14
13

UNIVERSIDAD AUTÓNOMA METROPOLITANA

DIRECCIÓN DE ADMINISTRACIÓN

DIRECCIÓN DE OBRAS

B A S E S D E C O N C U R S O

Licitación Pública No. UAM.CAOM.01.11.LPC.01
SUPERVISIÓN EXTERNA PARA LA CONSTRUCCIÓN DE LA TORRE III SEDE DEFINITIVA DE LA UNIDAD CUAJIMALPA.

Bajo la modalidad de precio unitario, con tiempo determinado para el desarrollo de los trabajos de la obra estimado de 15 meses y para los trabajos de supervisión externa de 18 meses.
UNIDAD CUAJIMALPA
Licitación Pública No. UAM.CAOM.01.11.LPC.01
ÍNDICE

SUPERVISIÓN EXTERNA PARA LA CONSTRUCCIÓN DE LA TORRE III DE LA UNIDAD CUAJIMALPA
Relación de la documentación que se entregará en el paquete del concurso y que deberá acompañar a las propuestas.

DOCUMENTACIÓN ADMINISTRATIVA

DOCUMENTO
1

1.1 Copia y original para su cotejo del acta constitutiva de la empresa.

1.2 Copia y original para su cotejo de la Cédula del Registro Federal de Contribuyentes.

1.3 Copia y original para su cotejo, del documento que acredite la personalidad del representante legal (poder notarial).

1.4 Copia y original para cotejo de su identificación personal (pasaporte, credencial de elector o cédula profesional).

1.5 Comprobante de domicilio de la empresa no mayor a 60 días de antigüedad.

DOCUMENTO
2

2.1 Copia y original para su cotejo de sus registros patronales ante el IMSS, así como su último comprobante de pago.

2.2 Copia y original para su cotejo de sus registros patronales ante el INFONAVIT, así como su último comprobante de pago.

DOCUMENTO
3

Elementos que deberá contener el documento 3 de las bases para el Concurso No. UAM.CAOM.01.11.LPC.01, “SUPERVISIÓN EXTERNA PARA LA CONSTRUCCIÓN DE LA TORRE III DE LA UNIDAD CUAJIMALPA”.
3.1 En el caso de empresas obligadas a Dictaminarse Fiscalmente, se solicita copia fotostática presentando original o copia certificada ante notario público, para cotejo, del dictamen para efectos fiscales de los estados financieros, del ejercicio de 2009, incluyendo:
a) Carta de presentación del dictamen.

b) Dictamen e informe sobre la revisión de la situación fiscal del contribuyente.

Estados financieros básicos y las notas relativas a los mismos, con base en lo siguiente:
1) Estado de posición financiera.

2) Estado de resultados.

3) Estado de variaciones en el capital contable.

4) Estado de flujos de efectivo.

5) Copia de la constancia de registro emitida por la Secretaría de Hacienda y Crédito Público, del contador que dictamina.

6) Acuse de Recibo emitido por la Autoridad Hacendaria correspondiente.

3.2 En el caso de empresas no obligadas a dictaminarse fiscalmente, copia fotostática presentando original o copia certificada ante notario público, para cotejo, de los Estados Financieros dictaminados por Contador Público Independiente, por el ejercicio 2009, incluyendo:

a) Dictamen formulado.

b) El estado de posición financiera.

c) Estado de resultados.

d) Notas correspondientes a los estados financieros.

e) Copia Simple de la Cédula Profesional del Contador que dictamina.

El importe mínimo de $ 4,000,000.00 de capital contable, como requisito para poder participar en este concurso, el cual deberá estar revelado en el estado de posición financiera mencionado en los párrafos anteriores.

3.3 Copia fotostática presentando original o copia certificada ante notario público, para cotejo, de la declaración anual completa del Impuesto Sobre la Renta Normal y Complementaria(s) presentada(s), ante la Secretaría de Hacienda y Crédito Público para el ejercicio de 2009, en la que se observe el acuse de recibo, por dicha autoridad hacendaria.

3.4 Pago provisional de ISR o del Impuesto Empresarial a Tasa Única Normal y Complementario(s) enterado(s) a la Secretaría de Hacienda y Crédito Público del mes de enero de 2010.
3.5 Declaración del Impuesto al Valor Agregado Normal y Complementaria(s) presentada (s) a la Secretaría de Hacienda y Crédito Público, por el mes de enero de 2011.
3.6 Copia de los pagos mensuales normales y complementarios del ejercicio 2011, del Impuesto Local sobre Nóminas cubiertos ante la Institución de Crédito autorizada, o Autoridad Recaudadora Correspondiente.

3.7 Copia del pago mensual Normal y Complementario(s) del mes de enero de 2011, del Impuesto Local sobre Nóminas, cubiertos ante la Institución de Crédito autorizada, o Autoridad Recaudadora Correspondiente.
3.8 Estados financieros firmados por la administración de la empresa al mes de enero de 2011.

NOTA 1: Los participantes que cuenten con su "Cédula de información de la Empresa" que acredita su suscripción al Padrón de Contratistas de la Universidad Autónoma Metropolitana tendrán que presentar además de su Cédula la siguiente información:

a) Último comprobante de pago ante el IMSS e INFONAVIT.

b) Estados financieros firmados por la administración de la empresa al mes de enero de 2011.

c) Pago provisional del ISR o del Impuesto Empresarial a Tasa Única Normal y Complementarios enterado(s) a la Secretaría de Hacienda y Crédito Público del mes de enero de 2011
d) Declaración del Impuesto al Valor Agregado Normal y Complementaria(s) presentada(s) a la Secretaría de Hacienda y Crédito Público, por el mes de enero y febrero de 2011.

e) Copia del pago mensual Normal y Complementario(s) del mes de enero de 2011 del Impuesto Local sobre Nóminas, cubiertas ante la Institución de Crédito autorizada, o Autoridad Recaudadora Correspondiente.

f) Certificación (o inscripción) en la Cámara Nacional de empresas de Consultoría.
NOTA 2: Se sugiere a los participantes que no cuenten con su "Cédula de información de la Empresa" al momento de inscripción a la licitación, iniciar el proceso de inscripción al Padrón de Contratistas de la UAM.
PROPUESTA TÉCNICA

(DEBERÁ PRESENTARSE EN CARPETA DE 2 ARGOLLAS CON SEPARADORES EN CADA UNO DE SUS DOCUMENTOS Y CADA UNA DE SUS HOJAS DEBERÁN ESTAR FOLIADAS EN ORDEN CONSECUTIVO Y SIN INTERRUPCIONES O DUPLICIDADES)

DOCUMENTO
4

4.1 Pliego de Requisitos debidamente firmado por el representante legal de la empresa de conocimiento y aceptación.

DOCUMENTO
5
5.1 Constancia de visita al sitio donde se ejecutarán los trabajos objeto de estas bases firmada por el representante de la Universidad Autónoma Metropolitana.
5.2 Constancia de haber asistido a la Junta de Aclaraciones, con copia del acta levantada durante la reunión.
DOCUMENTO
6

6.1 Declaración de conocimiento de las bases del concurso, del régimen jurídico de la Universidad Autónoma Metropolitana, dada su condición de organismo descentralizado del Estado, autónomo por ley, que le faculta para emitir sus propias normas como son los Lineamientos para Obras y Servicios relacionados con las mismas, entre otros; así como la Ley de Obra Pública y los Reglamentos de Construcciones, Normas Técnicas Complementarias y Especificaciones de Construcción federales y las del Gobierno del Distrito Federal.
6.2 Declaración de conocimiento de los Lineamientos para Obras y Servicios relacionados con las mismas, de la Universidad Autónoma Metropolitana, los cuales pueden ser consultados en la página web http://www.uam.mx/lineamientos/lineaobras/index.html.
DOCUMENTO
7

7.1 Declaración por escrito de no encontrarse en los supuestos de conflicto de intereses que se detallan en el texto de la misma.

7.2 Carta de confidencialidad.

7.3 Consentimiento para que la Universidad modifique, en función de su capacidad financiera, la propuesta económica presentada por el concursante.
DOCUMENTO
8

8.1 Relación de contratos vigentes y concluidos con los que acrediten la experiencia o capacidad técnica para la ejecución puntual de los trabajos similares (en cuanto a magnitud y sistema constructivo), señalando: nombre del contratante, nombre de la obra, ubicación, monto contratado, fechas de inicio y terminación de los mismos, montos pagados y pendientes, así como la dirección y el número telefónico del cliente, durante los últimos tres años (2008 a 2010).
8.2 El CURRICULUM de la empresa y de toda la plantilla técnica especializada propuesta, que estará en la obra, anexando lo siguiente: las cédulas profesionales de cada uno de ellos, su currículum, organigrama y las actividades específicas que desempeñará cada uno de los integrantes de la plantilla durante todo el proceso de supervisión, coordinación y finiquito de la obra; asimismo, la metodología y el plan de trabajo propuestos, que permite garantizar el cumplimiento del contrato. En caso de alguna sustitución del personal de la plantilla en el periodo de la obra, esta será previamente aprobada por la UAM.
8.3 Actas recepción de obras de similar magnitud y sistema constructivo concluidas en los dos últimos años, o en su caso, la liberación de las garantías respectivas.
8.4 Formatos y sistemas de cómputo que implementan como metodología propia, para el seguimiento y control de: las obras, su calidad, seguridad, costo y tiempo, así como para el reporte y comunicaciones con la Universidad y la empresa a cargo de la construcción.
DOCUMENTO
9

La UNIVERSIDAD proporcionara en archivo electrónico a los CONCURSANTES para la preparación de sus propuestas la siguiente información, misma que se menciona de manera enunciativa, más no limitativa:

a) LEVANTAMIENTO DEL SITIO.

· Levantamiento topográfico

· Estudios de mecánica de suelos
· Levantamiento fotográfico

b) PROYECTO EJECUTIVO

· Memoria descriptiva del proyecto ejecutivo de la Torre III, incluye nivelación, cortes y terraplenes del terreno.
· Listado y planos que conforman el proyecto ejecutivo:
· Proyecto arquitectónico
-Proyecto estructural
-Proyecto de instalaciones
-Proyecto de acabados
-Proyectos de instalaciones especiales
-Proyecto de áreas exteriores

· Catálogo de conceptos de la Obra
· Planos constructivos
· Memorias de cálculo

· Especificaciones técnicas

DOCUMENTO
10
10.1 Requerimientos para la prestación de servicios de la supervisión externa.

PROPUESTA ECONÓMICA

(DEBERÁ PRESENTARSE EN CARPETA DE 2 ARGOLLAS CON SEPARADORES EN CADA UNO DE SUS DOCUMENTOS Y CADA UNA DE SUS HOJAS DEBERÁN ESTAR FOLIADAS EN ORDEN CONSECUTIVO Y SIN INTERRUPCIONES O DUPLICIDADES)

DOCUMENTO
11
11.1 Garantía de la propuesta que otorga el concursante, original y copia de la fianza de concurso cuyo monto será del 5% del valor de su propuesta incluyendo el I.V.A. correspondiente.

DOCUMENTO
12
12.1 Carta compromiso de conocimiento, la ratificación de su propuesta y el alcance de la misma debidamente requisitada y rubricada.

DOCUMENTO
13
13.1 Relación de equipo propio y rentado que empleará para la realización de los trabajos de supervisión de la obra.

13.2 Programa de utilización de los equipos.

DOCUMENTO
14
Análisis detallado de los costos de la propuesta:

14.1 Costos básicos de la plantilla.

14.2 Costo de salarios integrados de la plantilla, con el tiempo de participación de la misma.

14.3 Cálculo del Factor de Salario Real (FSR).
14.4 Estudio detallado del porcentaje de indirectos y utilidad.

DOCUMENTO
15
15.1 Presupuesto integrado, incluyendo el I.V.A.
(PRESENTARLO EN FORMATO DE PLANTILLA ANEXO)
DOCUMENTO
16
16.1 Programa de trabajo y programa financiero mensual.

DOCUMENTO
17
17.1 Lineamientos generales de construcción técnico-administrativos firmados de conocimiento.

DOCUMENTO
18
18.1 Reglamento interior de la obra en la UNIDAD CUAJIMALPA.

DOCUMENTO
19
19.1 Modelo de contrato, debidamente firmado de conocimiento.

D O C U M E N T O

1

1.1
COPIA Y ORIGINAL PARA SU COTEJO DEL ACTA CONSTITUTIVA DE LA EMPRESA.

1.2
COPIA Y ORIGINAL PARA SU COTEJO DE LA CÉDULA DEL REGISTRO FEDERAL DE CONTRIBUYENTES.

1.3
COPIA Y ORIGINAL PARA SU COTEJO, DEL DOCUMENTO QUE ACREDITE LA PERSONALIDAD DEL REPRESENTANTE LEGAL (PODER NOTARIAL).

1.4
COPIA Y ORIGINAL PARA COTEJO DE SU IDENTIFICACIÓN PERSONAL (PASAPORTE, CREDENCIAL DE ELECTOR O CÉDULA PROFESIONAL).

1.5
COMPROBANTE DE DOMICILIO DE LA EMPRESA CON ANTIGÜEDAD NO MAYOR A SESENTA DÍAS.

 D O C U M E N T O

2

2.1
COPIA Y ORIGINAL PARA SU COTEJO DE SUS REGISTROS PATRONALES ANTE EL IMSS, ASÍ COMO SU ÚLTIMO COMPROBANTE DE PAGO.

2.2
COPIA Y ORIGINAL PARA SU COTEJO DE SUS REGISTROS PATRONALES ANTE EL INFONAVIT, ASI COMO SU ÚLTIMO COMPROBANTE DE PAGO.

DOCUMENTO
3

ELEMENTOS QUE DEBERÁ CONTENER EL DOCUMENTO 3 DE LAS BASES PARA EL CONCURSO No. UAM.CAOM.01.11.LPC.01, “SUPERVISIÓN EXTERNA PARA LA CONSTRUCCIÓN DE LA TORRE III DE LA UNIDAD CUAJIMALPA

”
3.1 En el caso de empresas obligadas a Dictaminarse Fiscalmente, se solicita copia fotostática presentando original o copia certificada ante notario público, para cotejo, del dictamen para efectos fiscales de los estados financieros, del ejercicio de 2009, 2010 y a enero de 2011, incluyendo:
a) Carta de presentación del dictamen.
b) Dictamen e informe sobre la revisión de la situación fiscal del contribuyente.
Estados financieros básicos y las notas relativas a los mismos, con base en lo siguiente:
a) Estado de posición financiera.
b) Estado de resultados.
c) Estado de variaciones en el capital contable.
d) Estado de flujos de efectivo.
e) Copia de la constancia de registro emitida por la secretaría de hacienda y crédito público, del contador que dictamina.
f) Acuse de recibo emitido por la autoridad hacendaria correspondiente.
3.2 En el caso de empresas no obligadas a dictaminarse fiscalmente, copia fotostática presentando original o copia certificada ante notario público, para cotejo, de los estados financieros dictaminados por contador público independiente, por el ejercicio 2009 y 2010, incluyendo:
a) Dictamen formulado.
b) El estado de posición financiera.
c) Estado de resultados.
d) Notas correspondientes a los estados financieros.
e) Copia simple de la cédula profesional del contador que dictamina.
El importe mínimo de $ 4,000,000.00 (Cuatro millones de pesos 00/100 M.N.) de capital contable solicitado, como requisito para poder participar en este concurso, el cual deberá estar revelado en el estado de posición financiera mencionado en los párrafos anteriores.
3.3 Copia fotostática presentando original o copia certificada ante notario público, para cotejo, de la declaración anual completa del impuesto sobre la renta normal y complementaria(s) presentada(s), ante la secretaría de hacienda y crédito público para el ejercicio de 2009, en la que se observe el acuse de recibo, por dicha autoridad hacendaria.
3.4 Pago provisional de ISR o del impuesto empresarial a tasa única normal y complementario(s) enterado(s) a la secretaría de hacienda y crédito público del mes de enero de 2011
3.5 Declaración del impuesto al valor agregado normal y complementaria(s) presentada(s), a la secretaría de hacienda y crédito público del mes de enero de 2011.
3.6 Copia de los pagos mensuales normales y complementarios del ejercicio 2010, del impuesto local sobre nóminas cubiertos ante la institución de crédito autorizada, o autoridad recaudadora correspondiente.
3.7 Copia del pago mensual normal y complementario(s) del mes de enero de 2011, del impuesto local sobre nóminas, cubiertos ante la institución de crédito autorizada, o autoridad recaudadora correspondiente.
3.8 Estados financieros firmados por la administración de la empresa al mes de enero de 2011.
Nota 1: Los participantes que cuenten con su "cédula de información de la empresa" que acredita su suscripción al padrón de contratistas de la universidad autónoma metropolitana tendrán que presentar además de su cédula la siguiente información:
a) Último comprobante de pago ante el IMSS e INFONAVIT.
b) estados financieros firmados por la administración de la empresa al mes de enero de 2011
c) Pago provisional del ISR o del impuesto empresarial a tasa única normal y complementarios enterado(s) a la secretaría de hacienda y crédito público del mes de enero de 2011.
d) Declaración del impuesto al valor agregado normal y complementaria(s) presentada(s) a la secretaría de hacienda y crédito público, por el mes de enero de 2011
e) Copia del pago mensual normal y complementario(s) del mes de enero de 2011, del impuesto local sobre nóminas, cubiertas ante la institución de crédito autorizada, o autoridad recaudadora correspondiente.
NOTA 2: Los participantes que no cuenten con su "Cédula de información de la Empresa" al momento de inscripción a la licitación, tienen la opción de iniciar su inscripción en el Padrón de Contratistas de la UAM.
D O C U M E N T O

4

4.1 PLIEGO DE REQUISITOS DEBIDAMENTE FIRMADO DE CONOCIMIENTO Y ACEPTACIÓN

PLIEGO DE REQUISITOS DE CONCURSO
INVITACIÓN SIMPLIFICADA No. UAM. CAOM.01.11.LPC.01 RELATIVA A LA OBRA:

SUPERVISIÓN EXTERNA PARA LA CONSTRUCCIÓN DE LA TORRE III DE LA UNIDAD CUAJIMALPA.
El tiempo estimado para el desarrollo de los trabajos de la obra es de 15 meses y para los trabajos de supervisión externa de 18 meses.

Para los fines del presente pliego de requisitos, en lo sucesivo se denominará UNIVERSIDAD a la Universidad Autónoma Metropolitana, CONCURSANTES a los prestadores convocados a participar en el Concurso y PRESTADOR al que resulte ganador del Contrato.

La Universidad y los concursantes aceptan que para la presentación de este Concurso y demás actos que de él se deriven, rijan las siguientes:

C O N D I C I O N E S
PRIMERA

Al formularse la propuesta deberá tomarse en cuenta:

a) Los trabajos se realizarán con base en los Lineamientos de Obras y Servicios relacionados con las mismas de la Universidad Autónoma Metropolitana y su Legislación Universitaria, así como los Reglamentos de Construcciones, Normas Técnicas Complementarias y Especificaciones de Construcción federales y las del Gobierno del Distrito Federal.
b) En el acto de recepción y apertura de propuestas, los concursantes deberán presentar por separado las propuestas técnica y económica, con toda su documentación elaborada en idioma español y debidamente firmada, encarpetada y colocada en sobres cerrados en forma inviolable y rubricados. Estos actos se efectuarán exactamente el Viernes 08 de marzo de 2011 a las 11:00 hrs., en Prolongación Canal de Miramontes No. 3855, Edificio “A”, (Sala de Juntas del 3° piso), Col. ExHacienda de San Juan de Dios, Delegación Tlalpan, C.P. 14387, México, D.F., evento que será presidido por la Dirección de Obras y sólo permitirá la participación de los concursantes cuyo representante legal se encuentre presente, a la hora citada, se pasará lista de asistencia y se procederá a la apertura y revisión de los sobres entregados, verificando que los documentos estén completos de acuerdo con los anexos correspondientes y que satisfagan en principio los requisitos establecidos en las bases de este Concurso.

Se levantará el acta que será firmada por todos los participantes. El fallo, el cual será inapelable, estará sujeto al cumplimiento de las condiciones suspensivas previstas en los numerales 1 y 2 de la condición segunda de este documento y la fecha será dada a conocer con oportunidad a los participantes.
c) La Universidad Autónoma Metropolitana no otorgará ningún anticipo al PRESTADOR. Para el pago total de la obra, “EL PRESTADOR” formulará y presentará estimaciones periódicas, en los días que fije “LA UNIVERSIDAD” y su importe será liquidado en un plazo que no excederá de diez días hábiles contados a partir de la fecha en que se hubiere aprobado por la Dirección de Obras.
 SEGUNDA

Los servicios materia de este concurso se realizarán en los términos del Programa de Trabajo que sea acordado entre la Universidad y el Prestador y en el plazo que se indique en el contrato respectivo, cuya firma, así como la ejecución de estos trabajos estará sujeta al cumplimiento de las siguientes condiciones suspensivas:

1. Una vez que el Patronato de “LA UAM” autorice la construcción de las obras para la “TORRE III SEDE DEFINITIVA DE LA UNIDAD CUAJIMALPA” se adjudicará el contrato a la supervisión externa.
TERCERA

El PRESTADOR dará las siguientes garantías:

a) Para responder por el sostenimiento de la propuesta.

El PRESTADOR deberá acompañar a ésta de una fianza en moneda nacional a favor de la Universidad Autónoma Metropolitana, expedida por una Afianzadora autorizada para operar en el país, por un monto equivalente al 5% del importe de su propuesta incluyendo el I.V.A. correspondiente (Documento 10.1). Este documento permanecerá en poder de la Universidad hasta el día del fallo, fecha en que serán devueltos a los concursantes y se retendrá sólo el del PRESTADOR ganador del Concurso, que se le devolverá hasta el momento de la firma del contrato, la presentación de las fianzas correspondientes y el calendario pormenorizado de obra. Si por algún motivo imputable al PRESTADOR, éste no firma el contrato, la garantía otorgada quedará a favor de la Universidad para cubrir los daños y perjuicios que le cause la falta de cumplimiento.

b) Para garantizar el cumplimiento del contrato y la calidad de los trabajos.

El PRESTADOR deberá garantizar con dos fianzas por separado, según cláusula sexta del contrato, una por el debido cumplimiento del contrato y la segunda para responder por la calidad de la prestación de sus servicios: por pagos de lo indebido, vicios ocultos en la prestación de los servicios, daños o perjuicios por obra faltante o mal supervisada, desperfectos que la obra presente o sufra con motivo de deficiencias en la construcción, por permitir la utilización de materiales de calidad inferior a la especificada, o de cualquier otra responsabilidad a cargo de EL PRESTADOR.

Por un plazo de doce meses la primera fianza, haciendo entrega de ésta dentro de los cinco días hábiles posteriores a la firma del presente contrato como máximo, y la segunda fianza por un plazo de veinticuatro meses contados a partir de la fecha en que “LA UAM” dé por recibida, a satisfacción, el total de la obra a supervisar.
Por lo anterior otorgará fianzas expedidas por una Afianzadora autorizada para operar en el país, en moneda nacional a favor de la Universidad Autónoma Metropolitana por un importe equivalente al 15% del monto total del contrato.
CUARTA

La Universidad mostrará por única vez el sitio en el cual se llevará a cabo la obra en cuestión el día miércoles 30 de marzo de 2011 a las 11:00 hrs. para dar inicio al recorrido; para tal efecto deberán acudir obligatoriamente al sitio donde serán ejecutados los trabajos ubicado en Av. Vasco de Quiroga número 4871, Col. Santa Fé Cuajimalpa, Delegación Cuajimalpa de Morelos, México D.F., debiendo presentarse con la Arq. Suylan Wong Pérez y el Arq. Sergio Germán García Álvarez, quienes acompañarán a los concursantes y firmarán la Constancia de Visita al sitio donde serán ejecutados los trabajos (Documento 5.1).

Cualquier duda deberá presentarse por escrito a la Dirección de Obras de la Universidad hasta 72 horas naturales antes de la fecha de apertura de las propuestas y serán aclaradas por escrito a más tardar 48 horas naturales antes de la celebración del acto de apertura, con copia a todos los concursantes.

QUINTA

La Junta de Aclaraciones será el día jueves 31 de marzo de 2011 a las 11:00 hrs., y se llevará a cabo en Prolongación Canal de Miramontes No. 3855, Edificio “A”, (Sala de Juntas del 3° piso), Col. ExHacienda de San Juan de Dios, Delegación Tlalpan, C.P. 14387, México, D.F. Los concursantes deberán presentarse obligatoriamente llevando para su firma la constancia correspondiente (Documento 5.2). Los acuerdos derivados de esta Junta de Aclaraciones quedarán debidamente asentados en el acta correspondiente considerándose ésta como parte integrante de estas bases y se entregará copia a cada uno de los participantes. Las empresas deberán presentar por escrito en hoja membretada y en archivo electrónico, las dudas. La Universidad responderá a éstas, por escrito y/o correo electrónico, debiendo confirmar su recepción las empresas participantes, formando éstas respuestas parte de las bases, así como los adenda que posteriormente se generen.
SEXTA

Para formular la propuesta se utilizará el Documento 15, que deberá, al igual que todos los documentos (Documentos del 1 al 19 y los anexos de estas bases), ser debidamente firmados y rubricados por el representante legal de la empresa concursante.

SÉPTIMA

Para satisfacer todos los requisitos a que se refieren la CONDICIÓN CUARTA Y CONDICIÓN QUINTA, además de los anexos que se solicitan y que serán proporcionados por los concursantes, se podrán utilizar las formas e impresos proporcionados por la Universidad que integran la carpeta correspondiente al presente Concurso o, en su caso, los empleados por el concursante siempre que contengan mínimamente toda la información solicitada en los anteriores. Para presentar los documentos cuyos formatos no se proporcionan, el concursante utilizará papel membretado de su empresa y llenará estos documentos en la forma que considere más conveniente, siempre que sea totalmente legible.

Será condición indispensable para que la propuesta sea aceptada, que se incluyan todos los documentos descritos en la CONDICIÓN SEXTA de este pliego. Los documentos que forman las propuestas técnica y económica, deberán estar integrados y ordenados en la forma anotada en la CONDICIÓN SEXTA, después de cada hoja índice.

NOTA IMPORTANTE: La presentación de las propuestas será por separado en 3 (tres) sobres o carpetas de argollas cerrados (DOCUMENTACIÓN ADMINISTRATIVA, PROPUESTA TÉCNICA Y PROPUESTA ECONÓMICA) de manera inviolable y rubricados, ordenando de manera consecutiva y mediante la colocación de separadores con pestaña entre cada uno de los documentos que las integran, anotando en cada sobre en el lugar correspondiente el número y nombre del concurso, la fecha, el nombre de la obra y el nombre y cargo de la persona que asiste al Concurso facultada para tal efecto por el representante legal.

OCTAVA

Al formular la propuesta se aceptará por los concursantes lo siguiente:

a) Que las obras se llevarán a cabo con sujeción a las disposiciones aplicables citadas en el inciso a) de la CONDICIÓN PRIMERA, las disposiciones de la Legislación Nacional aplicable, a las especificaciones particulares y complementarias las cuales forman parte de esta carpeta de Concurso; del programa de trabajo y montos mensuales de obra, los precios anotados en el catálogo de conceptos y cantidades de obra.
b) Que la modalidad del Contrato de la supervisión externa será por precio unitario por un plazo de 18 meses. Por lo anterior no se aceptarán reclamaciones de pago por otros conceptos tales como indirectos adicionales a los integrados en su propuesta.

c) Por cada estimación que le cubra la Universidad, ésta le retendrá el 5% de la misma como fondo de garantía, el cual le será devuelto parcial o totalmente a juicio de la Universidad y de acuerdo con el avance de los trabajos o, en su caso, a la firma del acta de terminación de los mismos.
d) Que tomarán en consideración las condiciones meteorológicas (lluvias), topográficas y geológicas de la región, así como las vías de comunicación existentes, compenetrándose de las condiciones generales y especiales del lugar específico de las obras, y que el desconocimiento de las condiciones anteriores, en ningún caso servirá posteriormente para aducir justificación por incumplimiento del contrato y del programa de trabajo, o para solicitar bonificaciones a los precios consignados en la proposición, sea esta en la modalidad de precios unitario.

Asimismo, deberá considerar en sus costos los equipos, materiales, agua, energía eléctrica, equipos generadores de aire o vapor o demás necesarios para la ejecución de los trabajos encomendados. Esto deberá quedar aclarado en su propuesta, de lo contrario no se admitirán reclamaciones posteriores.

e) Que habrán juzgado y tomado en cuenta todas las condiciones que pueden influir en su oferta contractual, independientemente de lo que dichos precios incluyan por razón del costo directo, del indirecto, de la utilidad y que el pago de los diversos conceptos se hará al precio unitario que se fije en el contrato.
El análisis de los costos indirectos estará representado por un porcentaje del costo directo; dichos costos se desglosarán en los relativos a las administraciones de oficinas centrales y de campo, seguros y fianzas. Asimismo, el cargo por utilidad será fijado por el PRESTADOR mediante un porcentaje sobre la suma de los costos directos e indirectos.

f) Que deberán elaborar y presentar anexo a su propuesta, el programa de trabajo, que deberá desglosarse por las etapas y/o partidas de las obras a supervisar y que además les servirá para deducir montos mensuales por el pago de sus servicios.
g) Que deberán presentar análisis detallados de costos para todos y cada uno de los integrantes de su plantilla contenidos en su propuesta (Documento 14).

h) Que en ningún caso se considera que las modificaciones al Documento 15 - Presupuesto integrado, incluyendo el I.V.A.-, formulado por el concursante, motivadas por causas ajenas a las derivadas de la incorrecta e ineficiente operación de su personal, equipos e instalaciones, implicará cambio alguno en los costos cotizados por él mismo.

i) Que el concursante ganador detallará el programa de trabajos de acuerdo con la Universidad a la firma del Contrato.

NOVENA

El Documento 15 –Presupuesto integrado, se formulará procediendo de acuerdo con lo siguiente:

a) Se llenará con letra fácilmente legible la plantilla, análisis de costos y factores, dichos documentos que cumplen con los requerimientos y dan soporte a su oferta deberán presentarse sin correcciones, raspaduras ni enmendaduras.
b) Se anotarán los precios unitarios con dos decimales expresándolos en moneda nacional.
 Si hubiera discrepancias entre precios anotados con número y los anotados con letra, serán estos últimos los que se tomarán en cuenta al establecer el monto corregido de la propuesta.

DÉCIMA

 Deberá señalarse en la propuesta el nombre del técnico titulado que sea el representante del concursante en la obra objeto de este Concurso de manera permanente, el cual deberá estar registrado en la Dirección General de Profesiones de la Secretaría de Educación Pública y además, deberá tener suficiente experiencia (10 años) en las obras de la naturaleza de la que se llevará a cabo; tendrá también obligación de conocer ampliamente, los Lineamientos de Obras y Servicios relacionados con las mismas de la Universidad Autónoma Metropolitana y su Legislación Universitaria, los Reglamentos de Construcciones, Normas Técnicas Complementarias y Especificaciones de Construcción federales y del Gobierno del Distrito Federal.

Y el resto del personal técnico especializado de su plantilla deberá poseer mínimo 5 años de experiencia en las obras de la naturaleza de la que se llevará a cabo; tendrá también obligación de conocer ampliamente, los Lineamientos de Obras y Servicios relacionados con las mismas de la Universidad Autónoma Metropolitana y su Legislación Universitaria, los Reglamentos de Construcciones, Normas Técnicas Complementarias y Especificaciones de Construcción federales y del Gobierno del Distrito Federal.

DÉCIMA PRIMERA

La Universidad podrá cancelar el concurso antes de la presentación y apertura de propuestas en los siguientes casos:

a) Por circunstancias, debidamente justificadas, que provoquen la extinción de la necesidad de construir el bien requerido.

b) Por causas de fuerza mayor o caso fortuito que pudieren impedir la continuación del concurso.

c) Si en el momento del registro de los concursantes se presentara un solo participante.

En caso de presentarse cualquiera de los anteriores supuestos la Universidad, sin responsabilidad alguna, lo hará del conocimiento de los concursantes de la misma forma como dió a conocer la convocatoria.

DÉCIMA SEGUNDA

Serán rechazadas por la Universidad en el acto de presentación y apertura las propuestas:
a) Cuando el sobre no esté cerrado en forma inviolable.

b) Cuando el concursante no presente uno o más documentos de los solicitados en los términos de este pliego.

c) Cuando omita firmar alguno de los documentos de su propuesta.

DÉCIMA TERCERA

Concluido el acto de presentación y apertura de propuestas la Universidad podrá declarar desierto el concurso en los siguientes casos:

a) Si cuenta sólo con una propuesta susceptible de ser evaluada.

b) Si las propuestas presentadas exceden su capacidad financiera.

c) Si como resultado de la evaluación, las propuestas presentadas no reúnen los requisitos establecidos en las bases.

d) En los demás casos justificados por la Universidad.

DÉCIMA CUARTA

La Universidad se reserva el derecho de descalificar, posteriormente al acto de apertura y durante el estudio de las mismas, aquellas propuestas en los siguientes casos:
a) Que omitan en uno o más conceptos o la cotización con letra y número en el Documento 15.

b) Que no contengan completos los datos básicos relativos a salarios del personal técnico especializado y costos de todos los integrantes de plantilla que intervengan (Documento 14).

c) En las que no presenten completos los datos requeridos en el análisis para la determinación del costo directo e indirecto, en los términos del modelo respectivo.

d) Que propongan alternativas que modifiquen las condiciones establecidas por la Universidad en este pliego y conforme a las cuales se desarrollará el concurso y la obra.

e) Cuando no contengan los documentos requeridos completos o que hayan omitido algún requisito.

f) Cuando el representante legal no firme alguno o algunos de los documentos que integran la propuesta.

g) Que se encuentren sujetas a suspensión de pagos o declaradas en estado de quiebra, con posterioridad de la apertura del concurso.

h) Que estén al servicio de la Universidad percibiendo una retribución por nómina u honorarios.

i) Que no satisfagan los requisitos de forma o de fondo, determinados en este pliego y sus apéndices.

j) Que contengan información que al ser verificada por la Universidad, no coincida con la indicada en la propuesta, o sea falsa.

k) Que se encuentre en situación de mora, respecto a la ejecución de otra u otras obras públicas que tenga contratadas.

l) Cuando algún participante haya acordado con otro(s) arreglos en cuanto a los términos de sus propuestas en perjuicio de cualquier otro participante o de la Universidad.

DÉCIMA QUINTA

Las circulares, actas, adendas o cualquier otro que en su caso expida la Universidad, relativas al presente concurso, deberán regresarse debidamente firmadas por el concursante en todas sus hojas, dentro del sobre y al final de la propuesta técnica, su propuesta y las disposiciones que contengan se considerarán válidas durante la vigencia del contrato respectivo y sus convenios.
DÉCIMA SEXTA

Las propuestas presentadas por los concursantes, así como sus anexos, serán conservadas por la Universidad, con la excepción de la documentación con que acredite su personalidad relativa al Concurso, sus estados financieros y en general, los documentos originales que hayan servido para su cotejo. (Documentos 1, 2 y 3).
DÉCIMA SÉPTIMA

Al terminar el acto de apertura de las propuestas se entregarán a los concursantes el recibo por la garantía que hayan otorgado para responder por el sostenimiento de su propuesta, así como una copia del acta relativa al concurso.

DÉCIMA OCTAVA

El fallo que emita la Universidad será inapelable, esto es, no admite recurso alguno.
DÉCIMA NOVENA

El concursante seleccionado deberá firmar el contrato dentro del plazo que fije la Universidad, debiendo además entregar la fianza para garantizar el cumplimiento de las obligaciones derivadas del contrato, la que deberá ser presentada dentro de los cinco días hábiles siguientes, contados a partir de la fecha de suscripción del contrato. De NO cumplirse ambos requisitos, el monto de garantía de su propuesta se aplicará en beneficio de la Universidad a título de pena convencional, por el simple retraso en cumplimiento de esta obligación.

Asimismo, la Universidad modificará la fecha de inicio de los trabajos cuando por errores imputables al PRESTADOR rechace las fianzas que no se ajusten estrictamente al modelo presentado para tal efecto.

VIGÉSIMA

El idioma oficial será el español, las cantidades serán expresadas en el sistema métrico decimal y los precios y monto total de la propuesta se indicarán en moneda mexicana; igualmente los precios del contrato que en su caso se formule se pagarán en moneda nacional.
VIGÉSIMA PRIMERA

La Universidad se reserva el derecho de solicitar a cualquier concursante, posteriormente al acto de presentación y apertura de las propuestas, que aclare su propuesta, pero, salvo lo previsto en la CONDICIÓN TRIGÉSIMA, no permitirá que la altere o modifique, ni en la estructura de su programa de trabajo ni en su monto total.

VIGÉSIMA SEGUNDA

Los trabajos preparatorios para la prestación de sus servicios (movilización de personal, equipo, instalaciones, entre otros.) deberán iniciarse inmediatamente a la firma del contrato y a la entrega de las fianzas, salvo alguna otra indicación que se acuerde entre las partes. La fecha de inicio de los trabajos se hará del conocimiento de la empresa ganadora a través del contrato respectivo.

VIGÉSIMA TERCERA

El PRESTADOR se compromete a que al presentar sus estimaciones por trabajos ejecutados, deberá hacer acompañar a éstas de la respectiva documentación, informes, minutas, evaluaciones de obra, croquis de ubicación del sitio donde se realizó la supervisión de los trabajos, fotografías y demás que justifiquen y respalden los trabajos que pretende cobrar.
Para efectos de pago se formularán estimaciones mensuales, teniendo como máximo treinta días con fecha de corte los días que fije la Universidad de cada semana y su importe será liquidado en un plazo que no excederá de diez días hábiles, contados a partir de la fecha en que se hubieren autorizado, mediante la entrega del contra recibo, por la Dirección de Obras de la Universidad
VIGÉSIMA CUARTA

Que el personal que se utilice para la realización de los trabajos cumpla con los perfiles profesionales requeridos, respaldados por una experiencia mínima de 5 años en la realización de las actividades que se declaran en su propuesta bajo el numeral 8.2 del Documento 8 de estas bases de licitación, con objeto de obtener la calidad fijada en la construcción de la obra.
VIGÉSIMA QUINTA

La Universidad se reserva el derecho de verificar en cualquier momento la capacidad profesional del personal y de encontrar irregularidades rescindir el contrato, previa comunicación por escrito al PRESTADOR con tres días naturales de anticipación.
VIGÉSIMA SEXTA

Queda notificada la concursante que resulte ganadora, que en caso de no garantizar para la Universidad el cumplimiento de las obligaciones derivadas de las bases de concurso, podría no llevarse a cabo la adjudicación del contrato, sin responsabilidad alguna para la Universidad. Una vez adjudicado el contrato, si la concursante ganadora incurre en causales de rescisión imputable a ella, la Universidad rescindirá dicho contrato de manera administrativa y sin que medie resolución judicial.

VIGÉSIMA SÉPTIMA

El concursante deberá presentar los recursos humanos necesarios, que serán exigibles por la Universidad, en función de la propuesta presentada.

VIGÉSIMA OCTAVA

El PRESTADOR deberá manifestar por escrito (DOCUMENTO 7.2) que por ningún motivo, forma o razón divulgará el o su personal o quienes integran la cotización el contenido de éstas bases de concurso. (CONFIDENCIALIDAD).

VIGÉSIMA NOVENA

Cualquier error u omisión en relación a estas bases deberá ser comunicado a más tardar al siguiente día hábil de su recepción.

TRIGÉSIMA

La Universidad podrá, y el PRESTADOR aceptará (DOCUMENTO 7.3), modificar, previo a la firma del contrato, el importe de la propuesta económica presentada por el PRESTADOR, en función de la capacidad financiera de la Universidad, implementando para ello una disminución a las volumetrías, incluso cancelando algunos conceptos de catálogo, según se estime conveniente por la Universidad. Esto no podrá generar ajuste al cálculo de indirectos.
TRIGÉSIMA PRIMERA

La Universidad podrá durante el proceso de licitación modificar los alcances inicialmente propuestos en las bases.

TRIGÉSIMA SEGUNDA

Ninguna de las condiciones contenidas en estas bases, así como en las propuestas presentadas por los participantes podrá ser negociada.
TRIGÉSIMA TERCERA

El criterio para la evaluación de las propuestas será el siguiente:

40%
Propuesta Económica.
35%
Curriculum de la empresa y del personal de la plantilla ofertada.
10%
Capital contable.
15%
Facturación durante el período 2008, 2009 y 2010.
D O C U M E N T O

5

5.1 CONSTANCIA DE VISITA AL SITIO DONDE SE EJECUTARÁN LOS TRABAJOS OBJETO DE ESTAS BASES FIRMADA POR EL REPRESENTANTE DE LA UNIVERSIDAD AUTÓNOMA METROPOLITANA.

5.2 CONSTANCIA DE HABER ASISTIDO A LA JUNTA DE ACLARACIONES, CON COPIA DEL ACTA LEVANTADA DURANTE LA REUNIÓN.

NOTA: AMBOS DOCUMENTOS SERÁN OBLIGATORIOS, POR LO QUE DE NO ASISTIR A CUALQUIERA DE LOS EVENTOS SERÁ MOTIVO PARA DESECHAR LA PROPOSICIÓN.

CONSTANCIA DE VISITA AL SITIO DE LA OBRA

Hago constar que el C. ___ representante acreditado de la empresa: _____________________________________ según carta de presentación de fecha __________________________________, efectuó la Visita de Inspección al sitio donde se ejecutarán las obras objeto de la Licitación Pública No. UAM.CAOM.01.11.LPC.01, relativa a la “SUPERVISIÓN EXTERNA PARA LA CONSTRUCCIÓN DE LA TORRE III SEDE DEFINITIVA DE LA UNIDAD CUAJIMALPA” de la Universidad Autónoma Metropolitana, el día miércoles 30 de marzo de 2011 a las 11:00 hrs. para dar inicio al recorrido, que ha considerado el medio en que deberá ejecutarlas y, asimismo, ha tomado en cuenta los factores o contingencias que pudieran afectar la realización de los trabajos.

	EL VISITANTE

EL REPRESENTANTE TÉCNICO QUE ESTARÁ A CARGO DE LA SUPERVISIÓN DE LA OBRA POR PARTE DE LA EMPRESA
	EL REPRESENTANTE DE LA

UNIVERSIDAD AUTÓNOMA METROPOLITANA

	DE CONFORMIDAD

EL REPRESENTANTE LEGAL DE LA EMPRESA
	

CONSTANCIA DE ASISTENCIA A LA JUNTA DE ACLARACIONES

Hago constar que el C. ___

representante acreditado de la empresa: _____________________________________ ___, según carta de presentación de fecha ______________________________, asistió a la Junta de Aclaraciones acerca de la “SUPERVISIÓN EXTERNA PARA LA CONSTRUCCIÓN DE LA TORRE III SEDE DEFINITIVA DE LA UNIDAD CUAJIMALPA”, a las 11:00 hrs. del día de hoy, declarando el representante de la empresa antes mencionada, al final de la reunión, que la información expuesta y analizada por todos los asistentes resuelve y aclara suficientemente todas las dudas por él planteadas, no existiendo ningún inconveniente para la realización de la propuesta que se le solicita.

México, D.F., a lunes 14 de marzo de 2011
EL REPRESENTANTE DE LA UNIVERSIDAD

AUTÓNOMA METROPOLITANA

__

DEL ASISTENTE
DEL EL REPRESENTANTE TÉCNICO QUE ESTARÁ A CARGO DE LA

SUPERVISIÓN DE LA OBRA POR PARTE DE LA EMPRESA

DE CONFORMIDAD EL

REPRESENTANTE LEGAL DE LA EMPRESA

D O C U M E N T O

6

6.1 DECLARACIÓN DE CONOCIMIENTO DE LAS BASES DEL CONCURSO, DEL RÉGIMEN JURÍDICO DE LA UNIVERSIDAD AUTÓNOMA METROPOLITANA, DADA SU CONDICIÓN DE ORGANISMO DESCENTRALIZADO DEL ESTADO, AUTÓNOMO POR LEY, QUE LE FACULTA PARA EMITIR SUS PROPIAS NORMAS COMO SON LOS LINEAMIENTOS PARA OBRAS Y SERVICIOS RELACIONADOS CON LAS MISMAS ENTRE OTROS, ASÍ COMO LOS REGLAMENTOS DE CONSTRUCCIONES, NORMAS TÉCNICAS COMPLEMENTARIAS Y ESPECIFICACIONES DE CONSTRUCCIÓN FEDERALES Y LOCALES.
6.2 DECLARACIÓN DE CONOCIMIENTO DE LOS LINEAMIENTOS PARA OBRAS Y SERVICIOS RELACIÓNADOS CON LAS MISMAS, DE LA UNIVERSIDAD AUTÓNOMA METROPOLITANA, LOS CUALES PUEDEN SER CONSULTADOS EN LA PÁGINA WEB http://www.uam.mx/lineamientos/lineaobras/index.html
RÚBRICA DE TODOS LOS DOCUMENTOS.

DOCUMENTO 6.1

Licitación Pública No. UAM.CAOM.01.11.LPC.01
DECLARACIÓN DE CONOCIMIENTO DE LAS BASES DE CONCURSO, DEL RÉGIMEN JURÍDICO DE LA UNIVERSIDAD AUTÓNOMA METROPOLITANA, DADA SU CONDICIÓN DE ORGANISMO DESCENTRALIZADO DEL ESTADO, AUTÓNOMO POR LEY, QUE LE FACULTA PARA EMITIR SUS PROPIAS NORMAS, COMO SON LOS LINEAMIENTOS PARA OBRAS Y SERVICIOS RELACIONADOS CON LAS MISMAS, ENTRE OTROS, ASÍ COMO LOS REGLAMENTOS DE CONST RUCCIONES, NORMAS TÉCNICAS COMPLEMENTARIAS Y ESPECIFICACIONES DE CONSTRUCCIÓN FEDERALES Y LOCALES.
Con relación a la Licitación Pública No. UAM.CAOM.01.11.LPC.01
Por este conducto DECLARO que el suscrito, así como el personal técnico de esta empresa, conoce plenamente las bases del concurso, el régimen jurídico de la Universidad Autónoma Metropolitana, dada su condición de organismo descentralizado del Estado, autónomo por ley, que le faculta para emitir sus propias normas como son los Lineamientos para Obras y Servicios relacionados con las mismas, así como los reglamentos de construcciones, normas técnicas complementarias y especificaciones de construcción federales y locales, incluyendo en su caso anexos y circulares y el contenido y las disposiciones del proyecto y/o planos, especificaciones particulares y cantidades de obra autorizada por la Universidad Autónoma Metropolitana, para la contratación y ejecución de los trabajos de referencia.

Asimismo, manifiesto en mi calidad de representante legal de esta empresa, nuestra conformidad para su aplicación en los trabajos derivados del citado concurso.

 RAZÓN SOCIAL

 NOMBRE Y FIRMA

DOCUMENTO 6.2

DECLARACIÓN DE CONOCIMIENTO DE LOS LINEAMIENTOS PARA OBRAS Y SERVICIOS RELACIÓNADOS CON LAS MISMAS, DE LA UNIVERSIDAD AUTÓNOMA METROPOLITANA.
Con relación a la Licitación Pública No. UAM.CAOM.01.11.LPC.01
Por este conducto "DECLARO" que el suscrito, así como el personal técnico de esta empresa y la plantilla ofertada, conoce plenamente las orientaciones de los Lineamientos para Obras y Servicios relacionados con las mismas de la Universidad Autónoma Metropolitana, para la contratación y ejecución de los trabajos de referencia.

Asimismo, manifiesto en mi calidad de representante legal de esta empresa concursante nuestra conformidad para su aplicación en los trabajos derivados del citado concurso.

 RAZÓN SOCIAL

 NOMBRE Y FIRMA

D O C U M E N T O

7

7.1 DECLARACIÓN POR ESCRITO DE NO ENCONTRARSE EN LOS SUPUESTOS DE CONFLICTO DE INTERESES QUE SE DETALLAN EN EL TEXTO DE LA MISMA.
7.2 CARTA DE CONFIDENCIALIDAD.

7.3 CONSENTIMIENTO PARA QUE LA UNIVERSIDAD MODIFIQUE, EN FUNCIÓN DE SU CAPACIDAD FINANCIERA, LA PROPUESTA ECONÓMICA PRESENTADA POR EL CONCURSANTE.

DOCUMENTO 7.1

Licitación Pública No. UAM.CAOM.01.11.LPC.01
Declaración por escrito de no encontrarse en los supuestos de conflicto de intereses que se detallan.

Referente a la Convocatoria para participar en la Licitación Pública No. UAM.CAOM.01.11.LPC.01 para la ejecución de la “SUPERVISIÓN EXTERNA PARA LA CONSTRUCCIÓN DE LA TORRE III SEDE DEFINITIVA DE LA UNIDAD CUAJIMALPA”, ubicada en Av. Vasco de Quiroga número 4871, Col. Santa Fé Cuajimalpa, Delegación Cuajimalpa de Morelos, México D.F.

Por medio de la presente, se manifiesta bajo protesta de decir verdad, que la Empresa _______________________________, no tiene vínculo alguno con los trabajadores de la Universidad Autónoma Metropolitana que intervienen en la adjudicación de este concurso, como impedimento para presentar o celebrar contratos de obra y no se encuentra en alguno de los siguientes supuestos:

a) Tener interés personal, familiar o de negocios;

b) Desempeño de un empleo, cargo o comisión en la Universidad Autónoma Metropolitana;

c) Rescisión administrativa de un contrato de obra asignado previamente;

d) Declaración o sujeción a concurso mercantil o alguna figura análoga;

e) Vínculo por algún socio o asociado común con otros licitantes que participen en este procedimiento de contratación;

f) Haber realizado o estar realizando por sí o a través de empresas que formen parte del mismo grupo empresarial, en virtud de otro contrato, trabajos de dirección, coordinación y control de obra; preparación de especificaciones de construcción; presupuesto de los trabajos; selección o aprobación de materiales, equipos y procesos del presente concurso;

g) Utilización de información privilegiada proporcionada indebidamente por trabajadores de la Universidad Autónoma Metropolitana por parentesco consanguíneo y por afinidad hasta el cuarto grado, o civil;

h) Transferencia en todo o parte de las contraprestaciones pagadas a trabajadores de la Universidad Autónoma Metropolitana por sí o por interpósita persona, con independencia de que quienes las reciban tengan o no relación con la contratación, y

i) Las demás por disposición de ley.

Agradeciendo sus finas atenciones, nos repetimos de ustedes.

______________________ _______________________

RAZÓN SOCIAL
NOMBRE Y FIRMA

REPRESENTANTE LEGAL DE LA EMPRESA

DOCUMENTO 7.2

CARTA DE CONFIDENCIALIDAD

Por medio de la presente, nos comprometemos a no divulgar a título personal ni a través del conducto de ésta empresa ni de sus empleados, ni persona física o moral que haya intervenido en el proceso de cotización, la información recibida en las bases para participar en la Licitación Pública No. UAM.CAOM.01.11.LPC.01, relativa a la “SUPERVISIÓN EXTERNA PARA LA CONSTRUCCIÓN DE LA TORRE III SEDE DEFINITIVA DE LA UNIDAD CUAJIMALPA”, ubicada en Av. Vasco de Quiroga número 4871, Col. Santa Fé Cuajimalpa, Delegación Cuajimalpa de Morelos, México D.F.
Así mismo, no hacemos uso de dicha información para propósitos diferentes, en trabajos presentes o futuros, que no sean ejecutados por la UNIVERSIDAD AUTÓNOMA METROPOLITANA.

Estamos conscientes de que los datos son de exclusiva patente y propiedad de la Universidad, razón por la cual nos obligamos a devolver a ustedes el Proyecto y Especificaciones, así como el Material de Apoyo Técnico recibido, sin haber obtenido copia de esa documentación a la entrega de nuestra Propuesta.

A nombre de mi representada, protesto que conocemos el alcance de nuestro compromiso y las consecuencias Legales que su incumplimiento acarrearía, conforme al Código de Procedimientos Civiles para el Distrito Federal, las cuales aceptamos en este Acto.

ATENTAMENTE

__

NOMBRE Y FIRMA DEL REPRESENTANTE LEGAL

DE LA EMPRESA

DOCUMENTO 7.3

CONSENTIMIENTO PARA QUE LA UNIVERSIDAD MODIFIQUE, EN FUNCIÓN DE SU CAPACIDAD FINANCIERA, LA PROPUESTA ECONÓMICA PRESENTADA POR EL CONCURSANTE

Respecto a la Licitación Pública No. UAM.CAOM.01.11.LPC.01, relativa a la “SUPERVISIÓN EXTERNA PARA LA CONSTRUCCIÓN DE LA TORRE III SEDE DEFINITIVA DE LA UNIDAD CUAJIMALPA”, Av. Vasco de Quiroga número 4871, Col. Santa Fé Cuajimalpa, Delegación Cuajimalpa de Morelos, México D.F.
Manifestamos, según se establece en la CONDICIÓN TRIGÉSIMA del Pliego de Requisitos de estas Bases, nuestro consentimiento para que, de considerarlo conveniente, la Universidad modifique el importe de nuestra propuesta económica presentada en el concurso del rubro citado, en función de su capacidad financiera.

En virtud de lo anterior expresamos nuestra plena conformidad en la disminución de algunas volumetrías, incluso en la cancelación de aquellos conceptos del catálogo que determine la Universidad.

ATENTAMENTE

__

NOMBRE Y FIRMA DEL REPRESENTANTE LEGAL

DE LA EMPRESA

D O C U M E N T O

8
8.1 RELACIÓN DE CONTRATOS VIGENTES Y CONCLUIDOS CON LOS QUE ACREDITEN LA EXPERIENCIA O CAPACIDAD TÉCNICA PARA LA EJECUCIÓN PUNTUAL DE LOS TRABAJOS SIMILARES (EN CUANTO A MAGNITUD Y SISTEMA CONSTRUCTIVO), SEÑALANDO: NOMBRE DEL CONTRATANTE, NOMBRE DE LA OBRA, UBICACIÓN, MONTO CONTRATADO, FECHAS DE INICIO Y TERMINACIÓN DE LOS MISMOS, MONTOS PAGADOS Y PENDIENTES, ASÍ COMO LA DIRECCIÓN Y EL NÚMERO TELEFÓNICO DEL CLIENTE DURANTE LOS ÚLTIMOS TRES AÑOS (2009, 2010 y 2011), ADEMÁS DEBERÁ ANEXAR CURRICULUM DE LA EMPRESA.

8.2 EL CURRICULUM DE LA EMPRESA Y DE TODA LA PLANTILLA TÉCNICA ESPECIALIZADA PROPUESTA, QUE ESTARÁ EN LA OBRA, ANEXANDO LO SIGUIENTE: LAS CÉDULAS PROFESIONALES DE CADA UNO DE ELLOS, SU CURRÍCULUM Y LAS ACTIVIDADES ESPECÍFICAS QUE DESEMPEÑARÁN DURANTE TODO EL PROCESO DE SUPERVISIÓN, COORDINACIÓN Y FINIQUITO DE LA OBRA. EN CASO DE ALGUNA SUSTITUCIÓN EN EL PERIODO DE LA OBRA, ESTA SERÁ PREVIAMENTE AVALADA POR LA UAM.

8.3 CARTAS CONSTANCIA QUE ACREDITEN EL BUEN CUMPLIMIENTO DE LOS SERVICIOS DE SUPERVISIÓN PRESTADOS A LOS DIVERSOS CLIENTES O DEPENDENCIAS DE MÍNIMO LOS DOS ÚLTIMOS AÑOS.

8.4 FORMATOS Y SISTEMAS DE CÓMPUTO QUE IMPLEMENTAN COMO METODOLOGÍA, PARA EL SEGUIMIENTO Y CONTROL DE: LA OBRA, SU CALIDAD, SEGURIDAD, COSTO Y TIEMPO, ASÍ COMO PARA EL REPORTE Y COMUNICACIONES CON la UAM Y LA EMPRESA A CARGO DE LA CONSTRUCCIÓN.

D O C U M E N T O

9

9.1 PROYECTO EJECUTIVO

DOCUMENTO 9.1
Licitación Pública No. UAM.CAOM.01.11.LPC.01
“SUPERVISIÓN EXTERNA PARA LA CONSTRUCCIÓN DE LA TORRE III DE LA UNIDAD CUAJIMALPA”

PROYECTO EJECUTIVO

Se entrega a los participantes disco compacto, conteniendo los planos en autocad del proyecto ejecutivo
Este disco deberá ser entregado con la propuesta.

D O C U M E N T O

10
10.1 REQUERIMIENTOS PARA LA PRESTACIÓN DE SERVICIOS DE LA SUPERVISIÓN EXTERNA
DOCUMENTO 10.1

Licitación Pública No. UAM.CAOM.01.11.LPC.01
SUPERVISIÓN EXTERNA PARA LA CONSTRUCCIÓN DE LA TORRE III SEDE DEFINITIVA DE LA UNIDAD CUAJIMALPA, BAJO LA MODALIDAD DE PRECIO UNITARIO.
REQUERIMIENTOS PARA LA PRESTACIÓN DE SERVICIOS DE LA SUPERVISIÓN EXTERNA PARA LAS OBRAS DE LA UNIVERSIDAD AUTÓNOMA METROPOLITANA

PRÓLOGO

Al presentar estos requerimientos, la Dirección de Obras de la Universidad, pone a disposición de aquellas empresas que prestan servicios de supervisión de obras, un instrumento que aclara y resalta los niveles de calidad requeridos y les proporciona un instrumento de valor operativo y alcance, de observancia obligatoria, para la prestación de estos servicios, de tal manera que las obras de la Universidad se realicen con la calidad requerida, en el tiempo y costo previsto.

Estos requerimientos, tienen también como objetivo, facilitar y simplificar las relaciones entre la Dirección de Obras de la Universidad, el Supervisor de obras externo o interno, EL CONTRATISTA, y en su caso, el Residente interno o externo que nombre la Dirección de Obras para su representación en la obra, y estarán sujetas a una renovación constante, para cumplir con las políticas y necesidades de la institución; siendo éstos enunciativos y no limitativos.
INDICE

CAPITULO I

ALCANCES Y CONTENIDO GENERAL DE LOS LINEAMIENTOS

I.1.- Disposiciones generales

I.2.- Alcance por capítulos

I.3.- Definición de términos

CAPITULO II

AUTORIDAD, RESPONSABILIDAD Y COMUNICACIÓN DE LA SUPERVISORA

II.1.- Autoridad

II.2.- Responsabilidad

II.3.- Comunicación

CAPITULO III

FUNCIONES QUE DEBE REALIZAR LA SUPERVISIÓN, PREVIAS A LA EJECUCIÓN DE LAS OBRAS
III.1.- Aviso de iniciación de los servicios de la supervisión

III.2.- Revisión y conocimiento general del proyecto

III.3.- Servicios extraordinarios de la supervisión cuando la Universidad lo requiera

CAPITULO IV

FUNCIONES QUE DEBE REALIZAR LA SUPERVISIÓN DURANTE LA EJECUCIÓN DE LAS OBRAS
IV.1.- Funciones generales

IV.2.- Control de calidad

IV.3.- Control de programas

IV.4.- Control de presupuesto

CAPITULO V

FUNCIONES QUE DEBE REALIZAR LA SUPERVISIÓN PARA LA LIQUIDACIÓN DE LAS OBRAS

V.1.- Recepción de obras

V.2.- Finiquito de obra a los contratistas

V.3.- Finiquito de los servicios de supervisión

V.4.- Recepción y entrega de obras

CAPITULO I

ALCANCES Y CONTENIDO GENERAL DE LOS REQUERIMIENTOS
I.1.- Disposiciones Generales

I.1.1.-Las obras que por disposición de los Lineamientos de Obras y servicios relacionados con las mismas, se realicen bajo la responsabilidad de la Dirección de Obras de la Universidad, estarán sujetas a la supervisión y coordinación en base a las disposiciones de estos requerimientos en materia de: sistemas, procedimientos, condiciones, autoridad, responsabilidad y comunicación, con sujeción a las especificaciones de obra, a las disposiciones técnicas, administrativas y de carácter legal de la Universidad.
I.1.2.-Los requerimientos estipulados, serán observados en cualquiera de las formas que se realice la supervisión, ya sea por los propios medios de la Dirección de Obras de la Universidad o a través de la contratación de servicios de supervisión con empresas privadas.

I.1.3.-Cuando la supervisión y coordinación de las obras se realice a través de Prestadores de servicios relacionados con obra, la contratación se ajustará a lo establecido por la Dirección de Obras de la Universidad.

I.1.4.-Los Prestadores de servicios de supervisión, EL O LAS CONTRATISTAS, y el Residente interno o externo que nombre la Dirección de Obras para su representación en la obra, estarán en línea de comunicación directa con la Dirección de Obras, en congruencia con los niveles jerárquicos y especialidades de cada una de las áreas.
I.2.- Alcances por capítulos

capítulo I

Consigna las disposiciones generales para la supervisión y coordinación de las obras la Dirección de Obras de la Universidad. Este capítulo se complementa con la definición de los términos de referencia más comúnmente empleados en la supervisión y coordinación de las obras.

capítulo II

Consigna los lineamientos que regirán para la prestación de los servicios de supervisión y coordinación de obras. Se menciona en forma enunciativa, no limitativa, las funciones en materia de autoridad, responsabilidad y comunicación de la supervisión y coordinación de las obras.

capítulo III

Consigna los lineamientos que deben cumplirse para la supervisión previa a la ejecución de las obras. Se mencionan en forma enunciativa, no limitativa, las funciones en materia de avisos de iniciación, revisión y conocimiento general del proyecto, trámites oficiales cuando sean requeridos por la Universidad, aún y cuando no formen estos, parte de los alcances del contrato, y servicios complementarios de supervisión, para llevar a cabo la construcción de las obras.

capítulo IV

Consigna los lineamientos que deben cumplirse durante la ejecución de las obras. Se mencionan en forma enunciativa, no limitativa, las funciones generales a ejercer por la supervisión así como las de elaboración, revisión y control de programa, de presupuesto y control de calidad, para llevar a cabo la construcción de las obras.

capítulo V
Consigna los lineamientos que deben cumplirse después de la terminación de las obras. Se mencionan en forma enunciativa, no limitativa, las funciones en materia de la recepción de las obras a los contratistas y su finiquito de obra, así como la entrega de la obra a la Dirección de Obras de la Universidad.

I.3.- Definición de términos

U.A.M.

Universidad Autónoma Metropolitana

SUPERVISION EXTERNA

Aquella que por encargo de la contratante y en su calidad de representante de la Universidad, asume la responsabilidad sobre las funciones de coordinación, vigilancia, inspección, control, procesamiento de información y otras complementarias que para el mismo efecto se le soliciten previas, durante y posteriores a la ejecución de la obra con sujeción a los contratos, proyectos, normas y especificaciones aprobadas.
NORMAS

Reglas que deben seguir las operaciones de supervisión y coordinación de obras.

LINEAMIENTOS PARA LA SUPERVISIÓN EXTERNA

Aquella que por encargo de la contratante y en su calidad de representante de la Universidad, asume la responsabilidad sobre las funciones de coordinación, vigilancia, inspección, control, procesamiento de información y otras complementarias que para el mismo efecto se le soliciten previas, durante y posteriores a la ejecución de la obra con sujeción a los contratos, proyectos, normas y especificaciones aprobadas.

SITIO

Lugar donde se desarrolla una obra.

OBRA

Los trabajos que tengan por objeto construir, instalar, ampliar, adecuar, remodelar, restaurar, reacondicionar, reconstruir, conservar, mantener, modificar y demoler bienes inmuebles

PROYECTO

Es el conjunto de memorias, planos, cálculos, especificaciones, presupuestos y programas, que contiene datos precisos y suficientes detalles para que el profesional del ramo este en posibilidades de interpretar la información gráfica y escrita contenida en el mismo para poder realizar las obras a supervisar.

COSTO TECNICO

Integración de todos y cada uno de los costos que tuvo o que tendrá que erogar la Universidad para construir la obra.

PRESUPUESTO

Valuación del costo que tendrán todos los trabajos que intervienen en la construcción de la obra.

NÚMEROS GENERADORES

Documento en el que se hace constar y den soporte del volumen de obra ejecutado de cada concepto para ser estimado. Está integrado por croquis con medidas o cotas precisas y todas las operaciones aritméticas necesarias para obtener los volúmenes de las obras ejecutados.

DIARIO DE OBRA

Libro con anotaciones descriptivas diarias de los acontecimientos sobresalientes ocurridos durante los trabajos de la obra, mismo que integrará la Supervisión y presentará cuando lo requiera la Dirección de Obras.

BITÁCORA DE OBRA
Libros oficiales y legales que servirán como instrumento de registro de la comunicación entre la Dirección de Obras de la Universidad, su representante en el sitio, la supervisión y los contratistas, en los cuales quedarán asentados los asuntos tales como: avisos, acuerdos, instrucciones y autorizaciones, entre otros, donde algunos de ellos, de alguna forma, afectan, modifican o sustituyen aspectos del proyecto o conceptos o trabajos, durante La ejecución de la obra; y en su caso, aquellos que atienden eventos extraordinario o imprevistos, a través de: órdenes, cambios y autorizaciones.

ESTIMACIÓN

Documento mediante el cual el contratista o prestador de servicios presenta para cobro de los trabajos ejecutados. Consta de números generadores, análisis de precios unitarios en caso de que éstos sean extraordinarios, fotografías del concepto de obra que se estima, croquis y boletines para detalles de ejecución.

INFORMES DE INICIO DE ACTIVIDADES

Documentos que entregará la supervisión externa a la Dirección de Obras de la Universidad, que contendrán respectivamente: la información técnica de documentos y condiciones con las que está dando inicio a sus actividades, y las condiciones técnicas de documentos y condiciones en las que se están dando los trabajos de inicio de la o las obras.

INFORMES SOBRE EL PROYECTO EJECUTIVO

Documento que entregará la supervisión a la Dirección de Obras de la Universidad, previa a la asignación del contrato de obra, que contendrá las observaciones detalladas de posibles inconsistencias y omisiones del proyecto ejecutivo y de éste con respecto al catálogo de conceptos.

INFORME DE OBRA

Documento que se entregará la supervisión a la Dirección de Obras de la Universidad, con una periodicidad establecida por ambas partes, y que contendrá la información necesaria para comunicar las situaciones que se han presentado o presentarán durante el desarrollo de la obra, incluyendo alternativas de solución a problemas específicos.

INFORMES EXTRAORDINARIOS
Documento que se entregará la supervisión a la Dirección de Obras de la Universidad, en el tiempo que lo requiera esta última, motivada por alguna situación de relevancia técnica que no pudiera esperarse a la fecha de presentación del INFORME DE OBRA para su atención.

MEMORIA DE OBRA

Será el informe final o documental grabado en disco tipo “DVD” del desarrollo de la obra, con la descripción técnica y aspectos relevantes de las distintas etapas de la obra ejecutada.

LABORATORIO

Instancia privada auxiliar de la contratista, que se encargará de obtener, verificar, analizar y calificar el comportamiento de los suelos y materiales o procesados que se empleen en la construcción de la obra.

GARANTÍAS

Instrumento establecido para asegurar el cumplimiento de las obligaciones contraídas con la Universidad por parte de los proveedores, contratistas o prestadores de servicios.
MINUTAS, MEMORIAS Y CIRCULARES
Documentos que dan fe de los comentarios y acuerdos tomados en las reuniones de coordinación y tienen como propósito principal dejar constancia escrita validada por los participantes para darle seguimiento en el proceso. Ocasionalmente sirve para ampliar y reforzar lo acordado en la bitácora y boletines de obra.

PRESTADOR DE SERVICIOS

La persona física o moral que celebre contratos de prestación de servicios relacionados con obra.

CAPITULO II

AUTORIDAD, RESPONSABILIDAD Y COMUNICACIONES DE LA SUPERVISIÓN EXTERNA

II.1.- Autoridad

II.1.1. La autoridad de una obra, será en jerarquía de rango.

1.- El Director de Obras de la Universidad

2.- El Subdirector de Obras de la Universidad

3.- El Subdirector de Proyectos de la Universidad

4.- Secretario de la Unidad

5.- El Residente asignado por la Dirección de Obras para su representación en la obra
 6.- El representante la supervisión externa

7.- El representante técnico de la supervisión externa en la obra

8.- El representante de la contratista

9.- El representante técnico de la contratista en la obra
II.2.- Responsabilidad

II.2.1.-La supervisión externa, será responsable de que las obras se realicen con apego al proyecto ejecutivo, en el plazo establecido, con las cualidades estipuladas y de que su costo se ajuste a lo previsto. Al mismo tiempo vigilarán que se cumplan las obligaciones pactadas con los contratistas en los contratos de obra correspondientes.

Las Especificaciones Generales de la Obra materia de las bases de licitación de la obra, y las especificaciones técnicas y normas técnicas complementarias derivadas del Reglamento de construcción vigente del Gobierno del Distrito Federal, así como de otras dependencias del Gobierno Federal, que sean aplicables por el tipo de obra, regirán para la obra a realizar.

II.2.2.-La supervisión externa, será responsable de cumplir sus funciones, en las diferentes especialidades para garantizar la calidad de los servicios profesionales de supervisión y coordinación. Por su parte, la Universidad a su juicio podrá objetar cualquier personal asignado y autorizar la sustitución de esta.
II.2.3.-La supervisión externa, será responsable de que la calidad de los equipos técnicos e instrumentos de trabajo que utilice sean los adecuados para desempeñar las funciones de supervisión y coordinación de las obras.

II.2.4.-La supervisión externa será responsable de conocer y aplicar:

a) La organización de la Dirección de Obras de la Universidad.

b) El proyecto ejecutivo aprobado.

c) Las Especificaciones Generales de Construcción y particulares del proyecto.

d) Los contratos que la Universidad celebre con contratitas para la construcción de las obras.

II.2.5.-La supervisión externa será responsable de:

a) Las decisiones que tome y las órdenes que transmita a los contratistas.

b) El contenido y oportunidad de la información que transmita a la Universidad.

c) Las omisiones en que incurra en el cumplimiento de sus obligaciones, así como el cumplimiento de órdenes giradas por la Dirección de Obras de la Universidad.

d) Las relaciones con los contratistas y sus representantes en la obra y que estas se ajusten dentro de un marco de ética profesional al cumplimiento de sus responsabilidades.

II.2.6.- La supervisión externa:
a) Recabará los manuales de operación y mantenimiento de los equipos e instalaciones, previa revisión por su parte.
b) Elaborará un reporte fotográfico y la actualización de los planos que sufrieron cambios durante el desarrollo de la obra; mismos que serán entregados a la Dirección de Obra de la Universidad.

II.3.- Comunicaciones

II.3.1.-La supervisión externa acatará los sistemas de comunicación que fije la Dirección de Obras de la Universidad para recoger y transmitir la información veraz, oportuna, objetiva y adecuada, para que conozca en forma ordenada y periódica los detalles que requiera sobre el desarrollo y ejecución de las obras.

II.3.2.-El conducto de comunicación entre la supervisión externa y la Dirección de Obras de la Universidad, para todo asunto relacionado con la ejecución de las obras, será por medio del jefe del Departamento de Obras, o el Residente asignado por la Dirección de Obras.

II.3.3.-Toda información que emita o reciba la supervisión externa con relación a la obra, deberá quedar siempre asentada por escrito y evitará órdenes o acuerdos verbales los cuales no tendrán validez alguna.

II.3.4.-La supervisión externa comunicará sus órdenes e indicaciones al representante técnico del contratista en la obra, por escrito.

II.3.5.-La supervisión externa y la Dirección de Obras de la Universidad serán los únicos conductos de comunicación con los contratistas, para todo lo que se refiera a la ejecución de las obras.

II.3.6.-Con objeto de que la Dirección de Obras de la Universidad esté constantemente enterada del desarrollo de las obras en sus diversos aspectos, la supervisión externa deberá informarle con oportunidad a través de los medios que adelante se detallan. Estos medios de información serán los que periódica y extraordinariamente elaborará y entregará la supervisión externa a la Dirección de Obras de la Universidad. Los informes abarcarán actividades realizadas previas al inicio de la obra, durante el periodo de la obra, y al término y recepción de la obra, hasta la realización de su finiquito.
II.3.7.-INFORMES DE INICIO DE ACTIVIDADES. La supervisión externa entregará la Dirección de Obras de la Universidad al inicio de los trabajos de la supervisora, un informe que contenga: Datos generales de la propia empresa supervisora, el organigrama con el nombre, profesión y puesto que desempeñará el personal de la plantilla propuesta en la licitación, y proporcionará información detallada del funcionamiento el sistema de cómputo o software que implementará para el control de la obra, las condiciones de trabajo en las que operará previo al inicio de la obra y durante la obra.
Y al inicio de la supervisión y coordinación de las obras un informe que contenga: El organigrama de la contratista con el nombre y profesión del personal técnico responsable de la contratista, la relación de la documentación con que cuenta la contratista (proyecto ejecutivo y demás documentos técnicos), así como los referentes del terreno informados y ya entregados a la contratista, tales como: acceso del terreno, banco de nivel, punto de trazo, colindancias, delimitaciones del terreno para instalar las oficinas, bodegas, talleres, patios de maniobra, comedor, vigilancia y servicios sanitarios, entre otros. Además de la distancia aproximada de los servicios provisionales y definitivos de agua, luz y drenaje.
II.3.8.-INFORMES SOBRE EL PROYECTO EJECUTIVO. La supervisión externa presentará a la Dirección de Obras de la Universidad, informes con las observaciones detalladas de posibles inconsistencias y omisiones del proyecto ejecutivo y de éste con respecto al catálogo de conceptos. Y en el caso de que existan inconsistencias en su caso, hará los análisis cuantitativos de lo que representan.

II.3.9-INFORMES DE OBRA. La supervisión externa presentará al Dirección de Obras, informes mensuales detallados y precisos en los que se conjunte toda la información necesaria que muestre con precisión, claridad y sencillez lo que ha ocurrido en cuanto al desarrollo de las obras en el período correspondiente, y en su caso, recomendaciones para corregir posibles desviaciones en los procesos de obra o recomendaciones para las etapas subsiguientes.
Lo reportado en el informe de obra debe contener temas relacionados con: calidad de obra; avance físico y financiero con respecto a lo programado; actividades críticas resueltas y no resueltas; cambios o ajustes de proyecto o conceptos de obra; desviaciones que comprometen la terminación de la obra en forma y tiempo; propuestas de solución o corrección a implementar; opinión respecto a muestras de materiales previas y durante su utilización, resultados de laboratorio, entre otros; opinión y evaluación de hechos que no han sido conciliados con EL CONTRATISTA por desacuerdo entre las partes involucradas en la obra; o similares.

Dicha información estará contenida en los formatos aprobados por la Dirección de Obras de la Universidad.

II.3.10.-INFORMES EXTRAORDINARIOS, serán aquellos que deberá formular y entregar la supervisión externa la Dirección de Obras de la Universidad cuando ésta última los solicite, sobre asuntos específicos relativos a las obras.
II.3.11.-MINUTAS, MEMORANDUM Y CIRCULARES, son los medios que utilizará la Dirección de Obras de la Universidad y la supervisión, para comunicarse o a la contratista órdenes, recomendaciones u observaciones, así como cualquier otro asunto relacionado con los servicios de supervisión y de la obra. Asimismo deberá llevar un registro y archivo ordenado de estas comunicaciones y transmitirá a los contratistas lo que proceda mediante anotaciones en la bitácora de la obra mediante copia de las comunicaciones según sea el caso.

II.3.12.-BITACORA DE OBRA. La bitácora es el medio de comunicación oficial entre la Dirección de Obras de la Universidad, la supervisión y la contratista. Las anotaciones que se asienten en la bitácora se referirán exclusivamente a las obras y serán principalmente las relativas a: modificaciones, solicitudes, autorizaciones, aclaraciones al proyecto, a los programas, órdenes y tendrán validez legal para todas las partes que intervienen en la emisión y recepción de dichas anotaciones. La bitácora deberá estar actualizada permanentemente.

II.3.12.1.-Es obligación de la supervisión externa recabar las firmas dándose por enterados de las personas autorizadas para recibir las comunicaciones por este medio, tanto por parte la Dirección de Obras de la Universidad como de los contratistas y del propio residente.

II.3.12.2.-Se considera que transcurridas 48 horas después de haberse hecho una anotación en la bitácora se dará como aceptada por la parte receptora aun cuando no se haya efectuado contestación alguna por parte de esta.

II.3.12.3.-La bitácora permanecerá en la oficina de campo de la supervisión externa quien será responsable de su guarda y deberá ponerla a disposición de las personas autorizadas para recibir las comunicaciones y firmas.

II.3.12.4.-La bitácora se iniciará con el registro de la fecha de apertura, motivo del contrato, periodo de ejecución (inicio y terminación), nombre de la contratista, nombre de la supervisora, firmas de las personas autorizadas para emitir y recibir las comunicaciones por este medio y terminará con la recepción total de las obras.

II.3.12.5.-Al término de las obras, la supervisión externa, entregará por escrito las bitácoras a la Dirección de Obras de la Universidad.

II.3.13.-La supervisión externa tendrá la obligación de, a partir del inicio de los trabajos de supervisión y coordinación, integrar un diario de obra donde se asienten en forma descriptiva los acontecimientos sobresalientes ocurridos durante cada día de trabajo. El diario de obra permanecerá en la oficina de campo de la residencia de supervisión y servirá como base informativa para elaborar la memoria de la obra.

II.3.14.-Al término de los trabajos, la supervisión externa formulará y entregará la Dirección de Obras de la Universidad, la memoria de obra, con datos generales de objetivos de la obra, localización y descripción, relación y especificaciones de los trabajos, descripción de los servicios y del equipamiento urbano.

II.3.15.-La supervisión externa hará un informe final de la apreciación general de la capacidad técnica económica y administrativa de todos y cada uno de los contratistas que intervengan en las obras y lo hará del conocimiento de la Dirección de Obras de la Universidad, para los fines que estime convenientes.

CAPITULO III

FUNCIONES QUE DEBEN REALIZAR LA SUPERVISIÓN EXTERNA PREVIAS A LA EJECUCIÓN DE LAS OBRAS

III.1.-Aviso de iniciación de los servicios de supervisión
III.1.1.-La presentación de los servicios de supervisión y coordinación se iniciará a partir de la fecha que fije la Dirección de Obras de la Universidad de acuerdo al contrato establecido donde se pacte la misma.

III.2.-Revisión y conocimiento general del proyecto ejecutivo
III.2.1.-La supervisión externa, de acuerdo a la fecha de inicio de los servicios de supervisión y coordinación de la obra asignada por la Universidad, procederá a revisar detalladamente la documentación proporcionada por la Dirección de Obras y la recabada por la misma supervisión, principalmente en los siguientes aspectos y hará la entrega de los informes respectivos:

Proyectos

· Arquitectónicos

· Estructurales

· Instalaciones básicas y especializadas, tales como: hidráulicas, sanitarias, contra incendio, eléctricas, de gas L.P., de intercomunicación, de teléfonos, gases especiales, vacío, aire comprimido, aire acondicionado, extracción, guías mecánicas, cómputo, detección de humo entre otras.

· Alcantarillado y redes generales de distribución eléctrica, telefónica, cómputo, hidráulicas, gas, etc. dentro de la unidad académica, así como acometida eléctrica, subestaciones y conexiones a las redes exteriores de agua potable, drenaje, energía eléctrica y de telefonía.

Especificaciones, normas y reglamentos
· Especificaciones generales de obra de la Universidad.

· Especificaciones particulares del proyecto.

· Normas y reglamentos correspondientes a los servicios públicos.

· Normas y reglamentos emitidos por el Gobierno del Distrito Federal que apliquen en el proyecto y la obra.

Esta revisión tendrá como objeto fundamental enterarse con todo detalle de las diversas partes y características del proyecto y omisiones del mismo, las cuales, en su caso, propondrá las soluciones para mejorar y/o complementar el proyecto junto con la Dirección de Obras, y la Unidad Universitaria.

III.2.2.-La supervisión externa clasificará y ordenará toda la documentación revisada y corregida, en su caso.

III.2.3.-La supervisión externa revisará previamente con la Dirección de Obras de la Universidad y posteriormente con los contratistas los alcances del proyecto, el catálogo de conceptos y cantidades de obra, con los datos que se consignan en los planos aprobados y en las Especificaciones Generales de Obra de la Universidad y las particulares del proyecto, manifestando en anexo los faltantes de proyecto, volúmenes no considerados.

III.2.4.-La supervisión externa obtendrá de la Universidad las normas generales para supervisión y coordinación de obras de la misma institución, así como la autorización de las formas para control de obra, bitácoras, diario de obra, formas de envío de informes y demás formatos que la propia Universidad indique utilizar.

III.2.5.-La supervisión externa analizará y concertará reunión con las partes involucradas para revisar los programas generales de obra y particulares, con las que se sujetarán el desarrollo de los trabajos.

III.2.6.-La supervisión externa elaborará un reporte de las condiciones físicas de cómo se reciben y serán entregadas las obras a los representantes técnicos de la Unidad Cuajimalpa, incluyendo los manuales de operación y mantenimiento de los equipos e instalaciones, un reporte fotográfico y los planos del proyecto ejecutivo actualizados, para que la Unidad se haga cargo de la operación de éstas a partir de ese momento.

III.3.-Servicios complementarios de la supervisión externa cuando lo requiera la institución

III.3.1.- La supervisión externa apoyará a la Dirección de Obras en la revisión de las propuestas técnicas y económicas que presenten los concursantes para la realización de las diversas obras que se realizarán para la construcción de la Torre III Sede definitiva de la Unidad Cuajimalpa.

III.3.2.-La supervisión externa podrá, previo acuerdo formal con la Universidad, realizar los trabajos de investigación y estudio que la institución le requiera para que los proyectos, los diseños y las especificaciones particulares, se ajusten a las condiciones reales prevalecientes en el sitio de ejecución de las obras. Estas investigaciones podrán ser de los siguientes tipos:

III.3.2.-Climatologías

a) Gráficas de precipitación pluvial

b) Registros de temperatura y humedad relativa

c) Velocidad y dirección de vientos dominantes

III.3.3.-Sociológicas

a) Sindicatos y tabulares

b) Censo, condiciones y principales necesidades de la población

c) Instituciones bancarias

III.3.4.-Levantamientos topográficos

a) Poligonales

b) Puntos de referencia

c) Bancos de nivel

d) Curvas de nivel

e) Localización de los servicios urbanos

CAPITULO IV

FUNCIONES QUE DEBE REALIZAR LA SUPERVISIÓN EXTERNA DURANTE LA EJECUCIÓN DE LAS OBRAS

IV.1.-Funciones generales

La supervisión externa, para realizar sus actividades de supervisión y coordinación de obras, referentes a los controles de calidad, de programas y de presupuesto, desempeñará las funciones generales que aquí se mencionan en forma enunciativa, no limitativas.

IV.1.1.-Dará apertura a la Bitácora de Obra, integrará y mantendrá el archivo derivado de la realización de las obras, el cual contendrá principalmente:

a) Copia del proyecto ejecutivo aprobado, especificaciones particulares del proyecto y modificaciones que se generen durante la ejecución de los trabajos.

b) Copia de las licencias de construcción, permisos y autorizaciones.

c) Expedientes por contratista, que contengan: contrato, presupuesto, programa de obra, órdenes de trabajo, números generadores, concentrado con cantidades de obra y resultados de las pruebas de resistencia y calidad de materiales.

d) Copia de la correspondencia con la(s) contratistas, proyectistas y con la misma Dirección de Obras e incluso con la Unidad Cuajimalpa.

IV.1.2.-Proporcionará información y asistencia técnica a los contratistas en forma adecuada, y oportuna para que la supervisión y coordinación de las obras, sea preferentemente preventiva y no correctiva.

IV.1.3.-Celebrará juntas semanales en la obra con cada contratista y quincenales con todos los que intervienen en la misma, para analizar el estado y avance de las obras, comparando los recursos y materiales que exige el programa, los problemas y las alternativas de solución, supervisará y evaluará el desempeño del contratista. También celebrará juntas extraordinarias con la Dirección de Obras de la Universidad correspondiente, para los mismos fines mencionados, con la periodicidad que establezca el mismo.

IV.1.4.-De las juntas de trabajo en la obra, el supervisor formulará una minuta que consigne la lista de asistentes dentro de un plazo de setenta y dos horas recabando las firmas en todas las hojas que la integran, y también se entregará copia a la institución junto con su consecuente informe.

IV.1.5.-Solucionará los problemas técnicos de las obras en un plazo máximo de cuarenta y ocho horas y sólo en el caso de que éstos constituyan un cambio sustancial del proyecto, de las Especificaciones Generales de la Dirección de Obras de la Universidad y de las particularidades del proyecto o contrato, presentará a la institución en el mismo plazo mencionado, el estudio del problema con las opciones de solución en las que analice factibilidad, costo y tiempo de ejecución, para que la propia institución determine lo que proceda.

IV.1.6.-Vigilará el cumplimiento del Reglamento Interno de Obras (RIO) constantemente y a su juicio, apreciaciones de seguridad de la obra durante su proceso y hará las sugerencias a que haya lugar.

IV.1.7.-Efectuará periódicamente y a su juicio, apreciaciones generales de la capacidad técnica económica y administrativa de todos y cada uno de los contratistas que intervienen en la obra, con el propósito de informar de ello a la institución cuando ella lo solicite, e integrar la documentación que entregará a la institución al finalizar las obras.

IV.1.8.-Verificará en coordinación con la Dirección de Obras de la Universidad y la Unidad Universitaria el cumplimiento de las disposiciones de seguridad e higiene en el trabajo.

IV.1.9.-Revisará en coordinación con el contratista el avance físico financiero de la obra (cortes de obra) que avalen la cantidad, calidad, costo y tiempo de los trabajos. Realizar las proyecciones necesarias para en su caso realizar los ajustes necesarios para terminar en tiempo y forma la(s) obra(s).

IV.2.-Control de calidad
IV.2.1.-La supervisión, como parte de sus funciones, estará obligada a dar seguimiento de los controles de calidad para los materiales, la mano de obra, los procedimientos de construcción, así como la coordinación de laboratorio de ensaye, para que se cumplan las especificaciones generales de obra de la institución y particulares del proyecto informando oportunamente a la Dirección de Obras.

IV.2.2.-Durante el desarrollo de las obras, la supervisión vigilará el cumplimiento de todos los detalles e información contenidos en los planos, especificaciones de obra, trazos, localizaciones, niveles, dimensiones, apariencias, tolerancias, resistencias, pruebas y funcionamiento de todos los elementos que intervienen en las obras de edificación y urbanización. Para tal efecto, la supervisión contará con el apoyo de la empresa en relación a los servicios de laboratorio que sean necesarios y quedarán bajo la responsabilidad de la misma, los resultados, la oportunidad, la confiabilidad de las mediciones y pruebas, y la seguridad de que éstas se apeguen a las normas oficiales.

IV.2.3.-La supervisión revisará con los contratistas, los procedimientos de construcción que se utilicen en la ejecución de las obras para que garanticen el cumplimiento de los programas, de las especificaciones generales de obra de la institución y las particulares del proyecto.

IV.2.4.-La supervisión revisará y autorizará en su caso, los materiales para obras permanentes y temporales, y preparará la relación de pruebas, análisis y verificaciones a que serán sometidos. Lo anterior se refiere a materiales que se adquieran terminados, fabricados en las obras o que sean producto de explotación de bancos. Ordenará que los materiales no autorizados sean retirados de las obras.

IV.2.5.-Asimismo preparará con oportunidad la relación completa de los materiales y elementos constructivos que serán sometidos a pruebas de laboratorio estas ya consideradas en los precios unitarios y las solicitará a los contratistas quienes deberán proporcionar los datos completos, de proveedores, bancos de préstamo, fábricas, hornos, etc. de donde se obtuvieron las muestras. Se verificará que las pruebas resulten con la calidad establecida. En caso de que las pruebas resulten negativas se la exigirá a los contratistas que procedan a resolver la situación y cumplan con lo establecido.

IV.2.6.-La supervisión no autorizará la utilización de materiales, equipos o muebles que por manejo y almacenamiento inadecuado o intemperismo no cumplan especificaciones correspondientes. En caso de materiales dañados, la supervisión fijará el procedimiento para su limpieza o reparación y sólo cuando el resultado de ello sea satisfactorio, autorizará su utilización.

IV.2.7.-La supervisión elaborará y entregará a la institución mensualmente, una relación de informe de pruebas de laboratorio de los materiales y elementos analizados y aprobados y anotará la decisión que se tomó para aquellos que no cumplieron con las especificaciones.

IV.2.8.-La supervisión ordenará por bitácora al contratista, las reparaciones o demoliciones que sean necesarias por falta de apego al proyecto, a las Especificaciones Generales de Obra de la Universidad o las particulares y evaluará los daños y perjuicios ocasionados en su caso por estos motivos e informará de ello a la institución en su oportunidad.

IV.2.9.-La Supervisión externa verificará que durante el desarrollo de la obra, se realice una limpieza sistemática de la misma.
IV.2.10.- La Supervisión externa realizará pruebas de laboratorio que considere necesarias durante el proceso constructivo, en forma selectiva y como complemento a las que por normatividad deberá realizar la contratista, para garantizar la confiabilidad de los procedimientos constructivos y sus materiales; mismas que podrán ser solicitadas por la Dirección de Obras y estas deberán incluirse y especificarse en su propuesta económica contractual.

IV.3.-Control de programas

IV.3.1.-La supervisión vigilará que se cumplan debidamente los programas de construcción, de suministros, de recursos y de erogaciones por parte de los contratistas y se coordinará con los mismos, a efecto de evitar posibles interferencias o incompatibilidades en la ejecución de las obras.

IV.3.2.-Programas de Construcción. La supervisión revisará y solicitará el ajuste a los programas de construcción con todos y cada uno de los contratistas dentro de un plazo no mayor de treinta días después de designados los contratistas que intervendrán en la obra. Estos programas deberán estar divididos en tres etapas; la primera a corto plazo, la segunda como programa normal de obra y la última día a día.

IV.3.3.-La supervisión revisará con los contratistas la secuencia y duración de cada actividad para determinar el plazo real de ejecución de cada etapa; se deberá lograr que la duración total de los programas se ajuste al plazo de ejecución fijado por la institución. Presentará estos programas la Dirección de Obras de la Universidad para su revisión y aprobación.

Los programas de obra contendrán por lo menos lo siguiente:

a) Relación de actividades desglosadas

b) Secuencia de actividades

c) Fechas de iniciación y terminación de cada actividad

d) Fechas claves de las actividades críticas

e) Avance en porcentaje que presenta cada actividad respecto del total

f) Avance mensual en porcentaje parcial y acumulado

g) Cantidades de obra

h) Cantidades de recursos

i) Suministros necesarios

Esta información será asentada en los formatos correspondientes aprobados por la Dirección de Obras de la Universidad.

IV.3.4.-La supervisión comprobará constantemente el cumplimiento de los programas de obra e informará a la institución de las desviaciones y puntos críticos, y dará soluciones para asegurar el cumplimiento de dichos programas.

IV.3.5.-Programa de suministros. La supervisión revisará junto con los contratistas dentro de un plazo no mayor de treinta días después de haber sido designada, los programas de suministro de materiales. Se vigilará que sean congruentes con el programa de construcción y con las cantidades de obra por ejecutar e informará a la institución dentro del mismo plazo, para su revisión y aprobación en su caso.

Los programas de suministro contendrán por lo menos lo siguiente:

a) Requerimientos globales de materiales por mes

b) Fuente de suministro de cada material

c) Fecha en que debe ser solicitado el suministro

d) Fecha en que el material debe ser entregado en la obra

IV.3.6.-Programa de necesidades de mano de obra. La supervisión revisará junto con los contratistas los programas de necesidades de mano de obra, en un plazo no mayor de treinta días a partir de la designación de contratistas. Dichos programas serán congruentes con los de construcción y contendrán por lo menos las necesidades semanales de personal por especialidad y categoría. Estos programas los presentará a la institución para su revisión y aprobación en su caso.

IV.3.7.-Programas de equipos de construcción. La supervisión revisará junto con los contratistas en un plazo no mayor a treinta días después de haber sido designada los programas de necesidades de equipo de construcción y vigilará que sean congruentes con los de construcción y que contengan por lo menos las necesidades mensuales de equipo en forma cualitativa. Estos programas se entregarán a la institución para su revisión y aprobación en su caso, dentro del mismo plazo.

IV.3.8.-Programa de erogaciones. Una vez formulados los programas de obra y presupuestos, la supervisión revisará con todo detalle un programa de erogaciones que contenga los requerimientos mensuales y acumulados de cada contratista, así como el programa de erogaciones global derivado de las obras. Estos programas los presentará a la institución para su revisión y aprobación en su caso.

IV.3.9.-Previo a la iniciación de cada etapa, la supervisión verificará que los recursos de los contratistas estén acordes con los requerimientos de cada uno de los conceptos de obra por ejecutar y en caso de que sean insuficientes, se coordinará con los contratistas para que sean ajustados a las necesidades de la obra.

IV.3.10.-La supervisión revisará con los contratistas cuáles son las actividades por ejecutar en cada período, con el objeto de garantizar el cumplimiento del programa. Si éstos no son cumplidos, serán aplicadas las sanciones establecidas en los contratos.

IV.3.11.- La supervisión externa aplicará una vez consultada con la Dirección de Obras y de acuerdo al control de calidad, las deductivas a que se hubiese hecho acreedor el contratista, por la mala ejecución en obra, para la reparación o restitución de los trabajos. Deberá realizar el cálculo cuando así proceda, del monto de las penas convencionales por atrasos imputables al contratista, de acuerdo a los términos contractuales celebrados entre el contratista y la Universidad.

IV.3.12.-La supervisión externa rechazará el trabajo, material o equipo que no este conforme a los requerimientos del contrato y/o especificaciones del proyecto.

IV.3.13.-Cuando la Dirección de Obras de la Universidad requiera modificar el plazo de ejecución de la obra, lo comunicará por escrito a la supervisión, para que ésta, junto con los contratistas, estudie y proponga los procedimientos que hagan factible la modificación y reprogramen la obra en todos sus aspectos. Presentará dichos procedimientos a la institución para su revisión y aprobación en su caso.

IV.4.-Control de presupuesto

IV.4.1.-La supervisión revisará junto con los contratistas los presupuestos que servirán de base para la ejecución de las obras y serán entregados a la institución en un plazo no mayor de treinta días a partir de que sean designados aquéllos, para su revisión y aprobación en su caso.

IV.4.2.-La supervisión elaborará los procedimientos para el control del presupuesto y los coordinará con los contratistas para poder aprobar y vigilar su cumplimiento. Estos procedimientos de control contemplan cantidades de obra (números generadores), estimaciones, avances y servirán para informar a la institución del costo técnico de las obras.

IV.4.3.-Cuando durante la ejecución de las obras se requiera trabajos extraordinarios por cambio de proyecto, especificaciones ó condiciones especiales de la obra, la Supervisión presentará al Departamento de Obras de la Universidad las alternativas de solución en las que se analizarán las variaciones en costo, para su revisión y aprobación en su caso.

IV.4.4.-Las estimaciones de obra serán quincenales aunque podrán formularse estimaciones extraordinarias cuando la institución lo autorice. Las estimaciones serán formuladas por el contratista y la supervisión verificará que los datos consignados en las mismas, concuerden con los avances de las obras ejecutadas.

IV.4.5.-La supervisión preparará y entregará toda la información que requiera la institución para integrar el costo técnico de las obras que tengan un avance global máximo de 60 por ciento y será necesario que contengan por lo menos la relación por contratista de erogaciones previstas hasta la terminación de las obras así como servicios y cualquier otra erogación derivada de las mismas. La operación se llevará a cabo a través de cortes de obra y el corte financiero de la misma, proyectando las cantidades faltantes por ejecutar y los trabajos faltantes por realizar.

CAPITULO V

FUNCIONES QUE DEBE REALIZAR LA SUPERVISIÓN EXTERNA PARA LA LIQUIDACIÓN DE LAS OBRAS
V.1.-Finiquito de obra a los contratistas

Para realizar el finiquito de los contratos de construcción de obras, la supervisión deberá cumplir con lo siguiente:

a) Certificar que el contratista haya cumplido con las cláusulas contractuales

b) Tener depurada y cerrada la bitácora, sin aspectos pendientes de ejecutar

c) Tener depurado el estado contable de los cargos a los contratistas por suministro de materiales, servicios y otros, proporcionados por la institución y los descuentos correspondientes en su caso.

d) Tener elaborada y actualizada la última estimación de finiquito

e) Contar con las pólizas de garantía (de impermeabilización de azoteas, sistemas de bombeo, equipo de instalaciones especiales y otras garantías específicas que se requieran), así como los instructivos y manuales de operación y mantenimiento correspondientes. Elaborar un listado para la entrega de la documentación a la Unidad Universitaria.

V.2.-Recepción de obras

Para recibir las obras de los contratistas se procederá de la siguiente manera:

5.2.1.-El contratista avisará a la supervisión con diez días de anticipación, sobre la terminación de la totalidad de los trabajos que le fueron encomendados para su revisión y recepción y preparará la documentación que se requiera para que sean recibidas las obras.

5.2.2.-La supervisión, en representación de la institución recibirá a su terminación total, los trabajos ejecutados por los contratistas y con cada uno de ellos procederá a elaborar el acta de recepción de las obras, que contendrá los siguientes aspectos:

a) Del objeto de la recepción

b) De la recepción básica inicial

c) De los trabajos ejecutados

d) De las modificaciones

e) De las garantías

f) De las estimaciones

g) De las sanciones

h) De la liquidación y finiquito

i) De los términos y condiciones bajo las cuales se efectúa la recepción

j) Observaciones

k) Nombre, cargo y firmas de las personas que real y físicamente intervienen en el lugar, hora y fecha señalados para la recepción de las obras.

Para la formulación de las actas de recepción de obras, se utilizará el formato de la institución.

V.3.-Finiquito de los servicios de supervisión

Para realizar el finiquito del contrato de servicios del supervisor, procederá como a continuación se indica:

V.3.1.-La supervisión entregará a la Dirección de Obras la siguiente documentación:

a) Juego completo de planos actualizados de las obras, como fueron realmente realizadas (planos “AS BUILT”), anexando una relación de los planos modificados con la descripción de las principales modificaciones.

b) Licencias de construcción y permisos, avisos de terminación y autorizaciones de funcionamiento de las obras e instalaciones en su caso, mismos que serán proporcionados por la Unidad Cuajimalpa.
c) Bitácora de obra actualizada y cerrada.

d) Copias de las actas de recepción de obras y documentación de los finiquitos.

e) Concentrado de las estimaciones de obra tramitadas por la contratista.

V.3.2.-Una vez recibida la documentación mencionada en la forma anterior por la Dirección de Obras de la Universidad, se procederá a elaborar el acta de finiquito de los servicios de la supervisión externa.
V.4.-Recepción y entrega de obras

V.4.1.-Una vez que la contratista haya comunicado a la Universidad a través de la Dirección de Obras la terminación de los trabajos que le fueron encomendados, la supervisión se encargará de:

a) Asistir a los recorridos de recepción de obra y de efectuar las revisiones necesarias para las recepciones parciales y para constatar la terminación de la totalidad de los trabajos que le fueron encomendados a la contratista, incluyendo las pruebas y funcionamiento de las instalaciones y los equipos.

b) Conjuntamente con la contratista, hacer un levantamiento de detalles faltantes o pendientes de corregir, indicando su localización, número y características exigiendo a la contratista el programa para terminarlos, al que se le dará seguimiento diario mediante conteo regresivo verificando el cumplimiento de los requisitos de calidad establecidos. En forma análoga se tratarán las pruebas y funcionamiento de las instalaciones y equipos.

c) Una vez terminados los detalles y comprobado el comportamiento satisfactorio de las instalaciones y equipo, participar en la recepción física de los trabajos conjuntamente con la contratista.

d) En las fechas que señale la Universidad, participar en el levantamiento de las actas de recepción parcial y final cuyo contenido seguirá los lineamientos que para el caso señale la Universidad.

e) En las fechas que señale la Universidad, participar en las reuniones que convoque la auditoría de la obra para resolver las dudas y realizar las aclaraciones pertinentes.

f) Será responsabilidad de la supervisión externa la elaboración de los planos AS-BUILT de toda la obra tal como esta fue realizada.

DIRECCIÓN DE OBRAS DE LA UNIVERSIDAD
REPORTES DE LA SUPERVISIÓN EXTERNA

1.- OBJETIVO

1.1.-A fin de que los funcionarios de la institución se mantengan enterados acerca de la realización de las obras a ejecutar y/o en proceso, sus logros, problemas, necesidades, desviaciones, y puedan tomar las acciones para prevenir y dar soluciones adecuadas, la Jefatura propone que se establezca la entrega de un reporte de obras mensual, siendo responsabilidad de la supervisión hacer llegar los reportes a las oficinas centrales de la institución.

1.2.-Con el objeto de unificar el criterio de la información que se maneja y que esta sea lo más completa, se deberán utilizar el formato contemplando los puntos relacionados a continuación:

1.2.1.-Datos de la obra.

1.2.2.-Localización.

1.2.3.-No. de contratación.

1.2.4.-Programa de obra con avances reales y reprogramados en su caso.

1.2.5.-Resumen del avance físico de la obra en porcentajes.

1.2.6.-Control de estimaciones.

1.2.7.-Gráfica de erogaciones.

1.2.8.-Informe fotográfico.

1.2.9.-Avance gráfico de la obra a la fecha.

1.2.10.-Proforma del costo total de la obra (estimado de catálogo, fuera de catálogo y escalatorias).

1.2.11.-Problemas de obra y planeamiento de solución.

Así mismo, se deberán anexar al informe los documentos tales como:

 a) Relación de conceptos extraordinarios remitidos a la jefatura de supervisión y costos para su aprobación, con sus comentarios y soportes, previa autorización para haberlo ejecutado.

b) Notas de bitácora del mes.

c) Copia de documentos u oficios referentes a la obra y los resultados de pruebas de laboratorio (concreto, compactaciones, acero, soldadura, etc.).

ACTIVIDADES ESPECÍFICAS A DESARROLLAR PARA EL CONCURSO “SUPERVISIÓN EXTERNA PARA LA CONSTRUCCIÓN DE LA TORRE III SEDE DEFINITIVA DE LA UNIDAD CUAJIMALPA”.

Antecedentes

La Unidad Cuajimalpa impulsa la construcción de espacios para el desarrollo de sus actividades en docencia e investigación, es por esto que invierte recursos para avanzar en la construcción de la Primera etapa del proyecto de la Unidad.

Esta primera etapa de construcción incluye la edificación de un edificio como la primera etapa de proyecto denominado TORRE III, así mismo se realizarán trabajos de preparación según lo establece la Mecánica de Suelos y demás documentos del proyecto ejecutivo. También se construirán la planta de tratamiento de aguas residuales, cisterna principal y cisternas derivadas, subestación eléctrica receptora y subestaciones derivadas junto con diversas obras en exteriores tales como pavimentos, áreas ajardinadas, entre otros.

Lo anterior suma una superficie de construcción en edificaciones de aproximadamente 43,000.00 m2, más la infraestructura.
Descripción

La Unidad Cuajimalpa requiere para esta etapa de construcción contar con un equipo de profesionales dedicados a la supervisión de obra y con conocimientos en las siguientes especialidades como mínimo:

· Arquitectura

· Estructuras de concreto y metálicas
· Instalaciones eléctricas

· Instalaciones hidráulicas, sanitarias y contra incendio

· Instalación de detección de humo

· Instalación de cómputo

· Instalación de gas L.P.

· Instalación de gases especiales

· Instalación de vacío y aire comprimido

· Instalación de aire acondicionado y extracción

· Instalación de Audio y Video

· Movimiento de tierras y pavimentos

· Topografía

· Entre otras

Los alcances del trabajo consisten en supervisar los trabajos de “LA CONSTRUCCIÓN DE LA TORRE III SEDE DEFINITIVA DE LA UNIDAD CUAJIMALPA, bajo la modalidad de precio alzado y tiempo determinado, conforme a lo descrito en las REQUERIMIENTOS PARA LA PRESTACIÓN DE SERVICIOS DE LA SUPERVISIÓN EXTERNA Y LINEAMIENTOS PARA LA COORDINACIÓN DE LAS OBRAS DE LA UNIVERSIDAD AUTÓNOMA METROPOLITANA.
El tiempo estimado para el desarrollo de los trabajos de la obra es de 15 meses y para los trabajos de supervisión externa de 18 meses.

D O C U M E N T O

11
11.1 GARANTÍA DE LA PROPUESTA QUE OTORGA EL CONCURSANTE, ORIGINAL Y COPIA DE LA FIANZA DE CONCURSO, CUYO MONTO SERA DEL 5% DEL VALOR DE SU PROPUESTA INCLUYENDO EL I.V.A. CORRESPONDIENTE.

GARANTÍA QUE OTORGA EL CONCURSANTE

NOMBRE O RAZÓN SOCIAL DE LA EMPRESA

DE FECHA___
(*)IMPORTE: $______________________ FIANZA NÚMERO____________________
AFIANZADORA __
PARA PARTICIPAR EN LA LICITACIÓN PÚBLICA NO. UAM.CAOM.01.11.LPC.01 RELATIVA A LA “SUPERVISIÓN EXTERNA PARA LA CONSTRUCCIÓN DE LA TORRE III SEDE DEFINICTIVA DE LA UNIDAD CUAJIMALPA”, AV. VASCO DE QUIROGA NÚMERO 4871, COL. SANTA FÉ CUAJIMALPA, DELEGACIÓN CUAJIMALPA DE MORELOS, MÉXICO D.F.

*5% DEL IMPORTE DE SU PROPUESTA INCLUYENDO EL I.V.A. CORRESPONDIENTE.
D O C U M E N T O

12
12.1 CARTA COMPROMISO DE CONOCIMIENTO, LA RATIFICACIÓN DE SU PROPUESTA Y EL ALCANCE DE LA MISMA DEBIDAMENTE REQUISITADA Y RUBRICADA
CARTA COMPROMISO DE CONOCIMIENTO, LA RATIFICACIÓN DE SU

PROPUESTA Y EL ALCANCE DE LA MISMA
En papel membretado de la empresa

México, D.F., a _____ de ___________________ de 2011
En atención a la Convocatoria de fecha ____ de __________ de 2011 para participar en la Licitación Pública No. UAM.CAOM.01.11.LPC.01 relativa a la “SUPERVISIÓN EXTERNA PARA LA CONSTRUCCIÓN DE LA TORRE III SEDE DEFINITIVA DE LA UNIDAD CUAJIMALPA, bajo la modalidad de precio unitario. Ubicada en la Av. Vasco de Quiroga número 4871, Col. Santa Fé Cuajimalpa, Delegación Cuajimalpa de Morelos, México D.F., comunico a Usted que ésta empresa cumplió con los requisitos establecidos, quedando inscrita para participar en dicho Concurso y por lo tanto, como representante de la empresa, manifiesto a Usted lo siguiente:
Que oportunamente se recogió el pliego de requisitos y sus apéndices relativos al Concurso de que se trata y se ha tomado debida nota de las bases a que se sujetará dicho Concurso y conforme a las cuales se llevará a cabo la obra; se aceptan íntegramente las condiciones contenidas en el citado pliego y sus apéndices, los que para tal efecto se devuelven debidamente firmados por el suscrito en los términos de la CONDICIÓN SEXTA del documento citado.

Asimismo, expreso que se conocen los Lineamientos para Obras y Servicios relacionados con las mismas de la Universidad Autónoma Metropolitana, así como los reglamentos de construcciones, normas técnicas complementarias y especificaciones de construcción federales y locales, los que se tienen en vigor en ésta Universidad y que se acepta que dichos documentos rijan en lo conducente, respecto al concurso indicado y demás actos que de él se deriven.

Igualmente, comunico a Usted que se conocen los planos del proyecto, las normas y/o condiciones y especificaciones de construcción particulares, así como las cantidades de obra que nos fueron proporcionados y conforme a las cuales se realizará la construcción de la obra; que se han tomado las providencias necesarias en la preparación de esta propuesta y que hemos tenido la debida respuesta a las aclaraciones solicitadas, así también declaro que mi representado posee y conoce toda la información proporcionada por la Universidad.

De conformidad con lo anterior, presento a Usted mi proposición económica y técnica, la cual es por un monto de: $____________________________________ (__), incluido el 16% del I.V.A. correspondiente. El plazo de ejecución será de _____ días calendario contados a partir de la fecha de iniciación estipulada en el Contrato que para el efecto se firme.

Acompaño a la presente, la documentación respectiva debidamente firmada y requisitada, de acuerdo a lo establecido en el pliego de requisitos.

Además manifiesto a Usted, que mi representante técnico en obra, con amplias facultades para tomar decisiones en nombre de la empresa será el C. __, con Cédula Profesional No. __________________, expedida por la Secretaría de Educación Pública y que conoce toda la documentación legal y técnica a que se sujetará en lo conducente la ejecución de la obra y tiene la suficiente experiencia en obras similares.

Me comprometo en caso de quedar asignado el Contrato:

1o.

A firmar el Contrato respectivo en la fecha indicada por la Universidad.

2o.

A presentar en un plazo de cinco días hábiles posteriores a la firma del Contrato una fianza por el 15% del importe total para garantizar el cumplimiento del mismo, respecto a la Licitación Pública No. UAM.CAOM.01.11.LPC.01
3o.

A iniciar y terminar los trabajos dentro del plazo especificado en el contrato.

A t e n t a m e n t e

NOMBRE Y FIRMA DEL

REPRESENTANTE LEGAL DE LA EMPRESA

D O C U M E N T O

13
13.1
RELACIÓN DE EQUIPO PROPIO Y RENTADO QUE EMPLEARÁ PARA LA REALIZACIÓN DE LOS TRABAJOS DE SUPERVISIÓN DE LA OBRA

13.2
PROGRAMA DE LA UTILIZACIÓN DE LOS EQUIPOS EN LA OBRA
D O C U M E N T O

14
14.1
COSTOS BÁSICOS DE LA PLANTILLA.
14.2
COSTOS DE SALARIOS INTEGRADOS DE LA PLANTILLA, CON EL TIEMPO DE PARTICIPACIÓN EN LA MISMA.
14.3 CÁLCULO DEL FACTOR DE SALARIO REAL (FSR)
14.4 ESTUDIO DETALLADO DEL PORCENTAJE DE INDIRECTOS Y UTILIDAD

D O C U M E N T O

15
15.1 PRESUPUESTO INTEGRADO, INCLUYENDO EL I.V.A.

(PRESENTARLO EN FORMATO DE PLANTILLA ANEXO)
Nota: Deberá agregarse el perfil y la categoría de los integrantes de la plantilla como constancia de que cubren adecuada y suficientemente el perfil técnico y profesional solicitado, además se debe agregar el tiempo de experiencia solicitado.

D O C U M E N T O

16
16.1 PROGRAMA DE TRABAJO Y PROGRAMA FINANCIERO MENSUAL
DIRECCIÓN DE OBRAS

Licitación Pública No. ________________________ FECHA: __________________________

O B R A: ___ UNIDAD: _________________________

PROGRAMA DE TRABAJO Y PROGRAMA FINANCIERO MENSUAL

FECHA DE INICIO: ________________ FECHA DE TERMINACIÓN: _________________

	CONCEPTO
	MONTO
	MES
	MES
	MES
	MES
	MES
	MES
	MES
	MES
	MES
	MES
	MES
	MES

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	TOTALES

	
	
	
	
	
	
	
	
	
	
	
	
	

	% DE

AVANCE

FINANCIERO:
	
	
	
	
	
	
	
	
	
	
	
	
	

	% DE AVAN- CE FÍSICO
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

D O C U M E N T O

17
17.1 LINEAMIENTOS GENERALES DE CONSTRUCCIÓN TÉCNICO-ADMINISTRATIVOS FIRMADOS DE CONOCIMIENTO
LINEAMIENTOS GENERALES DE CONSTRUCCIÓN TÉCNICO-ADMINISTRATIVOS
I.- GENERALIDADES

1.- Para óptimo desarrollo de sus trabajos, el prestador consultará las condiciones generales del contrato, planos, lineamientos y especificaciones, así como anexos relacionados con los mismos.

2.- El prestador proveerá todos los medios de protección necesarios para la preservación de los trabajos hasta la entrega parcial o total de éstos a la Universidad.

3.- Igualmente apoyará y colaborará para el cumplimiento de todos los requerimientos de seguridad y protección contra incendio.

4.- Es obligación del prestador mantener sus áreas de trabajo limpias y ordenadas.

5.- Efectuará después de cada jornada de trabajo, labores de aseo, acomodará todo el material sobrante, así como el equipo de su propiedad y retirará hasta el lugar indicado para desperdicios los residuos desechables que sean producto de su trabajo.

6.- En virtud de lo señalado en el punto anterior, no se aceptarán, bajo ninguna circunstancia, cargos por consumo de energía eléctrica, por lo tanto se señala que la fabricación de la estructura metálica así como todas las actividades derivadas de ésta deberán llevarse a cabo en el sitio de la obra.

II.- PRUEBAS Y RECEPCIÓN DEL TRABAJO

Cuando todos los trabajos estén totalmente terminados y para recepción de los mismos, el PRESTADOR demostrará y efectuará ante el representante del Departamento de Obras lo siguiente:

1. Que todos los conceptos realizados son de la calidad, tipo y especificación indicado en los planos de contrato, catálogo de conceptos y normas autorizadas por la Universidad.

2. Que los conceptos se realizaron de acuerdo a los tipos y en los lugares indicados en los planos anexos al contrato.

3. Que los conceptos se realizaron correctamente y cumplen los requisitos establecidos.

4. Que los acabados se efectuaron igual que las muestras autorizadas que se realizaron para los mismos.

5. Que la tubería, después de verificada y realizadas las pruebas que establecen las normas y especificaciones, soporta la presión requerida.

6. Que la instalación eléctrica, después de verificada y realizadas las pruebas que establecen las normas y especificaciones, funciona correctamente y se realiza de acuerdo a planos y especificaciones.

7. En su totalidad que todas las acciones cumplen con los requisitos, especificaciones y lineamientos dictados.

8. Memorias Técnicas y de Cálculo de los trabajos ejecutados.

9. Copias de las facturas de los equipos y garantías otorgadas por el proveedor (en su caso).

10. Manuales e instrucciones de operación y mantenimiento de los equipos instalados (en su caso).

11. Copia de todos los documentos oficiales que amparan el cumplimiento de las obligaciones obrero-patronales y Fiscales del prestador.

12. Copia de todos los documentos oficiales que amparan el cumplimiento de las obligaciones obrero-patronales y Fiscales del prestador.

III.- LINEAMIENTOS PARA LA REVISIÓN DE AJUSTE A LOS PRECIOS UNITARIOS POR IMPACTO INFLACIONARIO Y PRECIOS UNITARIOS DE CONCEPTO FUERA DE CATÁLOGO

1.- Cuando a partir de la presentación de propuestas ocurran circunstancias de orden económico no previstas en el contrato que determinen un aumento o reducción de los costos de los trabajos aun no ejecutados conforme al programa pactado, dichos costos, cuando procedan, deberán ser ajustados atendiendo al procedimientos de ajuste de costos acordado por las partes en el contrato, de acuerdo con lo siguiente:

a) El aumento o reducción correspondientes deberá constar por escrito.

b) No darán lugar a ajuste de costos las cuotas compensatorias a que pudiera estar sujeta la importación de bienes contemplados en la realización de los trabajos.

c)
La responsabilidad de analizar y autorizar las solicitudes de modificación en el presupuesto de la obra estará a cargo del Departamento de Obras y/o de quien ésta designe, con motivo de:

 Alteraciones en la cantidad

 Alteraciones en la calidad

 Tiempo de realización de la obra

 Variaciones en el costo de la mano de obra y/o de los materiales.

d)
Se revisará cada uno de los precios del contrato para obtener el ajuste.

e)
Los ajustes se determinarán para cada precio unitario y se aplicarán exclusivamente para los que se hubieren determinado, requiriéndose que el contratista presente la documentación justificatoria.

2.- La revisión de lo anterior deberá pactarse en el contrato correspondiente y se sujetará a lo siguiente:

a) Los ajustes se calcularán a partir de la fecha en que se haya producido el incremento o decremento en el costo de los insumos, respecto de la obra faltante de ejecutar conforme al programa de ejecución pactado en el contrato o, en caso de existir atraso no imputable al contratista, con respecto al programa que se hubiere convenido. Cuando el atraso sea por causa imputable al contratista, procederá el ajuste de costos exclusivamente para los trabajos pendientes de ejecutar conforme al programa que se hubiera convenido.

Para efectos de la revisión y ajuste de los costos, la fecha de origen de los precios será la del acto de presentación y apertura de proposiciones.

b)
Los incrementos o decrementos de los costos de los insumos serán calculados con base en los índices nacionales de precios productor con servicios que determine el Banco de México. Cuando los índices que requiera el contratista no se encuentren dentro de los publicados por el Banco de México, la Universidad y/o la supervisión externa procederán a calcularlos conforme a los precios que investigue, utilizando los lineamientos y metodología que expida el Banco de México.

c)
Los precios originales del contrato permanecerán fijos hasta la terminación de los trabajos contratados. El ajuste se aplicará a los costos directos, conservando constantes los porcentajes de indirectos y utilidad originales durante el ejercicio del contrato.

d)
La autorización del ajuste de costos deberá efectuarse mediante el oficio de resolución que acuerde el aumento o reducción correspondiente.

e)
El procedimiento de ajuste de costos no podrá ser modificado durante la vigencia del contrato.

3.- Para la revisión y análisis de precios unitarios y escalatorias por impacto inflacionario, la Sección de Costos del Departamento de Obras de la Universidad y la supervisión externa utilizarán las siguientes fuentes de información:

a)
La Dirección de Obras y la supervisión externa contarán en su acervo documental desde el momento en que se genere el contrato, con una copia de toda la documentación de la propuesta económica del contratista seleccionado.

b)
La relación de los índices nacionales de precios productor con servicios que determine el Banco de México o, en su caso, los índices investigados por la supervisión externa y la Universidad y que deberán ser proporcionados al contratista.

c)
El presupuesto de los trabajos pendientes de ejecutar, de acuerdo al programa convenido, en el período en el cual se produzca el incremento en los costos, valorizado con los precios unitarios del contrato.

d)
El programa de ejecución de los trabajos pendientes por ejecutar, acorde al programa que se tenga convenido.

e)
El análisis de la determinación del factor de ajuste, y

f)
Las matrices de los precios unitarios actualizados que determinen conjuntamente el contratista, la supervisión externa y la Dirección de Obras, en función de los trabajos a realizar en el período de ajuste.

III.1.- FLUJO DE LAS SOLICITUDES

1.- Las solicitudes tanto de las escalatorias como de conceptos fuera de catálogo, serán remitidas por el contratista a la supervisión externa responsable de la obra.

2.- La supervisión de la Universidad y/o la supervisión externa responsable, revisarán, avalarán y enviarán las solicitudes a la Dirección de Obras, en caso de que lo consideren procedente, en un plazo máximo de cinco días hábiles.

3.- En caso de no proceder la solicitud, se comunicará al contratista dentro del plazo señalado en el párrafo anterior.

4.- La Dirección de Obras estudiará, analizará, dictaminará y enviará el resultado a los responsables solicitantes, quienes lo comunicarán al contratista anexando copia del dictamen emitido.

III.2.- REQUISITOS QUE DEBEN CUMPLIR LAS SOLICITUDES

1.- Las solicitudes de análisis de precios unitarios para conceptos fuera de catálogo deberán integrarse de la siguiente manera:

a) Relación de conceptos y precios unitarios propuestos por el contratista, indicando las cantidades de obra y su importe total.

b) Los conceptos fuera de catálogo deberán tener un número consecutivo, desde el principio y hasta terminar la obra.
c) Análisis de los precios unitarios elaborados por los contratistas en los formatos que para este fin utilizará la Universidad Autónoma Metropolitana.
d) Copias de las facturas de los materiales involucrados en los análisis de precios unitarios, las cuales se utilizarán sólo como referencia.
e) Comentarios de la supervisión, notas de bitácora, fotografías y croquis que faciliten el estudio de los precios unitarios.
f) Firma de la supervisión avalando por concepto, período de ejecución y volumen de obra.

2.- Las solicitudes para revisión de escalatorias por impacto inflacionario se integran de la siguiente forma:

a) Solicitud por escrito del contratista con sello y firma de acuse de recibo del Departamento de Obras de la Universidad.

b) Estudio del factor de actualización solicitado, elaborado por el contratista.

c) Prórrogas y reprogramaciones autorizadas, generadas por causas no imputables al contratista.

d) Firma de la supervisión avalando conceptos susceptibles de impacto y volúmenes de obra pendientes de ejecutar a la fecha del impacto según programa o reprogramación autorizado, por causas no imputables al contratista.

3.- Para solicitar una escalatoria, se deberán presentar los siguientes documentos:

a) La relación de los índices nacionales de precios productor con servicios que determine el Banco de México o, en su caso, los índices investigados por la Universidad y que le fueron proporcionados al contratista.

b) Encontrarse dentro de los tiempos marcados en su programación, por lo que se deberá realizar el programa real de trabajo, (para ver así cuáles conceptos son susceptibles de ser escalados).

c) Realizar un programa de obra donde se indique tanto el avance físico y financiero relacionando el avance programado de concurso con el avance real en obra y avance reprogramado.

d) Realizar un primer presupuesto con los conceptos y volúmenes a escalar, con el precio unitario del catálogo original.

e) Imprimir la explosión de insumos correspondiente al mismo y a ésta aplicar los porcentajes que haya determinado el Banco de México o, en su caso, los investigados por la Universidad.

f) Con el nuevo precio de insumos, realizar un segundo presupuesto.

g) Sacar diferencia de importes de materiales entre el 1ro. y 2do. presupuesto (en la explosión de insumos), y a ésta se le sacará el porcentaje correspondiente al anticipo otorgado para materiales, mismo que será restado a la diferencia entre el presupuesto de concurso y el presupuesto escalado, quedando así la diferencia real a cobrar.

h) El plazo máximo para presentar una escalatoria será de 30 días calendario a partir de la fecha de terminación de los trabajos según consta en el Acta de Recepción correspondiente.

4.- Tanto en caso de solicitud de revisión de precios unitarios de conceptos fuera de catálogo, como revisión de escalatorias por impacto inflacionario, la supervisión externa responsable remitirá las solicitudes a la Dirección de Obras de la Universidad observando los siguientes puntos:

a)
Enviará siempre los originales de la documentación del contratista, con el visto bueno, nombre y firma del supervisor de la obra, y que manifiesten sellos y firmas de acuse de recibo por parte de la Dirección de Obras de la Universidad.

b)
Indicará claramente los conceptos que a su juicio no procedan.

c)
Incluirá comentarios y notas aclaratorias.

d)
Revisará y ampliará en su caso, la descripción de los conceptos de obra.

e)
Revisará y anotará el período de ejecución de cada concepto de obra.

f)
En el caso de estudios de escalatoria, determinará y avalará los volúmenes y conceptos de obra susceptibles de impacto.

III.3.- REVISIÓN DE CONCEPTOS FUERA DE CATÁLOGO

1.- Cuando sea necesario analizar precios unitarios para conceptos de obra que no fueron considerados en el catálogo original, el estudio se realizará tomando como referencia los criterios empleados por el contratista en los análisis de precios unitarios de concurso. En caso de que exista discrepancia entre los criterios empleados para el concurso se podrán tomar referencias de publicaciones de empresas especializadas en costos de construcción.

2.- Los indirectos y utilidad no serán susceptibles de cambio, permaneciendo constantes los porcentajes considerados para efectos del Concurso.

3.- Los costos de materiales serán los oficiales que imperen en el momento de ejecución del concepto; en caso que un insumo esté incluido en algún concepto de la propuesta original, se utilizará ese costo y en caso de contar con algún soporte oficial del Banco de México podrá solicitar su estudio de ajuste de costos.

4.- Los salarios serán los de la propuesta original, actualizados, si existe un incremento posterior a la fecha de la propuesta.

5.- En el caso de que un costo horario esté incluido en la propuesta original, se utilizará dicho costo y posteriormente se podrá actualizar mediante la solicitud por escrito del estudio de ajuste de costos (escalatoria) siempre y cuando se cuente con un soporte oficial. Sólo en el caso de costos horarios no incluidos en la propuesta original, se utilizará el costo que prevalezca en el momento de la ejecución de los trabajos.

III.4.- Dictamen

En el dictamen que se formule por la Dirección de Obras de la Universidad se especificará como mínimo:

1.- Fecha y número del dictamen.

2.- No. de Contrato y descripción de la obra o trabajos objetos del contrato.

3.- Razón social del contratista.

4.- Importes de cada uno de los conceptos propuestos por el contratista y de los autorizados resultantes de los análisis efectuados por la Dirección de Obras de la Universidad.

5.- Nombre, cargo y firma del responsable de emitir la tarifa.

III.5.- REVISIÓN DE ESCALATORIAS POR IMPACTO INFLACIONARIO

1.- Los costos podrán ser revisados, cuando durante la vigencia de un contrato, las circunstancias de orden económico determinen un incremento o reducción de los costos de los trabajos aun no ejecutados conforme al programa pactado.

2.- La revisión será promovida por el contratista mediante solicitud escrita dirigida a la Dirección de Obras de la Universidad.

3.- Los ajustes se calcularán respecto de la obra por ejecutar conforme al programa de ejecución pactado en el contrato, o en su caso, cuando hubiese atraso no imputable al contratista, al programa vigente pactado en el acuerdo respectivo, en la fecha en que se haya producido el incremento o reducción en el costo de los insumos.

4.- Los precios originales del contrato permanecerán fijos hasta la terminación de los trabajos contratados, el ajuste se aplicará a los costos directos, conservando constantes los porcentajes de indirectos y utilidad originales durante el ejercicio del contrato.

5.- El factor resultante del estudio de ajuste de costos, deberá afectarse descontando el importe del anticipo otorgado para ese rubro.

6.- La Dirección de Obras de la Universidad a través de la Sección de Costos, realizará los estudios de ajuste de costos mediante la aplicación de fórmulas autorizadas.

7.- Los ajustes de costos (escalatorias) de contratos de servicios relacionados con la obra, serán analizados siguiendo los lineamientos anteriores.

III.6.- PROCEDIMIENTO PARA LA REVISIÓN Y AUTORIZACIÓN DE PRECIOS UNITARIOS FUERA DE CATÁLOGO

1.- La empresa constructora entrega a la Supervisión Externa los precios unitarios fuera de catálogo para su revisión, con los siguientes requisitos:

a) Presupuesto de conceptos fuera de catálogo, con la descripción completa del concepto y los volúmenes autorizados por la supervisión.

b) Precio Unitario, indicando el número de contrato, nombre de la obra, Unidad Académica a la que pertenece, redacción completa del concepto a ejecutar, unidad de medida, y en el cuerpo del precio unitario se deberá desglosar el material, mano de obra, herramienta, equipo, costos básicos, costo directo, porcentaje de indirectos y utilidad e importe total del precio unitario.

c) Copia de solicitud del trabajo a ejecutar ya sea por medio de bitácora, minuta de trabajo, boletín informativo o boletín de proyecto.

d) Hoja Generadora de los trabajos, indicando el volumen autorizado por el supervisor de la Obra.

e) Croquis de localización de los trabajos.

f) Fotografía (en el caso de que el concepto ya se encuentre ejecutado o en proceso)

g) Copia de la factura del material ó equipo utilizado, siempre y cuando estos no se encuentren en los insumos presentados por la empresa en el catálogo de conceptos original, en caso de que el insumo se encuentre dentro de los presentados en el concurso, se tomará el costo indicado en éste.

h) En el precio unitario se indica en un recuadro cuantas hojas componen ese precio unitario y que contiene cada una de ellas.

i) En el precio unitario se debe indicar en todas y cada una de las hojas, tanto el número de la hoja (por ejemplo 1/3, 2/3 y 3/3), como la clave del precio unitario.

2.- Revisión del Precio Unitario por parte de la Supervisión Externa.

a) Se cuantifica la cantidad de materiales, básicos y equipos a utilizar en el concepto para corroborar que es igual al indicado por la empresa constructora.

b) En caso de presentar copia de factura, esta será "mercadeada" tanto en la misma casa de material de la factura, como en otras 2 o 3 casas para la autorización del costo solicitado por la empresa constructora.

c) En el caso de la mano de obra, se consideran los rendimientos normales de trabajo, mismos que se conocen, tanto por la experiencia en la ejecución, como por rendimientos estándar publicados por empresas dedicadas a llevar una estadística de los mismos. En el caso de que se presente alguna dificultad, misma que provoque que exista una variación en el rendimiento normal, ésta deberá ser avalada y justificada por la supervisión de obra.

d) La Supervisión Externa después de la revisión, conciliación firma de Vo.Bo. de la supervisión y firma de aceptación por parte de la empresa, entregará los precios con sus soportes a la empresa, para que los presente la Dirección de Obras para su autorización definitiva.

3.- Autorización por parte de la Sección de Costos de la Dirección de Obras de la Universidad.

a) La empresa Constructora ingresa a la Sección de Costos de la Dirección de Obras de la Universidad, por medio de un oficio, los precios unitarios fuera de catálogo.

b) El oficio de solicitud debe contener fecha de ingreso, número del contrato, Nombre de la Obra, Unidad a la que pertenece, Número del Presupuesto de conceptos fuera de catálogo (en caso de ser varios presupuestos se deberá utilizar número consecutivo) y número de precios unitarios a revisión.

4.- La Sección de Costos de la Dirección de Obras de la Universidad, registra la entrada de los precios unitarios fuera de catálogo.

5.- Los precios unitarios ingresados, son entregados al Jefe de Sección de Costos para la última revisión y autorización de los mismos. En el caso de no encontrarse de acuerdo el Jefe de Sección de Costos con el precio conciliado por la Supervisión Externa y la Empresa Constructora, se reunirá con la Supervisión para reconciliar o aclarar el precio unitario presentado y así poder autorizar el mismo.

6.- Ya autorizados los precios unitarios fuera de catálogo, se devuelven a la empresa constructora, para la realización de su estimación, quedando registrada la entrega de los mismos ya sea en su totalidad o en forma parcial, con firma de recibido por parte del Contratista.

III.7.- PROCEDIMIENTO PARA EL TRÁMITE DE ESTIMACIONES
1.- La empresa constructora elaborará la estimación en el formato que para tal efecto le proporcionará la Universidad.

2.- Los requisitos mínimos necesarios de información probatoria que se deberá anexar a las estimaciones es la siguiente:

 Números generadores por concepto con todas las operaciones aritméticas y resumen.

 Croquis de ubicación de los trabajos realizados con dimensiones medidas en campo.

 Fotografía(s) de los trabajos realizados.

NOTA: Todos los documentos deberán estar firmados por la Dirección de Obras y firmados y/o sellados por el responsable de la empresa supervisora, en su caso.
3.- Una vez elaborada la estimación, el contratista la presentará a la empresa supervisora para su revisión y, en su caso, aprobación.

4.- Si la estimación no es aprobada por la empresa supervisora, ésta la regresará a la empresa contratista para que realice las correcciones que procedan, una vez corregida será presentada de nuevo a la empresa supervisora para su revisión y, en su caso, aprobación.

5.- Si la estimación es aprobada por la empresa supervisora, ésta la turnará a la Dirección de Obras para su revisión y, en su caso, aprobación.

6.- Si la estimación no es aprobada por el Supervisor de la Dirección de Obras, éste la regresará a la empresa supervisora para que ésta la regrese a la empresa contratista para que realice las correcciones que procedan.

7.- Si la estimación es aprobada por el Supervisor de la Dirección de Obras, éste la turnará a la empresa supervisora quien la entregará a la empresa contratista para que elabore la factura correspondiente y la presente en la Sección de Administración de Obras de la Dirección de Obras para el trámite de pago respectivo.

8.- La Sección de Administración de Obras recibirá para revisión la estimación, en caso de no ser aprobada se notificará por escrito a la empresa contratista para que pase a recogerla y realice las correcciones que procedan.

9.- Si la estimación es aprobada por la Sección de Administración de Obras, ésta notificará a la empresa contratista la fecha en que podrá recoger el contra recibo correspondiente.

10.- La empresa contratista deberá acudir a la Caja General, o llamar a los teléfonos 54835624 ó 54835625, quien le notificará si ya se encuentra en ventanilla el cheque del pago correspondiente.

11.- Una vez que se le confirme que el cheque del pago se encuentra ya elaborado, la empresa constructora deberá presentarse con el contra recibo en la Caja General de la Universidad, ubicada en el lado oriente del primer piso del edificio “A” de la Rectoría General, donde le será entregado el cheque de pago. Posteriormente acudirá a la Sección de Administración de Obras de la Dirección de Obras donde se fotocopiará el cheque para integrar una copia al expediente respectivo.

IV.- LINEAMIENTOS CONTRACTUALES

IV.1.- DE LAS SANCIONES

1.-El Contratista conviene y se obliga a que en caso de no ejecutar los trabajos por causas imputables a él dentro de los plazos establecidos para la terminación total o parcial de los trabajos en el contrato se hará acreedor a las penas convencionales que contractualmente se establezcan.
Para ello se establece la siguiente tabla de ponderados (valores en porcentaje) sobre las principales actividades que realizará la supervisión externa:

Actividades

Porcentaje

· Revisiones y observaciones en planos, catálogo, procedimientos

12%
constructivos y estimaciones.

· Entrega de informes.

12%
· Supervisión y coordinación de obra.

20%
· Recomendaciones, avisos preventivos y correctivos a ser implementados
10%
durante el proceso de la obra.

· Controles de calidad en materiales, sistemas constructivos, medidas de
10%
Seguridad e Higiene, pruebas de las instalaciones básicas y especiales.

· Control de gestión documental: bitácoras, diario de obra, minutas, circulares,
10%
oficios, informes, planos actualizados, memoria de obra.

· Integración de documentación a entregar a la Unidad como: manuales de
10%
operación y mantenimiento, reporte fotográfico y planos actualizados.

· Finiquito y recepción de la obra.

16%
IV.2.- DE LA SUSPENSIÓN DE LOS TRABAJOS

1.- En caso de que se suspenda la ejecución de la obra “La Construcción de la Torre III sede definitiva de la Unidad Cuajimalpa”, la Universidad podrá suspender la prestación de los servicios objeto del contrato, en cualquier estado en que éstos se encuentran, dando aviso por escrito al Prestador, en el que le informará sobre su duración aproximada y concederá la ampliación del plazo para su posterior continuación.
Si se terminara el contrato de la obra “La Construcción de la Torre III sede definitiva de la Unidad Cuajimalpa”, este contrato también se dará por terminado y se procederá a la elaboración del respectivo finiquito.

2.- Cuando los programas de trabajo se prolonguen por causa imputable a la Universidad, ésta concederá la ampliación del plazo mediante la prórroga correspondiente, previa solicitud por escrito del prestador, para lo cual este último deberá justificar suficientemente mediante documentación probatoria que la ampliación requerida no le es imputable. En este caso el prestador deberá reprogramar las actividades correspondientes.

IV.3.- DE LA RESCISIÓN DEL CONTRATO

Las partes convienen en que la Universidad podrá rescindir administrativamente sin que medie resolución judicial el contrato o bien, exigir su cumplimiento por alguna de las causas que a continuación se enumeran:

1.- Si el prestador por causas imputables a él, no inicia los trabajos objeto de este contrato en la fecha acordada con la Universidad.

2.- Si suspende injustificadamente los trabajos o se niega a reparar o reponer algunos de los trabajos que hubieren sido rechazados como defectuosos por la Universidad.

3.- Si no ejecuta los trabajos en los tiempos establecidos aún cuando se trate de recepciones parciales de conformidad con lo estipulado o sin motivo justificado no acepta o cumple a tiempo las órdenes dadas por escrito por la Universidad.

4.- Si subcontrata o cede a terceros la ejecución de la totalidad o parte de los trabajos objeto de este contrato o los derechos derivados del mismo.

5.- Si el PRESTADOR no da a los representantes de la Universidad y a todas las personas que tengan facultad de intervenir, las facilidades y datos necesarios para la inspección, vigilancia y supervisión de los trabajos.

6.- Si no da cumplimiento al programa de trabajo y, a juicio de la Universidad, el atraso puede dificultar la terminación satisfactoria de los trabajos en el plazo estipulado por retaso injustificado de más de 10 (diez) días de calendario en la ejecución de los trabajos, en relación con los plazos estipulados.

7.- Si el PRESTADOR no otorga las fianzas que se mencionan en la TERCERA CONDICIÓN del Documento 4 –Pliego de Requisitos- dentro de los plazos previstos.

8.- Si se declara en quiebra o suspensión de pagos, o si hace cesión de bienes a terceros en forma que afecte este contrato.

9.- Si por causas imputables al PRESTADOR llegare a suscitarse algún conflicto con otras empresas.

10.- En general, por cualquier otra causa que a criterio de la Universidad sea imputable al PRESTADOR similar a las antes expresadas.

11.- En caso de que la Universidad opte por rescindir el contrato, el PRESTADOR estará obligado a pagar además, por concepto de los daños y perjuicios, una pena convencional que podrá ser hasta por el monto de todas las garantías otorgadas.

IV.4.- DE LAS RELACIONES DE EL PRESTADOR CON SUS TRABAJADORES

1.- El PRESTADOR como empresario y patrón del personal que ocupe con motivo de este contrato, será el único responsable de las obligaciones derivadas de las disposiciones legales y demás ordenamientos en materia de trabajo y de seguridad social. Por lo mismo, está obligado a responder de todas las reclamaciones que sus trabajadores o los representantes de éstos presenten en su contra o de la Universidad, en relación con los trabajos del contrato.

2.- Las partes convienen que el personal que comisione el PRESTADOR para la ejecución de los trabajos objeto del contrato, quedará bajo su más estricta responsabilidad, dependencia y relación laboral, por lo que dicho personal no tendrá ningún vínculo de trabajo con la Universidad y, por lo tanto, no se generará obligación alguna ni se le considerará patrón sustituto.

IV.5.- DE LAS RETENCIONES DE GARANTÍA

1.- El PRESTADOR conviene en que, al efectuar la Universidad los pagos de las estimaciones que se formulen por los trabajos ejecutados, ésta le retenga el 5% (cinco por ciento) del importe de los mismos, con lo cual formará un depósito que servirá como garantía adicional para responder, a satisfacción de La Universidad, de cualquier diferencia, responsabilidad o reclamación que resultare a favor de ésta y a cargo del PRESTADOR derivada del contrato.

2.- Al recibirse la totalidad de las obras o parte de ellas, se formulará la liquidación correspondiente a fin de determinar el saldo a favor o a cargo del PRESTADOR. Si existieren responsabilidades en contra de éste, se deducirán del saldo a favor, las sanciones en que hubiere incurrido y todas y cada una de las cargas económicas del PRESTADOR, pero si no lo hubiere, la Universidad hará efectivas las fianzas a que se refiere la TERCERA CONDICIÓN del Documento 4, en la medida que proceda.

3.- "La Universidad" no tendrá responsabilidad por los daños y perjuicios que pudieran ocasionarse al PRESTADOR con motivo del paro de labores académicas o administrativas así como por causas de fuerza mayor o casos fortuitos que pudieran impedir la ejecución de los trabajos pactados.

V.- LINEAMIENTOS TÉCNICOS
V.1.- ALCANCES GENERALES

Los alcances generales que se describen a continuación, si es el caso, deberán ser considerados en los alcances específicos en cada uno de los conceptos que integran el presente catálogo. En los casos de que no se tengan todos los elementos para determinar el alcance de los conceptos de obra se tomará como base lo establecido en los reglamentos de construcciones, normas técnicas complementarias y especificaciones de construcción federales o locales que sean técnicamente más convenientes a la Universidad Autónoma Metropolitana.
 Se deberán considerar en el costo de cada uno de los conceptos, la incidencia del costo por la realización de limpiezas durante el proceso y acarreos propios de los trabajos durante el transcurso de la obra, así como la limpieza final para entrega.

 En los conceptos correspondientes a la instalación de muebles y equipos se deberán revisar físicamente los trabajos necesarios para la conexión a las instalaciones existentes, considerando en el Precio Unitario los materiales y mano de obra que se requieran.

 Se deberán considerar la revisión preliminar al inicio de la obra para constatar los volúmenes reales de los trabajos para la adquisición de materiales, previo Vo.Bo. de la Supervisión.

 Todos los conceptos que se incluyen en el presente catálogo, se consideraran Por Unidad de Obra Terminada (P.U.O.T.)

 Para los concretos fabricados en obra, se deberán considerar revolvedora de concreto para la correcta dosificación de los mismos. (NO SE ACEPTARÁN REVOLTURAS MANUALES).

 Todos los conceptos que comprenden este Catálogo incluyen limpieza durante el transcurso de la obra, acarreos, herramienta, equipo, andamios, mano de obra, todos los desperdicios que se generen, ajustes y todo lo necesario para la correcta ejecución.

 En los conceptos referentes a excavaciones, se deberán incluir traspaleos, afine de cepas, pasarelas, ademes y todo lo necesario para la correcta ejecución. Los volúmenes para pago serán medidos en banco.

 Los rellenos serán medidos en banco y se colocarán y compactarán en capas no mayores a 20 cms., por medios mecánicos y/o manuales con la humedad óptima hasta alcanzar 95% Proctor, en su defecto aquellas que esté especificada.

 Las empresas deberán considerar dentro de sus costos indirectos el suministro, colocación y mantenimiento de sanitarios portátiles para su personal.

 Las empresas deberán considerar dentro de sus costos indirectos la permanencia dentro del espacio confinado de la obra de un velador las 24 hrs. del día todos los días de la semana para garantizar la seguridad de materiales, equipos, obra ejecutada y demás instalaciones existentes. La supervisión externa será la encargada, por parte de la Universidad, de exigir y verificar el cumplimiento de este requisito.

 En los casos de instalaciones en general se deberán incluir los resanes correspondientes y la restitución de los acabados afectados durante la ejecución de los trabajos.

 Será determinante la correcta asimilación de la información contenida en los planos y en el Catálogo de Conceptos para la elaboración de la propuesta técnica y económica, así mismo aquella información que se genere a partir de la aclaración de las dudas que dentro de los plazos establecidos nos hagan llegar los participantes en este proceso de licitación, en ningún momento y bajo ninguna circunstancia se aceptarán modificaciones a lo especificado en este catálogo ni a lo que este expresamente indicado en los planos, es responsabilidad de los participantes cualquier interpretación errónea que se haga de la información proporcionada por la Universidad, razón por el cual deberá asumir en términos de las bases de la licitación cualquier responsabilidad que se derive de este hecho.

 Todos los conceptos referentes a las instalaciones eléctricas incluirán dentro de sus precios los desperdicios que se generen, acarreos dentro de la obra y fletes, elevaciones, andamios, limpieza de las áreas de trabajo, ajustes, pruebas y todo lo necesario para su correcta ejecución. Los precios de las tuberías metálicas y conexiones deberán incluir la aplicación uniforme de 2 capas de pintura de esmalte alkidálico aplicado con pistola, previa preparación de la superficie, según color aprobado por el Departamento de Obras.

 Todos los conceptos ejecutados como obra exterior incluyen dentro de su precio, los desperdicios que se generen, acarreos dentro de la obra, elevaciones, andamios y todo lo necesario para su correcta ejecución.

V.2.- PRELIMINARES

Todos los conceptos de esta partida incluyen materiales, mano de obra especializada, herramientas, acarreos, desperdicios, y todo lo necesario para su correcta ejecución.

V.3.- EXCAVACIÓN

Todos los conceptos de esta partida incluyen materiales, mano de obra especializada, herramientas, acarreos y fletes, desperdicios y todo lo necesario para su correcta ejecución de los mismos. Los volúmenes serán medidos en banco. En los casos que no se tengan todos los elementos para determinar el alcance de los conceptos de obra se tomará como base lo establecido en los reglamentos de construcciones, normas técnicas complementarias y especificaciones de construcción federales y locales.
V.4.- CIMENTACIÓN

Todos los conceptos de esta partida incluyen materiales, mano de obra especializada, herramientas y equipos, acarreos y fletes, desperdicios y todo lo necesario para su correcta ejecución de los mismos. Los volúmenes serán medidos en banco. Los costos de los concretos y aceros deberán incluir las pruebas de laboratorios que se requieran según los reglamentos de construcciones, normas técnicas complementarias y especificaciones de construcción federales y locales, en sus secciones de concretos y aceros. En los casos de que no se tengan todos los elementos para determinar el alcance de los conceptos de obra se tomará como base lo establecido en los reglamentos de construcciones federales o locales y sus Normas de Construcción Técnicas Complementarias.

V.5.- ESTRUCTURA

Todos los conceptos de esta partida incluyen materiales, mano de obra especializada, herramientas y equipos, acarreos y fletes, desperdicios y todo lo necesario para su correcta ejecución de los mismos. Los volúmenes serán medidos en banco. Los costos de los concretos y aceros deberán incluir las pruebas de laboratorios que se requieran según las Normas Técnicas Complementarias de los reglamentos de construcciones, federales y locales en sus secciones de concretos y aceros, en los casos de que no se tengan todos los elementos para determinar el alcance de los conceptos de obra se tomará como base lo establecido en los reglamentos de construcciones federales o locales.
V.6.- CUBIERTAS METÁLICAS

Todos los conceptos de esta partida incluyen materiales, mano de obra especializada, herramientas y equipos, acarreos y fletes, desperdicios y todo lo necesario para su correcta ejecución de los mismos. Los costos de los concretos y aceros deberán incluir las pruebas de laboratorios que se requieran según las Normas de Construcción Técnicas Complementarias de los Reglamentos de Construcciones Federales o Locales, en sus secciones de concretos y aceros.

V.7.- ALBAÑILERÍA Y ACABADOS

Todos los conceptos de esta partida incluyen materiales, mano de obra especializada, herramientas y equipos, acarreos y fletes, desperdicios y todo lo necesario para su correcta ejecución de los mismos. Los volúmenes serán medidos en banco. En los casos de que no se tengan todos los elementos para determinar el alcance de los conceptos de obra se tomará como base lo establecido en los Reglamentos de Construcciones Federales o Locales y sus Normas de Construcción Técnicas Complementarias.

V.8.- CANCELERÍAS
Todos los conceptos de esta partida incluyen materiales, mano de obra especializada, herramientas y equipos, acarreos y fletes, desperdicios y todo lo necesario para su correcta ejecución de los mismos. En los casos de que no se tengan todos los elementos para determinar el alcance de los conceptos de obra se tomará como base lo establecido en los Reglamentos de Construcciones Federales o Locales y sus Normas de Construcción Técnicas Complementarias.

V.9.- INSTALACIONES ELÉCTRICAS

Todos los conceptos de esta partida incluyen materiales, mano de obra especializada y calificada, herramientas y equipo, acarreos y fletes, desperdicios y todo lo necesario para su correcta ejecución de los mismos. En los casos de que no se tengan todos los elementos para determinar el alcance de los conceptos de obra se tomará como base lo establecido en los Reglamentos de Construcciones Federales o Locales y sus Normas de Construcción Técnicas Complementarias.

V.10.- TELEFONÍA Y CÓMPUTO

Las instalaciones deberán ser realizadas por personal calificado lo cual se cotizará en los conceptos correspondientes a mano de obra por nodo totalmente terminado, los materiales serán cotizados por separado en el concepto correspondiente, se deberá considerar la elaboración de la memoria técnica, planos actualizados y la certificación correspondiente dentro de los costos indirectos. En los casos de que no se tengan todos los elementos para determinar el alcance de los conceptos de obra se tomará como base lo establecido en el Reglamentos de Construcciones Federales o Locales y sus Normas de Construcción Técnicas Complementarias.

V.11.- INSTALACIONES ESPECIALES E HIDROSANITARIA

Todos los conceptos de esta partida incluyen materiales, mano de obra especializada, herramientas y equipos, acarreos y fletes, desperdicios y todo lo necesario para su correcta ejecución de los mismos. El suministro e instalación de instalaciones hidráulicas, incluye soldadura, misceláneos, nivelaciones, plomeos, abrazaderas tipo omega para fijación, acarreos, elevaciones, trazo y todo lo necesario para su correcta instalación según planos de referencia. En los casos de que no se tengan todos los elementos para determinar el alcance de los conceptos de obra se tomará como base lo establecido en los Reglamentos de Construcciones Federales o Locales y sus Normas de Construcción Técnicas Complementarias.

V.12.- AIRE ACONDICIONADO

Todos los conceptos de esta partida incluyen materiales, mano de obra especializada, herramientas y equipos, acarreos y fletes, desperdicios y todo lo necesario para su correcta ejecución de los mismos. En los casos de que no se tengan todos los elementos para determinar el alcance de los conceptos de obra se tomará como base lo establecido en el en los Reglamentos de Construcciones Federales o Locales y sus Normas de Construcción Técnicas Complementarias.

V.13.- EQUIPOS EN CUARTO DE MÁQUINAS

Todos los conceptos de esta partida incluyen materiales, mano de obra especializada, herramientas y equipos, acarreos y fletes, desperdicios y todo lo necesario para su correcta ejecución de los mismos. En los casos de que no se tengan todos los elementos para determinar el alcance de los conceptos de obra se tomará como base lo establecido en los Reglamentos de Construcciones Federales o Locales y sus Normas de Construcción Técnicas Complementarias.

V.14.- SEÑALIZACIÓN

Todos los conceptos de esta partida incluyen materiales, mano de obra especializada, herramientas y equipos, acarreos y fletes, desperdicios y todo lo necesario para su correcta ejecución de los mismos. En los casos de que no se tengan todos los elementos para determinar el alcance de los conceptos de obra se tomará como base lo establecido en los Reglamentos de Construcciones Federales o Locales y sus Normas de Construcción Técnicas.
VI.-DISPOSICIONES COMPLEMENTARIAS
VI.1.- ACARREOS

El costo de todos los acarreos, elevaciones, movimientos dentro y fuera de la obra que se requiera realizar para ejecutar la obra en cuanto a materiales de obra, así como todos los movimientos de equipo necesarios por las diferentes etapas de trabajo deberán considerarse en todos y cada uno de los conceptos de trabajo, contenidos en el catálogo de conceptos, ya que no se pagará este concepto en forma separada ó particular, sino en forma implícita en cada concepto de trabajo.

VI.2.- LIMPIEZAS

Todas las limpiezas gruesas y finas diarias durante el proceso de la obra en las áreas de trabajo y en zonas anexas, se deberán considerarse en todos y cada uno de los conceptos de trabajo contenidos en el catálogo de conceptos, ya que no se pagará este concepto en forma separada ó particular, sino en forma implícita en cada concepto de trabajo.

VI.3.- PRUEBAS

El costo de todas las pruebas de cualquier material, (compactaciones, concretos, soldaduras, aceros) que se requiera para probar la calidad especificada, será por cuenta del PRESTADOR y a petición expresa de la supervisión de la Universidad, con la frecuencia y profundidad que ésta considere. El costo de estas pruebas deberá ser considerado en cada uno de los precios unitarios de los conceptos de trabajo del catálogo de conceptos.

VI.4.-SUMINISTROS DE LA UNIDAD DE ESPACIOS FÍSICOS

El costo de la recepción, almacenaje, cuidado, acarreos y resguardo de los materiales, equipos o insumos suministrados por la unidad de espacios físicos, deberán ser considerado en forma implícita en cada uno de los conceptos de trabajo por el PRESTADOR.

VI.5.- TRABAJADORES

Todos los trabajadores deberán, portar casco para seguridad de la obra y gafete con el nombre de la PRESTADOR que ejecutará los trabajos, para restricción del espacio exclusivamente a la zona de la obra.

VI.6.- LICENCIAS Y PERMISOS

El PRESTADOR deberá de resolver por su cuenta cualquier vínculo con algún sindicato el cual será de su entera y total responsabilidad.
VI.7.-PROGRAMA DE TRABAJO

Se requiere presentar un programa de trabajo y por partidas, la empresa ganadora deberá presentar un programa desglosado de los conceptos que conformen la ruta crítica junto con los importes de obra. Este programa de trabajo deberá contener los costos e importes de trabajo, ajustado a las etapas marcadas, es decir deberá indicar exactamente la fecha de inicio y terminación de cada una de las etapas propuestas.

VI.8.-EJECUCIÓN DE OBRA

El tiempo total de ejecución de los trabajos
VI.9.- TURNOS

El PRESTADOR deberá considerar en los costos de mano de obra el sueldo, sobresueldo y/o el pago de horas extras de las jornadas de los trabajos a ejecutar con la finalidad de no rebasar el tiempo máximo establecido en el punto anterior y por el carácter propio de la obra, deberán de incluirse trabajos en horarios nocturnos, fines de semana y días festivos.

VI.10.- SERVICIOS SANITARIOS

El PRESTADOR deberá considerar la renta de mobiliario para el servicio sanitario tanto de su personal de campo como de oficina en la obra y mantenerlo totalmente limpio diariamente durante el transcurso de los trabajos, los cuales se deberán considerar dentro de los costos indirectos.

VI.11.- INCREMENTOS

En los precios de los insumos, equipos y de la mano de obra que servirán de base para formular la propuesta económica, se considerará la aplicación de los relativos de Hacienda que se publican bimestralmente en el Diario Oficial.

VI.12.- INSTALACIONES PROVISIONALES

El PRESTADOR deberá incluir en sus costos indirectos el costo derivado la instalación y los movimientos necesarios para colocar sus bodegas, almacén y oficinas de campo así como del suministro de instalaciones eléctricas provisionales (la Universidad designará el lugar adecuado para la conexión de este servicio), para lo cual se deberán considerar los cables alimentadores necesarios y extensiones eléctricas (uso rudo) con todo lo necesario para conectarse (clavijas, conexiones) y las protecciones eléctricas adecuados, (interruptores de cuchillas y termomagnéticos), ya que la demanda de energía eléctrica será considerable por todas las plantas de soldar que se requerirán, para que los contratistas realicen sus trabajos sin dañar ni causar ninguna afectación a la universidad. Así como la instalación de alumbrado provisional que les permita continuar sin ningún contratiempo los trabajos y puedan lograr una buena calidad en los mismos.
VI.13.- SUMINISTRO DE MATERIALES

El acceso de materiales, insumos y trabajadores para la ejecución de las actividades podrá realizarse durante el horario que determine la Universidad. Para lo cual se deberán de tomar las precauciones necesarias, ya que cuando ingrese un vehículo se deberá de contar con bandereros y las señalizaciones necesarias para desviar la circulación de la comunidad universitaria y evitar algún accidente. Por lo cual estas restricciones deberán de tomarse en cuenta en sus indirectos. También deberán prever que los bancos de materiales, talleres de fabricación de la estructura, y concreteras se deberán de programar para suministrarlos a tiempo.

VI.14.- VIÁTICOS

Se deberán considerar absolutamente todos los sobre costos que generen los traslados de personal, equipo, materiales u otros hacia la zona de trabajo y todo lo necesario para cumplir cabalmente con los trabajos y documentación necesaria para el correcto desarrollo de la obra.

VI.15.- ALCANCES

No se aceptarán por ningún motivo como trabajos extraordinarios aquellas actividades que estén contempladas en los planos de proyectos y/o catálogos de concurso aún cuando en sus matrices de precios unitarios no se hayan considerado total o parcialmente. Cualquier omisión en los catálogos externarla en el período de aclaración de dudas con la coordinación de obra. Después no se admiten reclamaciones.

VI.16.- FLETES

Absolutamente todos los fletes que se requieran para la ejecución de la obra, sin importar la distancia, deben considerarse en los precios unitarios pues la Universidad no pagará ninguno ya que van implícitos en cada una de las actividades sin importar cual sea.

VI.17.- AFECTACIONES

Ni la Universidad, ni la Supervisión Externa, ni ninguna otra instancia de la Unidad Académica son responsables de las afectaciones a los trabajos, extravió de materiales, herramienta o equipo, causados a una empresa o empresas en el transcurso de la obra. Para ello cada empresa deberá considerar en sus costos indirectos los vigilantes, almacenistas o bodegueros que juzgue necesarios. Todo material, mobiliario y equipo que suministre la Universidad quedará a resguardo automáticamente del PRESTADOR respectivo en el momento mismo que ingrese a la obra, para que dicha empresa se encargue de su almacenaje, cuidado, movimiento y colocación. Cualquier pérdida o daño a los suministros que haga la Universidad serán con cargo a la PRESTADOR o contratistas responsables.

VI.18.- BITÁCORA

Todas las anotaciones hechas en la misma tendrán validez oficial y se dará por enterado el PRESTADOR o contratistas de que se trate, después de transcurridas 24 hrs. de dicha anotación. Es necesario, pues, contar con un residente de planta en la obra.

VI.19.- CALIDAD DE LA MANO DE OBRA

Todas las contratistas deberán de presentar referencias de trabajos ejecutados con anterioridad en donde se compruebe la experiencia necesaria para la realización de los trabajos de estructura, ya que la mano de obra deberá de ser especializada con respecto a la partida de estructural, en donde se deberán de emplear personal acreditado y calificado para este tipo de montajes. Cabe mencionar que en cuestión a la estructura se deberán de radiografiar las conexiones, en este caso la supervisión designara las pruebas.

VI.20.- CALIDAD MATERIALES

La calidad mínima de materiales a aceptar es la siguiente:

a) El acero de refuerzo y estructural serán de las marcas AHMSA, HYLSA y SICARTSA.

b) Las marcas de concreto premezclado aceptables son CEMENTOS MEXICANOS, APASCO y LACOSA.

c) Las marcas de cable aceptadas son CONDUMEX, MONTERREY Y VIAKON
D O C U M E N T O

18
18.1 REGLAMENTO INTERIOR DE LA OBRA

REGLAMENTO INTERIOR DE OBRA

UNIDAD CUAJIMALPA

1. DISPOSICIONES GENERALES.

1.1. El presente Reglamento resulta aplicable para los Prestadores de servicios, contratistas y su personal que realicen trabajos en materia de obras y servicios relacionados con las mismas, en la UNIDAD CUAJIMALPA y los que se ejecuten en sus instalaciones.

1.2. Las disposiciones del presente Reglamento y sus lineamientos operativos forman parte integrante del contrato correspondiente al concurso y obra señalados al rubro, por lo que su incumplimiento por parte del PRESTADOR y su personal podrá dar lugar a la rescisión del contrato de obra, en términos de lo dispuesto en el Capítulo VI del presente Reglamento.

1.3. Corresponde al PRESTADOR cumplir y hacer cumplir a su personal todas y cada una de las disposiciones del presente Reglamento y sus lineamientos operativos, independientemente de la facultad de la Universidad para vigilar y verificar en cualquier momento dicho cumplimiento.

1.4. El PRESTADOR asistirá a una plática de inducción, en la fecha y lugar en que la Universidad le indique, referente a la aplicación del presente Reglamento Interior de Obra y sus lineamientos operativos.

1.5. Para efectos del presente Reglamento, se entiende por:

PRESTADOR.-La persona física o moral que celebre con la UNIDAD CUAJIMALPA o con la Universidad contratos de obra.

Unidad.-Los representantes de la UNIDAD CUAJIMALPA de la Universidad Autónoma Metropolitana e instancias administrativas internas que la componen.

Campamento.-El área autorizada temporalmente al PRESTADOR, dentro de las instalaciones universitarias como punto de encuentro de su personal, así como para la guarda de materiales y herramientas.

Frente de obra.-El área específica de las instalaciones universitarias en la que se realizan los trabajos contratados.

Instalaciones Universitarias.-el conjunto de edificios, locales, bardas y áreas en general que forman parte del predio propiedad de la Universidad, así como los elementos estructurales, de funcionamiento y de servicios integrados a dicho conjunto.

Residuos de la Construcción.-Los materiales, productos o subproductos generados durante las actividades de excavación, demolición, ampliación, remodelación, modificación o construcción tanto pública como privada. (Norma Ambiental para el Distrito Federal NADF-007-RNA T-2004).
Residuos Sólidos Urbanos.-Los generados en las casas habitación, que resultan de la eliminación de los materiales que utilizan en sus actividades domésticas, de los productos que consumen y de sus envases, embalajes o empaques; los residuos que provienen de cualquier otra actividad dentro de establecimientos o en la vía pública que genere residuos con características domiciliarias, y los resultantes de la limpieza de las vías y lugares públicos, siempre que no sean considerados por la ley como residuos de otra índole. (Ley General para la Prevención y Gestión Integral de los Residuos).

Residuos de Manejo Especial.-Los generados en los procesos productivos, que no reúnen las características para ser considerados como peligrosos o como residuos sólidos urbanos, o que son producidos por grandes generadores de residuos sólidos urbanos. (Ley General para la Prevención y Gestión integral de los Residuos).

Residuos Peligrosos.-Los que poseen alguna de las características de corrosividad, reactividad, explosividad, toxicidad, inflamabilidad, o que contengan agentes infecciosos que les confieran peligrosidad, así como envases, recipientes, embalajes y suelos que hayan sido contaminados cuando se transfieran a otro sitio, de conformidad con lo que establece la ley. (Ley General para la Prevención y Gestión Integral de los Residuos).

Material Peligroso.-Los elementos, substancias, compuestos, residuos o mezclas de ellos que, independientemente de su estado físico, represente un riesgo para el ambiente, la salud o los recursos naturales, por sus características corrosivas, reactivas, explosivas, tóxicas, inflamables o biológico infecciosas. (Reglamento de la Ley General del Equilibrio Ecológico y la Protección del Ambiente).

II. DE LOS CAMPAMENTOS

2.1. INSTALACIÓN

2.1.1. La Universidad indicará al PRESTADOR, previo al inicio de los trabajos, las áreas disponibles que se utilizarán para la instalación del o los campamentos que resulten necesarios para la ejecución de la Obra, en su caso. Esta indicación se hará constar en la bitácora de Obra respectiva.

Las áreas asignadas para la instalación de los campamentos se entienden prestados en forma temporal y restringida para facilitar la ejecución de los trabajos contratados, por lo que el PRESTADOR no tendrá sobre éstos derecho alguno presente ni futuro, reservándose la Universidad el derecho de cancelar dichos espacios, modificar su ubicación o dimensiones en cualquier momento, haciendo constar dichos cambios en la bitácora respectiva, lo que surtirá efectos de aviso al PRESTADOR, quien en un plazo de tres días calendario contados a partir del día siguiente al registro en bitácora, acatará las modificaciones instruidas por la Universidad. El costo que en su caso genere la modificación o reubicación del campamento será asumido por el PRESTADOR sin cargo a la Universidad.

2.1.2. El PRESTADOR podrá elegir los materiales que considere convenientes para la instalación provisional de los campamentos, de acuerdo a las alternativas que le proponga la Universidad, siempre que no se trate de materiales considerados peligrosos por la normatividad vigente, que no sean considerados de riesgo a juicio de la Universidad y que no se dañen las instalaciones universitarias existentes.

2.1.3. Los campamentos deberán estar cubiertos, buscando, en general, que su distribución y construcción mantengan el equilibrio estético y ecológico en las zonas en las cuales se ejecuten las Obras, siendo obligación del PRESTADOR tomar las precauciones necesarias para preservar este orden. Asimismo, dichos espacios deberán cercarse de manera que queden claramente definidos sus límites a fin de que se mantenga controlado el acceso a los mismos y deberán ser identificados mediante un letrero con la denominación del PRESTADOR.

2.1.4. El PRESTADOR hará instalar por su cuenta todos los servicios que considere necesarios para operar correctamente el campamento, tales como luz, agua, teléfono o cualquier otro, debiendo acatar las indicaciones de la Universidad para dichas instalaciones, así como la normatividad aplicable, en su caso.

El PRESTADOR instalará por su cuenta módulos sanitarios portátiles y la Universidad determinará la ubicación específica y demás condiciones para la instalación de dichos módulos.

La Universidad podrá autorizar el uso temporal de sus sanitarios en atención al número de trabajadores del PRESTADOR. En este caso la Universidad le indicará en forma precisa cuales sanitarios podrá utilizar su personal y será obligación del PRESTADOR mantenerlos en condiciones de limpieza e higiene a satisfacción de la Universidad, quedando prohibido cualquier uso distinto al de su naturaleza, así como depositar cualquier tipo de residuo en los muebles sanitarios. La Universidad podrá dejar sin efectos la autorización cuando, a su juicio, el personal del PRESTADOR haga un uso inadecuado de los sanitarios o no los mantenga limpios, caso en el cual el PRESTADOR deberá instalar por su cuenta los módulos sanitarios portátiles que sean necesarios para su personal.

2.1.5. El PRESTADOR podrá instalar tableros para comunicaciones internas o avisos al personal bajo sus órdenes, ubicándolos sólo en áreas autorizadas por la Universidad.

2.2 USO Y FUNCIONAMIENTO DE LOS CAMPAMENTOS

2.2.1. Los campamentos serán utilizados exclusivamente como bodegas, talleres, oficinas, sanitarios, dormitorios y aquellos otros usos que resulten indispensables para la ejecución de los trabajos contratados.

2.2.2. Los campamentos deberán operar con dispositivos de iluminación ahorradores de energía eléctrica y respetar las disposiciones internas de separación y manejo de residuos de la Universidad.

2.2.3. Para la cocción de alimentos, la Universidad podrá autorizar el uso de cilindros de gas L.P. adecuados exclusivamente en los campamentos, para ser quemado en estufas que garanticen la ausencia de fugas y el absoluto control de las flamas. Esta autorización podrá ser revocada en cualquier momento por la misma Universidad cuando lo considere justificado.

2.2.4. El PRESTADOR será responsable del mantenimiento y conservación de todas y cada una las instalaciones universitarias a las que su personal tenga acceso autorizado, tales como suministro de agua y de energía eléctrica, drenaje sanitario, servicio telefónico, tapiales y bardas, anuncios, letreros, alumbrado, etc.

2.3 DESMANTELAMIENTO

2.3.1. El PRESTADOR utilizará los campamentos únicamente durante el plazo de ejecución pactado en el contrato de obra respectivo y prórrogas autorizadas por la Universidad, por lo que el PRESTADOR se obliga a desmantelar todas sus construcciones e instalaciones provisionales, debiendo retirar por su cuenta y sin cargo para La Universidad todos los residuos de cualquier tipo, así como realizar limpieza en general, a fin de restituir, a satisfacción de la Universidad, las áreas que le fueron proporcionadas, dejándolas en el estado en que se encontraban con anterioridad a su utilización.

El desmantelamiento se realizará en un plazo máximo de cinco días calendario, contados a partir del vencimiento del plazo de ejecución contratado o prorroga respectiva, según sea el caso.

De igual forma, en caso de que la Universidad rescinda o de por terminado anticipadamente el contrato respectivo, el PRESTADOR deberá desmantelar los campamentos en un plazo máximo de cinco días calendario, contados a partir de que reciba la notificación de rescisión o terminación anticipada.

2.3.2. En el caso de que el PRESTADOR no desmantele sus campamentos en los términos y condiciones antes señalados, la Universidad podrá retirarlos, sin responsabilidad alguna y con cargo al PRESTADOR, caso en que los gastos respectivos serán descontados del finiquito que obre a favor del PRESTADOR. .

2.3.3. La responsabilidad del PRESTADOR respecto a los espacios asignados para campamentos cesará hasta que éste realice el desmantelamiento de los mismos y devuelva a la Universidad dichos espacios a entera satisfacción de la misma.

III. SEGURIDAD

3.1. El PRESTADOR será el único responsable de la seguridad e higiene de su personal dentro del área de la obra, por lo que deberá sujetarse estrictamente a los ordenamientos oficiales vigentes en la materia. Asimismo, es responsabilidad del PRESTADOR que su personal utilice la ropa de trabajo adecuada y el equipo de protección personal que se enlista a continuación, de acuerdo al trabajo a ejecutar:

	a)
	Chaleco o casaca fluorescente.

	b)
	Casco de seguridad.

	c)
	Protector facial.

	d)
	Lentes de seguridad.

	e)
	Calzado.

	f)
	Guantes.

	g)
	Protectores auditivos.

	h)
	Respiradores.

Siempre que se trate de trabajos realizados en altura, el personal del PRESTADOR deberá disponer y utilizar cinturón y arnés de seguridad, así como cuerda de vida que evite su caída. Los pasillos en altura para tránsito de personas deberán disponer de barandas u otras partes seguras para evitar caídas.

3.2. El PRESTADOR será responsable de todos los actos del personal a su cargo durante su estancia en las instalaciones universitarias, incluyendo daños a terceros.

3.3. Es obligación del PRESTADOR constatar permanentemente que las mamparas, instalaciones provisionales, rampas de acceso, andamios, plataformas, andadores y pasamanos que se utilicen para el desarrollo de los trabajos contratados, se encuentren instalados de una manera segura tanto para su personal como para terceros, acatando la normatividad aplicable en la materia.

Asimismo, colocará la señalización iconográfica y textual que resulte necesaria y adecuada, de conformidad con la normatividad aplicable, indicando el riesgo potencial de que se trate, las rutas de tránsito y evacuación, así como indicar la ubicación de extintores y otros implementos de protección, según el tipo de trabajo y área.

Las protecciones de seguridad que se coloquen para cubrir, confinar, proteger o separar lugares o puntos peligrosos, deberán ser diseñadas, colocadas o construidas de tal manera que impidan el acceso de personas ajenas a la obra y deberán estar pintados de color blanco.

3.4. Para la conexión de instalaciones eléctricas provisionales, el PRESTADOR deberá solicitar la autorización para tal efecto a la Universidad, la cual indicará la ubicación de éstas dependiendo de las características de los equipos a instalar. Dichas instalaciones atenderán lo previsto en la normatividad vigente y deberán realizarse dentro de tubería adecuada sin que los conductores presenten uniones o empalmes en el interior de las tuberías, debiendo proteger apropiadamente las conexiones en el exterior de la tubería, garantizando su aislamiento y seguridad.

3.5. El PRESTADOR deberá contar en los diferentes frentes de obra con riesgo de fuego, así como en áreas de campamento, con extintores en perfectas condiciones de uso, acordes al tipo de material potencialmente combustible, en un número y capacidad suficiente: de acuerdo a las normas aplicables, así como las señales preventivas necesarias, y que a juicio de la Universidad brinden la seguridad adecuada en caso de siniestro de este tipo.

3.6. El PRESTADOR contará en el área de campamento o frente de obra con al menos un botiquín de primeros auxilios adecuado para uso de su personal.

3.7. En caso de siniestro o accidente derivado del incumplimiento de las disposiciones mencionadas en los incisos anteriores, el PRESTADOR será responsable de los daños y perjuicios que en su caso se ocasionen a la Universidad o a terceros.

3.8. El PRESTADOR entregará a la Universidad, mediante escrito firmado por su representante legal, en forma previa al inicio de los trabajos, un listado de su personal asignado para la ejecución de los mismos y que tendrá acceso a las instalaciones universitarias, en el que se describa, cuando menos, el nombre, edad, puesto, número de seguro social de cada trabajador, así como número telefónico de contacto en caso de emergencia. Asimismo, deberá informar a la Universidad por escrito el cambio o reemplazo de su personal a más tardar el mismo día en que éste ocurra.

3.9. El personal del PRESTADOR portará una identificación expedida por éste, para ingresar a las instalaciones de la Universidad y durante todo el tiempo que permanezca en ellas, así como una casaca o camisola con e! nombre y logotipo del PRESTADOR.

3.10. El personal del PRESTADOR se encuentra obligado a acatar las instrucciones y medidas que en materia de protección y seguridad le indique el personal de Vigilancia, la Oficina de Protección Civil, la Oficina de Gestión Ambiental o la Oficina de Seguridad, Higiene y Medio Ambiente de Trabajo de la Universidad.

3.11. El PRESTADOR Y su personal tomarán las precauciones necesarias para salvaguardar la herramienta, maquinaria y materiales en general, que utilice para la ejecución de los trabajos contratados, por lo que la Universidad en ningún caso asumirá responsabilidad alguna por robo, daño o pérdida de dichos bienes.

3.12. En los casos en que la Universidad autorice al PRESTADOR la estancia de un vigilante propio para su campamento, éste deberá permanecer únicamente en el campamento o en el frente de obra, según sea el caso y dentro de los días y horarios, previamente autorizados por la Universidad. En estos casos, el PRESTADOR deberá proporcionar por escrito a la Unidad todos los datos de identificación y roles de sus vigilantes, quienes además deberán acatar en todo momento las instrucciones y normas de seguridad de la Universidad.

IV. ACCESOS

4.1. El ingreso y salida del personal del PRESTADOR a las instalaciones de la Universidad y el ingreso y salida de camiones o vehículos que transporten material, será por los accesos que ésta determine y estarán sujetos a los horarios y días autorizados por la Universidad, así como a las medidas de revisión y vigilancia vigentes en la misma.

4.2. No se permitirá el ingreso del personal del PRESTADOR que no se encuentre registrado en el listado a que se refiere el numeral 3.9 o que no cumpla con los requerimientos señalados en el numeral 3.10 del presente Reglamento.

4.3. El PRESTADOR está obligado a registrar ante el personal de la Sección de vigilancia el material, equipo y bienes que ingrese a la Universidad, así como entregar el formato correspondiente para poder retirarlo.

4.4. Sólo se permitirá el ingreso a las instalaciones para entrega de materiales cuando se encuentre presente el residente de obra o personal debidamente asignado por el PRESTADOR.

V. LIMPIEZA Y MANEJO DE RESIDUOS

5.1. El PRESTADOR se obliga a realizar la limpieza y retiro de todo tipo de residuos del frente de obra al términos de cada jornada laboral, en forma permanente durante todo el plazo de ejecución pactado y prorroga, en su caso.

5.2. Por ningún motivo deberán almacenarse o apilarse materiales o residuos en pasillos de tránsito, áreas verdes o cajones de estacionamiento. La Universidad indicará al PRESTADOR los espacios adecuados para tales fines.

5.3. El PRESTADOR deberá operar con dispositivos de control de la contaminación del aire, de acuerdo con las indicaciones de la Universidad.

5.4. En el caso de que la Universidad autorice al PRESTADOR espacios para depósito temporal de escombros y residuos en general, éstos deberán ser retirados por cuenta del PRESTADOR con una frecuencia mínima de dos veces por semana, de modo que no excedan la capacidad de dichos depósitos temporales.

5.5. Al término de los trabajos, el PRESTADOR realizará la limpieza y retiro de residuos y escombros tanto de los frentes de obra como de las áreas de depósito temporal y campamentos, previo al levantamiento del acta de entrega-recepción de la obra.

5.6. Es responsabilidad del PRESTADOR conocer y ejecutar el manejo adecuado (almacenamiento, recolección, transporte, aprovechamiento, reuso, tratamiento, reciclaje y disposición final), conforme a la normatividad aplicable en la materia, de los residuos de la construcción, así como residuos sólidos urbanos, residuos de manejo especial y materiales y residuos peligrosos que se generen durante el desarrollo de los trabajos de obra contratados, por lo que deberá realizar, por su cuenta, todas las actividades y gestiones necesarias para dar cumplimiento a dicha normatividad, debiendo el PRESTADOR informar a la Universidad de dicho manejo en los formatos que se le proporcionen para el efecto y obligándose el PRESTADOR a sacar en paz y a salvo a la Universidad, ante las autoridades competentes, de cualquier conflicto que se derive por el incumplimiento de dichas disposiciones.

5.7. El PRESTADOR se obliga expresamente a dar cumplimiento a las disposiciones oficiales en materia de impacto ambiental expedidas por las autoridades competentes que resulten aplicables a la ejecución del tipo de trabajos contratados, entre otras, las disposiciones referentes al uso de agua potable y agua tratada, por lo que en caso de inobservancia el PRESTADOR será el único responsable de cualquier violación a tales disposiciones.

VI. PROHIBICIONES Y MEDIDAS CORRECTIVAS

6.1. Queda prohibido al PRESTADOR y a su personal:

a) El ingreso, portación o uso de armas de cualquier tipo en las instalaciones universitarias.

b) La venta y consumo de bebidas alcohólicas o sustancias tóxicas dentro de las instalaciones universitarias, así como ingresar en estado de ebriedad o bajo los efectos de sustancias tóxicas.

c) Remover, talar o podar árboles de cualquier especie y tamaño, así como su utilización para trepar, colgar, apoyar o fijar letreros, herramientas, mochilas, ropa o cualquier objeto en general, sin autorización expresa y por escrito de la Universidad.

d) Hacer uso de las instalaciones y servicios que no le hubiesen sido autorizados por escrito por la Universidad.

e) Dormir, fumar o escuchar música en los frentes de obra.

f) Arrojar basura, escombros o residuos fuera de los depósitos autorizados para tal fin.

g) Realizar cualquier acto que propicie daño ambiental.

h) Consumir alimentos en los frentes de obra, salvo que se trate de áreas confinadas.

i) Proporcionar a terceros información de cualquier tipo relacionada con la obra, sin autorización de la Universidad.

j) Realizar maniobras con herramienta, maquinaria o vehículos bajo circunstancias que pongan en riesgo la integridad física de las personas, las instalaciones universitarias o que puedan causar daños a los bienes que se encuentren dentro de éstas.

k) Ingresar o permanecer en las instalaciones universitarias fuera de los días y horarios autorizados por la Universidad.

l) Encender fogatas, así como el uso de cualquier tipo de combustibles, salve los casos autorizados.

6.2. La Universidad supervisará y exigirá al PRESTADOR el cumplimiento de las disposiciones contenidas en el presente Reglamento y sus lineamientos operativos, así como de las normas expedidas por autoridades locales o federales que resulten aplicables de acuerdo al tipo de trabajos y actividades realizadas con motivo de su contratación, obligándose el PRESTADOR a ejecutar, en forma inmediata, las indicaciones concretas que la Universidad le instruya para el debido cumplimiento de la normatividad de que se trate.

6.3. La inobservancia a las disposiciones del presente Reglamento y sus lineamientos operativos por parte del PRESTADOR darán lugar a que la Universidad le requiera al PRESTADOR su cumplimiento inmediato y llevar a cabo, según proceda en el caso específico, alguna o algunas de las medidas correctivas que se señalan a continuación:
a) Retirar y reemplazar en forma inmediata y permanente de la obra y de las instalaciones universitarias al personal bajo su cargo que incumpla o cometa infracción a las disposiciones del presente Reglamento o sus Lineamientos operativos, independientemente de la reparación inmediata de los daños que en su caso dicho personal ocasione.

b) En caso de que la Universidad resultara sancionada por alguna autoridad, local o federal, por el incumplimiento imputable al PRESTADOR de alguna norma o disposición aplicable con motivo de la ejecución de los trabajos contratados, el PRESTADOR se obliga a cubrir o resarcir, en forma inmediata a la Universidad el monto total de la sanción respectiva, mismo que incluso podrá descontarse del monto a favor que tenga la PRESTADOR, en su caso, respecto al contrato correspondiente.

c) El mal uso, deterioro o destrucción de las instalaciones universitarias por parte del PRESTADOR y su personal causará la inmediata reparación o restitución con cargo al PRESTADOR y a satisfacción de la Universidad, sin que ello justifique prórroga alguna al plazo de ejecución de los trabajos contratados.

d) En caso de que durante la ejecución de los trabajos se llegase a generar algún daño al ambiente, el PRESTADOR, a su cargo y cuenta, deberá realizar las remediaciones respectivas del área afectada, de acuerdo a la normatividad aplicable para la restauración de las condiciones naturales del ambiente, a entera satisfacción de la Universidad.

e) En caso de que el PRESTADOR y su personal ocasione daños a terceras personas o sus bienes, que por cualquier motivo se encuentren dentro de las instalaciones universitarias, el PRESTADOR realizará el pago de dichos daños a su cuenta y cargo.

6.4. La negativa del PRESTADOR para dar cumplimiento inmediato a las disposiciones del presente Reglamento y sus lineamientos operativos o para efectuar alguna de las medidas correctivas estipuladas en él, previo requerimiento de la Universidad, constituirá una causal de rescisión del contrato de obra respectivo.

UNIVERSIDAD AUTÓNOMA METROPOLITANA
UNIDAD CUAJIMALPA
LINEAMIENTOS OPERATIVOS DEL REGLAMENTO INTERIOR DE OBRA
DE LA SEGURIDAD Y ACCESOS
1. Debe evitarse el cruzamiento de cables eléctricos, tuberías, mangueras y otros a nivel de piso y en su caso realizar las maniobras necesarias para su montaje aéreo o la instalación de señalización y medidas de prevención necesarias.

2. Para la conexión de instalaciones eléctricas provisionales, el PRESTADOR deberá sujetarse a las disposiciones de la Norma oficial Mexicana NOM-001-SEDE-2005.

3. Los accesos para el material, equipo de trabajo y demás bienes del PRESTADOR, será únicamente por las puertas indicadas por la supervisión, con horario de 8:00 a 18:00 hrs. de lunes a viernes. Los sábados, días festivos (conforme al calendario de la Universidad) y periodo vacacional, será en el horario de 8:00 a 15:00 hrs., quedando condicionado el acceso en días domingos.

4. Los accesos para el personal del PRESTADOR será por las puertas señaladas por la supervisión en el horario que autorice la Universidad según la obra de que se trate. Para ingresar, dicho personal deberá registrarse y mostrar identificación debidamente expedida por la PRESTADOR, debiendo portar dicha identificación en lugar visible durante todo el tiempo que permanezca al interior de las instalaciones universitarias.

5. De conformidad con las disposiciones aplicable a los estacionamientos de la Universidad, los vehículos del PRESTADOR deberán estacionarse en el estacionamiento para visitantes, en número y tiempo que resulten realmente indispensables.

6. El PRESTADOR deberá respetar los límites de velocidad (10 km/hr) y sentidos de circulación de los estacionamientos. El acceso a la Unidad tiene la finalidad de llevar a efecto las maniobras necesarias de carga y descarga de materiales, equipos y herramientas.

7. La estancia de vehículos dentro de las instalaciones estará condicionada a que efectivamente se encuentren laborando en el frente de obra.

8. El corte de tráfico deberá realizarse con señalización fluorescente y cinta reflectiva de advertencia en ambos extremos, disponiendo de 2 bandereros, ubicados 1 en cada extremo.

9. Todas las señalizaciones instaladas para maniobras en vialidades, deberán ser retiradas a más tardar al término de la jornada de trabajo.

10. Las maniobras en vialidades con maquinaria pesada, se deberán apegar a los horarios previamente autorizados por la Universidad.

DE LA LIMPIEZA, MANEJO DE RESIDUOS Y PREVENCIÓN DE LA CONTAMINACIÓN
1. Para el manejo de residuos de la construcción, el PRESTADOR deberá cumplir con las disposiciones de la Norma NADF-NAT-007.

2. Para los materiales y residuos peligrosos que utilice y genere el PRESTADOR, tales como aceites, grasas, ácidos, bases, solventes, combustibles, pinturas o cualquiera que cumpla con las características del código CRETIB y de acuerdo a la NOM-052-SEMARNAT-2005, deberá de proveer el manejo y disposición adecuados, quedando prohibido descargar cualquier sustancia en drenajes, alcantarillados, fosas o áreas verdes.

3. Las actividades del frente de obra que generen emisiones a la atmósfera, deberán ser autorizadas por la Universidad, las cuales podrán quedar sujetas a mecanismos de prevención y control que en el caso específico indique la Universidad para evitar la dispersión de polvos y residuos.

DEL USO DE LAS INSTALACIONES SANITARIAS

1. Para efectos de lo estipulado en el tercer párrafo del numeral 2.1.4. del Reglamento Interior de Obra, se podrá autorizar el uso temporal de los sanitarios de la Universidad al personal del PRESTADOR cuando no exceda de 20 trabajadores en total. Esta autorización quedará sujeta a las condiciones y términos señalados en el numeral citado.

D O C U M E N T O

19
19.1 MODELO DE CONTRATO DEBIDAMENTE FIRMADO DE CONOCIMIENTO
(Este documento podrá ser revisado y modificado en los casos en que sea conveniente para la Universidad)

CONTRATO DE PRESTACIÓN DE SERVICIOS _______________ QUE CELEBRAN, POR UNA PARTE, LA UNIVERSIDAD AUTÓNOMA METROPOLITANA, A LA QUE EN LO SUCESIVO SE LE DENOMINARÁ “LA UAM”, REPRESENTADA POR SU SECRETARIA GENERAL, LIC. IRIS SANTACRUZ FABILA Y, POR LA OTRA, SUPERVISORES TÉCNICOS, S.A. DE C.V., A LA QUE SE LE DENOMINARÁ “EL PRESTADOR”, REPRESENTADA POR SU APODERADO, _________________________, AL TENOR DE LOS SIGUIENTES ANTECEDENTES, DECLARACIONES Y CLÁUSULAS:

A N T E C E D E N T E S

1. “LA UAM” convocó a la Licitación Pública No. UAM.CAOM.01.11.LPC.01 con objeto de contratar la “SUPERVISIÓN EXTERNA PARA LA CONSTRUCCIÓN DE LA TORRE III SEDE DEFINITIVA DE LA UNIDAD CUAJIMALPA”, bajo la modalidad de precio unitario.
2. En el documento 7.3 de las bases de la Licitación Pública No. UAM.CAOM.01.11.LPC.01 se estableció como condición, la posibilidad de que
“LA UAM” modificara el importe de la propuesta económica presentada por los participantes en dicho procedimiento de selección, en función de su capacidad financiera, sobre lo cual “EL PRESTADOR” manifestó expresamente su plena conformidad en la disminución de algunas volumetrías, incluso en la cancelación de aquellos conceptos del catálogo que determine “LA UAM”.

3. Conforme a las bases emitidas por “LA UAM” en el procedimiento de selección de referencia y a sus Lineamientos para Obras y Servicios Relacionados con las Mismas, el _ de ____ de 2011, el Rector General emitió el fallo de adjudicación a favor de la empresa __________________________________, quien presentó en el concurso citado una propuesta técnica y económica por $_______________________ (CON LETRA), IVA incluido, para la prestación de los servicios; así mismo, se comprometió a realizar y concluir la supervisión en un plazo de 537 días calendario.

4. “LA UAM”, con fundamento en el documento 7.3 de las bases de la Licitación Pública No. UAM.CAOM.01.11.LPC.01, determinó reducir volumetrías por lo que quedó como obra a supervisar, la siguiente:

“SUPERVISIÓN EXTERNA PARA LA CONSTRUCCIÓN DE LA TORRE III SEDE DEFINITIVA DE LA UNIDAD CUAJIMALPA”, cuyo monto asciende a $_______________________ (CON LETRA), IVA incluido.

5. Los trabajos objeto de supervisión se derivan de la Licitación Pública UAM.CAOM._____________________ y consisten en la realización de la obra “CONSTRUCCIÓN DE LA TORRE III SEDE DEFINITIVA DE LA UNIDAD CUAJIMALPA” a cargo de la empresa ___________________________, quien la ejecutará en la modalidad a precio alzado y tiempo determinado, por un importe de $_________________________ (CON LETRA), IVA incluido, en un plazo de (15 meses) 435 días calendario. contados del _____ de _______o de 2011 al _____ de _____ de 2011.

D E C L A R A C I O N E S

I. De “LA UAM”:
1. Que es una Universidad pública y autónoma, creada como organismo descentralizado del Estado, con personalidad jurídica y patrimonio propio, según su Ley Orgánica decretada por el Congreso de la Unión de los Estados Unidos Mexicanos y publicada en el Diario Oficial de la Federación el 17 de diciembre de 1973.

2. Que de acuerdo con lo señalado por el artículo 2 de su Ley Orgánica, tiene por objeto:

a) Impartir educación superior de licenciatura, maestría y doctorado, y cursos de actualización y especialización, en sus modalidades escolar y extraescolar, procurando que la formación de profesionales corresponda a las necesidades de la sociedad;

b) Organizar y desarrollar actividades de investigación humanística y científica, en atención, primordialmente, a los problemas nacionales y en relación con las condiciones del desenvolvimiento histórico, y

c) Preservar y difundir la cultura.

3. Que para cumplir con sus fines se ha constituido en unidades universitarias, a través de las cuales lleva a efecto su desconcentración funcional y administrativa, entre las cuales se encuentra la Unidad Lerma.

4. Que de conformidad con lo señalado en los artículos 15 y 16 fracción IV de su Ley Orgánica y 36 del Reglamento Orgánico, su representante legal es el Rector General, Dr. Enrique Fernández Fassnacht, quien cuenta con la facultad para otorgar, sustituir y revocar poderes.

5. Que por acuerdo expreso del Rector General, la Lic. Iris Santacruz Fabila, en su carácter de Secretaria General, se encuentra facultada para suscribir este tipo de contratos, según consta en la escritura pública 35,978, libro 826, del 17 de diciembre de 2010, otorgada ante la fe del Notario Público Número 84 del Distrito Federal, Lic. Víctor Hugo Gómez Arnaiz.

6. Que la obra a supervisar bajo este contrato se realizará en un inmueble de su propiedad, ubicado en Av. Vasco de Quiroga número 4871, Col. Santa Fé Cuajimalpa, Delegación Cuajimalpa de Morelos, México D.F
7. Que cuenta con el presupuesto suficiente y que le ha sido autorizado conforme a su normativa interna para la “SUPERVISIÓN EXTERNA PARA LA CONSTRUCCIÓN DE LA TORRE III SEDE DEFINITIVA DE LA UNIDAD CUAJIMALPA”, por un monto de $_____________________ (CON LETRA.), IVA incluido.

8. Que su domicilio legal es:

PROLONGACIÓN CANAL DE MIRAMONTES 3855 QUINTO PISO

COLONIA EX- HACIENDA SAN JUAN DE DIOS

DELEGACIÓN TLALPAN

CÓDIGO POSTAL 14387

MÉXICO, DISTRITO FEDERAL.

II. De “EL PRESTADOR”:

1. Que es una sociedad anónima debidamente constituida, conforme a las leyes de los Estados Unidos Mexicanos, como lo acredita con el testimonio contenido en la escritura pública 24,219, libro 389, del 9 de enero de 1975, otorgada ante la fe del Notario Público Número 16 del Distrito Federal, Lic. Francisco Fernández Cueto y Barros.

2. Que su objeto es, entre otros, supervisar, prestar asistencia y servicios técnicos, realizar asesoramientos, así como estudios necesarios para la proposición y ejecución de obras de toda clase.

3. Que su Registro Federal de Contribuyentes es STE750109F31.

4. Que cuenta con los conocimientos teóricos y prácticos, experiencia, organización, medios económicos y materiales, permisos y autorizaciones que se requieren, así como con el personal a su servicio para los servicios contratados.

5. Que su apoderado es el Ing. Arq. José Antonio Cruz Granados, conforme a la escritura pública 26,256, libro 806, del 25 de septiembre de 2005, otorgada ante la fe del Notario Público Número 229 del Distrito Federal, Lic. Marco Antonio Cruz Ruiz Aguirre.

6. Que cuenta con la capacidad jurídica para contratar y obligarse, conforme a lo estipulado en el presente contrato.

7. Que conoce el presupuesto que le ha sido autorizado a “LA UAM” y la disminución de la volumetría de la obra para la “SUPERVISIÓN EXTERNA PARA LA CONSTRUCCIÓN DE LA TORRE III SEDE DEFINITIVA DE LA UNIDAD CUAJIMALPA”, el cual asciende a un total de $__________________ (CON LETRA), IVA incluido.

8. Que ha inspeccionado debidamente el sitio de la obra a supervisar bajo este contrato, ubicada en Av. Vasco de Quiroga número 4871, Col. Santa Fé Cuajimalpa, Delegación Cuajimalpa de Morelos, México D.F., donde se realizará la “SUPERVISIÓN EXTERNA PARA LA CONSTRUCCIÓN DE LA TORRE III SEDE DEFINITIVA DE LA UNIDAD CUAJIMALPA”, por lo que conoce el alcance de los servicios requeridos por “LA UAM”, adjudicados de conformidad con el fallo del __de ______ de 2011, así como los factores que intervendrán o que pudieran presentarse en la prestación los servicios solicitados y los ha evaluado en toda su magnitud.
9. Que conoce el régimen jurídico de “LA UAM”, dada su condición de organismo descentralizado del Estado, autónomo por ley, que le faculta para emitir sus propias normas como son los Lineamientos para Obras y Servicios Relacionados con las Mismas, así como los estudios, proyectos, planos, especificaciones, programa de ejecución, presupuestos y demás documentos en que se consigna el importe y las actividades propias de la “SUPERVISIÓN EXTERNA PARA LA CONSTRUCCIÓN DE LA TORRE III SEDE DEFINITIVA DE LA UNIDAD CUAJIMALPA”

10. Que conoce íntegramente las bases del concurso por Licitación Pública No. UAM.CAOM.01.11.LPC.01 con objeto de contratar la “SUPERVISIÓN EXTERNA PARA LA CONSTRUCCIÓN DE LA TORRE III SEDE DEFINITIVA DE LA UNIDAD CUAJIMALPA”, materia de este contrato.

11. Que conoce plenamente las bases del concurso por Licitación Pública No. ____________________________, los documentos, planos y presupuestos anexos, las actas de las juntas de aclaraciones y sus adenda así como el programa de trabajo acordado por las partes, de la obra “CONSTRUCCIÓN DE LA TORRE III SEDE DEFINITIVA DE LA UNIDAD CUAJIMALPA”, a ejecutar por la empresa _____________________________ en la modalidad a precio alzado.

12. Que ratifica plenamente el alcance y contenido del documento 7.3. de las bases del concurso por Licitación Pública No. UAM.CAOM.01.11.LPC.01, en el cual manifestó su consentimiento para que, de considerarlo conveniente, “LA UAM” modifique el importe de su propuesta económica presentada en el concurso citado, en función de su capacidad financiera y presupuesto autorizado, por lo que expresa su plena conformidad en la disminución de las volumetrías indicadas en el numeral 4 del apartado de antecedentes de este contrato, así como en la eventual cancelación de aquellos conceptos del catálogo que determine
“LA UAM”.

13. Que su domicilio legal es:

C L Á U S U L A S

PRIMERA.
OBJETO.- La prestación de los servicios para la “SUPERVISIÓN EXTERNA PARA LA CONSTRUCCIÓN DE LA TORRE III SEDE DEFINITIVA DE LA UNIDAD CUAJIMALPA”, en Av. Vasco de Quiroga número 4871, Col. Santa Fé Cuajimalpa, Delegación Cuajimalpa de Morelos, México D.F., encomendada por “LA UAM” a “EL PRESTADOR” hasta su total terminación por éste.

Los servicios se prestarán conforme a las bases del concurso por Licitación Pública No. UAM.CAOM.01.11.LPC.01, los documentos, planos y presupuestos anexos, las actas de las juntas de aclaraciones y sus adenda así como el programa de trabajo acordado por las partes, que firmados por los representantes técnicos de las partes, se integran al presente contrato.

SEGUNDA.
LIBRE EJERCICIO.- Las obligaciones contenidas en este contrato no implican para “EL PRESTADOR” restricción al libre ejercicio de sus actividades, ni afectan la atención que se obliga a proporcionar por los servicios contratados con “LA UAM”.

Por lo tanto, “EL PRESTADOR” realizará sus actividades de supervisión que implica también la coordinación de obras, referentes a los controles de calidad, de programas, medidas de seguridad y ambientales, procesos de construcción, planos y presupuesto, desempeñando así las funciones generales que se mencionan en los Lineamientos para la Contratación de Supervisión Externa para las Obras de la Universidad Autónoma Metropolitana y demás lineamientos o reglamentos referidos en las bases del concurso por Licitación Pública No. UAM.CAOM.01.11.LPC.01
TERCERA.
IMPORTE.- “LA UAM” se obliga a pagar a “EL PRESTADOR” por los servicios contratados, la cantidad de $_____________________ (CON LETRA), más $__________________ (CON LETRA) por concepto de Impuesto al Valor Agregado, lo que hace un total de $_____________________ (CON LETRA.).

Dicha cantidad compensa a “EL PRESTADOR” tanto por la prestación como por la calidad y el tiempo que le dedique a la realización de los servicios objeto del presente contrato, por lo que no podrá exigir mayor retribución por ningún otro concepto.

CUARTA.
FORMA DE PAGO.- Los servicios objeto del presente contrato se pagarán mediante estimaciones mensuales de trabajos ejecutados.

Los pagos anteriormente señalados se efectuarán siempre y cuando las facturas reúnan los requisitos legales correspondientes y se esté cumpliendo con la prestación del servicio a satisfacción de “LA UAM”.

La liquidación o pago total de los servicios contratados no se considerará como aceptación de los servicios. En este caso, “LA UAM” se reserva el derecho de reclamar el pago de lo indebido, así como daños o perjuicios por servicios faltantes o mal supervisados.

QUINTA.
LUGAR DE PAGO.- Los pagos a cargo de “LA UAM” se realizarán a través de la caja de la Tesorería General, ubicada en el primer piso del domicilio señalado en el punto 8 de la declaración I del presente contrato, mediante las facturas correspondientes que para tal efecto presente “EL PRESTADOR”.

SEXTA.

FIANZAS.- “EL PRESTADOR” presentará a “LA UAM”, las fianzas siguientes:

1. Dentro de los cinco días hábiles posteriores a la firma del presente contrato, una fianza por la cantidad de $____________________ (CON LETRA.), equivalente al 15% del monto total del contrato, para garantizar el debido cumplimiento de todas y cada una de las obligaciones contraídas.

2. En la fecha en que “LA UAM” dé por recibida, a satisfacción, el total de la obra a supervisar, una fianza por la cantidad de $______________ (CON LETRA), equivalente al 15% del monto total del contrato, para responder por pagos de lo indebido, vicios ocultos en la prestación de los servicios, daños o perjuicios por obra faltante o mal supervisada, desperfectos que la obra presente o sufra con motivo de deficiencias en la construcción, por permitir la utilización de materiales de calidad inferior a la especificada, o de cualquier otra responsabilidad a cargo de “EL PRESTADOR”.

SÉPTIMA.
CONTENIDO DE LAS FIANZAS.- Deberán contener las siguientes declaraciones:

1. Que se otorgan en los términos de este contrato.

2. Que la institución afianzadora acepta expresamente las prórrogas o esperas que, en su caso, “LA UAM” le autorice a “EL PRESTADOR” en forma escrita para el cumplimiento del contrato.

3. Que la fianza que garantiza el debido cumplimiento de todas y cada una de las obligaciones derivadas de la supervisión de la obra, se cancelará únicamente a petición de “LA UAM” y cuando “EL PRESTADOR” haya cumplido con todas las obligaciones que se deriven de este contrato, a su entera satisfacción.

4. Que la fianza para responder por pagos de lo indebido, vicios ocultos en la prestación de los servicios, daños o perjuicios por obra faltante o mal supervisada, desperfectos que la obra presente o sufra con motivo de deficiencias en la construcción, por permitir la utilización de materiales de calidad inferior a la especificada, o de cualquier otra responsabilidad a cargo de “EL PRESTADOR”, estará vigente durante los dos años siguientes a la recepción de los servicios.

5. Que la institución afianzadora acepta expresamente a favor de “LA UAM”, lo preceptuado en el artículo 93 de la Ley Federal de Instituciones de Fianzas.

OCTAVA.
ENTREGA DE INFORMACIÓN.- “LA UAM” proporcionará a “EL PRESTADOR” la información y documentos que sean necesarios para brindar los servicios contratados.

NOVENA.
CONOCIMIENTOS DEL SERVICIO.- “EL PRESTADOR” será el único responsable de la ejecución de los servicios, por lo que se obliga a prestarlos conforme a lo estipulado en este contrato, así como a aplicar en su máxima medida los conocimientos, pericia y experiencia que posee, obligándose a observar todas las disposiciones legales aplicables así como las establecidas al efecto por “LA UAM”.

DÉCIMA.
PRESENTACIÓN DE INFORMES.- “EL PRESTADOR” se obliga a informar a “LA UAM”:

1. Cuantas veces le sea requerido, del grado de avance en la ejecución de la obra.

2. Cuantas veces le sea requerido, de las actividades que efectúe para la supervisión de la obra.

3. Cualquier informe técnico relacionado con la obra y EL CONTRATISTA

4. Un informe general al término del presente contrato.

DÉCIMA

PRIMERA.
OTRAS CONTRATACIONES.- “LA UAM” puede, a su entera discreción, contratar los servicios de otro u otros prestadores para realizar actividades similares a las asignadas en este contrato, caso en el cual oportunamente hará del conocimiento de “EL PRESTADOR” la forma de colaboración que se deba tener con respecto al otro u otros prestadores de servicios.
DÉCIMA

SEGUNDA.
RECEPCIÓN DE LOS SERVICIOS.- “LA UAM” dará por recibidos los servicios, objeto de este contrato, si éstos hubiesen sido realizados de acuerdo con lo establecido en este instrumento.

DÉCIMA

TERCERA.
SIN CESIÓN DE DERECHOS.- “EL PRESTADOR” no podrá ceder a terceras personas, físicas o morales, los derechos y obligaciones derivados de este contrato, ni los derechos de cobro por los servicios realizados, sin previa aprobación por escrito de “LA UAM”.

DÉCIMA

CUARTA.
CONFIDENCIALIDAD DE LOS SERVICIOS.- “EL PRESTADOR” no podrá divulgar por ningún medio, los datos y resultados obtenidos de los servicios realizados con motivo de este contrato. Esta obligación subsistirá aún después de haber terminado sus servicios.

En caso de que “EL PRESTADOR” contravenga esta disposición,
“LA UAM” se reserva el derecho de rescindir el presente contrato y ejercer las acciones civiles y penales que procedan.

DÉCIMA

QUINTA.
REPRESENTANTES TÉCNICOS.- “LA UAM” nombra como representantes técnicos al Arq. Antonio Toca Fernández, en su carácter de Director de Obras, Ing. Arq. Suylan Wong Pérez, como Subdirectora de Obras, Arq. Andrés García Gracía, como Subdirector de Proyectos y al Arq. Aristeo Angulo González, en su carácter de Jefe del Departamento de Obras, quienes serán los responsables de coordinar la prestación de los servicios objeto de este contrato, y podrán ser localizados a través de la Dirección de Obras de “LA UAM”, ubicada en el segundo piso del Edificio “C”, Prolongación Canal de Miramontes 3855, Colonia Ex-Hacienda San Juan de Dios, Tlalpan, C.P. 14387, México, Distrito Federal o en el lugar donde se presten los servicios, y a los que “LA UAM” podrá remover o sustituir, previo aviso por escrito a “EL PRESTADOR”.

Por su parte, “EL PRESTADOR” designa como representantes en el lugar de la prestación de los servicios, al ___________________________-, en su carácter de Gerente General, __________________________, como Director y al ____________________________, en su carácter de Jefe de Supervisión; quienes tienen poder amplio y suficiente para tomar decisiones en todo lo relativo al cumplimiento de este contrato.

Durante el desarrollo de la prestación de los servicios, “EL PRESTADOR” únicamente proporcionará la información derivada de éstos a “LA UAM”, a través de los representantes antes mencionados.

DÉCIMA

SEXTA.
SALVAGUARDA LABORAL.- “EL PRESTADOR” se constituye como patrón del personal que ocupe con motivo de la supervisión de la obra, materia de este contrato y será el único responsable de cubrir todas las obligaciones derivadas de las disposiciones en materia laboral y de seguridad social, por lo que se compromete a responder de cualquier controversia o litigio que sus trabajadores presenten en su contra o en contra de “LA UAM”.

DÉCIMA

SÉPTIMA.
CAUSAS DE RESCISIÓN.- “LA UAM” podrá rescindir el presente contrato en los siguientes casos, que de manera enunciativa se señalan:

1. Por incumplimiento de “EL PRESTADOR” a cualquiera de los términos y demás obligaciones de este contrato, siendo a su cargo los daños y perjuicios que pudiere sufrir “LA UAM” por la inejecución de los servicios contratados;

2. Si “EL PRESTADOR” no realiza los servicios en la forma y términos convenidos;
3. Si “EL PRESTADOR” suspende injustificadamente la prestación de servicios;

4. Cuando las diversas disposiciones legales aplicables al respecto así lo señalen, o

5. Si “EL PRESTADOR” no realiza los servicios de acuerdo con lo estipulado en las bases del concurso por Licitación Pública No. UAM.CAOM.01.11.LPC.01, no cumple con las instrucciones que le giren los representantes técnicos de “LA UAM”, o se detecte que su gestión o proceder no es probo.
DÉCIMA

OCTAVA.
EL PROCEDIMIENTO DE RESCISIÓN.- Si se da una o varias de las hipótesis previstas en la cláusula anterior, “LA UAM” podrá rescindir administrativamente el presente contrato, bastando para ello entregar a
“EL PRESTADOR” una comunicación por escrito, sin necesidad de intervención de la autoridad judicial.

DÉCIMA

NOVENA.
PENA CONVENCIONAL.- Independientemente de lo señalado en la cláusula décima séptima, para el caso de incumplimiento de
“EL PRESTADOR” a las obligaciones que contrae en virtud de este contrato, “LA UAM” aplicará una pena convencional, la que podrá ser compensatoria o moratoria, a su elección, de acuerdo a lo siguiente:

En lo que se refiere a penalizaciones moratorias, conforme a lo señalado en el artículo 1846 del Código Civil Federal, si “EL PRESTADOR” incumple con cualquiera de las obligaciones pactadas, “LA UAM” le formulará una notificación por correo certificado o mediante entrega a domicilio con efectos de requerimiento, para que en un plazo de dos días hábiles ponga efectivo remedio a la falla u omisión de que se trate; si persistiere el incumplimiento, se generará entonces automáticamente a cargo de “EL PRESTADOR”, una pena equivalente al uno por ciento sobre el importe de los servicios no prestados por cada día de retraso durante los primeros diez días hábiles de mora.

Pasado este término, se procederá conforme a la cláusula décima octava.

De hacerse exigible la pena compensatoria, ésta se pagará a “LA UAM” con el quince por ciento del importe de los servicios no prestados, por el incumplimiento total del contrato que conlleve a su rescisión.

VIGÉSIMA.
RESPONSABILIDAD CIVIL.- “LA UAM” no tendrá responsabilidad alguna por los daños y perjuicios que pudieren ocasionarse a “EL PRESTADOR” por motivo de paro de labores, así como por casos fortuitos o causas de fuerza mayor que impidan la prestación de los servicios.
VIGÉSIMA

PRIMERA.
SUSPENSIÓN DE LOS SERVICIOS.- “LA UAM” podrá suspender la prestación de los servicios objeto del presente contrato, dando aviso por escrito con una anticipación de cinco días hábiles a “EL PRESTADOR”.

En caso fortuito, causa de fuerza mayor o suspensión de la ejecución de la obra “CONSTRUCCIÓN DE LA TORRE III SEDE DEFINITIVA DE LA UNIDAD CUAJIMALPA”, la prestación de los servicios de supervisión será suspendida hasta que cesen éstos y se esté en condiciones de continuar la prestación de los servicios contratados.

En caso de suspensión de los servicios, “LA UAM” informará por escrito a
“EL PRESTADOR” sobre su duración aproximada, en caso de que esto sea posible y ambas partes acordarán la correspondiente ampliación del plazo y la continuación de la prestación de los servicios contratados.

De no ser posible la continuación de los servicios contratados, el presente contrato se dará por terminado mediante el convenio de finiquito correspondiente y se procederá a la elaboración del respectivo finiquito. En este supuesto, “LA UAM” pagará a “EL PRESTADOR” los servicios prestados, así como los gastos no recuperables, siempre que éstos sean razonables, estén debidamente comprobados y se relacionen directamente con el presente contrato.

VIGÉSIMA

SEGUNDA.
VIGENCIA.- “EL PRESTADOR” se obliga a prestar los servicios materia de este contrato a partir del __ de _____ de 2011 y a concluirlos el ___ de _____ de 2011.

La duración de los servicios no podrá ser modificada a menos que “LA UAM” así lo considere, lo que hará del conocimiento de “EL PRESTADOR” con cinco días naturales de anticipación.

VIGÉSIMA

TERCERA.
TERMINACIÓN ANTICIPADA.- “LA UAM” podrá dar por terminado anticipadamente el presente instrumento sin necesidad de justificar esta determinación, previa notificación por escrito a “EL PRESTADOR”, con cinco días naturales de anticipación.

Las partes llevarán a cabo el ajuste que corresponda para finiquitar los posibles adeudos que resulten por los pagos realizados o los servicios prestados que no hubieren sido cubiertos a la fecha de la notificación respectiva.

VIGÉSIMA

CUARTA.
JURISDICCIÓN.- En caso de duda o discrepancia sobre el contenido o interpretación del presente contrato, las partes se someterán a la jurisdicción de los Tribunales competentes de México, Distrito Federal.
Se firma el presente contrato por duplicado en México, Distrito Federal, el __ de _____ de 2011.

	POR “LA UAM”
LIC. IRIS SANTACRUZ FABILA

SECRETARIA GENERAL
	POR “EL PRESTADOR”

APODERADO LEGAL

REVISIÓN JURÍDICA

MTRO. DAVID CUEVAS GARCÍA

ABOGADO GENERAL

