FERROCARRIL DEL ISTMO DE TEHUANTEPEC, S.A. DE C.V.

POLÍTICAS, BASES Y LINEAMIENTOS EN MATERIA DE OBRAS PÚBLICAS Y SERVICIOS RELACIONADOS CON LAS MISMAS
EJERCICIO 2011
	OCTUBRE 2011
	SESIÓN EXTRAORDINARIA 01/2011
	ASUNTO 2

POLÍTICAS, BASES Y LINEAMIENTOS EN MATERIA DE OBRAS PÚBLICAS Y SERVICIOS RELACIONADOS CON LAS MISMAS DEL FERROCARRIL DEL ISTMO DE TEHUANTEPEC, S.A. DE C.V.

ÍNDICE
CONTENIDO

1. INTRODUCCIÓN
2. MARCO JURÍDICO

3. GLOSARIO DE TÉRMINOS Y SIGLAS
4. ÁMBITO DE APLICACIÓN Y MATERIA QUE REGULA

5. DESCRIPCIÓN DE LAS POLÍTICAS QUE ORIENTARÁN LOS PROCEDIMIENTOS DE CONTRATACIÓN Y LA EJECUCIÓN DE LOS CONTRATOS.

6. ESTABLECIMIENTO DE LAS BASES Y LINEAMIENTOS QUE DEBERÁ APLICAR LA ENTIDAD:
1.- INTRODUCCIÓN
De conformidad con lo estipulado en el artículo 1° de la Ley de Obras Públicas y Servicios relacionados con las mismas, así como a las reformas publicadas el 28 de mayo de 2009, y el artículo 9° de su Reglamento, publicado el 28 de julio de 2010, así como al Acuerdo por el que se emiten diversos lineamientos en materia de adquisiciones, arrendamientos y servicios y de obras públicas y servicios relacionados con las mismas, publicado el 9 de septiembre de 2010, en el Diario Oficial de la Federación, el Ferrocarril del Istmo de Tehuantepec, S.A. de C.V., a través del Comité de Obra Pública, dictamina las siguientes Políticas, Bases y Lineamientos en materia de Obra Pública y Servicios Relacionados con la misma, que deberá observar el Ferrocarril del Istmo de Tehuantepec, S.A. de C.V., para los actos de contratación, gasto, ejecución y control de las obras públicas, así como de los servicios relacionados con las mismas, las que se ajustan a las disposiciones que para tal efecto señala la normatividad de la materia. Sólo en caso de que sean modificadas se someterán a consideración del Comité y a aprobación del Consejo de Administración.
De acuerdo con lo que establece el Artículo 134 de la Constitución Política de los Estados Unidos Mexicanos el Ferrocarril del Istmo de Tehuantepec, S.A. de C.V., administrará los recursos a fin de asegurar al Estado las mejores condiciones disponibles en cuanto a precio, calidad, financiamiento, oportunidad y demás circunstancias pertinentes para acreditar la economía, eficacia, eficiencia, imparcialidad y honradez que aseguren las mejores condiciones para el Estado.
2.- MARCO JURÍDICO
· CONSTITUCIÓN POLÍTICA DE LOS ESTADOS UNIDOS MEXICANOS

· LEY DE OBRAS PÚBLICAS Y SERVICIOS RELACIONADOS CON LAS MISMAS

· LEY FEDERAL DE INSTITUCIONES DE FIANZAS

· LEY FEDERAL DE PROCEDIMIENTO ADMINISTRATIVO

· LEY FEDERAL DE RESPONSABILIDADES DE LOS SERVIDORES PÚBLICOS

· LEY FEDERAL DE TRANSPARENCIA Y ACCESO A LA INFORMACIÓN PÚBLICA GUBERNAMENTAL
· LEY FEDERAL SOBRE METROLOGÍA Y NORMALIZACIÓN

· LEY FEDERAL DE DEUDA

· LEY FEDERAL DE COMPETENCIA ECONÓMICA

· LEY ORGÁNICA DE LA ADMINISTRACIÓN PÚBLICA FEDERAL

· LEY SOBRE LA CELEBRACIÓN DE TRATADOS INTERNACIONALES

· LEY FEDERAL DE PRESUPUESTO Y RESPONSABILIDAD HACENDARIA
· LEY FEDERAL DEL EQUILIBRIO ECOLÓGICO Y LA PROTECCIÓN AL AMBIENTE
· CÓDIGO CIVIL FEDERAL
· CODIGO FEDERAL DE PROCEDIMIENTOS CIVILES
· CÓDIGO FISCAL DE LA FEDERACIÓN
· DECRETO DEL PRESUPUESTO DE EGRESOS DE LA FEDERACIÓN, APLICABLE AL EJERCICIO FISCAL DE QUE SE TRATE
· DECRETO POR EL QUE SE APRUEBA EL PLAN NACIONAL DE DESARROLLO 2006-2012
· REGLAMENTO DE LA LEY DE OBRAS PÚBLICAS Y SERVICIOS RELACIONADOS CON LAS MISMAS

· REGLAMENTO DE LA LEY FEDERAL TRANSPARENCIA Y ACCESO A LA INFORMACIÓN PÚBLICA GUBERNAMENTAL
· REGLAMENTO DE LA LEY FEDERAL DE PRESUPUESTO Y RESPONSABILIDAD HACENDARIA
· MANUAL DE INTEGRACIÓN Y FUNCIONAMIENTO DEL COMITÉ DE OBRA PÚBLICA DEL FERROCARRIL DEL ISTMO DE TEHUANTEPEC, S.A. DE C.V.

· MANUAL ADMINISTRATIVO DE APLICACIÓN GENERAL EN MATERIA DE OBRAS PÚBLICAS
· ACUERDO POR EL QUE SE EMITEN DIVERSOS LINEAMIENTOS EN MATERIA DE ADQUISICIONES, ARRENDAMIENTOS Y SERVICIOS Y DE OBRAS PÚBLICAS Y SERVICIOS RELACIONADOS CON LAS MISMAS
Los demás ordenamientos y disposiciones normativas que regulan las presentes Políticas, Bases y Lineamientos. La aplicación de la presente normatividad será sin perjuicio de lo dispuesto en los ordenamientos en la materia en ejercicios subsecuentes al presente.
3.- GLOSARIO DE TÉRMINOS Y SIGLAS
Adicionalmente a las definiciones contenidas en el artículo 2° de la Ley de Obras Públicas y Servicios Relacionados con las mismas y el artículo 1° de su Reglamento, para los efectos de las presentes disposiciones, se entenderá por:
GLOSARIO DE TERMINOS
	ADJUDICACIÓN DIRECTA:

	Adjudicación directa, procedimiento regulado por la Ley, mediante el cual las dependencias y entidades de la Administración Pública Federal, bajo su responsabilidad, podrán optar en sustitución del procedimiento de licitación pública.

	ÁREA REQUIRENTE:
	Área que solicita la obra o servicio

	ÁREA TÉCNICA Y/O ÁREA REQUIRENTE:
	La que elabora las especificaciones particulares, catálogo de conceptos y/o términos de referencia, planos constructivos y todo lo necesario para la integración de la convocatoria.

	COMITÉ:
	Comité de Obra Pública

	COMPRANET:

	Sistema Electrónico de Contrataciones Gubernamentales

	CONSTITUCIÓN:
	Constitución Política de los Estados Unidos Mexicanos

	CONTRATISTA:
	Persona física o moral con quien la entidad formaliza un contrato de obra o servicio

	CONTRATO:
	Instrumento jurídico administrativo que contempla el acuerdo de dos o más voluntades que consignan derechos y obligaciones recíprocas y cuya formalización deberá reunir los requisitos y formalidades de la legislación que regula a la Administración Pública Federal en materia de obra pública y servicios relacionados con las mismas, cuya procedencia estará sujeta a las disposiciones contenidas en las presentes disposiciones.

	CONVOCATORIA:
	Documento que contiene las condiciones y requisitos que regirán en los procedimientos de licitación Pública e invitación a cuando menos tres personas, para la adjudicación de un contrato de obra o servicio.

	ENTIDAD:
	Ferrocarril del Istmo de Tehuantepec, S.A. de C.V.

	ESTIMACIÓN:
	Documento que contiene la valuación de los trabajos ejecutados en un periodo determinado, de acuerdo al programa de trabajo, y alcances establecidos en el contrato, y en ellas se reflejan retenciones y sanciones.

	GARANTÍA:
	Documento mediante el cual el contratista asegura el cumplimiento de sus obligaciones contraídas ante la entidad

	INVITACIÓN:
	Invitación a cuando menos tres personas, procedimiento regulado por la Ley, mediante el cual las dependencias y entidades de la Administración Pública Federal, bajo su responsabilidad, podrán optar en sustitución del procedimiento de licitación pública.

	LEY:
	Ley de Obras Públicas y Servicios Relacionados con las Mismas

	LICITACIÓN PÚBLICA:

	Procedimiento administrativo público por medio del cual la Administración Pública Federal elige como licitante contratado a la persona física o moral que ofrece las mejores condiciones, legales, técnicas y económicas más convenientes para el FIT.

	LICITANTE:
	Persona física o moral que participa en un proceso de contratación de obra o servicio, ya sea por licitación pública o invitación a cuando menos tres personas.

	PENA CONVENCIONAL:
	Sanción impuesta al contratista por atraso en el cumplimiento de las obligaciones y fechas de ejecución pactadas en el contrato.

	POBALINES:
	Las Políticas, Bases y Lineamientos en Materia de Obras Públicas y Servicios Relacionados con la Mismas

	PROYECTO DE CONVOCATORIA:
	EL documento que contiene la versión preliminar de la convocatoria a la licitación pública, el cual es difundido con ese carácter en CompraNet y en la página de Internet de la Entidad, durante el plazo que marca la Ley.

	REGLAMENTO:
	Reglamento de la Ley de Obras Públicas y Servicios Relacionados con las mismas.

	RESCISIÓN ADMINSITRATIVA:
	Procedimiento dirigido a cancelar un contrato por incumplimiento de las obligaciones a cargo del contratista

	 RESIDENTE DE OBRA: (RESPONSABLE DE LA EJECUCIÓN DE LOS TRABAJOS EN CAMPO)
	Servidor público quien será el representante de la Entidad ante el contratista y será el responsable directo de la supervisión, vigilancia, control y revisión de trabajos incluyendo la aprobación de las estimaciones presentadas por el contratista.

	RETENCIÓN:
	Monto retenido al contratista por atraso en la ejecución de los trabajos al término del contrato en relación con el programa autorizado.

	SERVICIOS:
	Servicios relacionados con las obras públicas

SIGLAS
	DG

	Director General

	DGPOP
	Dirección General de Programación, Organización y Presupuesto de la SHCP

	DJ
	Departamento Jurídico

	DOP

	Departamento de Obra Pública

	FIT
	Ferrocarril del Istmo de Tehuantepec, S.A. de C.V

	GARMOP
	Gerencia de Adquisiciones, Recursos Materiales y Obra Pública

	GAT

	Gerencia de Apoyo Técnico

	GF
	Gerencia de Finanzas

	OIC
	Órgano Interno de Control

	PAOP
	Programa Anual de Obra Pública

	PEF
	Presupuesto de Egresos de la Federación

	SAT
	Sistema de Administración Tributaria de la SHCP

	SFA
	Subdirección de Finanzas y Administración

	SFP
	Secretaría de la Función Pública

	SHCP
	Secretaría de Hacienda y Crédito Público

	SO

	Subdirección de Operación

	
	

4.- ÁMBITO DE APLICACIÓN Y MATERIA QUE REGULA

El ámbito de aplicación del presente documento se delimita a todos los procedimientos de contratación de obra pública y servicios relacionados con las mismas que lleve a cabo las áreas competentes del Ferrocarril del Istmo de Tehuantepec, S.A. de C.V.
Las Políticas, Bases y Lineamientos son complementarias a la Ley y Reglamento, así como al Manual Administrativo de Aplicación General en Materia de Obra Pública y Servicios Relacionados con las Mismas y son de observancia obligatoria para el FIT, y tienen por objeto regular las acciones relativas a las obras públicas y servicios contemplados en los supuestos establecidos en el artículo 3 y 4 de la Ley.
El presente documento se elabora con la finalidad de fomentar la optimización de los recursos, difundir la observancia y cumplimiento de la normatividad aplicable en la materia, diseñar e impulsar esquemas que permitan agilizar los procesos para la contratación y ejecución de las obras.

Las políticas servirán para definir a los responsables dentro del FIT para autorizar los diferentes actos para la contratación de Obra Pública y la ejecución de la misma.
5.- DESCRIPCIÓN DE LAS POLÍTICAS QUE ORIENTARÁN LOS PROCEDIMIENTOS DE CONTRATACIÓN Y LA EJECUCIÓN DE LOS CONTRATOS

El Ferrocarril del Istmo de Tehuantepec, S.A. de C.V., es responsable de la planeación y programación de las obras públicas y los servicios relacionados con las mismas de conformidad con las necesidades de la entidad, ajustándose a las prioridades del Plan Nacional de Desarrollo y sus programas sectoriales, así como a las previsiones contenidas en sus programas anuales, incluyendo los objetivos, metas y previsiones de recursos establecidos en los Presupuestos de Egresos de la Federación, para el ejercicio fiscal correspondiente, así mismo deberá ajustarse a lo establecido en la Ley Federal de Presupuesto y Responsabilidad Hacendaria y al acuerdo que establece las Disposiciones de Productividad, Ahorro, Transparencia y Desregulación Presupuestaria en la Administración Pública Federal para el ejercicio fiscal del año correspondiente.
La Subdirección de Operación tiene a su cargo la elaboración, implantación y seguimiento de los planes, programas, sistemas, métodos y procedimientos que garanticen los niveles de seguridad, eficiencia y rentabilidad necesarios para la operación de los trenes. Tiene a su cargo establecer las políticas, objetivos y metas generales para la ejecución de la operación del ferrocarril, fijando las normas para la administración y control del proceso de transportación. Asimismo, tiene a su cargo el mantenimiento y rehabilitación de las obras de infraestructura, señalización, telecomunicaciones, obras conexas y accesorias. Como consecuencia de lo anterior será responsable de la elaboración de los programas de obra del Ferrocarril del Istmo de Tehuantepec, de igual forma será responsable de la elaboración de los catálogos de conceptos, especificaciones particulares y generales, generación de planos, estudios y demás necesarios para la contratación de obra pública y servicios relacionados con las mismas.
La celebración de los procedimientos de contratación de obra pública y servicios relacionados con las mismas, estarán a cargo de la Gerencia de Adquisiciones, Recursos Materiales y Obra Pública (GARMOP), en los términos establecidos en el presente documento.
Asimismo, previo a la realización de las licitaciones, la GARMOP deberá constatar que dentro de la documentación enviada por el área requirente, se cuente con los dictámenes, permisos, licencias, etc., debidamente tramitados y autorizados por las autoridades competentes, precisando incluso en la convocatoria de licitación, de acuerdo a lo indicado por el área requirente, aquellos trámites que corresponda realizar al contratista.
El área requirente, para poder llevar a cabo obras públicas y servicios relacionados con las mismas, deberá contar con la autorización presupuestaria correspondiente (inversión o gasto corriente) del ejercicio que se trate, a fin de que la GARMOP esté en condiciones de convocar, invitar, adjudicar y contratar los trabajos programados, además de estar en condiciones de elaborar los programas de ejecución y el Área de Finanzas programe los pagos correspondientes.
En casos excepcionales y previa aprobación de la SHCP, se podrá convocar y contratar sin contar con la autorización antes referida.
En caso de contrataciones plurianuales, el área requirente, apoyada por el área de finanzas observará lo dispuesto en el artículo 50 de la Ley Federal de Presupuesto y Responsabilidad Hacendaria, asimismo, se deberá determinar tanto el presupuesto total, como el relativo a los ejercicios de que se trate; en la formulación de los presupuestos de los ejercicios subsecuentes, además de considerar los costos que, en su momento, se encuentren vigentes, se deberán tomar en cuenta las previsiones necesarias para los ajustes de costos y convenios que aseguren la continuidad de los trabajos.
Previo al procedimiento de contratación de obras públicas y servicios, el área requirente deberá enviar a, la GARMOP los estudios y proyectos, especificaciones de construcción, normas de calidad y el programa de ejecución totalmente terminados, o bien, con un avance de su desarrollo que permita a los licitantes preparar una propuesta solvente y ejecutar ininterrumpidamente los trabajos hasta su conclusión.

De acuerdo a lo que establece el artículo 18 de la LOPSRM, los contratos de servicios relacionados con las obras públicas sólo se podrán celebrar cuando las áreas responsables de su ejecución no dispongan cuantitativa o cualitativamente de los elementos, instalaciones y personal para llevarlos a cabo, lo cual deberá justificarse a través del dictamen que para tal efecto emita el titular del Área Requirente responsable de la ejecución de los trabajos.
La GARMOP llevará a cabo los procedimientos de licitación pública e invitación a cuando menos tres personas de conformidad con los criterios establecidos en el presente instrumento y con la normatividad aplicable vigente, para lo cual iniciará el procedimiento que corresponda con la requisición debidamente autorizada, con el objeto de proceder a realizar preferentemente licitación pública, a fin de asegurar al estado las mejores condiciones en cuanto a precio, calidad, financiamiento, oportunidad y demás circunstancias pertinentes.
La GARMOP en todos los actos de licitación y contratación que celebre, deberá aplicar los criterios de racionalidad, austeridad y disciplina presupuestaria, contenidos en el Presupuesto de Egresos de la Federación del ejercicio fiscal de que se trate. Asimismo, deberá implementar las medidas necesarias encaminadas a la modernización de los procedimientos administrativos.
La GARMOP será la responsable de establecer una planeación y programación adecuada de los eventos que realice, derivados de la licitación pública, invitación a cuando menos tres personas y adjudicación directa.
Asimismo, la GARMOP será responsable de emitir el dictamen de adjudicación del contrato de acuerdo al procedimiento de adjudicación directa, de conformidad con la normatividad aplicable, en el que observará que cumpla con los requisitos solicitados y presente una propuesta solvente (cotización) y conveniente económicamente para la entidad y se den las razones para la adjudicación del contrato.
Para atender cualquier solicitud adicional a dicho programa, el área requirente elaborará la requisición, documento para dar cobertura presupuestal a las obras o servicios a contratar, la enviará a la Gerencia de Finanzas para su registro y autorización y posteriormente se enviará a la GARMOP, incluyendo el catálogo de conceptos, las especificaciones particulares y generales de construcción y/o términos de referencia y las cantidades de los mismos, para solicitar se realice el proceso de licitación y contratación correspondiente y con ello dar cumplimiento al artículo 24 de la ley.
La GARMOP será responsable del resguardo de los documentos que se generen y de los informes periódicos que marca la normatividad, relativos a los procesos de contratación de obra pública y servicios relacionados con las mismas, asimismo será responsable de la operación del sistema CompraNet.
COMITÉ DE OBRAS PÚBLICAS

El titular de la Subdirección de Finanzas y Administración será el servidor público facultado para presidir las sesiones ordinarias y extraordinarias que se celebren, en su carácter de presidente, considerando los preceptos normativos previstos en el art. 25 de la Ley, y a lo estipulado en el capítulo segundo del Reglamento de la Ley, así como las atribuciones y obligaciones señaladas en el manual de integración de dicho órgano colegiado.

6. ESTABLECIMIENTO DE LAS BASES Y LINEAMIENTOS QUE DEBERÁ APLICAR LA ENTIDAD.
I. ÁREA RESPONSABLE DE ANALIZAR LOS ESTUDIOS, PLANES Y PROGRAMAS PRESENTADOS POR LOS PARTICULARES, ENTIDADES FEDERATIVAS O MUNICIPIOS, A EFECTO DE DETERMINAR SI LOS MISMOS RESULTAN VIABLES Y, EN SU CASO, LA POSIBILIDAD DE CONSIDERARLOS DENTRO DE SUS PROGRAMAS DE OBRAS CONFORME A LOS DISPUESTO EN EL ARTÍCULO 18 DE LA LEY DE OBRAS, SU REGLAMENTO Y DEMÁS DISPOSICIONES APLICABLES.
El titular del área de la Subdirección de Operación será el responsable de recibir los estudios, planes y programas y analizar su factibilidad. Si la propuesta se considera factible, consultará con el área de la Gerencia de Finanzas, para determinar si se tienen los recursos necesarios.
De haber disponibilidad de recursos, se someterá a consideración del COP y del titular de la entidad, si se determina la conveniencia de realizar la contratación, se incluirá en el PAOP sin que lo anterior genere ninguna obligación para la entidad.

De no existir disponibilidad presupuestal, la propuesta será archivada y resguardada en el área d la Subdirección de Operación, y se informará al interesado.
II. ÁREA RESPONSABLE DE ELABORAR Y, EN SU CASO, ACTUALIZAR EL PROGRAMA ANUAL DE OBRAS PÚBLICAS Y SERVICIOS RELACIONADOS CON LAS MISMAS DE ACUERDO A LO DISPUESTO POR LOS ARTÍCULOS 21 Y 22 DE LA LEY DE OBRAS.
Anualmente y con el fin de realizar una correcta programación de las obras, se llevará a cabo la consolidación de información relativa a la calendarización de recursos en el capítulo 6000 y la partida de gasto corriente.

La GARMOP será el área responsable de consolidar el Programa Anual de Obras Públicas y Servicios relacionados con las mismas (PAOP), de acuerdo con la información que le proporcionen las áreas requirentes, quienes deberán enviarla a la GARMOP dentro de los primeros 10 días hábiles del mes de enero del ejercicio que se trate, lo anterior para que se someta a consideración del comité (COP) para su aprobación, y con ello cumplir en tiempo y forma con lo establecido en el artículo 22 de la LOPSRM, en el sentido de poner a disposición de los interesados, a través de CompraNet de la SFP y en la página de internet del FIT, a más tardar el 31 de enero del ejercicio vigente.
Asimismo, la GARMOP será responsable de actualizar en forma mensual el Programa Anual de Obra y Servicios, y será de acuerdo a la información enviada por las áreas requirentes a más tardar el día 20 de cada mes, para que el titular del Departamento de Obra Pública solicite el desbloqueo del sistema a la SFP y se cuente con el tiempo suficiente para la consolidación y captura de dichas modificaciones en el sistema PAOP.
III. NIVELES JERÁRQUICOS DE LOS SERVIDORES PÚBLICOS AUTORIZADOS PARA FIRMAR REQUISICIONES O SOLICITUDES DE OBRAS O SERVICIOS, ASÍ COMO LA FORMA EN QUE ÉSTOS DEBERÁN DOCUMENTAR TAL SOLICITUD.
Las requisiciones serán elaboradas por las áreas requirentes de acuerdo con el PAOP, los niveles jerárquicos para firmarlas serán:

	Nivel Jerárquico para firmar requisiciones
	Monto de las Requisiciones

	Director General y Subdirectores

	A partir de 1’000,000

	Director General, Subdirectores y Gerentes
	Hasta 1’000,000

Las requisiciones deberán acompañarse con los Catálogos de Conceptos, Especificaciones Particulares y Generales, y en su caso Planos de las obras a licitar y en el caso de servicios relacionados con la obra, serán los Términos de Referencia.
En caso de que exista la necesidad de ejecutar alguna obra o servicio que no esté considerada en el PAOP, el área requirente deberá primero consultar con la Gerencia de Finanzas la factibilidad de asignar los recursos necesarios para atender la emergencia, si es el caso.
IV. NIVELES JERÁRQUICOS DE LOS SERVIDORES PÚBLICOS FACULTADOS PARA LLEVAR A CABO LOS DIVERSOS ACTOS DE LOS PROCEDIMIENTOS DE CONTRATACIÓN O QUE SE RELACIONEN CON ÉSTE; EMITIR Y FIRMAR LAS ACTAS CORRESPONDIENTES Y ENCARGARSE DE SU NOTIFICACIÓN; SOLICITAR LA CANCELACIÓN DE PARTIDAS O PROCEDIMIENTOS DE CONTRATACIÓN; SUSCRIBIR LOS DIFERENTES DOCUMENTOS QUE SE DERIVEN, Y PARA LLEVAR A CABO LAS EVALUACIONES TÉCNICA, LEGAL Y ECONÓMICA DE LAS PROPOSICIONES, ASÍ COMO LAS ÁREA RESPONSABLES A LAS QUE SE ENCUENTREN ADSCRITOS DICHOS SERVIDORES PÚBLICOS.
La SFA a través del titular de la GARMOP y/o Titular del Departamento de Obra Pública serán los servidores públicos facultados para llevar acabo los diversos actos de los procedimientos de contratación, ya sea a través de Licitación Pública, Invitación a Cuando menos Tres Personas y Adjudicación Directa; elaborar y firmar las actas correspondientes y encargarse de su difusión en CompraNet.
AREAS RESPONSABLES DE CONTRATACIÓN DE OBRA PÚBLICA Y/O SERVICIOS, POR LICITACIONES PÚBLICAS
	NIVELES DE COMPRA

	PROCEDIMIENTO APLICABLE
	ACTOS PARA ADJUDICACIÓN POR LICITACIÓN PÚBLICA
	AREAS RESPONSABLES DE SU ELABORACIÓN
	DOCUMENTOS DE CONTRATACIÓN
	OBSERVACIONES O RESTRICCIONES

	MONTOS MÁXIMOS QUE AL EFECTO SE ESTABLECEN EN EL PRESUPUESTO DE EGRESOS DE LA FEDERACIÓN
	LICITACIÓN

PUBLICA

	CELEBRACIÓN DE LICITACIÓN PÚBLICA.

	
	CONTRATO
	EL DJ Y EL ÓIC PARTICIPARÁN EN LA APERTURA DE PROPOSICIÓN Y COMUNICACIÓN DEL FALLO.

LICITACIÓN INTERNACIONALNOTA No. 1.

RESTRICCIÓN A LA PARTICIPACIÓN DE CONTRATISTAS NOTA No. 2.

	
	
	DIFUSIÓN DEL PROYECTO DE CONVOCATORIA A TRAVÉS DE COMPRANET Y EN LA PÁGINA DE INTERNET DEL FIT. (EN SU CASO)

	GARMOP O DOP
	
	

	
	
	PUBLICACIÓN DE LA CONVOCATORIA EN COMPRANET Y EL RESUMEN EN EL DIARIO OFICIAL DE LA FEDERACIÓN
	GARMOP

	
	

	
	
	VISITA A LA OBRA
	ÁREA REQUIRENTE Y/O ARÉA ENCARGADA DE LA SUPERVISIÓN DE LOS TRABAJOS
	
	

	
	
	JUNTA DE ACLARACIONES
	GARMOP, SO, O AREA REQUIRENTE
	
	

	
	
	ACTO DE PRESENTACIÓN Y APERTURA DE PROPOSICIONES.
	GARMOP Y/O DOP

	
	

	
	
	DICTAMEN DE EVALUACIÓN

TÉCNICA
	AREA TÉCNICA Y/O ÁREA REQUIRENTE

	
	

	
	
	DICTAMEN DE EVALUACIÓN

ECONÓMICA

	GARMOP Y DOP

	
	

	
	
	EMISIÓN DE FALLO

	GARMOP Y DOP

	
	

	
	
	COMUNICACIÓN DE FALLO EN EVENTO PÚBLICO

	GARMOP Y/O DOP

	
	

	
	
	ELABORACIÓN DEL CONTRATO

	DOP

	
	

AREAS RESPONSABLES DE CONTRATACIÓN DE OBRA PÚBLICA Y/O SERVICIOS, POR INVITACIÓN A CUANDO MENOS TRES PERSONAS
Para los procedimientos de Invitación a Cuando Menos Tres Personas, dichos procesos se podrán llevar a cabo sin la presencia de los correspondientes licitantes, pero invariablemente se invitará a un representante del OIC, según lo establece el artículo 44 de la ley.
	NIVELES DE COMPRA

	PROCEDIMIENTO APLICABLE
	ACTOS PARA ADJUDICACIÓN POR INVITACIÓN
	AREAS RESPONSABLES DE SU ELABORACIÓN
	DOCUMENTOS DE CONTRATACIÓN
	OBSERVACIONES O RESTRICCIONES

	CUANDO EL IMPORTE DE CADA CONTRATO NO EXCEDA DE LOS

MONTOS MÁXIMOS QUE AL EFECTO SE ESTABLECEN EN EL PRESUPUESTO DE EGRESOS DE LA FEDERACIÓN

VIGENTE
	INVITACIÓN

A CUANDO MENOS TRES PERSONAS
	CELEBRACIÓN DE INVITACIÓN A CUANDO MENOS TRES PERSONAS

	
	CONTRATO
	RESTRICCIÓN DE LA

 PARTICIPACIÓN DE CONTRATISTAS.

NOTA No. 2

	
	
	ELABORACIÓN Y FIRMA DE INVITACIONES

	GARMOP Y DOP

	
	

	
	
	DIFUSIÓN DE LA INVITACIÓN EN LA PÁGINA DE INTERNET DE LA ENTIDAD, ASÍ COMO EN EL SISTEMA COMPRANET
	DOP

	
	

	
	
	ELABORACION Y PUBLICACIÓN DE CONVOCATORIA EN COMPRANET.
	DOP

	
	

	
	
	VISITA A LA OBRA (EN SU CASO)
	ÁREA REQUIRENTE Y/0 ÁREA ENCARGADA DE LA SUPERVISIÓN DE LOS TRABAJOS
	
	

	
	
	JUNTA DE ACLARACIONES (EN SU CASO)
	GARMOP, SO Y/O ÁREA REQUIRENTE
	
	

	
	
	ACTO DE PRESENTACIÓN Y APERTURA PROPOSICIONES. (CONTAR CON UN MINIMO DE 3 PROPUESTAS SOLVENTES).
	GARMOP Y/O DOP

	
	

	
	
	DICTAMEN DE EVALUACIÓN

TÉCNICA
	ÁREA TÉCNICA Y/O ÁREA REQUIRENTE
	
	

	
	
	DICTAMEN DE EVALUACIÓN

ECONÓMICA
	GARMOP Y/O DOP

	
	

	
	
	EMISIÓN DE FALLO.

	GARMOP Y/O DOP

	
	

	
	
	COMUNICACIÓN DE FALLO.

	GARMOP Y/O DOP

	
	

	
	
	ELABORACIÓN DEL CONTRATO
	DOP
	
	

AREAS RESPONSABLES DE CONTRATACIÓN DE OBRA PÚBLICA Y/O SERVICIOS

POR ADJUDICACIÓN DIRECTA.
	NIVELES DE COMPRA

	PROCEDIMIENTO APLICABLE
	ACTOS PARA ADJUDICACIÓN DIRECTA
	AREAS RESPONSABLES DE SU ELABORACIÓN
	DOCUMENTOS DE CONTRATACIÓN
	OBSERVACIONES O RESTRICCIONES

	MONTOS MÁXIMOS QUE AL EFECTO SE ESTABLECEN EN EL PRESUPUESTO DE EGRESOS DE LA FEDERACIÓN

VIGENTE
	CONTRATACIÓN

POR

ADJUDICACIÓN DIRECTA
	CELEBRACIÓN DE ADJUDICACIÓN DIRECTA
	
	CONTRATO
	RESTRICCIÓN DE LA

 PARTICIPACIÓN DE CONTRATISTAS.

NOTA No. 2

	
	
	ELABORACIÓN, Y FIRMA DE LA INVITACIÓN (COTIZACIÓN)
	GARMOP Y DOP

	
	

	
	
	ENVÍO DE LA INVITACIÓN AL CONTRATISTA ASIGNADO
	DOP

	
	

	
	
	ELABORACION Y PUBLICACIÓN DE LA CONVOCATORIA E INVITACIÓN EN COMPRANET.

	DOP

	
	

	
	
	VISITA A LA OBRA
(EN CASO DE SER NECESARIO)
	ÁREA REQUIRENTE Y/0 ÁREA ENCARGADA DE LA SUPERVISIÓN DE LOS TRABAJOS
	
	

	
	
	JUNTA DE ACLARACIONES (EN CASO DE SER NECESARIO)
	GARMOP, SO Y/O ÁREA REQUIRENTE
	
	

	
	
	ACTO DE PRESENTACIÓN Y APERTURA PROPOSICIÓN.
	GARMOP Y/O DOP

	
	

	
	
	DICTAMEN DE ADJUDICACIÓN (EVALUACIÓN)
	GARMOP Y/O ÁREA REQUIRENTE
	
	

	
	
	EMISIÓN Y COMUNICACIÓN DE FALLO
	GARMOP Y/O DOP

	
	

	
	
	ELABORACIÓN DEL CONTRATO

	DOP
	
	

NOTAS:
1.
La GARMOP consultará a la Secretaría de Economía, los casos de países con los que México tenga tratado o no concedan trato recíproco a los proveedores o a los bienes y servicios mexicanos, para decidir la conveniencia de invitar a los proveedores de esos países.
2.
La GARMOP consultará la lista de los contratistas inhabilitados por la SFP, a fin de cumplir con los supuestos que establecidos en el artículo 51 de la ley.
El titular de la GARMOP A SOLICITUD del titular del área requirente está facultado para cancelar licitaciones, de acuerdo a lo indicado en el segundo párrafo del artículo 40 de la ley.

CARGOS DE LOS SERVIDORES PÚBLICOS RESPONSABLES DE LA FIRMA DE LOS CONTRATOS.

	FIRMA DEL CONTRATO

	CARGOS DE LOS SERVIDORES PÚBLICOS
	CARÁCTER

	ESTE TIPO DE INSTRUMENTOS PROCEDERÁ PARA TODOS LOS CASOS EN QUE LA ENTIDAD REQUIERA FORMALIZAR COMPROMISOS EN MATERIA DE OBRA PÚBLICA Y SERVICIOS SIN IMPORTAR EL MONTO Y EL ALCANCE

LOS CONTRATOS DEBERÁN SER SUSCRITOS POR:
	DIRECTOR GENERAL

	PERSONALIDAD JURÍDICA

	
	SUBDIRECTOR DE OPERACIÓN Y/O TITULAR DEL ÁREA REQUIRENTE.

	TITULAR DEL ÁREA REQUIRENTE

	
	GERENTE DE ADQUISICONES, RECURSOS MATERIALES Y OBRA PÚBLICA.

	TITULAR DEL ÁREA RESPONSABLE DE LA CONTRATACIÓN

	
	JEFE DEL DEPARTAMENTO JURÍDICO.

	ÁREA LEGAL PARA SU REVISIÓN Y SANCIÓN LEGAL

V. ÁREA RESPONSABLE Y LOS CRITERIOS PARA DETERMINAR LOS CASOS EN QUE LA CONTRATACIÓN DEBERÁ SER PLURIANUAL O PREVIA AL INICIO DEL EJERCICIO FISCAL SIGUIENTE DE AQUÉL EN EL DICHA CONTRATACIÓN SE FORMALICE, ASÍ COMO LA MANERA EN QUE HABRÁN DE APLICARSE, ATENDIENDO A LAS PREVISIONES PRESUPUESTALES CORRESPONDIENTES, CONFORME A LOS DISPUESTO POR LOS ARTÍCULOS 23 Y 24 TERCER PÁRRAFO DE LA LEY DE OBRAS.

Cuando existan casos de excepcionales la entidad podrá convocar, adjudicar y formalizar contratos cuya ejecución rebase un ejercicio presupuestal, para ello la Gerencia de Finanzas, con apoyo del área requirente solicitará a la SHCP la autorización correspondiente, para lo cual se deberá determinar tanto el presupuesto total, como el relativo a los ejercicios subsecuentes, además de considerar los costos que, en su momento, se encuentren vigentes, y los ajustes de costos y convenios que aseguren la continuidad de los trabajos.

Asimismo, cuando se requiera convocar, adjudicar y formalizar contratos cuya vigencia inicie en el ejercicio fiscal siguiente de aquél en el que se formalizan contrataciones, la entidad procederá de la misma forma, será la GARMOP con apoyo de la Gerencia de Finanzas y área requirente, la que solicitará autorización a la SHCP y estará sujeto a la disponibilidad presupuestaria del año en el que se prevé el inicio de su vigencia, por lo que sus efectos estarán condicionados a la existencia de los recursos presupuestarios respectivos.

VI. NIVEL JERÁRQUICO DEL SERVIDOR PÚBLICO DE LAS ÁREAS REQUIRENTES FACULTADO PARA SUSCRIBIR EL ESCRITO A QUE SE REFIEREN EL PÁRRAFO SEGUNDO DEL ARTÍCULO 41 DE LA LEY DE OBRAS, ASÍ COMO LA FORMA EN QUE DEBEN ACREDITARSE LOS SUPUESTOS DE EXCEPCIÓN A LA LICITACIÓN PÚBLICA A QUE HACEN REFERENCIA LAS FRACCIONES II, IV, V, VI Y VII DEL ARTÍCULO 42 DE LA LEY DE OBRAS.
El titular de la Subdirección de Operación, será el servidor público facultado por parte de la entidad para suscribir el documento de justificación de las razones en las que se sustente el ejercicio de la opción, cuando las contrataciones se fundamenten en el artículo 41 y 42 de la Ley de Obras.
La forma como deberán acreditarse los supuestos de excepción de las fracciones II, IV, V, Vl y VII del artículo 42 serán los siguientes:

En los casos de las Fracciones II, IV y V del artículo 42, será el titular del área responsable de la ejecución de los trabajos (SO), quien dictaminará como procedente el procedimiento de contratación que se autoriza y la no celebración de la licitación pública.
En los casos de las Fracciones VI y VII del artículo 42, será el titular de la GARMOP quien dictaminará como procedente el procedimiento de contratación que se autoriza y la no celebración de la licitación pública.

En los casos de los dos párrafos anteriores, no será necesario contar con el dictamen previo de excepción a la licitación pública del Comité de Obras Públicas, en estos casos el titular de la GARMOP deberá informar al propio Comité, una vez que concluya el procedimiento de contratación correspondiente.

VII. CARGO DE LOS SERVIDORES RESPONSABLES DE AUTORIZAR EL PROYECTO EJECUTIVO Y, EN SU CASO, DE ELABORAR EL DICTAMEN TÉCNICO PARA JUSTIFICAR LAS OBRAS DE GRAN COMPLEJIDAD, PARA LOS EFECTOS DE LO DISPUESTO POR EL ARTÍCULO 24 DE LA LEY DE OBRAS.
Para la realización de obras públicas se requerirá contar con los estudios y proyectos, especificaciones de construcción, normas de calidad y el programa de ejecución totalmente terminados, o bien, en el caso de obras públicas de gran complejidad, con un avance en su desarrollo que permita a los licitantes preparar una propuesta solvente y ejecutar los trabajos hasta su conclusión en forma ininterrumpida, en concordancia con el programa de ejecución convenido.
Lo dispuesto en el párrafo anterior, será la responsabilidad de los servidores públicos que autoricen el proyecto ejecutivo.
· El Director General (DG)
· La Subdirectora de Operación (SO)
· El Gerente de Adquisiciones, Recursos Materiales y Obra Pública (GARMOP)
Los servidores públicos que decidan y aprueben los proyectos para la realización de obras y servicios, serán responsables de vigilar que las acciones, planes y programas se lleven al cabo conforme a lo previsto y autorizado, así como de todas las modificaciones que se realicen a dichos proyectos.
Los servidores públicos antes referidos serán responsables de que los proyectos autorizados se encuentren totalmente terminados.
Tratándose de proyectos de obras de gran complejidad corresponderá al servidor público a cargo de autorizar el proyecto ejecutivo emitir el dictamen técnico que justifique el carácter de dichas obras, así como verificar los avances de los proyectos respectivos.
La entidad al determinar el proyecto y programa de realización de cada contrato deberán prever el presupuesto requerido en forma total y por ejercicios presupuestales; los periodos necesarios para la elaboración de los estudios y proyectos específicos de ingeniería, arquitectura y de instalaciones, en su caso, periodos de pruebas, normas de calidad y especificaciones de construcción; el análisis costo beneficio que elaboren, conforme a las disposiciones que emita la secretaria; convocatorias de licitación y modelos de contratos necesarios para la realización de los trabajos.
Los programas de ejecución de los trabajos indicarán las fechas previstas de comienzo y terminación de todas sus fases, considerando las acciones previas a su iniciación y las condiciones climáticas, geográficas y demás características ambientales esperadas en la zona o región donde deben realizarse.
VIII. CARGO DEL SERVIDOR PÚBLICO DEL ÁREA RESPONSABLE DE ELABORAR Y DAR SEGUIMIENTO AL PROGRAMA DE DESARROLLO DE PROVEEDORES Y A LOS PROGRAMAS QUE TENGAN POR OBJETO PROMOVER LA PARTICIPACIÓN DE LAS EMPRESAS NACIONALES, EN ESPECIAL DE LAS MICRO, PEQUEÑAS Y MEDIANAS, A QUE ALUDE EL ARTÍCULO 9 DE LA LEY DE OBRAS.
Serán la GARMOP y la GF las áreas responsables de elaborar, promover y dar seguimiento al programa de desarrollo de contratistas y a los programas que tengan por objeto promover la participación de las empresas nacionales, en especial de las micro, pequeñas y medianas (MIPYMES), se entenderá que su actuar será sobre la base de las políticas que al efecto emita Nacional Financiera.
IX. ÁREA RESPONSABLE DE INCORPORAR LA INFORMACIÓN A COMPRANET PARA QUE SE INTEGRE Y MANTENGA ACTUALIZADO EL REGISTRO ÚNICO DE PROVEEDORES Y EL REGISTRO ÚNICO DE CONTRATISTAS, PREVISTOS EN EL ARTÍCULO 74, INCISO B) DE LA LEY DE OBRAS.
Será la GARMOP el área responsable de la integración y actualización del Registro único de contratistas (RUPC) en el Sistema CompraNet, a solicitud de los contratistas para su inscripción, previa validación de la información presentada por el contratista a través de la documentación respectiva que proporcionen.
X. ÁREAS RESPONSABLES DE LA CONTRATACIÓN, DE ELABORAR LOS MODELOS DE CONVOCATORIA Y CONTRATOS, ASÍ COMO LAS ENCARGADAS DE ADMINISTRAR LOS CONTRATOS, DE LA EJECUCIÓN DE LOS TRABAJOS, DE LA APLICACIÓN DE DEDUCCIONES, RETENCIONES, DESCUENTOS Y PENAS CONVENCIONALES Y DE REALIZAR LOS CONVENIOS MODIFICATORIOS, PRECISANDO EL ALCANCE DE LAS MENCIONADAS RESPONSABILIDADES.
	Actividad
	Área Responsable
	Alcance de las responsabilidades

	Contratación.- Proceso de licitación pública, Invitación a cuando menos tres personas y Adjudicación Directa.
	Gerencia de Adquisiciones, Recursos Materiales y Obra Pública
	Responsable de los actos relacionados con el proceso de contratación, elaboración de la convocatoria, actas y contrato

	Elaboración de modelos de convocatoria y contratos.
	Gerencia de Adquisiciones, Recursos Materiales y Obra Pública y/o Departamento de Obra Pública.
	Responsable de la elaboración de la convocatoria y del contrato, con apoyo del área requirente en lo que respecta a las especificaciones y características particulares de las obras o servicios y condiciones de contratación.

	Administración de los contratos
	Residente nombrado por el Subdirector de Operación.
	Responsable de que la ejecución de los trabajos se lleve a cabo de acuerdo al programa de obra y catálogo de conceptos pactados en el contrato.

	Supervisión de la Ejecución de los trabajos
	Residente nombrado por el Subdirector de Operación.
	Responsable de la supervisión de la ejecución de los trabajos, de la autorización de las estimaciones, conceptos de obra excedente o adicionales, modificación de plazos de ejecución y en general todas las incidencias correspondientes a la ejecución de la obra.

	Aplicación de deducciones, retenciones, descuentos y penas convencionales.
	Residente nombrado por el Subdirector de Operación.
	Como resultado de la supervisión de la ejecución de la obra, será responsable de la aplicación de deducciones, retenciones y penas convencionales, cuando el contratista no cumpla con el programa de obra pactado en los contratos, las cuales se harán constar en las estimaciones de obra.

	Realización de convenios modificatorios
	Residente nombrado por la Subdirectora de Operación
	Cuando la ejecución de la obra requiera conceptos de obra excedente u obra adicional, enviará el dictamen y la documentación correspondiente que sustente la autorización de un convenio de ampliación a la GARMOP.

	
	Gerencia de Adquisiciones, Recursos Materiales y Obra Pública
	GARMOP con fundamento en la documentación que envíe el Residente de obra elaborará el Convenio correspondiente, una vez formalizado turnará al área requirente el documento contractual para su administración.

XI. ÁREA O NIVEL JERÁRQUICO DEL SERVIDOR PÚBLICO RESPONSABLE PARA DETERMINAR LA CONVENIENCIA DE INCLUIR UNA CLÁUSULA DE ARBITRAJE EN EL CONTRATO O PARA LA FIRMA DEL CONVENIO ESCRITO POSTERIOR A LA SUSCRIPCIÓN DE AQUÉL, CONFORME A LOS DISPUESTO POR EL ARTÍCULO 99 DE LA LEY DE OBRAS Y SU RESPECTIVO REGLAMENTO.
No aplica, ya que este tipo de contratos no se llevan a cabo el FIT.

XII. CARGO DEL SERVIDOR PÚBLICO QUE DETERMINARÁ LA CANCELACIÓN DE UNA LICITACIÓN PÚBLICA, LA RESCISIÓN O LA TERMINACIÓN ANTICIPADA DE UN CONTRATO O LA SUSPENSIÓN DE LA PRESTACIÓN DEL SERVICIO O DE LA EJECUCIÓN DE LOS TRABAJOS; LOS GASTOS NO RECUPERABLES A CUBRIR POR UNA CANCELACIÓN DE LICITACIÓN PÚBLICA; LA FALTA DE FIRMA DEL CONTRATO POR CAUSAS IMPUTABLES A LA DEPENDENCIA O ENTIDAD, UNA TERMINACIÓN ANTICIPADA O LA SUSPENSIÓN, Y LAS CONSIDERACIONES NECESARIAS PARA ELABORAR EL FINIQUITO EN EL CASO DE RESCISIÓN, EN APEGO A LO ESTABLECIDO, SEGÚN EL CASO, EN LOS ARTÍCULOS 40, 47 Y 60 A 63 DE LA LEY DE OBRAS.
Cancelación de una licitación pública

 El responsable de la cancelación de una licitación pública en el Sistema Compranet será el titular de la GARMOP.
Gastos no recuperables
El análisis y cálculo de los gastos no recuperables en el caso de la cancelación de una licitación pública serán determinados por la GARMOP.
Suspensión o terminación anticipada de los trabajos

La entidad podrá suspender temporalmente, en todo o en parte, los trabajos contratados por cualquier causa justificada. El Órgano de Gobierno del FIT designó al Director General quien podrá ordenar la suspensión y determinar, en su caso, la temporalidad de ésta, la que no podrá prorrogarse o ser indefinida.
El Órgano de Gobierno faculta al Director General para que designe a los servidores públicos las funciones de los mismos.
El Titular de la Subdirección de Operación, podrá dar por terminados anticipadamente los contratos cuando concurran razones de interés general; existan causas justificadas que le impidan la continuación de los trabajos, y se demuestre que de continuar con las obligaciones pactadas se ocasionaría un daño o perjuicio grave al estado; se determine la nulidad total o parcial de actos que dieron origen al contrato, con motivo de la resolución de una inconformidad emitida por la Secretaria de la Función Pública, o por resolución de autoridad judicial competente, o bien, no sea posible determinar la temporalidad de la suspensión de los trabajos a que se refiere el artículo 60 de la ley.

Rescisión de contratos
Los servidores públicos facultados en el FIT para la rescisión de contratos de obra pública y o servicios relacionados con las mismas, serán el Director General y/o el Jefe del Departamento de Asuntos Jurídicos, a solicitud del Residente de Obra.
El titular de la Subdirección de Operación con apoyo del residente de obra, será el responsable de notificar por escrito al Departamento Jurídico, el incumplimiento del contratista a las obligaciones contractuales, dentro de los 10 días naturales siguientes a la manifestación del incumplimiento, remitiendo un informe detallado en el que fundamenten y motiven las causas del incumplimiento y al cual deberán acompañar copia de la documentación comprobatoria que acredite el referido incumplimiento, a fin de que el Área Jurídica, dentro del ámbito de su competencia, inicie el procedimiento de rescisión correspondiente, asimismo informará al OIC y en su caso a la SFP.

	Cargo del servidor público

	Actividad

	Titular de la GARMOP y/o Área requirente

	Cancelación de una licitación pública

	Director General

	Rescisión de un contrato

	Director General

	Terminación anticipada de los trabajos

	Titular de la GARMOP
	Cálculo de gastos no recuperables a cubrir por una cancelación de licitación pública, y/o por la falta de firma del contrato por causas imputables a la entidad.

	Residente de la obra y/o Titular del área requirente.
	Elaboración de finiquito en el caso de una rescisión.

Consideraciones necesarias para elaborar el finiquito en el caso de rescisión.

Una vez comunicado por la entidad al contratista, el inicio del procedimiento de rescisión, el residente tomará inmediata posesión de los trabajos ejecutados para hacerse cargo del inmueble y de las instalaciones respectivas, y en su caso suspender los trabajos, levantando con o sin la comparecencia del contratista, acta circunstanciada ante la presencia de fedatario público, del estado en que se encuentra la obra.
Una vez que se levanta el Acta Circunstanciada se deberá elaborar el Finiquito de la obra, en el que se hará constar los créditos a favor y en contra que resulten para el contratista y la entidad, describiendo el concepto general que les dio origen y el saldo resultante.

De existir desacuerdo entre las partes respecto del finiquito, o el contratista no acuda a la elaboración y firma, la entidad procederá a elaborarlo, debiendo comunicar su resultado al contratista dentro de un plazo de diez días naturales, contados a partir de su emisión, una vez notificado el resultado de dicho finiquito al contratista, éste tendrá un plazo de quince días naturales para alegar lo que su derecho corresponda, si transcurrido este plazo no realiza alguna gestión, se dará por aceptado.

XIII. ÁREA RESPONSABLE DE DETERMINAR MONTOS MENORES DE LAS GARANTÍAS DE CUMPLIMIENTO DE LOS CONTRATOS, ASÍ COMO DE SUSTITUIR O CANCELAR LAS GARANTÍAS SEÑALADAS EN LOS ARTÍCULO 48 Y 66 DE LA LEY DE OBRAS Y COMUNICAR A LA TESORERÍA DE LA FEDERACIÓN DICHA CANCELACIÓN O, EN SU CASO SOLICITAR SE HAGA EFECTIVA.
Cuando se requiera hacer efectivas las fianzas, la Subdirectora de Operación deberá remitir al Departamento de Asuntos Jurídicos la documentación correspondiente, debidamente integrada, para fundamentar la rescisión, a más tardar en un plazo de treinta días naturales contados a partir de la fecha en que se verifique el incumplimiento por parte del contratista y, por lo tanto, la garantía sea exigible.
La Entidad no reducirá montos a las fianzas de garantía de cumplimiento de contratos.
XIV. ÁREAS RESPONSABLES DE LLEVAR A CABO LOS TRÁMITES NECESARIOS PARA EL PAGO DE LAS FACTURAS QUE PRESENTEN LOS PROVEEDORES O CONTRATISTAS.
TRAMITE DE PAGO

1. La fecha de pago al contratista quedará estipulada en el contrato; sin embargo, no podrá exceder de veinte días naturales contados a partir de la entrega de la factura respectiva, previa entrega a satisfacción de la estimación correspondiente, la cual será elaborada por el contratista y autorizada por el residente de la obra, en los términos del contrato.
2. La SO una vez recibidas las estimaciones autorizadas y las facturas correspondientes, deberá anotar sobre éstas últimas la fecha real de recepción. La gestión del pago la realizará a través del SCP, registrando para ello los datos generales del mismo y turnará a la GF en un lapso máximo de cuatro días naturales contados a partir de la recepción de la factura correspondiente.
3. La GF gestionará la solicitud de pago autorizada por la SO a través de la TESOFE o la propia Tesorería del FIT según corresponda, en los términos convenidos en los contratos.

4. El pago se realizará en Moneda Nacional de curso legal a través del Departamento de Tesorería del FIT, mediante transferencia electrónica a la clave bancaria estandarizada (CLABE) que por escrito designó el proveedor, en cumplimiento de lo establecido en el contrato.

XV. EL NIVEL JERÁRQUICO DE LOS SERVIDORES PÚBLICOS QUE HARÁN CONSTAR EL CUMPLIMIENTO DE OBLIGACIONES DERIVADAS DEL CONTRATO, DE CONFORMIDAD CON LO DISPUESTO POR LA LEY DE OBRAS Y SU REGLAMENTO.
El residente de obra, nombrado por el Titular de La Subdirección de Operación, será encargado de hacer constar el cumplimiento de obligaciones derivadas de los contratos de obra, a través de la supervisión directa de la obra, de la integración de los Números Generadores, y la autorización de las estimaciones, mediante las cuales se autoriza el pago correspondiente por obra ejecutada.

	ETAPAS DE LA

SUPERVISIÓN DE OBRA

	CARGOS DE LOS SERVIDORES PÚBLICOS

	INTEGRACIÓN DE LA BITÁCORA

	RESIDENTE DE OBRA

	SUPERVISIÓN DE LA OBRA

	RESIDENTE DE OBRA

	ELABORACIÓN DE NÚMEROS GENERADORES

	RESIDENTE DE OBRA

	REVISIÓN DE ESTIMACIONES

	RESIDENTE DE OBRA

	FIRMA DE LAS ESTIMACIONES

	RESIDENTE DE OBRA Y
GERENTE DEL ÁREA QUE SUPERVISARÁ LA OBRA O SERVICIO

	ELABORACIÓN DEL ACTA DE ENTREGA-RECEPCIÓN
	RESIDENTE DE OBRA

	INTEGRACIÓN DEL FINIQUITO DE OBRA
	RESIDENTE DE OBRA

	INFORMACIÓN DE LAS OBRAS

	GERENTE DEL ÁREA QUE SUPERVISARÁ LA OBRA O SERVICIO

NIVELES JERÁRQUICOS Y PROCEDIMIENTO PARA LA AUTORIZACIÓN DE CONVENIOS DE AMPLIACIÓN EN MONTO Y PLAZO DE EJECUCIÓN.
Si las modificaciones exceden el porcentaje indicado pero no varían el objeto del proyecto, se podrán celebrar convenios adicionales entre las partes respecto de las nuevas condiciones, estos convenios serán autorizados por el titular de la GARMOP siempre y cuando el titular de la Subdirección de Operación responsable de la ejecución de los trabajos, solicite el convenio respectivo acompañado con la documentación y requerimientos indicados en el reglamento de la Ley.

 De acuerdo con lo que establece el art. 50, fracción VI de la Ley, la entidad no otorgará anticipos para los convenios en términos del artículo 59 de la ley.

A). CONVENIO DE AMPLIACIÓN EN PLAZO
	CONDICIONES
	REQUISITOS
	DETERMINACION DEL PLAZO DE EJECUCIÓN
	FIRMA DEL CONVENIO

	CAUSAS IMPUTABLES AL FIT:

1. ATRASO EN LA ENTREGA DE MATERIALES O EQUIPOS QUE DEBA SUMINISTRAR EL FIT.

2. CAMBIOS EN ESPECIFICACIONES Y/O ALCANCE DE LOS TRABAJOS A EJECUTAR, SIEMPRE QUE SE ESTABLEZCA DE COMUN ACUERDO.

3. EN LOS CASOS FORTUITOS O DE FUERZA MAYOR O NO PREVISTOS ANTERIORMENTE.
	SOLICITUD DEL CONTRATISTA A TRAVÉS DE OFICIO O EN BITÁCORA ANTES DE QUE VENZA EL PLAZO PACTADO EN EL CONTRATO ORIGINAL, POR CADA VEZ QUE SE REQUIERA Y EXISTA CAUSA JUSTIFICADA

PRUEBAS DOCUMENTALES QUE JUSTIFIQUEN LA SOLICITUD A SATISFACCIÓN DEL FIT.

	EL RESIDENTE DE OBRA CONCILIA LA FECHA DE TERMINACIÓN CON EL CONTRATISTA, ELABORA UN DICTÁMEN TÉCNICO PARA JUSTIFICARLO, AUTORIZA LA AMPLIACIÓN Y ENVÍA A LA GARMOP PARA LA ELABORACIÓN DEL CONVENIO CORRESPONDIENTE.

	· DG

· SO Y/O ÁREA REQUIRENTE

· GARMOP

· DJ

B). CONVENIO DE AMPLIACIÓN EN MONTO POR CANTIDADES DE OBRA ADICIONALES NO PREVISTAS EN EL CONTRATO ORIGINAL

	CONDICIONES
	REQUISITOS
	FORMALIZACIÓN DEL CONVENIO
	FIRMA DEL CONVENIO

	CAUSAS IMPUTABLES AL FIT:
1.-CASOS FORTUITOS O DE FUERZA MAYOR, CONSIDERADO ENTRE ESTOS LOS QUE SE DERIVEN DE CASOS IMPUTABLES A LA ENTIDAD

2.-CAMBIOS EN ESPECIFICACIONES Y/O ALCANCE DE LOS TRABAJOS A EJECUTAR, SIEMPRE QUE SE ESTABLEZCA DE COMÚN ACUERDO.

3.-LOS CASOS NO PREVISTOS

	SOLICITUD DEL CONTRATISTA POR ESCRITO O EN BITÁCORA, POR CADA VEZ QUE SE REQUIERA Y EXISTA CAUSA JUSTIFICADA

PRUEBAS DOCUMENTALES QUE JUSTIFIQUEN LA SOLICITUD A SATISFACCIÓN DEL FIT
	EL RESIDENTE DE OBRA ELABORA EL DICTAMEN TÉCNICO Y LO ENVÍA A LA GARMOP, PARA LA ELABORACIÓN DEL CONVENIO.
	· DG

· SO

· GARMOP

· DJ

C). CONVENIO DE AMPLIACIÓN EN MONTO POR CONCEPTOS NO CONSIDERADOS EN EL CONTRATO ORIGINAL

	CONDICIONES
	REQUISITOS
	FORMALIZACIÓN DEL CONVENIO
	FIRMA DE LOS DOCUMENTOS

	CAUSAS IMPUTABLES AL FIT:

1.- CASOS FORTUITOS O DE FUERZA MAYOR, CONSIDERADO ENTRE ESTOS LOS QUE SE DERIVEN DE CASOS IMPUTABLES A LA ENTIDAD.

2.- CAMBIOS EN ESPECIFICACIONES Y/O ALCANCE DE LOS TRABAJOS A EJECUTAR, SIEMPRE QUE SE ESTABLEZCA DE COMUN ACUERDO.

3.- LOS CASOS NO PREVISTOS.

	EL CONTRATISTA DEBERÁ PRESENTAR LOS ANÁLISIS DE PRECIOS CORRESPONDIENTES CON LA DOCUMENTACIÓN QUE LOS SOPORTE, A PARTIR DE QUE SE ORDENE SU EJECUCIÓN Y HASTA LOS 30 DÍAS NATURALES SIGUIENTES A QUE SE CONCLUYAN DICHOS TRABAJOS. SU CONCILIACIÓN Y AUTORIZACIÓN DEBERÁ REALIZARSE DURANTE LOS SIGUIENTES TREINTA DÍAS NATURALES A SU PRESENTACIÓN.

EL RESIDENTE DEBERÁ CONCILIAR Y AUTORIZAR DURANTE LOS 30 DÍAS SIGUIENTES A SU PRESENTACIÓN, LOS PRECIOS UNITARIOS, QUE DEBERÁN ESTAR ACOMPAÑADOS DE LOS DOCUMENTOS COMPROBATORIOS DE LOS CONSUMOS Y RECURSOS EMPLEADOS EN EL PERIODO CORRESPONDIENTE.

	EN TODOS LOS CASOS, LA ENTIDAD DEBERÁ EMITIR POR ESCRITO AL CONTRATISTA, INDEPENDIENTEMENTE DE LA ANOTACIÓN EN BITÁCORA, LA ORDEN DE TRABAJO CORRESPONDIENTE. EN TAL EVENTO LOS CONCEPTOS, SUS ESPECIFICACIONES Y LOS PRECIOS UNITARIOS QUEDARÁN INCORPORADOS AL CONVENIO.

EL RESIDENTE DE OBRA AVALA Y

ENVÍA LOS PRECIOS UNITARIOS, JUNTO CON LA DOCUMENTACIÓN SOPORTE: COPIA DE LAS ÓRDENES DE TRABAJO Y DICTÁMEN TÉCNICO AL TITULAR DE LA SUBDIRECCIÓN DE OPERACIÓN, PARA SU REVISIÓN, CALCULO, Y AUTORIZACIÓN, UNA VEZ AUTORIZADOS, SE ENVÍAN A LA GARMOP PARA PROCEDER A LA ELABORACIÓN DEL CONVENIO DE AMPLIACIÓN POR OBRA EXTRAORDINARIA.
	LOS PRECIOS UNITARIOS CONCILIADOS Y AVALADOS SERÁN FIRMADOS POR:

· AREA REQUIRENTE (SUPERVISION)

· SO

· CONTRATISTA

EL CONVENIO DE AMPLIACIÓN SERÁ FIRMADO POR:

· DG

· SO

· GARMOP

· DJ

XVI. NIVEL JERÁRQUICO DE LOS SERVIDORES PÚBLICOS ENCARGADOS DE PROPONER MODIFICACIONES A LAS POBALINES, ASÍ COMO LA FORMA EN QUE DICHAS PROPUESTAS SERÁN ATENDIDAS POR EL COMITÉ DE OBRAS PÚBLICAS DE LA DEPENDENCIA O ENTIDAD, Y EL PLAZO EN QUE SERÁN SOMETIDAS A LA CONSIDERACIÓN DEL TITULAR DE LA DEPENDENCIA Y ÓRGANO DE GOBIERNO DE LA ENTIDAD, SEGÚN CORRESPONDA, ASÍ COMO SU DIFUSIÓN EN LOS TÉRMINOS DEL REGLAMENTO.
Los Subdirectores de Operación y Finanzas y Administración, Gerentes y Jefes de Departamento de la entidad que están involucrados con la licitación, contratación, control y seguimiento de la ejecución de obras o servicios y pago de las mismas, están facultados para proponer modificaciones a las POBALINES, éstos deberán enviar su propuesta al presidente del Comité de Obras Públicas de la entidad, a fin de someterlo a consideración del propio Comité, y dictaminar en los siguientes 30 días a la recepción de las mismas, para estar en posibilidad de someterlo a consideración del Consejo de Administración en los siguientes sesenta días para su autorización correspondiente.
XVII. FORMA EN QUE SE ACREDITARÁ QUE LA DEPENDENCIA O ENTIDAD QUE FUNJA COMO PROVEEDOR O CONTRATISTA, CUENTA CON LA CAPACIDAD PARA ENTREGAR LOS BIENES, PRESTAR LOS SERVICIOS O EJECUTAR LOS TRABAJOS MATERIA DE LOS CONTRATOS QUE CELEBRE CON LOS SUJETOS A QUE SE REFIEREN LOS ARTÍCULOS 1 PÁRRAFO CUARTO DE LA LEY DE OBRAS SEGÚN CORRESPONDA.
En el caso de que se lleve a cabo una contratación en términos del párrafo cuarto del artículo 1 de la Ley, se solicitará a la dependencia o entidad de que se trate, que acredite que tiene capacidad para ejecutar obra o servicios por sí misma, de al menos los trabajos que representen como mínimo el cincuenta y un por ciento del importe total del contrato.

La GARMOP deberá solicitar a la entidad o dependencia que funja como contratista, la documentación que acredite que cuenta con la capacidad, técnica, material y humana para la realización del objeto del contrato y que por ello no requerirá de la contratación con terceros de un porcentaje mayor al cuarenta y nueve por ciento del importe total del contrato.

La documentación que acredite la capacidad y experiencia será con copia de contratos realizados de obras de la misma naturaleza de la que se esté contratando, y con una Manifestación bajo protesta de decir verdad, de que los trabajos serán realizados por la propia dependencia o entidad que funja como contratista, de al menos el 51% del total del monto pactado en el contrato.
Si existiera la necesidad de contratar con terceros, la entidad estará obligada a llevar a cabo dicha contratación bajo los términos y condiciones establecidos por la LOPSRM y su Reglamento.

XVIII. CONDICIONES CONFORME A LAS CUALES DEBERÁ SUJETARSE LA EJECUCIÓN DE OBRAS O LA CONTRATACIÓN DE SERVICIOS RELACIONADOS CON LAS MISMAS, FUNDADOS EN LOS CASOS DE EXCEPCIÓN A LA LICITACIÓN PÚBLICA PREVISTOS EN LOS ARTÍCULOS 42 Y 43 DE LA LEY DE OBRAS QUE, DE ACUERDO AL OBJETO Y NATURALEZA DE LAS ACTIVIDADES DE LA DEPENDENCIA O ENTIDAD DE QUE SE TRATE, LE SEAN APLICABLES.
Los procedimientos de invitación a cuando menos tres personas o de adjudicación directa que se realicen bajo el amparo del artículo 42 de la ley, deberán ser fundamentados y motivado mediante un dictamen que acredite la selección del procedimiento de excepción y los criterios de economía, eficacia, eficiencia, imparcialidad, honradez y transparencia que resulten procedentes, mismo que será firmado por el titular de la Subdirección de Operación o en su defecto el titular del área requirente.
Dicho procedimiento deberá ser aprobado directamente en el seno del comité.
Cuando el área requirente opte por no realizar licitación pública, se presentará al Comité por conducto del presidente o el secretario técnico del comité, escrito que contendrá lo siguiente: descripción general de los trabajos; el monto total de los trabajos; el procedimiento de contratación seleccionado y la fundamentación del supuesto de excepción; el o los criterios o razones que se tienen para justificar el ejercicio de la opción; fecha probable de inicio de los trabajos y el plazo de ejecución de los mismos; nombre y firma del titular de la Subdirección de Operación y/o área requirente responsable de la ejecución de los trabajos y el lugar y fecha de su emisión.

En el caso de las fracciones II, IV, V, VI y VII del citado artículo, no será necesario contar, previamente al inicio del procedimiento de contratación, con el dictamen para no celebrar licitaciones públicas, pero la GARMOP deberá informar al propio Comité, una vez que se concluya la contratación respectiva.

La forma como deberán acreditarse los supuestos de excepción de las fracciones II, IV, V, Vl y VII del artículo 42 serán los siguientes:

En los casos de las Fracciones II, IV y V del artículo 42, será el titular del área responsable de la ejecución de los trabajos, quien dictaminará como procedente el procedimiento de contratación que se autoriza y la no celebración de la licitación pública.

En los casos de las Fracciones VI y VII del artículo 42, será el titular de la GARMOP quien dictaminará como procedente el procedimiento de contratación que se autoriza y la no celebración de la licitación pública.

Los procedimientos de contratación bajo la modalidad de Invitación a cuando menos tres personas o Adjudicación Directa bajo el amparo del artículo 43 se ajustarán a lo que marca dicha normatividad, no rebasando los montos máximos y mínimos que establece el Presupuesto de Egresos de la Federación vigente en el ejercicio de que se trate.
XIX. FORMA Y TÉRMINOS PARA LA DEVOLUCIÓN O DESTRUCCIÓN DE LAS PROPOSICIONES, CONFORME A LO DISPUESTO EN EL ARTÍCULO 74 ÚLTIMO PÁRRAFO DE LA LEY DE OBRAS.
Cuando no se hayan solicitado por los contratistas serán destruidas, de acuerdo con lo que estipula la normatividad en la materia.

Las propuestas desechadas en un procedimiento a través de licitación o Invitación, serán devueltas a los licitantes de acuerdo a lo indicado a la normatividad. Las propuestas desechadas que no sean solicitadas para su devolución, se procederá a su destrucción de acuerdo a lo estipulado en el último párrafo del artículo 74 de la Ley y el segundo párrafo del artículo 264 del Reglamento. La GARMO elaborará el acta correspondiente relacionando los licitantes de las propuestas para su destrucción, misma que será firmada por los titulares de las áreas siguientes:

ÁREA JURIDICA
COORDINADORA DE ARCHIVO

GARMOP
OIC
SFA
XX. CRITERIOS CONFORME A LOS CUALES SE PODRÁN OTORGAR ANTICIPOS, LOS PORCENTAJES DE ÉSTOS Y LAS CONDICIONES PARA SU AMORTIZACIÓN, CONSIDERANDO LO SEÑALADO POR LOS ARTÍCULOS 31 FRACCIONES IV Y XXV, 46 FRACCIÓN VIII Y 50 DE LA LEY DE OBRAS.
El área requirente podrá otorgar hasta un treinta por ciento de la asignación presupuestaria aprobada al contrato. El porcentaje se determinará atendiendo a las características, complejidad y magnitud de la obra o del servicio.
Cuando las condiciones de los trabajos lo requieran, el porcentaje de anticipo podrá ser mayor, en cuyo caso será necesaria la autorización escrita del Director General a propuesta del titular de la Subdirección de Operación, responsable de la ejecución de los trabajos.

XXI. BASES, FORMA Y PORCENTAJES A LOS QUE DEBERÁN SUJETARSE LAS GARANTÍAS QUE DEBAN CONSTITUIRSE POR LOS ANTICIPOS OTORGADOS Y EL CUMPLIMIENTO DE LOS CONTRATOS, ATENDIENDO A LO DISPUESTO POR EL ARTÍCULO 48 SEGUNDO PÁRRAFO DE LA LEY DE OBRAS.
	TIPOS DE GARANTIAS

	DESCRIPCIÓN
	RANGO
	DOCUMENTO
	MONTO DE LA GARANTIA (*)

	ANTICIPOS
	INSTRUMENTO CREADO PARA GARANTIZAR LA CORRECTA APLICACION DEL IMPORTE ENTREGADO AL CONTRATISTA COMO ANTICIPO O LA DEVOLUCION DEL DINERO QUE SE ENTREGA A CUENTA SEGUN LO ESTIPULADO EN EL CONTRATO.
	PARA TODOS LOS CONTRATOS QUE LA ENTIDAD ESTABLEZCA PARA OBRA PÚBLICA Y SERVICIOS Y QUE SE LE OTORGUE ANTICIPO.
	FIANZA A NOMBRE DEL FERROCARRIL DEL ISTMO DE TEHUANTEPEC, S.A. DE C.V. EXPEDIDA POR UNA INSTITUCIÓN MEXICANA AUTORIZADA POR LA S.H.C.P.
	100% DEL TOTAL DEL ANTICIPO OTORGADO, EN LA MONEDA QUE SE ENTREGUE EL ANTICIPO.

	CUMPLIMIENTO

DE

CONTRATO

Y EJECUCIÓN DE LOS TRABAJOS
	INSTRUMENTO CREADO A FIN DE GARANTIZAR EL DEBIDO CUMPLIMIENTO DE CONTRATOS, ORDENES DE TRABAJO, PRESTACIÓN DE SERVICIOS TANTO EN SU CORRECTA EJECUCIÓN COMO EN EL OPORTUNO CUMPLIMIENTO DEL TRABAJO ENCOMENDADO Y

RESARCIR EN SU CASO, EL DAÑO O PERJUICIO CAUSADO POR INCUMPLIMIENTO, ASI COMO ASEGURAR LA BUENA CALIDAD DE LOS MATERIALES UTILIZADOS, EL BUEN FUNCIONAMIENTO DE LA MAQUINARIA, EQUIPO E

INSTALACIONES ESPECIALES, EN APEGO A LAS ESPECIFICACIONES ESTIPULADAS Y LA CORRECCIÓN DE DEFECTOS QUE APAREZCAN DURANTE EL PERIODO GARANTIZADO.

	PARA TODOS LOS CONTRATOS QUE LA ENTIDAD ESTABLEZCA PARA OBRA PÚBLICA Y SERVICIOS
	FIANZA A NOMBRE DEL FERROCARRIL DEL ISTMO DE TEHUANTEPEC, S.A. DE C.V., EXPEDIDA POR UNA INSTITUCIÓN MEXICANA AUTORIZADA POR LA S.H.C.P.

	10% DEL CONTRATO SIN IVA EN MONEDA NACIONAL O EXTRANJERA DE ACUERDO AL ORIGEN DE LA MISMA, Y EN CASO DE CREDITOS EXTRANJEROS EL PORCENTAJE QUE EN ÉSTOS SE PACTE.

(*)

	CONTRA VICIOS OCULTOS

	INSTRUMENTO QUE ESTABLECE LA OBLIGACIÓN DE RESPONDER DE LOS DEFECTOS QUE RESULTEN DE LOS TRABAJOS CONCLUIDOS Y ENTREGADOS, DE LOS VICIOS OCULTOS Y DE CUALQUIER OTRA RESPONSABILIDAD EN QUE HUBIERE INCURRIDO EL CONTRATISTA EN LOS TÉRMINOS SEÑALADOS EN EL CONTRATO RESPECTIVO.
	PARA TODOS LOS CONTRATOS QUE LA ENTIDAD ESTABLEZCA PARA OBRA PÚBLICA Y SERVICIOS
	FIANZA A NOMBRE DEL FERROCARRIL DEL ISTMO DE TEHUANTEPEC, S.A. DE C.V., EXPEDIDA POR UNA INSTITUCIÓN MEXICANA AUTORIZADA POR LA S.H.C.P.

	10 % DEL MONTO TOTAL EJERCIDO

(INCLUYE CONVENIOS Y AJUSTES DE COSTOS).

(*) Todo complemento a contrato que incremente el importe de los mismos, deberá contar con el aumento proporcional en la fianza, a fin de que quede amparado por ésta, el total del contrato modificado.

Las fianzas deberán incluir en el texto la declaración expresa de la institución afianzadora de que en caso de hacerse efectivas las fianzas, se somete expresamente al procedimiento de ejecución establecido en los artículos 93, 94, 95bis y 118 de la Ley Federal de Instituciones de Fianzas, y renuncia a los beneficios que le concede el artículo 119 de la citada Ley.
Cuando se requiera hacer efectivas las fianzas, la unidad encargada del control y vigilancia de la ejecución de la obra o servicio, deberá remitir al departamento de asuntos jurídicos la documentación correspondiente a la rescisión debidamente integrada, a más tardar en un plazo de treinta días naturales contados a partir de la fecha en que se verifique el incumplimiento por parte del contratista y, por lo tanto, la garantía sea exigible.

POLIZA DE RESPONSABILIDAD CIVIL

En las contrataciones por licitación, invitación y adjudicación directa de obra pública, la entidad indicará en la convocatoria los casos en que el licitante ganador estará obligado a presentar una póliza de responsabilidad civil, por un monto de $100,000.00 (cien mil pesos 00/100), para amparar la responsabilidad civil que le pudiera resultar imputable por daños y lesiones a terceros con motivo de la operación de maquinaria y equipo pesado para la realización de los trabajos objeto del contrato, esta póliza deberá ser presentada dentro de los 15 días naturales siguientes, contados a partir de la fecha en que hubiere recibido la notificación por escrita del fallo de adjudicación y tendrán vigencia por el tiempo que se pacte en el contrato, así como ampliaciones en su caso por convenios en tiempo.
Considerando que los trabajos a realizar en los contratos de servicios relacionados con la obra pública no se requiere maquinaria y/o equipo pesado, ni equipo de construcción, la entidad determina que no es necesario que la empresa (contratista) asignada para la realización de estos trabajos entregue la póliza de responsabilidad civil.

XXII. CRITERIOS PARA EXCEPTUAR A LOS PROVEEDORES Y CONTRATISTAS DE LA PRESENTACIÓN DE GARANTÍAS DE CUMPLIMIENTO DEL CONTRATO, EN LOS SUPUESTOS A QUE SE REFIERE EL ARTÍCULO 48 SEGUNDO PÁRRAFO DE LA LEY DE OBRAS.
El Director General de la entidad será el servidor público facultado para exceptuar a los contratistas de la presentación de garantías de cumplimiento del contratos, en los casos señalados en el artículo 42, fracciones IX y X y 43 de la Ley.

El dictamen de excepción será enviado por el área requirente a la GARMOP antes del proceso licitatorio, invitación o adjudicación, a fin de que dicha excepción se incluya en la convocatoria y/o en el contrato según corresponda.
XXIII. ASPECTOS A CONSIDERAR PARA LA DETERMINACIÓN DE LOS TÉRMINOS, CONDICIONES Y PROCEDIMIENTO A EFECTO DE APLICAR LAS PENAS CONVENCIONALES, DEDUCCIONES, DESCUENTOS Y RETENCIONES ECONÓMICAS, ATENDIENDO LO DISPUESTO EN EL ARTÍCULO 46 BIS DE LA LEY DE OBRAS.
	CONCEPTO
	CAUSAS
	TIPO DE SANCION
	

	
	
	 MONETARIA
	OTRAS

	PENAS CONVENCIONALES
	POR ATRASO EN LA EJECUCIÓN DE LOS TRABAJOS POR CAUSAS IMPUTABLES A LOS CONTRATISTAS, DETERMINADAS ÚNICAMENTE EN FUNCIÓN DE LOS TRABAJOS NO EJECUTADOS CONFORME AL PROGRAMA CONVENIDO.

	RETENCIONES DEL 10 % DE LA DIFERENCIA QUE RESULTE DE COMPARAR EL IMPORTE PROGRAMADO CONTRA EL IMPORTE REALIZADO, QUE SERÁ DEDUCIDA DE LOS PAGOS QUE SE EFECTÚEN AL CONTRATISTA MENSUALMENTE, MISMA QUE EL CONTRATISTA PODRÁ RECUPERAR EN LAS PRÓXIMAS ESTIMACIONES, SI REGULARIZA LOS TIEMPOS DE ATRASO SEÑALADOS EN LOS PROGRAMAS DE EJECUCIÓN, DE SUMINISTRO O DE UTILIZACIÓN DE LOS INSUMOS.

LA APLICACIÓN DE ESTAS RETENCIONES TENDRÁ CARÁCTER DE DEFINITIVA, SI A LA FECHA PACTADA DE TERMINACIÓN DE LOS TRABAJOS, ÉSTOS NO SE HAN CONCLUIDO.

	INDEPENDIENTEMENTE DE LA APLICACIÓN DE LAS PENAS CONVENCIONALES SEÑALADAS, LA ENTIDAD PODRÁ EXIGIR EL CUMPLIMIENTO DEL CONTRATO O LA RESCISIÓN DEL MISMO.

	
	ATRASO EN EL CUMPLIMIENTO EN LA FECHA DE TERMINACIÓN DE LOS TRABAJOS PACTADA EN EL CONTRATO POR CAUSAS IMPUTABLES AL CONTRATISTA.

	PARA EL CASO DE QUE EL CONTRATISTA NO CONCLUYA LA OBRA EN LA FECHA SEÑALADA EN EL PROGRAMA, SE APLICARÁ UNA PENA CONVENCIONAL CONSISTENTE EN UNA CANTIDAD IGUAL AL 5% (CINCO POR CIENTO), DEL IMPORTE DE LOS TRABAJOS QUE NO SE HAYAN REALIZADO EN LA FECHA DE TERMINACIÓN SEÑALADA EN EL PROGRAMA, QUE CUBRIRÁ EL CONTRATISTA QUINCENALMENTE Ó MENSUALMENTE Y HASTA EL MOMENTO EN QUE LAS OBRAS QUEDEN CONCLUIDAS Y RECIBIDAS A SATISFACCIÓN DE LA ENTIDAD, DE ACUERDO A LO INDICADO EN EL CONTRATO.

	

Para el cálculo de sanciones se computarán los plazos de entrega de la siguiente forma:

A). En días calendario.

B). A partir del día siguiente al de la fecha de inicio de los trabajos pactado en el contrato.

C). En caso de que el último día de entrega fuera sábado o feriado, se recorrerá el plazo al día hábil siguiente sin la aplicación de la sanción.

En las operaciones en que se pactare ajuste de precios, la penalización se calculará sobre el precio ajustado.

PAG. No. 9

