


Centro de Investigación y de Estudios Avanzados del Instituto Politécnico Nacional


Convoca a la 
Licitación Pública Nacional Mixta
No. LA-011L4J999-N168-2013
“ADQUISICIÓN DE MATERIAL DE FERRETERÍA”

Licitación Pública Nacional Mixta 

No. LA-011L4J999-N168-2013

ADQUISICIÓN DE MATERIAL DE FERRETERÍA


 


	1.  Información general.

	2.  Información específica de la licitación.

	3. Aclaraciones a las bases de licitación. 

	4. Documentación que deberán entregar y cumplir los licitantes participantes.

	5. Registro e inscripción de licitantes; Acto de presentación y apertura de proposiciones; Acto de fallo de la licitación y firma del contrato.

	6. Aspectos económicos.

	7. Criterios de evaluación y asignación de proposiciones.

	8. Aspectos varios.

	9. Modificaciones a las bases que podrán efectuarse. 

	10. Descalificación de un licitante, descalificación en una partida, cancelación total o parcial de la licitación, declarar desierta la licitación o partida, rescisión del contrato.

	11. Inconformidades, controversias y sanciones.

	12. Aclaración relativa al hecho de que no se negociará ninguna de las condiciones que ofrezcan los licitantes.   

	13. Impedimentos para participar en la licitación.

	14. Situaciones no previstas en las bases.

	15. Instrucciones.

	16. Anexos del No. 1 al 12.


El Centro de Investigación y de Estudios Avanzados del Instituto Politécnico Nacional (también denominado “EL CINVESTAV”), organismo público descentralizado, con personalidad jurídica y patrimonios propios, en cumplimiento a lo dispuesto en el Artículo 134 de la Constitución Política de los Estados Unidos Mexicanos, y en las disposiciones que establece la Ley de Adquisiciones, Arrendamientos y Servicios del Sector Público y su Reglamento, Normas Oficiales Mexicanas vigentes y demás ordenamientos legales aplicables a la materia, a través de la Subdirección de Recursos Materiales, ubicada en Av. Instituto Politécnico Nacional No. 2508, Edificio Dirección Administración, Col. San Pedro Zacatenco, C.P. 07360, Delegación Gustavo A. Madero, México, D.F., con teléfono (55) 5747-3800 extensión 2293, así como con número de fax (55) 5747-3708, celebrará la Licitación Pública Nacional Mixta No. LA-011L4J999-N168-2013 referente a la ADQUISICIÓN DE MATERIAL DE FERRETERÍA con la finalidad de cubrir las necesidades de este Centro de Investigación, bajo las siguientes:
B  A  S  E  S

[bookmark: _Toc205180106]1.	Información general.

Con fundamento en lo que establece el Artículo 27 de la Ley de Adquisiciones, Arrendamientos y Servicios del Sector Público, el licitante, deberá entregar las proposiciones técnica y económica, y la documentación distinta a través de medios remotos de comunicación electrónica, conforme al acuerdo por el que se establecen las disposiciones para el uso de medios remotos de comunicación electrónica, en el envío de propuestas dentro de las licitaciones públicas que celebren las dependencias y entidades de la Administración Pública Federal.

El sobre que contenga la proposición de los licitantes deberá entregarse en la forma y medios que prevea la convocatoria a la licitación. Los licitantes podrán asistir a los diferentes actos derivados de la licitación.

Los participantes, deberán previamente haber certificado sus medios de identificación electrónica en el Sistema Electrónico de Contrataciones Gubernamentales (COMPRANET) y obtenido el programa informático para ello, conforme a las disposiciones que establezca para tal efecto, la Secretaría de la Función Pública.
[bookmark: _Toc205180107]CALENDARIZACIÓN DE EVENTOS:
1. Acto  de Junta de Aclaración de Dudas: 07 de mayo de 2013 a las 13:00 horas en la sala de juntas de la Sección de Licitaciones (frente al andador ecológico).
2. Límite de registro de participación electrónica o presencial: 15 de mayo de 2013 a las 11:00 horas.
3. Acto de recepción y apertura de propuestas de la documentación Legal, propuesta Técnica y Económica: 15 de mayo de 2013 a las 11:00 horas en la sala de juntas de la Sección de Licitaciones (frente al andador ecológico).
4. Acto de Fallo: 27 de mayo de 2013 a las 13:30 horas en la sala de juntas de la Sección de Licitaciones (frente al andador ecológico).
5. Firma de Pedido: 31 de mayo de 2013 a las 14:30 horas en la Subdirección de Recursos Materiales.

Descripción completa de los bienes y sus especificaciones.
La presente licitación se refiere a la ADQUISICIÓN DE MATERIAL DE FERRETERÍA, cuya descripción, especificaciones, características y cantidades solicitadas se precisan en el Anexo No. 1 de estas bases.

Los licitantes deberán sujetarse a las características indicadas en el Anexo No. 1 de las presentes bases, debiendo señalarse en la proposición técnica la totalidad de las especificaciones citadas en dicho anexo.

La adjudicación de los bienes será por PARTIDA, y darán origen al fincamiento de un contrato para la adquisición de dichos bienes entre “EL CINVESTAV” y los Licitantes ganadores.

[bookmark: _Toc205180108]Periodo de entrega de los bienes.
La entrega de los bienes será en las instalaciones del Almacén General del Centro de Investigación y de Estudios Avanzados del Instituto Politécnico Nacional, ubicado en Av. Instituto Politécnico Nacional No. 2508, Col. San Pedro Zacatenco, a más tardar 8 días naturales posteriores a la fecha de firma del contrato.

En caso de atraso o incumplimiento con la entrega de los bienes especificados, se aplicará la pena convencional mencionada en el numeral 11.3.2 de estas bases.

[bookmark: _Toc205180109]Lugar de entrega de los bienes.
La entrega de los bienes será en las instalaciones del Almacén General del Centro de Investigación y de Estudios Avanzados del Instituto Politécnico Nacional, ubicado en Av. Instituto Politécnico Nacional No. 2508, Col. San Pedro Zacatenco, con horario de recepción de 08:00 a 13:00 horas de lunes a viernes, con teléfonos 5747-3800 extensión 3940.
 
[bookmark: _Toc205180110]Aseguramiento de los bienes.
Será responsabilidad total del Proveedor contratar el aseguramiento de los bienes hasta su entrega en el lugar indicado en el numeral 1.3 de estas bases.

Transportación.
La transportación de los bienes al lugar de entrega mencionado en el numeral 1.3 de estas bases, será responsabilidad del Proveedor. Por lo que no se aceptará condición alguna en cuanto a cargos adicionales por concepto de fletes, maniobras de carga y descarga o alguna otra derivada de la entrega de los bienes.

Garantía en el suministro de los bienes.
En papel membretado de la empresa, los licitantes deberán garantizar el suministro de los bienes, contado a partir de la fecha de la firma del contrato de adjudicación, documento que formará parte de la propuesta técnica. Durante el periodo antes señalado, deberá indicar que se compromete a la entrega puntual de los bienes solicitados en el Anexo 1.

Devoluciones.
“EL CINVESTAV” podrá hacer devoluciones, de los bienes defectuosos. En este caso, el Proveedor reintegrará a “EL CINVESTAV”  el 100% de los bienes devueltos, en un plazo no mayor de 10 días naturales, posteriores a la fecha de la devolución.

[bookmark: _Toc205180112]Patentes, marcas y derechos de autor.
Los licitantes a quienes se adjudiquen los contratos, asumirán la responsabilidad total para el caso en que, al entregar los bienes a “EL CINVESTAV”, infrinjan patentes, marcas o violen registros de derechos de autor.

[bookmark: _Toc205180113]Modificaciones a las cantidades.
Con fundamento y observando lo dispuesto en el Artículo 52 de la Ley de Adquisiciones, Arrendamientos y Servicios del Sector Público, “EL CINVESTAV”, bajo su responsabilidad y por razones fundadas, podrá modificar los contratos vigentes que se deriven de esta licitación, previo acuerdo por escrito con el Proveedor sin tener que recurrir, en su caso, a la celebración de una nueva licitación, dentro de los doce últimos meses posteriores a su firma, siempre y cuando no se modifique en total más del 20% de las cantidades originales por cada uno de los conceptos y volúmenes establecidos y el precio de los bienes sea igual al pactado en su origen.

En lo que se refiere a las fechas de entrega de los bienes correspondientes a las cantidades adicionales solicitadas, las mismas deberán ser pactadas de común acuerdo entre “EL CINVESTAV” y el Proveedor.

No se aceptarán opciones, ni modificaciones que demeriten las especificaciones y calidad de los bienes licitados en ninguna de las etapas de la licitación.

[bookmark: _Toc205180114]Asistencia a los eventos.
Cualquier persona podrá asistir a los diferentes actos de la licitación en calidad de observador sin voz ni voto, sin necesidad de adquirir las bases, registrando previamente su participación, dentro de los tiempos establecidos en estas bases.

Quien concurra a los diversos actos de la licitación, deberá acreditar su personalidad mediante los siguientes documentos: Copia de una identificación oficial.

Si la persona que firma las propuestas técnica y económica no puede acudir a los actos de presentación y apertura de proposiciones, podrá enviar a otra persona, expidiéndole carta poder simple en original con firmas autógrafas, en donde la faculta para presentarlo en dichos actos, acompañada por una copia de identificación oficial vigente con fotografía y firma. Además, copia de una identificación oficial vigente con fotografía y firma del representante legal de la licitante. Entendiéndose por identificación oficial: pasaporte vigente, credencial para votar o cédula profesional.

[bookmark: _Toc205180115]No será motivo de descalificación la falta de identificación o de acreditamiento de la representación de la persona que solamente entregue las propuestas, pero sólo podrá participar durante el desarrollo del acto con el carácter de oyente, como observador, sin derecho a voz.
Información específica de la licitación.
De conformidad a lo dispuesto en el artículo 26 de la Ley de Adquisiciones, Arrendamientos y Servicios del Sector Público, que a la letra dice: “La indicación que ninguna de las condiciones contenidas en las bases de licitación, así como en las proposiciones presentadas por los licitantes, podrán ser negociadas y, en su caso, si se utilizara algún mecanismo de ofertas subsecuentes de descuentos”.

[bookmark: _Toc205180116]Obtención de bases.
Conforme a los Artículos 30 de la Ley de Adquisiciones, Arrendamientos y Servicios del Sector Público los interesados podrán a su elección efectuar la obtención de bases en:

El sistema COMPRANET en la red pública Internet http://compranet.funcionpublica.gob.mx.

O bien, en la Sección de Licitaciones del Departamento de Adquisiciones, ubicada en las instalaciones del Centro de Investigación y de Estudios Avanzados del Instituto Politécnico Nacional, ubicado en Av. Instituto Politécnico Nacional No. 2508, Col. San Pedro Zacatenco, Distrito Federal. Se otorgarán las bases de forma gratuita conforme a la Ley de  Adquisiciones, Arrendamientos y Servicios del Sector Público, durante el periodo de obtención del 30 de abril de 2013 al 15 de mayo de 2013 con un horario de 10:00 a 13:30 horas (en días hábiles).

El registro de participación será exclusivamente a través del sistema CompraNet 5.0, durante el periodo del 30 de abril de 2013 al 15 de mayo de 2013, medio por el cual el licitante participante obtendrá vía correo electrónico la confirmación de la correcta auto invitación al procedimiento de contratación de la Licitación Pública Nacional Mixta No. LA-011L4J999-N168-2013 referente a la ADQUISICIÓN DE MATERIAL DE FERRETERÍA.

[bookmark: _Toc205180117][bookmark: _Toc205180118]Garantías.
Entrega de las garantías.
La garantía relativa al cumplimiento del contrato se entregará en la Subdirección de Recursos Materiales dentro de los diez días naturales posteriores a la fecha de la firma del pedido o contrato.

[bookmark: _Toc205180119]Consecuencias del no sostenimiento de propuestas.
Cuando el Licitante Ganador, injustificadamente y por razones imputables al mismo, no formalice el contrato dentro de los veinte días naturales siguientes al de la notificación de fallo, “EL CINVESTAV” procederá conforme a lo estipulado en el Artículo 46 de la Ley de Adquisiciones, Arrendamientos y Servicios del Sector Público, independientemente de las sanciones a que se pueda hacer acreedor por parte de la Secretaría de la Función Pública, de conformidad con lo estipulado a los Artículos 59 y 60 de la Ley de Adquisiciones, Arrendamientos y Servicios del Sector Público.

[bookmark: _Toc205180120]Para garantizar el cumplimiento del contrato.
La garantía relativa al cumplimiento del contrato derivado de las asignaciones otorgadas en la presente licitación, deberá constituirse por el Licitante Ganador en la misma moneda que el Contrato, de acuerdo a la ley monetaria vigente, a favor del Centro de Investigación y de Estudios Avanzados del Instituto Politécnico Nacional, por un importe del 10% del valor total del contrato, (sin incluir el Impuesto al Valor Agregado), mediante fianza en idioma español, expedida por una institución afianzadora mexicana autorizada, de acuerdo al modelo que se adjunta como Anexo 7 de estas bases, y que conforme al artículo 58-A del Reglamento de la ley Adquisiciones, Arrendamientos y Servicios del Sector Público “EL PROVEEDOR”  entregará la garantía de cumplimiento de acuerdo al porcentaje que corresponda  del monto total por erogar  en el mismo, la cual deberá presentarse a mas tardar dentro de los primeros diez días naturales del ejercicio que corresponda. 

La garantía correspondiente a la prestación de servicios permanecerá vigente hasta tres meses posteriores al último servicio, en caso de suministros de bienes la garantía permanecerá vigente hasta 24 meses posteriores a la última entrega de bienes a “EL CINVESTAV”.

Se hará efectiva en caso de incumplimiento a cualquier punto de estas bases, o bien a cualquiera de las cláusulas del contrato.

Cabe mencionar que en caso de existir modificaciones al contrato, el Proveedor deberá presentar el endoso de su fianza respectiva de acuerdo a las disposiciones legales inherentes en la materia y a satisfacción de “EL CINVESTAV”, dentro de los diez días naturales posteriores a la fecha en que firme el convenio modificatorio, de tal manera que la misma continúe garantizando plenamente el contrato.

En caso de rescisión, la aplicación de la garantía de cumplimiento será proporcional al monto de las obligaciones incumplidas.

[bookmark: _Toc205180121]Devolución de garantía.
La garantía para el cumplimiento del contrato, “EL CINVESTAV” dará al Proveedor su autorización por escrito para que pueda cancelar la fianza correspondiente al momento que demuestre plenamente haber cumplido con la totalidad de sus compromisos adquiridos en esta licitación.

[bookmark: _Toc205180122]Validez de las propuestas
Las propuestas presentadas por las empresas licitantes, deberán ser firmadas en todas y cada una de sus hojas por el representante legal debidamente acreditado y cuya personalidad jurídica  se consigna en el Anexo No. 5 de las presentes bases de licitación.

[bookmark: _Toc205180123]Aclaración de dudas de las bases.

La junta de aclaración de dudas se llevará a cabo el día 07 de mayo de 2013 a las 13:00 horas en la Sala de Juntas de la Sección de Licitaciones (frente al andador ecológico), con domicilio en la Av. Instituto Politécnico Nacional No. 2508, Col. San Pedro Zacatenco, C.P. 07360, Delegación Gustavo A. Madero, México, D.F. 

A la hora exacta señalada en el párrafo anterior, será cerrado el recinto, no permitiéndose por ninguna circunstancia la entrada a más licitantes de los que se encuentren en el interior del mismo; sin embargo  a solicitud  del licitante se le proporcionará copia de las Actas  de Aclaración de dudas llevadas en dichas sesiones.

Las solicitudes de aclaración, podrán enviarse a través de CompraNet o entregarlas personalmente en la Sección de Licitaciones del Cinvestav Zacatenco, con domicilio en la Av. Instituto Politécnico Nacional No. 2508, Col. San Pedro Zacatenco, C.P. 07360, Delegación Gustavo A. Madero, México, D.F., a más tardar veinticuatro horas antes de la fecha y hora en que se vaya a realizar la junta de aclaraciones.

Conforme a lo estipulado en el Artículo 33 Bis de la Ley de Adquisiciones, Arrendamientos y Servicios del Sector Público, las personas que pretendan solicitar aclaraciones a los aspectos contenidos en la convocatoria, deberán presentar un escrito, en el que expresen su interés en participar en la licitación, por si o en representación de un tercero, manifestando en todos los casos los datos generales del interesado y, en su caso, del representante. La recepción de dicho documento será a más tardar veinticuatro horas antes de la fecha y hora en que se vaya a realizar la junta de aclaraciones.

Si el escrito señalado en el párrafo anterior se presente fuera del plazo previsto en el artículo 33 Bis de la LAASSP o al inicio de la junta de aclaraciones, el licitante sólo tendrá derecho a formular preguntas sobre las respuestas que dé la convocante en le mencionada junta. Si el escrito señalado en el artículo 33 Bis no se presenta, se permitirá el acceso a la junta de aclaraciones a la persona que lo solicite, en calidad de observador en términos del penúltimo párrafo del artículo 26 de la Ley.

Las solicitudes de aclaración que sean recibidas con posterioridad al plazo previsto en el artículo 33 Bis de la Ley, no serán contestadas por la convocante por resultar extemporáneas, debiéndose integrar al expediente respectivo; en caso de que algún licitante presente nuevas solicitudes de aclaración en la junta correspondiente las deberá entregar por escrito y la convocante las recibirá, pero no les dará respuesta. En ambos supuestos, si el servidor público que presida la junta de aclaraciones considera necesario citar a una ulterior junta, la convocante tomará en cuenta dichas solicitudes para responderla.

Las solicitudes de aclaración deberán plantearse de manera concisa y estar directamente vinculadas con los puntos contenidos en la convocatoria a la licitación pública, indicando el numeral o punto específico con el cual se relaciona. Las solicitudes que no cumplan con los requisitos señalados, podrán ser desechadas por la convocante. La convocante podrá optar por dar contestación a dichas solicitudes de manera individual o de manera conjunta tratándose de aquéllas que hubiera agrupado por corresponder a un mismo punto o apartado de la convocatoria a la licitación pública.

La convocante tomará como hora de recepción de las solicitudes de aclaración del licitante, la que indique el sello de recepción del Área contratante y, tratándose de las solicitudes que se hagan llegar a la convocante a través de CompraNet, la hora que registre este sistema al momento de su envío.

La convocante en la junta de aclaraciones presencial dará contestación a las solicitudes de aclaración a los licitantes presentes. Las respuestas serán enviadas a los licitantes que participan por medios electrónicos; la convocante tomará las previsiones necesarias para que los licitantes que participen de manera presencial o electrónica reciban, en la medida de lo posible, las respuestas de manera simultánea. Para la recepción y contestación de las solicitudes de aclaración, así como de las preguntas a las respuestas dadas por la convocante, se informará a los licitantes, atendiendo al número de solicitudes de aclaración contestadas, el plazo que éstos tendrán para formular las preguntas que consideren necesarias en relación con las respuestas remitidas. Dicho plazo no podrá ser inferior a seis ni superior a cuarenta y ocho horas. Una vez recibidas las preguntas, la convocante informará a los licitantes el plazo máximo en el que enviará las contestaciones correspondientes.

La convocante estará obligada a dar contestación, en forma clara y precisa, tanto a las solicitudes de aclaración como a las preguntas que los licitantes formulen respecto de las respuestas dadas por la convocante en la junta de aclaraciones. Será responsabilidad del titular del Área requirente y del titular del Área técnica, o bien sólo el de esta última cuando también tenga el carácter de Área requirente, que asista un representante de las mismas, con los conocimientos técnicos suficientes que permitan dar respuesta clara y precisa a los planteamientos de los licitantes, a las juntas de aclaraciones a los que fueron convocados.

La participación de los licitantes en esta etapa será opcional y la no asistencia, no es motivo de descalificación.

El servidor público que presida la junta de aclaraciones podrá suspender la sesión, en razón del número de solicitudes de aclaración recibidas o del tiempo que se emplearía en darles contestación, informando a los licitantes la hora y, en su caso, fecha o lugar, en que se continuará con la junta de aclaraciones.  Una vez que la convocante termine de dar respuesta a las solicitudes de aclaración, se dará inmediatamente oportunidad a los licitantes para que, en el mismo orden de los puntos o apartados de la convocatoria a la licitación pública en que se dio respuesta, formulen las preguntas que estimen pertinentes en relación con las respuestas recibidas. El servidor público que presida la junta de aclaraciones, atendiendo al número de preguntas, informará a los licitantes si éstas serán contestadas en ese momento o si se suspende la sesión para reanudarla en hora o fecha posterior.

Al concluir cada junta de aclaraciones podrá señalarse la fecha y hora para la celebración de ulteriores juntas, considerando que entre la última de éstas y el acto de presentación y apertura de proposiciones deberá existir un plazo de al menos seis días naturales.

De cada junta de aclaraciones se levantará acta en la que se harán constar los cuestionamientos formulados por los interesados y las respuestas de la convocante. En el acta correspondiente a la última junta de aclaraciones se indicará expresamente esta circunstancia

Los licitantes también se podrán dar por notificados del acta que se levante de la junta de aclaraciones, cuando ésta se encuentre a su disposición en la página de COMPRANET, sin menoscabo de que pueda acudir directamente a las oficinas de “EL CINVESTAV” a recogerlas.

[bookmark: _Toc205180124]Documentación que deberán entregar y cumplir los licitantes participantes.
Los participantes en esta licitación deberán enviar las proposiciones técnica y económica. La documentación distinta a las propuestas deberá enviarse de conformidad con el Anexo 9 el que se deberá transcribir en papel membretado del Licitante en idioma español:

1. Solicitud de inscripción, en papel membretado de la empresa, conforme a lo indicado en el Anexo 4 de las presentes bases.

2. Carta de declaración bajo protesta de decir verdad, que cuenta con facultades suficientes para comprometerse por si o por su representada, citada en el Artículo 36 del Reglamento de la Ley de Adquisiciones, Arrendamientos y Servicios del Sector Público, misma que contendrá los datos siguientes:  

DEL LICITANTE: Clave del Registro Federal de Contribuyentes, nombre y domicilio, así como, en su caso, de su apoderado o representante. Tratándose de personas morales, además, descripción del objeto social de la empresa; número y fecha de las escrituras públicas en las que conste el Acta Constitutiva y, en su caso, sus reformas o modificaciones, señalando nombre, número y circunscripción del notario o fedatario público que las protocolizó; así como, fecha y datos de su inscripción en el Registro Público de Comercio, y relación del nombre de los socios que aparezcan en estas, de conformidad con el Anexo 5.

DEL REPRESENTANTE LEGAL DEL LICITANTE: número y fecha de la escritura pública en la que le fueron otorgadas las facultades para suscribir la propuesta, señalando nombre, número y circunscripción del notario o fedatario público que las protocolizó de conformidad con el Anexo 5.

3. Copia fotostática de la declaración del pago de Impuesto Sobre la Renta Anual correspondiente al año 2012 o dictamen fiscal del ejercicio fiscal 2012. Si son sociedades de reciente creación, último pago de impuestos correspondiente al ejercicio fiscal del año 2013.

4. 	Copia de los Estados financieros correspondientes al ejercicio fiscal 2012 o dictaminados correspondientes al ejercicio fiscal 2012 firmados por el contador público que los elaboró, así como copia fotostática de su cédula profesional. Para empresas de reciente creación los de fecha más reciente firmados por el contador público que los elaboró, así como copia fotostática de su cédula profesional.

5. Carta de declaración bajo protesta de decir verdad, de no encontrarse en los supuestos que establecen el Artículo 50 y el Artículo 60 antepenúltimo párrafo de la Ley de Adquisiciones, Arrendamientos y Servicios del Sector Público, y que los socios de la empresa y quien suscribe como representante legal de la misma, no se encuentran en alguno de los supuestos que marca la el Artículo 8 Fracción XX de la Ley Federal de Responsabilidades Administrativas de los Servidores Públicos, de acuerdo al modelo que se adjunta como Anexo 8 de estas bases, la cual deberá ser firmada por el representante legalmente acreditado de la empresa.

6. Copia del mensaje de CompraNet, en el que se confirma la auto invitación al procedimiento de la Licitación Pública Nacional Mixta No. LA-011L4J999-N168-2013.

7. Copia fotostática de una identificación oficial vigente con fotografía del representante legal de la empresa que comparece a los eventos de la licitación.

8. Curriculum vitae de la empresa, incluyendo relación de los clientes más importantes durante los años 2011 y 2012, la cual deberá incluir domicilio, teléfono y nombre de las personas con quien se tiene el trato directo.

9. Carta de aceptación en papel membretado de la empresa del modelo de contrato que se adjunta como Anexo 6.

10. Declaración de integridad por escrito en la que manifiesten que por si mismos o a través de interpósita persona, se abstengan de adoptar conductas para que los servidores públicos de “EL CINVESTAV”, induzcan o alteren las evaluaciones de las propuestas, el resultado del procedimiento u otros aspectos que otorguen condiciones más ventajosas con relación a los demás participantes.


La documentación que se solicita, se recomienda incluirla en el orden que se indica, utilizando un índice del contenido, separadores y numerando el total de las páginas que la componen de la siguiente forma: 1 de 50, 2 de 50, 3 de 50 y así sucesivamente para la mejor conducción del procedimiento; el no presentar dicho orden no será causa de descalificación.

Todos y cada uno de los documentos, deberán de ser firmados por el representante legal de la empresa.

Se hace mención que en caso de resultar con asignación favorable, se solicitará a el(los) Licitante(s) Ganador(es) la solicitud de opinión prevista en la regla I.2.1.16 de la Resolución Miscelánea Fiscal para el 2008, o aquella que en el futuro la sustituya. Lo anterior, conforme a lo establecido en el oficio circular No. UNAOPSFP/309/0743/2008, publicado el día viernes 19 de septiembre de 2008 en el Diario Oficial de la Federación, para dar cumplimiento a lo dispuesto por el artículo 32-D del Código Fiscal de la Federación (Anexo No. 11).

Nota: toda la documentación legal y comercial solicitada deberá corresponder a la razón social de la empresa concursante, de acuerdo con el recibo de obtención de bases y no serán aceptados documentos de filiales o grupos corporativos. 

[bookmark: _Toc205180125]Registro e Inscripción de Licitantes; Acto de Presentación y Apertura de Proposiciones; Acto de Fallo de la licitación y Firma del Contrato.

NOTA DE RECEPCIÓN DE DOCUMENTOS RECIBIDOS POR MEDIOS REMOTOS DE COMUNICACIÓN ELECTRONICA: En el supuesto de que durante los actos inherentes de esta licitación, por causas ajenas a la voluntad del Sistema COMPRANET o de “EL CINVESTAV”, no sea posible abrir el sobre que contenga las propuestas técnicas y económicas enviadas por medios remotos de comunicación electrónica, el acto se reanudará a partir de que se restablezcan las condiciones que dieron origen a la interrupción.

[bookmark: _Toc205180126]Registro e Inscripción de Licitantes.
“EL CINVESTAV”, previo a este Acto de Presentación y Apertura de Proposiciones, verificará que los licitantes hayan realizado el registro de participación.
 
El sobre a que hace referencia este punto podrá enviarlo por medios remotos de comunicación electrónica, conforme a las disposiciones administrativas que establezca COMPRANET. 

En el caso de la documentación legal y proposiciones presentadas por medios remotos de comunicación electrónica el sobre será generado mediante el uso de tecnologías que resguarden la confidencialidad de la información de tal forma que sea inviolable, conforme a las disposiciones técnicas que al efecto establezca COMPRANET.

El Registro e Inscripción de Licitantes; Acto de Presentación y Apertura de Proposiciones tendrá efecto exclusivamente el día 15 de mayo de 2013 a las 11:00 horas en la Sala de Juntas de la Sección de Licitaciones (frente al andador ecológico), con domicilio en la Av. Instituto Politécnico Nacional No. 2508, Col. San Pedro Zacatenco, C.P. 07360, Delegación Gustavo A. Madero, México, D.F.

[bookmark: _Toc205180127]Protocolo del Acto de Registro e Inscripción de Licitantes; Acto de Presentación y Apertura de Proposiciones.

Conforme se vayan presentando los licitantes al recinto señalado anteriormente, para el desarrollo del Acto de Presentación y Apertura de Proposiciones, los licitantes acreditados deberán:

a. Firmar el registro de asistencia.
b. Para inscribirse las empresas interesadas deberán entregar la documentación  señalada en el punto 4 de estas bases.
c. Apertura del sistema CompraNet para la descarga de propuestas técnicas y económicas, conforme al punto 15 de estas bases. Véanse Anexos 1, 2 y 3.

La documentación legal y proposiciones presentadas por medios remotos de comunicación electrónica, será generada mediante el uso de tecnologías que resguarden la confidencialidad de la información de tal forma que sea inviolable, conforme a las disposiciones técnicas que al efecto establezca COMPRANET.

[bookmark: _Toc205180128]Desarrollo del Acto de Registro e Inscripción de Licitantes; Acto de Presentación y Apertura de Proposiciones.

A la hora exacta señalada en el numeral 5.1 de estas bases será cerrado el recinto, no permitiéndose por ninguna circunstancia la entrada a más licitantes u observadores de los que se encuentren en el interior del mismo.

[bookmark: _Toc205180129]5.2.1 Se llevará a cabo la presentación de los servidores públicos de ”EL CINVESTAV”, del Subdirector de Recursos Materiales y/o el Jefe del Departamento de Adquisiciones y/o aquel funcionario que se designe para tal efecto; quien presidirá este acto; así como la participación del Representante del Área Solicitante, en su caso, del representante del Órgano Interno de Control en “EL CINVESTAV” y algún otro invitado que al acto asista. Asimismo, se hará la presentación de los licitantes participantes legalmente acreditados, pasando lista de asistencia.

5.2.2 El Acto de Registro e Inscripción de Licitantes; Acto de Presentación y Apertura de Proposiciones se llevará a cabo conforme a lo siguiente: 

a. [bookmark: _Toc205180130]“EL CINVESTAV” con la participación de los representantes que designe, verificará de manera cuantitativa que la documentación legal presentada cumpla con los requisitos establecidos en las bases de este concurso, de conformidad con el punto 4 de estas bases, la cual será analizada y evaluada posteriormente, así mismo se desecharán las que hubieren omitido algún requisito, con la participación en su caso del personal del Órgano Interno de Control en “EL CINVESTAV”.

b. Las proposiciones presentadas por medios remotos de comunicación electrónica, serán generadas mediante el uso de tecnologías que resguarden la confidencialidad de la información de tal forma que sea inviolable, conforme a las disposiciones técnicas que al efecto establezca COMPRANET, y verificará de manera cuantitativa la documentación presentada, y se dará lectura a las mismas y así mismo a los importes señalados en sus propuestas, las cuales serán analizadas y evaluadas posteriormente, desechando las que hubieren omitido alguno de los requisitos exigidos. 

c. Se procederá a la apertura de proposiciones y se verificará de manera cuantitativa la documentación presentada, y se dará lectura a las mismas y así mismo a los importes señalados en sus propuestas, las cuales serán analizadas y evaluadas posteriormente, desechando las que hubieren omitido alguno de los requisitos exigidos.

d. Por lo menos un licitante, si asistiere alguno, y el servidor público de “EL CINVESTAV” facultado para presidir el acto o el servidor público que éste designe, rubricarán las partes de las propuestas que previamente haya determinado “EL CINVESTAV” en las bases de licitación, las que para estos efectos constarán documentalmente.

e. Se levantará acta que servirá de constancia de la celebración del acto de presentación y apertura de las proposiciones, en la que se harán constar las propuestas aceptadas para su posterior evaluación y el importe de cada una de ellas, así como las que hubieren sido desechadas y las causas que lo motivaron. En el acta se señalará lugar, fecha y hora en el que se dará a conocer el fallo, la cual será firmada por los asistentes y se pondrá a su disposición o se les entregará copia de la misma; la falta de firma de algún licitante no invalidará su contenido y efectos, poniéndose a partir de esa fecha a disposición de los que no hayan asistido, para efectos de su notificación.

f. Los licitantes tendrán por notificados del acta que se levante, cuando ésta se encuentre a su disposición en COMPRANET, por medio del programa informático que les fue entregado, a más tardar al día hábil siguiente al que se celebre el evento, sin menoscabo de que pueda acudir directamente a la Subdirección Administrativa a recoger una copia de dicha acta.


Acto de Fallo.

El Acto de Fallo, se llevará a cabo el día 27 de mayo de 2013 a las 13:30 horas en la Sala de Juntas de la Sección de Licitaciones (frente al andador ecológico), con domicilio en la Av. Instituto Politécnico Nacional No. 2508, Col. San Pedro Zacatenco, C.P. 07360, Delegación Gustavo A. Madero, México, D.F.

[bookmark: _Toc205180131]Desarrollo del Acto de Fallo.
A la hora exacta señalada en el párrafo anterior será cerrado el recinto, no permitiéndose por ninguna circunstancia la entrada a más licitantes u observadores de los que se encuentren en el interior del mismo.

5.3.1.1  Se llevará a cabo la presentación de los servidores públicos de ”EL CINVESTAV”, así como de quien presidirá este acto; con la participación, en su caso del representante del Órgano Interno de Control de “EL CINVESTAV” y algún otro invitado que al acto asista.

5.3.1.2 Se hará la presentación de los representantes legales acreditados y/o personas físicas participantes pasando lista de asistencia.

5.3.1.3 Conforme al dictamen emitido por el Área Usuaria que servirá de base para dar a conocer el fallo de adjudicación a cada uno los participantes mediante acto público, se comunicará por escrito el fallo de la licitación a cada uno de los participantes.

5.3.1.4	Si derivado de la evaluación económica se obtuviera un empate en el precio de dos o más proposiciones, la adjudicación se efectuará a favor del Licitante que resulte ganador del sorteo manual por insaculación que celebre la convocante en el propio Acto del Fallo, el cual consistirá en la participación de un boleto por cada propuesta que resulte empatada y depositados en una urna, de la que se extraerá el boleto de Licitante Ganador, con fundamento al artículo 44 del Reglamento de la Ley de Adquisiciones, Arrendamientos y Servicios del Sector Público.

5.3.1.5	Una vez realizado el fallo se levantará el acta correspondiente al fallo, la cual señalará las razones de rechazo de las propuestas, y será firmada previa lectura de la misma por todos los participantes. La omisión de firma de los concursantes no invalidará el contenido y efecto del acta.

La copia del acta de fallo estará a disposición de los participantes, el mismo día de dicho acto en las oficinas del Departamento de Adquisiciones de “EL CINVESTAV”.

Los licitantes tendrán por notificados del fallo, cuando éste se encuentre a su disposición en la página de COMPRANET, a más tardar al día hábil siguiente al que se declare éste, sin menoscabo de que pueda acudir directamente a las oficinas de la convocante a recoger el acta que se hubiere levantado.

NOTA: Para todos los eventos derivados del proceso de la licitación, podrán asistir los licitantes cuyas propuestas hayan sido desechadas durante el procedimiento de la licitación, así como, cualquier persona que sin haber adquirido las bases manifieste su interés de estar presente en dichos actos, bajo la condición de que deberán registrar su asistencia y abstenerse de intervenir en cualquier forma en los mismos, sin derecho a voz ni a voto.

[bookmark: _Toc205180132]Firma del pedido.
Los representantes legales acreditados de la empresa que haya obtenido asignación, deberá presentarse a firmar el pedido correspondiente, el 31 de mayo de 2013 a las 14:30 horas en las oficinas de la Sección de Licitaciones del CINVESTAV ubicadas en Av. Instituto Politécnico Nacional No. 2508, Col. San Pedro Zacatenco, Delegación Gustavo A. Madero, C. P. 07360, México, D.F. En caso de no hacerlo, se procederá en términos de los Artículos 46, 59 y 60 de la  Ley de Adquisiciones, Arrendamientos y Servicios del Sector Público.

En el caso de que “EL CINVESTAV” por la necesidad del bien o servicio requerido, podrá  realizar contratos y/o pedidos abiertos, por lo que se aplicará lo que alude el artículo 47 de la Ley de Adquisiciones, Arrendamientos y Servicios del Sector Público.

Asimismo, por parte de “EL CINVESTAV”, los contratos y/o pedidos serán suscritos por el Secretario Administrativo, así mismo podrán fungir como testigos el representante del Departamento de Adquisiciones y el Área Usuaria.

[bookmark: _Toc205180133]Aspectos económicos.
[bookmark: _Toc205180134]Precios.
[bookmark: _Toc205180136]Los precios deberán de ser fijos hasta la entrega total de los bienes objeto de la presente licitación.

Los precios cotizados deberán ser en pesos mexicanos (sólo se permitirá usar dos dígitos decimales en las operaciones matemáticas), Así mismo incluir los descuentos que voluntariamente ofrecieran a “EL CINVESTAV” y deberán presentarse de acuerdo a lo solicitado en el formato del Anexo 2 de estas Bases.

No se otorgarán anticipos.
“EL CINVESTAV” no otorgará anticipo a los licitantes que resulten con asignación favorable.

[bookmark: _Toc205180137]Condiciones de pago que se aplicarán.
“EL CINVESTAV”, cubrirá el pago en dólares americanos al(los) Proveedor(es) de procedencia extranjera. Al(los) Proveedor(es) de origen nacional, el importe le será cubierto en moneda nacional al tipo de cambio vigente a la fecha de pago de conformidad con la legislación vigente. El tipo de cambio utilizado será el publicado por el Banco de México en el Diario Oficial de la Federación. El importe será cubierto dentro de los veinte días naturales siguientes, contados a partir de la fecha de la autorización y presentación de la factura en el Departamento de Tesorería y Caja de “EL CINVESTAV”, conforme al procedimiento establecido. En dicho documento deberá recabarse el nombre de quien recibe, su firma, fecha y el sello del(os) departamento(s) solicitante(s).
[bookmark: _Toc205180138][bookmark: _Toc205180139][bookmark: _Toc205180142]Criterios de evaluación y asignación de proposiciones.
Criterios para evaluar y asignar las proposiciones.
En la presente convocatoria el criterio que se aplicará para la evaluación de las proposiciones será conforme a la EVALUACIÓN BINARIA con fundamento en los artículos 36 de la Ley de Adquisiciones, Arrendamientos y Servicios del Sector Público y 51 de su Reglamento, mediante la cual sólo se adjudica a quien cumpla los requisitos establecidos por la convocante y oferte el precio más bajo.

Las condiciones que tengan como propósito facilitar la presentación de las proposiciones y agilizar la conducción de los actos de la licitación, así como cualquier otro requisito cuyo incumplimiento, por sí mismo, o deficiencia en su contenido no afecte la solvencia de las proposiciones, no serán objeto de evaluación, y se tendrán por no establecidas. La inobservancia por parte de los licitantes respecto a dichas condiciones o requisitos no será motivo para desechar sus proposiciones.

Entre los requisitos cuyo incumplimiento no afecta la solvencia de la proposición, se considerarán: el proponer un plazo de entrega menor al solicitado, en cuyo caso, de resultar adjudicado y de convenir a la convocante pudiera aceptarse; el omitir aspectos que puedan ser cubiertos con información contenida en la propia propuesta técnica o económica; el no observar los formatos establecidos, si se proporciona de manera clara la información requerida; y el no observar requisitos que carezcan de fundamento legal o cualquier otro que no tenga por objeto determinar objetivamente la solvencia de la proposición presentada. En ningún caso la convocante o los licitantes podrán suplir o corregir las deficiencias de las proposiciones presentadas.

La evaluación técnica de las proposiciones que presenten los licitantes, será efectuada por el Área Requirente o Técnica.

Sólo se procederá a realizar la evaluación de las proposiciones económicas, de aquéllas proposiciones cuya proposición técnica resulte solvente y cumplan con lo establecido en la presente convocatoria.

Cuando se presente error de cálculo en las proposiciones, sólo habrá lugar a su rectificación por parte de la convocante, cuando la corrección no implique modificación de precios unitarios, de conformidad con lo estipulado en el artículo 55 del Reglamento, lo que se hará constar en el dictamen correspondiente. Si el licitante no acepta la corrección de la proposición, será motivo de desechamiento.

Sólo se podrá adjudicar el pedido o contrato al licitante cuya oferta resulte solvente, porque cumple con los requisitos legales, técnicos y económicos establecidos en la convocatoria y cumpla con lo solicitado en el anexo técnico y de acuerdo con el objeto de la adquisición o contratación.

“EL CINVESTAV” emitirá un dictamen de la propuesta técnica-económica que servirá como fundamento para el fallo, en el que hará constar el análisis de las propuestas presentadas y hará mención de las propuestas desechadas, el cual estará debidamente firmado por los servidores públicos para realizar la evaluación.

Si resultase que dos o más proposiciones son solventes y satisfacen los requerimientos de “EL CINVESTAV”, el contrato se adjudicará a quien presente la proposición cuyo precio sea el más bajo. En caso de empate, la adjudicación se efectuará a favor del Licitante que resulte ganador del sorteo manual por insaculación que celebre la convocante en el propio acto del fallo, el cual consistirá en la participación de un boleto por cada propuesta que resulte empatada y depositados en una urna, de la que se extraerá el boleto del Licitante Ganador, con fundamento al Artículo 44 del Reglamento de la Ley de Adquisiciones, Arrendamientos y Servicios del Sector Público.

Así mismo en el Acto del Fallo se mencionará a los licitantes la información acerca de las razones por las cuales sus proposiciones no resultaron ganadoras.

Contra la resolución que contenga el fallo no procederá recurso alguno, pero las empresas licitantes podrán inconformarse en los términos del Artículo 65 de la Ley de Adquisiciones, Arrendamientos y Servicios del Sector Público.

Cabe hacer notar que la adjudicación del bien, motivo de esta licitación, será de conformidad al techo presupuestal asignado y disponible para tal propósito.

Al utilizar el criterio de evaluación binaria, el cálculo de los precios no aceptables y los precios convenientes se atenderá a lo siguiente:

A. El cálculo de los precios no aceptables se llevará a cabo únicamente cuando se requiera acreditar que un precio ofertado es inaceptable para efectos de adjudicación del contrato, porque resulta superior al porcentaje a que hace referencia la fracción XI del artículo 2 de la Ley, o para efectos de lo dispuesto en los incisos b) de la fracción II y a) de la fracción III del artículo 28 o primer y segundo párrafos del artículo 38 de la Ley.

Para calcular cuándo un precio no es aceptable, los responsables de hacer la evaluación económica aplicarán la siguiente opción:
II. Cuando se consideren como referencia los precios de las ofertas presentadas en la misma licitación pública, se deberá contar con al menos tres proposiciones aceptadas técnicamente y el promedio de dichas ofertas se obtendrá de la siguiente manera:
a) Se sumarán todos los precios ofertados en el proceso de licitación pública que se aceptaron técnicamente;
b) El resultado de la suma señalada en el inciso que antecede se dividirá entre la cantidad de precios considerados en el inciso anterior, y
c) El promedio será el resultado de la división a que se refiere el inciso anterior.

A las cantidades resultantes de las operaciones efectuadas se les sumará el porcentaje previsto en la fracción XI del artículo 2 de la Ley o, en su caso, el señalado en el segundo párrafo del artículo 38 de la Ley. Cuando algún precio ofertado sea superior al resultado de esta última operación, éste será considerado como no aceptable.
B. El cálculo del precio conveniente únicamente se llevará a cabo cuando se requiera acreditar que un precio ofertado se desecha porque se encuentra por debajo del precio determinado conforme a la fracción XII del artículo 2 de la Ley.

Para calcular cuándo un precio es conveniente, los responsables de hacer la evaluación económica aplicarán la siguiente operación:
I. Los precios preponderantes de las proposiciones aceptadas en una licitación pública, son aquéllos que se ubican dentro del rango que permita advertir que existe consistencia entre ellos, en virtud de que la diferencia entre los mismos es relativamente pequeña;
II. De los precios preponderantes determinados, se obtendrá el promedio de los mismos. En el caso de advertirse la existencia de dos o más grupos de precios preponderantes, se deberá tomar el promedio de los dos que contengan los precios más bajos;
III. Al promedio señalado en la fracción anterior se le restará el porcentaje fijado en las políticas, bases y lineamientos de las dependencias y entidades, el cual no podrá ser inferior al cuarenta por ciento, y
IV. Los precios cuyo monto sea igual o superior al obtenido de la operación realizada conforme a este apartado serán considerados precios convenientes.
La convocante que, en términos de lo dispuesto en este artículo, deseche los precios por considerar que no son convenientes o determine que son no aceptables, no podrá adjudicar el contrato a los licitantes cuyas proposiciones contengan dichos precios, debiendo incorporar al fallo lo señalado en la fracción III del artículo 37 de la Ley.

[bookmark: _Toc205180140]Propuestas desechadas.
Las propuestas desechadas quedarán en poder de “EL CINVESTAV” como parte del expediente del proceso licitatorio, para que las instancias fiscalizadoras puedan verificar las causas de rechazo y en su caso, la convocante cuente con documentos que le permitan realizar las aclaraciones correspondientes, de existir alguna inconformidad.

Las propuestas desechadas durante la licitación pública, podrán ser devueltas a los licitantes que lo soliciten, una vez transcurridos sesenta días naturales contados a partir de la fecha en que se dé a conocer el fallo respectivo, salvo que exista alguna inconformidad en trámite, en cuyo caso las propuestas deberán conservarse hasta la total conclusión de la inconformidad e instancias subsecuentes; agotados dichos términos la convocante podrá proceder a su devolución o destrucción.

Aspectos varios.
[bookmark: _Toc205180143]Visitas de Inspección.
Si “EL CINVESTAV” lo considera necesario, podrá realizar visitas técnico-administrativas a las instalaciones de las empresas Licitantes para verificar la información presentada por ellos, en lo que se refiere a sus capacidades legal, administrativa, de servicio, técnica y financiera, y si lo considera necesario podrá “EL CINVESTAV” solicitar información adicional (si así fuera el caso) a los Licitantes, la cual deberá ser entregada por los Licitantes en la unidad departamental del propio CINVESTAV, en la fecha y hora en que se les indique o al momento de la visita.

Además “EL CINVESTAV” podrá efectuar las visitas de supervisión e inspección física que considere necesarias a las instalaciones del Licitante ganador, a efecto de verificar la calidad de los materiales que utiliza para la prestación del servicio y entrega de bienes, herramientas y equipos de medición necesarios para la oportuna y correcta prestación del servicio a “EL CINVESTAV”.

Estas visitas podrán formar parte integral de la evaluación técnica y consecuentemente, si las instalaciones de la empresa no garantizan en términos de infraestructura, personal, capacidad y asistencia técnica la prestación del servicio objeto de la presente licitación, será motivo de descalificación.

Por su parte, el Licitante se obliga a proporcionar a “EL CINVESTAV” todas las facilidades necesarias a efecto de que se realice satisfactoriamente esta supervisión.

Asimismo, la empresa ganadora se compromete a que, de resultar observaciones referentes a la calidad de los servicios, acatará los comentarios y/o correcciones que se deriven de las visitas realizadas.


Deficiencias en la entrega y/o calidad de los bienes.
En caso de que el Proveedor presente deficiencias en la entrega y/o calidad de los bienes, así como el no cumplimiento con alguno de los requisitos solicitados en estas bases, “EL CINVESTAV” se reserva el derecho de acudir a terceros para cumplir con la entrega de los bienes requeridos, independientemente de que se aplicarán las sanciones correspondientes, según lo establecido en el punto 11.3 sanciones y la rescisión del contrato conforme al punto 10.6 de las bases de la licitación.
[bookmark: _Toc205180144]Modificaciones a las bases que podrán efectuarse.
Cuando existan razones plenamente justificadas, estas bases podrán ser modificadas en los términos previstos en el Artículo 33 de la Ley de Adquisiciones, Arrendamientos y Servicios del Sector Público “Las modificaciones de que trata este artículo en ningún caso podrán consistir en la sustitución de los bienes o servicios convocados originalmente, adición de otros de distintos rubros o en variación significativa de sus características.” Para este supuesto, “EL CINVESTAV” llevará a cabo las siguientes acciones:

· Publicará las modificaciones pertinentes en el Diario Oficial de la Federación.

· Reprogramará las fechas de todos y cada uno de los actos inherentes a esta licitación.

· Derivado del Acto de Aclaración de Dudas, se podrán efectuar las modificaciones pertinentes, siempre y cuando no se modifique sustancialmente lo establecido en estas bases. Esta modificación se hará del conocimiento de los participantes por escrito.

· La información respectiva se pondrá a disposición de los licitantes que, en su caso, participen a través de los medios remotos de comunicación electrónica que establezca la Secretaría de la Función Pública.
[bookmark: _Toc205180145]Descalificación de un licitante, descalificación en una(s) partida(s), cancelación total o parcial de la licitación, declarar desierta la licitación o (las) partida(s), rescisión del contrato.

[bookmark: _Toc205180146]Descalificación de un licitante.
Se descalificarán de toda la licitación a las empresas que incurran en una o varias de las situaciones siguientes:

· Si no cumplen con alguno de los requisitos especificados en las bases de la licitación, que afecten la solvencia de la propuesta, conforme al Artículo 29 fracción XV de la Ley de Adquisiciones, Arrendamientos y Servicios del Sector Público “Señalamiento de que será causa de descalificación el incumplimiento de alguno de los requisitos establecidos en las bases de la licitación que afecte la solvencia de la propuesta, así como la comprobación de que algún licitante ha acordado con otro u otros elevar los precios de los bienes y/o servicios o servicios, o cualquier otro acuerdo que tenga como fin obtener una ventaja sobre los demás licitantes”.

· Cuando la propuesta técnica y económica no se apegue a lo solicitado en bases.

· Cualquier condicionamiento que el licitante establezca en su proposición.

· Si se presentan proposiciones que violen en algún punto la Ley de Adquisiciones, Arrendamientos y Servicios del Sector Público y su Reglamento.

· En caso de que resulte falsa la documentación, datos e información presentada en ellos.

[bookmark: _Toc205180147]Descalificación de la(s) partida(s).
Se descalificará de la(s) partida(s), a los licitantes participantes que incurran en una o varias de las situaciones siguientes:

· Las propuestas presentadas que no se apeguen a lo estipulado en alguno de los puntos de estas bases.

· Cuando presente dos o más opciones. Únicamente podrá presentar una opción por partida.

· Cuando los bienes a adjudicar demeriten las especificaciones y calidad de los mismos.

· No coticen los bienes completos en cada partida.

· Cuando su precio no sea el más bajo.

· Cuando derivado del análisis de las proposiciones, la información no sea clara o sea insuficiente para emitir un dictamen.

La descalificación podrá efectuarse en cualquiera de los actos a que hacen referencia estas bases y las observaciones respectivas se incluirán en las actas correspondientes al acto en que se dé a conocer la descalificación.

[bookmark: _Toc205180148]Suspensión temporal de los procedimientos.
De conformidad con el Artículo 68 de la Ley de Adquisiciones, Arrendamientos y Servicios del Sector Público y derivado de las inconformidades a que se refiere el Artículo 65 de la misma, se podrá suspender el procedimiento de contratación.

[bookmark: _Toc205180149]Cancelación total o parcial de la licitación.
De conformidad con el Artículo 38 de la Ley de Adquisiciones, Arrendamientos y Servicios del Sector Público, se podrá cancelar total o parcialmente una licitación por caso fortuito o de fuerza mayor. De igual manera se podrá cancelar cuando existan circunstancias debidamente justificadas, que provoquen la extinción de la necesidad para la adquisición de los bienes y que de continuarse con el procedimiento de contratación se pudiera ocasionar daño o perjuicio a la propia entidad.

[bookmark: _Toc205180150]Declarar desierta la licitación o partida.
De conformidad con el Artículo 38 de la Ley de Adquisiciones, Arrendamientos y Servicios del Sector Público y el Artículo 47 del Reglamento, se podrá declarar desierta la licitación en los siguientes casos:

· Cuando ninguna empresa se registre en la obtención de bases.

· Cuando no se registre por lo menos un licitante para asistir al Acto de Presentación y Apertura de Proposiciones.

· Cuando de todos los licitantes que se presenten, ninguno de ellos cumpla con los requisitos legales establecidos en las presentes bases.

· Cuando al analizar las proposiciones, no se encuentre cuando menos una que cumpla con los requisitos establecidos en las bases de la licitación.

· Cuando después de haber evaluado las proposiciones, éstas no resulten legal, técnica o económicamente aceptables para “EL CINVESTAV”, o rebasen el techo presupuestal asignado y disponible para tal propósito.

· Cuando sus precios no sean aceptables. Se considerará que el precio no es aceptable, cuando de la investigación de precios realizada (dentro del análisis cualitativo de las propuestas económicas de la presente licitación), resulte que el precio de la proposición es superior a un diez por ciento respecto del más bajo prevaleciente en el mercado nacional.

Cuando la licitación se declare desierta, “EL CINVESTAV” procederá en los términos de la Ley de Adquisiciones, Arrendamientos y Servicios del Sector Público y su Reglamento.

[bookmark: _Toc205180151]Rescisión del contrato.

Podrá cancelarse o rescindirse parcial o totalmente el contrato al licitante ganador en los siguientes casos:

· Cuando el Proveedor incurra en retraso de manera parcial o total en la entrega del los bienes objeto de esta licitación.

· Cuando el Proveedor no cumpla con alguna de las especificaciones del los bienes, señalado en el contrato.

· Cuando el Proveedor no cumpla con cualquiera de las cláusulas establecidas en el contrato.

Para estos casos serán aplicables las sanciones mencionadas en el punto 11.3.2 de estas bases.

En caso de incumplimiento por parte del Licitante a quien se le adjudicó el contrato, el procedimiento de rescisión deberá iniciarse dentro de los quince días hábiles siguientes a aquel en que se hubiere agotado el monto límite de aplicación de las penas convencionales, salvo que por causas excepcionales y justificadas, “EL CINVESTAV” otorgue prórroga por escrito, previa solicitud a su vencimiento.

Si antes de dar por rescindido el contrato, se hiciere la entrega de los bienes, el procedimiento iniciado quedará sin efecto.

El procedimiento de rescisión del contrato se llevará a cabo conforme lo establece el Artículo 54 de la Ley de Adquisiciones, Arrendamientos y Servicios del Sector Público.

Para estos casos serán aplicables las sanciones mencionadas en el punto 11.3.1 de estas bases.

[bookmark: _Toc205180152]Inconformidades, controversias, sanciones y prórrogas.

[bookmark: _Toc205180153]Inconformidades.
Los licitantes podrán inconformarse en cualquier acto del procedimiento de la licitación en los términos del Artículo 65 de la Ley de Adquisiciones, Arrendamientos y Servicios del Sector Público.
[bookmark: _Toc205180154]Controversias.
Las controversias que se susciten en materia de adquisiciones, se resolverán con base en las disposiciones de carácter general aplicables, por lo que toda estipulación contractual en contrario, no surtirá efecto legal alguno.

Serán competentes para resolver las controversias que se susciten, los Tribunales competentes en la materia con asiento en la Ciudad de México, Distrito Federal.

Los licitantes extranjeros, deberán incluir un párrafo adicional a la solicitud de inscripción (Anexo 4), en el cual indiquen que renuncian a la protección de sus gobiernos y que se someten a las normas del derecho mexicano aplicables en cualquier controversia que llegara a suscitarse relativa a cualquier etapa de esta licitación.

[bookmark: _Toc205180155]Sanciones.
Los licitantes que incumplan con algunos de los puntos señalados en las presentes bases, se harán acreedores a alguna de las siguientes sanciones:

[bookmark: _Toc205180156]Sanciones relativas al incumplimiento del contrato.
Se harán efectivas las garantías relativas al incumplimiento del contrato:

· Cuando hubiese transcurrido el tiempo máximo convenido para la entrega total de los bienes adjudicados y el Proveedor no haya cumplido con sus compromisos.

· Cuando no cumpla en cualquiera de las cláusulas del contrato respectivo.

· En caso de rescisión del contrato la aplicación de garantía de cumplimiento será proporcional al monto de las obligaciones incumplidas.

[bookmark: _Toc205180157]Pena convencional por atraso en el cumplimiento para la entrega de los bienes.

Cuando el Proveedor o Prestador que no cumpla con la entrega del bien o la prestación del servicio contratado en los tiempos establecidos en el punto 1.2 o en el Anexo 1. de estas bases, se aplicará una pena convencional de 2 al millar por cada día natural de retraso (sin incluir el impuesto del valor agregado) hasta por un máximo de cincuenta días naturales. Una vez transcurrido este lapso se procederá de conformidad con el punto 10.6 de las presentes bases.

De igual forma se aplicará la pena convencional por retraso si le son rechazados los bienes por el área usuaria.

Además de las sanciones anteriormente mencionadas, serán aplicables las distintas sanciones que estipulen las disposiciones legales vigentes en la materia.


Prórrogas.

Los casos en que podrá otorgarse prórroga es:

· Por causas en las que se demuestre por escrito que el licitante es ajeno al retraso de la entrega del bien o  la prestación del servicio.

[bookmark: _Toc205180158]Aclaración relativa al hecho de que no se negociará ninguna de las condiciones que ofrezcan los licitantes.
[bookmark: _Toc205180159]Ninguna de las condiciones contenidas en las presentes bases, así como, las propuestas presentadas por los licitantes, podrán ser negociadas en ningún momento, de acuerdo a lo establecido en el Artículo 26 de la Ley de Adquisiciones, Arrendamientos y Servicios del Sector Público, “Las condiciones contenidas en la convocatoria a la licitación e invitación a cuando menos tres personas y en las proposiciones, presentadas por los licitantes no podrán ser negociadas”.
Impedimentos para participación en la licitación.
Quienes se encuentren dentro de alguno de los supuestos que establecen el Artículo 50 y 60 de la Ley de Adquisiciones, Arrendamientos y Servicios del Sector Público y Artículo 8 Fracción XX de la Ley Federal de Responsabilidades Administrativas de los Servidores Públicos.
[bookmark: _Toc205180160]Situaciones no previstas en las bases.
Cualquier situación que no haya sido prevista en las presentes bases, será resuelta por “EL CINVESTAV” escuchando la opinión de las autoridades competentes, con base en lo establecido por las disposiciones legales vigentes aplicables en la materia.
[bookmark: _Toc205180161]Instrucciones.
[bookmark: _Toc205180162]Instrucciones generales.
· Elaborar toda la información en idioma español.
· Los anexos técnicos y folletos podrán presentarse en el idioma del país de origen de los bienes, acompañados de una traducción simple al español
· Evitar tachaduras y enmendaduras. 
· Anotar los datos con toda claridad, a fin de evitar errores de interpretación.	
· Reproducir los modelos de los formatos anexos según las necesidades de cada licitante, en el mismo tamaño y conservando la misma distribución.	
· Indicar invariablemente en los espacios correspondientes cada uno de los datos solicitados.	
· Todos los documentos deberán ser firmados por la persona que tenga poder legal de acuerdo a lo indicado en el punto 4 de las presentes bases.

[bookmark: _Toc205180163]Instrucciones para elaborar las proposiciones técnicas y económicas.
Las proposiciones técnicas y económicas deberán entregarse en original en un sobre cerrado de manera inviolable durante el Acto de Presentación y Apertura de Proposiciones.

[bookmark: _Toc205180164]Elaboración de las propuestas técnicas.
Las proposiciones técnicas se elaborarán en papel membretado de la empresa licitante, señalando las partidas, descripción, especificaciones técnicas y características a que correspondan dichos bienes, de conformidad con lo solicitado en el Anexo No. 1 de las presentes bases. 

Las proposiciones técnicas deberán ser firmadas autógrafamente por el representante legal de la empresa en todas las hojas del documento que las contenga.

Las proposiciones técnicas deberán contener la siguiente documentación:

A)	Carta Ficha técnica donde el Licitante precise de manera detallada los siguientes conceptos, para ser analizados por el personal designado por “EL CINVESTAV” y que cuente con elementos suficientes para emitir el fallo:

	Redactar en forma detallada SOLAMENTE las especificaciones técnicas y características de los bienes que cotice; únicamente mencionar el bien ofertado.

	Entregar junto con la ficha técnica, original o copia del catálogo que corresponda a los bienes ofertados. Los participantes deberán entregar ficha técnica con catálogo individualizando cada partida, en caso de no cotizar la partida hacer mención con la leyenda “NO COTIZO”.

	Precisar el período de garantía de los bienes, conforme a lo solicitado en el punto 1.6 de estas bases

	Tiempo de entrega de los bienes de conformidad con el Anexo No. 1 de estas bases de licitación.

	Garantizar que los bienes ofertados serán entregados en el CINVESTAV en los lugares descritos en el Anexo 1.

B)	Carta en papel membretado, en la cual se compromete a apegarse a cada uno de los requisitos enunciados en los numerales del punto 1 de las bases de esta licitación.

C)	Carta en la cual manifieste que la empresa participante cuenta con instalaciones suficientes para la entrega de los bienes objeto de esta licitación.

D)	Presentar un escrito en el que, bajo protesta de decir verdad, manifieste el licitante que es de nacionalidad mexicana y que la totalidad de los bienes que oferta y entregará, son producidos en México y tendrán un grado de contenido nacional de por lo menos el 65 por ciento o el correspondiente a los casos de excepción que establezca la Secretaria de Economía.

E)	El licitante deberá de incorporar en su propuesta, el CATÁLOGO de cada producto cotizado correspondiente a las partidas del Anexo 1, con el objetivo de que “EL CINVESTAV” evalúe detalladamente los productos solicitados. Considerando así que, será motivo de descalificación la partida que no contenga las fichas técnicas o los catálogos que no señalen el número de partida al que pertenece. Todo catálogo que corresponda a los bienes ofertados, deberá de incluir la información identificada con marcatextos para que “EL CINVESTAV” evalúe detalladamente los productos solicitados.

F)	Escrito bajo protesta de decir verdad, en el que manifieste conocer el contenido de las bases de esta licitación, así como hacer constar la aceptación de las mismas en cada uno de sus puntos

Las cartas mencionadas en los incisos anteriores deberán de ser firmadas por el representante legal de la empresa licitante. 

G)	Para los efectos de lo dispuesto en los artículos 14 de la Ley y 11-A del Reglamento de la Ley de Adquisiciones, Arrendamiento y Servicios del Sector Público, en el caso de que deseen recibir la preferencia establecida en los mismos, deberán presentar una manifestación en la que se indique que es una personal física con discapacidad, o que es una empresa que cuenta con personal con discapacidad, en la proporción que señala la Ley.

Y demás documentación que considere conveniente de ser evaluada, no obstante que se debe de cumplir con los requisitos mínimos establecidos en estas bases.

Las hojas (todas) del sobre que contenga la información técnica deberán presentarse con folio consecutivo (ejemplo: 1 de 50; 2 de 50, etc.), en el orden solicitado en las bases, El no cumplimiento de este punto no será causa de descalificación o desecho de la propuesta, solo es para facilitar el control durante el proceso de revisión y evaluación de las propuestas.

[bookmark: _Toc205180165]Elaboración de las proposiciones económicas.
Las proposiciones económicas se elaborarán en papel membretado de la empresa, de acuerdo a lo indicado en los Anexos 2 y 3 de las presentes bases y no deberán realizarse anotaciones adicionales a los solicitados expresamente en dichos formatos, reproducir estos según las necesidades de cada licitante, en el mismo tamaño y conservando la misma distribución.

Las proposiciones económicas deberán ser firmadas autógrafamente por el representante legal de la empresa en todas las hojas del documento que las contenga.

Con la finalidad de facilitar el análisis y evaluación de esta propuesta, es deseable que los participantes presenten adicionalmente a su propuesta por escrito, copia de la propuesta económica de conformidad con el Anexo No. 2 de estas bases, en DISCO COMPACTO libre de virus, el cual deberá ser elaborado en formato *.xls del programa Excel de Microsoft.

En el Anexo 2 se deberán anotar los datos solicitados únicamente:

a) Fecha. Día, mes y año, de celebración del Acto de Presentación y Apertura de Proposiciones de la licitación.

b) Número de partida. Anotar el número de partida en el que está participando de conformidad con el Anexo No. 1 de estas bases.

c) Descripción genérica. Asentar la descripción genérica de los bienes cotizados conforme al Anexo No. 1 de estas bases, indicando especificaciones de cada uno de los bienes.

d) Unidad de medida. Ingresar la unidad de medida de los bienes solicitados, conforme al Anexo No. 1.

e) Cantidad. Registrar la cantidad de bienes solicitados, conforme al Anexo No. 1.

f) Precio unitario. Citar el precio unitario que el Licitante está ofertando, incluyendo el o los descuentos que voluntariamente ofrezca a “EL CINVESTAV”, en moneda nacional, sólo se permitirá usar dos dígitos decimales en las operaciones matemáticas. Este espacio deberá protegerse con cinta adhesiva transparente.

g) Importe total de los bienes. Anotar el resultado de multiplicar el precio unitario por la cantidad de los bienes ofertados, incluyendo el o los descuentos que voluntariamente ofrezca a “EL CINVESTAV”, en moneda nacional según corresponda sólo se permitirá usar dos dígitos decimales en las operaciones matemáticas. Este espacio deberá protegerse con cinta adhesiva transparente.

h) Subtotal. Registrar el resultado de la sumatoria de los bienes ofertados (sólo se permitirá usar dos dígitos decimales en las operaciones matemáticas). Este espacio deberá protegerse con cinta adhesiva transparente.

i) (+) 16% del I.V.A.

j) (=) Precio total. Asentar el importe que resulte al sumar el subtotal de los bienes más el importe del 16% del I.V.A., el cual nos indicará el precio total que se tenga que pagar por los bienes. Este espacio deberá protegerse con cinta adhesiva transparente. El importe final de la propuesta deberá escribirse con letra mayúscula.

k) Esta propuesta deberá de ser firmada por el representante legal de la empresa licitante, la omisión de este requisito es causa de descalificación de la propuesta.

En relación a los espacios en los que se solicita se protejan con cinta adhesiva transparente, su omisión no será causa de descalificación, pero su cumplimiento es para mejorar la conducción y transparencia de la licitación.
Nota: Los errores aritméticos serán rectificados de la siguiente manera: si existiere una discrepancia entre un precio unitario y el precio total que resulte de multiplicar ese precio unitario por las cantidades correspondientes, prevalecerá el precio unitario y, el precio total será corregido. Si existiere una discrepancia entre palabras y cifras, prevalecerá el monto expresado en palabras. Si el Licitante no acepta la corrección, su oferta será rechazada.

[bookmark: _Toc205180166]Elaboración de la hoja resumen de propuestas.
La carta compromiso deberá presentarse de acuerdo a lo indicado en el formato que se adjunta como Anexo 3 de estas bases y no deberán hacerse anotaciones adicionales a las solicitadas expresamente en este formato.

a) Fecha. Día, mes y año de celebración del Acto de Presentación y Apertura de Proposiciones de la licitación.

b) Nombre de la licitación. Ingresar el nombre de la licitación, mismo que se señala en el primer párrafo de la hoja número 2 de las presentes bases.

c) Puesto. Registrar el cargo administrativo u operativo que ocupa dentro de la empresa.

d) Nombre o razón social. Incluir el nombre o razón social completa de la empresa conforme a lo enunciado en su Acta Constitutiva.

e) Inciso b.1). Anotar la suma total de los importes de las partidas cotizadas, con número y letra, sin incluir el Impuesto al Valor Agregado, debiéndose proteger con cinta adhesiva transparente.

f) Deberá anotar nombre y firma del representante legal de la empresa licitante y poner el sello de la empresa.

Las hojas (todas) en las que presente la información económica deberán presentarse con folio consecutivo (ejemplo: 1 de 50; 2 de 50, etc.), en el orden solicitado en estas bases. El no cumplimiento de este punto no será causa de descalificación o desecho de la propuesta, solo es para facilitar el control durante el proceso de revisión y evaluación de las propuestas.

[bookmark: _Toc205180167]Instrucciones para elaborar las proposiciones que opten por medios electrónicos.
Los licitantes que opten por presentar sus ofertas por medios de comunicación electrónica, deberán apegarse a lo siguiente: elaborar los documentos citados en los Puntos 15.2.1, 15.2.2 y 15.2.3 de estas bases y que forman parte integral de la propuesta técnica y económica, en formatos de uso estándar tales como DOC, TXT, HTML, XLS, GIF, JPG, DWG, PDF y ZIP.

Los licitantes que opten por enviar sus propuestas por medios de comunicación electrónica, deberán incorporar en sustitución de la firma autógrafa, el medio de identificación electrónica que para tal fin deberá certificarse previamente por la Secretaría de la Función Pública.

Generar el sobre mediante el programa de cómputo que haya sido entregado por la Secretaría de la Función Pública a los licitantes al certificar su medio de identificación electrónica.

Identificar preferentemente cada una de las hojas que integren sus propuestas con el RFC de la empresa, número de licitación y número de página, cuando ello técnicamente sea posible; dicha identificación deberá reflejarse, en su caso, en la impresión que se realice de los documentos durante el Acto de Apertura de Proposiciones.

Identificar preferentemente mediante el nombre del archivo o su descripción, las partes de las propuestas que conforme a las bases deberán imprimirse en el Acto de Apertura de Proposiciones. 

Concluir el envío de su proposición técnica y económica, incluyendo la documentación distinta a éstas, y contar con acuse de transmisión exitosa emitido por COMPRANET, a más tardar una hora antes de la fecha y hora establecida en la convocatoria para el inicio del Acto de Presentación y Apertura de Proposiciones.

Es conveniente evitar en lo posible el envío de documentos que no se requieran con base en las disposiciones normativas, y que no aporten elementos para la evaluación de las propuestas. 

 
“La indicación de que en caso de violaciones en materia de derechos inherentes a la propiedad intelectual, la responsabilidad estará a cargo del licitante o proveedor según sea el caso. Salvo que exista impedimento, la indicación de que los mencionados derechos, para el caso de la contratación de servicios de consultoría, asesorías, estudios e investigaciones, se estipularán a favor de la dependencia o entidad de que se trate, en los términos de las disposiciones legales aplicables, y” 


LAS PRESENTES BASES ESTABLECEN LA LIBRE PARTICIPACIÓN Y CONCURRENCIA DE TODOS AQUELLOS PRESTADORES DE SERVICIOS Y PROVEEDORES DE BIENES QUE CUMPLAN CON TODOS LOS REQUISITOS DE LA LEY DE ADQUISICIONES, ARRENDAMIENTOS Y SERVICIOS DEL SECTOR PÚBLICO Y SU REGLAMENTO, ASÍ COMO, LA NORMATIVIDAD VIGENTE.

NINGUNA DE LAS CONDICIONES CONTENIDAS EN LAS BASES DE LICITACIÓN, ASÍ COMO LAS PROPUESTAS PRESENTADAS POR LOS LICITANTES PODRÁN SER NEGOCIADAS. 
67

[bookmark: RANGE!A1:M33]Anexo 1
Bases Técnicas para la ADQUISICIÓN DE MATERIAL DE FERRETERÍA 

	PARTIDA
	CANTIDAD
	UNIDAD
	 DESCRIPCION 

	1
	10
	PZA
	ABRAZADERA  DE CREMALLERA NO 36 EN PAQUETE DE 10 PIEZAS IDEAL

	2
	250
	PZA
	ABRAZADERA DE  UNA DE 3.4 DE PULGADAS EN PAQUETE DE 20 PIEZAS NACIONAL O ALPA

	3
	20
	PZA
	ABRAZADERA DE UNA DE  1 1.2 PULGADAS EN PAQUETE DE 20 PIEZAS NACIONAL O ALPA

	4
	30
	PZA
	ABRAZADERA DE UNA DE  1 1.4 PULGADAS EN PAQUETE DE 20 PIEZAS NACIONAL O ALPA

	5
	40
	PZA
	ABRAZADERA DE UNA DE  1 PULGADAS EN PAQUETE DE 20 PIEZAS NACIONAL O ALPA

	6
	200
	PZA
	ABRAZADERA DE UNA DE 1.2 PULGADAS EN PAQUETE DE 20 PIEZAS NACIONAL O ALPA

	7
	10
	PZA
	ABRAZADERA TIPO OMEGA DE 19 MM EN PAQUETE DE 10 PIEZAS NACIONAL O ALPA

	8
	10
	PZA
	ABRAZADERA TIPO OMEGA DE 25 MM EN PAQUETE DE 10 PIEZAS NACIONAL O ALPA

	9
	10
	PZA
	ABRAZADERA TIPO OMEGA DE 51 MM EN PAQUETE DE 10 PIEZAS NACIONAL O ALPA

	10
	20
	LTS
	ACEITE SAE 40 MULTIGRADO BOTELLA DE 1 LITRO ESSO

	11
	1
	PZA
	ACERO INOXIDABLE REDONDO 1.2 PULGADAS ALEACION TIPO 304 TRAMO DE 3 50 CMTS. CADA UNO METALES CUITLAHUAC O SALDI

	12
	6
	PZA
	ACERO INOXIDABLE REDONDO 1.4 PULGADAS ALEACION TIPO 304  TRAMO DE 3 50 CMTS. CADA UNO METALES CUITLAHUAC O SALDI

	13
	10
	PZA
	ACERO INOXIDABLE REDONDO 3.16 PULGADAS ALEACION TIPO 304 TRAMO DE 3 50 CMTS. CADA UNO METALES CUITLAHUAC O SALDI

	14
	3
	PZA
	ACERO INOXIDABLE REDONDO 3.8 PULGADAS ALEACION TIPO 304 TRAMO DE 3 50 CMTS. CADA UNO METALES CUITLAHUAC O SALDI

	15
	4
	PZA
	ACERO INOXIDABLE REDONDO 5.16 PULGADAS ALEACION TIPO 304 TRAMO DE 3 50 CMTS. CADA UNO METALES CUITLAHUAC O SALDI

	16
	8
	LTS
	ACIDO DUAL ETCH PRESENTACION DE 4 LTS SHERWIN WILLIAMS

	17
	30
	PZA
	ACRILICO ENVOLVENTE DE GRAN LUJO P.LAMPARA FLUROESCENTE DE 2X38W HOLOPHANE

	18
	2
	PZA
	ADAPTADOR PVC MACHO HIDRULICO 38 MM COPSA O DURECO

	19
	40
	PZA
	AFLOJATODO EN BOTE DE 460 ML  PERMATEX

	20
	10
	KGS
	ALAMBRE GALVANIZADO  CALIBRE 16 ROLLOS DE 5 KILOS NACIONAL O FOCA

	21
	8
	KGS
	ALAMBRE GALVANIZADO CALIBRE 12 ROLLOS DE 5 KILOS NACIONAL O FOCA

	22
	8
	KGS
	ALAMBRE GALVANIZADO CALIBRE 14 ROLLOS DE 5 KILOS NACIONAL O FOCA

	23
	10
	KGS
	ALGODON INDUSTRIAL DE PRIMERA CALIDAD EN BOLSA DE 1 KGS COMEX

	24
	1
	PZA
	ALUMINIO CUADRADO DE 2 PULGADAS ALEACION 6063T  5 TRAMO DE 3 66 CMTS.  METALES CUITLAHUAC O SALDI

	25
	1
	PZA
	ALUMINIO REDONDO DE 1 PULGADAS ALEACION 6061 T  6 TRAMO DE 3 66 CMTS. METALES CUITLAHUAC O SALDI

	26
	3
	PZA
	ALUMINIO REDONDO DE 1.2 PULGADAS ALEACION 6061 T  6 TRAMO DE 3 66 CMTS. METALES CUITLAHUAC O SALDI

	27
	2
	PZA
	ALUMINIO REDONDO DE 5.16 PULGADAS ALEACION 6061 T  6 TRAMO DE 3 66 CMTS. METALES CUITLAHUAC O SALDI

	28
	12
	PZA
	ANGULO DE ALUMINIO 1.8 X 1 1.2 PULGADAS ALEACION 6363 T  5 NO  CAT  14 TRAMO DE 3 66 METROS METALES CUITLAHUAC O SALDI

	29
	10
	PZA
	ANGULO DE ALUMINIO 1.8 X 1 PULGADAS ALEACION 6363 T  5 NO  CAT  1725 TRAMO DE 3 66 METROS METALES CUITLAHUAC O SALDI

	30
	12
	PZA
	ANGULO DE ALUMINIO 1.8 X 2 PULGADAS ALEACION 6363 T  5 NO  CAT  1738 TRAMO DE 3 66 CMTS. METALES CUITLAHUAC O SALDI

	31
	4
	PZA
	ANGULO DE ALUMINIO 1.8 X 3.4 PULGADAS ALEACION 6363 T  5 NO  CAT  11 TRAMO DE 3 66 CMTS. METALES CUITLAHUAC O SALDI

	32
	35
	PZA
	ANGULO DE FIERRO 1.8 X 1 1.4 PULGADAS TRAMO DE 6 METROS CADA UNO ACEROS MONTERREY O ACEROS FORTUNA

	33
	25
	PZA
	ANGULO DE FIERRO 1.8 X 1 PULGADAS TRAMO DE 6 METROS CADA UNO ACEROS MONTERREY O ACEROS FORTUNA

	34
	20
	PZA
	ANGULO DE FIERRO 3.16 X 1 1.2 PULGADAS TRAMO DE 6 METROS CADA UNO ACEROS MONTERREY O ACEROS FORTUNA

	35
	25
	PZA
	ANGULO DE FIERRO 3.16 X 1 1.4 PULGADAS TRAMO DE 6 METROS CADA UNO ACEROS MONTERREY O ACEROS FORTUNA

	36
	40
	PZA
	ANGULO DE FIERRO 3.16 X 1 PULGADAS TRAMO DE 6 METROS CADA UNO ACEROS MONTERREY O ACEROS FORTUNA

	37
	1
	PZA
	ANGULO DE FIERRO 3.16 X 2 PULGADAS TRAMO DE 6 METROS CADA UNO ACEROS MONTERREY O ACEROS FORTUNA

	38
	30
	PZA
	APAGADOR IL SENCILLO 1491 CAT  MT  1491 COLOR MARFIL 125V.250V ARROW  HART

	39
	3
	PZA
	ARRANCADOR MANUAL 2510 BG2 SERIE A FHP MANUAL

	40
	3
	PZA
	ARRANCADOR MANUAL 2510 FG2 FHP MANUAL 55395 SQUARED

	41
	1
	PZA
	ARRANCADOR TERMOMAG  8502 LCG  2 3 POLOS 2 C P  PD336 TIPO 1 USO GENERAL SQUARED

	42
	3
	PZA
	ARRANCADOR TERMOMAG  8536 LBG2 2 POLOS 0 75 C P  PD326 TIPO 1 USO GENERAL SQUARED

	43
	1
	PZA
	ARRANCADOR TERMOMAG  8536 LEG1 3 POLOS 1 5 C P  PD236 TIPO 1 USO GENERAL SQUARED

	44
	3
	PZA
	ARRANCADOR TERMOMAG  8536 SCG  3 PD236 TIPO 1 USO GENERAL SQUARED

	45
	3
	PZA
	ARRANCADOR TERMOMAGNETICO 8536  LBO2 3 POLOS 3 C P  PD23G TIPO 1 USO GENERAL SQUARED

	46
	1
	PZA
	ASPAS DE ALUMINIO DE  8 PULGADAS CON ESTRADA DE 1.4 PULGADAS NACIONAL

	47
	6
	PZA
	BALERO 6007 SKF

	48
	5
	PZA
	BALERO 6202  15 SKF

	49
	20
	PZA
	BALERO 6203 SKF

	50
	10
	PZA
	BALERO 6204 SKF

	51
	5
	PZA
	BANDA A  25 CITLA

	52
	6
	PZA
	BANDA A  29 CITLA

	53
	6
	PZA
	BANDA A  35 CITLA

	54
	6
	PZA
	BANDA A  36 CITLA

	55
	2
	PZA
	BANDA B  110 CITLA

	56
	5
	PZA
	BANDA B  58 CITLA

	57
	1
	PZA
	BARRA D.COLD ROLLED REDONDA 1 PULGADAS TRAMO DE 6 METROS CADA UNO ACEROS MONTERREY O ACEROS FORTUNA

	58
	1
	PZA
	BARRA D.COLD ROLLED REDONDA 5.16 PULGADAS TRAMO DE 6 METROS CADA UNO ACEROS MONTERREY O ACEROS FORTUNA

	59
	10
	PZA
	BARRA DE FIERRO CUADRADA 3.8 PULGADAS TRAMO DE 6 METROS CADA UNO ACEROS MONTERREY O ACEROS FORTUNA

	60
	10
	PZA
	BARRA DE FIERRO REDONDA 1.2 PULGADAS TRAMO DE 6 METROS CADA UNO ACEROS MONTERREY O ACEROS FORTUNA

	61
	10
	PZA
	BARRA DE FIERRO REDONDA 3.8 PULGADAS TRAMO DE 6 METROS CADA UNO ACEROS MONTERREY O ACEROS FORTUNA

	62
	10
	PZA
	BARRA DE FIERRO REDONDA DE 1.4 PULGADAS TRAMO DE 6 METROS CADA UNO ACEROS MONTERREY O ACEROS FORTUNA

	63
	40
	PZA
	BASE MACHO P.TUBO FLUORESC  38Y75W CON TORNILLO PARA INSTALAR PAQUETE DE 10 PIEZAS ROYER O CHICAGO

	64
	20
	PZA
	BASE P.TUBO FLUORESC  15.20W CON TORNILLO PARA INSTALAR PAQUETE DE 10 PIEZAS ROYER O CHICAGO

	65
	80
	PZA
	BISAGRA LATONADA 115  38MM SERIE 32   32L150 CON PERNO REMOVIBLE CABEZA REDONDA PARA MUEBLES PHILLIPS O FANAL

	66
	90
	PZA
	BISAGRA LATONADA 120  51MM   22L200  SERIE 10 CON PERNO MOVIBLE CABEZA REDONDA PHILLIPS O FANAL

	67
	20
	PZA
	BISAGRA LATONADA 43OL  76MM SERIE 21   21L  300  CON PERNO MOVIBLE CABEZA MEDIA BOLA  PHILLIPS O FANAL

	68
	20
	PZA
	BISAGRA LATONADA 715L  38MM SERIE 14   V2  14L  150  CON PERNO MOVIBLE CABEZA PLANA PHILLIPS O FANAL

	69
	30
	PZA
	BISAGRA LATONADA 730L  76MM SERIE 23   20L  250  CON PERNO MOVIBLE CABEZA PLANA PHILLIPS O FANAL

	70
	20
	PZA
	BISAGRA LATONADA 830  76MM SERIE 32   V2  32L  300 CON CABEZA REDONDA PARA MUEBLES PHILLIPS O FANAL

	71
	30
	PZA
	BISAGRA NEGRA 11  E  38MM SERIE 10   10G  200 PERNO REMACHADO PHILLIPS O FANAL

	72
	30
	PZA
	BISAGRA TUBULAR DE 1.2 PULGADAS PAQUETE CON  10 PZAS NACIONAL

	73
	6
	KGS
	BLANCO DE ESPANA EN BOLSA DE 1 KGS NACIONAL

	74
	120
	PZA
	BROCA PARA CONCRETO 1.4 PULGADAS DIA  4 PULGADAS DE LARGO USA O GRINFIL

	75
	50
	PZA
	BROCA PARA FIERRO 1.4 PULGADAS DIA  4 PULGADAS DE LARGO USA O GRINFIL

	76
	40
	PZA
	BROCA PARA FIERRO 1.8 PULGADAS DIA  4 PULGADAS DE LARGO USA O GRINFIL

	77
	40
	PZA
	BROCA PARA FIERRO 3.16 PULGADAS DIA 4 PULGADAS DE LARGO USA O GRINFIL

	78
	10
	PZA
	BROCA PARA FIERRO 3.32 PULGADAS DIA 4 PULGADAS DE LARGO USA O GRINFIL

	79
	60
	PZA
	BROCA PARA FIERRO 5.32 PULGADAS DIA 4 PULGADAS DE LARGO USA O GRINFIL

	80
	20
	PZA
	BROCA PARA FIERRO 5.64 PULGADAS DIA 4 PULGADAS DE LARGO USA O GRINFIL

	81
	20
	PZA
	BROCA PARA FIERRO 7.64 PULGADAS DIA 4 PULGADAS DE LARGO USA O GRINFIL

	82
	30
	PZA
	BROCA PARA FIERRO 9.64 PULGADAS DIA 4 PULGADAS DE LARGO USA O GRINFIL

	83
	50
	PZA
	BROCHAS 1 1.2 PULGADAS MANGO NARANJA SERIE 401 MANGO DE PLASTICO 100 X CIENTO CERDA NATURAL PERFECT

	84
	40
	PZA
	BROCHAS 1 PULGADAS MANGO NARANJA SERIE 401 MANGO DE PLASTICO 100 X CIENTO CERDA NATURAL PERFECT

	85
	10
	PZA
	BROCHAS 1.2 PULGADAS MANGO NARANJA SERIE 401 MANGO DE PLASTICO 100 X CIENTO CERDA NATURAL PERFECT

	86
	60
	PZA
	BROCHAS 2 1.2 PULGADAS MANGO NARANJA SERIE 401 MANGO DE PLASTICO 100 X CIENTO CERDA NATURAL PERFECT

	87
	20
	PZA
	BROCHAS 2 PULGADAS MANGO NARANJA SERIE 401 MANGO DE PLASTICO 100 X CIENTO CERDA NATURAL PERFECT

	88
	35
	PZA
	BROCHAS 3 PULGADAS MANGO NARANJA SERIE 401 MANGO DE PLASTICO 100 X CIENTO CERDA NATURAL PERFECT

	89
	60
	PZA
	BROCHAS 4 PULGADAS MANGO NARANJA SERIE 401 MANGO DE PLASTICO 100 X CIENTO CERDA NATURAL PERFECT

	90
	30
	PZA
	BROCHAS 5 PULGADAS MANGO NARANJA SERIE 401 MANGO DE PLASTICO 100 X CIENTO CERDA NATURAL PERFECT

	91
	50
	PZA
	BROCHAS 6 PULGADAS MANGO NARANJA SERIE 401 MANGO DE PLASTICO 100 X CIENTO CERDA NATURAL PERFECT

	92
	2
	PZA
	BURIL COBALTO DE 3.8 X 3.8 PULGADAS MOMAX

	93
	6
	PZA
	BURIL CUADRADO C.PUNTA D.CARB 1.2 PULGADAS MOMAX

	94
	5
	PZA
	BURIL NOMAX D.1.4 PULGADAS HERRAMIENTA MOMAX

	95
	100
	MTS
	CABLE AUTOMOTRIZ NO  12 EN ROLLO DE 100 METROS  CADA UNO CONDUMEX  CONDULAT O IUSA

	96
	50
	MTS
	CABLE AUTOMOTRIZ NO  14 EN ROLLO DE 100 METROS  CADA UNO CONDUMEX  CONDULAT O IUSA

	97
	100
	MTS
	CABLE AUTOMOTRIZ No  16 EN ROLLO DE 100 METROS  CADA UNO CONDUMEX  CONDULAT O IUSA

	98
	15
	MTS
	CABLE D.ACERO C.ALMA D.FIBRA 1.8 PULGADAS NACIONAL

	99
	20
	MTS
	CABLE DE ACERO C.ALM DE FIBRA 5.64 PULGADAS NACIONAL

	100
	200
	MTS
	CABLE USO RUDO 2X16 TIPO CORDON 300V C.FORRO DE   P V C  Y FLEXIBLE THV 90  BAJA EMISION DE HUMO   ROLLO DE 100 METROS    16AWG  CONDUMEX

	101
	15
	KGS
	CADENA 1.2 PULGADAS NACIONAL

	102
	10
	KGS
	CADENA 1.4 PULGADAS NACIONAL

	103
	150
	PZA
	CAJA CONDULET FS  13 MM EN BOLSA SOLA BET O CROSE HINDS

	104
	60
	PZA
	CAJA CONDULET FS  19 MM EN BOLSA SOLA BET O CROSE HINDS

	105
	5
	PZA
	CAJA CONDULET FS  25 MM EN BOLSA SOLA BET O CROSE HINDS

	106
	40
	PZA
	CAJA CONDULET FSC  13 MM EN BOLSA CROSER HIN O SOLA BET

	107
	80
	PZA
	CAJA CONDULET FSC  19 MM EN BOLSA SOLA BET O CROSE HINDS

	108
	3
	PZA
	CAJA CONDULET FSC  25 MM EN BOLSA SOLA BET O CROSE HINDS

	109
	12
	PZA
	CAJA CONDULET FSL  13 MM EN BOLSA SOLA BET O CROSE HINDS

	110
	10
	PZA
	CAJA CONDULET FSL  19 MM EN BOLSA SOLA BET O CROSE HINDS

	111
	15
	PZA
	CAJA CONDULET FSR  13 MM  EN BOLSA SOLA BET O CROSE HINDS

	112
	15
	PZA
	CAJA CONDULET FSR  19 MM EN BOLSA SOLA BET O CROSE HINDS

	113
	2
	PZA
	CAJA CONDULET FST  19 MM EN BOLSA SOLA BET O CROSE HINDS

	114
	80
	PZA
	CAJA D.PLASTICO T.UNIVERSAL BLANCA TROSMAN

	115
	15
	PZA
	CAJA REGISTRO DE 1 PULGADAS CUADRADAS DE LAMINA GALVANIZADA  CON TAPA NACIONAL

	116
	15
	PZA
	CAJA REGISTRO DE 1.2 PULGADAS CUADRADAS DE LAMINA GALVANIZADA  CON TAPA NACIONAL

	117
	20
	PZA
	CAJA REGISTRO DE 3.4 CUADRADAS DE LAMINA GALVANIZADA  CON TAPA NACIONAL

	118
	1
	PZA
	CANALD.ALUMINIO 1.16 X 1.2 X 1.2 CAT   92162 ALEACION  6063 T  5 TRAMO DE 3 66 CMTS. METALES CUITLAHUAC O SALDI

	119
	40
	PZA
	CANALETA LEGRAND D.40X16 CMS BLANCA TRAMO DE  2.50 CMTS.  AUTOADHERIBLE TROSMAN

	120
	100
	PZA
	CANDADO PHILLIPS NO  112   757  A GRIS ACERO CON DIMENSIONES 22MMX44MMX45MM PHILLIPS O FANAL

	121
	80
	PZA
	CANDADO PHILLIPS NO. 114

	122
	8
	PZA
	CARRETILLA WILCO DE 4 RUEDAS GALVANIZADAS P.CLOSET CON TUERCA EN EL TORNILLO WILDO

	123
	60
	PZA
	CARTUCHO DE GAS BUTANO  DE  500 ML LINMEX

	124
	10
	PZA
	CARTUCHO FUSIBLE  60 AMP  250 VOLTS CON FUSIBLE CON CASQUILLO DE BRONCE MERCURY

	125
	10
	PZA
	CASQUILLO D.LATON P.FREGADERO 38MM  URREA

	126
	6
	LTS
	CATALIZADOR P.BRILLO DIRECTO SELLERT 0028.13 EN BOTE DE 1 LITRO SELLER LACK

	127
	16
	PZA
	CENTRO DE CARGA QO  2   240.120V 1 FASE 3 HILOS CAT  QOD25 SQUARED

	128
	5
	PZA
	CENTRO DE CARGA QO  4   240.120V 1 FASE 3 HILOS CAT  QOD4F SQUARED

	129
	2
	PZA
	CENTRO DE CARGA QO  420   125 A  20 P  4 HILOS 3 FASES SQUARED

	130
	4
	PZA
	CENTRO DE CARGA QO 12    240 V2 MAX 50.60 HZ 4 HILOS 3 FASES 12 CIRCUITOS SQUARED

	131
	6
	PZA
	CERRADURA MOD  800 CROMADA PHILLIPS

	132
	8
	PZA
	CESPOL DE PLOMO DOBLE 1 1.2 PULGADAS DIA VALESI

	133
	15
	PZA
	CESPOL DE PLOMO SENCILLO 1 1.2 PULGADAS DIA VALESI

	134
	4
	PZA
	CESPOL DE PVC DE 1 1.2 PULGADAS PARA FREGADERO FOSET

	135
	4
	PZA
	CESPOL DE PVC NUMERO 32 PARA FREGADERO FOSET

	136
	12
	PZA
	CHALUPA DE 1.2 PULGADAS DE LAMINA GALVANIZADA NACIONAL

	137
	6
	PZA
	CHAPA DE LLAVE A  52 PD TULIP 3 LH   SERIE 640  VI  645  L CON LLAVE OPCION LIBRE.CERRADO LATONADA YALE

	138
	40
	PZA
	CHAPA LATONADA PHILLIPS MOD  21

	139
	40
	PZA
	CHAPA PHILLIPS MOD  24

	140
	6
	PZA
	CIERRA PUERTA PENICHET NO  2 E2003BC ESTANDAR SCOVILL

	141
	10
	PZA
	CINTA AISLANTE ELECTRICA  DE HULE M  8 3M

	142
	200
	PZA
	CINTA AISLANTE ELECTRICA  DE VINIL No  33 SCOTCH SUPER 33 VINIL 3M

	143
	10
	PZA
	CINTA AISLANTE ELECTRICA  No  23 3M

	144
	100
	PZA
	CINTA DE TEFLON 1.2 PULGADAS POLY FLON O TRUPER

	145
	100
	PZA
	CINTA DE TEFLON DE 19 M M  POLY FLON O TRUPER

	146
	75
	PZA
	CLAVIJA CAT 5274 POLARIZADA   M  5274  ARROW HART

	147
	5
	PZA
	CLAVIJA CAT 7411 20 AMP 20A  120.208V BLINDADA METALICAS 4 CONDUCTORES ARROW HART

	148
	2
	KGS
	CLAVO CON CABEZA 16  65 DE 1a  LIMPIO DE REBABA BOLSA DE 0 500 KGS  TIPO ALFILERILLO

	149
	2
	KGS
	CLAVO SIN CABEZA  6  12 DE 1a  LIMPIO DE REBABA BOLSA DE 0 500 KGS TIPO ALFILERILLO

	150
	6
	KGS
	CLAVO SIN CABEZA  8  20 DE 1a  LIMPIO DE REBABA BOLSA DE 0 500 KGS TIPO ALFILERILLO

	151
	3
	KGS
	CLAVO SIN CABEZA 11  25 DE 1a  LIMPIO DE REBABA BOLSA DE 0 500 KGS TIPO ALFILERILLO 1"

	152
	15
	KGS
	CLAVO SIN CABEZA 12  35 DE 1a  LIMPIO DE REBABA BOLSA DE 0 500 KGS TIPO ALFILERILLO

	153
	8
	KGS
	CLAVO SIN CABEZA 15  50 DE 1a  LIMPIO DE REBABA BOLSA DE 0 500 KGS TIPO ALFILERILLO

	154
	10
	PZA
	CODO CUADRADO DE 2 1.2 PULGADAS  MARCA S Q D  CON ADAPTADOR Y TORNILLOS SQUARED

	155
	70
	PZA
	CODO DE COBRE  DE 13MM X 45 GRADOS BOLSA DE 10 PIEZAS NACOBRE O URREA

	156
	100
	PZA
	CODO DE COBRE  DE 19MM X 90 GRADOS BOLSA DE 10 PIEZAS NACOBRE O URREA

	157
	5
	PZA
	CODO DE COBRE 13 X 10MM X 90 GRADOS BOLSA DE 10 PIEZAS NACOBRE O URREA

	158
	280
	PZA
	CODO DE COBRE DE  13MM X 90 GRADOS BOLSA DE 10 PIEZAS NACOBRE O URREA

	159
	10
	PZA
	CODO DE COBRE DE 25MM X 45 GRADOS

	160
	20
	PZA
	CODO DE COBRE DE 25MM X 90 GRADOS BOLSA DE 10 PIEZAS NACOBRE O URREA

	161
	10
	PZA
	CODO DE COBRE DE 32MM X 45 GRADOS EN BOLSAS DE 5 PZAS NACOBRE O URREA

	162
	20
	PZA
	CODO DE COBRE DE 32MM X 90 GRADOS EN BOLSAS DE 5 PZAS NACOBRE O URREA

	163
	25
	PZA
	CODO DE COBRE DE 38MM X 90 GRADOS EN BOLSAS DE 5 PZAS NACOBRE O URREA

	164
	5
	PZA
	CODO DE COBRE DE 51MM X 90 GRADOS EN BOLSAS DE 5 PZAS NACOBRE O URREA

	165
	5
	PZA
	CODO NEGRO DE 13MM X 90 GRADOS EN BOLSAS DE 5 PZAS C H  O CM

	166
	4
	PZA
	CODO NEGRO DE 19MM X 90 GRADOS EN BOLSAS DE 5 PZAS C H  O CM

	167
	3
	PZA
	CODO NEGRO DE 25MM X 90 GRADOS EN BOLSAS DE 5 PZAS C H  O CM

	168
	4
	PZA
	CODO NEGRO DE 38MM X 90 GRADOS EN BOLSAS DE 5 PZAS C H  O CM

	169
	3
	PZA
	CODO PVC HIDRAULICO DE 51MM X 45 GRADOS EN BOLSAS DE 5 PZAS COPSA O DURECO

	170
	10
	PZA
	CODO PVC SANITARIO DE 50MM X 45 GRADOS EN BOLSAS DE 5 PZAS COPSA O DURECO

	171
	5
	PZA
	CODO PVC SANITARIO DE 51MM X 90 GRADOS EN BOLSAS DE 5 PZAS COPSA O DURECO

	172
	60
	PZA
	CONECTOR COBRE A FIERRO CUERDA EXTERIOR DE  13MM EN BOLSA DE 10 PIEZAS NACOBRE O URREA

	173
	5
	PZA
	CONECTOR COBRE A FIERRO CUERDA EXTERIOR DE 25MM EN BOLSA DE 10 PIEZAS NACOBRE O URREA

	174
	5
	PZA
	CONECTOR COBRE A FIERRO CUERDA EXTERIOR DE 32MM EN BOLSA DE 5 PIEZAS NACOBRE O URREA

	175
	60
	PZA
	CONECTOR COBRE A FIERRO CUERDA INTERIOR DE  13MM EN BOLSA DE 10 PIEZAS NACOBRE O URREA

	176
	4
	PZA
	CONECTOR COBRE A FIERRO CUERDA INTERIOR DE 51MM EN BOLSA DE 5 PIEZAS NACOBRE O URREA

	177
	10
	PZA
	CONECTOR CONDULET OC 19MM CON TAPA Y TORNILLO EN BOLSA SOLA BET O CROSE HINDS

	178
	10
	PZA
	CONECTOR CONDULET OCC 13MM CON TAPA Y TORNILLO EN BOLSA SOLA BET O CROSE HINDS

	179
	10
	PZA
	CONECTOR CONDULET OLB 13MM CON TAPA Y TORNILLO EN BOLSA SOLA BET O CROSE HINDS

	180
	6
	PZA
	CONECTOR CONDULET OLB 32MM CON TAPA Y TORNILLO EN BOLSA SOLA BET O CROSE HINDS

	181
	4
	PZA
	CONECTOR CONDULET OLB 38MM CON TAPA Y TORNILLO EN BOLSA SOLA BET O CROSE HINDS

	182
	25
	PZA
	CONECTOR CONDULET OLL 13MM CON TAPA Y TORNILLO EN BOLSA SOLA BET O CROSE HINDS

	183
	25
	PZA
	CONECTOR CONDULET OLR 13MM CON TAPA Y TORNILLO EN BOLSA SOLA BET O CROSE HINDS

	184
	25
	PZA
	CONECTOR CONDULET OLR 19MM CON TAPA Y TORNILLO EN BOLSA SOLA BET O CROSE HINDS

	185
	10
	PZA
	CONECTOR CONDULET OLR 25MM CON TAPA Y TORNILLO EN BOLSA SOLA BET O CROSE HINDS

	186
	20
	PZA
	CONECTOR CONDULET OT 19MM CON TAPA Y TORNILLO EN BOLSA SOLA BET O CROSE HINDS

	187
	6
	PZA
	CONECTOR CONDULET OT 25MM CON TAPA Y TORNILLO EN BOLSA SOLA BET O CROSE HINDS

	188
	30
	PZA
	CONECTOR CURVO P.TUBO FLEXIBLE 13MM CON CONTRA Y TORNLLO PLICA O ANCLO

	189
	25
	PZA
	CONECTOR CURVO P.TUBO FLEXIBLE 19MM CON CONTRA Y TORNLLO PLICA O ANCLO

	190
	6
	PZA
	CONECTOR CURVO P.TUBO FLEXIBLE 25MM EN BOLSA DE 20 PIEZAS CON CONTRA Y TORNLLO PLICA O ANCLO

	191
	150
	PZA
	CONECTOR P.CABLE USO RUDO13 MM CON CONTRA Y TORNILLO  ANCLO

	192
	5
	PZA
	CONECTOR RECTO P.TUBO FLEX D.32 M M EN BOLSA DE 5 PIEZAS ANCLO O PLICA

	193
	5
	PZA
	CONECTOR RECTO P.TUBO FLEX D.38 M M ANCLO O PLICA

	194
	30
	PZA
	CONECTOR RECTO P.TUBO FLEXIBLE 13MM EN BOLSA DE 10 PIEZAS ANCLO O PLICA

	195
	50
	PZA
	CONECTOR RECTO P.TUBO FLEXIBLE 19MM EN BOLSAS DE 10 PZAS ANCLO O PLICA

	196
	20
	PZA
	CONECTOR RECTO P.TUBO FLEXIBLE 25MM EN BOLSAS DE 10 PZAS ANCLO O PLICA

	197
	5
	PZA
	CONECTOR RECTO P.TUBO LICUAT  13MM EN BOLSAS DE 10 PZAS ANCLO O PLICA

	198
	30
	PZA
	CONECTOR RECTO P.TUBO LICUAT  19MM EN BOLSAS DE 10 PZAS ANCLO O PLICA

	199
	4
	PZA
	CONECTOR RECTO P.TUBO LICUAT  25MM EN BOLSAS DE 10 PZAS ANCLO O PLICA

	200
	20
	PZA
	CONECTOR TOP No  155019  1 COLOR AMARILLO  EN BOLSA DE 10 PIEZAS AMP

	201
	10
	PZA
	CONTACTO 20A  250V NEMA 6 20R CAT   HBL 5461 HUBBELL

	202
	300
	PZA
	CONTACTO DUPLEX POLARIZADO No  5250  M 15 AMP  S.125V ARROW HART

	203
	5
	PZA
	CONTACTO QUINCINO CAT  22 10A 127V QUINCINO O BETICI±O

	204
	45
	PZA
	CONTACTO SENCILLO D.AMP 125V 3HILOS CAT 5361  1 SAN 102 2  P  3A AUTO A TIERRA LEVINTON

	205
	15
	PZA
	CONTRA CANASTA MOD 3813  M  URREA  CON TERMINADO EN ACERO INOXIDABLE P. FREGADERO URREA

	206
	50
	PZA
	CONTRA DE 13MM PARA TUBO CONDUIT EN BOLSAS DE 50 PIEZAS ANCLO

	207
	4
	PZA
	CONTRA REJILLA  DE 38MM  DE BRONCE FIG  3801 URREA

	208
	30
	PZA
	CONTRALENTE  HOLOPHANE 6251 DE 60 X 122 CM PRISMADO  DE POLICARBONATO HOLOPHANE

	209
	2
	PZA
	COPLE DE  COBRE DE 38MM DE DIAMETRO  NACOBRE O URREA

	210
	3
	PZA
	COPLE DE COBRE DE 51 MM DE DIAMETRO NACOBRE O URREA

	211
	4
	PZA
	COPLE PVC HIDRAULICO 51MM DIA COPSA O DURECO

	212
	5
	PZA
	COPLE PVC SANITERIO D.2 PULGADAS COPSA O DURECO

	213
	5
	PZA
	CORREDERA P.VITRINA 6008 COLOR ORO 6215 MEDIDA  DE 6  05 METROS

	214
	10
	PZA
	CORTADOR DE DIAMANTE   VIDRIO  FLECHER

	215
	3
	BTE
	CREMA LIMPIADORA P.MANOS CAT40069  1 EN BOTES DE 4 LITROS PERMATEX

	216
	16
	PZA
	CRUCETA BOLITA ENTREDA GRANDE

	217
	26
	PZA
	CRUCETA DE BOLITA PARTE GEN-27

	218
	10
	PZA
	CURVA CONDUIT 25MM DIA PARED GRUESA CON CUERDAS OMEGA O JUPITER

	219
	5
	PZA
	CURVA CONDUIT 38MM DIA PARED GRUESA CON CUERDAS OMEGA O JUPITER

	220
	2
	PZA
	DIAFRAGMA P.VALVULA D.VAPOR D.3.4 PULGADASM NORGRIM

	221
	6
	LTS
	DILUYENTE PARA BRILLO DIRECTO D  500 GARRAFON  DE  1 LITROS SEYERLAK

	222
	20
	PZA
	DUCTO CUADRADO 2 1.2 PULGADAS CON SU COPLE Y TORNILLOS PIEZA DE 1 50 CMTS. SQUARED

	223
	2
	PZA
	EMPAQUE ESTRELLA No  2 TB WOOD GRADOS

	224
	3
	KGS
	EMPAQUE GAROLLCK DE ASBESTO DE 1.16 PULGADAS DE   90 X 1  00  MTO DE ANCHO GAROLLK

	225
	3
	KGS
	EMPAQUE GAROLLCK DE ASBESTO DE 1.8 PULGADAS DE   90 X1  00  MTO DE ANCHO GAROLLK

	226
	4
	PZA
	ETIQUETA D.NYLON P.IDENTIFICACION EN LOS CABLES 3M O TROSMAN

	227
	1
	PZA
	EXTRACTOR MOD 23 CFD C.MOTOR 1.2 HP

	228
	10
	PZA
	FIJA PUERTAS PHILLIPS MOD  58  L SERIE 1210 LATONADA DE PISO ALTURA 5 60 PULGADAS PULGADAS PHILLIPS

	229
	2
	PZA
	FILTRO P.AIRE B  12  400  A3TA CON MANOMETRO B746  4AK  AP3RMN NORGRIM

	230
	2
	PZA
	FILTRO REGULADOR B  12  400  A3LA CON MANOMETRO NORGRIM

	231
	3
	PZA
	FILTRO REGULADOR B  12  400  M3LA CON MANOMETRO NORGRIM

	232
	3
	PZA
	FILTRO REGULADOR C.CM B  12  418  A3LA CON MANOMETRO NORGRIM

	233
	5
	PZA
	FLUXOMETRO MOD 310 DE 32 MM  HELVEX

	234
	20
	PZA
	FOCO INCANDESCENTE 100W 140V ACABADO PERLA BULBO A  19 CASQUILLO E  26 PROMEDIO DE 1 000 HRS OSRAM O G.E

	235
	10
	PZA
	FOCO INCANDESCENTE 150 W 140V ACABADO PERLA BULBO A  20 CASQUILLO DE  26 PROMEDIO DE 1 000 HRS OSRAM O G.E

	236
	2
	PZA
	FOCO PILOT ECKO NO 99821 PARA CAFETERA BETICI±O

	237
	2
	PZA
	FOTOCELDA TORK 2003  A TORK

	238
	10
	PZA
	FUSIBLE  1 AMPS  250 VOLTS AMP O ELECTREY

	239
	10
	PZA
	FUSIBLE  5 AMPS  250 VOLTS AMP O ELECTREY

	240
	10
	PZA
	FUSIBLE 15 AMPS  250 VOLTS AMP O ELECTREY

	241
	2
	PZA
	FUSIBLE FE 24100 P.24 KV 125 AMP  SUM DESCONTINUADO SUSTITUYE EL  PSR-24-125-442-8 DE FURUNO

	242
	200
	LTS
	GASOLINA MAGNA

	243
	5
	PZA
	GOMA SPUT  25 HELVEX

	244
	10
	KGS
	GRASA X5 NO  2 EN PRESENTACION DE 1 KG SKF

	245
	20
	PAR
	GUANTES CARNASA 35 CM DE LARGO KLEIN TOOLS

	246
	120
	PAR
	GUANTES D.PIEL P.ELECTRICISTA EN BOLSA DE UN PAR VAN BIEN O ELEIN TOOLS

	247
	30
	PAR
	GUANTES DE LONA EN BOLSA DE UN PAR VAN BIEN O ELEIN TOOLS

	248
	6
	KGS
	HULE PS  35 1.2 PULGADAS TRAMO DE 80  CMX80CM NACIONAL

	249
	12
	LTS
	IMPERMEABILIZANTE FESTER BOND PRESENTACION BOTE DE 4 LITROS FESTER

	250
	1
	PZA
	IMPULSORES DE BRONCE   PARA MOTOBOMBA

	251
	1
	PZA
	INTERRUPTOR DE NAVAJAS 3 X 30 AMP ENTRADA A PRESION SQUARED

	252
	1
	PZA
	INTERRUPTOR DE NAVAJAS 3 X 60 AMP ENTRADA A PRESION SQUARED

	253
	2
	PZA
	INTERRUPTOR DE PRESION  SNS  C106 1POLO 2TI SQUARED

	254
	2
	PZA
	INTERRUPTOR TERMOMAG  FAL 36070 CON GABINETE SQUARED

	255
	10
	PZA
	INTERRUPTOR TERMOMAG 1 X 20 MCA G E CON ENTRADA DE PRESION GENERAL ELECTRIC

	256
	1
	PZA
	INTERRUPTOR TERMOMAG T.IND 3P 50A40 CON GABINETE SQUARED

	257
	1
	PZA
	INTERRUPTOR TERMOMAGNETICO I LINE 3P 40A 600V CAT   FA 36040  SQUARED

	258
	1
	PZA
	INTERRUPTOR TERMOMAGNETICO I LINE 3P 50A 600V CAT   FA 36050 SQUARED

	259
	3
	PZA
	INTERRUPTOR TERMOMAGNETICO QO  370 CON ENTRADA DE PRESION SQUARED

	260
	3
	ROL
	INTERTOP ROLLO DE 100 METROS  COMEX O FESTER

	261
	6
	PZA
	INYECTOR SUCCION FUERTE 910  93 T  5508 PLARRET

	262
	70
	PZA
	JALADERA DE CAZUELA LATONADA DE 1 PULGADAS NACIONAL

	263
	40
	PZA
	JALADERA TIPO BOTON LATONADA 3.4 PULGADAS EL BOTON LISA C. TORNILLO Y CHAPETON  EN BOLSA  DE 10 PZAS NACIONAL

	264
	15
	JGO
	JGO D.CONTACTO Y CLAVIJA TIPO HUEVO 50 IUSA

	265
	4
	JGO
	JUNTA GIBAULT DE 4 PULGADAS DE DIA  MYMACO O NACIONAL

	266
	40
	PZA
	JUNTA PROEL P\WC BELTRAN

	267
	2
	PZA
	KIT DE REPARACION GAST MOD  2565 V GAST

	268
	6
	PZA
	LAMINA D.ACERO INOXIDABLE CAL  18 ACABADOS 2B Y PULIDOS HOJAS DE 1 22 X 3 05 CADA UNO CON VINIL  3  70 MT2 SALDI  O METALES CUITLAHUAC

	269
	8
	PZA
	LAMINA D.ACERO INOXIDABLE CAL  20  ACABADOS 2B Y PULIDOS HOJAS DE 1 22 X 3 05 CADA UNO CON VINIL   SALDI  O METALES CUITLAHUAC

	270
	2
	PZA
	LAMINA D.ACERO INOXIDABLE CAL  22ACABADOS 2B Y PULIDOS TIPO 316 ACABADO 2B  PULIDO 3 C. VINIL 1 22 X  3 05 METROS SALDI  O METALES CUITLAHUAC

	271
	1
	PZA
	LAMINA GALVANIZADA CAL  14  DE 1.22X2.44 MILSA

	272
	1
	PZA
	LAMINA GALVANIZADA CAL  16 DE 122 X 244 MILSA

	273
	10
	PZA
	LAMINA GALVANIZADA CAL  22 DE 1.22X2.44METROS CADA UNO MILSA

	274
	18
	PZA
	LAMINA NEGRA CAL  18 DE 1.22X2.44METROS CADA UNO ACEROS MONTERREY O FORTUNA

	275
	15
	PZA
	LAMINA NEGRA CAL  20 DE 1.22X2.44METROS CADA UNO ACEROS MONTERREY O FORTUNA

	276
	6
	PZA
	LAMINA NEGRA CAL  22 DE 1.22X2.44METROS CADA UNO ACEROS MONTERREY O FORTUNA

	277
	500
	PZA
	LAMP FLUOR TIP LUMILUX D.32 W 51221 T  12 SLIMLINE LUZ DE DIA DE UNA ESPIGA  EN CAJA DE 15 PZAS OSRAM O PHILLIPS

	278
	600
	PZA
	LAMP FLUORESCENTE D.34 WATTS 120VTS LUZ DE DIA  TUBO DOBLE ESPIGA  EN CAJA DE 15 PZAS OSRAM   O    PHILLIPS

	279
	40
	PZA
	LAMPARA COMP DE SOBREPONER DE 2X32 LUJO SOBREPONER HOLOPHANE CON GABINETE Y BALASTROS

	280
	1
	PZA
	LAMPARA COMPLETA D.LUJO 2X17W D.SOB CON BASE BALASTRA LAMPARA  GABINETE   PROTEGIDA EN BOLSA Y ACRILICO ARMADA HOLOPHANE

	281
	12
	PZA
	LAMPARA CURVALUM FLORESE  34 W LUZ DE DIA OSRAM   O    PHILLIPS

	282
	300
	PZA
	LAMPARA FLUORES DUPLEX DE 13 WATTS LUZ DE DIA  ENTRADA NORMAL DE ROSCA CAJA  C. 15 PZAS  OSRAM   O    PHILLIPS

	283
	30
	PZA
	LAMPARA FLUORESC  30W.T38.LD.AR 2 ESPIGAS ARRANQUE RAPIDO F30  T12.D LUZ DE DIA OSRAM O PHILLIPS

	284
	100
	PZA
	LAMPARA FLUORESCENTE  60W.SLIM  LINE LUZ DE DIA CAJA  C. 15 PZAS OSRAM   O    PHILLIPS

	285
	500
	PZA
	LAMPARA FLUORESCENTE 32W T8  LUZ DIA  CAT  F32T8.TL850.ALTO LUZ DE DIA OSRAM

	286
	5
	PZA
	LAMPARA GERMICIDA RANF 782 G  30 GERM  MEX

	287
	2
	PZA
	LAMPARA VAPOR MERCURIO SOLAR 250W HQL ACABADO BLANCO BULBO ED  28 CASQUILLO E  40 PROMEDIO 24000 OSRAM

	288
	2
	PZA
	LAMPARA VX  1200M CON CUPULA DE VIDRIO DOMEX

	289
	2
	PZA
	LAMPARAS 1X20 CAT FRA  25 125U ILINS CON BASE BALASTRA LAMPARA  GABINETE   PROTEGIDA EN BOLSA Y ACRILICO ARMADA HOLOPHANE

	290
	2
	PZA
	LATON REDONDO DE 1.2 PULGADAS ALEACION CAT  170 TRAMO DE 4  METROS  CADA UNO SALDI  O METALES CUITLAHUAC

	291
	2
	PZA
	LATON REDONDO DE 1.8 PULGADAS ALEACION CAT  162 TRAMO DE 4  METROS  CADA UNO SALDI  O METALES CUITLAHUAC

	292
	1
	PZA
	LATON REDONDO DE 5.8 PULGADAS ALEACION CAT  172 TRAMO DE 4 METROS  CADA UNO  SALDI  O METALES CUITLAHUAC

	293
	50
	PZA
	LIJA DE AGUA No  100 EN PLIEGO FANDELI

	294
	25
	PZA
	LIJA DE AGUA No  150 EN PLIEGO FANDELI

	295
	50
	PZA
	LIJA DE AGUA No  180 EN PLIEGO FANDELI

	296
	250
	PZA
	LIJA DE AGUA No  220 EN PLIEGO FANDELI

	297
	250
	PZA
	LIJA DE AGUA No  240 EN PLIEGO FANDELI

	298
	50
	PZA
	LIJA DE AGUA No  320 EN PLIEGO FANDELI

	299
	50
	PZA
	LIJA DE AGUA No  360 EN PLIEGO FANDELI

	300
	25
	PZA
	LIJA DE AGUA No  400 EN PLIEGO FANDELI

	301
	30
	PZA
	LIJA DE AGUA No  500 EN PLIEGO FANDELI

	302
	36
	PZA
	LIJA DE AGUA No  600 EN PLIEGO FANDELI

	303
	30
	PZA
	LIJA DE AGUA NO 340 EN PLIEGO FANDELI

	304
	200
	PZA
	LIJA DE ESMERIL FINA EN PLIEGO DE TELA FANDELI

	305
	50
	PZA
	LIJA DE ESMERIL GRUESO EN PLIEGO DE TELA FANDELI

	306
	100
	PZA
	LIJA DE ESMERIL MEDIANO EN PLIEGO DE TELA FANDELI

	307
	25
	PZA
	LIJA P.MADERA DE 1.0 EN PLIEGO DE PAPEL FANDELI

	308
	150
	PZA
	LIJA P.MADERA DE 1.2 EN PLIEGO DE PAPEL  FANDELI

	309
	30
	PZA
	LIJA P.MADERA DE 50 1 EN PLIEGO DE PAPEL FANDELI

	310
	10
	PZA
	LIMPIA CONTACTOS EN BOTE DE 170ML SILIJET

	311
	10
	PZA
	LIMPIADOR DE ACERO INOXIDABLE

	312
	10
	PZA
	LLAVE DE NARIZ C.ROSCA 19MM CROMADA F16 19  CR URREA

	313
	10
	PZA
	LLAVE DE NARIZ CROMADA C.ROSCA 13MM FIG  19  CR URREA

	314
	10
	PZA
	LLAVE DE NARIZ CROMADA S.ROSCA 13MM FIG  18  CH URREA

	315
	2
	PZA
	LLAVE DE PASO P.GAS DE 1.2 PULGADAS DIA TAURUS

	316
	3
	PZA
	LLAVE ECONOMIZADORA  D.CIERRE AUTOMATICO HELVEX

	317
	4
	PZA
	LLAVE INDIVIDUAL 242 K URREA

	318
	20
	PZA
	LLAVE MANGUERA P.LAVABO FREG Y W C  F16 401  CML HELVEX

	319
	12
	KGS
	LONA AHULADA DE 1 05 CMTS.  DE ANCHO URREA

	320
	1
	PZA
	LUCITA TRANSP  DE 1.16 PULGADAS ESP  DE 1 22 X 1 80 CMTS. PLEXIGLAS

	321
	6
	PZA
	LUCITA TRANSP  DE 1.4 PULGADAS ESP DE 1 22 X 2 44 CMTS. PLEXIGLAS

	322
	3
	PZA
	LUCITA TRANSP  DE 1.8 PULGADAS ESP DE 1 22 X 2 44 CMTS. PLEXIGLAS

	323
	3
	PZA
	LUCITA TRANSP  DE 3.8 PULGADAS ESP DE 1 22 X 2 44 CMTS. PLEXIGLAS

	324
	3
	PZA
	LUCITA TRANSP DE 3.16 PULGADAS ESP DE 1 22 X 2 44 CMTS. PLEXIGLAS

	325
	3
	PZA
	MANOMETRO CONEXION INFERIOR 0  14 CUERDA DE  6 MILIMETROS METRON O INFRA

	326
	5
	PZA
	MANOMETRO CONEXION POSTERIOR 0  14 CUERDA DE  6 MILIMETROS METRON O INFRA

	327
	30
	PZA
	MEZCLADORA GALGO  GIG 320 CUB  PISO CON AREADOR CUELLO DE GANSO URREA

	328
	3
	PZA
	MEZCLADORA SENCILLA 46  KFIG 3246  C URREA

	329
	150
	PZA
	MOLDURA D.PLASTICO C.BLANCO 20 X 15 DE 2 50 CMTS.  DE LARGO AUTO ADHERIBLES THORSMAN

	330
	30
	PZA
	MOLDURA D.PLASTICO C.BLANCO 20X10MM DE 2 50 CMTS.  DE LARGO AUTO ADHERIBLES THORSMAN

	331
	12
	PZA
	MOLDURA TUBULAR No  114 CAL 18 PIEZA DE 6 METROS CADA UNO PYTSA

	332
	15
	PZA
	MOLDURA TUBULAR No  121 CAL 18 PIEZA DE 6 METROS CADA UNO PITSA

	333
	8
	PZA
	MOLDURA TUBULAR No  127 CAL 18 PIEZA DE 6 METROS CADA UNO PYTSA

	334
	3
	PZA
	MOLDURA TUBULAR No  223 CAL 18 PIEZA DE 6 METROS CADA UNO PYTSA

	335
	6
	PZA
	MOLDURA TUBULAR No  236 CAL 18 PIEZA DE 6 METROS CADA UNO PYTSA

	336
	150
	PZA
	MONITOR 13 MM  EN BOLSA DE 20 PIEZAS ANCLO

	337
	50
	PZA
	MONITOR 19 MM  EN BOLSA DE 20 PIEZAS ANCLO

	338
	50
	PZA
	MONITOR 25 MM  EN BOLSA DE 10 PZAS ANCLO

	339
	2
	PZA
	MOTOR C  A   1.2HP 127.220V 1800RPM  ARM   56 C.CUNA  C.CAPACITOR C.PATAS SIEMENS

	340
	2
	PZA
	MOTOR C  A   1.3HP 127.220V 1800RPM  ARM   56 C.CUNA  C.CAPACITOR C.PATAS SIEMENS

	341
	3
	PZA
	MOTOR C  A   1.4HP 127.220V 1800RPM  ARM   56 C.CUNA  C.CAPACITOR C.PATAS SIEMENS

	342
	2
	PZA
	MOTOR C  A   3.4HP 127.220V 1800RPM  ARM   56 C.CUNA  C.CAPACITOR C.PATAS SIEMENS

	343
	20
	PZA
	NARIZ PARA ESCALERA DE HULE COLOR NEGRO NACIONAL

	344
	10
	KGS
	NEOPRENO  DE 6 MM  DE ESPESOR  X  90 CM  DE ANCHO NACIONAL

	345
	8
	KGS
	NEOPRENO DE  3.16 PULGADAS DE 90CM  DE ANCHO NACIONAL

	346
	4
	KGS
	NEOPRENO DE 1.16 PULGADAS DE 90CM  DE ANCHO NACIONAL

	347
	6
	KGS
	NEOPRENO DE 1.8 PULGADAS DE 90CM  DE ANCHO NACIONAL

	348
	8
	PZA
	NIPLE GALVANIZADO DE 1.4X2 PULGADAS CH O CM

	349
	25
	PZA
	NIPLE NEGRO DE 13 X 51 MM EN BOLSA DE 5 PZAS CH O CM

	350
	10
	PZA
	NIPLE TERM  FO  A T.FLEX  10 A  8MM EN BOLSA DE 10 PZAS NACOBRE O URREA

	351
	1
	PZA
	NYLON EN PLACA DE 1 PULGADAS PLACA DE 61 X 61 CMTS. NYLAMID

	352
	2
	PZA
	NYLON EN PLACA DE 1.4 PULGADAS PLACA DE 61 X 61 CMTS. NYLAMID

	353
	1
	MTS
	NYLON REDONDO D.1.2 PULGADAS DIA TRAMO DE 1 METROS  NYLAMID

	354
	2
	MTS
	NYLON REDONDO DE 1 1.2 PULGADAS DIA TRAMO DE 1 METROS  NYLAMID

	355
	2
	MTS
	NYLON REDONDO DE 1 1.4 PULGADAS DIA TRAMO DE 1 METROS NYLAMID

	356
	2
	MTS
	NYLON REDONDO DE 1 PULGADAS DIA TRAMO DE 1 METROS NYLAMID

	357
	2
	MTS
	NYLON REDONDO DE 2 PULGADAS DIA TRAMO DE 1 METROS NYLAMID

	358
	3
	MTS
	NYLON REDONDO DE 3.4 PULGADAS DIA TRAMO DE 1 METROS NYLAMID

	359
	50
	PZA
	OPRESOR ALLEN 5.16 X 1.2 PULGADAS EN BOLSA DE 50 PZAS PROTOR

	360
	8
	PZA
	PASADOR CM 81 CROMO PHILLIPS

	361
	15
	PZA
	PASADOR CM 81 DORADO PHILLIPS

	362
	10
	PZA
	PASADOR MOD 35  C CROMADO PHILLIPS

	363
	7
	PZA
	PASADOR MOD 36  D DORADO PHILLIPS

	364
	12
	BTE
	PASTA PARA SOLDAR SILER 250 GR  EN BOTE  DE  250 KGS SILER

	365
	20
	BTE
	PEGAMENTO PARA PVC  PRESENTACION DE 250ML  DURMAN

	366
	300
	PZA
	PERNOS 2430 BOND ROSCADO HILTI

	367
	4
	PZA
	PIBOTE DESCENTRADO NO  137025 MIOSA

	368
	1
	PZA
	PICHANCHA D.1 PULGADAS DIA  NACIONAL

	369
	2
	PZA
	PIEDRA ESMER 11A60N5VA6 CLAV 41 AUSTROMEX

	370
	1
	PZA
	PIEDRA P.ACENTAR DE 8 X 2 X 1 PULGADAS AUSTROMEX

	371
	400
	PZA
	PIJA  8X13 GALVANIZADA EN PAQUETE DE 50 PZAS PROTOR

	372
	1,000
	PZA
	PIJA  8X19 GALVANIZADA EN PAQUETE DE 50 PZAS PROTOR

	373
	200
	PZA
	PIJA  8X25 GALVANIZADA EN PAQUETE DE 50 PZAS PROTOR

	374
	500
	PZA
	PIJA 10X19 GALVANIZADO EN BOLSA DE 50 PZAS PROTOR

	375
	2,500
	PZA
	PIJA 10X25 GALVANIZADO EN BOLSA DE 100 PZAS  PROTOR

	376
	500
	PZA
	PIJA 10X38 GALVANIZADO EN BOLSA DE 50 PZAS PROTOR

	377
	500
	PZA
	PIJA 10X50 GALVANIZADO EN BOLSA DE 50 PZAS PROTOR

	378
	600
	PZA
	PIJA 12X19 GALVANIZADA EN PAQUETE DE 50 PZAS PROTOR

	379
	150
	PZA
	PIJA 12X25 GALVANIZADA EN PAQUETE DE 50 PZAS PROTOR

	380
	100
	PZA
	PIJA 8X10 GALVANIZADA EN PAQUETE DE 50 PZAS PROTOR

	381
	20
	PZA
	PIJA P.WC CON TUERCA Y RONDANA EN  BOLSA DE 10 PZAS  HELVEX O IDEAL ESTANDAR

	382
	1,000
	PZA
	PIJA PARA TABLA ROCA DE 25 MM

	383
	50
	PZA
	PILA CUADRADA DE 9 V

	384
	1,800
	PZA
	PILA TAMANO  AA ALCALINA DURACEL   O   ENERGYZER

	385
	20
	PZA
	PILA TAMANO  C   ALCALINA DURACEL   O   ENERGYZER

	386
	1,200
	PZA
	PILA TAMANO AAA ALCALINA DURACEL   O   ENERGYZER

	387
	30
	PZA
	PILA TAMANO D ALCALINA DURACEL   O   ENERGYZER

	388
	2
	PZA
	PLACA DE ALUMINIO 1.8 PULGADAS ALEACION 1200 TEMPLE F HOJA DE  91 X 2 44 CADA UNO SALDI  O METALES CUITLAHUAC

	389
	1
	PZA
	PLACA DE FIERRO 1.8 PULGADAS DIMENSIONES DE 90CMX1 80METROS ACEROS MONTERREY O FORTUNA

	390
	20
	PZA
	PLACA IL CIEGA COLOR MARFIL ARROW HART

	391
	20
	PZA
	PLACA IL UNA UNIDAD COLOR MARFIL CAT  92011 ARROW HART

	392
	300
	PZA
	PLACA P.CONTACTO DUPLEX C MARFIL ALUMINIO ANODIZADA DORADA CAT  95101 ARROW HART

	393
	20
	PZA
	PLACA PARA APAGADOR QUINCINO 1 UNIDAD MOD   MODUS QUINCINO

	394
	20
	PZA
	PLACA PARA APAGADOR QUINCINO 2 UNIDAD MOD   MODUS QUINCINO

	395
	20
	PZA
	PLACA QUINCINO DE  2  UNIDAD ALUMINIO ANODIZADO ORO CAT  100.2 QUINCINO O BETINCINO

	396
	50
	PZA
	PLACA QUINCINO DE 1 UNIDAD ALUMINIO ANODIZADO ORO CAT  100.1 QUINCINO O BETINCINO

	397
	2
	PZA
	POLEA D.ALUM 3 PULGADAS C.FLECHA D.1.2 PULGADAS CON OPESOR DE 3.16 NACIONAL

	398
	2
	PZA
	POLEA D.ALUM 6 PULGADAS P.FLECHA D.1.2 PULGADAS CON OPRESOR DE 3.16 NACIONAL

	399
	20
	PZA
	REDUCCION BUSHING COBRE 19 A 13MM EN BOLSA DE 5 PZAS  NACOBRE O URREA

	400
	5
	PZA
	REDUCCION BUSHING COBRE 25 A 13MM EN BOLSA DE 5 PZAS NACOBRE O URREA

	401
	10
	PZA
	REDUCCION BUSHING COBRE 25 A 19MM EN BOLSA DE 5 PZAS NACOBRE O URREA

	402
	5
	PZA
	REDUCCION BUSHING COBRE 32 A 19MM EN BOLSA DE 5 PZAS NACOBRE O URREA

	403
	10
	PZA
	REDUCCION BUSHING COBRE 38 A 32MM EN BOLSA DE 5 PZAS NACOBRE O URREA

	404
	10
	PZA
	REDUCCION BUSHING COBRE 51 A 38MM EN BOLSA DE 5 PZAS  NACOBRE O URREA

	405
	3
	PZA
	REDUCCION BUSHING NEGRA 19 A  6MM EN BOLSA DE 5 PZAS CH O CM

	406
	5
	PZA
	REDUCCION BUSHING NEGRA 32 A 25MM EN BOLSA DE 5 PZAS CH O CM

	407
	4
	PZA
	REDUCCION CAMPANA NEGRA 10 A  6MM EN BOLSA DE 5 PZAS CH O CM

	408
	10
	PZA
	REDUCCION CONDUIT 19 A 13MM EN BOLSA DE 10 PZAS ANCLO O OMEGA

	409
	5
	PZA
	REFLECTOR COMPLETO P.LAMPARA D.CUAR DE 1500WTS  LUMPRAR

	410
	5
	PZA
	REFLECTOR MEDICINAL DE 250W  OSRAM

	411
	800
	PZA
	REMACHE AM  45 EN BOLSA DE 100 PZAS POP

	412
	2,000
	PZA
	REMACHE AM  54 EN BOLSA DE 100 PZAS POP

	413
	500
	PZA
	REMACHE AM  66 EN BOLSA DE 100 PZAS POP

	414
	500
	PZA
	REMACHE AM  68 EN BOLSA DE 100 PZAS POP

	415
	10
	PZA
	RESBALON DE BALIN EN BOLSA DE 10 PZAS NACIONAL

	416
	20
	PZA
	RESBALON DE LIRA EN BOLSA DE 10 PZAS NACIONAL

	417
	50
	LTS
	RESISTOL  850 EN PRESENTACION DE ENVASE DE 1.2 LITRO RESISTOL

	418
	100
	LTS
	RESISTOL 5000 EN PRESENTACION DE ENVASE DE 1.2 LITRO RESISTOL

	419
	30
	PZA
	RESPIRADORES P.POLVO Y NEBLINA 9906 3 M

	420
	30
	PZA
	RODAJA D.BOLA C.ESPIGA EM  22  C2 PULGADAS RODA CARGA

	421
	30
	PZA
	RODAJA D.BOLA C.PLACA EP  22  C2 PULGADAS RODA CARGA

	422
	20
	PZA
	RONDANA DE PRESION 1.2 PULGADAS DIA EN BOLSA DE 10 PZAS PROTOR

	423
	80
	PZA
	RONDANA DE PRESION 1.4 PULGADAS DIA  EN BOLSA DE 10 PZAS PROTOR

	424
	100
	PZA
	RONDANA DE PRESION 3.16 PULGADAS DIA PROTOR

	425
	20
	PZA
	RONDANA DE PRESION 3.8 PULGADAS DIA EN BOLSA DE 10 PZAS PROTOR

	426
	50
	PZA
	RONDANA DE PRESION 5.16 PULGADASDIA EN BOLSA DE 10 PZAS PROTOR

	427
	10
	PZA
	RONDANA DE PRESION 5.8 PULGADAS DIA EN BOLSA DE 10 PZAS PROTOR

	428
	2
	KGS
	RONDANA PLANA 1.2 PULGADAS DIA  GALVANIZADA EN BOLSA DE 1 KGS PROTOR

	429
	4
	KGS
	RONDANA PLANA 1.4 PULGADAS DIA  GALVANIZADA EN BOLSA DE 1 KGS PROTOR

	430
	1
	KGS
	RONDANA PLANA 1.8 PULGADAS DIA  GALVANIZADA EN BOLSA DE 1 KGS PROTOR

	431
	3
	KGS
	RONDANA PLANA 3.16 PULGADAS DIA  GALVANIZADA EN BOLSA DE 1 KGS PROTOR

	432
	4
	KGS
	RONDANA PLANA 3.8 PULGADAS DIA GALVANIZADA EN BOLSA DE 1 KGS PROTOR

	433
	3
	KGS
	RONDANA PLANA 5.16 PULGADAS DIA GALVANIZADA EN BOLSA DE 1 KGS PROTOR

	434
	1
	KGS
	RONDANA PLANA 5.32 PULGADAS DIA  GALVANIZADA EN BOLSA DE 1 KGS PROTOR

	435
	2
	KGS
	RONDANA PLANA 5.8 PULGADAS DIA  GALVANIZADA EN BOLSA DE 1 KGS PROTOR

	436
	100
	PZA
	SEGUETA DE DIENTE DELGADO T  1224M ONIX PLATA

	437
	200
	PZA
	SEGUETA DE DIENTE GRUESO T  1218M ONIX PLATA

	438
	30
	MTS
	SIERRA CINTA 3.8 PULGADAS X 14 DIENTES EN ROLLO DE 30 METROS LEON WEILL

	439
	130
	PZA
	SILICON BLANCO No  781 TRANSPARENTE DOW COURNING

	440
	100
	PZA
	SILICON NEGRO No  732 DOW COURNING

	441
	4
	KGS
	SOLDADURA   EN BARRA  50 X 50 BARRA DE 500 GRAMOS Z  O URREA

	442
	30
	PZA
	SOLDADURA   EN CARRETE  50 X 50  Z  OMEGA O URREA

	443
	3
	KGS
	SOLDADURA ACERO INOX NO  308 3.32 PULGADAS INFRA

	444
	2
	KGS
	SOLDADURA DE PLATA 1.16 PULGADAS DIA INFRA

	445
	15
	CTE
	SOLDADURA ESTANO 95 5 Z  OMEGA O URREA

	446
	2
	KGS
	SOLDADURA LATON 1.8 PULGADAS DIA INFRA

	447
	30
	KGS
	SOLDADURA P.FIERRO NO  6013 1.8 PULGADAS EN CAJA DE 20 KGS INFRA

	448
	20
	KGS
	SOLDADURA P.FIERRO NO  6013 3.32 PULGADAS INFRA

	449
	1
	PZA
	SOLERA DE ALUMINIO 1.2 X 1 PULGADAS ALEACION 6063  T  5 TRAMO DE 3 66 METROS  CADA UNO SALDI  O METALES CUITLAHUAC

	450
	3
	PZA
	SOLERA DE ALUMINIO 1.8 X 1 PULGADAS ALEACION 6063  T  5 TRAMO DE 3 66 METROS  CADA UNO SALDI  O METALES CUITLAHUAC

	451
	3
	PZA
	SOLERA DE ALUMINIO 1.8 X 3.4 PULGADAS ALEACION 6063  T  5 TRAMO DE 3 66 METROS  CADA UNO SALDI  O METALES CUITLAHUAC

	452
	2
	PZA
	SOLERA DE ALUMINIO 3.16 X 1 PULGADAS ALEACION 6063  T  5 TRAMO DE 3 66 METROS  CADA UNO SALDI  O METALES CUITLAHUAC

	453
	3
	PZA
	SOLERA DE ALUMINIO 3.16 X 2 PULGADAS ALEACION 6063  T  5 TRAMO DE 3 66 METROS  CADA UNO SALDI  O METALES CUITLAHUAC

	454
	1
	PZA
	SOLERA DE ALUMINIO 3.8 X 1 1.2 PULGADAS ALEACION 6063  T  5 TRAMO DE 3 66 METROS  CADA UNO SALDI  O METALES CUITLAHUAC

	455
	1
	PZA
	SOLERA DE ALUMINIO 3.8 X 2 PULGADAS ALEACION 6063  T  5 TRAMO DE 3 66 METROS  CADA UNO SALDI  O METALES CUITLAHUAC

	456
	1
	PZA
	SOLERA DE COBRE 3.16 X 1 PULGADAS ALEACION 110 TRAMO DE 4 METROS  CADA UNO SALDI  O METALES CUITLAHUAC

	457
	2
	PZA
	SOLERA DE FIERRO 1.4 X 2 PULGADAS TRAMO DE 6 METROS  CADA UNO ACEROS MONTERREY O FORTUNA

	458
	45
	PZA
	SOLERA DE FIERRO 1.8 X 1 PULGADAS TRAMO DE 6 METROS  CADA UNO ACEROS MONTERREY O FORTUNA

	459
	10
	PZA
	SOLERA DE FIERRO 3.16 X 1 PULGADAS TRAMO DE 6 METROS  CADA UNO ACEROS MONTERREY O FORTUNA

	460
	8
	PZA
	SOLERA DE FIERRO 3.16 X 3.4 PULGADAS  TRAMO DE 6 METROS  CADA UNO ACEROS MONTERREY O FORTUNA

	461
	10
	PZA
	SOPORTE ESCUADRA S Q D  CAT LD  2  GB CON TORNILLOS SQUARED

	462
	20
	PZA
	SOQUET D.BAQUELITA EN BOLSA DE 10 PIEZA IUSA  ROYER O CHICAGO

	463
	10
	PZA
	SOQUET D.PORCELANA BASE REDONDA EN BOLSA DE 5 PZAS  IUSA  ROYER O CHICAGO

	464
	10
	PZA
	SOQUET P.BULBO DE CUAZO 1500W  220V EN BOLSA DE 5 PZAS DOMEX

	465
	5
	PZA
	SPOTS INCAN 150W BULBO PAR   38A125V PROMEDIO DE 2500 HRS  OSRAM

	466
	3
	PZA
	TAPA CONDULET INTEMPERIE DS  30GM ARROW HART

	467
	25
	PZA
	TAPA P.CONDULET DS.100  6M CIEGA ARROW HART

	468
	20
	PZA
	TAPA P.CONDULET DUPLEX DS  23  GM ARROW HART

	469
	3
	PZA
	TAPA P.DUCTO CUADRADO 2 1.2 SQUARED

	470
	4
	PZA
	TAPA P.DUCTO CUADRADO DE 4 PULGADAS SQUARED

	471
	8
	PZA
	TAPA P.WC LABIO CORTO COLOR NEGRO IDEAL EST┴NDAR

	472
	8
	PZA
	TAPA P.WC LABIO LARGO COLOR NEGRO IDEAL EST┴NDAR

	473
	5
	PZA
	TAPON MACHO NEGRO 13MM EN BOLSA DE 5 PZAS CH CIFUNSA O CM

	474
	5,000
	PZA
	TAQUETE DE PLASTICO 6 4 M M   1.4 PULGADAS EN  CAJA   DE 100 PZAS CADA UNO ALPA

	475
	10
	PZA
	TAQUETE METALICO 1.2 PULGADAS REFORZADO DE FLEJE REFORZADO EN PAQUETES DE 10 PZAS ANCLO

	476
	50
	PZA
	TAQUETE METALICO 1.4 PULGADAS REFORZADO CON FLEJE REFORZADO EN BOLSA DE 100 PZAS CADA UNO ANCLO

	477
	1,000
	PZA
	TAQUETE SPEDD PLUG P.TABLA ROCA EN BOLSA DE 10 PZAS CADA UNO COMEX

	478
	62
	PZA
	TAQUETE TOGGLER BLOT D.1.4 PULGADAS 66364 HILTI

	479
	4
	PZA
	TEE DE ALUMINIO 1.16 X 3.4 PULGADAS ALEACION 6063  T  5 CAT  92063 PIEZA DE 3 66 METROS  CADA UNO SALDI  O METALES CUITLAHUAC

	480
	150
	PZA
	TEE DE COBRE 13MM DIA  EN BOLSA DE 10 PZAS CADA UNO NACOBRE O URREA

	481
	8
	PZA
	TEE DE COBRE 38MM DIA EN BOLSA DE 10 PZAS CADA UNO NACOBRE O URREA

	482
	5
	PZA
	TEE DE COBRE 51MM DIA EN  PAQUETE  DE 5 PZAS  NACOBRE O URREA

	483
	3
	PZA
	TEE NEGRA 38MM DIA EN  PAQUETE  DE 5 PZAS CH CIFUNSA O CM

	484
	1
	MTS
	TEFLON REDONDO DE 1 PULGADAS DIA TRAMO DE 1 METROS  CADA UNO POLYFLON

	485
	1
	MTS
	TEFLON REDONDO DE 1.2 PULGADAS DIA TRAMO DE 1 METROS  CADA UNO POLYFLON

	486
	3
	MTS
	TEFLON REDONDO DE 1.4 PULGADAS DIA TRAMO DE 1 METROS  CADA UNO POLYFLON

	487
	1
	MTS
	TEFLON REDONDO DE 2 PULGADAS DIA TRAMO DE 1 METROS  CADA UNO POLYFLON

	488
	2
	MTS
	TEFLON REDONDO DE 3.8 PULGADAS DIA TRAMO DE 1 METROS  CADA UNO POLYFLON

	489
	3
	ROL
	TELA CRIBA GALV  DE 4X4 HILOS DE 1CMX1CMXCUERDAS EN ROLLO DE 30 METROS  NACIONAL CALIBRE 18

	490
	40
	PZA
	TERMINAL AMP 34150 1.4 PULGADAS EN BOLSA DE 10 PZAS AMP

	491
	20
	PZA
	TERMINAL AMP 34854 3.16 PULGADAS EN BOLSA DE 10 PZAS AMP

	492
	30
	PZA
	TERMINAL ZAO 1610 DE 3.16 PULGADAS EN BOLSA DE 10 PZAS AMP

	493
	18
	PZA
	TERMINAL ZAPATA ZAAH  16  14 1.4 PULGADAS3416 EN BOLSA DE 10 PZAS AMP

	494
	20
	PZA
	TERMINAL ZAPATA ZAAH 14  10 3.16 348 EN BOLSA DE 10 PZAS AMP

	495
	6
	PZA
	TOMA VACIO.AIRE C.GRAD  FIJA ESPIGA PLARRET

	496
	50
	PZA
	TORNILLO ALLEN 3.16 X 1 PULGADAS EN BOLSA DE 20 PZAS PROTOR

	497
	50
	PZA
	TORNILLO ALLEN 3.16 X 3.4 PULGADAS EN BOLSA DE 20 PZAS PROTOR

	498
	50
	PZA
	TORNILLO ALLEN 5.16 X 1 PULGADAS EN BOLSA DE 20 PZAS PROTOR

	499
	150
	PZA
	TORNILLO C.GOTA 1.4 X 1 PULGADAS GALVANIZADO CON TUERCA HEXAGONAL EN PAQUETE DE 50 PZAS  PROTOR

	500
	150
	PZA
	TORNILLO C.GOTA 1.4 X 1.2 PULGADAS GALVANIZADO CON TUERCA HEXAGONAL GALVANIZADO Y TUERCA HEXAGONAL  EN PAQUETE  DE 50 PZAS PROTOR

	501
	150
	PZA
	TORNILLO C.GOTA 1.4 X 2 1.2 PULGADAS GALVANIZADO CON TUERCA HEXAGONAL EN PAQUETE DE 50 PZAS PROTOR

	502
	200
	PZA
	TORNILLO C.GOTA 1.4 X 3 PULGADAS GALVANIZADO Y TUERCA HEXAGONAL  EN PAQUETE  DE 50 PZAS PROTOR

	503
	150
	PZA
	TORNILLO C.GOTA 1.4 X 3.4 PULGADAS GALVANIZADO Y TUERCA HEXAGONAL  EN PAQUETE  DE 50 PZAS PROTOR

	504
	50
	PZA
	TORNILLO C.GOTA 1.8 X 1.2 PULGADAS CON TUERCA GALVANIZADA EN BOLSA DE 50 PZAS CADA UNO PROTOR

	505
	300
	PZA
	TORNILLO C.GOTA 3.16 X 1 1.2 PULGADAS GALVANIZADO CON TUERCA HEXAGONAL EN BOLSA DE 50 PIEZAS PROTOR

	506
	300
	PZA
	TORNILLO C.GOTA 3.16 X 1 PULGADAS GALVANIZADO CON TUERCA HEXAGONAL EN BOLSA DE 50 PIEZAS PROTOR

	507
	100
	PZA
	TORNILLO C.GOTA 3.16 X 3.4 PULGADAS GALVANIZADO CON TUERCA HEXAGONAL EN BOLSA DE 50 PIEZAS PROTOR

	508
	100
	PZA
	TORNILLO C.HEXAGONAL 1.4 X 1  PULGADAS GALVANIZADO CON TUERCA HEXAGONAL EN BOLSA DE 50 PIEZAS PROTOR

	509
	20
	PZA
	TORNILLO C.HEXAGONAL 1.4 X 1.2  PULGADAS GALVANIZADO CON TUERCA HEXAGONAL EN BOLSA DE 50 PIEZAS PROTOR

	510
	200
	PZA
	TORNILLO C.HEXAGONAL 1.4 X 2  PULGADAS GALVANIZADO CON TUERCA HEXAGONAL EN BOLSA DE 50 PIEZAS PROTOR

	511
	20
	PZA
	TORNILLO C.HEXAGONAL 3.8 X 1  PULGADAS GALVANIZADO CON TUERCA HEXAGONAL EN BOLSA DE 50 PIEZAS PROTOR

	512
	50
	PZA
	TORNILLO C.HEXAGONAL 3.8 X 1 1.2  PULGADAS GALVANIZADO CON TUERCA HEXAGONAL EN BOLSA DE 50 PIEZAS PROTOR

	513
	250
	PZA
	TORNILLO C.HEXAGONAL 5.16 X 2  PULGADAS GALVANIZADO CON TUERCA HEXAGONAL EN BOLSA DE 50 PIEZAS PROTOR

	514
	250
	PZA
	TORNILLO C.PLANA 3.16 X 1 1.2 PULGADAS GALVANIZADO CON TUERCA HEXAGONAL EN BOLSA DE 50 PIEZAS PROTOR

	515
	250
	PZA
	TORNILLO C.PLANA 3.16 X 2   PULGADAS GALVANIZADO CON TUERCA HEXAGONAL EN BOLSA DE 50 PIEZAS PROTOR

	516
	80
	PZA
	TORNILLO C.PLANA 3.16 X 3  PULGADAS GALVANIZADO CON TUERCA HEXAGONAL EN BOLSA DE 50 PIEZAS PROTOR

	517
	800
	PZA
	TORNILLO PARA MADERA 10 X 39 GALVANIZADOS EN CAJA DE 144 PZAS CADA UNO FANAL O BHULLER

	518
	100
	PZA
	TORNILLO PARA MADERA 10 X 50 GALVANIZADO EN CAJA DE 144 PZAS CADA UNO FANAL O BHULLER

	519
	4
	PZA
	TRAMPA P.LAVABO FIG 28 METALICA CROMADA   URREA

	520
	20
	PZA
	TUBO CONDUIT 1 1.2 PULGADAS DIA PARED GRUESA CON COPLE PIEZA DE 3 METROS  CADA UNO OMEGA O JUPITER

	521
	70
	PZA
	TUBO CONDUIT 1.2 PULGADASDIA  PARED GRUESA CON COPLE TRAMO DE 3 METROS CADA UNO OMEGA O JUPITER

	522
	70
	PZA
	TUBO CONDUIT 3.4 PULGADASDIA  PARED GRUESA CON COPLE TRAMO DE 3 METROS CADA UNO OMEGA O JUPITER

	523
	9
	PZA
	TUBO CONDUIT P V C DE 101 MM  TRAMO DE 3 METROS CADA UNO REXOLIT

	524
	5
	PZA
	TUBO DE COBRE TIPO   L  1 PULGADAS DIA  RIGIDO TRAMO DE 6 METROS CADA UNO NACOBRE O URREA

	525
	20
	PZA
	TUBO DE COBRE TIPO   L  1.2 PULGADAS DIA  RIGIDO TRAMO DE 6 METROS CADA UNO NACOBRE O URREA

	526
	12
	PZA
	TUBO DE COBRE TIPO   L  3.4 PULGADAS DIA  RIGIDO TRAMO DE 6 METROS CADA UNO NACOBRE O URREA

	527
	5
	PZA
	TUBO DE COBRE TIPO   M  1 1.2 PULGADAS DIA  TRAMO DE 6 METROS CADA UNO NACOBRE O URREA

	528
	1
	PZA
	TUBO DE COBRE TIPO   M  1 PULGADAS DIA  RIGIDO TRAMO DE 6 METROS CADA UNO NACOBRE O URREA

	529
	20
	PZA
	TUBO DE COBRE TIPO   M  1.2 PULGADAS DIA  RIGIDO TRAMO DE 6 METROS CADA UNO NACOBRE O URREA

	530
	3
	PZA
	TUBO DE COBRE TIPO   M  2 PULGADAS DIA  RIGIDO TRAMO DE 6 METROS CADA UNO NACOBRE O URREA

	531
	4
	PZA
	TUBO DE COBRE TIPO   M  3.4 PULGADAS DIA  RIGIDO TRAMO DE 6 METROS CADA UNO NACOBRE O URREA

	532
	5
	MTS
	TUBO FLEXIBLE COBRE 5/16 PULGADASDIA  EN ROLLO DE 10 METROS NACOBRE O URREA

	533
	40
	MTS
	TUBO FLEXIBLE ELECTRICO 13MM  DIA EN ROLLO DE 10 METROS  CADA UNO PLICA

	534
	40
	MTS
	TUBO FLEXIBLE ELECTRICO 19MM  DIA  EN ROLLO DE 10 METROS  CADA UNO PLICA

	535
	20
	MTS
	TUBO FLEXIBLE ELECTRICO 25MM  DIA EN ROLLO DE 10 METROS  CADA UNO PLICA

	536
	10
	MTS
	TUBO FLEXIBLE ELECTRICO 32MM  DIA EN ROLLO DE 10 METROS  CADA UNO PLICA

	537
	10
	MTS
	TUBO LICUATITE 1 PULGADAS  EN ROLLO DE 10 METROS  CADA UNO PLICA

	538
	10
	MTS
	TUBO LICUATITE 3.4 PULGADASDIA  EN ROLLO DE 10 METROS  CADA UNO PLICA

	539
	4
	PZA
	TUBO NEGRO 1 1.2 PULGADAS DIA  TRAMO DE 6 METROS  CADA UNO CON ROSCAS CH O CM O CIFUNSA

	540
	4
	PZA
	TUBO NEGRO 1 1.4 PULGADAS DIA TRAMO DE 6 METROS  CADA UNO CON ROSCAS CH O CM O CIFUNSA

	541
	3
	PZA
	TUBO NEGRO 1 PULGADAS DIA  TRAMO DE 6 METROS  CADA UNO CON ROSCAS CH O CM O CIFUNSA

	542
	2
	PZA
	TUBO PVC HIDRAULICO 40MM  DIA  DE 6 METROS  DE LARGO CADA UNO COPSA O DURECO

	543
	2
	PZA
	TUBO PVC SANITARIO 3 PULGADAS DIA DE 6 METROS  DE LARGO CADA UNO COPSA O DURECO

	544
	5
	PZA
	TUBO PVC SANITARIO D.2 PULGADAS DE 6 METROS  DE LARGO CADA UNO COPSA O DURECO

	545
	10
	PZA
	TUERCA CONICA P.TUBO FLEX   8 MM EN BOLSA DE 5 PZAS COPSA O DURECO

	546
	500
	PZA
	TUERCA HEXAGONAL DE 1.4 PULGADAS  GALVANIZADA EN BOLSAS DE 20 PZAS CADA UNO PROTOR

	547
	5
	PZA
	TUERCA UNION DE COBRE SOLDABLE 25MM NACOBRE O URREA

	548
	2
	PZA
	TUERCA UNION NEGRA 32 MM  CH O CM

	549
	3
	PZA
	TUERCA UNION NEGRA 38 MM CH O CM

	550
	2
	PZA
	TUERCA UNION NEGRA 51 MM CH O CM

	551
	4
	PZA
	TURBINA D.9X5 5.8 ROT IZQUIERDA  JAULA DE ARDILLA  TRABAJO PESADO LAMINA CAL  18 NACIONAL

	552
	4
	PZA
	TURBINA DE 4X8X5-8 ROTACION IZQ

	553
	6
	PZA
	TURBINA DE 5 PULGADAS X 9 PULGADAS X 5.8 PULGADAS ROT  DER  JAULA DE ARDILLA TRABAJO PESADO LAMINA CAL  18 NACIONAL

	554
	25
	PZA
	VALVULA ANGULA P.MANGERA FLEXIBLE

	555
	15
	PZA
	VALVULA COMPUERTA SOLDABLE 13MM DIA 150 LIBRAS VASTAGO CORTO URREA

	556
	10
	PZA
	VALVULA COMPUERTA SOLDABLE 19MM DIA 150 LIBRAS URREA

	557
	3
	PZA
	VALVULA COMPUERTA SOLDABLE 38MM DIA 150 LIBRAS URREA

	558
	8
	PZA
	VALVULA CURTIN P.AGUA 11  978  833 PLARRET

	559
	15
	PZA
	VALVULA CURTIN P.AIRE GAS11  979  195 PLARRET

	560
	3
	PZA
	VALVULA DE ALIVIO P.CALENTADOR CALIBRADA A 7 KGS XCM2 100 LIBRAS X PULGADAS  2 FAM

	561
	2
	PZA
	VALVULA DE ALTA PRESION 19MM C.FLOTADOR Y VARILLA NACOBRE O URREA

	562
	15
	PZA
	VALVULA FLUIT MASTER 200  A P.W C  FLUIT MASTER

	563
	10
	PZA
	VALVULA GLOBO SOLDABLE 13MM DIA 150 LIBRAS URREA

	564
	2
	PZA
	VALVULA RETENC  COLUM  P.VAPOR 32MM CON EMPAQUE DE TEFLON URREA

	565
	2
	PZA
	VARILLA COPERWELD D.5.8 DE COBRE  3METROS  DE LARGO COPER WELD

	566
	2
	PZA
	VENTILADOR P.BOMBAS MOD 2565 AC 326 SIMENS

	567
	10
	PZA
	VIDRIO DE 5MM  DE 1 20X2  METROS NACIONAL

	568
	10
	PZA
	VIDRIO DE 6MM  1 20X2  METROS NACIONAL

	569
	20
	PZA
	ZAPATA MACHO.P A M P 155480 P.18  14 EN PAQUETE DE 10 PZAS AMP

	570
	25
	PZA
	CARTUCHOS PARA MINGITORIO ECOLOGICO No. 125Dg

	571
	20
	PZA
	PIEZAS  DE PILAS PARA CAMARA FOTOGRAFICA E

	572
	20
	PZA
	BATERIA DE LITIO ENERCEL PARA LAVAVO Y W C 2 VOLTS

	573
	50
	PZA
	BATERIA TIPO- C  ENERCEL


LAS MARCAS Y MODELOS CONTENIDOS EN LAS DESCRIPCIONES DEL ANEXO TÉCNICO SON CLASIFICADAS COMO MARCA Y/O MODELO “TIPO” Y SE DEBERÁ DE COTIZAR ALGO DE CARACTERÍSTICAS IGUALES O SUPERIORES.

· Para preservar la calidad y vida útil de los bienes objeto del presente contrato o pedido “EL PROVEEDOR” se obliga a proporcionar los recipientes adecuados para el suministro de los mismos durante su transporte, almacenaje y utilización en su caso, en el mismo se deberán indicar los cuidados especiales requeridos.

· En caso de que se detecten vicios ocultos o defectos en los bienes durante su uso, dentro del período de garantía de UN AÑO como mínimo, contados a partir de su entrega, “EL CINVESTAV” podrá devolver los bienes, obligándose “EL PROVEEDOR” a aceptarlos y a restituirlos  al 100% en un plazo no mayor de 10 (DÍEZ) días naturales, posteriores  a la fecha de la devolución.

· Los gastos que origine la devolución de los bienes serán por cuenta de “EL PROVEEDOR”.

· “EL PROVEEDOR” garantiza que los bienes descritos en el anexo 1, están libres  de defectos  materiales y en buenas condiciones. En consecuencia, “EL PROVEEDOR” se compromete a responder de los defectos que existan en los bienes a suministrar, durante el tiempo de su vigencia y hasta el período de garantía de calidad y/o funcionamiento de los mismos otorgada por “EL PROVEEDOR” en su cotización presentada a “EL CINVESTAV”, debiendo reponer los bienes defectuosos en un plazo no mayor de 10 días naturales contados a partir de que sea requerido de ello por “EL CINVESTAV”, y en caso de que esto no resulte posible “EL PROVEEDOR” tendrá la obligación de restituir a “EL CINVESTAV” su importe en igual término.

· La entrega de los bienes será en las instalaciones del Almacén General del Centro de Investigación y de Estudios Avanzados del Instituto Politécnico Nacional, ubicado en Av. Instituto Politécnico Nacional No. 2508, Col. San Pedro Zacatenco.


[bookmark: _GoBack]LICITACIÓN PÚBLICA NACIONAL MIXTA
NO. LA-011L4J999-N168-2013
ANEXO NO. 2
RAZÓN SOCIAL ( EN HOJA MEMBRETADA DEL LICITANTE)
MÉXICO,  D.F.,  A                DE                                                 DEL 2013.
C.P. VÍCTOR ASPEITIA SALAZAR
SUBDIRECTOR DE RECURSOS MATERIALES
CENTRO DE INVESTIGACIÓN Y DE ESTUDIOS AVANZADOS DEL INSTITUTO POLITÉCNICO NACIONAL
AV. INSTITUTO POLITÉCNICO NACIONAL  NO.  2508   PLANTA BAJA
COL. SAN PEDRO ZACATENCO MÉXICO,  D.F.
	
	Resumen de propuestas
	

	No. de
partida
 
	
Descripción genérica
	Unidad
de
medida
	Cantidad
	Precio unitario
$ 
	Precio total
$ 

	


	

	
	
	
	

	
	
	
	
	
	

	Subtotal
	
	                                                                                ____________

	+16% I.V.A. 
	
	                                                                                ____________

	Total
	
	____________

	Total con letra
	__________________________________________________________________________________________________________


MANIFESTAMOS A ESA INSTITUCIÓN CONVOCANTE QUE ESTAMOS DE ACUERDO EN TODOS LOS PUNTOS ESTIPULADOS EN LAS BASES DE LA LICITACIÓN PÚBLICA NACIONAL MIXTA NO. LA-011L4J999-N168-2013.
A     T     E     N     T     A     M     E     N     T     E
(  NOMBRE   Y   FIRMA   DEL   REPRESENTANTE  )


67

LICITACIÓN PÚBLICA NACIONAL MIXTA
NO. LA-011L4J999-N168-2013
Anexo 3


Nota:  (Este texto deberá transcribirse en papel membretado del Licitante participante).


_________________(fecha)

C.P. VÍCTOR ASPEITIA SALAZAR
Subdirector de Recursos Materiales
Centro de Investigación y de Estudios Avanzados del Instituto Politécnico Nacional
P    r    e    s    e    n    t    e.


Me refiero a la convocatoria Publicada en el Diario Oficial de la Federación, con base en la cual solicitamos a usted participar en la Licitación Pública Nacional Mixta No. LA-011L4J999-N168-2013, relativa a la ___________________________________________________________________
(nombre  de  la  licitación)


Sobre el particular, por mi propio derecho, en mi carácter de:
______________________________________________  de la empresa   _____________________________________
	(puesto)							(nombre  o  razón  social)


Manifiesto a usted lo siguiente:

a)	Que conozco y acato las disposiciones legales, para la entrega de los bienes que rigen estas operaciones con los Organismos Públicos Descentralizados del Gobierno Federal.
					
b)	Que las condiciones de mi propuesta son las siguientes:

b.1) 	Precios fijos durante el período de la licitación y hasta su total entrega de los bienes, a que se refiere el punto 1.2 de las bases de esta licitación, siendo mi propuesta por $ _______________________________ (importe total en pesos mexicanos  sin incluir el I.V.A.)
 
Importe que se desglosa en el Anexo 2 de mi propuesta.

b.2)	Que la entrega de los bienes será en el sitio que se indica en el punto 1.3 y Anexo No. 1 de las bases de esta licitación.

b.3)	Que manifiesto mi conformidad con las condiciones de pago señaladas en las bases de la licitación.


Hago constar que las bases de la Licitación Pública Nacional Mixta No. LA-011L4J999-N168-2013 convocada por el Centro de Investigación y de Estudios Avanzados del Instituto Politécnico Nacional, han sido revisadas por el personal técnico y jurídico de esta empresa participante y estamos de acuerdo en que rijan las operaciones comerciales entre ese Centro y mi representada, sometiéndonos a las Normas de Derecho Mexicano, respecto a cualquier controversia que se llegara a suscitar, en lo relativo a estas operaciones.


A     t     e     n     t     a     m     e     n     t     e
__________________________________________
(nombre, cargo   y   firma  
del representante legal) 

NOTA: Este documento debe estar firmado por el representante legal de la empresa concursante.

LICITACIÓN PÚBLICA NACIONAL MIXTA
NO. LA-011L4J999-N168-2013

Anexo  4


Solicitud de inscripción
(En papel membretado del licitante)


México, D. F. a ____ de _______________ de 2013.


Razón social de la empresa: ______________________________________   R. F. C.: _______________________
Con domicilio en: _______________________________________________  Colonia: _______________________
Deleg. o mpio.: _________________________  C. P.: __________________   Ent. Fed.: ______________________
Teléfono (s): ___________________________________________________   Fax: __________________________
Correo electrónico:______________________________________________


El suscrito, en mi carácter de representante legal de la empresa arriba señalada, solicito la inscripción de mi representada para participar en la LICITACIÓN PÚBLICA NACIONAL MIXTA No. LA-011L4J999-N168-2013 a celebrar el día ______ de __________________ del 2013, manifestando lo siguiente:


1.	Que hemos leído detalladamente todos los puntos de las bases para la licitación de referencia proporcionada por el Centro de Investigación y de Estudios Avanzados del Instituto Politécnico Nacional; que han sido revisadas por nuestra empresa y que estamos conformes en participar bajo los lineamientos que se estipulan en las mismas.

2.	Que si resultamos favorecidos en la licitación, la empresa que represento cumplirá con el contrato a que se refiere esta licitación de acuerdo a las especificaciones indicadas en el Anexo 1 de esta licitación y con los precios unitarios ofertados en el Anexo 2 de las bases de la licitación.

3.	Que hemos formulado cuidadosamente cada uno de los precios ofertados, así como, también hemos tomado en consideración las circunstancias previsibles que pueden influir sobre ellos. Los precios en pesos mexicanos ofertados son fijos hasta la total entrega y/o instalación y puesta en marcha de los bienes a entera satisfacción de la Institución, y formulados expresamente como se indica en el formato Anexo 2 de las bases de la licitación.

4.	Que nos comprometemos a firmar el contrato respectivo dentro de los términos establecidos por la Ley de Adquisiciones, Arrendamientos y Servicios del Sector Público y su Reglamento.

5.	Que estamos conformes con las condiciones de pago señaladas en el punto 6.4 de las bases de la licitación.


A     t     e     n     t     a     m     e     n     t     e


_____________________________________
( Nombre completo y  firma del
representante  legal de la empresa)


LICITACIÓN PÚBLICA NACIONAL MIXTA
No. LA-011L4J999-N168-2013
“ADQUISICIÓN DE MATERIAL DE FERRETERÍA”

Anexo 5


	
	
	
	
	
	
	
	

	Datos que acreditan la personalidad jurídica del participante y otros

	
	
	
	
	
	
	
	

	Centro de Investigación y de Estudios Avanzados del Instituto Politécnico Nacional
	
	
	

	Av. Instituto Politécnico Nacional No. 2508
Col. San Pedro Zacatenco, 
C. P. 07360
	
	
	
	

	Delegación Gustavo A. Madero, México, D. F.
	
	
	
	
	

	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	(Nombre del representante legal),    manifiesto bajo protesta de decir verdad, que los datos aquí asentados, son

	ciertos y han sido debidamente verificados, así como que cuento con facultades suficientes para suscribir la propuesta

	en la presente LICITACIÓN PÚBLICA NACIONAL MIXTA No. LA-011L4J999-N168-2013 y el contrato derivado del  procedimiento de evaluación si me favorece, a

	nombre y representación de: (nombre de la persona física o moral).
	
	
	

	
	
	
	
	
	
	
	

	No. Licitación:
	
	
	
	
	
	

	Descripción:
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	Registro Federal de Contribuyentes:
	
	
	
	
	

	
	
	
	
	
	

	Nacionalidad:
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	a) Domicilio fiscal:
	
	
	
	
	
	
	

	Calle y número:
	
	
	
	Delegación o municipio:
	

	Colonia:
	
	
	
	
	Entidad Federativa:
	

	Código postal:
	
	
	
	
	Fax:
	
	

	Teléfonos:
	
	
	
	
	Correo electrónico:
	

	
	
	
	
	
	
	
	

	b) Acta constitutiva y sus reformas:
	
	
	
	
	

	No. de la escritura pública en la que
	
	Fecha:
	
	
	

	consta su acta constitutiva:
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	Nombre, número y lugar del notario
	
	
	
	
	

	público ante el cual se dio fe de la
	
	
	
	
	

	misma:
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	


	Relación de accionistas
	
	
	
	
	
	

	
	Apellido paterno
	
	
	Apellido materno
	
	Nombre (s)
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	Descripción del objeto social:
	
	
	
	
	
	

	Reformas al acta constitutiva:
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	c) Datos del documento mediante el cual acredita su personalidad y facultades.
	
	
	

	Nombre del apoderado o
	
	
	
	Escritura pública, número
	

	Representante:
	
	
	
	o el documento que 
	

	
	
	
	
	
	corresponda para el caso
	

	
	
	
	
	
	de licitantes extranjeros
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	Nombre, número y lugar
	
	
	
	
	Fecha:
	

	del notario público ante
	
	
	
	
	
	

	el cual se otorgó:
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	d) Asimismo, declaro, bajo protesta de decir la verdad, que no me encuentro en ninguno de los supuestos
	

	establecidos en el punto 5 del Anexo 9 de los documentos emitidos para la presente licitación.
	

	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	(Lugar y fecha)
	
	
	

	
	
	
	
	Protesto lo necesario
	
	

	
	
	
	
	(Firma del representante legal)
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	Fin del formato. Este formato podrá ser reproducido por cada participante según sus necesidades de espacio, debiendo respetar íntegramente su contenido y el orden indicado.

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	


Nota: 
Presentar 1 copia simple en tamaño de:
- Acta constitutiva  y/o Acta de Nacimiento
- R. F. C.
- Poder notarial  del representante legal de la empresa y copia de su identificación oficial con fotografía.
- Comprobante de domicilio
- CURP


LICITACIÓN PÚBLICA NACIONAL MIXTA
No. LA-011L4J999-N168-2013
“ADQUISICIÓN DE MATERIAL DE FERRETERÍA”
Anexo 6
Modelo de contrato


LICITACIÓN PÚBLICA NACIONAL MIXTA
No. LA-011L4J999-N168-2013
“ADQUISICIÓN DE MATERIAL DE FERRETERÍA”


Anexo  7


Modelo de la fianza para el cumplimiento del contrato.


MÉXICO, D.F., A ------ DE ------------ DE 20—
ESTA FECHA DEBERÁ OSCILAR COMO MÁXIMO ENTRE LOS DIEZ DÍAS POSTERIORES A LA FIRMA DEL PEDIDO
MONTO: $ (equivalente al 10 % del monto total del contrato 
CONCEPTO: CUMPLIMIENTO DEL CONTRATO
BENEFICIARIO: CENTRO DE INVESTIGACIÓN Y DE ESTUDIOS AVANZADOS DEL INSTITUTO POLITÉCNICO NACIONAL.

ANTE: CENTRO DE INVESTIGACIÓN Y DE ESTUDIOS AVANZADOS DEL INSTITUTO POLITÉCNICO NACIONAL.

PARA GARANTIZAR POR: ----------------------------------------, CON DOMICILIO EN ----------------------------------------------------, DELEGACIÓN -------------, C.P.------, MÉXICO, D. F., CON R. F. C. ------------------- EL EXACTO Y FIEL CUMPLIMIENTO DE TODAS Y CADA UNA DE LAS OBLIGACIONES A SU CARGO DERIVADAS DEL CONTRATO DE ------------DE ------------ No. CINVESTAV-SA---------- DE FECHA -- DE --------- DE 200--, CELEBRADO CON EL CENTRO DE INVESTIGACIÓN Y DE ESTUDIOS AVANZADOS DEL INSTITUTO POLITÉCNICO NACIONAL, REPRESENTADO POR EL C.P. GUILLERMO AUGUSTO TENA Y PÉREZ, EN SU CARÁCTER DE SECRETARIO ADMINISTRATIVO Y POR LA OTRA PARTE -------------------------------------., REPRESENTADA POR --------------------------------------, EN SU CARÁCTER DE -----------------, CON UN IMPORTE TOTAL DE $-------------(------------------------------------------------ 00/100 M.N.), SIN INCLUIR EL IMPUESTO AL VALOR AGREGADO, RELATIVO A: EL -------------- DE ------ ----------- ---------- CUYAS CARACTERÍSTICAS Y ESPECIFICACIONES SE DETALLAN EN EL ANEXO I, EL CUAL FORMA PARTE INTEGRAL DE ESTE CONTRATO. 
AFIANZADORA -----------, -------, EXPRESAMENTE DECLARA: 
QUE ESTA FIANZA SE EXPIDE DE CONFORMIDAD CON LO ESTIPULADO EN LA LEY DE ADQUISICIONES, ARRENDAMIENTOS Y SERVICIOS DEL SECTOR PUBLICO Y SU REGLAMENTO.
QUE LA FIANZA SE OTORGA EN LOS TÉRMINOS DEL CITADO CONTRATO.- QUE LA FIANZA CONTINUARA VIGENTE EN EL CASO DE QUE SE OTORGUE PRORROGA O ESPERA A ---------------------------------.( AQUÍ VA EL NOMBRE O RAZÓN SOCIAL DEL PRESTADOR O PROVEEDOR ) .
, PARA EL CUMPLIMIENTO DE LAS OBLIGACIONES QUE SE AFIANZAN, AUN CUANDO HAYA SIDO SOLICITADA O AUTORIZADA EXTEMPORÁNEAMENTE, O INCLUSIVE CUANDO DICHA PRORROGA O ESPERA SEA OTORGADA UNILATERALMENTE POR EL CENTRO DE INVESTIGACIÓN Y DE ESTUDIOS AVANZADOS DEL INSTITUTO POLITÉCNICO NACIONAL Y SE HAYA COMUNICADO POR ESCRITO A -------------------------------(AQUÍ VA EL NOMBRE O RAZÓN SOCIAL DEL PRESTADOR O PROVEEDOR ) .
QUE LA FIANZA GARANTIZA LA ENTREGA TOTAL DE LOS BIENES Y/O SERVICIOS(EN SU CASO EL CUMPLIMIENTO TOTAL DE LOS SERVICIOS) MATERIA DEL CONTRATO CITADO, AUN CUANDO PARTE DE ELLOS SE SUBCONTRATEN, DE ACUERDO CON LAS ESTIPULACIONES ESTABLECIDAS EN EL MISMO.- ESTA FIANZA PERMANECERÁ VIGENTE HASTA QUE SE CUMPLA A SATISFACCIÓN DEL CENTRO DE INVESTIGACIÓN Y DE ESTUDIOS AVANZADOS DEL INSTITUTO POLITÉCNICO NACIONAL CON LOS SERVICIOS OBJETO DEL CONTRATO Y DURANTE LOS DOCE MESES SIGUIENTES AL TERMINO DE LA VIGENCIA DEL MISMO, PARA RESPONDER DE CUALQUIER RESPONSABILIDAD QUE RESULTE A CARGO DEL FIADO, PERMANECIENDO EN VIGOR DURANTE LA SUBSTANCIACIÓN DE TODOS LOS JUICIOS O RECURSOS QUE SE INTERPONGAN HASTA QUE HAYA RESOLUCIÓN DEFINITIVA POR AUTORIDAD COMPETENTE.- QUE PARA CANCELAR ESTA FIANZA, SERÁ REQUISITO INDISPENSABLE LA CONFORMIDAD EXPRESA Y POR ESCRITO DEL CENTRO DE INVESTIGACIÓN Y DE ESTUDIOS AVANZADOS DEL INSTITUTO POLITÉCNICO NACIONAL QUE LA PRODUCIRÁ CUANDO -----NOMBRE DE LA EMPRESA----------., HAYA CUMPLIDO CON TODAS LAS OBLIGACIONES QUE SE DERIVEN DEL CONTRATO.- AFIANZADORA ----------------------------------., ACEPTA EXPRESAMENTE LO PRECEPTUADO EN LOS ARTÍCULOS 93, 94, 95 Y 118 DE LA LEY FEDERAL DE INSTITUCIONES DE FIANZAS EN VIGOR.***FIN DE TEXTO.***


LICITACIÓN PÚBLICA NACIONAL MIXTA
NO. LA-011L4J999-N168-2013
Anexo No. 8


Modelo de la carta de declaración bajo protesta de decir la verdad de no encontrarse en los supuestos que establecen el Artículo 50 Y 60 antepenúltimo párrafo de la Ley de Adquisiciones, Arrendamientos y Servicios del Sector Público, y que los socios de la empresa y quien suscribe como representante legal de la misma, no se encuentran en alguno de los supuestos que marca la el Artículo 8 Fracción XX de la Ley Federal de Responsabilidades Administrativas de los Servidores Públicos.


(En papel membretado)


C.P. VÍCTOR ASPEITIA SALAZAR
Subdirector de Recursos Materiales
Centro de Investigación y de Estudios Avanzados del Instituto Politécnico Nacional
P    r    e    s    e    n    t    e    .


México, D. F. a  __________ de _________________________ del 2013.


En relación a la Licitación Pública Nacional Mixta ___________________ el suscrito ______________________________________, en mi carácter de representante legal de la empresa, personalidad que acredito con el Testimonio Notarial No. ______________________ expedido por el Notario Público No. _________________ de la Ciudad de ____________________________, comparezco a nombre de mi representada a declarar bajo protesta de decir verdad:


Que ninguno de los integrantes de la sociedad mercantil que represento se encuentran en los supuestos que establecen el Artículo 50 y el Artículo 60 antepenúltimo párrafo de la Ley de Adquisiciones, Arrendamientos y Servicios del Sector Público, y que los socios de la empresa y quien suscribe como representante legal de la misma, no se encuentran en alguno de los supuestos que marca la el Artículo 8 Fracción XX de la Ley Federal de Responsabilidades Administrativas de los Servidores Públicos.

Mi representada se da por enterada que en caso de que la información anterior resultare falsa, será suficiente para que opere la rescisión del contrato sin responsabilidad para “EL CINVESTAV”.

Lo anterior con el objeto de dar cumplimiento a dicha disposición para los fines y efectos a que haya lugar.


A     t     e     n     t     a     m     e     n     t     e


_________________________________________
(  Nombre, firma, cargo
del representante legal
de la empresa)

LICITACIÓN PÚBLICA NACIONAL MIXTA
NO. LA-011L4J999-N168-2013
Anexo No. 9


	
	Fecha :


	Empresa: ______________________________________________________________________________________________________

	Representante : _________________________________________________________________________________________________

	Teléfono : ______________________________________________________________________________________________________

	Correo Electrónico: _______________________________________________________________________________________________


	D o c u m e n t a c i ó n           s o l i c i t a d a
	Documentación
presentada
	Observaciones

	
	
	

	1.  Solicitud de inscripción, en papel membretado de la empresa, conforme a lo indicado en el Anexo 4 de las presentes bases.
	SI  (    )       NO  (    )
	

	
	
	

	2.  Carta de declaración bajo protesta de decir verdad, que cuenta con facultades suficientes para comprometerse por si o por su representada, citada en el Artículo 36 del Reglamento de la Ley de Adquisiciones, Arrendamientos y Servicios del Sector Público, misma que contendrá los datos siguientes:  
	SI  (    )       NO  (    )
	

	
	
	

	DEL LICITANTE: Clave del Registro Federal de Contribuyentes, nombre y domicilio, así como, en su caso, de su apoderado o representante. Tratándose de personas morales, además, descripción del objeto social de la empresa; número y fecha de las escrituras públicas en las que conste el Acta Constitutiva y, en su caso, sus reformas o modificaciones, señalando nombre, número y circunscripción del notario o fedatario público que las protocolizó; así como, fecha y datos de su inscripción en el Registro Público de Comercio, y relación del nombre de los socios que aparezcan en estas, de conformidad con el Anexo 5.
	SI  (    )       NO  (    )
	

	
	
	

	DEL REPRESENTANTE LEGAL DEL LICITANTE: número y fecha de la escritura pública en la que le fueron otorgadas las facultades para suscribir la propuesta, señalando nombre, número y circunscripción del notario o fedatario público que las protocolizó de conformidad con el Anexo 5.
	SI  (    )       NO  (    )
	

	
	
	

	3.  Copia fotostática de la declaración del pago de Impuesto Sobre la Renta Anual correspondiente al año 2012 o dictamen fiscal del ejercicio fiscal 2012. Si son sociedades de reciente creación, último pago de impuestos correspondiente al ejercicio fiscal del año 2013.
	SI  (    )       NO  (    )
	

	
	
	

	4. Copia de los Estados financieros correspondientes al ejercicio fiscal 2012, firmados por el contador público que los elaboró, así como copia fotostática de su cédula profesional o Estados financieros dictaminados correspondientes al ejercicio fiscal 2012 firmados por el contador público que los elaboró, así como copia fotostática de su cédula profesional. Para empresas de reciente creación los de fecha más reciente firmados por el contador público que los elaboró, así como copia fotostática de su cédula profesional.
	SI  (    )       NO  (    )
	

	
	
	

	5. Carta de declaración bajo protesta de decir verdad, de no encontrarse en los supuestos que establecen el Artículo 50 y el Artículo 60 antepenúltimo párrafo de la Ley de Adquisiciones, Arrendamientos y Servicios del Sector Público, y que los socios de la empresa y quien suscribe como representante legal de la misma, no se encuentran en alguno de los supuestos que marca la el Artículo 8 Fracción XX de la Ley Federal de Responsabilidades Administrativas de los Servidores Públicos, de acuerdo al modelo que se adjunta como Anexo 8 de estas bases, la cual deberá ser firmada por el representante legalmente acreditado de la empresa.
	SI  (    )       NO  (    )
	

	
	
	

	6. Copia del mensaje de CompraNet, en el que se confirma la auto invitación al procedimiento de la Licitación Pública Nacional Mixta No. LA-011L4J999-N168-2013
	SI  (    )       NO  (    )
	

	
	
	

	7. Copia fotostática de una identificación oficial vigente con fotografía del representante legal de la empresa que comparece a los eventos de la licitación.
	SI  (    )       NO  (    )
	

	
	
	

	8.  Curriculum vitae de la empresa, incluyendo relación de los clientes más importantes durante los años 2011 y 2012, la cual deberá incluir domicilio, teléfono y nombre de las personas con quien se tiene el trato directo.
	SI  (    )       NO  (    )
	

	
	
	

	9. Carta de aceptación en papel membretado de la empresa del modelo de contrato que se adjunta como Anexo 6.
	SI  (    )       NO  (    )
	

	
	
	

	10. Declaración de integridad por escrito en la que manifiesten que por si mismos o a través de interpósita persona, se abstengan de adoptar conductas para que los servidores públicos de “EL CINVESTAV”, induzcan o alteren las evaluaciones de las propuestas, el resultado del procedimiento u otros aspectos que otorguen condiciones más ventajosas con relación a los demás participantes.
	SI  (    )       NO  (    )
	


ATENTAMENTE

_________________________________
(Nombre, firma y cargo del representante
legal de la empresa)


LICITACIÓN PÚBLICA NACIONAL MIXTA
NO. LA-011L4J999-N168-2013
Junta de aclaración de dudas a las bases
Anexo No. 10
Empresa:___________________________________________________________________________________________

Fecha:_____________________________________________________________________________________________

	No.
	Preguntas
	Respuestas

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	


Representante legal
Nombre y firma

LICITACIÓN PÚBLICA NACIONAL MIXTA
NO. LA-011L4J999-N168-2013
Anexo No. 11

En el procedimiento de contratación, cuyo monto sea superior a $300,000.00 (Trescientos mil pesos 00/100 M.N.) sin incluir el IVA, o el que en su caso establezca el SAT, cada persona física o moral que resulte adjudicada con un contrato o pedido, deberá presentar ante “EL CINVESTAV” el "acuse de recepción", dentro de los tres días hábiles posteriores a la fecha en que tenga conocimiento del fallo correspondiente, con el que compruebe que realizó la solicitud de opinión prevista en la regla I.2.1.16 de la Resolución Miscelánea Fiscal para el 2008, o aquella que en el futuro la sustituya. Lo anterior, conforme a lo establecido en el oficio circular No. UNAOPSFP/309/0743/2008, publicado el día viernes 19 de septiembre de 2008 en el Diario Oficial de la Federación, para dar cumplimiento a lo dispuesto por el artículo 32-D del Código Fiscal de la Federación. 

Las personas físicas o morales residentes en el extranjero que resulten adjudicadas y que no estén obligadas a presentar la solicitud de inscripción en el RFC o declaraciones periódicas en México, así como los contribuyentes que no estén obligados a presentar total o parcialmente la declaración anual del ISR, deberán realizar su solicitud de opinión al SAT ante la Administración Local de Servicios al Contribuyente que corresponda al domicilio de la convocante.

La persona física o moral que resulte adjudicada con un contrato o pedido, deberán incluir el correo electrónico jegarcia@cinvestav.mx en la solicitud de opinión al SAT, para que “EL CINVESTAV” reciba “el acuse de respuesta”. 


 (
En la Solicitud de opinión del SAT deberá contener:
 
Nombre y dirección de la dependencia en la cual se licita.
Nombr
e y RFC del representante legal
, en su caso.
Monto  total del contrato o pedido.
Señalar si el Contrato o Pedido se trata de adquisición de bienes, arrendamiento, prestación de servicios u obra pública.
Número de licitación o concurso. (proveedores exclusivos)
)


Nota: El presente formato podrá ser reproducido por cada proveedor o Proveedor de servicio del modo que estime conveniente, debiendo respetar su contenido.
image2.emf
   

 

CENTRO DE INVESTIGACIÓN Y DE ESTUDIOS AVANZADOS DEL I N STITUTO POLITÉCNICO  N ACIONAL   AV. I N STITUTO POLITÉCNICO NACIONAL No.  2508, COL. SAN PEDRO ZACATENCO, MEXICO, D.F. 07360     PEDIDO NACIONAL    

 

 

 

 

 

 

   DÍA                 MES                AÑO  

FE CHA :   FE    

PROVEEDOR :  

FACTURAR A:  

CENTRO DE INVESTIGACIÓN Y DE  ESTUDIOS AVANZADOS DEL I N STITUTO  POLITÉCNICO NACIONAL   R.F.C. CIE - 601028 - 1U2  

CONDICIONES DE PAGO:  

CONDICIONES DE ENTREGA:  

FUNDAMENTO LEGAL  A R T .:  

COMPRADOR:  

HOJA No.  

DE  

EFECTUAR ENTREGA EN:  

DEPARTAMENTO:  

PROCEDIMENTO DE ADQUISICIÓN:  

PEDIDO No.  

FAVOR DE INDICAR ESTE NÚMERO EN  TODOS SUS DOCUMENTOS  

REQUISICIÓN No.  

PARTIDA PRESUPUESTAL O DONATIVO  

CLAVE:  

FOLIO No.  

PARTIDA  

PED.  REQ.  

DESCRIPCIÓN DE LOS BIENES  

DES CUENTO  

CANTIDAD  

UNIDAD  

PARTIDA  PRESUPUESTAL  

PRECIO UNITARIO  PRECIO TOTAL  

FORMUL Ó            

AUTORIZÓ           

REVISÓ          

AUTORIZACIONES         

SE ACEPTAN LAS CONDICIONES ESTABLECIDAS EN EL REVERSO DE ESTE PEDIDO  

NOMBRE:     FIRMA:     FECHA:          

- EXPEDIENTE -  


image3.emf
CONDICIONES GENERALES       A LAS CUALES ESTA SUJETO EL PRESENTE PEDIDO Y A LAS QUE SE SOMETE EL PROVEEDOR CON LA ACEPTACIÓN  DE ESTE DOCUMENTO CON EL CE NTRO DE INVESTIGACIÓN Y DE ESTUDIOS AVANZADOS DEL INSTITUTO POLITÉCNICO NACIONAL (“  ELCINVESTAV”).     EL  PEDIDO.   1. -   BAJO PROTESTA DE DECIR LA VERDA EL PROVEEDOR MANIFIESTA, QUE NO SE ENCUENTRA EN ALGUNO O ALGUNOS DE LOS SUPESTOS ESTABLECIDOS   EN LOS ARTÍCULOS 31 FRACCION XXIV, 50 Y 60 PENULTIMO PARRAFO DE LA LEY DE ADQUISICIONES,  ARRENDAMIENTOS Y SERVICIOS DE L SECTOR PÚBLICO Y 8 FRACCIÓN XX DE LA LEY FEDERAL DE RESPONSABILIDADES ADMINISTRATIVAS DE LOS SERVIDORES PÚBLICOS .     2. - ESTE PEDIDO SE BASA EN LA LISTA DE PRECIOS Y/O EN LA COTIZACIÓN PRESENTADA EN FORMA ESCRITA POR EL PROVEEDOR. EL (LOS) PAGO(S ) SERA(N) L A(S) CANTIDAD(ES) ESTABLECIDA(S) EN ESTE PEDIDO Y SE LLEVARA(N) A CABO CONFORME EL  PROVEEDOR PRESENTE LA(S) FACTURA(S) CORRESPONDIENTE(S).     3. -   EL PROVEEDOR ASUME LA REPONSABILIDAD TOTAL PARA EL CASO EN QUE, AL ENTREGAR LOS BIENES A “EL CINVESTAV”, INFRINJ A PATENTES, MARCAS O SE VIOLEN REGISTROS DE DERECHOS DE AUTOR.     4. -   EL PROVEEDOR DEBERÁ PRESENTAR POR ESCRITO Y EN UN  PLAZO MÁXIMO DE TRES  DÍAS NATURALES   DESPUÉS DE LA FECHA DE RECEPCIÓN DEL PEDIDO CUALQUIER INCONFORMIDAD, MODIFICACIÓN Y/O    ACLARACIÓN AL  MISMO, DESPUÉS DE ESTE PLAZO EL  PEDIDO SE CONSIDERARÁ DEFINITIVAMENTE ACEPTADO.     5. - EL PROVEEDOR SERÁ RESPONSABLE EN CASO DE FRAUDE, OCULTACIÓN, VARIACIÓN DE CALIDAD O DE PRECIO, ADULTERACIÓN,FALSEDAD EN DECLA RACIÓN SOBRE EL CONTENIDO DE BULTOS CERRADOS O  SOBRE EL PRECIO A LA CANTIDAD ENTREGADA.     6. -   BAJO PROTESTA DE DECIR VERDA EL PROVEEDOR   MANIFIESTA ESTAR AL CORRIENTE EN EL CUMPLIMIENTO DE SUS OBLIGACIONES FISCALES, EN LO QUE SE REFIERE A LA PRESENTACIÓN OPORTUN AEN TIEMPO Y FORMA DE SUS DECLARACIONES POR   PAGO  DE IMPUESTOS FEDERALES, ADEMÁS DE NO TENER ADEUDOS FIRMES A SU CARGO POR ESTOS CONCEPTOS.     7. -   EL PROVEEDOR DEBERÁ PRESENTAR CARTA DE MANIFESTACIÓN DE CUMPLIMIENTO DE OBLIGACIONES CONFORME A LO ESTABLECIDO EN EL ART Í CULO 32 - D DEL CÓDIGO FISCAL DE LA  FEDERACIÓN EN HOJA    MEMBRETADA DE LA EMPRESA Y FIRMADA POR EL REPRESENTANTE LEGAL DE LA MISMA.     DE LA ENTREGA DE LOS BIENES Y/O SERVICIOS     8. -   EL PROVEEDOR SE OBLIGA A ENTREGAR LOS ARTÍCULO(S) Y/O SERVICIOS CITADOS EN ESTE PEDIDO EN LA CALIDAD, CANTIDAD , P RECIO, TÉRMINO   Y LUGAR DETERMINADO.     9. - EL PROVEEDOR GARANTIZA QUE LOS BIENES Y/O SERVICIOS, ESTAN LIBRES DE DEFECTOS   MATERIALES Y EN BUENAS CONDICIONES CONFORME A LAS ESPECIFICACIONES DE SU COTIZACIÓN.     10. -   NO DEBE PROVEERSE BIENES Y/O SERVICIOS  DISTINTOS O EQUIVALENTES A LOS ESTIPULADOS EN EL PEDIDO, SIN LA AUTORIZACIÓN PREVIA Y POR ESCRITO DE LA JEFATURA DE ADQUISICI ONES DE “EL CINVESTAV” .     11. -   EN CASO DE QUE EL PROVEEDOR NO CUMPLA EN EL TIEMPO Y FORMA CON SUS OBLIGACIPONES DERIVADAS DEL PRESEN TE INSTRUMENTO, POR RAZONES IMPUTABLES A ESTE, CONVIENE EN PAGAR A “ EL CINVESTAV” UNA PENA EQUIVALENTE A U  IMPORTE DEL 2 AL MILLAR POR CADA DÍA NATURAL DE RETRASO SOBRE EL MONTO DE LOS BIENES NO PROPORCIONADOS, HASTA POR UN MÁXIMO D E CINCUENTA DÍAS NATURA LES (EQUIVALENTE AL SMVDF).     12. -   CUANDO EL PROVEEDOR POR CAUSA DE FUERZA MAYOR NO PUEDA SURTIR LOS MATERIALES SOLICITADOS EN LA FECHA CONVENIDA, DEBERÁ SOLICI TR POR ESCRITO, ANTES DEL VENCIMIENTO DEL PLAZO DE ENTREGA, UNA AMPLIACIÓN DEL MISMO A  LA JEFATUR A DE ADQUISICIONES, EN LA INTELIGENCIA DE QUE SI EL NUEVO PLAZO SOLICITADO SE CONCEDE Y NO SE CUMPLE, LA SANCIÓN MENCIONADA C ON ANTERIORIDAD SE APLICARÁ DESDE   LA FECHA INICIALMENTE ESTIPULADA.     13. - SI LA ENTREGA ES PROGRAMADA, EL PROVEEDOR SE COMPROMETE A  ENTREGAR LOS BIENES Y/O SERVICIOS EN LAS FECHAS SEÑALADAS EN ESTE PEDIDO.     14. -   PARA LA CONSTANCIA DE LA REALIZACIÓN DE LOS SERVICIOS DE MANTENIMIENTO,  DEBERÁ   REQUISITAR EL FORMATO “01” “ENTREGA - RECEPCIÓN”, MISMO QUE SERÁ INDISPENSABLE PARA EL PAGO CORRESPONDIENTE.     15. -   PARA LA CONSTANCIA DE ENTREGA DE BIENES MUEBLES (CAPITULO 5000), DEBERÁ REQUISITAR EL FORMATO “02” “AVISO DE ENTRADA”, MISMO  QUE SERÁ INDISPEN SABLE PARA EL PAGO CORREESPONDIENTE.     DE LA GARANTÍA Y CALIDAD DE LOS BIENES     16. -   EL PROVEEDOR SE COMPROMETE A ENTREGAR JUNTO CON LOS BIENES Y/O SERVICIOS LA GARANTÍA POR ESCRITO DE LOS MISMOS.     17. -   EL PROVEEDOR SE COMPROMETE A RESPONDER DE LOS VICIOS OC ULTOS QUE SE PRESENTEN RESPECTO DE LOS BIENES A SUMINISTRAR, DURANTE EL TIEMPO DE SU VIGENCIA Y HASTA EL PERIODO DE GARANTÍA  DE CALIDAD Y/O FUNCIONAMIENTO DE  LOS MISMOS, DEBIENDO REPONER LOS BIENES DEFECTUOSOS EN UN PLAZO NO MAYOR DE 10 DÍAS NATIRALES CONT ADOS A PARTIR DE QUE SEA REQUERIDO DE ELLO POR “EL CINVESTAV”, Y EN CASO DE QUE ESTO NO RESULTE POSIBLE EL PROVEEDOR  TENDRÁ LA OBLIGACIÓN DE RESTITUIR SU IMPORTE EN IGUAL TÉRMINO.     18. -   EL PROVEEDOR SE COMPROMETE A INSTALAR LOS BIENES Y/O SERVICIOS A SATIS FACCIÓN DEL USUARIO, PARA PRESERVAR LA CALIDAD Y VIDA ÚTIL DE LOS BIENES OBJETO DEL PRESENTE PEDIDO EL PROVEEDOR SE OBLIGA A  PROPORCIONAR LOS  RECIPIENTES ADECUADOS PARA EL SUMINISTRO DE LOS MISMOS DURANTE SU TRANSPORTE, ALMACENAJE Y UTILIZACIÓN EN SU CASO,   EN EL MISMO SE DEBERÁN INDICAR LOS CUIDADOS REQUERIDOS.     19. -   EL PROVEEDOR A FIN DE GARANTIZAR EL CUMPLIMIENTO DE LAS OBLIGACIONES DERIVADAS DEL PEDIDO QUE REBASE EL MONTO EQUIVALENTE A 3 000 SALARIOS MÍNIMOS VIGENTE EN EL D.F. DEBERÁ PRESENTAR A “EL CINVE STAV” DENTRO DE LOS 10  (DIEZ) DÍAS NATURALES SIGUIENTES A LA FIRMA DE ESTE PEDIDO, UNA PÓLIZA DE FIANZA, LA CUAL DEBERÁ CUMPLIR CON LOS REQUISITOS D EL FORMATO “03” TÉRMINOS DE FIANZA”, POR VALOR DENTRO DEL 10% ( DIEZ POR CIENTO) DE LOS IMPORTES  TOTALES DE  ESTE INSTRUMENTO SIN INCLUIR I.V.A., MISMO QUE HA QUEDADO SEÑALADO EN ESTE PEDIDO, GARANTÍA OTORGADA POR INSTITUCIÓN MEXICANA   DEBIDAMENTE AUTORIZADA A FAVOR DE “EL CINVESTAV”. DE ACUERDO A LO ESTABLECIDO  EN EL ARTÍCULO 48 DE LA LAAYSSP.       DE LA FACTURA     20 . -   CUMPLIR CON LO ESTIPULADO EN EL ARTÍCULO 29 A DEL CÓDIGO FISCAL DE LA FEDERACIÓN Y LEGIZLACIÓN VIGENTE.     21. - ANOTAR EL NOMBRE CORRECTO DE LA INSTITUCIÓN: CENTRO DE INVESTIGACIÓN Y DE ESTUDIOS AVANZADOS DEL INSTITUTO POLITÉCNICO NACION AL.     22. - DIRECCIÓN  DE LA INSTITUCIÓN: AV. INSTITUTO POLITÉCNICO NACIONAL No. 2508 COLONIA SAN PEDRO ZACATENCO,.C.P.  07360, DELEGACIÓN GUSTAVO A . MADERO, DISTRITO FEDERAL.      23. -   REGISTRO FEDERAL DE CAUSANTES: CIE 601028 1U2     24. -   CANTIDAD Y CLASE DE MERCANCIÁS O DESCRIPCIÓN   DEL SERVICIO QUE AMPARAN     25. -   VALOR UNITARIO CONSIGNADO EN NÚMERO E IMPORTE TOTAL EN NÚMERO O LETRA, MONTO DE LOS IMPUESTOS QUE DEBAN TRASLADARSE EN SU CAS O.     26. - NUMERO Y FECHA DEL DOCUMENTO ADUANERO, LA ADUANA POR LA CUAL SE REALIZÓ LA IMPORTACIÓN, TRA TANDOSE DE VENTAS DE PRIMER MANO DE MERCANCÍAS DE IMPORTACIÓN     27. - FECHA DE IMPRESIÓN Y DATOS REIDENTIFICACIÓN DEL IMPRESOR AUTORIZADO, VIGENCIA DEL COMPROBANTE.     28. - LA CÉDULA DE IDENTIFICACIÓN FISCAL TRATANDOSE DE PERSONAS FÍSICAS DEBE CONTENER LA CURP.     29. -   LAS FACTURAS CORRESPONDIENTES EN ORIGINAL Y TRES COPIAS ( CON LOS SELLOS CORRESPONDIENTES).    


image1.png


