[image: image2.png]

COLEGIO DE

BACHILLERES

Licitación Pública Internacional Abierta Electrónica con número de identificación interno LPIE-05/2014 Número generado por el Sistema CompraNet LA-011L5N002-I14-2014, para la Adquisición de Artículos de Oficina, Papelería y Dibujo.

LICITACIÓN PÚBLICA INTERNACIONAL ABIERTA ELECTRÓNICA
CON NÚMERO DE IDENTIFICACIÓN INTERNO LPIE-05-2014
NÚMERO GENERADO POR EL SISTEMA COMPRANET LA-011L5N002-I14-2014
PARA LA ADQUISICIÓN DE ARTÍCULOS DE OFICINA, PAPELERÍA Y DIBUJO.
El Colegio de Bachilleres, Organismo Descentralizado del Estado con personalidad jurídica, patrimonio propio, creado por Decreto Presidencial, publicado el 26 de septiembre de 1973, modificado por Decreto Presidencial publicado en el Diario Oficial de la Federación el 25 de enero del 2006, a través del Departamento de Compras con domicilio en Prolongación Rancho Vista Hermosa No. 105, Colonia Los Girasoles, Delegación Coyoacán, C.P. 04920, México, D.F., con número de teléfono 56-24-41-00, Ext. 4230 y 4232 y fax: 56-84-84-64, correo electrónico compras@bachilleres.edu.mx, con fundamento en el artículo 134 de la Constitución Política de los Estados Unidos Mexicanos; la Ley de Adquisiciones, Arrendamientos y Servicios del Sector Público, y su Reglamento y demás disposiciones que apliquen, celebrará la siguiente:
CONVOCATORIA

1.- OBJETO DE LA LICITACIÓN.

Adquisición de artículos de oficina, papelería y dibujo, de conformidad con el artículo 47 fracción I de la Ley de Adquisiciones, Arrendamientos y Servicios del Sector Público y 85 de su Reglamento, se celebrará un contrato abierto con el licitante adjudicado.
1.1 Área solicitante.- Departamento de Almacén General e Inventario (Lote 1), Subdirección de Actividades Paraescolares (Lote 2) y el Departamento de Procesos Gráficos e Impresión (Lote 3).
1.2.- Descripción de los bienes.

La descripción completa de los bienes, especificaciones mínimas, cantidad y demás características particulares respecto de los bienes solicitados, se detallan en el Anexo 1 (Especificaciones Técnicas), de este instrumento legal.

El licitante deberá entregar los bienes como se indica en el Anexo 1 (Especificaciones Técnicas) de esta Convocatoria, los cuales deberán corresponder a la información y especificaciones técnicas que haya presentado en su propuesta, así como a las muestras presentadas; en condiciones óptimas de empaque, de forma tal que se preserve su calidad, y durante el traslado y distribución no sufran daño, y deberán traer impresa o adherida una etiqueta con las especificaciones de los bienes.
Los bienes deberán cumplir con las normas conforme a lo establecido en la Ley Federal sobre Metrología y Normalización; en el caso de que se encuentren sujetos al cumplimiento de dichas normas, con fundamento en el artículo 31 del Reglamento de la Ley.

1.3.-Partidas.

Los bienes deberán ser cotizados al cien por ciento de cada partida en las que el licitante participe, de acuerdo a las condiciones requeridas. La adjudicación será al licitante que cumpla con la totalidad de los requisitos solicitados, por partida, a través de evaluación binaria, mediante contrato abierto, de acuerdo al Anexo 1 de la presente convocatoria.
1.4.- Fecha y horario para entrega de los bienes y períodos de revisión y aceptación.
El licitante que resulte adjudicado en cada partida de esta licitación, deberá entregar la cantidad total de los bienes adjudicados, en las fechas y horario señalados, de acuerdo con el CALENDARIO DE ACTIVIDADES de la presente licitación, visible en la última página de este instrumento legal.

Una vez recibidos los bienes objeto de la presente Licitación, el Departamento de Almacén General e Inventario, dispondrá de 5 días hábiles para la revisión y en su caso la carta de aceptación de conformidad, asimismo en el mismo lapso informará al adjudicado las irregularidades identificadas en los mismos.
1.5.- Lugar para la entrega de los bienes.

El licitante que resulte adjudicado deberá entregar el 40% de los bienes, como primera entrega y las subsecuentes conforme a la “orden de suministro”, que le solicite el Departamento de Almacén General e Inventario y la Subdirección de Paraescolares, de las Oficinas Generales del Colegio de Bachilleres, ubicado en Prolongación Rancho Vista Hermosa No. 105, Colonia Los Girasoles, Delegación Coyoacán, C.P. 04920, México, D.F
Es importante señalar que la Convocante no recibirá los bienes objeto de la presente convocatoria, entregados a través de servicios de mensajería o paquetería, por lo que el licitante adjudicado deberá realizar las entregas en el horario y lugar establecido.
1.6.- Transportación y descarga de los bienes.

Los gastos y tipo de transportación adecuados para la entrega de los bienes objeto de la presente licitación, correrán a cargo del licitante, por lo que deberá enviar al personal suficiente y capacitado para ello.

Considerando las características físicas del acceso a las Oficinas Generales del Colegio de Bachilleres en donde se encuentra el Departamento de Almacén General e Inventario, el transporte que al efecto se utilice deberá ser en vehículos con capacidad igual o menor al de carga tipo Torton de hasta dos ejes, no admitiéndose que la transportación al Departamento de Almacén General e Inventarios se haga en vehículos de tamaño superior al indicado, como pudieran ser trailers.

Se entiende por descarga el desplazamiento de los bienes que se encuentren dentro del transporte que utilice el licitante adjudicado, a la puerta del Departamento de Almacén General e Inventario del Colegio de Bachilleres, a disposición del titular o encargado de esta área, el día de la entrega convenido, dentro de los horarios estipulados al efecto.

1.7.- Seguros.
El licitante deberá contar con un seguro, sin cargo para el Colegio de Bachilleres, que ampare la entrega de los bienes de las partidas adjudicadas hasta su total recepción, en el Departamento de Almacén General e Inventario.
1.8.- Patentes, marcas, derechos de autor y derechos reservados.

El licitante que resulte adjudicado asumirá cualquier responsabilidad en que incurra por violaciones que se causen en materia de patentes, franquicias, marcas o derechos de autor, con respecto a los recursos, técnicas, equipos, accesorios, suministros y en general cualquier elemento utilizado con relación a los bienes objeto de la presente convocatoria.

2.- INFORMACIÓN SOBRE EL PROCESO LICITATORIO.
a) La contratación inicia en el presente ejercicio fiscal y las obligaciones contractuales que de éste deriven, serán cubiertas con la disponibilidad específica con la partida de gasto 21101 “Materiales y Útiles de Oficina”, lo cual consta en el oficio No. SCP.041, de fecha 1 de abril de 2014, autorizado por la Subdirección de Control Presupuestal.
b) La presente Licitación es de carácter Pública Internacional Abierta Electrónica, de conformidad con el artículo 26 Bis, Fracción II, de la Ley, con evaluación binaria y mediante contrato abierto, por lo que no se recibirán proposiciones enviadas a través de Servicio Postal o Mensajería y exclusivamente se permitirá la participación de los licitantes a través de CompraNet.
La participación de los licitantes será electrónica a través de CompraNet conforme al “Acuerdo por el que se establecen las disposiciones que se deberán observar para la utilización del Sistema Electrónico de Información Pública Gubernamental denominado CompraNet.”, publicado en el Diario Oficial de la Federación el 28 de junio de 2011 (ANEXO 13), documento que sirve de apoyo al licitante, no deberá presentarse como parte de su propuesta.

c) La o las juntas de aclaraciones, el acto de presentación y apertura de proposiciones y el acto de fallo, sólo se realizarán a través del Sistema CompraNet y sin la presencia de los licitantes en dichos actos.

Los eventos se llevarán a cabo, en el horario y fechas indicadas en el Calendario de Actividades, en la Sala del Subcomité del Departamento de Compras, que se ubica dentro de las Oficinas Generales del Colegio de Bachilleres, sito en la calle de Prolongación Rancho Vista Hermosa No. 105, Colonia Los Girasoles, Delegación Coyoacán, C.P. 04920, México, D.F.
d) En esta licitación no se otorgarán anticipos.
Cualquier persona podrá asistir a los diferentes actos de la licitación en calidad de observador, absteniéndose de intervenir en cualquier forma en los mismos, bajo la condición de registrar su asistencia.

La publicación de la convocatoria a la licitación pública se realizará a través de CompraNet y su obtención será gratuita.
2.1.- Junta de Aclaraciones a la Convocatoria.

2.1.1.- Fecha, hora y Lugar de la Junta de Aclaraciones.

La Junta de aclaraciones a la Convocatoria de la presente licitación, se realizará a través del Sistema CompraNet, en la fecha y hora señaladas en el CALENDARIO DE ACTIVIDADES el cual se encuentra visible en la última página de la presente Convocatoria, en la Sala del Subcomité del Departamento de Compras, dentro de las Oficinas Generales del Colegio, sito en la calle de Prolongación Rancho Vista Hermosa No. 105, Colonia Los Girasoles, Delegación Coyoacán, C.P. 04920, México, D.F.

Con objeto de evitar errores en la interpretación del contenido de la presente convocatoria y sus anexos, la Convocante celebrará una junta de aclaraciones a la misma, a través de CompraNet, en la hora y fecha establecida en el Calendario de Actividades visible en la última página de la presente Convocatoria, considerándose que los participantes que no envíen aclaraciones a través del Sistema CompraNet, aceptan todos los acuerdos tomados en dicho acto, sin perjuicio para la Convocante.

Las personas que pretendan solicitar aclaraciones a los aspectos contenidos en la convocatoria, deberán enviar a través del Sistema CompraNet, a partir de la publicación de la Convocatoria y a más tardar veinticuatro horas previo al inicio del acto de la junta de aclaraciones, las solicitudes de aclaración y un escrito en el que expresen su interés en participar en la licitación, por sí o en representación de un tercero, de conformidad con el artículo 33 Bis de la Ley, manifestando en todos los casos los datos generales del interesado y, en su caso, del representante. El escrito deberá contener los datos y requisitos señalados en el artículo 48, fracción V del Reglamento de la Ley conforme al Anexo 6.
La convocante tomará como hora de recepción de las solicitudes de aclaración del licitante, la hora que registre el Sistema CompraNet, al momento de su envío, acompañadas del escrito señalado en el párrafo anterior.

Si el escrito de interés en participar, se presenta fuera del plazo previsto, el licitante solo tendrá derecho a formular preguntas sobre las respuestas que dé la Convocante en la Junta de Aclaraciones.
Si el escrito de interés en participar 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 Art. 26 de la Ley, que a la letra dice “A los actos de procedimiento de Licitación Pública e Invitación a Cuando Menos Tres Personas, podrá asistir cualquier persona en calidad de observador bajo la condición de registrar su asistencia y abstenerse de intervenir en cualquier forma en los mismos”.

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 solicitud de aclaración correspondiente se acompañara de una versión electrónica en Word de la misma que permita a la Convocante su clasificación e integración por temas para facilitar su respuesta en la Junta de Aclaraciones.

El Departamento de Almacén General e Inventario será el responsable de la atención a las preguntas que de carácter técnico realicen los Licitantes para el caso del Lote 1, la Subdirección de Parescolares (Lote 2), y para Lote 3 el Departamento de Procesos Gráficos e Impresión, por tal motivo, dichas áreas administrativas preverán lo necesario a fin de que los licitantes, cuenten con todos y cada uno de los elementos que les permitan resolver de forma clara y precisa las dudas o cuestionamientos que sobre la Convocatoria a la Licitación formulen los interesados.

No será responsabilidad de la Convocante la falta de precisión u omisión que realicen los licitantes a la convocatoria.
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 envíe una nueva solicitud de aclaración en la junta correspondiente, la Convocante las recibirá, pero no les dará respuesta.

Si derivado de la o las juntas de aclaraciones se determina posponer la fecha de celebración del acto de presentación y apertura de proposiciones, la modificación respectiva a la convocatoria a la licitación pública deberá publicarse en CompraNet; en este caso, el diferimiento deberá considerar la existencia de un plazo de al menos seis días naturales desde el momento en que concluya la junta de aclaraciones hasta el momento del acto de presentación y apertura de proposiciones.
De conformidad con el artículo 46, fracción II, del Reglamento de la Ley, la convocante procederá a enviar, a través de CompraNet, las contestaciones a las solicitudes de aclaración recibidas, a partir de la hora y fecha señaladas en la convocatoria para la celebración de la junta de aclaraciones. Cuando en razón del número de solicitudes de aclaración recibidas o algún otro factor no imputable a la convocante y que sea acreditable, el servidor público que presida la junta de aclaraciones, informará a los licitantes si éstas serán enviadas en ese momento o si se suspenderá la sesión para reanudarla en hora o fecha posterior a efecto de que las respuestas sean remitidas.

Con el envío de las respuestas a que se refiere el párrafo anterior la convocante 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
Las actas con las preguntas y respuestas se difundirán en la página el Sistema Electrónico de Contrataciones Gubernamentales CompraNet en la dirección https://compranet.funcionpublica.gob.mx, a partir del día en que se haya realizado el acto de junta de aclaraciones a la convocatoria.
2.2.- Modificaciones a aspectos establecidos en la Convocatoria.

Cualquier modificación que se derive del resultado de la ó las juntas de aclaraciones, serán consideradas como parte integrante de la propia convocatoria de licitación, por lo que obligan por igual a todos los interesados, y se les tendrá por aceptantes de lo asentado en la misma, así mismo, deberá ser considerada por los licitantes en la elaboración de sus proposiciones (artículo 33, tercer párrafo de la Ley).

Las modificaciones antes citadas al contenido de la convocatoria, en ningún caso podrán consistir en la sustitución o variación sustancial de las especificaciones requeridos originalmente, o bien, en la adición de otros distintos.

La CONVOCANTE podrá modificar aspectos establecidos en la convocatoria, a más tardar el séptimo día natural previo al acto de presentación y apertura de propuestas; para ello, se difundirán dichas modificaciones a través del Sistema CompraNET, en la siguiente dirección: https://compranet.funcionpublica.gob.mx, a fin de que los interesados, concurran ante el Colegio de Bachilleres, para conocer de manera específica las modificaciones respectivas.

2.3.- Requisitos para acreditar la personalidad.
Para participar en la presente licitación, el licitante deberá acreditar su personalidad mediante un escrito en el que el firmante manifieste bajo protesta de decir verdad, que cuenta con facultades suficientes para suscribir a nombre de su representada, la propuesta correspondiente, el cual deberá contener los siguientes datos:

- DEL LICITANTE:
Nombre o razón social.
Clave del Registro Federal de Contribuyentes.
Domicilio (calle, número, colonia, código postal, delegación o municipio, entidad federativa, teléfono, fax y correo electrónico).
Nombre de su Apoderado o Representante legal, en su caso.
PARA PERSONAS MORALES:

Número y fecha de la Escritura Pública en la que consta el acta constitutiva y sus modificaciones, mismas que deberán estar inscritas en el Registro Público de Comercio que le corresponda

Nombre, número y sede del Notario Público ante el cual se dio fe de la misma.

Descripción del objeto social de la empresa (El Objeto Social de la empresa deberá de ser acorde al objeto de la licitación).

Relación de accionistas.

PARA PERSONAS FÍSICAS:
Datos del acta de nacimiento (número, folio, fecha del acta, nombre y sede del Juez del Registro Civil o de la autoridad que de acuerdo con las leyes hubiere efectuado el registro).

- DEL REPRESENTANTE DEL LICITANTE:

Número y fecha de la Escritura Pública en la que consta que tiene facultades suficientes para suscribir la propuesta.

Nombre, número y sede del Notario Público ante el cual fue otorgada.

En cumplimiento a lo dispuesto por la Ley para el Desarrollo de la Competitividad de la Micro, Pequeña y Mediana Empresa publicada el 30 de diciembre de 2002, reformada el 18 de Enero de 2012, el licitante deberá indicar el tamaño de su empresa si es micro, pequeña o mediana de conformidad con lo siguiente:
	Estratificación por Número de Trabajadores

	Sector/Tamaño
	Industria
	Comercio
	Servicios

	Micro
	0-10
	0-10
	0-10

	Pequeña
	11-50
	11-30
	11-50

	Mediana
	51-250
	31-100
	51-100

Para facilitar la presentación de este escrito, los licitantes lo podrán hacer en el formato al que se refiere el anexo 6, el cual deberá incluirse en su propuesta.
Con fundamento en lo dispuesto por el artículo 134 constitucional, primer párrafo, con relación al artículo 305 del Código Federal de Procedimientos Civiles, de aplicación supletoria a este procedimiento de conformidad con lo dispuesto por el artículo 11 de la Ley de Adquisiciones, Arrendamientos y Servicios del Sector Público, el domicilio al que se refiere el escrito solicitado en este numeral deberá de ser un domicilio en la Ciudad de México o zona conurbada para recibir y oír cualquier notificación que se derive este proceso licitatorio.

Mientras no se señale un domicilio distinto, por escrito, presentado al Colegio de Bachilleres, se tendrá como domicilio convencional para practicar toda clase de notificaciones que resulten de los actos, contratos y convenios que deriven de la presente licitación, el expresado en el escrito correspondiente a este numeral.

Con fundamento en el lineamiento noveno de los Lineamientos de Protección de Datos Personales publicado el 30 de septiembre de 2005, se hace del conocimiento de los participantes, que los datos personales recabados serán protegidos en términos de lo dispuesto por la Ley Federal de Transparencia y Acceso a la Información Pública Gubernamental, y los Lineamientos de Protección de Datos Personales.

Los datos personales que obren en poder de la convocante, se conservarán dentro del expediente que contiene la documentación correspondiente a la Licitación Pública Internacional Abierta Electrónica con número de identificación interno LPIE-05/2014 Número generado por el Sistema CompraNet LA-011L5N002-I14-2014, y tienen como finalidad el utilizarse para acreditar la personalidad jurídica de los participantes, de conformidad con la Convocatoria que regulan la citada licitación, en términos del artículo 29, fracción VII, de la Ley de Adquisiciones, Arrendamientos y Servicios del Sector Público.

2.4.- Requisitos y Documentación distinta a las propuestas.
Los requisitos y la documentación distinta a las propuestas es la relacionada enseguida y que se enviaran a través de CompraNet:
El licitante deberá contar con las capacidades legal y administrativa para participar en la licitación; para tal efecto, en el acto de presentación y apertura de propuestas, se deberán enviar a través del Sistema Compranet, a la convocante los siguientes documentos y cumplir con los requisitos que a continuación se relacionan, verificándose tal documentación de manera cuantitativa durante la apertura de las propuestas. El resultado de la verificación cualitativa de esta documentación se dará a conocer con el resultado del análisis de las propuestas en sus aspectos técnico y económico en el acto de fallo.
Los requisitos y la documentación distinta a las propuestas es la relacionada enseguida:

2.4.1.- Para acreditar su existencia legal y la personalidad jurídica de su representante, el licitante presentará un escrito en el que el firmante manifieste bajo protesta de decir verdad que cuenta con facultades suficientes para comprometerse por sí o por su representada, mismo que contendrá los datos indicados en el Anexo 6 de conformidad a lo dispuesto por la fracción V del artículo 48 del Reglamento de la Ley de Adquisiciones, Arrendamientos y Servicios del Sector Público. Asimismo, deberá proporcionar una dirección de correo electrónico, en caso de contar con ella.
2.4.2.- Escrito manifestando, bajo protesta de decir verdad, de no encontrarse ninguno de sus integrantes en alguno de los supuestos a que se refieren los artículos 50 y 60, de la Ley de Adquisiciones, Arrendamientos y Servicios del Sector Público, ni del artículo 8 fracción XX de la Ley Federal de Responsabilidades Administrativas de los Servidores Públicos (forma 1, Anexo 4).
2.4.3.- Escrito manifestando, conocer y haber leído el contenido de la Convocatoria, aceptando someterse a los requisitos y condiciones establecidos en las mismas (forma 2, Anexo 4).
2.4.4.- Escrito de aceptación del clausulado y términos del modelo de Contrato (forma 3 Anexo 4)

2.4.5.- Escrito manifestando conocer y aceptar las modificaciones que en su caso se realizaron en la junta de aclaraciones a la convocatoria (forma 4 Anexo 4)
2.4.6.- Declaración de integridad, en la que manifiesten que por sí mismos o través de interpósita persona, se abstendrán de adoptar conductas, para que los servidores públicos del Colegio de Bachilleres, 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 (forma 5, Anexo 4).
2.4.7.- Escrito debidamente firmado por el licitante, en el cual acepte de que se tendrá por no presentada su proposición y demás documentación requerida, cuando el archivo electrónico que contenga su proposición y documentación, no pueda abrirse por tener algún virus informático o por cualquier otra causa ajena a “EL COLEGIO” (forma 6 Anexo 4)

2.4.8.- Escrito de autorización para realizar las pruebas técnicas a las muestras presentadas, de acuerdo a lo dispuesto en esta Convocatoria (forma 7 del anexo 4).
2.4.9.- De acuerdo con el punto 2.9 de esta Convocatoria. Con base en lo dispuesto por la fracción III del artículo 28 de la Ley de Adquisiciones, Arrendamientos y Servicios del Sector Público podrán participar personas de nacionalidad mexicana y extranjera y, en su caso, los bienes a adquirir podrán ser de origen nacional o extranjero.

De conformidad con lo estipulado en las Reglas para la aplicación del margen de preferencia en el precio de los bienes de origen nacional, respecto del precio de los bienes de importación, en los procedimientos de contratación de carácter internacional abierto que realizan las dependencias y entidades de la Administración Pública Federal (Regla 6.3), publicado en el Diario Oficial de la Federación el 28 de diciembre de 2010, los licitantes que ofertan bienes de origen nacional que deseen que su proposición reciba el beneficio del margen de preferencia, cuando proceda, deberán presentar como parte de la misma, un escrito en el que manifiesten, bajo protesta de decir verdad, que cada uno de los bienes que oferta cumplen con lo dispuesto en el artículo 28 fracción I de la Ley de Adquisiciones, Arrendamientos y Servicios el Sector Público. (Anexo 5).
2.4.10.- Escrito bajo protesta de decir verdad, de estar al corriente en las declaraciones de impuestos federales. (Anexo 7)
2.4.11.- Escrito manifestando conocer el contenido de la Nota informativa para personas y empresas de países miembros de la Organización para la Cooperación y el Desarrollo Económicos (OCDE) y firmantes de la “Convención para combatir el Cohecho de Servidores Públicos extranjeros en transacciones Comerciales Internacionales”, (Anexo 11).
El licitante enviará la documentación solicitada en este numeral, de acuerdo al formato contenido en el anexo 9 de la presente convocatoria, en original y que servirá de acuse de recibo.

La propuesta del licitante que no cumpla con alguno de los requisitos indicados en este numeral 2.4, SERÁ DESECHADA.
2.5.- Presentación de Muestras.

La presente licitación solicita bienes con marcas de referencia, las cuales no limitan la participación ya que pueden ser proporcionados por cualquier licitante. Sin embargo, si el licitante no puede proporcionar las marcas solicitadas, deberá presentar a la convocante muestras de cada una de las partidas en las que desea participar, con marcas similares a las solicitadas.

Las muestras consistirán en el bien físicamente solicitado y deberá corresponder a lo solicitado en el Anexo 1 (Especificaciones Técnicas) de esta Convocatoria. Los bienes que en su momento entregue el licitante adjudicado deberán corresponder a la descripción contenida en sus propuestas técnicas y ser iguales a las muestras presentadas.
Las muestras deberán cumplir con las especificaciones solicitadas en el Anexo 1 (Especificaciones Técnicas) de esta convocatoria y se recibirán en la fecha y hora señaladas en el CALENDARIO DE ACTIVIDADES de la presente licitación, en el Colegio de Bachilleres, sito en Prolongación Rancho Vista Hermosa No. 105, Colonia Los Girasoles, C.P. 04920, Delegación Coyoacán, México, D.F., en el Departamento de Almacén General e Inventario quien es el área responsable de su evaluación.

Cada una de las muestras deberá tener adherida una etiqueta con nombre, domicilio y teléfono del licitante, los datos del empaque, enunciados en el Anexo 1 (Especificaciones Técnicas) de esta Convocatoria y la leyenda Licitación Pública Internacional Abierta Electrónica con número de identificación interno LPIE-05/2014 Número generado por el Sistema CompraNet LA-011L5N002-I14-2014, y el número de la partida correspondiente.

No se recibirá ninguna muestra que se presente después del día y hora señalados en esta convocatoria.

El licitante que resulte adjudicado en la o las partidas que correspondan, autoriza que las muestras presentadas permanezcan en posesión del Colegio de Bachilleres hasta la aceptación total de los bienes y serán devueltas en el estado en que se encuentren, contra la presentación del recibo original, dentro de los cinco días hábiles posteriores a la aceptación total de las partidas incluidas en el contrato; en caso de no recoger sus muestras como se señala, el licitante acepta que tales muestras pasen a ser propiedad del Colegio de Bachilleres.

Los licitantes no adjudicados en la o las partidas que correspondan, se comprometen a recoger sus muestras en el estado en que se encuentren, contra la presentación del recibo original, dentro de los quince días posteriores a partir del día hábil siguiente al Acto de Fallo, en caso de no recoger sus muestras como se señala, el licitante acepta que tales muestras pasen a ser propiedad del Colegio de Bachilleres.

En el supuesto de haberse interpuesto inconformidad contra los actos realizados en la presente licitación, o por realizarse cualquier otro procedimiento de carácter administrativo, de fiscalización, laboral, penal o judicial que tenga relación con esta licitación, las muestras permanecerán en posesión del Colegio de Bachilleres, o en depósito de la autoridad competente, hasta que se dicte resolución definitiva que cause estado, en el procedimiento correspondiente, autorizándose por los licitantes que dichas muestras se pongan a disposición de la autoridad que en su caso así lo requiera.

Si el Participante que decida presentar muestras diferentes a las marcas de referencia señaladas, no las presenta en los términos de este numeral, su propuesta para esas partidas será rechazada.
2.6.- Pruebas a las muestras.

Para la realización de pruebas se utilizarán las muestras solicitadas en el numeral 2.5 de este instrumento legal.

El Colegio de Bachilleres, para verificar que los bienes cumplan con las especificaciones y calidad requeridas, realizará las pruebas necesarias, con las muestras presentadas, incluyéndose la apertura del empaque donde se contengan los bienes y el uso de los mismos para los efectos establecidos.

2.7.- Presentación y apertura de propuestas, y presentación de documentación distinta a las propuestas.

2.7.1.- Procedimiento.

La presentación y entrega de las propuestas, la verificación de los documentos a que se refiere el numeral 2.4 de este instrumento legal, así como la apertura de las propuestas, se llevará a cabo en la fecha y hora señaladas en el CALENDARIO DE ACTIVIDADES de la presente licitación, en la Sala del Subcomité del Departamento de Compras, que se ubica dentro de las Oficinas Generales del Colegio de Bachilleres, sito en la calle de Prolongación Rancho Vista Hermosa No. 105, Colonia Los Girasoles, C.P. 04920, México, D.F.
Los licitantes enviarán sus proposiciones a través de la Plataforma del Sistema CompraNet. Los sobres serán generados mediante el uso de tecnologías que resguarden la confidencialidad de la información de tal forma que sean inviolables, conforme al Acuerdo por el que se establecen las disposiciones que se deberán observar para la utilización del Sistema Electrónico de Información Pública Gubernamental denominado CompraNet. El acto de Presentación y Apertura de Proposiciones se realizará a través de CompraNet, y sin la presencia de los Licitantes, esto de conformidad con lo establecido en el Segundo Párrafo de la Fracción II, del Artículo 26 Bis, de la Ley.
Las proposiciones únicamente podrán ser enviadas a través de CompraNet, para la firma de esta se emplearán los medios de identificación electrónica, en términos del Artículo 50 del Reglamento, los cuales producirán los mismos efectos que las leyes otorgan a los documentos correspondientes, y, en consecuencia, tendrán el mismo valor probatorio, de acuerdo al último párrafo del Artículo 27 de la Ley. Para efectos de agilizar el acto, se solicita que los licitantes envíen sus proposiciones preferentemente en formato PDF y Word.
En el supuesto de que durante el acto de presentación y apertura de proposiciones por causas no imputables a la Secretaría de la Función Pública o a el Colegio de Bachilleres, no sea posible abrir los sobres que contengan las proposiciones enviadas por el Sistema CompraNet, el acto se reanudará a partir de que se corrijan las condiciones que dieron origen a la interrupción, salvo lo previsto en el punto 29 del Artículo Único del “Acuerdo” del 28 de junio de 2011.

Lo anterior será aplicable una vez que El Colegio de Bachilleres, haya intentado abrir los archivos más de una vez, en presencia del representante del Órgano Interno de Control, en caso de que éste asista y se haya entablado comunicación con el personal que administra Compranet en la Secretaría de la Función Pública, de no encontrarse presente el Órgano Interno de Control se solicitará el atestiguamiento de los Servidores Públicos presentes.

En caso de que se confirme que el archivo contiene algún virus informático o que tiene deficiencias imputables al licitante, la proposición se tendrá por no presentada.

Si derivado de caso fortuito o fuerza mayor, no fuera posible realizar el acto de presentación y apertura de proposiciones en la fecha señalada en esta convocatoria, el mismo se celebrará el día que indique la Convocante, lo cual se dará a conocer por medio del sistema CompraNet.

2.7.1.1. Se consideran indispensables para evaluar la proposición y, en consecuencia, su incumplimiento afectaría su solvencia y motivaría su desechamiento:

a) La Licitación, el registro, la entrega de proposiciones y la firma de las mismas se hará utilizando el sistema CompraNet.

Información importante para la firma de proposiciones: La plataforma no permite visualizar otro tipo de documentos firmados electrónicamente adicionales a los resúmenes de las propuestas técnica y económica, que el mismo sistema proporciona a los Licitantes, por lo que éstos deberán ser el único conjunto de documentos que el Licitante firme y adjunte a la proposición.

Es importante que se verifique que únicamente estén firmados electrónicamente los resúmenes de las propuestas técnica y económica, ya que si se anexan archivos firmados sin haber sido requerido de esa manera, los mismos no se podrán abrir.

b) Los licitantes deberán enviar su proposición a través del sistema CompraNet, antes de la hora señalada, para la realización del acto de presentación y apertura de proposiciones, por lo cual deberán concluir el envío de la documentación digitalizada y contar con el acuse de recibo electrónico correspondiente, a más tardar el último minuto anterior al inicio del evento de presentación y apertura de proposiciones.
Una vez iniciado el acto de presentación y apertura de proposiciones, no se recibirán propuestas, ni la documentación referida en los numerales 2.3, 2.4 y 2.5 de este instrumento legal.
No es aplicable el envío de proposiciones a través de servicio postal o mensajería.

Con el propósito de facilitar la presentación de las proposiciones y agilizar la conducción de los actos, en este acto los licitantes deberán:

a) Para el envío de sus proposiciones se atenderán los Requerimientos de información establecidos en el Sistema CompraNet y utilizando, en su caso, el tipo de archivo que se especifique, cuando no se haga la especificación correspondiente se podrán utilizar archivos PDF, Word, Excel o de imagen tipo JPG o GIF (con características y especificaciones claras), de tratarse de más de una imagen podrán presentarse en un orden secuencial numerado; en formatos Word que permitan su lectura.

b) Para poder intervenir en el acto de presentación y apertura de proposiciones, los participantes deberán presentar un escrito en el que su firmante manifieste, bajo protesta de decir verdad, que cuenta con facultades suficientes para comprometerse por sí o por su representada.

c) Acreditarse conforme a lo establecido en el anexo 6 de este instrumento legal y anexando la documentación distinta a las propuestas,

d) Entregar una sola proposición para participar, si se presentara más de una, será desechada.
e) Enviar su propuesta a través del Sistema Compranet. La propuesta deberá incluir tanto los aspectos legales, administrativos, técnicos como los económicos.
En el Acto de Presentación y Apertura de Proposiciones, una vez recibidas las proposiciones de los licitantes por el Sistema CompraNet, en la fecha y hora establecidas en el Calendario de Actividades de la presente convocatoria, no se podrán retirar o dejar sin efecto las propuestas, por lo que se consideran vigentes hasta que concluya el procedimiento de conformidad con el artículo 39 fracción III inciso d) del Reglamento de la Ley de Adquisiciones, Arrendamientos y Servicios del Sector Público.
Se levantará acta que servirá de constancia de la celebración del acto de presentación y apertura de las proposiciones, en la que se hará constar las propuestas recibidas para su posterior evaluación y el importe total de cada una de ellas, poniéndose a partir de esa fecha a disposición de los que no hayan asistido, en la página https://compranet.funcionpublica.gob.mx, para efectos de su notificación.

En el acta a que se refiere el párrafo anterior, se confirmará la fecha y hora en que se dará a conocer el fallo de la licitación, de acuerdo con el CALENDARIO DE ACTIVIDADES de la presente licitación, o en su caso, se señalará nuevo lugar, fecha y hora en que se dará a conocer el fallo; esta fecha quedará comprendida dentro de los veinte días naturales siguientes a la establecida para este acto y podrá diferirse, siempre que el nuevo plazo fijado no exceda de veinte días naturales contados a partir del plazo establecido originalmente.

2.7.2 Requisitos de las propuestas.

Las propuestas deberán contener los siguientes requisitos:

2.7.2.1.- Elaborarse en papel membretado del licitante, mecanografiadas o impresas, no aceptándose la forma manuscrita por implicar riesgos en la lectura por legibilidad y por no ser un medio de impresión uniforme para todos los participantes. Por papel membretado del licitante se entenderá el documento impreso que contenga características tales como el nombre del licitante, su domicilio y teléfonos y correo electrónico, así como cualquier dibujo, logotipo o leyenda que destaque su actividad comercial, cuando no se desprenda del nombre, o que lo diferencie de otros similares y que el licitante utilice habitualmente en sus actividades. Para efectos de la evaluación de las propuestas no es necesario acreditar el uso habitual del papel membretado del licitante en sus actividades comerciales, asumiéndose que las propuestas que exhiba utilizando dicho tipo de papel corresponden al que ocupa en sus actividades comerciales.

2.7.2.2.- Elaborarse en idioma español exclusivamente.

2.7.2.3.- Elaborarse sin tachaduras, raspaduras ni enmendaduras.

2.7.2.4.- Firmadas autógrafamente por el licitante o su representante legal. Aquéllos documentos con más de una página, bastará con que se firmen en la última página.

2.7.2.5.- La propuesta y demás documentos que elabore el licitante como parte de la misma, de preferencia contendrán la fecha del día del acto de presentación y apertura de propuestas.
2.7.2.6 Cada uno de los documentos que integren la proposición y aquéllos distintos a ésta, deberán estar foliados en todas y cada una de las hojas que los integren. Al efecto, se deberán numerar de manera individual las propuestas técnica y económica, así como el resto de los documentos que entregue el licitante.
2.7.2.7.- Cada uno de los anexos deberá identificarse con el número de forma que le corresponda, la omisión del número de anexo o forma no será motivo de desechamiento de la propuesta.
2.7.2.8.- Aspectos Técnicos, en la propuesta se deberá incluir:
a).- La descripción de las especificaciones y características completas de los bienes propuestos, incluyendo marca, de conformidad con el Anexo 1 de esta convocatoria. Para la mejor conducción del procedimiento, el licitante podrá utilizar el formato del anexo 1 de esta convocatoria para la elaboración y presentación de su propuesta, sin que sea causa de descalificación presentarla en forma libre, siempre y cuando contenga toda la información solicitada.

b).- Escrito en el que exprese que el plazo de garantía de los bienes, para el caso de ser adjudicado, no podrá ser inferior a doce meses contados a partir de la aceptación de los mismos por el Colegio de Bachilleres, obligándose a sustituir o reemplazar los bienes defectuosos o que no cumplan o satisfagan las especificaciones técnicas presentadas en su propuesta, o que no conserven sus propiedades y estabilidad, en un plazo máximo de diez días hábiles contados a partir de la fecha en que se le haga saber, dicha sustitución será sin costo adicional para el Colegio de Bachilleres.

c).- Escrito libre firmado por el licitante en el que manifieste que en caso de ser adjudicado, cuenta con un seguro que ampara los bienes hasta su recepción en el Colegio de Bachilleres, al que se refiere el numeral 1.7 de esta Convocatoria.

d).- Escrito bajo protesta de decir verdad, en el que manifieste que el papel que comercializa cuenta con las características señaladas en el artículo 26, párrafo cuarto de la Ley de Adquisiciones, Arrendamientos y Servicios del Sector Público y el lineamiento CUARTO de los Lineamientos para las adquisiciones de papel para uso de oficina por parte de las dependencias y entidades de la Administración Pública Federal publicados en el Diario Oficial de la Federación el 02 de octubre de 2009.
e).- Licitante deberá entregar carta firmada por el representante del fabricante o distribuidor mayorista de acuerdo al Anexo 1, en la que manifieste que se obliga solidariamente en cuanto al compromiso de entrega, cantidad, de las partidas ofertadas, así como que manifieste que el licitante es un distribuidor certificado para comercializar y soportar los artículos de oficina, papelería y dibujo solicitados. El escrito deberá ser firmado por la persona que cuente con la capacidad legal para firmar en nombre del fabricante de la marca ofrecida. No sé aceptarán copias simples ni faccimiladas. Ésta carta se hará dirigida al Colegio de Bachilleres y se hará referencia a la Licitación Pública Internacional Abierta Electrónica con número de identificación interno LPIE-05/2014 Número generado por el Sistema CompraNet LA-011L5N002-I14-2014.

f).- El licitante para las partidas que así se solicite deberá presentar copia del certificado de que el bien cumple con la Norma Oficial Mexicana, y cuando el licitante no sea el fabricante entregara carta original membretada en la cual el fabricante es solidario con la propuesta del licitante.
2.7.2.9- Aspectos económicos. En el sobre de la propuesta se deberá incluir:

a) La propuesta económica de conformidad con el Anexo 3, debidamente requisitado y firmado autógrafamente por el representante facultado para esto, de la persona moral, o por la persona física participante en esta licitación.

b) Los precios se deberán cotizar en Moneda Nacional (pesos mexicanos), en pesos y centavos y con precios fijos, los cuales no estarán sujetos a variación durante el proceso licitatorio y vigencia del contrato que se adjudique, dichos precios incluyen fletes, seguros y maniobras para la transportación y entrega de los bienes en el Departamento de Almacén e Inventarios del Colegio de Bachilleres, ubicado en el domicilio señalado en el párrafo inicial de esta Convocatoria.

No se aceptarán propuestas en las cuales alguno los integrantes de la empresa licitante se encuentren en alguno de los supuestos de los artículos 50 y 60 de la Ley de Adquisiciones, Arrendamientos y Servicios del Sector Público y del artículo 8 fracción XX de la Ley Federal de Responsabilidades Administrativas de los Servidores Públicos.

2.8.- Presentación de propuestas conjuntas.

De conformidad con el artículo 34 de la Ley de Adquisiciones, Arrendamientos y Servicios del Sector Público y 44 de su Reglamento, dos o más personas, podrán agruparse para presentar conjuntamente una propuesta cumpliendo los siguientes aspectos:

I.- Deberán celebrar entre todas las personas que integran la agrupación, un convenio en los términos de la legislación aplicable, en el que se establecerán con precisión los aspectos siguientes:

a) Nombre, domicilio y Registro Federal de Contribuyentes de las personas integrantes, identificando en su caso, los datos de escrituras públicas con las que se acredita la existencia de las personas morales; y de haberlas, sus reformas y modificaciones, así como el nombre de los socios que aparezcan en éstas (se deberá acompañar de fotocopia legible de escrituras).

b) Nombre y domicilio de los representantes de cada una de las personas agrupadas; identificando en su caso, los datos de las escrituras públicas con las que acrediten las facultades de representación; (se deberá acompañar de fotocopia legible de escrituras).

c) La designación de un representante común, otorgándole poder amplio y suficiente, para atender todo lo relacionado con la propuesta en el procedimiento de licitación, mismo que deberá firmar autógrafamente la proposición;

d) Se establecerán con precisión las obligaciones de cada una de las personas integrantes de la agrupación que presentan la proposición conjunta, así como la manera en que se exigirá el cumplimiento de las mismas, y

e) La estipulación expresa de cada uno de los integrantes de la agrupación que presenta la proposición se considerará para efectos del presente procedimiento y del contrato como responsables solidarios.

Para dar cumplimiento a los requisitos anteriores, los licitantes utilizarán el formato correspondiente al Anexo 8 de este instrumento. La cual deberá ser presentada con la documentación legal y firmada por los representantes legales de los licitantes participantes.

Adicionalmente, los documentos que se solicitan en el numeral 2.5 de este instrumento deberán ser presentados y requisitados por los participantes que presenten su propuesta conjunta.
2.9.- Oferta de bienes nacionales, margen de preferencia.

De conformidad con lo establecido en el ACUERDO por el que se establecen las Reglas 5.3 y 6.3 para la Aplicación del Margen de Preferencia en el Precio de los Bienes de Origen Nacional, respecto de los importados, tratándose de procedimientos de contratación de carácter internacional, publicado en el Diario Oficial de la Federación de fecha 28 de diciembre de 2010, los bienes de origen nacional ofertados contarán, con un margen de preferencia de quince por ciento en el precio cotizado, con respecto al precio de la oferta de bienes de importación, para efectos de la evaluación económica de las propuestas, de conformidad con lo siguiente:

DE LOS PROCEDIMIENTOS DE CONTRATACIÓN FUERA DE LA COBERTURA DE TRATADOS CONVOCADOS CON CARÁCTER INTERNACIONAL ABIERTO. PUBLICADO EN EL DIARIO OFICIAL DE LA FEDERACIÓN EL 28 DE DICIEMBRE DE 2010

6. Las Reglas que deberán observar las dependencias y entidades sujetas en la aplicación del margen de preferencia en el precio de la oferta de bienes de origen nacional, respecto del precio de la oferta de bienes de importación en los procedimientos de contratación fuera de la cobertura de tratados convocados con carácter internacional abierto, son las siguientes:

6.1. Los bienes de origen nacional ofertados en estos procedimientos de contratación contarán para efectos de la evaluación económica, conforme a lo previsto en las presentes Reglas, con un margen de preferencia del quince por ciento en el precio ofertado, con respecto al precio de la oferta de bienes de importación.

6.2. En los procedimientos de contratación internacional abiertos fuera de la cobertura de tratados las ofertas de bienes de importación se integrarán en el Grupo 3 (G3) independientemente de su país de origen.

6.3. Las dependencias y entidades deberán establecer en la convocatoria a licitación pública o en la invitación a cuando menos tres personas, que los licitantes que ofertan bienes de origen nacional que deseen que su proposición reciba el beneficio del margen de preferencia, cuando proceda, deberán presentar como parte de la misma, un escrito en el que manifiesten, bajo protesta de decir verdad, que cada uno de los bienes que oferta cumplen con lo dispuesto en el artículo 28 fracción I de la Ley de Adquisiciones.

En caso de que en su proposición el licitante ofrezca tanto bienes que cumplen como bienes que no cumplen con lo dispuesto por el artículo 28 fracción I de la Ley de Adquisiciones, deberán señalar cuáles partidas corresponden a los bienes que cumplen y respecto de los que solicita se aplique el margen de preferencia.

Los licitantes podrán presentar la manifestación a que se refiere la presente Regla, en escrito libre o en el formato del Anexo 1 del presente instrumento. Por su parte, las dependencias y entidades convocantes deberán incluir dicho formato en la convocatoria a licitación pública o en la invitación a cuando menos tres personas.

6.4. Si una vez efectuada la apertura de las proposiciones, para su evaluación en términos del artículo 36 de la Ley de Adquisiciones, la convocante verifica que no existe oferta de bienes de origen nacional conforme a la Regla 6.3, procederá a hacer la evaluación del resto de las proposiciones sin considerar el margen de preferencia del quince por ciento establecido en el artículo 14 de la Ley de Adquisiciones.

6.5. En caso de contar con bienes de origen nacional conforme a la Regla 6.3, las dependencias y entidades agruparán todas las proposiciones presentadas por los licitantes, recibidas para este tipo de procedimientos de contratación en términos de las presentes Reglas, de la siguiente manera:

Grupo 1 (G1): Las proposiciones que cumplan con la Regla 6.3.

Grupo 3 (G3): Las proposiciones que no cumplen con la Regla 6.3.

En caso de que la misma oferta contenga cualquier combinación de bienes de origen nacional y de bienes de otro origen, la agrupación a que se refiere esta Regla y la evaluación correspondiente se repetirá para cada partida.

6.6. Para la evaluación a que hace referencia el artículo 36 de la Ley de Adquisiciones, se identificarán las proposiciones solventes que resulten con el precio más bajo en cada uno de los grupos citados en la Regla 6.5, denominándolas, respectivamente, como proposición G1 y proposición G3.

6.7. Identificadas las dos proposiciones solventes con el precio más bajo en cada grupo, las dependencias y entidades evaluarán las mismas, debiendo proceder conforme a lo siguiente:

Se deberá determinar el precio comparativo del bien nacional de la proposición G1, de acuerdo con la siguiente expresión:

PCBN = 0.85 (PBN)

En donde:

PCBN = Precio comparativo del bien nacional

PBN = Precio más bajo del bien nacional ofertado

El precio comparativo del bien nacional de la proposición G1 deberá compararse con la proposición G3, a efecto de determinar la proposición ganadora.

6.8. En el contrato correspondiente a la proposición ganadora se incluirá el precio propuesto por el licitante sin considerar el margen de preferencia, ya que el precio comparativo del bien nacional sólo se aplica para efectos de la evaluación.
En el contrato correspondiente a la propuesta que resulte adjudicada se incluirá el precio propuesto por el licitante sin considerar el margen de preferencia aplicado al precio comparativo que le correspondió como bien nacional.

2.10.- Criterios que se aplicarán para la adjudicación del contrato.

a) Se verificarán los requisitos solicitados en el numeral 2.4 de este instrumento legal, pudiendo la Convocante realizar las investigaciones y comprobaciones que considere pertinentes, con el objeto de asegurar a la Institución que el licitante es serio, estable, con la antigüedad mínima requerida, que sus actividades comerciales o profesionales están relacionadas con el objeto de la licitación, y que garantice el cumplimiento del contrato que se adjudique en esta Licitación.
b) Para la determinación del licitante adjudicado, se utilizará del criterio de evaluación binario, mediante el cual será a quien resulte solvente y cumpla con la totalidad de los requisitos establecidos y oferte el precio más bajo por partida, así como garantice plenamente el cumplimiento del contrato que se derive de esta Licitación, de conformidad con los artículos 36 y 36 Bis fracción II de la Ley de Adquisiciones, Arrendamientos y Servicios del Sector Público y los aplicables de su Reglamento.
c) En caso de empate en el precio, en el acto de fallo se realizará lo siguiente:

De conformidad con lo previsto por el artículo 54 del Reglamento de la Ley de Adquisiciones, Arrendamientos y Servicios del Sector Público, que a la letra dice: “Si derivado de la evaluación de las proposiciones se obtuviera un empate entre dos o más proveedores en una misma o más partidas, de conformidad con el criterio de desempate previsto en el párrafo segundo del artículo 36 Bis de la Ley, se deberá adjudicar el contrato en primer término a las micro empresas, a continuación se considerará a las pequeñas empresas y en caso de no contarse con alguna de las anteriores, se adjudicará a la que tenga el carácter de mediana empresa.

En caso de subsistir el empate entre empresas de la misma estratificación de los sectores señalados en el párrafo anterior, o bien, de no haber empresas de este sector y el empate se diera entre licitantes que no tienen el carácter de MIPYMES, se realizará la adjudicación del contrato a favor del licitante que resulte ganador del sorteo por insaculación que realice la convocante, el cual consistirá en depositar en una urna o recipiente transparente, las boletas con el nombre de cada licitante empatado, acto seguido se extraerá en primer lugar la boleta del licitante ganador y posteriormente las demás boletas de los licitantes que resultaron empatados en esa partida, con lo cual se determinarán los subsecuentes lugares que ocuparán tales proposiciones. Si hubiera más partidas empatadas se llevará a cabo un sorteo por cada una de ellas, hasta concluir con la última que estuviera en ese caso.

Cuando se requiera llevar a cabo el sorteo por insaculación, el Área contratante deberá girar invitación al órgano interno de control y al testigo social cuando éste participe en la licitación pública, para que en su presencia se lleve a cabo el sorteo; se levantará acta que firmarán los asistentes, sin que la inasistencia, la negativa o falta de firma en el acta respectiva de los licitantes o invitados invalide el acto.

Tratándose de licitaciones públicas electrónicas, el sorteo por insaculación se realizará a través de CompraNet, conforme a las disposiciones administrativas que emita la Secretaría de la Función Pública.
d) En la evaluación de los licitantes y de sus propuestas, no se utilizarán mecanismos de puntos o porcentajes.

El Colegio de Bachilleres podrá requerir que los licitantes aclaren por escrito, su propuesta en el aspecto técnico y económico, si esto fuera necesario, para realizar la correspondiente evaluación.
2.10.1.- De los aspectos técnicos de la propuesta.

Se revisará que la propuesta de los bienes, en su aspecto técnico cumpla con las especificaciones y características solicitadas en el anexo 1 de este instrumento. En caso de que se hayan solicitado y entregado muestras, se realizarán las pruebas necesarias para verificar que cumplen con la calidad, las características y las especificaciones requeridas para los bienes propuestos.

Quien no presente las muestras en los términos de este instrumento legal su propuesta será desechada, en la partida o partidas que estén en este supuesto. El sustento de este criterio obedece a que la Convocante estima necesario comprobar la solvencia de la propuesta, en su aspecto técnico, verificando la correspondencia entre las especificaciones de los bienes y la muestra que se presente. Asimismo, en el supuesto de resultar adjudicado, las muestras se ocuparán para fines de comparación, en el caso de que los bienes presenten defectos o falta de calidad, o para verificar que no haya incongruencia entre las especificaciones aceptadas para la adjudicación del contrato y las que se desprendan de los bienes que materialmente se entreguen.

2.10.2. De los aspectos económicos de la propuesta.

2.10.2.1.- Se verificará que las propuestas económicas se encuentren en los términos de esta Convocatoria, mismas que estarán sujetas a los criterios de evaluación correspondientes, previstos en el numeral 3.1 de la Convocatoria.

2.10.2.2.- En caso de encontrarse errores de cálculo, diferentes de los factores de redondeo, en centavos, sólo habrá lugar a su rectificación por parte de la convocante, cuando la corrección no implique la modificación de precios unitarios. Si el licitante no acepta la corrección de la propuesta, se desechará tal propuesta en la partida correspondiente. Se entenderá que el licitante acepta la corrección si no presenta escrito de no aceptación de la corrección antes de emitirse el fallo en la presente licitación.

2.11.- Fallo
El Fallo se realizará a través del Sistema Compranet y se llevará a cabo en la fecha y hora señaladas en el CALENDARIO DE ACTIVIDADES de la presente licitación, en la Sala del Subcomité del Departamento de Compras, que se ubica dentro de las Oficinas Generales del Colegio de Bachilleres, sito en la calle de Prolongación Rancho Vista Hermosa No. 105, Colonia Los Girasoles, C.P. 04920, México, D. F., o en la fecha y hora que en su caso se señalen en el acto de presentación y apertura de propuestas. De este acto se levantará el acta correspondiente.

El fallo que se dicte en la licitación, podrá diferirse una o más veces, siempre y cuando no se rebase el plazo a que se refiere el artículo 35, fracción III de la Ley de Adquisiciones, Arrendamientos y Servicios del Sector Público.

En las licitaciones electrónicas el fallo, para efectos de su notificación, se dará a conocer a través de CompraNet el mismo día en que se celebre la junta pública. A los licitantes se les enviará por correo electrónico un aviso informándoles que el acta del fallo se encuentra a su disposición en CompraNet.
Con la notificación del fallo, por el que se adjudica el contrato, las obligaciones derivadas de éste serán exigibles, sin perjuicio de la obligación de las partes de firmarlo en la fecha y términos señalados en el fallo.
Contra el fallo no procederá recursos alguno; sin embargo procederá la inconformidad en términos del Título Sexto, Capitulo Primero de la Ley de Adquisiciones, Arrendamientos y Servicios del Sector Público.
En el supuesto de que se advierta en el fallo la existencia de un error aritmético, mecanográfico o de cualquier otra naturaleza, que no afecte el resultado de la evaluación realizada por la Convocante, dentro de los cinco días hábiles siguientes a su notificación y siempre que no se haya firmado el contrato, el Jefe del Departamento de Compras de la Convocante, procederá a su corrección, con la intervención de su superior jerárquico, aclarando o rectificando el mismo, mediante el acta administrativa correspondiente, en la que se hará constar los motivos que lo originaron y las razones que sustentan su enmienda, hecho que se notificará a los licitantes que hubieran participado en el procedimiento de contratación, remitiendo copia de la misma al órgano interno de control dentro de los cinco días hábiles posteriores a la fecha de su firma.
Si el error cometido en el fallo no fuera susceptible de corrección conforme a lo dispuesto en el párrafo anterior, el Servidor Público responsable dará vista de inmediato al Órgano Interno de Control, a efecto de que, previa intervención de oficio, se emitan las directrices para su reposición.
En caso de que el licitante adjudicado no acepte la adjudicación o no formalice el contrato por cualquier causa imputable a él, dentro del plazo establecido en el presente instrumento legal para la formalización del Contrato respectivo, la Convocante adjudicará el contrato al participante que haya obtenido el segundo lugar, siempre que la diferencia en precio con respecto a la proposición inicialmente adjudicada no sea superior a un margen del diez por ciento.
2.12. De las actas levantadas en el procedimiento licitatorio.

Durante el proceso licitatorio se levantarán las Actas de todos los eventos.

Los actos referidos en el numeral 2.4 (presentación de documentación distinta a las propuestas) se contendrán en el acta de presentación y apertura de propuestas, diferenciándose en el contenido de ésta el tipo de asunto tratado.
Las actas se pondrán a disposición de los licitantes en el Sistema CompraNet para efectos de su consulta, o a petición del licitante, se les entregará copia de la misma en el Departamento de Compras del Colegio de Bachilleres.
Las actas se fijarán en el pizarrón ubicado en el acceso del Departamento de Compras del Colegio, por lo menos durante cinco días hábiles contados a partir del día siguiente al de la finalización de cada acto. El Departamento de Compras del Colegio de Bachilleres, se encuentra ubicado dentro de la instalaciones con domicilio en Prolongación Rancho Vista Hermosa No. 105, Colonia Los Girasoles, C.P. 04920, Delegación Coyoacán, en México D.F. Dejando constancia en el expediente de la licitación, de la fecha, hora y lugar en que se hayan fijado las actas o el aviso de referencia.
Lo anterior, para efectos de notificación a los licitantes, siendo de la exclusiva responsabilidad de los interesados acudir a enterarse de su contenido y solicitar copia de las mismas. Este procedimiento producirá todos los efectos de una notificación personal, en términos del artículo 49 del Reglamento de la Ley de Adquisiciones, Arrendamientos y Servicios del Sector Público

2.13.- Contenido del contrato.

El contrato que se celebrará con el licitante adjudicado, deberá contener como mínimo el clausulado del Modelo de Contrato (anexo 2), el cual forma parte integral de este instrumento legal.

2.14.- Entrega de documentos para la elaboración del contrato.

Con el fin de ser cotejada, el licitante que resulte adjudicado deberá presentar en original y copia la documentación a que se refiere el numeral 2.4.1 anexo 6, (escrituras públicas y cédula del Registro Federal de Contribuyentes) en la fecha y hora señaladas en el CALENDARIO DE ACTIVIDADES de la presente licitación, en el Departamento de Compras, ubicado dentro de las Oficinas Generales del Colegio de Bachilleres, sito en la calle de Prolongación Rancho Vista Hermosa No. 105, Colonia Los Girasoles, C.P. 04920, Delegación Coyoacán en México, D.F.

Para personas físicas: la acreditación de su personalidad será mediante copia certificada del acta de nacimiento correspondiente o, en su caso, de la carta de naturalización respectiva expedida por autoridad competente.
Asimismo deberá presentar el escrito en el que manifieste bajo protesta de decir verdad, que se encuentra al corriente en sus declaraciones de impuestos federales (Anexo 7).

La persona física o moral que en su caso resulte adjudicada con contrato, deberá presentar ante la dependencia o entidad contratante el "acuse de recepción" con el que compruebe que realizó la solicitud de opinión prevista en la Regla I.2.1.16 de la Resolución Miscelánea Fiscal 2014, publicado en el Diario Oficial de la Federación el 30 de Diciembre de 2013.
Deberá realizar la consulta de opinión ante el SAT, preferentemente dentro de los tres días hábiles posteriores a la fecha en que tenga conocimiento del fallo o adjudicación correspondiente.
En la solicitud de opinión al SAT deberán incluir el correo electrónico del área de contratación que se les indique para que el SAT envíe el "acuse de respuesta" que emitirá en atención a su solicitud de opinión.

El "acuse de recepción" que deberá presentar la persona con quien se vaya a celebrar el contrato o pedido, deberá requerirse previo a la formalización de cada contrato o pedido.

Tratándose de las propuestas conjuntas previstas en los artículos 34 de la Ley y 36 de la LOPSRM, las personas deberán presentar el "acuse de recepción" a que se hace referencia en el párrafo anterior, por cada una de las obligadas en dicha propuesta.

El "acuse de recepción" que emite el SAT al momento de solicitar el cumplimiento de las obligaciones fiscales, sólo será exigible a las personas que resulten adjudicadas.

El licitante adjudicado deberá acreditar mediante documento idóneo (último recibo de servicio telefónico, última declaración fiscal, etc.) tener su domicilio legal en la Ciudad de México, Distrito Federal o zona conurbada.

En el caso de proposición conjunta, la documentación solicitada en este numeral, deberá ser presentada en los términos del numeral 2.8 de este instrumento legal.

2.15.- Firma del contrato.

La fecha para la firma del contrato para el o los licitante(s) adjudicado(s), se hará dentro del plazo a que se refiere el artículo 46, primer párrafo, de la Ley de Adquisiciones, Arrendamientos y Servicios del Sector Público, y se notificará en el Acto de Fallo de la presente licitación, para que quien tenga facultades para ello, se presente, en las oficinas del Departamento de Compras del Colegio de Bachilleres, sito en la calle de Prolongación Rancho Vista Hermosa No. 105, Col. Los Girasoles, C.P. 04920, Delegación Coyoacán, en México, D.F.

En el caso de que una proposición conjunta resulte adjudicada con un Contrato, dicho instrumento legal deberá ser firmado por el representante legal de cada una de las personas participantes en la proposición.

2.16.- Modificaciones al contrato.

De conformidad con el artículo 52 de la Ley de Adquisiciones Arrendamientos y Servicios del Sector Público, se podrán realizar modificaciones al contrato previo aviso por escrito del Colegio de Bachilleres y aceptación del licitante que resulte adjudicado. En ningún caso las modificaciones se referirán a precios, anticipos progresivos, especificaciones y, en general, a cualquier cambio que implique otorgar condiciones más ventajosas a un Proveedor comparadas con las establecidas originalmente.

2.17.- Garantías.

2.17.1.- Para el cumplimiento del contrato.
Para garantizar el cumplimiento del contrato que se celebre con el licitante que resulte adjudicado, deberá entregar dentro de los diez días naturales siguientes a la firma del mismo, fianza emitida por institución legalmente autorizada, a favor del Colegio de Bachilleres, por un importe en Moneda Nacional equivalente al 10% del monto total del contrato respectivo, sin considerar el IVA.

La póliza de fianza no deberá contener ninguna firma, rúbrica, facsímil o sello, distinto de los que corresponden a la compañía afianzadora que la emita.

De conformidad con el artículo 103 del Reglamento de la Ley de Adquisiciones, Arrendamientos y Servicios del Sector Público. La póliza de fianza deberá contener:

1.- La indicación del importe total garantizado, con número y letra.

2.- Referencia de que la fianza se otorga atendiendo a todas las estipulaciones contenidas en el contrato.

3.- La información correspondiente al número de contrato, de fecha de firma así como la especificación de las obligaciones garantizadas.

4.- El señalamiento de la denominación o nombre del PRESTADOR.

5.- El siguiente texto.

“Esta fianza se otorga de conformidad con la Ley de Adquisiciones, Arrendamientos y Servicios del Sector Público, su reglamento y demás disposiciones aplicables; atendiendo a todas las estipulaciones contenidas en el contrato. Esta fianza permanecerá en vigor aún en los casos en que el Colegio de Bachilleres otorgue prórrogas o esperas al PROVEEDOR o fiado para el cumplimiento de sus obligaciones. La presente fianza continuará en vigor durante el procedimiento de rescisión administrativa que lleve a cabo el Colegio de Bachilleres, así como durante la substanciación de todos los recursos legales o juicios que se interpongan hasta que se pronuncie resolución definitiva, de forma tal que su vigencia no podrá acotarse en razón del plazo de ejecución del contrato principal o fuente de las obligaciones, o cualquier otra circunstancia, salvo que las partes se otorguen el finiquito. Asimismo, garantiza la calidad y vicios ocultos de los servicios, desde la fecha de su entrega y hasta por el período de garantía establecido en el contrato, término en el que amplía su responsabilidad el fiado por esa causa. La Institución de fianzas acepta expresamente someterse al procedimiento de ejecución establecido en los artículos 93, 94 y 118 de la Ley Federal de Instituciones de Fianzas en vigor y renuncia al derecho que otorga el artículo 119 la ley antes citada y se sujetará para el caso de cobro de intereses o lo previsto en el artículo 95 Bis del mismo ordenamiento legal, por pago extemporáneo del importe de la póliza de fianza requerida. Para liberar la fianza será requisito indispensable la manifestación expresa y por escrito del Colegio de Bachilleres”.
EL COLEGIO DE BACHILLERES dará como válida la fianza de garantía del contrato, una vez que se verifique la autenticidad de la misma a través de la Asociación de Compañías Afianzadoras de México, A.C. y con la afianzadora correspondiente.

La devolución de la garantía para el cumplimiento del contrato será en los términos del mismo.

2.17.2.- De la divisibilidad o indivisibilidad de la obligación garantizada.

Con fundamento en lo dispuesto por los artículos 29, fracción XVI de la Ley de Adquisiciones, Arrendamientos y Servicios del Sector Público y 39, fracción II, inciso i), así como en el numeral 5 del Reglamento de la Ley, en el Modelo de Contrato (Anexo 2), el cual forma parte integral de esta Convocatoria, se hace el señalamiento correspondiente a la divisibilidad o indivisibilidad de la obligación garantizada.

3.- ASPECTOS ECONÓMICOS.
3.1.- Precios.
El precio de los bienes objeto de esta licitación, deberá cotizarse de la siguiente forma:
3.1.1.- En Moneda Nacional (pesos mexicanos), en pesos y centavos y con precios fijos, los cuales no estarán sujetos a variación durante el proceso licitatorio y vigencia del contrato que se adjudique, hasta la entrega y aceptación total de los bienes objeto de ésta licitación, dichos precios incluyen fletes, seguros y maniobras para la entrega en el Departamento de Almacén e Inventarios del Colegio de Bachilleres, ubicado en el domicilio señalado en el párrafo inicial de esta Convocatoria.
3.1.2.- Las cotizaciones deberán presentarse conforme a lo señalado en el numeral 2.7.2.9 y en el Anexo 3 de esta Convocatoria y deberá incluir, debidamente desglosados los precios:
El número de la partida.

La cantidad de los bienes.

La unidad de medida.

La descripción completa de los bienes, incluyendo marca.

El precio unitario de los bienes, sin incluir el IVA.

El precio total de la partida, sin incluir impuestos (IVA).

El impuesto de la partida (IVA).

El monto total de la partida con impuestos.

El monto total de la propuesta.

Las cotizaciones deberán apegarse a los bienes a que se refiere esta licitación, por lo que no se tomarán en cuenta propuestas de bienes adicionales o distintos a los requeridos en esta Convocatoria.

Para la mejor conducción del procedimiento, las cotizaciones se presentarán con el desglose indicado.

Dentro de los aspectos económicos, será causa de descalificación por partida, el licitante que se encuentre en alguno de los supuestos siguientes:

Omitir simultáneamente el número de partida y la cantidad de los bienes propuestos.

Que no haya correspondencia entre el número de partida, la cantidad de los bienes y la descripción de los bienes que ofrezca el licitante, en contradicción con lo solicitado en esta Convocatoria.

Haber omitido simultáneamente el precio unitario por partida y el monto total de la partida (con o sin impuestos), de tal manera que no sea factible determinar el precio unitario por partida.

Quien no presente las cotizaciones de conformidad con lo aquí especificado SERÁ DESCALIFICADO.
3.2.- Condiciones de pago.

La Convocante no realizará los trámites de pago de los licitantes adjudicados, por lo que el licitante, deberá presentarse ante el Colegio de Bachilleres, con el fin de reunir y tramitar los documentos que deberán anexarse a la factura y se admita el trámite de pago.

De conformidad con el último párrafo del artículo 51 de la Ley, se realizará el pago previa instrucción del Colegio de Bachilleres a la Tesorería de la Federación, por medio de transferencia electrónica a través del Sistema Integral de Administración Financiera Federal (SIAFF) de la Tesorería de la Federación, para lo cual el proveedor deberá entregar la documentación señalada en el ANEXO 10 de la presente convocatoria indicando, entre otros datos, la institución bancaria y el número de cuenta donde requiere se realice el pago de las obligaciones derivadas del contrato de la licitación.
Los pagos mediante factura se realizarán previa recepción de los bienes a entera satisfacción del Colegio de Bachilleres y, en su caso, el mismo quedará condicionado proporcionalmente al pago que el proveedor deba efectuar por concepto de penas convencionales, los pagos se realizarán, dentro de los veinte días naturales siguientes a la presentación de la factura debidamente requisitada que ampare la cantidad a cubrir, una vez entregada la garantía para el cumplimiento del contrato.

En caso de que las facturas entregadas por el licitante adjudicado para su pago, presenten errores o deficiencias, el Colegio de Bachilleres, dentro de los tres días hábiles al de su recepción, indicará por escrito al licitante adjudicado las deficiencias que deberá corregir. El período que transcurre a partir de la entrega del citado escrito y hasta que el licitante adjudicado presente las correcciones, no se computará para efectos del plazo de pago previsto.

Los pagos se incorporarán al Programa de Cadenas Productivas de Nacional Financiera, S.N.C. y se dará de alta en el mismo la totalidad de cuentas por pagar del licitante ganador, para ello la factura aceptada se registrará en dicho programa a más tardar 9 (nueve) días posteriores a su recepción, misma que podrá ser consultada en el portal www.nafin.com a efecto de que el licitante ganador pueda ejercer la cesión de derechos de cobro al intermediario financiero, en los términos del último párrafo del artículo 46 de la Ley de Adquisiciones, Arrendamientos y Servicios del Sector Público, ver Anexo 12 “Cadenas Productivas”.
3.3.- Impuestos.

Los impuestos y derechos que se deriven de la celebración del contrato que se adjudique, serán a cargo del licitante adjudicado.

4.- Causas de Desechamiento de Proposiciones
De conformidad con el artículo 29, fracción XV de la Ley de Adquisiciones, Arrendamientos y Servicios del Sector Público, la Convocante desechará las proposiciones presentadas por los participantes que incurran en una o varias de las siguientes situaciones:

4.1.- Presentar propuestas con precios que hagan presumir la competencia desleal, siempre y cuando se pueda probar esta situación, o con precios cuyo costo sea superior al propio precio.

4.2.- No presentar alguno de los documentos e información solicitados en los numerales 2.4, 2.7 de esta Convocatoria.

4.3.- Si se presentan propuestas técnica y/o económica incompletas.
4.4.- Cuando las proposiciones sean enviadas por medio distinto al sistema CompraNet.

La plataforma no permite visualizar otro tipo de documentos firmados electrónicamente adicionales a los resúmenes de las propuestas técnica y económica, que el mismo sistema proporciona a los Licitantes, por lo que estos deberán ser el único conjunto de documentos que el licitante firme y adjunte a la proposición.
4.5.- Cuando el archivo electrónico que contenga algún documento obligatorio no pueda abrirse por tener algún virus informático o por cualquier otra causa ajena a la CONVOCANTE.

4.6.- Presentar documentación o información falsa o errónea.

4.7.- Por cualquier violación a las disposiciones de la Ley de Adquisiciones, Arrendamientos y Servicios del Sector Público, su Reglamento y demás normas aplicables, situación que será comunicada a la Secretaría de la Función Pública, para que en el ámbito de su competencia proceda en consecuencia.
Para estos casos, se incluirán en las actas respectivas las observaciones que correspondan.

5.- CANCELACIÓN Y DECLARACIÓN DE LICITACIÓN DESIERTA; PROCEDIMIENTOS A SEGUIR:
5.1.- Cancelación de la licitación o partida (s).

La convocante podrá cancelar esta licitación, o partidas incluidas en ésta, en cualquiera de los siguientes casos:

5.1.1.- Cuando se presente caso fortuito o fuerza mayor.

5.1.2.- Cuando existan circunstancias debidamente justificadas, que provoque la extinción de la necesidad para adquirir los bienes objeto de esta licitación, o que de continuarse con el procedimiento de contratación se pudiera ocasionar un daño o perjuicio a la convocante.

5.1.3.- La determinación de dar por cancelada la presente Licitación o partidas, deberá precisar el acontecimiento que motiva la decisión, la cual se hará del conocimiento de los licitantes y se hará constar en el acta correspondiente.

5.2.- Declaración de licitación o partida(s) desierta(s); procedimiento a seguir.

La licitación o partida(s) se declarará(n) desierta(s) cuando:

5.2.1.- Nadie participa en la convocatoria.

5.2.2.- Cuando no se presenten proposiciones en el acto de presentación y apertura de proposiciones.

5.2.3.- Ninguna de las propuestas presentadas, reúna los requisitos de esta convocatoria y sus anexos o sus precios no fueran aceptables conforme a los precios del mercadeo realizado.
6.- INCONFORMIDADES.

Los licitantes podrán inconformarse en las Oficinas del Órgano Interno de Control del Colegio de Bachilleres ó ante la Secretaría de la Función Pública, en los domicilios ubicado en Prolongación Rancho Vista Hermosa 105, Col. Los Girasoles, Delegación Coyoacán, C.P. 04920, México, D.F., o Insurgentes Sur No. 1735, Colonia Guadalupe Inn, Delegación Álvaro Obregón, Código Postal 01020, México, D.F., respectivamente, conforme a lo establecido por el artículo 65 de la Ley de Adquisiciones, Arrendamientos y Servicios del Sector Público y en observancia al artículo 66 del mismo ordenamiento legal.
Transcurridos los términos establecidos en el artículo citado en el párrafo que antecede, precluirá para los licitantes el derecho a inconformarse.
7.- PENAS CONVENCIONALES Y EJECUCIÓN DE GARANTÍAS Y DEDUCCIONES.
Se podrán aplicar las penas convencionales correspondientes a los licitantes que se hagan acreedores a las mismas.

7.1.- Por cada día hábil de atraso en la entrega de los bienes o de no sustituir estos, el licitante que resulte adjudicado se obliga, a pagar una pena convencional consistente en el 1% (uno por ciento) diario del monto total de los bienes no entregados oportunamente. Lo que se hará mediante pago en efectivo, o cheque certificado a favor del Colegio de Bachilleres, en la Subdirección de Recursos Financieros de la Convocante ubicada en el domicilio señalado al inicio de este instrumento, la pena convencional no podrá ser superior al 10% de precio pactado, sin considerar el IVA.

De conformidad con el artículo 53 de la Ley de Adquisiciones, Arrendamientos y Servicios del Sector Público, la pena convencional no excederá el monto de la garantía otorgada para el cumplimiento del contrato. Si con motivo del atraso se calculara que la pena convencional excediera el monto de la garantía otorgada para el cumplimiento del contrato, el Colegio de Bachilleres podrá rescindir el contrato respectivo.
7.2.- Se hará efectiva la fianza relativa al cumplimiento del contrato, cuando el licitante adjudicado incumpla con cualquiera de las obligaciones derivadas del contrato celebrado, siempre y cuando se haya agotado el monto máximo de la pena convencional.

7.3.- Cuando se rescinda el contrato se hará efectiva la garantía correspondiente, conforme al artículo 95 de la Ley Federal de Instituciones de Fianzas y el Reglamento del artículo 95 de la misma.

7.4.- El licitante que resulte adjudicado y que injustificadamente y por causas imputables al mismo no formalice el contrato que se le adjudique, podrá ser sancionado en los términos de los artículos 59 y 60 de la Ley de Adquisiciones, Arrendamientos y Servicios del Sector Público.
7.5. Deducciones por incumplimiento parcial o deficiente. Podrán realizarse las deducciones al pago con motivo del cumplimiento parcial o deficiente de los bienes, por lo que para tal efecto dichas deducciones se aplicarán de manera proporcional a la magnitud del incumplimiento, de acuerdo a la calificación del mismo que realice el titular del área requirente.
El pago quedará condicionado proporcionalmente al pago que “EL PROVEEDOR” deba efectuar por concepto de penas convencionales y deducciones en el entendido de que “EL COLEGIO” podrá optar entre el cumplimiento forzoso del contrato o su rescisión, en caso de rescisión, no procederá el cobro de dichas penalizaciones y se hará efectiva la garantía de cumplimiento.
8.- RESCISIÓN DEL CONTRATO.

8.1 La Convocante podrá rescindir el contrato que haya celebrado con el licitante adjudicado, sin necesidad de declaratoria judicial gestionada por parte de la Convocante, cuando se presente alguna de las siguientes causas:

8.1.1 Si el licitante adjudicado, no entrega los bienes en el período y en los términos convenidos.

8.1.2 Por incumplimiento de las obligaciones del contrato celebrado.

8.1.3 Cuando no se sustituyan en tiempo y forma los bienes, que se hayan rechazado.

8.1.4 Cuando las diversas disposiciones legales aplicables al respecto así lo señalen.

8.1.5 En caso de que los escritos que bajo protesta de decir verdad, a que se refieren esta Convocatoria se hayan realizado con falsedad.

8.1.6 En caso de ser inhabilitado durante el proceso de la licitación y firma del contrato.

8.1.7 Por cualquier otra estipulación prevista en el contrato que se adjudique o por preverse en la Ley de la materia.

Lo previsto en los numerales 8.1.1 y 8.1.2, operará de pleno derecho, siempre y cuando se haya agotado el monto máximo de la pena convencional pactada.

8.2 Procedimiento a seguir.

8.2.1 Cuando proceda la rescisión del contrato se observara invariablemente lo dispuesto en el artículo 54 de la Ley de Adquisiciones, Arrendamientos y Servicios del Sector Público.

9.- CONTROVERSIAS.

Las controversias que se susciten en relación con la adquisición de los bienes objeto de esta licitación, se resolverán con apego a lo previsto en las disposiciones de carácter federal aplicables y ante los Tribunales competentes en el Distrito Federal.

10.- NO ADMISIÓN DE CAMBIO EN LAS CONDICIONES DE LA CONVOCATORIA.

Durante el desarrollo de la presente licitación, no se admitirá ningún cambio en las condiciones contenidas en este instrumento legal, con excepción de las modificaciones que se efectúen en términos del artículo 33 de la Ley de Adquisiciones, Arrendamientos y Servicios del Sector Público, ni se negociarán las propuestas presentadas por los licitantes.

11.- PROMOCIÓN DE EMPRESAS NACIONALES

La Convocante por medio de la presente Convocatoria informará al participante adjudicado la conveniencia de inscribirse en el Directorio de PRESTADORes del Gobierno Federal de Nacional Financiera, Sociedad Nacional de Crédito, Institución de Banca de Desarrollo, de conformidad con el artículo DÉCIMO PRIMERO del ACUERDO por el que se crea con carácter permanente la Comisión Intersecretarial de Compras y Obras de la Administración Pública Federal a la Micro, Pequeña y Mediana Industria, publicado en el Diario Oficial de la Federación el 15 de enero de 2009, en observancia al Anexo 12 del presente instrumento legal.

12.- REGISTRO ÚNICO DE PROVEEDORES Y REGISTRO ÚNICO DE CONTRATISTAS.

De conformidad con el “Acuerdo por el que se establecen las disposiciones que se deberán observar para la utilización del Sistema Electrónico de Información Pública Gubernamental denominado CompraNet”, publicado en el Diario Oficial de la Federación el 28 de junio de 2011 y del artículo 56 BIS de la Ley de Adquisiciones, Arrendamientos y Servicios del Sector Público, el cual establece que:

“El sistema integral de información contará, en los términos del Reglamento de esta Ley, con un registro único de proveedores, el cual los clasificará de acuerdo, entre otros aspectos, por su actividad, datos generales, nacionalidad e historial en materia de contrataciones y su cumplimiento.

Este registro deberá ser permanente y estar a disposición de cualquier interesado, salvo en aquellos casos que se trate de información de naturaleza reservada, en los términos establecidos en la Ley Federal de Transparencia y Acceso a la Información Pública Gubernamental.

Dicho registro tendrá únicamente efectos declarativos respecto de la inscripción de proveedores, sin que dé lugar a efectos constitutivos de derechos u obligaciones.”
Por lo anterior la Convocante considera conveniente que los licitantes manifiesten si se encuentran inscritos en el Registro Único de Proveedores y Registro Único de Contratistas (RUPC), de no ser así la Convocante invita a realizar dicha inscripción.

13.- NO PODRÁN PARTICIPAR EN ESTA LICITACIÓN:

Los licitantes, si se trata de personas físicas o morales, que se encuentren en alguno de los supuestos de los artículos 50 y 60, de la Ley de Adquisiciones, Arrendamientos y Servicios del Sector Público y del artículo 8 fracción XX de la Ley Federal de Responsabilidades Administrativas de los Servidores Públicos.
ANEXO 1

ANEXO 1 MATERIAL DE OFICINA Y PAPELERIA
	Partida
	ARTICULO
	Cantidad Mínima
	Cantidad

Máxima
	Unidad
	Descripción
	Especificaciones
	Empaque

	1
	ARILLO DE 1 ¼”

MCA. BOFLEX, GBC
	2
	5
	CAJA
	Arillo doble, tamaño carta, color negro para engargolar,
	Color negro de 1 ¼”
	Caja con 22 piezas.

	2
	ARILLO DE 3/4”

MCA. BOFLEX, GBC
	2
	5
	CAJA
	Arillo doble, tamaño carta, color negro para engargolar,
	Color negro de 3/4”
	Caja con 40 piezas.

	3
	ARILLO DE 5/8”

MCA. BOFLEX, GBC
	2
	5
	CAJA
	Arillo doble, tamaño carta, color negro para engargolar,
	Color negro de 5/8”
	Caja con 45 piezas.

	4
	ARILLO DE ½”

MCA. BOFLEX, GBC
	2
	5
	CAJA
	Arillo doble, tamaño carta, color negro para engargolar,
	Color negro de ½”
	Caja con 75 piezas.

	5
	ARILLO DE 3/8”

MCA. BOFLEX, GBC
	2
	5
	CAJA
	Arillo doble, tamaño carta, color negro para engargolar,
	Color negro de 3/8”
	Caja con 90 piezas.

	6
	BASE ACRÍLICA PARA CALENDARIO

MCA.SABLON
	72

	180
	Pieza
	Base en acrílico (polietileno) color humo con dos ganchos de plástico. con muescas, que sujetan el block calendario a la base a través de 4 perforaciones. El acabado debe ser uniforme, liso y terso, con un brillo aceptable libre de imperfecciones tales como: oxidaciones, rebabas, salientes y bordes filosos que puedan manchar rasgar o romper el papel o causar algún daño al usuario.
	Medidas: alto de la parte superior 3 cm. Ancho 22.5 cm. Largo 19.5 cm. se acepta una tolerancia del 2%.peso 140 grs
	Empaque primario: cubierta con película de alta resistencia para protección conteniendo 40 piezas, empaque secundario: caja de cartón rígido. El empaque deberá llevar adherida una etiqueta impresa con la marca y descripción del artículo.

	7
	BLOCK BLANCO T/CARTA

MCA. SCRIBE, ESTRELLA
	80

	200
	PZA.
	Block de 80 hojas blancas tamaño carta de 29kg. Las cubiertas deberán ser de cartoncillo o material similar para protección de las hojas de un espesor, la portada de 0.75mm. y la contra portada de 1.2mm; las hojas y las cubiertas deben presentara un corte regular sin rebabas, ni resaques, y exentas de dobleces, arrugas, abobamientos, cortes, roturas y manchas. El encuadernado debe ser tipo hotmeil, en la parte superior.
	Gramaje 58g/m², espesor 0.08mm, humedad 6-8% cenizas 6-8% dimensiones 21.5 X28 cm. Tolerancia del 2%
	El empaque deberá ser en papel kraft conteniendo 50 piezas, deberá llevar una etiqueta con la marca y descripción del artículo.

	8
	BLOCK CALENDARIO (2015)

CAJA C/44 MCA. FORTEC
	651

	1628
	Pieza
	Incluye directorio y separadores mensuales. (referencial fortec)
	13.5 X9.2 y 2.5 de ancho.
	Empaque primario: caja de cartón rígido con un contenido de 44 piezas. El empaque deberá llevar adherida una etiqueta impresa con la marca y descripción del artículo en plástico

	9
	BLOCK CUADRICULADO T/CARTA

MCA. SCRIBE, ESTRELLA
	140
	350
	PZA.
	Block de 80 hojas cuadriculadas tamaño carta de 29kg. Las hojas deberán ir impresas de ambos lados, las líneas que forman los cuadros deberán ser de 7 a 8 mm. Debiendo tener ángulos de 90⁰, los márgenes a los lados de 1.6 a 1.8, en la parte superior de 1.3 a 1.4 cms. En la parte inferior de 1.4 a 1.5 formando un ángulo de 90⁰ con los bordes verticales de las hojas en material de cabeza de 2 espacios. Las cubiertas deberán ser de cartoncillo o material similar para protección de las hojas de un espesor, la portada de 0.75mm. y la contra portada de 1.2mm; las hojas y las cubiertas deben presentara un corte regular sin rebabas, ni resaques, y exentas de dobleces, arrugas, abobamientos, cortes, roturas y manchas. El encuadernado debe ser tipo hotmelt, en la parte superior.
	Gramaje 58g/m², espesor 0.08mm, humedad 6-8% cenizas 6-8% dimensiones 21.5 X28, cm. Tolerancia del 2% impresión color gris.
	El empaque deberá ser en papel kraft conteniendo 50 piezas, deberá llevar una etiqueta con la marca y descripción del artículo.

	10
	BLOCK P/TAQUIGRAFÍA LARGO

MCA. SCRIBE, ESTRELLA
	180
	450
	Pieza
	Block para taquigrafía de 80 hojas rayadas, tamaño esquela de 29 kg. Las hojas deberán ser impresas por ambos lados las líneas que forman el rayado deben ser paralelas entre sí y con una separación de 9 a 10 mm, llevando una línea vertical en el centro de la hoja. Las cubiertas deberán ser de cartoncillo o material similar para protección de las hojas; de un espesor la portada y la contraportada de 0.5 a 0.55 mm. Las hojas y las cubiertas deben presentar un corte regular, sin rebabas ni resaques y estar exentas de dobleces, arrugas, abombamientos, cortes, roturas y manchas. El encuadernado debe ser con espiral metálico de 1.5 cm. de diámetro en la parte superior.
	Gramaje: 52 g/m2, Espesor: 0.08 mm, Humedad: 6-8%, Dimensiones: 12.7 x 20.8 cm, se acepta una tolerancia del 2% Papel no reciclado.
	El empaque deberá ser en caja de cartón resistente, conteniendo 50 piezas. Deberá llevar adherida una etiqueta impresa con la marca y descripción del artículo.

	11
	BLOCK RAYADO T/CARTA

MCA. SCRIBE, ESTRELLA
	72
	180
	PZA.
	Block de 80 hojas rayadas tamaño carta de 29kg. Las hojas deberán ir impresas de ambos lados, las líneas paralelas horizontales entre sí, y con separación de 7-8 mm. Con márgenes a los lados de 1.6 a 1.8 cms; en la parte superior de 1.3 a 1.4 cms; en la parte superior de 1.4 a 1.5 cms. Formando formar ángulos de 90⁰, de cabeza de 2 espacios. Las cubiertas deberán ser de cartoncillo o material similar para protección de las hojas de un espesor, la portada de 0.75mm. Y la contra portada de 1.2mm; las hojas y las cubiertas deben presentara un corte regular sin rebabas, ni resaques, y exentas de dobleces, arrugas, abobamientos, cortes, roturas y manchas. El encuadernado debe ser tipo hotmelt, en la parte superior.
	Gramaje 58g/m², espesor 0.08mm, humedad 6-8% cenizas 6-8% dimensiones 21.5 X28, cm. Tolerancia del 2% impresión color gris
	El empaque deberá ser en papel kraft conteniendo 50 piezas, deberá llevar una etiqueta con la marca y descripción del artículo.

	12
	BOLIGRAFO DE GEL

CAJA C/12

MCA. ZEBRA, BIC
	120
	300
	PZAS.
	Bolígrafo j-roller de gel de diferentes punto mediano de 0.5mm. (400 negros, 100 azules y 100 rojos)
	
	Empaque primario deberá contener 12 piezas

	13
	BLOCK TELEFONICO FONOMATICO

MCA. FORTEC, PRINTAFORM
	40
	100
	Pieza
	Engargolado en espiral con 50 jgos . 250 mensajes, en original y copia, tamaño 15.6 X18.6
	
	

	14
	BOLÍGRAFO AZUL

CAJA C/12 MCA.BIC
	1603
	4008
	Pieza
	Bolígrafo punto medio. Con repuesto de tinta oleosa y esfera metálica. El envase cilíndrico hexagonal de polipropileno, de 14.91 cm de longitud y de 70 a 80 mm de diámetro, que contiene el repuesto cilíndrico de polipropileno transparente , con tapón hermético y perforación lateral y con una zona de agarre para lograr una sujeción firme y confortable. Con tapón perforado y clip integrado del mismo material que el barril.
	Línea de escritura: 0.5 mm, Contenido de tinta: 0.245 g, Tiempo de secado sin tapa: 2 años, Material del punto: Latón, Color de tinta: azul. Resistencia al chorreo: No debe existir, Longitud de escritura: 2,100 m. mínimo, Arranque: secado de 4-6 seg. Tiempo de vida: 17 a 19 meses, Escritura en papel colocado verticalmente: 9-11 líneas, se acepta una tolerancia del 2%.
	Empaque primario: caja de cartoncillo o similar plegable, conteniendo 12 piezas del mismo color. Empaque secundario: caja de cartón corrugado con resistencia adecuada para el transporte, almacenaje y estiba, con capacidad para 100 empaques primarios. El empaque deberá llevar adherida una etiqueta impresa con la marca y descripción del artículo: Fecha de caducidad no menor a 12 meses.

	15
	BOLÍGRAFO NEGRO

CAJA C/12 MCA. BIC
	2400

	6000
	Pieza
	Bolígrafo punto medio. Con repuesto de tinta oleosa y esfera metálica. El envase cilíndrico hexagonal de polipropileno, de 14.91 cm de longitud y de 70 a 80 mm de diámetro, que contiene el repuesto cilíndrico de polipropileno transparente, con tapón hermético y perforación lateral y con una zona de agarre para lograr una sujeción firme y confortable. Con tapón perforado y clip integrado del mismo material que el barril.
	Línea de escritura: 0.5 mm, Contenido de tinta: 0.45 g, Tiempo de secado sin tapa: 2 años, Material del punto: latón, Color de tinta: negra. Resistencia al chorreo: no debe existir, Longitud de escritura: 2,100 m, mínimo, Arranque: secado de 4-6 seg. Tiempo de vida: de 17 a 19 meses, Escritura en papel colocado verticalmente: 9-11 líneas, se acepta una tolerancia del 2%.
	Empaque primario: Caja de cartoncillo o similar plegable, conteniendo 12 piezas del mismo color. Empaque secundario: caja de cartón corrugado con resistencia adecuada para el transporte, almacenaje y estiba, con capacidad para 100 empaques primarios. El empaque deberá lleva adherida una etiqueta impresa con la marca y descripción del artículo. Fecha de caducidad no menor a 12 meses.

	16
	BOLÍGRAFO NEGRO EXTRAFINO

CAJA C/12 MCA. BIC
	1603
	4008
	Pieza
	Bolígrafo negro extrafino con capuchón y clip, ergonómico que evite esfuerzo y cansancio al escribir. Tinta indeleble de color negro. El envase cilíndrico hexagonal de polipropileno, de 14.91 cm. de longitud y de 70 a 80 mm. De diámetro, que contiene el repuesto cilíndrico de polipropileno opaco, con tapón hermético y perforación lateral: Con tapón perforado y clip integrado del mismo material que el barril.
	Línea de escritura: 0.3 mm. Contenido de tinta: 0.445 g. Tiempo de secado sin tapa: 2 años: Material del punto: Latón. Color de tinta negra Resistencia al chorreo: no debe existir. Longitud de escritura: 2,100 m. mínimo. Arranque: secado de 4-6 seg. Tiempo de vida: de 217 a 19 meses. Escritura en papel colocado verticalmente: 9-11 líneas, se acepta una tolerancia del 2%
	Empaque primario: Caja de cartoncillo o similar plegable, conteniendo 12 pzas. De un mismo color. Empaque secundario: caja de cartón corrugado con resistencia adecuada para el transporte, almacenaje y estiba, con capacidad para 100 empaques primarios. El empaque deberá llevar adherida una etiqueta impresa con la marca y descripción del artículo. Fecha de caducidad no menor a 12 meses

	17
	BOLSA KARDEX PARA TARJETA DE 5x8”

PAQTE C/2 CTOS; REMINGTON
	38
	96
	CIENTOS
	BOLSA KARDEX DE 5X8” 812/32”x5x18/32” en cartulina Pressboard o similar
	Para tarjeta de 21.3 cms. X 14.2 cms.
	Empaques en 2 cientos con etiqueta impresa de características.

	18
	BOLSA KARDEX PARA TARJETA TAMAÑO CARTA

PATQE C/2 CTOS; REMINGTON
	32
	80
	CIENTOS
	Para tarjeta 9/14”X11 ¾” en cartulina Pressboard o similar gruesa.
	23.5X29.5
	Empaque de 2 cientos con etiqueta de características.

	19
	BROCHE P/ARCHIVO O ENCUADERNADOR PARA FOLDER

	240

	600
	Caja
	Broche encuadernador. Para el archivo de documentos, de lámina galvanizada formado de dos partes, una de ellas con un brazo en cada extremo, y el otro con orificios para ensamblar los brazos. Los broches deben tener un acabado uniforme, liso y terso, con un brillo aceptable, libre de imperfecciones tales como oxidaciones, rebabas, salientes y bordes filosos que puedan manchar, rasgar, romper el papel o causar algún daño al usuario. En ningún caso deberán presentar desprendimiento del material que los recubre.
	MATERIAL: Lámina galvanizada, hojalata electrolítica, calibre 30 ESPESOR: 0.25 0.30 mm RECUBRIMIENTO: Galvanizado o estañado. DIMENSIONES: Largo 80-82 mm Ancho 9 a 9.2 mm. DISTANCIA/BRAZOS: 8 cm CAPACIDAD: 5 cm. Mínimo, peso 16.3 Kg. Medida de 35 x 32 x 21.5 cm. Se acepta una tolerancia del 2 %
	Empaque primario: Caja de cartoncillo o similar, conteniendo 50 broches. Empaque secundario: Caja de cartón corrugado con resistencia adecuada para el transporte, almacenaje y estiba, con capacidad para 60 empaques primarios, total 3,000 juegos. El empaque deberá llevar adherida una etiqueta impresa con la marca y descripción del artículo.

	20
	BOLÍGRAFO ROJO

CAJA C/12 MCA. BIC

	1402

	3504
	Pieza
	Bolígrafo punto medio. Con repuesto de tinta oleosa y esfera metálica. El envase cilíndrico hexagonal de polipropileno, de 14.91 cm de longitud y de 70 a 80 mm de diámetro, que contiene el repuesto cilíndrico de polipropileno transparente, con tapón hermético y perforación lateral. Con tapón perforado y clip integrado del mismo material que el barril.
	Línea de escritura: 0.5 mm contenido de tinta: 0.45 g tiempo secado sin tapa: 2 años material del punto: latón color de tinta: roja. Resistencia al chorreo: no debe existir. Longitud de escritura: 2,100 m mínimo. Arranque: secado de 4-6 seg. Tiempo de vida: de 17 a 19 meses. Zona de agarre para lograr una sujeción firme y confortable. Escritura en papel colocado verticalmente: 9-11 líneas se acepta una tolerancia del 2 %
	Empaque primario: caja de cartoncillo o similar plegable, conteniendo 12 piezas del mismo color Empaque secundario: Caja de cartón corrugado con resistencia adecuada para el transporte, almacenaje y estiba, con capacidad para 100 empaques primarios. El empaque deberá llevar adherida una etiqueta impresa con la marca y descripción del artículo. Fecha de caducidad no menor a 12 meses

	21
	CAJA DE CARTÓN

RM-15 EMPACK
	300
	750
	Pieza
	Caja de Cartón para Archivo separada en dos piezas. Tamaño Oficio con grapa Modelo RM-15, (referencial)
	MEDIDAS: 71. x 38 X 25 cm. Kraf.
	

	22
	CARPETAS CON BROCHE ACCO GRIP DE PRESIÓN T/C CON PALANCA

MCA. ACCO GRIP
	360
	900
	Pieza
	Carpeta para archivar documentos tamaño carta, con herraje integrado al cuerpo de la misma. Fabricado en cartulina Pressboard, norval azul claro satinada de 237 kg. El mecanismo metálico es denominado ACCOGRIP con calibre 24 C.R.S. 1010, acabado niquelado brillante de presión.
	CARACTERISTICAS DE LAS PASTAS: Largo 29.3 cm Ancho: 50.8 cm Espesor: 1.6 mm GRAMAJE: 475 g/m² CAPACIDAD: 150 Hojas PUNTAJE: 0.015. Se acepta una tolerancia del 2 %
	Empaque: Caja de cartón corrugado con resistencia adecuada para el transporte, almacenaje y estiba, con capacidad para 25 piezas. El empaque deberá llevar adherida una etiqueta impresa con la marca y descripción del artículo.

	23
	CARPETA DE ARGOLLAS 1” T/C

MCA. ZAMA
	80

	200
	PIEZA
	Carpeta para archivar dosumentos tamapo carta con herraje y argollas niqueladas integradas al cuerpo de la misma con 3 remaches. En carton resistente, recubierto en keratol negro en todas las pastas. El herraje metalico o argollas de sujeción de hojas deberá unirse a las pastqas con remaches y llevar tres argollas de 1” de diámetro para archivo de dicumentos
	Caracteristicas de la pasta: Largo. 30 cm; Ancho 27 cm; Espesor 3.58 mm Material Cartpn cubierto con papel satinado por la parte exterior. Caracteristicas del Canto: Largo:30 cm.;Ancho: 4.5cm.; Espesor. 3.5 a 3.8mm. Material carton corrugado de keratol negro.
	Empaque: Caja de carton corrugado con resitencia adecuada para 25 piezas. El empaque deberá llevar una etiqueta impresa con la marca y descripción del articulo

	24
	CARPETA PARA ARCHIVO T/C

MCA. LAFICA, LEFORT
	1520

	3800
	Pieza
	Carpeta para archivar documentos tamaño carta verde marmoleado con herraje niquelado integrado al cuerpo de la misma. El canto deberá tener un orificio de sujeción de 2.5 cm de diámetro, colocado a una distancia de 9.5 cm medidos de la parte inferior del registrador al centro del orificio. El orificio del canto y las esquinas inferiores de las pastas deberán llevar una protección de hojalata o aluminio, sin rebabas ni partes filosas. Para la unión de las pastas con el canto se deberá utilizar keratol ó similar. El herraje metálico o argollas de sujeción de hojas deberán unirse a las pastas con 4 remaches reforzados, paralelos y perpendiculares, con presionadores entre las dos argollas. Las argollas deben alinearse exactamente y embonar al accionar el presionador para abrir y cerrar
	CARACTERISTICAS DE LA PASTA: Largo: 30 cm; Ancho 28 cm; Espesor 2.3 mm MATERIAL: Cartón cubierto con papel satinado por la parte exterior. CARACTERISTICAS DEL CANTO: Largo: 30 cm; Ancho: 7 cm; Espesor 2.3 mm. MATERIAL: Cartón. Se acepta una tolerancia del 2 %.
	Empaque: Caja de cartón corrugado, con resistencia adecuada para la estiba con 20 piezas en su interior. El empaque deberá llevar adherida una etiqueta impresa con la marca y descripción del artículo.

	25
	CARPETA PARA ARCHIVO T/O

MCA. LAFICA, LEFORT
	320

	800
	Pieza
	Carpeta para archivar documentos tamaño oficio verde marmoleado con herraje integrado al cuerpo de la misma. El canto deberá tener un orificio de sujeción de 2.5 cm de diámetro, colocado a una distancia de 9.5 cm medidos de la parte inferior del registrador al centro del orificio. El orificio del canto y las esquinas inferiores de las pastas deberán llevar una protección de hojalata o aluminio, sin rebabas ni partes filosas. Para la unión de las pastas con el canto se deberá utilizar keratol ó similar, El herraje metálico o argollas de sujeción de hojas deberán unirse a las pastas con 4 remaches reforzados, paralelos y perpendiculares, con presionadores entre las dos argollas. Las argollas deben alinearse exactamente y embonar al accionar el presionador para abrir y cerrar y deberán ser redondas
	CARACTERISTICAS DE LA PASTA: Largo: 34.6 cm; Ancho 28 cm; Espesor 2.3 mm MATERIAL: Cartón cubierto con papel satinado por la parte exterior. CARACTERISTICAS DEL CANTO: Largo: 34.6 cm; Ancho: 7 cm; Espesor 2.3 mm. MATERIAL: Cartón Se acepta una tolerancia del 2 %
	Empaque: Caja de cartón corrugado, con resistencia adecuada para la estiba con 20 piezas en su interior. El empaque deberá llevar adherida una etiqueta impresa con la marca y descripción del artículo.

	26
	CARTULINA BRISTOL AMARILLA

MCA. SCRIBE, COPAMEX, KIMBERLY CLARK
	2400

	6000
	Pliego
	CARTULINA BRISTOL de 58 Kg 180 g/ metro cuadrado 50 por 65 cm color amarilla, clara o pastel.
	
	Empaque: paquetes envueltos en papel kraft, de 250 piezas. El empaque deberá llevar adherida una etiqueta impresa con la marca, cantidad y descripción del artículo

	27
	CARTULINA BRISTOL AZUL

MCA. SCRIBE, COPAMEX, KIMBERLY CLARK
	2400

	6000
	Pliego
	CARTULINA BRISTOL de 58 Kg 180 g/ metro cuadrado 50 x 65 cm color azul, clara o pastel.
	
	Empaque: paquetes envueltos en papel kraft de 250 piezas. El empaque deberá llevar adherida una etiqueta impresa con la marca, cantidad y descripción del artículo

	28
	CARTULINA BRISTOL BLANCA.

MCA. SCRIBE, COPAMEX, KIMBERLY CLARK
	2800

	7000
	Pliego
	CARTULINA BRISTOL de 58 Kg 180 g/ metro cuadrado 50 x 65 cm color blanca
	
	Empaque envuelto en papel kraft de 250 piezas, El empaque deberá llevar adherida una etiqueta impresa con la marca y descripción del artículo

	29
	CARTULINA BRISTOL ROSA

MCA. SCRIBE, COPAMEX, KIMBERLY CLARK
	2000

	5000
	Pliego
	CARTULINA BRISTOL de 58 Kg 180 g/ metro cuadrado 50 por 65 cm color rosa, clara o pastel.
	
	Empaque envuelto en papel kraft de 250 piezas, El empaque deberá llevar adherida una etiqueta impresa con la marca y descripción del artículo

	30
	CARTULINA BRISTOL VERDE

MCA. SCRIBE, COPAMEX, KIMBERLY CLARK
	2000
	5000
	Pliego
	CARTULINA BRISTOL de 58 Kg 180 g/ metro cuadrado 50 por 65 cm color verde, clara o pastel
	
	Empaque envuelto en papel kraft de 250 piezas, El empaque deberá llevar adherida una etiqueta impresa con la marca y descripción del artículo

	31
	CARTULINA CREMA OPALINA

MCA. MOHAWK, CORDENONS
	400

	1000
	Millar
	CARTULINA OPALINA CREMA OPALINA de 660 x 1016 mm de 216 g/m2
	Color crema de 66 por 101 cms. de 216 gr/m2 con más menos 2% de tolerancia.
	Paquete de 100 pzas. Envueltos en papel kraft o similar. El empaque deberá llevar adherida una etiqueta impresa con la marca y descripción del artículo.

	32
	CESTO PLASTICO

MCA. SABLON
	80
	200
	piezas
	Cesto plástico en forma rectangular, para recolectar basura, color beige, capacidad de 14 ltos. Clave 8012BE (referencial)
	De largo: 32.2 cms. Ancho 21.3 cms. Altura: 31.5 cms. De 14 lts. Color beige. De polipropileno.590 grs peso
	Envueltos en plástico y cartón, en forma individual

	33
	CINTA CANELA

JANEL 156
	360

	900
	PIEZA
	Cinta transparente para empacar, usada normalmente para cerrar cartón, en un rango de ligero a medio pesado. Para usarse a mano o con despachador automático.
	MEDIDAS: LARGO: 50 m. mínimo ANCHO: 48 mm mínimo ADHESION: 11 N/25 mm ELONGACION PARA ROMPER: 120% RESISTENCIA A LA TEMPERATURA 100 º C FUERZA DE TENSION: 120 N/25 mm ESPESOR TOTAL: 48 milimicras Se acepta una tolerancia del 2 %
	Empaque primario: plástico con 6 rollos. Empaque secundario: Caja de cartón con 6 empaques primarios. El empaque deberá llevar adherida una etiqueta impresa con la marca y descripción del artículo.

	34
	CINTA SLIMCART P/MAQ. OLIVETTI ET 1250 YMD

	60
	150
	PZA.
	Cinta de polietileno para maquina de escribir Olivetti ET-1250, 1250MD, onda card correctable, No. de parte 82025E, con polvo de carbón negro con dimisiones de 165 mts. X 8mm. No debe desprender polvo al escribir y la impresión debe ser uniforme y nítida. Hecho con materiales de primera calidad no reciclados.
	
	Empaque bolsa de polietileno en caja de una pieza. Los empaques deberán traer adherida una etiqueta impresa con la marca, contenido y descripción del articulo En caja de 50 pzas. Para su traslado.

	35
	CINTA ADHESIVA 48x50 C/PLATA

JANEL
	12

	30
	Pzas.
	
	
	

	36
	CINTA DIUREX 12 MM X 65 M

CAJA C/72 MCA. JANEL
	346
	864
	PIEZA
	Cinta adhesiva de celofán transparente 600, recubierta en una de sus caras con un adhesivo sensible a la presión; la cual en uno de sus extremos está unido a un carrete de forma circular pigmentado, elaborado a base de polietileno de alta densidad o similar. Es utilizado para sellar, unir, cubrir, retener, envolver, etc. La cinta estará elaborada a base de hidrato de celulosa, con un espesor de 0.05 mm aproximadamente. La película base del adhesivo deberá estar compuesta de isopreno o cloropreno, más un aditivo y tener un espesor aproximado de 0.034 mm uniformemente distribuida, tersa y libre de partículas extrañas. La cinta deberá encontrarse perfectamente enrollada sobre sí misma: de una manera uniforme, estando el canto del rollo libre de adhesivo. Al ser aplicada la cinta no deberá quedar pegajoso el respaldo ni los bordes.
	ESPESOR NOMINAL: 0.05-0.07 mm ANCHO NOMINAL: 12 mm LONGITUD: 65 m mínimo ADHESION INSTANTANEA: 11 N/25 mm. ELONGACION PARA ROMPER: 120% *Newtons”. Se acepta una tolerancia de 2%. Carrete de 7.1 de diámetro
	Empaque primario: Bolsa de hule o celofán para cada una de las cintas, la cual le protege contra el medio ambiente. Empaque secundario: Caja de cartón corrugado con resistencia adecuada para el transporte, almacenaje y estiba, con capacidad para 6 cajas con 12 piezas cada una. El empaque deberá llevar adherida una etiqueta impresa con la marca y descripción del artículo.

	37
	CINTA DIUREX 18X65 TRANSPARENTE MEDIANA

CAJA C/48 MCA. JANEL
	576
	1440
	PIEZA
	Cinta adhesiva transparente de celofán transparente 600, recubierta en una de sus caras con un adhesivo sensible a la presión; la cual en uno de sus extremos está unido a un carrete de forma circular pigmentado, elaborado a base de polietileno de alta densidad o similar. Es utilizado para sellar, unir, cubrir, retener, envolver, etc. La cinta estará elaborada a base de hidrato de celulosa, con un espesor de 0.05 mm aproximadamente. La película base del adhesivo deberá estar compuesta de isopreno o cloropreno, más un aditivo y tener un espesor aproximado de 0.034 mm uniformemente distribuida, tersa y libre de partículas extrañas. La cinta deberá encontrarse perfectamente enrollada sobre sí misma: de una manera uniforme, estando el canto del rollo libre de adhesivo. Al ser aplicada la cinta no deberá quedar pegajoso el respaldo ni los bordes.
	ESPESOR NOMINAL: 0.05-0.07 mm ANCHO NOMINAL: 18 mm LONGITUD: 65 m mínimo ADHESION INSTANTANEA: 11 N/25 mm. ELONGACION PARA ROMPER: 120% *Newtons”. Se acepta una tolerancia del 2 %. El carrete de 7.6 de diámetro.
	Empaque primario: Bolsa de hule o celofán para cada una de las cintas, la cual le protege contra el medio ambiente. Empaque secundario: Caja de cartón corrugado con resistencia adecuada para el transporte, almacenaje y estiba, con capacidad para 6 cajas con 12 piezas cada una. El empaque deberá llevar adherida una etiqueta impresa con la marca y descripción del artículo.

	38
	CINTA DIÚREX 24 X 65 MTS.

CAJA C/36 MCA. JANEL
	850

	2124
	PIEZA
	Cinta adhesiva transparente en celofán 600, recubierta en una de sus caras con un adhesivo sensible a la presión; la cual en uno de sus extremos está unido a un carrete de forma circular pigmentado, elaborado a base de polietileno de alta densidad o similar. Es utilizado para sellar, unir, cubrir, retener, envolver, etc. La cinta estará elaborada a base de hidrato de celulosa, con un espesor de 0.05 mm aproximadamente. La película base del adhesivo deberá estar compuesta de isopreno o cloropreno, más un aditivo y tener un espesor aproximado de 0.034 mm uniformemente distribuida, tersa y libre de partículas extrañas. La cinta deberá encontrarse perfectamente enrollada sobre sí misma: de una manera uniforme, estando el canto del rollo libre de adhesivo. Al ser aplicada la cinta no deberá quedar pegajoso el respaldo ni los bordes.
	ESPESOR NOMINAL: 0.05-0.07 mm. ANCHO NOMINAL: 24 mm LONGITUD: 65 m. mínimo ADHESION INSTANTANEA: 11 n/25 MM. ELONGACION PARA ROMPER: 120% *Newtons”. Se acepta una tolerancia del 2 %. El carrete de 7.5 de diámetro
	Empaque secundario: Caja de cartón corrugado con resistencia adecuada para el transporte, almacenaje y estiba, con capacidad para 6 cajas con 12 piezas cada una. El empaque deberá llevar adherida una etiqueta impresa con la marca y descripción del artículo.

	39
	CORRECTOR LIQUIDO EN FORMA DE LÁPIZ

MCA. BEROL, ZEBRA, PAPER MATE
	100

	250
	Pzas.
	Pluma correctora con formula base solvente y punta metálica de acero inoxidable, formula sin olor. Secado rápido.
	 De 8mm.
	El empaque deberá llevar adherida una etiqueta impresa con la marca y descripción del artículo. En cajá de 10 unidades.

	40
	CINTA MASKINGTAPE DE 18 mm X 55 mts.

CAJA C/48 MCA. JANEL
	173
	432
	Pzas.
	Cinta de papel crepe, masking tape, para pegar, sellar o como protección en superficies, contiene pegamento a base de resina de caucho Largo 55 m. mínimo Ancho 18 mm.
	Espesor de la cinta 0.15 mm. Color crema resistencia a la temperatura de 0 grados C. a 66⁰ C. Capacidad de adhesión:9N/25mm se acepta una tolerancia del 2%
	Empaque primario en bolsa de polietileno, cerrado hermético, o recubrimiento plástico contiendo una pieza. Empaque secundario caja de cartón corrugado con resistencia adecuada para el traslado.

	41
	CINTA MASKINGTAPE DE 24 mm X 55 mts.

CAJA C/36 MCA. JANEL
	202

	504
	Pzas.
	Cinta de papel crepe, masking tape, para pegar, sellar o como protección en superficies, contiene pegamento a base de resina de caucho Largo 55 m. mínimo Ancho 24 mm.
	Espesor de la cinta 0.15 mm. Color crema resistencia a la temperatura de 0 grados C. a 66⁰ C. Capacidad de adhesión:9N/25mm se acepta una tolerancia del 2%
	Empaque primario en bolsa de polietileno, cerrado hermético, o recubrimiento plástico contiendo una pieza. Empaque secundario caja de cartón corrugado con resistencia adecuada para el traslado.

	42
	CLIP CUADRADO NÚMERO 1

MCA. BACO
	1000
	2500
	cajas
	CLIP DEL NO. 1. Para sujetar en forma provisional hojas de papel y diferentes documentos, de forma cuadrada en escuadra. TIPO Clip popular del no. 1.
	Elaborado con alambre de acero al carbón. El acabado debe ser uniforme, liso y terso, con un brillo aceptable libre de imperfecciones tales como: oxidaciones, rebabas, salientes y bordes filosos que puedan manchar, rasgar o romper el papel o causar algún daño al usuario, sin puntas filosas Los clips no deberán presentar desprendimiento del material que los cubre.
	Empaque primario: Caja plegable de cartoncillo o similar con 100 clips, en otra caja de cartón con 10 cajas cada una. Empaque secundario: Caja de cartón corrugado con resistencia adecuada para el transporte, almacenaje y estiba, con capacidad para 10 cajas. Total 100 cajas plegadizas (10,000 clips) El empaque deberá llevar adherida una etiqueta impresa con la marca y descripción del artículo.

	43
	CLIP CUADRADO NÚMERO 2

MCA. BACO
	720
	1800
	caja
	CLIP DEL NO. 2. Para sujetar en forma provisional hojas de papel y diferentes documentos, de forma cuadrada en escuadra. TIPO: Clip popular del no. 2
	MATERIALES: Elaborado de alambre de acero al carbón, recubierto mediante distintos procesos, que pueden ser: zincado, niquelado, latonado o estañado. El acabado debe ser uniforme, liso y terso, con un brillo aceptable libre de imperfecciones tales como: oxidaciones, rebabas, salientes y bordes filosos que puedan manchar, rasgar o romper el papel o causar algún daño al usuario, sin puntas filosas Los clips no deberán presenta desprendimiento del material que los cubre. DIMENSIONES: Largo total 26-27 mm; ancho total 7-8 mm, peso 5.7 kg, medidas 26 x 16 x 26 cm Se acepta una tolerancia del 2 %
	Empaque primario: Caja plegable de cartoncillo o similar con 100 clips, en otra caja de cartón con 10 cajas cada una. Empaque secundario: Caja de cartón corrugado con resistencia adecuada para el transporte, almacenaje y estiba, con capacidad para 10 cajas. Total 100 cajas plegadizas (10,000 clips) El empaque deberá llevar adherida una etiqueta impresa con la marca y descripción del artículo.

	44
	CLIP CUADRADO NÚMERO 3

MCA. BACO
	320

	800
	caja
	CLIP DEL NO. 3. Para sujetar en forma provisional hojas de papel y diferentes documentos, de forma cuadrada en escuadra. TIPO: Clip popular del no. 3,
	MATERIALES: Elaborado de alambre de acero al carbón, recubierto mediante distintos procesos, que pueden ser: zincado, niquelado, latonado o estañado. El acabado debe ser uniforme, liso y terso, con un brillo aceptable libre de imperfecciones tales como: oxidaciones, rebabas, salientes y bordes filosos que puedan manchar, rasgar o romper el papel o causar algún daño al usuario, sin puntas filosas Los clips no deberán presentar desprendimiento del material que los cubre. DIMENSIONES: Largo total 20-21 mm; ancho total 6-7 mm peso 3.8 kg medidas 21.5 x 13.7 x 22.5 cm Se acepta una tolerancia del 2 % Empaque primario: Caja plegable de cartoncillo o similar con 100 clips, en otra caja de cartón con 10 cajas cada una.
	Empaque primario: Caja plegable de cartoncillo o similar con 100 clips, en otra caja de cartón con 10 cajas cada una. Empaque secundario: Caja de cartón corrugado con resistencia adecuada para el transporte, almacenaje y estiba, con capacidad para 10 cajas. Total 100 cajas plegadizas (10,000 clips) El empaque deberá llevar adherida una etiqueta impresa con la marca y descripción del artículo.

	45
	CLIP MARIPOSA DEL No. 1

MCA. BACO
	200

	500
	Cajas
	Clip mariposa del número 1 con 50 piezas. Para sujetar en forma provisional hojas de papel y diferentes documentos o micas.
	Fabricado con alambre electro galvanizado. El acabado deberá ser uniforme, liso y terso con un brillo aceptable libre de imperfecciones tales como: oxidaciones, rebabas, salientes y bordes filosos que puedan manchar, rasgar o romper el papel o causar algún daño al usuario, con puntas redondeadas. Los clips no deberán presentar desprendimientos del material que los cubre.
	Empaque primario: Caja plegable de cartoncillo o similar, con 50 piezas. Empaque secundario: Caja plegable de cartoncillo o similar que contenga 20 cajas primaras. El empaque deberá llevar adherida una etiqueta impresa con la marca y descripción del artículo

	46
	CLIP MARIPOSA DEL No. 2 CHICO

MCA. BACO
	140
	350
	Cajas
	Clip mariposa del número 2 con 50 piezas. Para sujetar en forma provisional hojas de papel y diferentes documentos o micas.
	Fabricado con alambre electro galvanizado. El acabado deberá ser uniforme, liso y terso con un brillo aceptable libre de imperfecciones tales como: oxidaciones, rebabas, salientes y bordes filosos que puedan manchar, rasgar o romper el papel o causar algún daño al usuario, con puntas redondeadas. Los clips no deberán presentar desprendimientos del material que los cubre.
	Empaque primario: Caja plegable de cartoncillo o similar, con 50 piezas. Empaque secundario: Caja plegable de cartoncillo o similar que contenga 20 cajas primaras. El empaque deberá llevar adherida una etiqueta impresa con la marca y descripción del artículo

	47
	COJIN PARA SELLO CHICO

MCA. KIEL, AGUILA
	40
	100
	Pieza
	Almohadilla de hule natural micro celular, absorbente y permeable, para entintar, la cual se encuentra dentro de un estuche metálico. El ángulo de apertura del estuche deberá ser de 180 grados. El acabado debe ser uniforme, liso y terso, con un brillo aceptable libre de imperfecciones tales como: oxidaciones, rebabas, salientes y bordes filosos que puedan manchar, rasgar o romper el papel o causar algún daño al usuario.
	DIMENSIONES DEL ESTUCHE: Largo: 11.5 12 cm; ancho 7.7-8 cm. DIMESNIONES DE LA ALMOHADILLA: Largo 10.6-11 cm Ancho: 6.87 cm. Se acepta una tolerancia del 2 %
	Empaque primario: Bolsa de polietileno de dimensiones adecuadas para una sola pieza, la cual deberá estar cerrada por medio de un proceso de termosellado. Empaque Secundario: Caja de cartón corrugada con resistencia para el transporte, almacenaje y estiba, con capacidad para 10 empaques primarios. El empaque deberá llevar adherida una etiqueta impresa con la marca y descripción del artículo.

	48
	CORRECTOR LÍQUIDO

MCA. PAPER MATE, NEWEL, RUBERMAID
	400
	1000
	Frasco
	Corrector líquido base solvente, color blanco, utilizado para cancelar errores de escritura. Al aplicar el corrector deberá dejar una capa blanca homogénea. Mate, de secado rápido con 20 ml. Compuesto: ácidos resinicos y colofonias de acido maleico, esteres con glicerol.
	El contenedor deberá tener una tapa de plástico con rosca, así como una brocha de pelo de 3 a 6 mm, para aplicar el corrector. CLASIFICACION: Base solvente orgánico alcohol.
	El empaque deberá llevar adherida una etiqueta impresa con la marca y descripción del artículo Corrector. No inflamable. Caducidad no mayor a 12 meses

	49
	CARPETA PANORAMICA BLANCA DE 1”

MCA. KIMERA, LUMEN, FORTEC
	380
	950
	Pzas
	Carpeta con 3 ventanas brillantes, personalizables y doble bolsa interior, para archivar documentos tamaño carta, con herraje y argollas en “d” niqueladas e integradas al cuerpo de la misma, con remaches y protección de goma en el sistema de apertura. Fabricada en cartón resistente, cubierta en vinil blanco en todas las pastas. El herraje metálico o argollas de sujeción de hojas deberán unirse a las pastas con remaches, y llevar tres niveles de argollas de 1” de diámetro para el archivo de documentos. Capacidad de 350 hojas características de la pasta: largo 29 cms; ancho 26 cms; espesor de 3.5 a 3.8 mm. Características del canto: largo 29 cms, ancho 4.5 cms. Espesor 3.5 a 3.8 mm. Material: cartón forrado de 100 puntos en vinil blanco se acepta una tolerancia del 2%
	
	Empaque primario: caja de cartoncillo o similar, conteniendo 40 piezas, el empaque deberá llevar adherida una etiqueta impresa con la marca y la descripción del articulo.

	50
	CERA PARA CONTAR CUENTA FACIL

AZOR, PELIKAN
	68

	170
	Piezas
	Cera para contar hojas, billetes, etc A base de glicerina, soluble en agua y alcohol que no mancha la piel ni la ropa Formula antibacterial cera incolora.
	En recipiente redondo conteniendo 14 grs./0.5 oz.
	

	51
	CLIP BINDER REVERSIBLE CHICO DE 19 mm

MCA. ACCO
	68
	170
	Piezas
	Color negro.
	
	

	52
	CINTA ADHESIVA MASKING DOBLE CARA DE 18X50

MCA. JANEL
	56
	140
	Piezas
	
	
	

	53
	DEDAL DE HULE DEL No. 13

MCA. AGUILA, HERCULES
	1000
	2500
	Pieza
	DEDAL DE HULE No. 13 . De plástico flexible, elaborado a base de hule vulcanizado, color rojo, presenta forma de cono truncado con reborde en la base y con pequeñas protuberancias o pirámides de base cuadrada en la superficie exterior del mismo. Dimensiones: altura 3.5 cms., base 2.5 cms., espesor 1.3 mm. El cuerpo del dedal deberá estar grabado con el número de la talla. No. 13: DUREZA: 30 punto mínimo ELONGACION FINAL: 400% mínimo RESISTENCIA A LA TENSION: 70 Kg/cm² mínimo ELABORACION: A base de hule vulcanizado de una sola pieza por el proceso de moldeo. ACABADO: Liso, pulido y terso en su interior, sin fisuras, grietas, roturas, escoriaciones y escamaciones. Se acepta una tolerancia del 2 %.
	
	Empaque primario: bolsa de polietileno, de tamaño adecuado para contener 100 piezas. La bolsa deberá cerrarse mediante un proceso de termosellado. El empaque deberá llevar adherida una etiqueta impresa con la marca y descripción del artículo.

	54
	DESENGRAPADORA

MCA. AZOR, BACO, PEGASO
	70
	175
	Pieza
	DESENGRAPADORA. Fabricado en acero inoxidable, con cubierta de plástico antiderrapante, en la parte superior e inferior de los extremos, cuenta con un resorte en medio para mantenerlas siempre abiertas y cerrarlas a presión, para así poder quitar las grapas con sus 4 dientes de la parte frontal, ubicados en la parte superior que tiene una separación de 9mm. Y en la parte inferior que tienen una separación de 5mm.
	DIMENSIONES: Altura: 4.3 cm. Ancho: 3.3 cm Largo: 5.7 cm. Se acepta una tolerancia del 2 %.
	Empaque primario: Caja plegable con una pieza de cartoncillo o similar con capacidad de una pieza, con resistencia adecuada para el transporte y almacenaje. El empaque deberá llevar adherida una etiqueta impresa con la marca y descripción del artículo.

	55
	DESPACHADOR DE DIUREX GRANDE

MCA. MENDOZA
	100
	250
	Pieza
	DESPACHADOR DE CINTA ADHESIVA GRANDE. Fabricado en acero al carbón o plástico, cuenta con alma de acero fundido como contrapeso, sierra para el corte de la cinta, recubrimientos con pintura epóxica, con base antiderrapante. El acabado debe ser uniforme, liso y terso, con un brillo aceptable libre de imperfecciones tales como: oxidaciones, rebabas, salientes y bordes filosos que puedan manchar, rasgar o romper el papel o causar algún daño al usuario. Con capacidad para cinta de 66 a 68 m x 25 a 27 mm capacidad para 24 cajas plegadizas. El empaque deberá llevar adherida una etiqueta impresa con la marca y descripción del artículo.
	MEDIDAS: Ancho: 6 cm, Largo: 24 cm; Alto: 12.5 cm Ancho del carrete: 2.5 cm y 3 cm de la sierra. Se acepta una tolerancia del 2 %
	Empaque primario: Caja plegable de cartoncillo o similar, con una pieza. Empaque secundario: Caja de cartón corrugado con resistencia adecuada para el transporte, almacenaje y estiba, con capacidad para 24 cajas plegadizas. El empaque deberá llevar adherida una etiqueta impresa con la marca y descripción del artículo.

	56
	DIRECTORIO TELEFONICO

MCA. FONOMATIC
	20
	50
	PIEZA
	Libreta para directorio telefónico, con 58 hojas con espacio en cada hoja para el nombre, dirección y teléfono, con pasta de cartoncillo y forro de vinil. Las hojas deberán ir cosidas a la pasta o con espiral metálico.. Empaque primario bolsa de plástico con 10 piezas empaque secundario caja de cartón corrugado con resistencia adecuada para el trasporte almacenaje y estiba. El empaque deberá llevar adhería una etiqueta impresa con la marca y descripción del articulo.
	Medidas Largo 19 cms. Ancho 13 cms
	

	57
	DESPACHADOR DE CINTA CANELA

MCA. ITALIC, RHIAN
	20
	50
	Pieza
	Despachador para cinta canela. Pistola de cinta para sellar cajas, fácil de usar con una mano y recargable, sirve para cinta de hasta 2” de ancho y con carrete de 3” con mecanismo de freno ajustable. Con mango solido+ antiderrapante, con cuerpo metálico sujeto con tornillos al mago, con protector de navaja, con sujetador de cinta completa en la parte posterior.
	
	

	58
	DEDAL DE HULE DEL No. 11

MCA. AGUILA, HERCULES
	600
	1500
	Pieza
	DEDAL DE HULE No. 11 (550 PZAS.), De plástico flexible, elaborado a base de hule vulcanizado, color rojo, presenta forma de cono truncado con reborde en la base y con pequeñas protuberancias o pirámides de base cuadrada en la superficie exterior del mismo. El cuerpo del dedal deberá estar grabado con el número de la talla. DIMENSIONES DEDAL DE HULE No. 11: Altura: 3 cm; Base 2 cm y Espesor 1.3 mm; ELABORACION: A base de hule vulcanizado de una sola pieza por el proceso de moldeo. ACABADO: Liso, pulido y terso en su interior, sin fisuras, grietas, roturas, escoriaciones y escamaciones. Se acepta una tolerancia del 2 %
	
	Empaque primario: bolsa de polietileno, de tamaño adecuado para contener 100 piezas. La bolsa deberá cerrarse mediante un proceso de termosellado. El empaque deberá llevar adherida una etiqueta impresa con la marca y descripción del artículo.

	59
	ETIQUETA P/CD (paqte c/100)

MCA. AVERY 5698
	72
	180
	Paqte.
	Etiquetas balncas mate para CD/DVD
	Fasil de aplicar sobre los CD/DVD, papel blanco mate de alta calidad par el uso de impresoras de inyección de tinta.
	Empaque con 100 piezas para cd y 200 para lomo. Debera llevar adherida una etiqueta impresa con la marca y descripción del articulo, en caja de carton resistente para de paquetes.

	60
	ENGRAPADORAS

MCA. MENDOZA, PEGASO
	152
	380
	Pieza
	ENGRAPADORA PARA PAPEL, DE METAL. La cantidad de hojas engrapadas por una grapa será de un legajo con 3 mm de espesor. Tamaño normal, para grapas de 1.25 cm de ancho será de un legajo con 3 mm, de espesor. Con matriz giratoria para engrapado abierto o cerrado; ventana para señalar cuando debe recargarse Con presionador de perilla. Base antiderrapante, carro dispensador de grapas metálico. El acabado debe ser uniforme, liso y terso, con un brillo aceptable libre de imperfecciones tales como: oxidaciones, rebabas, salientes y bordes filosos que puedan manchar, rasgar o romper el papel o causar algún daño al usuario con capacidad de hasta 20 hojas de engrapado.
	MATERIALES: Acero al carbón, hule plástico, remaches, tuercas, tornillos, resortes y cualquier otro material utilizado en la fabricación deberá ser de buena calidad. BASE ANTIDERRAPANTE: Hule natural macizo, hule sintético, polipropileno alto impacto o cloruro de polivinilo con estrías en su cara inferior. UNIONES: La unión entre la barra guía y la base deberá ser desmontable o permitir un abatimiento de 180º CAPACIDAD DE GRAPAS EN LA GUIA: 210 grapas mínimo LONGITUD ENTRE PATAS DE LA GRAPA: 1.25 cm Se acepta una tolerancia del 2 %
	Empaque primario: Caja plegable de cartoncillo o similar con una pieza. Empaque secundario: Caja de cartón corrugado con resistencia adecuada para el transporte, almacenaje y estiba con capacidad para 48 empaques primarios. El empaque deberá llevar adherida una etiqueta impresa con la marca y descripción del artículo.

	61
	ESPONJERO

MCA. KIEL, HERCULES
	36
	90
	Pieza
	De forma cónica truncada de polipropileno o hule conteniendo en su interior una esponja de espuma de poliuretano.
	El acabado deberá ser uniforme liso y terso. El diámetro de la base: 8.4 cms. Diámetro superior: 6.4 cms. Altura: 2.2 cms. Se acepta una tolerancia del 2%.
	Empaque primario: en bolsa de polietileno individual cerrado hermético, con etiqueta adherida al artículo con descripción y marca.

	62
	ETIQUETA ADHESIVA FILE

MCA. JANEL
	340
	828
	Paquete
	Etiquetas adhesivas. Para clasificar, rotular o marcar expedientes, fólderes, etc. Etiquetas adheribles de 20 x 100 mm, elaboradas en papel couché blanco recubierto, acabado mate con alta receptividad a las tintas de todos los procesos de impresión y de desprendimiento medio. Adheridas a hojas individuales separadas de papel enceradas de 21 x 14.
	MEDIDA: 20 x 100 mm CONTENIDO: 280 por paquete PAPEL CARA: Blanco mate ACABADO: Recubierto PESO: 90 ± 5 g/m² ESPESOR: 0.09 a 0.11 mm TIPO DE ADHESIVO: Permanente de hule natural. BASE: Solvente GRAMAJE: 17 ± 2 g/m² PAPEL SILICONADO DE DESPRENDIMIENTO MEDIO: RELASE: 60 g ESPESOR: 0.05 a 0.07 mm Se acepta una tolerancia del 2 %
	Empaque: Caja de cartón con 36 paquetes. El empaque deberá llevar adherida una etiqueta impresa con la marca y descripción del artículo.

	63
	ETIQUETA ADHESIVA 60534

MCA. JANEL
	28
	72
	Paquete
	Etiqueta adhesivas para clasificar, rotular o marcar expedientes, forlders, etc,
	Etiquetas adheribles de 5 x 34 mm(65534)elaboradas en papel couche blanco recubierto, acabado mate, con alta receptividad a las tintas de todos los procesos de impresión y de desprendimiento medio, adheridas a hojas individuales separadas de papel encerado de 21 x 14 cm. MEDIDA: 5 x 34mm. CONTENIDO: 2484 por paquete. PAPEL CARA: blanco mate. ACABADO: recubierto. PESO:90 +- 5 g/m2. ESPESOR:0.09 A 0.11mm. TIPO DE ADHESIVO: permanente de hule natural. BASE: Solvente GRAMAJE: 17 ± 2 g/m² PAPEL SILICONADO DE DESPRENDIMIENTO MEDIO: RELASE: 60 g ESPESOR: 0.05 a 0.07 mm Se acepta una tolerancia del 2 %
	Empaque: Caja de cartón con 36 paquetes. El empaque deberá llevar adherida una etiqueta impresa con la marca y descripción del artículo

	64
	ETIQUETA ADHESIVA 65000

MCA, JANEL
	320
	792
	Paquete
	Etiqueta adhesivas para clasificar, rotular o marcar expedientes, forlders, etc,
	Etiquetas adheribles de 50 x 100 mm(65000)elaboradas en papel couche blanco recubierto, acabado mate, con alta receptividad a las tintas de todos los procesos de impresión y de desprendimiento medio, adheridas a hojas individuales separadas de papel encerado de 21 x 14 cm. MEDIDA: 50 x 100mm. CONTENIDO: 84 por paquete. PAPEL CARA: blanco mate. ACABADO: recubierto. PESO:90 +- 5 g/m2. ESPESOR:0.09 A 0.11mm. TIPO DE ADHESIVO: permanente de hule natural. BASE: Solvente GRAMAJE: 17 ± 2 g/m² PAPEL SILICONADO DE DESPRENDIMIENTO MEDIO: RELASE: 60 g ESPESOR: 0.05 a 0.07 mm Se acepta una tolerancia del 2 %
	Empaque: Caja de cartón con 36 paquetes. El empaque deberá llevar adherida una etiqueta impresa con la marca y descripción del artículo

	65
	FOLDER COLGANTE T/C

MCA. ACCO, FORTEC
	80
	200
	PZA
	Folder Colgate tamaño carta para clasificar y serparar expedien tes, con guía de nylon para mejorar el deslizamiento con el riel de acero, prepintado, prensado o pegado al papel, en papel manila o presboard con 25 cejas y papel brsitol precortado, papel manila 244g/metro cuadrado, espesor 0.011”
	Caracteristicas generales: 100% fibras recicladas, color verde medidas 47.6 x 30 cms.
	Empaque priamrio: caja plegable de cartpm p so,Oñar cpm 25 ´piezas, que deberá llevar adherida etiqueta impresa con la marca y descripción del articulo

	66
	FOLDER COLGANTE TAMAÑO OFICIO

MCA. ACCO, FORTEC
	520
	1300
	Piezas
	Folder colgante tamaño oficio para clasificar y separar expedientes, con guía de nylon para mejorar el deslizamiento con el riel de acero, prepintado, presado o pegado al papel, en papel manila con 25 cejas y papel bristol precortado, papel manila: gramaje 244/gm², espesor 0.011”
	Características generales: 100% fibras recicladas, color vede medidas 47.6 X 36.8 cms. Se acepta una tolerancia del 2%
	Empaque primario: caja plegable de cartón o similar con 25 piezas, el empaque deberá llevar adherida una etiqueta impresa con la marca y descripción del artículo.

	67
	FÓLDER KRAFT TAMAÑO CARTA

MCA. APSA, IRASA, FORTEC
	14000
	35000
	Pieza
	FOLDER en papel kraft tamaño carta.
	De 149.77 g/metro cuadrado con pestaña, acabado con suaje para cuatro grosores. Tolerancia +-2%
	Empaque primario : cajas plegables de cartoncillo o similar, conteniendo 100 piezas Empaque secundario: caja de cartón plegable o similar con 5 cajas el empaque deberá llevar adherida una etiqueta impresa con la marca, conteniendo descripción del artículo

	68
	FÓLDER KRAFT TAMAÑO OFICIO

MCA. APSA, IRASA, FORTEC
	2400
	6000
	Pieza
	FOLDER en papel kraft tamaño oficio.
	De 149.77 g/metro cuadrado con pestaña, acabado con suaje para cuatro grosores. Tolerancia +-2%
	Empaque primario: cajas plegables de cartoncillo o similar, conteniendo 100 piezas Empaque secundario: caja de cartón plegable o similar con 5 cajas el empaque deberá llevar adherida una etiqueta impresa con la marca, conteniendo 14descripción del artículo.

	69
	FOLIADOR AUT. 6 DIGITOS

MCA. KIEL, ESCRIMEX
	16
	40
	Pieza
	FOLIADOR automático 6 dígitos
	Foliador de 6 dígitos de metal, de escritorio para numerar hojas o documentos, el acabado debe ser uniforme, liso y terso, con un terminado liso sin abombamientos, libre de imperfecciones tales como oxidaciones, rebabas, salientes y bordes filosos que puedan manchar, rasgar o romper el papel o causar algún daño al usuario, todas sus partes deberán ser metálicas, capacidad de 6 dígitos de 7mmcada uno.
	Empaque primario: caja plegable de cartón o similar conteniendo una pieza, el empaque deberá llevar adherida una etiqueta impresa con la marca y descripción del artículo.

	70
	GARGOL DE 3/8”

CAJA C/25 MCA. GBC, FORTEC
	100
	250
	Pieza
	GARGOL DE 3/8 PULGADA. Gargol o arillo de plástico no reciclado, sin rebabas (de primera). Y resistente. Color Negro
	MEDIDAS: DIÁMETRO: 3/8” pulgada LARGO: 21 3/8" CALIBRE: .028 pulgadas (21) Se acepta una tolerancia del 2 %
	Empaque primario: Bolsa de plástico con 25 piezas. Empaque secundario: Caja de cartón El empaque deberá llevar adherida una etiqueta impresa con la marca y descripción del artículo.

	71
	GARGOL DE 3/4”

CAJA C/25 MCA. GBC, FORTEC
	220
	550
	Pieza
	GARGOL DE 3/4 PULGADA. Gargol o arillo de plástico no reciclado, sin rebabas (de primera). Y resistente. Color Negro
	MEDIDAS: DIÁMETRO: 3/4” pulgada LARGO: 21 3/8" CALIBRE: .028 pulgadas (21) Se acepta una tolerancia del 2 %
	Empaque primario: Bolsa de plástico con 25 piezas. Empaque secundario: Caja de cartón El empaque deberá llevar adherida una etiqueta impresa con la marca y descripción del artículo.

	72
	GARGOL DE ½”

CAJA C/25 MCA. GBC, FORTEC
	340
	850
	Pieza
	GARGOL DE ½ PULGADA. Gargol o arillo de plástico no reciclado, sin rebabas (de primera). Y resistente. Color Negro
	MEDIDAS: DIÁMETRO: ½” pulgada LARGO: 21 3/8" CALIBRE: .028 pulgadas (21) Se acepta una tolerancia del 2 %
	Empaque primario: Bolsa de plástico con 25 piezas. Empaque secundario: Caja de cartón El empaque deberá llevar adherida una etiqueta impresa con la marca y descripción del artículo.

	73
	GARGOL NEGRO 1 PLG. DE DIÁM.GRANDE

CAJA C/25 MCA. GBC, FORTEC
	190
	475
	Pieza
	GARGOL DE 1 PULGADA. Gargol o arillo de plástico no reciclado, sin rebabas (de primera). Y resistente.
	MEDIDAS: DIÁMETRO: 1 pulgada LARGO: 21 3/8" CALIBRE: .028 pulgadas (21) Se acepta una tolerancia del 2 %
	Empaque primario: Bolsa de plástico con 25 piezas. Empaque secundario: Caja de cartón El empaque deberá llevar adherida una etiqueta impresa con la marca y descripción del artículo.

	74
	GARGOL NEGRO 1 ½ PLG. DE DIÁM.GRANDE

CAJA C/25 MCA. GBC, FORTEC
	120
	300
	Pieza
	GARGOL DE 11/2 PULGADA. Gargol o arillo de plástico no reciclado, sin rebabas (de primera). Y resistente.
	MEDIDAS: DIÁMETRO: 1 ½ pulgada LARGO: 21 3/8" CALIBRE: .028 pulgadas (21) Se acepta una tolerancia del 2 %
	Empaque primario: Bolsa de plástico con 25 piezas. Empaque secundario: Caja de cartón El empaque deberá llevar adherida una etiqueta impresa con la marca y descripción del artículo.

	75
	GOMA PELIKAN 40 COLORES

MCA. PELIKAN
	200
	520
	PZA
	Goma bicolor para borrar lápiz y tinta:fabricada en caucho o sustitutos de goma y caucho. Que no manche el papel al borrar
	Longitud: 55 mm. Ancho 20 mm. Espesor: 8 mm.Se acepta una tolerancia del 2%
	Empaque primario: caja de cartoncillo con 40 piezas. Empaque secundario: caja de carton corrugado con capacidad para 60 empaques secundarios.Debera llevar etiqueta impresa con marca y descripción del articulo.

	76
	GOMA PELIKAN WS – 30 BLANCA

MCA. PELIKAN, AZOR
	720
	1800
	Pieza
	Goma blanca para borrar lápiz, fabricada con resinas, pigmentos y plastificantes. Que no manche el papel al borrar
	LONGITUD: 40 mm ANCHO: 30 mm ESPESOR: 10 mm Se acepta una tolerancia del 2 %
	Empaque primario: Caja de cartoncillo de dimensiones adecuadas para contener 30 piezas. Empaque secundario: Caja de cartón corrugado con resistencia adecuada para el transporte, almacenaje y estiba con capacidad para 26 empaques primarios. El empaque deberá llevar adherida una etiqueta impresa con la marca y descripción del artículo.

	77
	GRAPAS ESTÁNDAR P/ENGRAPADORA METALICA

MCA. BOSTITCH, PEGASO, PILOT
	360
	900
	CAJA
	CAJA Con 5000 Grapas. Las grapas estarán agrupadas en forma de tira, formando barras alineadas entre sí por medio de pegamento, el cual deberá ser uniforme y sin asperezas al tacto; las patas deberán estar despuntadas con terminación tipo cincel.
	ANCHO DE LA CORONA: 1.25 cm LARGO DE PATAS: 6 mm DIÁMETRO DEL ALAMBRE: 0.57 mm ACABADO: Alambre de acero al carbón, electrogalvanizadas, punta de cincel o chisel-point. Se acepta una tolerancia del 2 %
	Empaque primario: Caja de cartoncillo de dimensiones adecuadas para contener 5000 grapas, en barras alineadas de 210 grapas. Empaque secundario: Caja de cartón corrugado con resistencia adecuada para el transporte, almacenaje y estiba con capacidad para 50 empaques primarios. El empaque deberá llevar adherida una etiqueta impresa con la marca y descripción del artículo

	78
	GUÍA ALFABÉTICA TAMAÑO CARTA

MCA. FORTEC, ACCO
	10
	25
	Juego
	GUIA ALFABETICA TAMAÑO CARTA. Guía alfanumérica en cartulina Pressboard gruesa, tamaño oficio, en juegos con 25 piezas, con una ceja, cuyas dimensiones varían para que queden colocadas letras y números a lo largo de la misma, de tal forma que en todas las que componen el juego, ninguna de ellas esté superpuesta con la siguiente, facilitando la lectura de los caracteres impresos. Cada hoja del juego de 25, deberá llevar impresa una letra y un número consecutivo, excepto la 25 que lleva tres letras. Tipo económica.
	GRAMAJE: 450-460/m² ESPESOR: 0.55-0.61 mm HUMEDAD: 5-7 % CENIZAS: 2-4 % DIMENSIONES: 37.5 x 26.8 cm Se acepta una tolerancia del 2 %
	Empaque primario: Caja de cartoncillo de dimensiones adecuadas para contener 1 juego. El empaque deberá llevar adherida una etiqueta impresa con la marca y descripción del artículo.

	79
	GUÍA ALFABÉTICA TAMAÑO OFICIO

MCA. FORTEC, ACCO
	20
	50
	Juego
	GUIA ALFABETICA TAMAÑO OFICIO. Guía alfanumérica en cartulina Pressboard gruesa, tamaño oficio, en juegos con 25 piezas, con una ceja, cuyas dimensiones varían para que queden colocadas letras y números a lo largo de la misma, de tal forma que en todas las que componen el juego, ninguna de ellas esté superpuesta con la siguiente, facilitando la lectura de los caracteres impresos. Cada hoja del juego de 25, deberá llevar impresa una letra y un número consecutivo, excepto la 25 que lleva tres letras. Tipo económica.
	GRAMAJE: 450-460/m² ESPESOR: 0.55-0.61 mm HUMEDAD: 5-7 % CENIZAS: 2-4 % DIMENSIONES: 37.5 x 26.8 cm Se acepta una tolerancia del 2 %
	Empaque primario: Caja de cartoncillo de dimensiones adecuadas para contener 1 juego. El empaque deberá llevar adherida una etiqueta impresa con la marca y descripción del artículo.

	80
	LÁPIZ ADHESIVO PRITT

MCA. HENKEL
	1600
	4000
	Tubo
	Barra de adhesivo, sólido envasado en un cilindro de plástico con base giratoria. Cierre de presión
	Pega papel y tela, contenido de sólidos 48-50%, viscosidad 1500-2500 poises, desgarre de fibra pegado en papel bond durante 80 seg, 90% mínimo, temperatura de almacenamiento 10 - 40° C, tiempo máximo de almacenamiento sin degradación del producto 1 año, dimensiones de la barra: largo 4.5 cm, sin sostén, diámetro 1.58 cm, peso útil 10 g, se acepta una tolerancia del 2%,
	Empaque primario: caja de cartoncillo con 20 a 25 piezas, empaque secundario: caja de cartón corrugado con resistencia adecuada para el transporte, almacenaje y estiba, con capacidad para 8 empaques primarios, el empaque deberá llevar adherida una etiqueta impresa con la marca y descripción del artículo. La caducidad no debe de ser menor a 12 meses

	81
	LÁPIZ BICOLOR

MCA. FABER CASTEL, BEROL, MIRADO
	400
	1000
	PZA
	LAPIZ BICOLOR (AZUL/ROJO). Para dibujar, escribir o subrayar, 2 colores, dentro de prisma de forma hexagonal en madera tipo cedro o similar, diseñado anatómico, pintado en laca roja y azul brillante.
	Longitud: 6.9843 7.0156” DIAMETRO: 0.274 0.278” COLORES: rojo y azul se acepta una tolerancia del 2%
	Empaque primario: caja de cartoncillo plegable conteniendo 10 piezas, el empaque deberá llevar adherida una etiqueta impresa con la marca y descripción del artículo.

	82
	LÁPIZ NÚMERO 1

MCA. FABER CASTEL, BEROL, MIRADO
	520
	1300
	PZA
	LAPIZ DEL NUMERO 1 (EXTRA SUAVE). En la parte superior deberá aparecer un borrador de hule, el borrador estará contenido en un casquillo de aluminio anodizado o latón niquelado, que a su vez sirve para unir el borrador con el lápiz. El corte de la madera deberá ser hexagonal para mejor agarre y evitar que se resbale. De madera reciclada
	Dimensiones: longitud 177200 mm. Diámetro del grafito: 1.8 2.5 mm; total: 6.8 7.5 mm tipo de madera: cedro rojo desflemado máxima carga que soporta: 2 000 g forma del corte de la madera: hexagonal. Pintura: barniz o laca amarilla brillante. Se acepta una tolerancia del 2 %
	Empaque primario: Caja de cartón o cartoncillo con 10 piezas. Empaque secundario: Caja de cartón El empaque deberá llevar adherida una etiqueta impresa con la marca y descripción del artículo.

	83
	LÁPIZ NÚMERO 2

MCA. FABER CASTEL, BEROL, MIRADO
	1000
	2500
	Pieza
	Lápiz del numero 2 (suave). En la parte superior deberá aparecer un borrador de hule, el borrador estará contenido en un casquillo de aluminio anodizado o latón niquelado; que a su vez sirve para unir al borrador con el lápiz. El corte de la madera deberá ser hexagonal para mejor agarre y evitar que se resbale.
	Dimensiones: longitud 177200 mm. Diámetro del grafito: 1.8 2.5 mm; total: 6.8 7.5 mm tipo de madera: cedro rojo desflemado máxima carga que soporta: 2 000 g forma del corte de la madera: hexagonal. Pintura: barniz o laca amarilla brillante. Se acepta una tolerancia del 2 %
	Empaque primario: Caja de cartón o cartoncillo con 10 piezas. Empaque secundario: Caja de cartón El empaque deberá llevar adherida una etiqueta impresa con la marca y descripción del artículo.

	84
	LÁPIZ NÚMERO 2 ½

MCA. FABER CASTEL, BEROL, MIRADO
	2200
	5500
	Pieza
	Lápiz del numero 2 ½ (mediano). En la parte superior deberá aparecer un borrador de hule, el borrador estará contenido en un casquillo de aluminio anodizado o latón niquelado; que a su vez sirve para unir al borrador con el lápiz. El corte de la madera deberá ser hexagonal para mejor agarre y evitar que se resbale.
	Dimensiones: longitud 177200 mm. Diámetro del grafito: 1.8 2.5 mm; total: 6.8 7.5 mm tipo de madera: cedro rojo desflemado máxima carga que soporta: 2 000 g forma del corte de la madera: hexagonal. Pintura: barniz o laca amarilla brillante. Se acepta una tolerancia del 2 %
	Empaque primario: Caja de cartón o cartoncillo con 10 piezas. Empaque secundario: Caja de cartón El empaque deberá llevar adherida una etiqueta impresa con la marca y descripción del artículo.

	85
	LÁPIZ NÚMERO 3

MCA. FABER CASTEL, BEROL, MIRADO
	640
	1600
	Pieza
	Lápiz del numero 3 (Duro). En la parte superior deberá aparecer un borrador de hule, el borrador estará contenido en un casquillo de aluminio anodizado o latón niquelado; que a su vez sirve para unir al borrador con el lápiz. El corte de la madera deberá ser hexagonal para mejor agarre y evitar que se resbale.
	Dimensiones: longitud 177200 mm. Diámetro del grafito: 1.8 2.5 mm; total: 6.8 7.5 mm tipo de madera: cedro rojo desflemado máxima carga que soporta: 2 000 g forma del corte de la madera: hexagonal. Pintura: barniz o laca amarilla brillante. Se acepta una tolerancia del 2 %
	Empaque primario: Caja de cartón o cartoncillo con 10 piezas. Empaque secundario: Caja de cartón El empaque deberá llevar adherida una etiqueta impresa con la marca y descripción del artículo.

	86
	LAPIZ PRISMACOLOR C/24

	100
	250
	Caja
	Caja con 24 colores individuales. Colores intensos punta gruesa, de mayor a menor intensidad cada color
	Caja con 24 colores
	Empaque primario caja de cartón o cartoncillo con 24 piezas, empaque secundario: caja de cartón el empaque deberá llevar una etiqueta adherida con la marca y la descripción del articulo.

	87
	LIBRETA FORMA FRANCESA RAYADA

MCA. SCRIBE
	260
	650
	Pieza
	Libreta rayada, sin índice de forma francesa. Pliegos de papel doblados y cosidos a modo de libro de forma italiana, con 96 hojas impresas por los dos lados, con renglones de 7 a 8 mm, en color azul claro, con márgenes en rojo en la parte superior de las hojas a 2.3 -2.4 cm, con este espacio en blanco y márgenes al lado izquierdo de cada hoja sobre los renglones impresos a 2.5-2.6 cm del borde cosido. Las hojas y las cubiertas deben presentar un corte regular sin rebabas, ni resaques y estar exentas de dobleces, arrugas, abombamientos, cortes, roturas y manchas. El encuadernado debe ser cosido, en el costado izquierdo de la libreta, con pastas ahulados.

	Características de las hojas gramaje: 56 g/m² espesor: o.1 mm humedad: 4-6 % cenizas: 6-8 % dimensiones: 15.5 x 21.3 cm. Características de la pasta: material: cartón reforzado ahulado. Espesor: 2 a 3 mm forro: papel ahulado de colores. Se acepta una tolerancia del 2 %
	El empaque deberá ser en cajas de cartón corrugado o papel kraft con resistencia adecuada para el transporte, almacenaje y estiba de 9 a 11 Kg/cm2; con capacidad para 50 pzas. El empaque deberá llevar adherida una etiqueta impresa con la marca y descripción del artículo.

	88
	LIBRETA FORMA ITALIANA RAYADA

MCA. SCRIBE
	240
	600
	Pieza
	Libreta rayada, sin índice de forma italiana. Pliegos de papel doblados y cosidos a modo de libro de forma italiana, con 96 hojas impresas por los dos lados, con renglones de 7 a 8 mm, en color azul claro, con márgenes en rojo en la parte superior de las hojas a 2.3 -2.4 cm, con este espacio en blanco y márgenes al lado izquierdo de cada hoja sobre los renglones impresos a 2.5-2.6 cm del borde cosido. Las hojas y las cubiertas deben presentar un corte regular sin rebabas, ni resaques y estar exentas de dobleces, arrugas, abombamientos, cortes, roturas y manchas. El encuadernado debe ser cosido, en el costado izquierdo de la libreta, con pastas ahuladas. Características de las hojas gramaje: 58 g/m² espesor: o.1 mm humedad: 4-6 % cenizas: 6-8 % dimensiones: 15.5 x 21.5 cm características de la pasta: material: cartón reforzado ahulado. Espesor: 2 a 3 mm forro: papel ahulado de colores.
	Características de las hojas gramaje: 56 g/m² espesor: o.1 mm humedad: 4-6 % cenizas: 6-8 % dimensiones: 21.0 x 15.5 cm características de la pasta: material: cartón reforzado ahulado. Espesor: 2 a 3 mm forro: papel ahulado de colores.
	El empaque deberá ser en cajas de cartón corrugado o papel kraft con resistencia adecuada para el transporte, almacenaje y estiba de 9 a 11 Kg/cm2; con capacidad para 50 pzas. El empaque deberá llevar adherida una etiqueta impresa con la marca y descripción del artículo.

	89
	LIGAS

MCA. HERCULES, VALMAR
	260
	650
	CAJA
	Con 100 Piezas cada caja; Ligas de hule del numero 18. Banda elástica de una pieza, elaborada de hule látex u otro material de características similares, en color ámbar. En caja con 100 g netos. Las ligas no deberán presentar defectos tales como: pegadas, partes débiles, roturas, picaduras, orificios, etc. Que puedan afectar el uso normal de las mismas. Que resistan al estiramiento.
	Tipo: núm. 18 longitud total mínima: 18 cm ancho total: 1.8 mm espesor: 1.8 mm color: ámbar. Peso promedio: 0.4112 g resistencia a la tensión: 74.13 kg/cm elongación: 939 % carga de ruptura: 2.015 kg. Se acepta una tolerancia del 2 %
	Empaque primario: Caja plegable de cartoncillo o similar con 100 g y 100 pzas. Empaque secundario: Caja de cartón corrugado con resistencia adecuada para el transporte, almacenaje y estiba, con capacidad para 150 empaques primarios. El empaque deberá llevar adherida una etiqueta impresa con la marca y descripción del artículo.

	90
	MARCO BASTIDOR T/O

MCA. FORTEC
	20
	50
	Jgo.
	Armazon metalico para colgar folders cogantes, e cual se deberá colocar en el cajo del escritorio o archivero
	Juego de 4 piezas con barillas metalicas o plásticas planas y sopores redondos, con tornillos o fijadores para sujeción solera CRS peso 195.5 grs. Acabado galvanizado, travesaño 2 para CRS peso 71.5 grs. Patas 4 CRS, peso 56 grs
	Empaque primario caja individual con un juego con etiqueta impresa y descripción con marca del articulo

	91
	MICA TRANSPARENTE TAMAÑO CARTA PARA ENGARGOLAR

MCA. GBC, ALSA
	720
	1800
	Jgo.
	Micas tamaño carta para engargolar. En acetato transparente de 7.5 puntos, tamaño carta.
	Largo: 28 cm ancho: 22 cm se acepta una tolerancia del 2 %
	El empaque deberá llevar adherida una etiqueta impresa con la marca y descripción del artículo.

	92
	MICA TAMAÑO CARTA CON PROTECTOR

MCA. LUMEN
	680
	1700
	Piezas
	Micas tamaño carta con protector, porta folletos tipo folder u hojas en mica cristal delgado, tamaño carta, con protector interior hoja de cartón, color negro tamaño carta con 3 perforaciones.
	Largo 28cms. Ancho 22 cms. Se acepta una tolerancia del 2%
	El empaque deberá llevar adherida una etiqueta impresa con la marca y descripción del artículo.

	93
	PAPEL BOND AZUL T/C

MCA. XEROX, COPAMEX, KIMBERLY CLARK
	20
	50
	Millar
	Papel bond tamaño carta de 37 kg. De 75g/m² en color azul.
	Medidas: 21.5 por 28.0 cms.
	Paquete con 500 hojas

	94
	PAPEL DOBLE CARTA

MCA. XEROX, COPAMEX, KIMBERLY CLARK
	10
	25
	Millar
	Papel bond doble carta de 75g m²
	Tamaño final de las hojas 28X43 cms.
	Paquetes con 500 hojas.

	95
	PAPEL BOND BLANCO 70x95 cm.

MCA. XEROX, COPAMEX, KIMBERLY CLARK
	4
	10
	Millar
	Papel bond blanco extendido para rotafolio de 70X95 de 75 g/m²
	
	Paquete con 500 hojas.

	96
	PAPEL BLANCO BOND T/C

MCA. XEROX, COPAMEX, KIMBERLY CLARK
	6000
	15000
	Millar
	Papel bond tamaño carta, de (37 kg), 75 gr/m2.
	Para uso de impresión, mecanografía y fotocopiado, color blanco, se acepta blancura de 92% +- 2% de tolerancia, tamaño final de la hoja 21.5 x 28 cm, , se acepta un 2% de variación de las medidas. En paquetes de 500 hojas c/u y caja con 10 primarios
	Empaque primario: envoltura de papel conteniendo 500 hojas; empaque secundario: caja de cartón plegable o similar con 10 paquetes de 500 hojas, el empaque deberá llevar adherida una etiqueta impresa con la marca, contenido y descripción del artículo. NO DEBERÁ SER RECICLADO.

Presentar copia del certificado que acredite el cumplimiento de la Norma Oficial Mexicana NMX-AA-144-SCFI-2008.

	97
	PAPEL BOND BLANCO T/O

MCA. XEROX, COPAMEX, KIMBERLY CLARK
	18
	45
	MILLAR
	Papel bond blanco tamaño oficio de (37 kg.) 75 gr/m2
	Para uso de impresión mecanografia y fotocopiado color blanco, se acepta una tolerancia de 92% + _ de tolerancia. Tamaño final de la hoja, 21.6 x 34.0 cms. Swe acepta un 2% de tolerancia. En paquetes de 500 c/u y caja con 10 primarios.
	Empaque primario: envoltura de papel conteniendo 500 hojas; empaque secundario: caja de cartón plegable o similar con 10 paquetes de 500 hojas, el empaque deberá llevar adherida una etiqueta impresa con la marca, contenido y descripción del artículo. NO DEBERÁ SER RECICLADO.

	98
	PAPEL CARBON T/C

MCA. STAFFORD, PELIKAN
	20
	50
	Paqte.
	Papel carbón tamaño carta, hoja delgada, el papel carbón no deberá tender a enrollarse, puesta sobre una superficie plana, cada hoja, con la cara de carbón hacia abajo, deberá presentar un corte recto o curvo de 1.5 a 2 cm en la esquina superior izquierda y en la inferior derecha, este corte será perpendicular a dichas esquinas, las hojas deberán estar perfectamente cortadas, sin rebabas, ni resaques u otras irregularidades que impidan su función, tipo ligero, masa base con recubrimiento
	30 g/m², copias simultáneas legibles 10 mínimo, espesor 0.035 mm, dimensiones 21 x 29.6 cm, se acepta una tolerancia del 2%,.
	Empaque primario: cada 100 hojas deberán presentarse envueltas en papel encerado o plástico, dentro de una caja desarmable de cartoncillo o similar, empaque secundario: caja de cartón corrugado con resistencia adecuada para el transporte, almacenaje y estiba con capacidad para 10 empaques primarios, el empaque deberá llevar adherida una etiqueta impresa con la marca y descripción del artículo

	99
	PAPEL ENVOLTURA COMERCIAL KRAFT

MCA. BEROKY
	36
	90
	ROLLO
	Papel envoltura de 90 grs/m². 100 cms de ancho. X 25.5 kgs. Por rollo
	
	

	100
	PAPELERA ACRÍLICA 3 NIVELES T/O (ARMABLE)

MCA. SABLON
	100
	250
	Pza.
	Papelera acrílica 3 niveles tamaño oficio. Artículo auxiliar de escritorio, para guardar y/o archivar o contener documentos; tamaño legal, en tres niveles, material acrílico de primera, color humo. Las charolas deben ser modulares (desarmables) sin rebabas ni salientes. Con instructivo para su armado.
	Medidas: largo 39 cm; ancho 26 cm; alto: 25 cm. tamaño del claro entre charolas: 610 cm se acepta una tolerancia del 2 %. Cristal
	Empaque primario: individual en caja de cartón corrugado y hoja de espuma plástica dentro de la caja para su protección. El empaque deberá llevar adherida una etiqueta impresa con la marca y descripción del artículo.

	101
	PEGAMENTO BLANCO 850 DE 1 LITRO (RESISTOL)

MCA. HENKEL
	80
	200
	Bote.
	Pegamento resistol 850
	En envase de plástico de 980 ml. el envase debe ser de asa con una composición uniforme y estable (que no se asienten) que se integre fácilmente. Fuerza de pegado 37-90 kg/cm². Limpieza en su secado transparente.
	Empaque: caja de cartón conteniendo 6 envases. El empaque deberá llevar adherida una etiqueta impresa con la marca y descripción del artículo. Caducidad no menor a 12 meses

	102
	PEGAMENTO KOLA LOKA

MCA. INDUSTRIAS KOLA LOKA
	60

	150
	Tubo
	Pegamento instantáneo líquido para plástico, metales, hule, cerámica, cristal, etc., presentación en cilindro de plástico con tapa a presión.
	Parte inferior, elaborado con cianoacrilato, contenido 2 g., se acepta una tolerancia del 2%.
	Empaque exterior de plástico, unido a una hoja de cartoncillo, empaque secundario: caja de cartón, el empaque deberá llevar adherida una etiqueta impresa con la marca y descripción del artículo. Caducidad no menor a 12 meses.

	103
	PERFORADORA DE DOS ORIFICIOS

MCA. MENDOZA
	100
	250
	PZA
	Perforadora de documentos de dos orificios de uso rudo. Doble palanca.
	Distancia entre los centros de las perforaciones: 7-8 cm numero de punzones: 3 fabricado de lámina pintada y esmaltada (epóxica) punzones fabricados con acero endurecido térmicamente, acabados con ángulo en las puntas. Acabados esmaltados, las partes metálicas deben estar libres de imperfección, rebabas, salientes, o bordes filosos. Accesorios: cuenta con charola recolectora de desperdicios con base antiderrapante, marca o señal que indique el centrado de las hojas; regla metálica integrada, que facilite el perforado de hojas de diferentes tamaños y perilla para el cambio de medida el acabado debe ser uniforme, liso y terso, con un brillo aceptable, libre de imperfecciones tales como: oxidaciones, rebabas, salientes y bordes filosos, que puedan manchar, rasgar o romper el papel o causar algún daño al usuario.
	Empaque primario: caja plegable de cartoncillo o similar conteniendo una pieza. El empaque deberá llevar adherida una etiqueta impresa con la marca y descripción del artículo.

	104
	PLUMIL (10 COLORES)

MCA. AZOR, BACO
	60
	150
	Est.
	Plumín de colores punto medio (diez distintos colores). Con cierre hermético de click.
	Artículos de escritura o de dibujo desechable, la tinta en base acuosa y llega al papel por capilaridad o a través de una punta de fibra, el material del contenedor es de polipropileno, dimensiones: longitud total 5.205”-5.270”, diámetro 0.345-0.353”, material de la punta fieltro, con diez colores diferentes, se acepta una tolerancia del 2%.
	Empaque primario: estuche de vinilo con 10 piezas, empaque secundario: caja de cartón corrugado con resistencia adecuada para el transporte, almacenaje y estiba con capacidad para 30 empaques primarios, el empaque deberá llevar adherida una etiqueta impresa con la marca y descripción del artículo Caducidad no menor a 12 meses.

	105
	PLUMIL DIFERENTES COLORES PTO. MEDIO

CAJA C/12 MCA. AZOR, BACO
	322
	804
	Pza.
	Plumín con diferentes colores punto medio de dacrón, de 0,5mm. colores: 200 Rojo, 400 azul marino, Cierre hermético con click y con clip.
	Marcador de tinta lavable, con un rendimiento de 700 mts. Lineales de escritura , tiempo de vida sin tapa 720 horas grip y clip del color de la tinta punto dacrón, llega al papel la tinta por capilaridad a través de un punta de fibra de plástico extruido, utilizado para señalar, o indicar en algún texto aquello que es relevante , la vida útil de escritura con una carga de 50grs y un ángulo de escritura de 15 y 25º, con respecto a la vertical será de 500mts mínimo, la vida media no deberá ser menor a 12 meses, material de la punta de dakrón, material del contenedor de la tinta: fieltro, envuelto en acetato, material del envase variación al color respecto a la norma mas menos 10%, se acepta una tolerancia del 2% y la tapa plástico, peso 16 G+ - 2%, longitud total 5.525”-5.550”, diámetro: 0.375-0.384”, tinta PH a 25ºc, 2.9.
	Empaque primario caja plegable de cartoncillo o similar con 10 pzas. Empaque secundario de cartón corrugado con resistencia adecuada para el transporte, almacenaje y estiba con capacidad 69 empaques primario, el empaque deberá llevar una etiqueta impresa con la marca y descripción del articulo.

	106
	PLUMIL NEGRO PTO. MEDIO

CAJA C/12 MCA. AZOR, BACO
	403
	1008
	Pza.
	Plumín negro punto medio 0.5 mm. de dacrón,. Cierre hermético con click y con clip.
	Marcador de tinta lavable, con un rendimiento de 700 metros lineales de escritura, con un tiempo de vida sin tapa de 720 horas, grip y clip del color de la tinta , punto dacrón, llega al papel la tinta por capilaridad a través de un punta de fibra de plástico extruido, utilizado para señalar, o indicar en algún texto aquello que es relevante , la vida útil de escritura con una carga de 50grs y un ángulo de escritura de 15 y 25º, con respecto a la vertical será de 500mts mínimo, la vida media no deberá ser menor a 12 meses, material de la punta de dakrón, material del contenedor de la tinta: fieltro, envuelto en acetato, material del envase variación al color respecto a la norma mas menos 10%, se acepta una tolerancia del 2% y la tapa plástico, peso 16 G+ - 2%, longitud total 5.525”-5.550”, diámetro: 0.375-0.384”, tinta PH a 25ºc, 2.9.
	Empaque primario caja plegable de cartoncillo o similar con 10 pzas. Empaque secundario de cartón corrugado con resistencia adecuada para el transporte, almacenaje y estiba con capacidad 69 empaques primario, el empaque deberá llevar una etiqueta impresa con la marca y descripción del articulo.

	107
	PLUMIL PUNTO EXTRAFINO (NEGRO)

CAJA C/12 MCA. AZOR, BACO
	504
	1260
	Pza.
	PLUMIL NEGRO EXTRAFINO con capuchón y clip, ergonómico que evite esfuerzo y cansancio al escribir. Tinta indeleble de color negro, El envase cilíndrico hexagonal de polipropileno, de 14.91 cm de longitud y de 70 a 80 mm de diámetro, que contiene el repuesto cilíndrico de polipropileno transparente, con tapón hermético y perforación lateral. Con tapón perforado y clip integrado del mismo material que el barril o metálico. Cierre hermético de click , con 0.2 ml en la línea de escritura.
	LINEA DE ESCRITURA: 0.5 mm a 1.3 mmm. Con un rendimiento de 430 metros lineales el grip del color de la tinta, tiempode vida sin tapa de 52 horas aprox. CONTENIDO DE TINTA: 0.45 g TIEMPO SECADO SIN TAPA: 2 años MATERIAL DEL PUNTO: Latón RESISTENCIA AL CHORREO LONGITUD DE ESCRITURA: 2,100 m mínimo. ARRANQUE: Secado de 4-6 seg. TIEMPO DE VIDA: De 17 a 19 meses ESCRITURA EN PAPEL COLOCADO VERTICALMENTE: 9-11 Líneas Se acepta una tolerancia del 2 %
	Empaque primario: Caja de cartoncillo o similar plegable, conteniendo 12 piezas de un mismo color. Empaque secundario: Caja de cartón corrugado con resistencia adecuada para el transporte, almacenaje y estiba, con capacidad para 100 empaques primarios. El empaque deberá llevar adherida una etiqueta impresa con la marca y descripción del artículo.

	108
	PLUMÓN ACUACOLOR C/ 8 DIFERENTES COLORES P/GRUESO

MCA. AZOR, BACO
	160
	400
	Estuche
	Plumón de colores. Artículo de escritura o de dibujo desechable, la tinta en base acuosa y llega al papel por capilaridad a través de una punta de fibra, el material del contenedor es de polipropileno. Colores obscuros: café, negro, morado y rojo. Colores claros: naranja, amarillo, verde y azul. Cierre hermético con clic. Y con clip.
	Dimensiones: longitud: 13,2 cms. Por 1.7 cms. De diámetro. con un peso de 20.19 grs. Material de la punta: fieltro o nylon.. Con ocho colores diferentes se acepta una tolerancia del 2 %
	Empaque primario: estuche de vinilo con 8 piezas. Empaque secundario: Caja de cartón corrugado con resistencia adecuada para el transporte, almacenaje y estiba, con capacidad para 100 empaques primarios. El empaque deberá llevar adherida una etiqueta impresa con la marca y descripción del artículo. Caducidad no menor a 12 meses

	109
	PLUMÓN FLUORESCENTE PUNTO GRUESO

CAJA C/12,

MCA. AZOR, BACO
	922
	2304
	Pza.
	Plumón fluorescente. Marcador resaltador fluorescente para trazar en 2 anchos de línea, 2 mm y 5 mm; en colores firmes y permanentes de aplicación uniforme: amarillo, rosa y verde. Utilizado para resaltar sobre superficies como: papel, cartón, madera, etc., tipo de tinta pigmentada, tiempo de vida en anaquel 28 meses. Material: tapa con clip y barril de polipropileno; botón polietileno; material del contenido, poliéster; tipo de punta de cincel en poliéster. Duración en funciones destapado, 24 horas; factor de recuperación después de permanecer tapado, un mínimo de 12 horas; color de la tapa y botón el mismo color de la tinta y el del barril en negro. Cierre hermético clic. Todos los colores deben de ser claros.
	Contenido de tinta: 7.6 g metros de escritura: 800 metros. Dimensiones: longitud: 14.5 cm diámetro: 1.1 a 1.2 . cm . peso final mas menos 20.19 grs. Con tiempo de secado sin tapa de 240 hrs.se acepta una tolerancia del 2 %
	Empaque primario: caja de cartoncillo o similar conteniendo 10 piezas. (1800 amarillos, 400 rosas, 400 verde). El empaque deberá llevar adherida una etiqueta impresa con la marca y descripción del artículo.

	110
	PLUMÓN MARCADOR PUNTO GRUESO COLOR NEGRO

CAJA C/12

MCA. BACO, AZOR, BEROL
	763
	1908
	Pza.
	Plumón marcador de tinta permanente. Marcador de tinta permanente de aplicación uniforme, base alcohol, utilizado para escribir, para rotular, trazar, marcar, en superficies como cartón, papel, madera, etc., trazos en anchos de la línea de 2 mm. A 6 mm.; en color firme y permanente: negro, Opaco, no brillantes ni transparentes rendimiento de la tinta de 400 metros de escritura y un tiempo de secado sin tapa de 100 horas. Vida útil en anaquel de 36 meses; de polipropileno, barril de aluminio decorado al color de la tinta; tipo de punta y poliéster resistente, de forma que al utilizarlo no se suma, ancho de la misma de 5.5 mm, duración destapado 12 horas, factor de recuperación después de permanecer tapado 12 horas, material del contenedor poliéster, cierre hermético clic.
	Contenido de tinta: 6.2 g metros de escritura: 400m dimensiones: longitud: 4.735”-4.760” diámetro: 0.620”-0.625” peso final 19.15 grs. se acepta una tolerancia del 2 %
	Empaque primario: Caja plegable de cartoncillo o similar con 12 piezas Empaque secundario: Caja de cartón corrugado con resistencia adecuada para el transporte, almacenaje y estiba, con capacidad para 58 empaques primarios. El empaque deberá llevar adherida una etiqueta impresa con la marca y descripción del artículo.

	111
	PORTA CLIP ACRILICO

MCA. SABLON
	60
	150
	Pza.
	Portaclip acrílico. Artículo auxiliar de escritorio para colocar o resguardar clips en forma de cubo en material acrílico de primera color humo, de una pieza.
	Medidas: alto: 4.6 cm ancho: 6 cm fondo: 4 cm se acepta una tolerancia del 2 %
	Empaque primario: cubierta con película de alta resistencia para protección. Empaque secundario: Caja de cartón corrugado con resistencia adecuada para el transporte, almacenaje y estiba. El empaque deberá llevar adherida una etiqueta impresa con la marca y descripción del artículo.

	112
	PORTA LÁPIZ DE ACRILICO

MCA. SABLON
	52

	130
	Pza.
	Portalápiz acrílico. Artículo auxiliar de escritorio para colocar o resguardar lápices, plumas, plumiles, etc. En forma de cubo en material acrílico de primera color humo, de una pieza
	Medidas: alto: 9.5 cm ancho: 6.9 cm fondo: 6.9 cm se acepta una tolerancia del 2 %
	Empaque primario: cubierta con película de alta resistencia para protección. Empaque secundario: Caja de cartón corrugado con resistencia adecuada para el transporte, almacenaje y estiba. El empaque deberá llevar adherida una etiqueta impresa con la marca y descripción del artículo.

	113
	PORTANAVAJA PLÁSTICA CUTTER

MCA. BARRILITO, LUMEN
	300

	750
	Pza.
	Portanavajas cutter. Navajas delgada fabricadas en acero inoxidable, resistentes a la deformación, mango y expulsor de navaja fabricado de material plástico no transparente, no reciclado ni mal terminado, cuenta con dispositivo de plástico para seccionar la navaja, con seguro de fijación, que no sea de tornillo. El acabado debe ser uniforme, liso y terso, con un brillo aceptable libre de imperfecciones tales como: oxidaciones, rebabas, salientes y bordes filosos que puedan manchar, rasgar o romper el papel o causar algún daño al usuario.
	Dimensiones: largo: 12.5 cm. Ancho: 1.7 cm. Se acepta una tolerancia del 2 % empaque primario: estuche de vinilo con una pieza. de forma recta antiderrapante y alma metálica forrada con plástico, hule o vinil, mango y expulsor de navaja, fabricado en materiales no reciclados ni mal terminado, cuenta con dispositivo de plástico para seccionar la navaja con seguro de fijación que no sea de tornillo, el acabado debe ser uniforme liso terso con un brillo aceptable libre de imperfecciones tales como , oxidaciones, rebabas, salientes y bordes filosos que puedan manchar, rasgar o romper el papel o causar algún daño al usuario. Con dimensiones: largo de 14 cm, ancho base: 2.2 cm, ancho de la punta 1.5 cm espesor de la base 1.3 cm y espesor de la punta 1.2. similar a barrilito o igual, se acepta una tolerancia del 2%
	El empaque deberá llevar adherida una etiqueta impresa con la marca y descripción del artículo. Empaque primario estuche de vinilo con una pieza que deberá llevar adherida una etiqueta con la marca y descripción del artículo.

	114
	PUNTILLA PARA LAPICERO 0.5 MM. HB C/12

MCA. AZOR, PELIKAN, WEAREVER
	160

	400
	Tubo
	Puntillas para lapicero, de 0.5 mm, tipo HB, de grafito, que no rasgue el papel. Dentro de estuche de plástico para su protección, conteniendo 12 puntillas.
	DIMENSIONES: CALIBRE: 0.5 mm LARGO: 6 cm Se acepta una tolerancia del 2 %
	Empaque primario: Caja de cartón o similar, conteniendo 50 tubos. El empaque deberá llevar adherida una etiqueta impresa con la marca y descripción del artículo.

	115
	PLUMIL NOVA EXTRAFINO (COLORES) C/12

MCA. AZOR, BACO
	202
	504
	Pza.
	Plumín extrafino. Con cierre hermético de click y con clip de 0.2 ml en la línea de escritura. (400 AZULES MARINO, 100 ROJOS)
	(COLORES: rojo 100, 400 azul marino) marcador de punto delgado de fieltro, tinta acuosa , utilizado para señalar o indicar en algún texto aquello que es relevante la vida útil de escritura, con una carga de 50 g y un ángulo de escritura entre 15 y 25 grados con respecto a la vertical será de 500 m., mínimo, la vida media no deberá ser menor a 12 meses, material de la punta fieltro, material del contenedor de la tinta: fieltro, envuelto en polipropileno, material del envase y la tapa: plástico con clip de latón, peso 6.25 g +- 2%, dimensiones: longitud total 5.564”-5.574”, diámetro 0.405-0.415”, tinta Ph a 25 grados C 2.9, variación al color respecto a la norma +- 10%, clip de latón electrogalvanizado, con cierre hermético. Se acepta una tolerancia del 2%,
	Empaque primario: caja plegable de cartoncillo o similar con 10 piezas, Empaque secundario: caja de cartón corrugado con resistencia adecuada para el transporte, almacenaje y estiba, con capacidad para 54 empaques primarios, el empaque deberá llevar adherida una etiqueta impresa con la marca y descripción del artículo.

	116
	PERFORADORA DE 3 ORIFICIOS METALICA MCA. PEGASO
	12
	30
	PIEZAS
	Perforadora de documentos de tres orificios de uso rudo.
	Perforaciones de 9/32” para 8 hojas de 20 libras distancia entre los centros de las perforaciones 11 cms. Aproximadamente.
	El empaque deberá llevar una etiqueta con características.

	117
	PORTA MINAS C/10

MCA. BIC, FABER CASTELL
	112
	280
	Pzas
	Porta minas recto, para escribir con empuñadura antideslizante de caucho, clip ajustador de 0.5mm de plástico tipo HB
	
	

	118
	PASTA PARA ENGARGOLAR T/C

MCA. BOFLEX
	680
	1700
	Jgo.
	Color Negro Cover-Flex. Dos Laminas de cubierta de cartón negro plantificado tamaño carta. Lisa.
	El papel Dimensiones: 1.2 mm de grosor.
	Paquete de 25 juegos cada uno. El empaque deberá llevar adherida una etiqueta impresa con la marca y descripción del artículo. En caja con 10 paquetes con 25 pzas en cartón resistente para su traslado.

	119
	PLUMON MARCADOR P/PIZARRON BCO. NEGRO CAJA C/144

MCA. AZOR
	6624
	16560
	Pza.
	Marcador para Pizarrón Blanco; su punta de cincel, permite una escritura fina mediana o ancha en barril de aluminio con cierre hermético o de clic. Línea de escritura de 5 mm. Con puta de cincel, peso neto 21.3 g. rendimiento de 600 metros, 7.4 grs. De tinta
	MARCADOR PARA PIZARRÓN BLANCO. Tubo metálico diseñado para escribir sobre superficie no porosa. De borrado instantáneo, que no deje manchas. Color Negro.
	Empaque Primario: caja de cartón con 12 piezas. Color: negro. Empaque Secundario: caja de cartón corrugado, con 12 cajas.

	120
	PLUMON MARCADOR PARA PIZARRON BCO. ESTUCHE CON 4 PZAS.

MCA. AZOR
	1000
	2500
	Estuche
	Marcador para Pizarrón Blanco; su punta de cincel, permite una escritura fina mediana o ancha en barril de aluminio con cierre hermético o de clic. Línea de escritura de 5 mm. Con puta de cincel, peso neto 21.3 g. rendimiento de 600 metros, 7.4 grs. De tinta
	MARCADOR PARA PIZARRÓN BLANCO. Tubo metálico diseñado para escribir sobre superficie no porosa. De borrado instantáneo, que no deje manchas. Color verde.
	Empaque Primario: caja de cartón con 4 piezas. Colores: negro, azul marino, verde obscuro y rojo. Empaque Secundario: caja de cartón corrugado, con 50 estuches.

	121
	PAPEL PARA REGISTRADORA TECMAC MOD. 1595

MCA. TECMAC
	380
	950
	Pza.
	Papel térmico para máquina registradora mca. Tec Mac- 2, modelo 1595 de 55X84
	
	

	122
	PLUMON MARCADOR P/PIZARRON BCO. AZUL

CAJA C/144

 MCA. AZOR
	1843
	4608
	Pza.
	Marcador para Pizarrón Blanco; su punta de cincel, permite una escritura fina mediana o ancha en barril de aluminio con cierre hermético o de clic. Línea de escritura de 5 mm. Con puta de cincel, peso neto 21.3 g. rendimiento de 600 metros, 7.4 grs. De tinta
	MARCADOR PARA PIZARRÓN BLANCO. Tubo metálico diseñado para escribir sobre superficie no porosa. De borrado instantáneo, que no deje manchas. Color Azul.
	Empaque Primario: caja de cartón con 12 piezas. Color: azul. Empaque Secundario: caja de cartón corrugado, con 12 cajas.

	123
	PLUMIN MARCADOR PARA C.D.

MCA. BACO, AZOR
	68
	170
	Pza.
	Plumín de tinta permanente de color negro
	
	

	124
	PLUMON MARCADOR PARA PIZARRON BCO ROJO

CAJA C/144 MCA. AZOR
	1440
	3600
	Pza.
	Marcador para Pizarrón Blanco; su punta de cincel, permite una escritura fina mediana o ancha en barril de aluminio con cierre hermético o de clic. Línea de escritura de 5 mm. Con puta de cincel, peso neto 21.3 g. rendimiento de 600 metros, 7.4 grs. De tinta
	MARCADOR PARA PIZARRÓN BLANCO. Tubo metálico diseñado para escribir sobre superficie no porosa. De borrado instantáneo, que no deje manchas. Color rojo.
	Empaque Primario: caja de cartón con 12 piezas. Color: rojo. Empaque Secundario: caja de cartón corrugado, con 12 cajas.

	125
	PLUMON MARCADOR PARA PIZARRON BCO VERDE

CAJA C/144, MCA. AZOR
	1400
	3500
	Pza.
	Marcador para Pizarrón Blanco; su punta de cincel, permite una escritura fina mediana o ancha en barril de aluminio con cierre hermético o de clic. Línea de escritura de 5 mm. Con puta de cincel, peso neto 21.3 g. rendimiento de 600 metros, 7.4 grs. De tinta
	MARCADOR PARA PIZARRÓN BLANCO. Tubo metálico diseñado para escribir sobre superficie no porosa. De borrado instantáneo, que no deje manchas. Color verde.
	Empaque Primario: caja de cartón con 12 piezas. Color: verde. Empaque Secundario: caja de cartón corrugado, con 12 cajas.

	126
	REGLA METALICA DE 30 CM.

MCA. PILOT, ARLY, PETIGAN
	180
	450
	Pza.
	Regla metálica. Articulo de escritorio graduado de 30cm, recto plano; lleva grabadas en serigrafía dos escalas, una en centímetros y otra en pulgadas, con las subdivisiones correspondientes a cada una. El acabado debe ser uniforme, liso y terso, con un brillo aceptable libre de imperfecciones tales como: oxidaciones, rebabas salientes, y bordes filosos que puedan manchar, rasgar o romper el papel o causar algún daño al usuario.
	Material: aluminio 99% adonizado aleación 6063, temple 5. Espesor: 3 3.1 mm peso aproximado: 60 g acabado: natural sin brillo. Marcado: procedo indeleble. Longitud graduada: 30 cm y 12 pulgadas una en cada lado. Ancho total de la regla:3.2 cm largo total de la regla: 31.2 cm
	Empaque primario: Bolsa de plástico de dimensiones adecuadas para una sola pieza. Empaque secundario: Caja de cartón corrugado, con resistencia al transporte, almacenaje, estiba, con capacidad para 100 piezas. El empaque deberá llevar adherida una etiqueta impresa con la marca y la descripción del articulo

	127
	REPUESTO P/PORTANAVAJA CUTTER C/12

MCA. BARRILITO
	60
	150
	Estuche
	Repuesto para navaja cutter. El acabado debe ser uniforme, liso y terso, con un brillo aceptable libre de imperfecciones tales como: oxidaciones, rebabas, salientes y bordes filosos que puedan manchar, rasgar romper el papel o causar algún daño al usuario. Con estuche de plástico, conteniendo 12 navajas.
	Navajas fabricadas en acero inoxidable, resistentes a la deformación, con 10 ranuras para corte de navaja individual, con una perforación circular en un extremo inferior, de 3.0 mm de diámetro. Dimensiones: largo: 8.5 cm ancho: 9 cm. Se acepta una tolerancia de 2%
	Empaque primario: caja de cartón con 100 estuches El empaque deberá llevar adherida una etiqueta impresa con la marca del artículo

	128
	RESISTOL 5000 PRESENTACION DE ½ LITRO

MCA. HENKEL
	60
	150
	BOTES
	PEGAMENTO AMARILLO RESISTOL 5000 DE CONTACTO
	Envase metálico de 500 ml. Pegamento resistol.
	

	129
	SEPARADOR DE PLASTICO

MCA. BACO
	460
	1,150
	JUEGO
	SEPARADOR DE PLASTICO CON 5 DIFERENTES COLORES CON 3 PERFORACIONES TAMAÑO CARTA. Separador de polietileno, juego con 5 colores: blanco, verde, amarillo, rojo y azul, calibre 200 en tamaño carta de textura suave y de cinco colores diferentes, con cinco perforaciones en la parte izquierda, con una separación de 6 cms. Las perforaciones exteriores, y una separación de 3.5 cm las perforaciones centrales. Con 5 pestañas de lado derecho que sobresalen a cada separador.
	MEDIDAS: LARGO: 28 CMS. ANCHO 23 CMS. Se acepta tolerancia del 2%
	Empaque primario: bolsa de plástico sellada con 5 separadores. Empaque secundario: caja de cartón corrugado con resistencia adecuada para el transporte y el almacenaje. El empaque deberá llevar adherida una etiqueta impresa con la marca y descripción del artículo.

	130
	SOBRE BLANCO T/C

CAJA C/100 PZAS.

MCA. IRASA, APSA
	720
	1800
	Pieza
	Sobre blanco tamaño carta papel bond, solapa recta engomada, con aletas interiores.
	Largo: 16.5 cms. Ancho 9.2 en gramaje de 90g/m². se acepta una tolerancia del 2%
	Empaque primario: caja plegable de cartoncillo o similar conteniendo 500 piezas. El empaque deberá llevar adherida una etiqueta impresa con la marca y descripción del articulo.

	131
	SOBRE BOLSA T/C PARA ENVIO

MCA. IRASA, APSA
	3200
	8000
	Pieza
	Sobre bolsa de papel oficio tamaño oficio. Papel panuco, manila, o ante de 90 grs. Con solapa engomada
	De medidas: 23 de Ancho X 30.5 cms. De Largo.
	

	132
	SOBRE BOLSA AMARILLO T/OFICIO

MCA. IRASA, APSA
	4400
	11000
	Pza.
	Sobre bolsa de papel oficio tamaño oficio. Papel panuco, manila, o ante de 90 grs. Con solapa engomada.
	De medidas: 25.5 de Ancho X 34 cms. De Largo.
	Empaque primario: caja plegable de cartoncillo o similar conteniendo 500 piezas. Empaque secundario caja de cartón resistente para su traslado. Conteniendo 5 bolsas. El empaque deberá llevar adherida una etiqueta impresa con la marca y descripción del artículo.

	133
	SOBRE BOLSA AMARILLO T/MINISTRO

MCA. IRASA, APSA
	3000
	7500
	Pza.
	Sobre bolsa de papel tamaño ministro. Papel panuco o manila o ante de 80 kgs. Con solapa engomada.
	Medidas : largo: 39.5 cm ancho: 30.5 cm.
	Empaque primario: caja plegable de cartoncillo o similar conteniendo 500 piezas Empaque secundario caja de cartón resistente para su traslado. Conteniendo 5 bolsas... El empaque deberá llevar adherida una etiqueta impresa con la marca y descripción del articulo

	134
	SACAPUNTAS ELECTRICO

MCA. RIHAN, BOSTITCH
	50
	125
	Pza.
	Sacapuntas eléctrico de plástico. Con caja de plástico; alimentación del lápiz de manera automática por medio de mordazas que lo presiona contra la cuchilla y que en estas no se acumule residuos del lápiz, de acero al carbón, y que el amperaje se de 2 ó más. Incluyendo "clamp" sin rebabas para sujetarlo a la mesa, con doble riel de inducción. Que tenga la capacidad de sacar punta a cuando menos 100 lápices de manera continua.
	Medidas: caja de plástico: alto: de 9.5 a 11 cm. Ancho: de 5.5 a 6.5 cm fondo: de 6.5 a 7.3 cm se acepta una tolerancia del 2%. Que la cuchilla y toda la estructura interna que lo compone sean de metal.
	Empaque primario: caja plegable de cartoncillo material similar plegable, conteniendo una pieza. El empaque deberá llevar adherida una etiqueta impresa con la marca y descripción del artículo.

	135
	SEPARADOR DE CARTULINA CON 8 DIVISIONES.

MCA. BACO
	168
	420
	JGOS.
	Separador con 8 separaciones de colores. (tamaño carta)
	 En cartulina y pestañas de color enumeradas en formato vertical, para carpeta de 3 argollas
	

	136
	SEPARADOR DE CARTULINA C/15

MCA. BACO
	720
	1800
	JUEGO
	Separador con 15 separaciones de colores. (tamaño carta)
	 En cartulina y pestañas de color enumeradas en formato vertical, para carpeta de 3 argollas
	

	137
	TABLA CON CLIP TAMAÑO OFICIO BARRILITO

MCA. BACO, LEFORT
	60
	150
	Pza.
	Tabla con clip tamaño oficio
	Base de fibracel aglomerado natural. Alta resistencia de 5mm de espesor. Con clip metálico saliente en medidas 40 x 23 cms. Con ojillo para colgar. Resistencia a la sujeción de un mínimo de 20 hojas.
	Empaque: Caja corrugada con 10 piezas. El empaque deberá llevar adherida una etiqueta impresa con la marca y descripción del artículo.

	138
	TARJETA PRINT P/KARDEX

MCA. PRINTAFORM
	32
	80
	CTO
	Tarjeta print p/kardex mod. 1070
	Material cartulina opalina de de 216 gr/m2 con más menos 2% de tolerancia.
	Empaque primario: Bolsa de polietileno contenido 100 tarjetas El empaque deberá llevar adherida una etiqueta impresa con la marca y descripción del artículo.

	139
	TARJETERO ACRILICO DE 3X5

MCA. SABLON
	30
	75
	PZA.
	Tarjetero acrílico para tarjetas de 3X5” en material acrílico color humo
	Medidas: largo 15 cms. Ancho 10 cms. Alto 2.2 cms. Se acepta una tolerancia del 2%
	

	140
	TIJERA BARRILITO

MCA. BARRILITO, PILOT
	180
	450
	PZA
	TIJERAS (TIPO BARRILITO DEL NUM. 6) Tijeras para costura y papel, forjadas en caliente, de acero al alto carbón, hojas endurecidas térmicamente con opción de ser re afiladas, acabado níquel cromo con tornillo para unir las dos hojas de 6 mm. De cabeza por 2.5 mm. De diámetro de la cuerda. El acabado debe ser uniforme, liso u terso, con un brillo aceptable libre de imperfecciones tales como: oxidaciones, rebabas, salientes y bordes filosos que puedan manchar, rasgar o romper el papel o causar algún daño al usuario. Los ojillos deben ser en forma elíptica de .25 por 3.1 mm.
	MEDIDAS: Largo total 6”, largo hojas de corte 6.5 cms. Ancho mayor 1.2 cms. Terminación hojas: una en punta y otra redondeada, espesor mayor 2mm. Espesor menor 1mm. Espesor de los ojillos 5 mm.
	Empaque primario: estuche de vinilo, conteniendo una pieza el empaque deberá llevar adherida una etiqueta impresa con la marca y descripción del artículo.

	141
	TINTA PARA FOLIADO C/12cc

MCA. STAFFORD
	28
	70
	Tubos
	Tinta para foliador, tubo metálico con tapón de plástico para tinta de foliador, protectora de cheques, flanqueadoras y sellos de metal en color negro
	Contenido 12 cc
	

	142
	TINTA PARA SELLO ROLAAPLICA

MCA. STAFFORD, AZOR
	44
	110
	FCOS
	Tinta para sello de 60 ml. Aplicador de espera impresión nítida color negro
	
	

	143
	TINTA P/SELLO AUTOENTINTABLE

MCA. IRODAT

	80
	200
	Fco
	Tinta para tampones de secado rápido debe ser de 25 ml.
	
	

	144
	BORRADOR PARA PIZARRON BLANCO

MCA. BACO, ARLY
	2000
	5000
	PZAS.
	Fieltro en fibra comprimida con base de plástico, Dimensiones de la base largo 128-130 mm. Ancho 45 a 50 mm. Espesor 10 a 13 mm. Con imán. Fieltro ranurado en 3 partes iguales
	
	

	145
	CARTULINA CASCARON DE 71 X 112 BLANCA

MCA. LUMEN
	80
	200
	PGO.
	Cartulina cascaron blanca de una cara nacional
	Medidas de 76X102 cms. De un 1/16” de grosor.
	

	146
	CARTULINA ILUSTRACION

MCA. LUMEN
	80
	200
	PGOS.
	Cartulina ilustración blanca de una cara nacional
	Medidas de 76X112 cm. De un 1/16” de grosor.
	

	147
	JUEGO DE GEOMETRIA

MCA. ARLY
	10
	25
	Jgo:
	Juego de geometría de 4 piezas en madera de primeros números en color negro (todos), graduación en centímetros, realce de las decenas impresas y barnizadas. (Compas, transportador, 2 escuadras una de 45° y otra de 90°
	
	

	148
	REGLA DE MADERA

MCA. ARLY
	8
	20
	Pieza
	Regla de 1 metro de long en madera de. primera números en color negro (todos), graduación en centímetros, realce de las decenas impresas y barnizadas.
	
	

LOTE 2.- MATERIAL DE DIBUJO

	Partida
	Descripción
	Cantidad Mínima
	Cantidad

Máxima
	Unidad

	1
	Lápiz Derwent Drawing, Ivory Blanck (CONTÉ o RODIN)
	48
	120
	Paquete/6

	2
	Lápiz Derwent Drawing, Chinese White (CONTÉ o RODIN)
	48
	120
	Paquete/6

	3
	Lápiz Derwent Drawing, Chocolate (CONTÉ o RODIN)
	48
	120
	Paquete/6

	4
	Lápiz Derwent Drawing, Brown Ochre (CONTÉ o RODIN)
	48
	120
	Paquete/6

	5
	Lápiz Derwent Drawing, Venetian red (CONTÉ o RODIN)
	48
	120
	Paquete/6

	6
	Acuarela concentrada Rodin, Negro 50 ml. (ATL)
	48
	120
	Paquete/6

	7
	Acuarela concentrada Rodin, Blanco 50 ml. (ATL)
	48
	120
	Paquete/6

	8
	Acuarela concentrada Rodin, Rojo 50 ml. (ATL)
	48
	120
	Paquete/6

	9
	Acuarela concentrada Rodin, Gris 50 ml. (ATL)
	48
	120
	Paquete/6

	10
	Acuarela concentrada Rodin, Verde 50 ml. (ATL)
	48
	120
	Paquete/6

	11
	Acuarela concentrada Rodin, Amarillo 50 ml. (ATL)
	48
	120
	Paquete/6

	12
	Acuarela concentrada Rodin, Azul cerúelo 50 ml. (ATL)
	48
	120
	Paquete/6

	13
	Pintura acrílica politec, Blanco 940 ml. (INDART)
	48
	120
	Bote

	14
	Pintura acrílica politec, Negro 940 ml. (INDART)
	48
	120
	Bote

	15
	Pintura acrílica politec, Rojo 940 ml. (INDART)
	48
	120
	Bote

	16
	Pintura acrílica politec, Amarillo medio 940 ml. (INDART)
	48
	120
	Bote

	17
	Pintura acrílica politec, Amarillo ocre 940 ml. (INDART)
	48
	120
	Bote

	18
	Pintura acrílica politec, Verde claro 940 ml. (INDART)
	48
	120
	Bote

	19
	Pintura acrílica politec, Azul cobalto 940 ml. (INDART)
	48
	120
	Bote

	20
	Pintura acrílica politec, Magenta 940 ml. (INDART)
	48
	120
	Bote

	21
	Solvente Spirit, Rodín (POLITEC)
	24
	60
	Botella/ 1 lt.

	22
	Aceite de linaza Atl de 980 ml. (POLITEC)
	24
	60
	Botella

	23
	Barniz Damar Atl de 980 ml. (POLITEC)
	24
	60
	Botella

	24
	Cajas oficio de cartón RM-15
	12
	30
	Pieza

	25
	Tubos de Óleo Atl, Negro marfil 40 ml. (WINDSOR & NEWTON)
	48
	120
	Caja/3

	26
	Tubos de Óleo Atl, Blanco de zinc 40 ml. (WINDSOR & NEWTON)
	48
	120
	Caja/3

	27
	Tubos de Óleo Atl, Rojo 40 ml. (WINDSOR & NEWTON)
	48
	120
	Caja/3

	28
	Tubos de Óleo Atl, Magenta 40 ml. (WINDSOR & NEWTON)
	48
	120
	Caja/3

	29
	Tubos de Óleo Atl, Carmín 40 ml. (WINDSOR & NEWTON)
	48
	120
	Caja/3

	30
	Tubos de Óleo Atl, Violeta 40 ml. (WINDSOR & NEWTON)
	48
	120
	Caja/3

	31
	Tubos de Óleo Atl, Amarillo medio 40 ml. (WINDSOR & NEWTON)
	48
	120
	Caja/3

	32
	Tubos de Óleo Atl, Amarillo oscuro 40 ml. (WINDSOR & NEWTON)
	48
	120
	Caja/3

	33
	Tubos de Óleo Atl, Amarillo ocre 40 ml. (WINDSOR & NEWTON)
	48
	120
	Caja/3

	34
	Tubos de Óleo Atl, Verde olivo 40 ml. (WINDSOR & NEWTON)
	48
	120
	Caja/3

	35
	Tubos de Óleo Atl, Verde esmeralda 40 ml. (WINDSOR & NEWTON)
	48
	120
	Caja/3

	36
	Tubos de Óleo Atl, Azul ultramar 40 ml. (WINDSOR & NEWTON)
	48
	120
	Caja/3

	37
	Tubos de Óleo Atl, Asfalto 40 ml. (WINDSOR & NEWTON)
	48
	120
	Caja/3

	38
	Tubos de Óleo Atl, Sombra tostada 40 ml. (WINDSOR & NEWTON)
	48
	120
	Caja/3

	39
	Tubos de Óleo Atl, Sienna natural 40 ml. (WINDSOR & NEWTON)
	48
	120
	Caja/3

	40
	Tubos de Óleo Atl, Blanco de titanio 40 ml. (WINDSOR & NEWTON)
	48
	120
	Caja/3

	41
	Pasteles secos, Staford (REMBRANDT)
	48
	120
	Caja/24

	42
	Barras de gráfito, Derwent. (CONTE)
	60
	150
	Caja/6

	43
	Espátula con mango de nogal, Rodin.
	40
	100
	Pieza

	44
	Tinta china 5 colores dif. Windsor & Newton de 14 ml. (Rodin)
	120
	300
	Frasco

	45
	Tinta china negra, Pelikan de 30 ml. (WINDSOR AND NEWTON)
	120
	300
	Botella

	46
	Bastidores entelados para pintura Rodín de 40x60 cm. (FREDIX)
	120
	300
	Pieza

	47
	Pincel de cerda abanico, Rodín. No.5 (CONDA)
	48
	120
	Paquete/3

	48
	Pincel de cerda abanico Rodín. No. 8 (CONDA)
	48
	120
	Paquete/3

	49
	Pincel de cerda abanico, Rodín. No.12 (ISEMARF)
	48
	120
	Paquete/3

	50
	Pincel de cerda redondo, Rodín. No.2 (ISEMARF)
	48
	120
	Paquete/6

	51
	Pincel de cerda redondo, Rodín. No.6 (ISEMARF)
	48
	120
	Paquete/6

	52
	Pincel de cerda redondo, Rodín. No.8 (ISEMARF)
	48
	120
	Paquete/6

	53
	Pincel de cerda redondo, Rodín. No.10 (ISEMARF)
	48
	120
	Paquete/6

	54
	Pincel de Nylon Conda Serie 218571 (RODIN)
	48
	120
	Paquete/10

	55
	Pinceles y godete Conda Serie 218584 (RODIN)
	48
	120
	Paquete/12

	56
	Pinceles de Nylon grandes Conda Serie 218586 (RODIN)
	48
	120
	Paquete/7

	57
	Láminas de Linóleo Rodín, 30x40 cm.
	104
	260
	Pieza

	58
	Rodillo Inglés mango de plástico Rodín, 10 cm.
	80
	200
	Pieza

	59
	Gubias Speedball 2 mangos, 6 navajas (modelo 4132) (ABEL)
	40
	100
	Caja

	60
	Tinta para grabado Atl, color negro 40 ml. (CHEMICAL-INK)
	40
	100
	Caja/3

	61
	Tinta para grabado Atl, color sepia 40 ml. (CHEMICAL-INK)
	40
	100
	Caja/3

	62
	Tinta para grabado Atl, color azul 40 ml. (CHEMICAL-INK)
	40
	100
	Caja/3

	63
	Cuchilla Olfa uso industrial (modelo L-1)
	40
	100
	Pieza

	64
	Block Sketch para dibujo 100 hojas 28x35 cm. (STRATHMORE)
	80
	200
	Pieza

	65
	Hule Poliburbuja Burbuja chica de 123cm. X 65 mt.
	12
	30
	Rollo

	66
	Papel Fabriano, blanco de 50x70 cm. 300 g/m2
	600
	1500
	Pliego

	67
	Papel mina gris de 70.5 x 95.5 cm.
	400
	1000
	Pliego

	68
	Papel revolución de 70x95 cm.
	800
	2000
	Pliego

	69
	Cartulina bristol de 50x65 cm.
	400
	1000
	Pliego

	70
	Papel kraft de 120cm.X50 mt.
	12
	30
	Rollo

	71
	Acuarela Rodín RG100. (PELIKAN)
	48
	120
	Caja/12 pastillas

	72
	Godete Rodín RGGP017.
	80
	200
	Pieza/10 cavidades

	73
	Tinta china negra, Windsor & Newton. (PELIKAN)
	48
	120
	Botella 500 ml.

	74
	Esfuminos Rodín RKE00XX.
	120
	300
	Bolsa/5 tam. Dif.

	75
	Lápices prismacolor. (KORES)
	200
	500
	Caja/24 colores

	76
	PLATINAS METALICAS P/TORCULOS DE IMPRESIÓN (60x100cm) Punto áureo
	1
	2
	Unidades

	77
	PLATINAS METALICAS P/TORCULOS DE IMPRESIÓN (27x 50cm) Punto áureo
	1
	2
	Unidades

LOTE 3.- MATERIALES DE IMPRESIÓN Y DIBUJO PARA EL DEPARTAMENTO DE PROCESOS GRÁFICOS E IMPRESIÓN
	Partida
	Material
	Cantidad Mínima
	Cantidad Máxima
	Gramaje
	Gramaje
	Medida
	Color
	unidad
	Código Lumen

	1
	Cartulina Couche Creator
	10000
	25,000
	250g
	250g
	70 x 95 cm
	Blanco-bte
	pieza
	12818

	2
	Cartulina Batería Lumen
	20
	50
	Gruesa entera
	Gruesa entera
	78 x 100 cm
	
	Pieza
	206059

	3
	Cartulina Fabriano
	20
	50
	300g
	300g
	50 x 70 cm
	Blanco/grano grueso
	pieza
	223397

	4
	Cartulina Canson Mi-Teintes
	20
	50
	160g
	160g
	75 x 55 cm
	Ivoire
	pieza
	14955002

	5
	Cartulina Canson M-Teintes
	20
	50
	160g
	160g
	75 x 55 cm
	Bleu-Indigo
	Pieza
	4955029

	6
	Cartulina Canson M-Teintes
	20
	50
	160g
	160g
	75 x 55 cm
	Bleu-turquoise
	pieza
	14955022

	7
	Cartulina Canson M-Teintes
	20
	50
	160g
	160g
	75 x 55 cm
	Lichen
	pieza
	14955021

	8
	Cartulina Primavera
	12
	30
	Gruesa
	Gruesa
	56 x 71 cm
	
	Pieza
	12118

	9
	Papel Couche Creator
	10000
	25,000
	130 g
	130 g
	70 x 95 cm
	Blanco-bte
	pieza
	213029

	10
	Papel Bond Copamex
	10000
	25,000
	90 g
	90 g
	70 x 95 cm
	Blanco
	pieza
	11880

	11
	Papel kraft Lumen
	2
	3
	120 g
	120 g
	1.10 x 5 m
	
	Rollo
	223502

	12
	Cubierta para encuadernar Manhattan
	2
	5
	
	
	T. Carta
	Humo-tras., rayas
	Paq. c/25
	15017003

	13
	Cubierta para encuadernar Manhattan
	2
	5
	
	
	T. Carta
	Verde-tras., rayas
	Paq. c/25
	15017006

	14
	Cubierta para encuadernar Manhattan
	2
	5
	
	
	T. Carta
	Azul cyan-tras., rayas
	Paq. c/25
	15017007

	15
	Pegamento especial Uhu
	8
	20
	
	
	50 ml
	
	pieza
	75

	16
	Velkro de Gancho
	6
	15
	
	
	50 m
	Negro
	Rollos
	

	17
	Velkro de Felpa
	6
	15
	
	
	50 m
	Negro
	Rollos
	

	18
	Masquintape Papel Doble Adherencia (Doble Cara)
	12
	30
	
	
	½ pulgada
	
	pieza
	

	19
	Acrílico Politec
	16 (4 de c/u)
	40 (10 de c/u)
	
	
	1 lt.
	Negro, azul medio, amarillo medio, rojo
	
	0

	20
	Spray Mount Adhesivo
	12
	30
	
	
	276/290 g
	
	pieza
	42

	21
	Super 77 Spray Adhesivo
	8
	20
	
	
	250 ml
	
	pieza
	211012

	22
	M7324s48 Vinil Esmerilado Frosted Crystal 3m
	2
	4
	
	
	200 m
	Esmerilado
	Rollo
	

	23
	Dorado Gold Metalic Pantone 873 C (Código 3m 3630-129)
	2
	4
	
	
	200 m
	Dorado
	Rollo
	

	24
	Gris Silver Grey Pantone 430 C
	2
	4
	
	
	200 m
	Gris
	Rollo
	

	25
	Vinil Graphic Films
	2
	4
	
	
	200 m
	Teal (verde) PANTONE 322 C
	Rollo
	3630-246 3M

ANEXO 2

CLAUSULADO MÍNIMO DEL MODELO DE CONTRATO

CONTRATO No. ______________

CONTRATO ABIERTO PARA LA ADQUISICIÓN DE ARTÍCULOS DE OFICINA, PAPELERÍA Y DIBUJO, QUE CELEBRAN POR UNA PARTE EL COLEGIO DE BACHILLERES, A QUIEN SE DENOMINARÁ "EL COLEGIO", REPRESENTADO POR M. EN A. JOSE LUIS CADENAS PALMA, EN SU CARÁCTER DE SECRETARIO ADMINISTRATIVO, Y POR LA OTRA _______________________________, A QUIEN SE DENOMINARÁ "EL PROVEEDOR", REPRESENTADA POR _________________________________, EN SU CARÁCTER DE ______________________, QUIENES TIENEN FACULTADES PARA CONTRATAR, AL TENOR DE LAS SIGUIENTES DECLARACIONES Y CLÁUSULAS:

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

PRIMERA DE “EL COLEGIO”
a).- Que es un organismo público descentralizado, con personalidad jurídica, patrimonio propio y domicilio en la Ciudad de México, creado por Decreto Presidencial, publicado el 26 de septiembre de 1973, modificado por Decreto Presidencial publicado en el Diario Oficial de la Federación el 25 de enero del 2006, y que su objeto es impartir e impulsar la educación correspondiente al tipo medio superior.
b).- Que el M. en A. José Luis Cadenas Palma, en su carácter de Secretario Administrativo, es Apoderado Legal del “EL COLEGIO”, se encuentra facultado para celebrar el presente contrato, en los términos de la Escritura Pública número 18,617, del libro 332, de fecha 04 de Junio de 2013, otorgada ante la fe del Licenciado Manuel Villagordoa Mesa, Notario Público número 228 del Distrito Federal.
c).- Que tiene establecido su domicilio legal en Prolongación Rancho Vista Hermosa No. 105, Colonia Los Girasoles, C.P. 04920, México, D.F., mismo que señala para los fines y efectos legales de este contrato.

d).- Que se encuentra inscrito en el Registro Federal de Contribuyentes con la clave CBA-730926-8S8.

e).- Que para cubrir las erogaciones que se deriven del presente contrato la Secretaría de Hacienda y Crédito Público autorizó el recurso presupuestal correspondiente, en el presupuesto de 2014. El cual corresponde a la (las) partida (s) del Clasificador por Objeto del Gasto para la Administración Pública Federal emitido por la Secretaría de Hacienda y Crédito Público publicado en el Diario Oficial de la Federación el 27 de diciembre de 2011.

f).- Que la adjudicación del presente contrato se realizó mediante la Licitación Pública Internacional Abierta Electrónica con número de identificación interno LPIE-05/2014 Número generado por el Sistema CompraNet LA-011L5N002-I14-2014, para la Adquisición de Artículos de Oficina, Papelería y Dibujo.
g).- Que requiere la adquisición de los bienes objeto de la licitación referida.

h).- Que informa al “PROVEEDOR”, a través de la celebración del presente instrumento legal, la conveniencia de inscribirse en el Directorio de Proveedores del Gobierno Federal de Nacional Financiera, Sociedad Nacional de Crédito, Institución de Banca de Desarrollo, de conformidad con el artículo DÉCIMO PRIMERO del ACUERDO por el que se crea con carácter permanente la Comisión Intersecretarial de Compras y Obras de la Administración Pública Federal a la Micro, Pequeña y Mediana Empresa, publicado en el Diario Oficial de la Federación el 15 de enero de 2009.
i).- Que designa para el Lote 1 al Jefe del Almacén General e Inventario, el Lote 2 a la Subdirección de Parescolares y para el Lote 3 el Departamento de Procesos Gráficos e Impresión, como responsables de administrar y vigilar el cumplimiento de las obligaciones contenidas en el presente Contrato, en términos del Manual Administrativo de Aplicación General en materia de Adquisiciones, Arrendamientos y Servicios del sector Público.

SEGUNDA. DE “EL PROVEEDOR”

a).- Que es una persona (física o moral), dedicada al objeto de este contrato, (debidamente constituida y existente conforme a las leyes de la República Mexicana según consta en la escritura pública número ___________, de fecha ___ de _________ de 19_______, otorgada ante la fe del Licenciado ______________________________________, titular de la Notaría Pública Número ___ de ________________________, misma que se encuentra inscrita en el Registro Público del Comercio de la Ciudad de _____________, bajo los siguientes datos: folio mercantil número _______ de fecha ____________ (como lo acredita con el acta de nacimiento, en cuya copia certificada consta los siguientes datos:)

b).- Que tiene establecido su domicilio en ______________________, Colonia ____________, Delegación ____________ en la Ciudad de ___________, C.P. ________, teléfono _________, y telefax____________ domicilio y teléfonos que señala para todos los fines y efectos legales de este contrato.

c).- Que se encuentra inscrito en el Registro Federal de Contribuyentes con la clave _____________ y al corriente en sus declaraciones fiscales federales.

d).- Que el ____________________________ acredita su personalidad como ________________________ de _______________________________, con la escritura pública número ___________ del ____ de ________________ de ___________, otorga ante la fe del licenciado ____________________________ Notario Público número _______ de la Ciudad de ____________________________, y manifiesta bajo protesta de decir verdad, que la misma no le ha sido revocada, al momento de la firma del presente contrato.

e).- Que tiene capacidad jurídica para contratar y reúne las condiciones técnicas y económicas para obligarse a la entrega de los bienes objeto de este contrato y que dispone de la organización y elementos suficientes para ello.

f).- Que bajo protesta de decir verdad, no se encuentra ninguno de sus integrantes en alguno de los supuestos a que se refieren los artículos 50 y 60 de la Ley de Adquisiciones, Arrendamientos y Servicios del Sector Público, ni del artículo 8 fracción XX de la Ley Federal de Responsabilidades Administrativas de los Servidores Públicos, que le impidan celebrar el presente contrato.

g).- Que conforme al artículo 3, fracción III de la Ley para el Desarrollo de la Competitividad de la Micro, Pequeña y Mediana Empresa, se encuentra en el rango de XX-XX empleados, y que es (micro, pequeña, mediana) empresa dedicada a la prestación de servicios/ comercialización, conforme a la tabla de estratificación por número de trabajadores de empresas micro, pequeña y medianas.
h).- Que los bienes, objeto de este contrato son de su propiedad, o no siéndolo, cuenta con las licencias, y/o autorizaciones y las facultades legales amplias, suficientes y bastantes para comercializarlos, y que éstas no le han sido revocadas al momento de celebrar el presente contrato y que en tal sentido asumirá la responsabilidad total por violaciones en materia de patentes, marcas, derechos reservados o cualesquier tipo de derechos inherentes a la propiedad intelectual, con relación a los bienes objeto de este contrato.

i).- Que conoce el contenido y alcances de la Ley de Adquisiciones, Arrendamientos y Servicios del Sector Público (en lo sucesivo la Ley), su Reglamento y los demás ordenamientos jurídicos aplicables, así como el contenido del anexo 1 de este instrumento, mismo que debidamente firmado por las partes, es parte integral del presente contrato.

TERCERA. DECLARACIONES CONJUNTAS

Ambas partes manifiestan que tienen conocimiento de las declaraciones anteriores, que todas ellas son ciertas, por lo que es su voluntad celebrar el presente contrato, y están conformes en obligarse al contenido de las siguientes:

C L Á U S U L A S

PRIMERA.- OBJETO DEL CONTRATO. “EL COLEGIO” adquiere de “EL PROVEEDOR” a través de compra-venta, los bienes descritos en el anexo 1 del presente contrato de conformidad con lo dispuesto por los diversos ordenamientos y normas aplicables a este contrato.
SEGUNDA.- DE LAS DECLARACIONES. Las declaraciones vertidas en el presente contrato, constituyen ésta cláusula para todos los efectos legales a que haya lugar.
TERCERA.- ENTREGA DE LOS BIENES. “EL PROVEEDOR” deberá realizar las entregas que solicite “EL COLEGIO” de acuerdo a la “Orden de Suministro”, y la factura correspondiente debidamente requisitada en papel membretado, en el Departamento de Almacén e Inventarios, ubicado en Prolongación Rancho Vista Hermosa No. 105, Los Girasoles, Delegación Coyoacán, C.P. 04920, México, D.F., de lunes a viernes de 9:00 a 13:00 horas, las entregas deberán ser por partidas completas, dentro del período señalado.

	Plazo para la entrega de bienes sin pena convencional:

	Fechas en los días que se recibe:
	De lunes a viernes, en horario de 9:00 A 13:00 horas en el Departamento de Almacén e Inventarios de “EL COLEGIO”

La entrega se verificará hasta el momento en que el licitante adjudicado efectúe las maniobras de descarga de los bienes y los ponga a disposición del titular o encargado del Departamento de Almacén e Inventarios de “EL COLEGIO”, en las fechas y horarios convenidos, aplicándose lo anterior tanto para las entregas totales como para las parciales.

“EL PROVEEDOR” no podrá demorar la fecha de entrega pactada por causas imputables a él; una vez transcurrido dicho plazo, “EL COLEGIO” concede un período de diez días naturales para entregar los bienes, aplicando las penas convencionales estipuladas en este contrato. Vencido éste plazo sin que los bienes sean entregados a “EL COLEGIO”, éste podrá proceder a la rescisión, conforme a lo establecido en el presente contrato.
	Plazo para la entrega de los bienes con pena convencional del 1% diario.

	10 días que contarán a partir del día siguiente de la fecha de vencimiento
	De lunes a viernes, en horario de 9:00 A 13:00 horas en el Departamento de Almacén e Inventarios de “EL COLEGIO”

CUARTA.- VIGENCIA. El contrato tendrá una vigencia a partir de la firma del mismo y hasta el 31 de diciembre del 2014.
.
QUINTA.- DEL MONTO.- El precio de los bienes objeto del presente contrato, al que se refiere la cláusula primera, es de: $ (/100 Moneda Nacional), más el impuesto al Valor Agregado (IVA), $ __________ (00/100 Moneda Nacional), sumando un total de $ __________________ $ __________________ (00/100 Moneda Nacional) mismo que ha sido establecido en el acta del fallo de la Licitación Pública Internacional Abierta Electrónica con número de identificación interno LPIE-05/2014, Número generado por el Sistema CompraNet LA-011L5N002-I14-2014, para la Adquisición de Artículos de Oficina, Papelería y Dibujo de fecha ______________. Los precios se detallan de manera desglosada en el anexo de este contrato.

Los precios se mantendrán fijos e invariables durante la vigencia del contrato.

SEXTA.- FORMA DE PAGO. Las partes convienen que los pagos por los bienes objeto de este contrato, se realicen a través de la Tesorería de la Federación (TESOFE), mediante transferencia electrónica, a favor del licitante adjudicado, a quien la Convocante dará de alta ante la TESOFE en el Sistema Integral de Beneficiarios, por lo que el licitante adjudicado deberá requisitar el formato denominado “CATALOGO DE BENEFICIARIOS, Solicitud de Alta o Baja de Beneficiarios Anexo 10, anexando la documentación que el mismo se relacionan y entregarlo para su registro y alta en el domicilio de la Convocante.

La Tesorería de la Federación (TESOFE), realizará el pago por los servicios objeto de esta licitación, dentro de los veinte días hábiles, siguientes a la presentación de la factura debidamente requisitada que ampare la cantidad a cubrir, una vez entregada la garantía para el cumplimiento del contrato.
En caso de que las facturas entregadas por “EL PROVEEDOR” para su pago, presenten errores o deficiencias, “EL COLEGIO”, dentro de los tres días hábiles siguientes al de su recepción, indicará por escrito a “EL PROVEEDOR” las deficiencias que deberá corregir. El período que transcurra a partir de la entrega del citado escrito y hasta que “EL PROVEEDOR” presente las correcciones, no se computará para efectos del plazo de pago previsto en el párrafo que antecede, de acuerdo a lo que establece el artículo 90 del Reglamento de la Ley.

“EL PROVEEDOR” será responsable de la presentación de los comprobantes fiscales correspondientes en tiempo y forma, a efecto de que al término del presente contrato quede cubierta la totalidad del pago establecido en el presente instrumento legal.

En caso de que exista pago (s) indebido o pago (s) en exceso que haya recibido “EL PROVEEDOR”, éste deberá de reintegrar las cantidades pagadas en exceso, más los intereses correspondientes a “EL COLEGIO”, para tal efecto, se aplicará la tasa que establece la Ley de Ingresos de la Federación para los casos de prórroga para el pago de créditos fiscales, y se calcularán sobre las cantidades pagadas en exceso y se computarán por días naturales desde la fecha del pago indebido o en exceso realizado a “EL PROVEEDOR”, hasta la fecha en que se pongan efectivamente las cantidades a disposición del “COLEGIO”.
Los pagos podrán ser parciales por partida, a solicitud de “EL PROVEEDOR”, siempre y cuando se hayan entregado y aceptado los bienes que correspondan a cada una, previo el cumplimiento de lo estipulado en esta cláusula.

Los pagos se incorporarán al Programa de Cadenas Productivas de Nacional Financiera, S.N.C. y se dará de alta en el mismo la totalidad de cuentas por pagar del licitante ganador, para ello la factura aceptada se registrará en dicho programa a más tardar 9 (nueve) días posteriores a su recepción, misma que podrá ser consultada en el portal www.nafin.com a efecto de que el licitante ganador pueda ejercer la cesión de derechos de cobro al intermediario financiero, en los términos del último párrafo del artículo 46 de la Ley de Adquisiciones, Arrendamientos y Servicios del Sector Público.
SÉPTIMA.- IMPUESTOS. Conforme a la legislación fiscal aplicable, el Impuesto al Valor Agregado (IVA) que se origine con motivo del cumplimiento de este Contrato, “EL COLEGIO” lo pagará una vez presentada la factura correspondiente, en la que se deberá incluir desglosado.
OCTAVA.- ACEPTACIÓN DE LOS BIENES. La aceptación se dará por el Departamento de Almacén e Inventarios de “EL COLEGIO”, dentro de los diez días naturales siguientes a la entrega total de los bienes, relacionados en el anexo 1 de este contrato, contados a partir del día siguiente al de la entrega de los mismos.

Si durante dicho plazo, se detectan defectos o mala calidad en los bienes o estos se encuentran dañados por causas imputables a “EL PROVEEDOR”, “EL COLEGIO” lo comunicará a “EL PROVEEDOR”, obligándose éste a sustituir los dichos bienes, en un plazo máximo de diez días naturales, contados a partir de que se le haga saber, iniciándose un nuevo período de aceptación, (plazo que será concedido por única vez sin aplicación de pena convencional). En caso de que “EL PROVEEDOR” no los sustituya, “EL COLEGIO” aplicará las penas convencionales y en su caso podrá rescindir el presente contrato conforme a lo establecido en este instrumento.

“EL PROVEEDOR” a partir de la notificación de rechazo de sus bienes, se comprometen a recogerlos en el estado en que se encuentren, dentro de los cinco días naturales posteriores a partir de dicha notificación, contra la presentación del oficio de rechazo, en caso de no recoger dichos bienes como se señala, “EL PROVEEDOR” acepta que estos pasen a ser propiedad de “EL COLEGIO”.

Los bienes que entregue “EL PROVEEDOR”, deberán corresponder a la información y especificaciones técnicas que haya presentado en su propuesta; los bienes deberán ser iguales a las muestras que en su caso haya entregado. Lo anterior servirá de base para que “EL COLEGIO” produzca la aceptación o el rechazo de los bienes que se entreguen.

NOVENA.- PROPIEDAD DE LOS BIENES. La propiedad de los bienes objeto de este contrato se transmite a “EL COLEGIO”, una vez que hayan sido entregados por partidas completas y hayan sido aceptados a entera satisfacción de éste.

DÉCIMA.- GARANTÍAS. “EL PROVEEDOR” se compromete y obliga, para garantizar el cumplimiento de las obligaciones del presente contrato, de acuerdo con lo establecido en la Convocatoria de la Licitación Pública Internacional Abierta Electrónica con número de identificación interno LPIE-05/2014 Número generado por el Sistema CompraNet LA-011L5N002-I14-2014, la Ley de Adquisiciones, Arrendamientos y Servicios del Sector Público, su Reglamento y demás ordenamientos jurídicos aplicables, a entregar una fianza expedida por compañía autorizada para ello, en favor del Colegio de Bachilleres, por un importe de $ ______________ (____________________________________ pesos /100 M.N.), correspondiente al 10% del monto total del presente contrato, sin considerar el IVA.

LA PÓLIZA DE FIANZA DEBERÁ CONTENER:

1.- La indicación del importe total garantizado, con número y letra.

2.- Referencia de que la fianza se otorga atendiendo a todas las estipulaciones contenidas en el contrato.

3.- La información correspondiente al número de contrato, su fecha de firma así como la especificación de las obligaciones garantizadas.

4.- El señalamiento de la denominación o nombre del proveedor.

5.- El siguiente texto:

“Esta fianza se otorga de conformidad con la Ley de Adquisiciones, Arrendamientos y Servicios del Sector Público, su reglamento y demás disposiciones aplicables; atendiendo a todas las estipulaciones contenidas en el contrato. Esta fianza permanecerá en vigor aún en los casos en que el Colegio de Bachilleres otorgue prórrogas o esperas al proveedor o fiado para el cumplimiento de sus obligaciones. La presente fianza continuará en vigor durante el procedimiento de rescisión administrativa que lleve a cabo el Colegio de Bachilleres, así como durante la substanciación de todos los recursos legales o juicios que se interpongan hasta que se pronuncie resolución definitiva, de forma tal que su vigencia no podrá acotarse en razón del plazo de ejecución del contrato principal o fuente de las obligaciones, o cualquier otra circunstancia, salvo que las partes se otorguen el finiquito. Asimismo, garantiza la calidad y vicios ocultos de los bienes, desde la fecha de su entrega y hasta por el período de garantía establecido en el contrato, término en el que amplía su responsabilidad el fiado por esa causa. La Institución de fianzas acepta expresamente someterse al procedimiento de ejecución establecido en los artículos 93, 94 y 118 de la Ley Federal de Instituciones de Fianzas en vigor y renuncia al derecho que otorga el artículo 119 de la ley antes citada y se sujetará para el caso de cobro de intereses o lo previsto en el artículo 95 Bis del mismo ordenamiento legal, por pago extemporáneo del importe de la póliza de fianza requerida. Para liberar la fianza será requisito indispensable la manifestación expresa y por escrito del Colegio de Bachilleres.”

En el supuesto de que el monto originalmente pactado en el presente contrato se modifique, mediante convenio, que formara parte integrante del presente contrato, “EL PRESTADOR” se obliga a mantener la fianza equivalente al 10% del monto total sin IVA del presente contrato.

“EL PRESTADOR” queda obligado a entregar a “EL COLEGIO” la garantía, en un plazo no mayor de diez días naturales siguientes a la firma de este contrato, salvo que la entrega de los bienes o la prestación de los servicios se realice dentro del citado plazo, en términos del artículo 48, último párrafo, de la Ley de Adquisiciones, Arrendamientos y Servicios del Sector Público
Ante el incumplimiento al párrafo anterior, “EL COLEGIO” podrá iniciar el procedimiento de rescisión del presente instrumento legal sin necesidad de declaratoria judicial gestionada por parte de “EL COLEGIO”.

Dicha garantía estará vigente durante la substanciación de todos los recursos legales o juicios que se interpongan, hasta que se pronuncie resolución definitiva, de forma tal que su vigencia, no podrá acotarse en razón del plazo de ejecución del contrato principal o fuente de las obligaciones del contrato, en la inteligencia que solo podrá ser cancelada mediante autorización expresa y por escrito de “EL COLEGIO”

“EL COLEGIO”, devolverá la fianza del cumplimiento de las obligaciones del presente contrato, diez días posteriores a la fecha en que concluya la vigencia del contrato y la garantía de los bienes, o cuando proceda la terminación anticipada del contrato, en la inteligencia de que sólo podrá ser cancelada mediante autorización expresa y por escrito de “EL COLEGIO”.

DÉCIMA PRIMERA.-DIVISIBILIDAD DE LAS OBLIGACIONES GARANTIZADAS. Las partes estipulan que las obligaciones garantizadas por “EL PROVEEDOR” en el presente contrato, que por su naturaleza sean divisibles, en tal virtud pueden cumplirse parcialmente.

En el supuesto de que se requiera ejecutar la garantía para el cumplimiento del contrato, en los términos estipulados en este instrumento, esta se aplicará por la parte proporcional de las obligaciones incumplidas.
DÉCIMA SEGUNDA.- GARANTÍA DE LOS BIENES. “EL PROVEEDOR”, garantiza que los bienes son nuevos, están libres de defectos materiales y/o vicios ocultos, y están en buenas condiciones de uso, conforme a las especificaciones presentadas en su propuesta.

“EL PROVEEDOR” garantiza los bienes por doce meses, a partir de su aceptación, contra defectos de fabricación.

Es obligación de “EL PROVEEDOR”, durante el período de garantía, sustituir o reemplazar los bienes defectuosos o que no cumplan o satisfagan las especificaciones técnicas presentadas en su propuesta, así como a las muestras presentadas. Para ello contará con un tiempo máximo de diez días naturales a partir de la fecha en que se le haga saber; dicha sustitución que será sin costo adicional para “EL COLEGIO”.

En caso de que “EL PROVEEDOR” no sustituya o reemplace los bienes, “EL COLEGIO” podrá rescindir el presente contrato y aplicará en tal caso lo estipulado en la cláusula vigésima cuarta del presente contrato, sin necesidad de declaratoria judicial gestionada por parte de “EL COLEGIO”.

DÉCIMA TERCERA.- DE LOS DERECHOS, RESPONSABILIDADES E INFRACCIONES EN MATERIA DE PROPIEDAD INTELECTUAL. “EL PROVEEDOR” asume cualquier responsabilidad en que incurra por violaciones que se causen en materia de patentes, franquicias, marcas o derechos de autor, con respecto a los recursos, técnicas, equipos, accesorios, suministros y en general cualquier elemento utilizado en la prestación de los servicios o los bienes entregados.

DÉCIMA CUARTA.- DE LAS MODIFICACIONES AL CONTRATO. Las modificaciones que dentro del presupuesto aprobado y disponible por razones fundadas y explicitas pudieran realizarse al presente contrato, incluidas las adecuaciones en el monto del contrato o de la cantidad de bienes deberán invariablemente formalizarse por escrito mediante la celebración del convenio modificatorio correspondiente atento a lo previsto en el artículo 52 de la Ley de Adquisiciones, Arrendamientos y Servicios del Sector Público.
DÉCIMA QUINTA.- TRANSPORTACIÓN. La responsabilidad, los gastos y tipo de transportación adecuados para la entrega de los bienes objeto de la presente licitación, correrán a cargo de “EL PROVEEDOR”. Considerando las características físicas del acceso a las Oficinas Generales del Colegio de Bachilleres en donde se encuentra el Departamento de Almacén e Inventarios, el transporte que al efecto se utilice deberá ser en vehículos con capacidad igual o menor al de carga tipo Torton de hasta dos ejes, no admitiéndose que la transportación al Departamento de Almacén e Inventarios se haga en vehículos de tamaño superior al indicado, como pudieran ser trailers.

La descarga será a cargo de “EL PROVEEDOR” por lo que deberá enviar al personal suficiente y capacitado para ello.

Se entiende por descarga el desplazamiento de los bienes que se encuentren dentro del transporte que utilice “EL PROVEEDOR”, al Departamento de Almacén e Inventarios de “EL COLEGIO”, a disposición de su titular o encargado en la fecha de entrega convenida, dentro de los horarios estipulados al efecto.

DÉCIMA SEXTA.- ADMINISTRACIÓN Y VIGILANCIA DEL CONTRATO. "EL COLEGIO", para el caso del Lote 1 a través del Departamento de Almacén e Inventarios, para el Lote 2 a la Subdirección de Parescolares, para el lote 3 el Departamento de Procesos Gráficos e Impresión, o de los representantes que para el efecto designen, tendrá el derecho de supervisar en todo tiempo el cumplimiento del objeto de este contrato y dará a "EL PROVEEDOR" las instrucciones que estime pertinentes relacionadas con su ejecución a fin de que se ajuste al contrato, y en su caso, a las modificaciones del mismo que realice "EL COLEGIO".

DÉCIMA SÉPTIMA.- RELACIONES LABORALES. "EL PROVEEDOR", reconoce y se obliga, como único patrón del personal que ejecuta, bajo su subordinación y dependencia, la entrega de los bienes relacionados con el objeto de este contrato.

Queda expresamente pactado que “EL PROVEEDOR” no tiene el carácter de intermediario y que “EL COLEGIO” no adquiere la calidad de patrón indirecto o sustituto del personal que “EL PROVEEDOR” utilice para la entrega de los bienes.
"EL PROVEEDOR" se obliga con relación al objeto de este contrato, a atender las demandas, denuncias o reclamaciones de cualquier naturaleza que impliquen controversia administrativa, fiscal, penal o judicial que se ejerciten en contra de "EL COLEGIO" y a defenderlo hasta el final del juicio o procedimiento, y para el caso de que "EL COLEGIO" tenga que destinar personal a su cargo, para la atención de dichos juicios o procedimientos, "EL PROVEEDOR" pagará a "EL COLEGIO" los gastos y el costo que se originen.

DÉCIMA OCTAVA.- PENAS CONVENCIONALES Y DEDUCCIONES. “EL PROVEEDOR” se obliga, por cada día natural de atraso en la entrega de los bienes a pagar una pena convencional consistente en el 1% (uno por ciento) diario del monto total de los bienes no entregados oportunamente.

“EL PROVEEDOR” acepta que de no sustituir los bienes de acuerdo a la cláusula séptima, se aplicará la pena convencional en los términos mencionados en el párrafo anterior.

“EL PROVEEDOR” acepta que en caso que de que “EL COLEGIO” aplique la pena convencional, a que se refiere la presente cláusula, deberá realizar el pago en efectivo, o mediante cheque certificado en la Subdirección de Recursos Financieros de “EL COLEGIO” ubicada en el domicilio señalado en el inciso c) de la declaración primera.
La pena convencional no podrá ser superior al 10% de precio pactado, sin considerar el IVA.

Asimismo se aplicarán deducciones al pago con motivo del cumplimiento parcial o deficiente de los bienes, por lo que para tal efecto dichas deducciones se aplicarán de manera proporcional a la magnitud del incumplimiento, de acuerdo a la calificación del mismo que realice el Servidor Público que se menciona en la Declaración Primera, inciso i) del presente contrato, sin perjuicio de proceder como lo establece la Cláusula Vigésimo Quinta del presente instrumento legal.

El pago de los bienes quedará condicionado proporcionalmente al pago que “EL PROVEEDOR” deba efectuar por concepto de penas convencionales en el entendido de que “EL COLEGIO” podrá optar entre el cumplimiento forzoso del contrato o su rescisión, en caso de rescisión, no procederá el cobro de dichas penalizaciones y se hará efectiva la garantía de cumplimiento a que se refiere la Cláusula Novena.
DÉCIMA NOVENA.- RESPONSABILIDAD EN CASO DE INCUMPLIMIENTO. La responsabilidad de “EL PROVEEDOR”, en caso de incumplimiento de este contrato, sin perjuicio de cualquier otra acción que en derecho proceda, consistirá en:

a).- La devolución de cualquier pago que le haya efectuado “EL COLEGIO” hasta el momento del incumplimiento, de conformidad a lo establecido en la Ley de Ingresos de la Federación, para casos de prórroga en el pago de créditos fiscales.

b).- A responder por su cuenta y riesgo, por defectos y vicios ocultos de los bienes, objeto de este contrato, y a reponer o sustituir los bienes defectuosos durante el período de garantía.

c).- El pago de la pena convencional por demora en la entrega de los bienes.

d).- A la indemnización por los daños y perjuicios causados a “EL COLEGIO”.

e).- La ejecución de la fianza otorgada para el cumplimiento del contrato.

VIGÉSIMA.- DE LA RESTRICCIONES A LA CESIÓN DE DERECHOS.- “EL PROVEEDOR” no podrá ceder total ni parcialmente los derechos y obligaciones que deriven del presente contrato, salvo los derechos de cobro con autorización previa y por escrito del “COLEGIO” de acuerdo a lo establecido por el último párrafo del artículo 46 de la Ley.

“EL COLEGIO” manifiesta su conformidad para que “EL PROVEEDOR” pueda ceder sus derechos de cobro a favor de un Intermediario Financiero mediante operaciones de Factoraje o Descuento Electrónico en Cadenas Productivas, para tal caso, Nacional Financiera, S.N.C. cubrirá el pago de los bienes en Moneda Nacional.

VIGÉSIMA PRIMERA.- FINIQUITO. “EL PROVEEDOR” conviene en que al recibirse y aceptarse la totalidad de los bienes, se formulará el finiquito y la liquidación correspondiente. Si existieran responsabilidades en contra de éste, se deducirán del último pago y/o de la garantía otorgada para el cumplimiento de este contrato, en la medida que proceda, sin perjuicio de ejercer las acciones y derechos que correspondan.

VIGÉSIMA SEGUNDA.- CASO FORTUITO O FUERZA MAYOR. Ninguna de las partes será responsable de cualquier retraso o incumplimiento de este contrato, que resulte directa o indirectamente de caso fortuito o fuerza mayor o cierre de instalaciones.

De darse la hipótesis señalada en el párrafo que antecede, “EL COLEGIO” le solicitará a “EL PRESTADOR” en caso de suspensión de labores, la guarda y custodia de los bienes, obligándose “EL PRESTADOR” a realizar la entrega de los mismos conforme a los términos y condiciones que establezca “EL COLEGIO”.

En el entendido de que si el último día de plazo o la fecha determinada sea inhábil o el Departamento de Almacén e Inventarios de “EL COLEGIO” permanece cerrado durante el horario normal de labores, el plazo será prorrogado al siguiente día hábil.

VIGÉSIMA TERCERA.- SUSPENSIÓN TEMPORAL DEL CONTRATO. “EL COLEGIO” podrá suspender temporalmente en todo o en parte la adquisición de los bienes en cualquier momento por causas justificadas o por razones de interés general, sin que ello implique su terminación definitiva, notificándolo por escrito a “EL PROVEEDOR” con anticipación.

El presente contrato continuará produciendo todos sus efectos legales una vez que hayan desaparecido las causas que motivaron dicha suspensión.

VIGÉSIMA CUARTA.- TERMINACIÓN ANTICIPADA. "EL COLEGIO" podrá dar por terminado el presente instrumento anticipadamente, sin necesidad de declaratoria judicial gestionada por parte de “EL COLEGIO”, cuando concurran razones de interés general, o bien, cuando por causas justificadas se extinga la necesidad de requerir los bienes objeto del presente contrato y demuestre que de continuar con el cumplimiento de las obligaciones pactadas, se ocasionaría algún daño o perjuicio a "EL COLEGIO" o se determine la nulidad de los actos que dieron origen al presente instrumento legal, con motivo de una resolución de una inconformidad o intervención de oficio emitida por el Órgano Interno de Control en "EL COLEGIO" o por la Secretaria de la Función Pública, en estos supuestos reembolsará a “EL PROVEEDOR” los gastos no recuperables en que haya incurrido, siempre que estos sean razonables, estén debidamente comprobados y se relacionen directamente con el presente contrato, para lo cual "EL COLEGIO" lo notificará por escrito con 10 días naturales de antelación.

VIGÉSIMA QUINTA.- RESCISIÓN. "EL COLEGIO" podrá rescindir administrativamente este contrato, sin necesidad de declaratoria judicial gestionada por parte de “EL COLEGIO”, cuando se incurra en incumplimiento de las obligaciones contenidas en el mismo, con fundamento en el artículo 54 de la Ley de Adquisiciones, Arrendamientos y Servicios del Sector Público; o cuando se presente alguno de los supuestos siguientes:

a) Cuando no se entreguen los bienes en el período y en los términos convenidos.

b) Cuando no se sustituyan en tiempo y forma los bienes, que se hayan rechazado.

c) En caso de que los escritos que bajo protesta de decir verdad, a que se refiere la Convocatoria de la Licitación Pública Internacional Electrónica con número de identificación interno LPIE-05/2014 Número generado por el Sistema CompraNet LA-011L5N002-I14-2014, Para la Adquisición de Artículos de Oficina, Papelería y Dibujo, se haya realizado con falsedad.

d) Por cualquier otra estipulación prevista en este contrato o por preverse en la Ley de la materia.

e) Cuando las diversas disposiciones legales aplicables al respecto así lo señalen.

Cuando “EL PROVEEDOR” hiciere valer la rescisión, se requerirá la declaratoria judicial correspondiente.

VIGÉSIMA SEXTA.- CONFIDENCIALIDAD. Las partes se comprometen y obligan a guardar absoluta confidencialidad y secreto con respecto a todo lo inherente al objeto del presente contrato, quedando exentos de tal obligación si la información es del dominio público.

VIGÉSIMA SÉPTIMA.- DE LA INFORMACIÓN Y VERIFICACIÓN. Con fundamento en el último párrafo del artículo 57 de la ley de Adquisiciones, Arrendamientos y Servicios del Sector Público y 107 de su reglamento, “EL PROVEEDOR” deberá proporcionar la información y/o documentación relacionada con el presente Contrato, cuando la Secretaría de la Función Pública o el Órgano Interno de Control en el Colegio de Bachilleres en su momento lo requieran, en ejercicio de sus facultades legales.
VIGÉSIMA OCTAVA.- RECONOCIMIENTO CONTRACTUAL. La convocatoria, actas y demás documentación de la Licitación Pública Internacional Abierta Electrónica con número de identificación interno LPIE-05-2014 Número generado por el Sistema CompraNet LA-011L5N002-I14-2014, para la Adquisición de Artículos de Oficina, Papelería y Dibujo, forman parte integral de este contrato y constituyen el acuerdo entre las partes en relación con el objeto del mismo.

VIGÉSIMA NOVENA.- SOMETIMIENTO. Las partes se obligan a cumplir todas y cada una de las cláusulas de este contrato y su anexos, así como a lo dispuesto por la Ley de Adquisiciones, Arrendamientos y Servicios del Sector Público y su reglamento, la Ley Federal de Presupuesto y Responsabilidad Hacendaria, y su reglamento y supletoriamente el Código Civil Federal, el Código Federal de Procedimientos Civiles, la Ley Federal de Procedimiento Administrativo y demás disposiciones jurídicas que le sean aplicables.

TRIGÉSIMA.- JURISDICCIÓN Y COMPETENCIA. Para la interpretación y cumplimiento de este contrato, así como para todo aquello que no esté expresamente estipulado en el mismo, las partes se someten a la competencia y jurisdicción de los Tribunales Competentes en la Ciudad de México, por lo tanto “EL PROVEEDOR” renuncia al fuero que pudiera corresponderle por razón de su domicilio presente, futuro o por cualquier otra causa.
Anexo 1

(Se incluirán las partidas que le hayan sido adjudicadas al proveedor con el que se celebre el contrato respectivo de conformidad con el fallo que se emita en el procedimiento)
Una vez leído el presente contrato por ambas partes, las mismas declaran que no ha mediado vicio alguno del consentimiento, por lo que firman de conformidad y por triplicado en la Ciudad de México, Distrito Federal a los ___________ días del mes de _____________ de dos mil catorce.

	POR “EL COLEGIO”

SECRETARIO ADMINISTRATIVO
	POR “EL PROVEEDOR”

APODERADO O REPRESENTANTE LEGAL

TESTIGOS

	DIRECTOR DE SERVICIOS ADMINISTRATIVOS Y BIENES
	DIRECTORA DE ADMINISTRACIÓN PRESUPUESTAL Y RECURSOS FINANCIEROS

	SUBDIRECTOR DE BIENES Y SERVICIOS
	AREA REQUIRENTE

	DEPARTAMENTO DE COMPRAS
	

ANEXO 3

PROPUESTA ECONÓMICA

Licitación Pública Internacional Abierta Electrónica con número de identificación interno LPIE-05/2014 Número generado por el Sistema CompraNet LA-011L5N002-I14-2014, para la Adquisición de Artículos de Oficina, Papelería y Dibujo.
NOMBRE DEL LICITANTE: __

LOTE 1
	Partida
	Cantidad
	Unidad de medida
	Descripción y Especificaciones
	Precio unitario sin I.V.A.

	Precio total de la partida sin I.V.A.
	I.V.A
	Monto total de la partida con impuestos

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	Monto total de la propuesta
	
	
	
	

LOTE 2

	Partida
	Cantidad
	Unidad de medida
	Descripción y Especificaciones
	Precio unitario sin I.V.A.

	Precio total de la partida sin I.V.A.
	I.V.A
	Monto total de la partida con impuestos

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	Monto total de la propuesta
	
	
	
	

LOTE 3

	Partida
	Cantidad
	Unidad de medida
	Descripción y Especificaciones
	Precio unitario sin I.V.A.

	Precio total de la partida sin I.V.A.
	I.V.A
	Monto total de la partida con impuestos

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	Monto total de la propuesta
	
	
	
	

Los precios se deberán cotizar en Moneda Nacional (pesos mexicanos), en pesos y centavos y con precios fijos, los cuales no estarán sujetos a variación durante el proceso licitatorio y hasta la entrega y aceptación total de los bienes, dichos precios incluyen fletes, seguros y maniobras para la entrega en el Departamento de Almacén e Inventarios del Colegio de Bachilleres, ubicado en Prolongación Rancho Vista Hermosa No. 105 Col. Los Girasoles, Delegación Coyoacán, C.P. 04920, México, Distrito Federal

Nombre y firma del licitante o su

representante con poder notarial

ANEXO 4

Forma 1
ESCRITO BAJO PROTESTA DE DECIR VERDAD, QUE NO SE ENCUENTRA EN ALGUNO DE LOS SUPUESTOS A QUE SE REFIEREN LOS ARTÍCULOS 50 y 60 DE LA LEY DE ADQUISICIONES, ARRENDAMIENTOS Y SERVICIOS DEL SECTOR PÚBLICO, NI DEL ARTÍCULO 8 FRACCIÓN XX DE LA LEY FEDERAL DE RESPONSABILIDADES ADMINISTRATIVAS DE LOS SERVIDORES PÚBLICOS.
México, D.F., a _______ de ____________ del 2014.

COLEGIO DE BACHILLERES

PRESENTE
Nombre del licitante:_____________________________________

Manifiesto bajo protesta de decir verdad que (no me encuentro) y que los integrantes de mi representada no se encuentran en ninguno de los supuestos a que se refieren los artículos 50 y 60 de la Ley de Adquisiciones, Arrendamientos y Servicios del Sector Público, ni del artículo 8 fracción XX de la Ley Federal de Responsabilidades Administrativas de los Servidores Públicos, con relación a la Licitación Pública Internacional Abierta Electrónica citada al rubro.

Nombre y firma del licitante o de su

representante con poder notarial

ANEXO 4

Forma 2
ESCRITO MANIFESTANDO CONOCER EL CONTENIDO DE LA CONVOCATORIA

México, D.F., a __ de___________ del 2014.

COLEGIO DE BACHILLERES

PRESENTE
Nombre del licitante:___

A nombre de la persona que represento, manifiesto haber leído y estar enterado del contenido total de la Convocatoria de la Licitación Pública Internacional Abierta Electrónica citada al rubro y sus anexos, convocada por el Colegio de Bachilleres, aceptando los términos de las mismas.

 Nombre y firma del licitante o de su

representante con poder notarial

ANEXO 4

Forma 3
ESCRITO DE ACEPTACIÓN DEL CLAUSULADO Y TÉRMINOS DEL MODELO DE CONTRATO

México, D.F., a __ de ________ del 2014.

COLEGIO DE BACHILLERES

PRESENTE
Nombre del licitante:_____________________________________

A nombre de la persona (física o moral) que represento, manifiesto mi aceptación de los términos del clausulado del modelo de contrato (Anexo 2) de la Convocatoria de la Licitación Pública Internacional Abierta Electrónica citada al rubro.

Nombre y firma del licitante o de su

representante con poder notarial

ANEXO 4

Forma 4
ESCRITO MANIFESTANDO CONOCER Y ACEPTAR LAS MODIFICACIONES QUE EN SU CASO SE REALIZARON EN LA JUNTA DE ACLARACIONES A LOS ASPECTOS CONTENIDOS EN LA CONVOCATORIA

México, D.F., a __ de _______ del 2014.

COLEGIO DE BACHILLERES

PRESENTE
Nombre del licitante: ___

Manifiesto aceptar las modificaciones a la Convocatoria de la Licitación Pública Internacional Abierta Electrónica con número de identificación interno LPIE-05/2014 Número generado por el Sistema CompraNet LA-011L5N002-I14-2014, para la Adquisición de Artículos de Oficina, Papelería y Dibujo, de manera que he considerado para la formulación de mis proposiciones, todas las modificaciones e indicaciones que de esta(s) se originaron, las cuales están asentadas en acta(s) correspondiente(s) difundida(s), en la página del Sistema Electrónico de Contrataciones Gubernamentales CompraNet en la dirección https://compranet.funcionpublica.gob.mx.

Nombre y firma del licitante o de su

representante con poder notarial

ANEXO 4
Forma 5
ESCRITO DE DECLARACIÓN DE INTEGRIDAD

México, D.F., a __ de ____________ del 2014.

COLEGIO DE BACHILLERES

PRESENTE
Nombre del licitante:_____________________________________

Declaro bajo protesta de decir verdad, que mi representada por sí misma o a través de interpósita persona, se abstendrá de adoptar conductas, para que los servidores públicos del Colegio de Bachilleres, induzcan o alteren las evaluaciones de las proposiciones, el resultado del procedimiento, u otros aspectos que otorguen condiciones más ventajosas con relación a los demás participantes, en la Licitación Pública Internacional Abierta Electrónica con número de identificación interno LPIE-05/2014 Número generado por el Sistema CompraNet LA-011L5N002-I14-2014, para la Adquisición de Artículos de Oficina, Papelería y Dibujo, citada al rubro.

Nombre y firma del licitante o de su

representante con poder notarial

Licitación Pública Nacional Electrónica

ANEXO 4
Forma 6
ESCRITO DE ACEPTACION DE NO TENER PRESENTADA LA

PROPOSICION Y DEMAS DOCUMENTACION

EN LA PRESENTE LICITACION.
México, D.F., a __ de ____________ del 2014

COLEGIO DE BACHILLERES

PRESENTE
Nombre del licitante:_____________________________________

A nombre de mi representada, manifiesto mi aceptación de que se tendrá como no presentada nuestra proposición y demás documentación requerida, cuando el archivo electrónico que contenga nuestra proposición y documentación, no pueda abrirse por tener algún virus informático o por cualquier otra causa ajena a “EL COLEGIO”.

Nombre y firma del licitante o de su

representante con poder notarial

ANEXO 4

Forma 7
ESCRITO DE AUTORIZACIÓN PARA REALIZAR PRUEBAS TECNICAS A LOS BIENES
México, D.F., a _______ de ____________ del 2014.

COLEGIO DE BACHILLERES

PRESENTE
Nombre del licitante:_____________________________________

A nombre del licitante que represento, autorizo al Colegio de Bachilleres para que se realicen las pruebas técnicas que considere pertinentes a las muestras presentadas, con relación a los bienes solicitados en la Licitación Pública Internacional Abierta Electrónica citada al rubro.

 Nombre y firma del licitante o de su

representante con poder notarial
ANEXO 5

México, D.F., a _______ de ____________ del 2014.

FORMATO PARA LA MANIFESTACION QUE DEBERAN PRESENTAR LOS LICITANTES QUE PARTICIPEN EN LOS PROCEDIMIENTOS DE CONTRATACION INTERNACIONAL, PARA DAR CUMPLIMIENTO A LO DISPUESTO POR LAS REGLAS 5.3 Y 6.3, DE LAS REGLAS PARA LA APLICACIÓN DEL MARGEN DE PREFERENCIA PUBLICADAS EL 28 DE DICIEMBRE DE 2010. PARA DAR CUMPLIMIENTO A LO ESTABLECIDO EN EL NUMERAL 2.9 DE LA CONVOCATORIA

__________de __________ de ______________ (1)

___________(2)____________

PRESENTE

Me refiero al procedimiento _______(3)___________ No. __(4)____ en el que mi representada, la empresa _______________(5)___________________ participa a través de la presente propuesta.

Sobre el particular, y en los términos de lo previsto en las “Reglas para la aplicación del margen de preferencia en el precio de los bienes de origen nacional, respecto del precio de los bienes de importación, en los procedimientos de contratación de carácter internacional abierto que realizan las dependencias y entidades de la Administración Pública Federal”, el que suscribe, declara bajo protesta de decir verdad que, en el supuesto de que me sea adjudicado el contrato respectivo, la totalidad de los bienes que oferto en dicha propuesta y suministraré, bajo la partida ____(6)______, será(n) producido(s)en los Estados Unidos Mexicanos y contará(n) con un porcentaje de contenido nacional de cuando menos el 65%, o __(7)___% como caso de excepción.

De igual forma manifiesto bajo protesta de decir verdad, que tengo conocimiento de lo previsto en el artículo 57 de la Ley de Adquisiciones, Arrendamientos y Servicios del Sector Público. En este sentido, me comprometo, en caso de ser requerido, a aceptar una verificación del cumplimiento de los requisitos sobre el contenido nacional de los bienes aquí ofertados, a través de la exhibición de la información documental correspondiente y/o a través de una inspección física de la planta industrial en la que se producen los bienes, conservando dicha información por tres años a partir de la entrega de los bienes a la convocante.
ATENTAMENTE

_____________(8)____________

INSTRUCTIVO PARA EL LLENADO DEL FORMATO PARA LA MANIFESTACIÓN QUE DEBERÁN PRESENTAR LOS LICITANTES QUE PARTICIPEN EN LOS PROCEDIMIENTOS DE CONTRATACIÓN INTERNACIONAL, PARA DAR CUMPLIMIENTO A LO DISPUESTO POR LAS REGLAS 5.3 Y 6.3 DE LAS REGLAS PUBLICADAS EL 28 DE DICIEMBRE DE 2010.

	NUMERO
	DESCRIPCION

	1
	Señalar la fecha de suscripción del documento.

	2
	Anotar el nombre de la dependencia o entidad que invita o convoca.

	3
	Precisar el procedimiento de contratación de que se trate, licitación pública o invitación a cuando menos tres personas.

	4
	Indicar el número respectivo.

	5
	Citar el nombre o razón social o denominación de la empresa licitante.

	6
	Señalar el número de partida que corresponda.

	7
	Establecer el porcentaje correspondiente al Capítulo III, de los casos de excepción al contenido nacional, de las “Reglas para la determinación, acreditación y verificación del contenido nacional de los bienes que se ofertan y entregan en los procedimientos de contratación, así como para la aplicación del requisito de contenido nacional en la contratación de obras públicas, que celebren las dependencias y entidades de la Administración Pública Federal”.

	8
	Anotar el nombre y firma del representante de la empresa licitante.

	NOTAS:
	a) Si el licitante y el fabricante son la misma empresa, se deberá ajustar el presente formato en su parte conducente.

b) En el supuesto de que el licitante o el fabricante se trate de una persona física, se deberá ajustar el presente formato en su parte conducente.

ANEXO 6

DATOS GENERALES DEL LICITANTE PARTICIPANTE

_________Nombre__________ 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 proposición en la Licitación Pública Internacional Abierta Electrónica con número de identificación interno LPIE-05/2014 Número generado por el Sistema CompraNet LA-011L5N002-I14-2014, para la Adquisición de Artículos de Oficina, Papelería y Dibujo en nombre y representación de _______(persona física o moral________.

Registro Federal de Contribuyentes:

Domicilio.- Calle y número:

Colonia:

Delegación o Municipio:

Código Postal

Entidad federativa:

Teléfono:

Fax:

Correo electrónico:

Datos de las escrituras públicas en las que consta su acta constitutiva y sus modificaciones (Número y fecha de la escritura en la que consta su acta constitutiva, y de haberlas sus reformas y modificaciones, mismas que deberán estar inscritas en el Registro Público de Comercio que le corresponda.
Nombre, número y lugar del Notario Público ante el cual se dio fe de la misma.

Descripción del objeto social:

Relación de accionistas:

Apellido paterno:

Apellido materno:

Nombre:

Para personas físicas:

Datos del acta de nacimiento (número, folio, fecha del acta, nombre y sede del Juez del Registro Civil o de la autoridad que de acuerdo con las leyes hubiere efectuado el registro).

Nombre del apoderado o representante

Datos del documento mediante el cual acredita su personalidad y facultades:

Escritura pública número:

Fecha:

Nombre número y lugar del Notario Público ante el cual se otorgó:
Por este conducto y bajo protesta de decir verdad, hago de su conocimiento que la empresa a la cual represento, conforme a la tabla contenida en el artículo 3 fracción III de la LEY PARA EL DESARROLLO DE LA COMPETITIVIDAD DE LA MICRO, PEQUEÑA Y MEDIANA EMPRESA publicada el 30 de diciembre de 2002, modificado el 18 de Enero de 2012, de acuerdo al número de trabajadores, se encuentra en el rango de micro _______ pequeña _______ o mediana __________ empresa, dedicada a la industria _______ comercio __________ o servicios________.
México, D.F. a ____de _______________ del 2014
Protesto lo necesario (nombre y firma)
ANEXO 7
México, D.F., a ___de _______ del 2014.

COLEGIO DE BACHILLERES

Presente

De conformidad con lo dispuesto en el artículo 32-D del Código Fiscal de la Federación, con relación a las reglas I.2.1.16 de la Resolución Miscelánea Fiscal para 2014, publicada en el Diario Oficial de la Federación el 30 de Diciembre de 2013, manifiesto bajo protesta de decir verdad, que (NOMBRE DE LA EMPRESA A LA QUE REPRESENTA) se encuentra al corriente en sus declaraciones de impuestos federales y que en caso de resultar adjudicada me comprometo a entregar el documento actualizado expedido por el SAT, a los tres días hábiles de conocer el Fallo, en el que se emite opinión sobre el cumplimiento de mis obligaciones fiscales.

Nombre y firma del licitante o de su

representante con poder notarial

Se transcribe la Regla I.2.1.16 de la Resolución Miscelánea Fiscal 2014, publicado en el Diario Oficial de la Federación el 30 de Diciembre de 2013, para conocimiento de los participantes.
Resolución Miscelánea Fiscal para 2014

Procedimiento que debe observarse para contrataciones con la Federación y entidades federativas

I.2.1.16. Para los efectos del artículo 32-D, primero, segundo, tercero, cuarto y último párrafos del CFF, cuando la Administración Pública Federal, Centralizada y Paraestatal, la Procuraduría General de la República, así como las entidades federativas vayan a realizar contrataciones por adquisición de bienes, arrendamiento, prestación de servicios u obra pública, con cargo total o parcial a fondos federales, cuyo monto exceda de $300,000.00 sin incluir el IVA, deberán exigir de los contribuyentes con quienes se vaya a celebrar el contrato y de los que estos últimos subcontraten, les presenten documento vigente expedido por el SAT, en el que se emita la opinión del cumplimiento de obligaciones fiscales en sentido positivo, o bien, generarlo a través de la aplicación en línea que para estos efectos le proporcione el SAT, siempre y cuando firme el acuerdo de confidencialidad con el SAT.

En caso de que los contribuyentes con quienes se vaya a celebrar el contrato y los que estos últimos subcontraten, tramiten por su cuenta la opinión del cumplimento de obligaciones fiscales, lo harán en términos de lo dispuesto por la regla II.2.1.13.

En los casos en que el contribuyente tenga créditos fiscales y quiera celebrar convenio con las autoridades fiscales para pagar con los recursos que se obtengan por la enajenación, arrendamiento, prestación de servicios u obra pública que se pretenda contratar, la opinión la emitirá la ALSC que corresponda al domicilio fiscal del contribuyente, enviándola al Portal de éste hasta que se haya celebrado el convenio de pago.

Para efectos de lo señalado en el párrafo anterior, las autoridades fiscales emitirán oficio a la unidad administrativa responsable de la licitación, a fin de que esta última en un plazo de quince días, mediante oficio, ratifique o rectifique los datos manifestados por el contribuyente. Una vez recibida la información antes señalada, la autoridad fiscal le otorgará un plazo de quince días al contribuyente para la celebración del convenio respectivo.

Los residentes en el extranjero que no estén obligados a presentar la solicitud de inscripción en el RFC, ni los avisos al mencionado registro y que no estén obligados a presentar declaraciones periódicas en México, asentarán estas manifestaciones bajo protesta de decir verdad en escrito libre que entregarán a la dependencia o entidad convocante, la que gestionará la emisión de la opinión ante la ALSC más cercana a su domicilio.

CFF 32-D, 65, 66-A, 141, RMF 2014 II.2.1.13.

ANEXO 8
CARTA COMPROMISO PARA PROPUESTAS CONJUNTAS

México, D.F., a __ de _________ de 2014.
COLEGIO DE BACHILLERES

PRESENTE

Nos referimos a la Licitación Pública Internacional Electrónica citada al rubro, para el efecto de presentar proposiciones conjuntas.

De acuerdo con lo anterior, los abajo firmantes nos comprometemos incondicionalmente, de manera conjunta y solidaria a lo siguiente:

De resultar ganadores en la presente licitación, a celebrar el contrato en los términos y condiciones estipulados en la Convocatoria de licitación, en la inteligencia de que la información técnica, económica y legal requerida en la Convocatoria de licitación, se adjunta a las proposiciones presentadas con la presente Carta Compromiso.

Cada uno de los firmantes somos conjunta y solidariamente responsables ante el Colegio de Bachilleres por el cumplimiento de todas y cada una de las obligaciones a nuestro cargo contenidas en esta carta compromiso, en la Convocatoria de licitación y en el contrato que de la misma pudiera adjudicarse.

Hasta que el contrato sea formalizado y la fianza de cumplimiento de contrato sea constituida, en el supuesto de ser adjudicados, la presente carta compromiso y las proposiciones presentadas se consideran en forma incondicional para los efectos legales que correspondan.

Estamos de acuerdo que, de resultar ganadores en la presente licitación, si por causas imputables a nosotros, el Contrato no se formalizará dentro de los diez días hábiles siguientes a la fecha de notificación del fallo de la licitación o no otorgamos la fianza de cumplimiento dentro del término estipulado en el contrato tipo, ustedes tendrán derecho, a comunicar lo que proceda al Órgano Interno de Control en el Colegio de Bachilleres.

En cumplimiento a lo establecido en el último párrafo del artículo 34 de la Ley de Adquisiciones, Arrendamientos y Servicios del Sector Público, convenimos en designar a como el representante común de los abajo firmantes para los fines de esta licitación, facultándolo adicionalmente para otorgar poderes a los representantes que en su nombre comparezcan y se obliguen en nombre de las personas que actúen en conjunto, en el momento de la formalización del contrato.

Asimismo se establecen con precisión las obligaciones que cada una de las personas que participamos en la presentación conjunta de la proposición se comprometen ante la institución:

(establecerlas)

La presente Carta compromiso se regirá e interpretará de acuerdo con las leyes federales de los Estados Unidos Mexicanos. Cualquier controversia o reclamación derivada o relacionada con la presente carta compromiso quedará sujeta a la competencia exclusiva de los tribunales federales de la Ciudad de México, Distrito Federal.

	Nombre y Razón Social (en su caso) del licitante: ________

Nombre y firma del apoderado

Domicilio, R.F.C.

Datos de escritura pública
	Nombre y Razón Social (en su caso) del licitante: ________

Nombre y firma del apoderado

Domicilio, R.F.C.

Datos de escritura pública
	Nombre y firma del representante común

Datos del Convenio que en su caso se haya celebrado

ANEXO 9
RELACIÓN DE DOCUMENTACIÓN SOLICITADA EN EL NUMERAL 2.4 Y DOCUMENTOS QUE INTEGRAN LA PROPUESTA SOLICITADOS EN LOS NUMERALES 2.7.2.8 Y 2.7.2.9

México, D.F., a __ de _________ del 2014.

Nombre del licitante:__

A continuación se relacionan los documentos legales, administrativos, técnicos y económicos solicitados en el numeral 2.4 y documentos que integran las propuestas, solicitados en los numerales 2.7.2.8 y 2.7.2.9 de la Convocatoria de la Licitación Pública Internacional Abierta Electrónica con número de identificación interno LPIE-05/2014 Número generado por el Sistema CompraNet LA-011L5N002-I14-2014, para la Adquisición de Artículos de Oficina, Papelería y Dibujo.
	No.
	REQUISITOS
	SI
	NO

	2.4.1
	Para acreditar su existencia legal y la personalidad jurídica de su representante, el licitante presentará un escrito en el que el firmante manifieste bajo protesta de decir verdad que cuenta con facultades suficientes para comprometerse por sí o por su representada, mismo que contendrá los datos indicados en el Anexo 6 de conformidad a lo dispuesto por la fracción V del artículo 48 del Reglamento de la Ley de Adquisiciones, Arrendamientos y Servicios del Sector Público. Asimismo, deberá proporcionar una dirección de correo electrónico, en caso de contar con ella.

	
	

	2.4.2
	Escrito manifestando, bajo protesta de decir verdad, de no encontrarse ninguno de sus integrantes en alguno de los supuestos a que se refieren los artículos 50, 60, de la Ley de Adquisiciones, Arrendamientos y Servicios del Sector Público, ni del artículo 8 fracción XX de la Ley Federal de Responsabilidades Administrativas de los Servidores Públicos (forma 1, Anexo 4).

	
	

	2.4.3
	Escrito manifestando, conocer y haber leído el contenido de la Convocatoria, aceptando someterse a los requisitos y condiciones establecidos en las mismas (forma 2, Anexo 4).
	
	

	2.4.4
	Escrito de aceptación del clausulado y términos del modelo de Contrato (forma 3 Anexo 4)
	
	

	2.4.5
	Escrito manifestando conocer y aceptar las modificaciones que en su caso se realizaron en la junta de aclaraciones a la convocatoria (forma 4 Anexo 4)

	
	

	2.4.6
	Declaración de integridad, en la que manifiesten que por sí mismos o través de interpósita persona, se abstendrán de adoptar conductas, para que los servidores públicos del Colegio de Bachilleres, 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 (forma 5, Anexo 4).
	
	

	2.4.7
	Escrito debidamente firmado por el licitante, en el cual acepte de que se tendrá por no presentada su proposición y demás documentación requerida, cuando el archivo electrónico que contenga su proposición y documentación, no pueda abrirse por tener algún virus informático o por cualquier otra causa ajena a “EL COLEGIO” (forma 6 Anexo 4)
	
	

	2.4.8
	Escrito de autorización para realizar las pruebas técnicas a las muestras presentadas, de acuerdo a lo dispuesto en esta Convocatoria (forma 7 del anexo 4
	
	

	2.4.9
	En su caso, de acuerdo con el punto 2.9 de esta Convocatoria, escrito conjunto del licitante y del fabricante de los bienes, en el que manifiesten, bajo protesta de decir verdad, que cada uno de los bienes que oferta el licitante cumplen con lo dispuesto por el artículo 28 fracción III de la Ley de Adquisiciones, Arrendamientos y Servicios del Sector Público (anexo 5).

	
	

	2.4.10
	Escrito bajo protesta de decir verdad, de estar al corriente en las declaraciones de impuestos federales. (Anexo 7)

	
	

	2.4.11
	Escrito manifestando conocer el contenido de la Nota informativa para personas y empresas de países miembros de la Organización para la Cooperación y el Desarrollo Económicos (OCDE) y firmantes de la “Convención para combatir el Cohecho de Servidores Públicos extranjeros en transacciones Comerciales Internacionales”, (anexo 11).

	
	

	
	Aspectos Técnicos

	
	

	2.7.2.8
	a).- La descripción de las especificaciones y características completas de los bienes propuestos, incluyendo marca, de conformidad con el Anexo 1 de esta convocatoria. Para la mejor conducción del procedimiento, el licitante podrá utilizar el formato del anexo 1 de esta convocatoria para la elaboración y presentación de su propuesta, sin que sea causa de descalificación presentarla en forma libre, siempre y cuando contenga toda la información solicitada.

	
	

	
	b).- Escrito en el que exprese que el plazo de garantía de los bienes, para el caso de ser adjudicado, no podrá ser inferior a doce meses contados a partir de la aceptación de los mismos por el Colegio de Bachilleres, obligándose a sustituir o reemplazar los bienes defectuosos o que no cumplan o satisfagan las especificaciones técnicas presentadas en su propuesta, o que no conserven sus propiedades y estabilidad, en un plazo máximo de diez días hábiles contados a partir de la fecha en que se le haga saber, dicha sustitución será sin costo adicional para el Colegio de Bachilleres.

	
	

	
	c).- Escrito libre firmado por el licitante en el que manifieste que en caso de ser adjudicado, cuenta con un seguro que ampara los bienes hasta su recepción en el Colegio de Bachilleres, al que se refiere el numeral 1.7 de esta Convocatoria.

	
	

	
	d).- Escrito bajo protesta de decir verdad, en el que manifieste que el papel que comercializa cuenta con las características señaladas en el artículo 26, párrafo cuarto de la Ley de Adquisiciones, Arrendamientos y Servicios del Sector Público y el lineamiento CUARTO de los Lineamientos para las adquisiciones de papel para uso de oficina por parte de las dependencias y entidades de la Administración Pública Federal publicados en el Diario Oficial de la Federación el 02 de octubre de 2009.

	
	

	
	e).- Licitante deberá entregar carta firmada por el representante del fabricante o distribuidor mayorista de acuerdo al Anexo 1, en la que manifieste que se obliga solidariamente en cuanto al compromiso de entrega, cantidad, de las partidas ofertadas, así como que manifieste que el licitante es un distribuidor certificado para comercializar y soportar los artículos de oficina, papelería y dibujo solicitados. El escrito deberá ser firmado por la persona que cuente con la capacidad legal para firmar en nombre del fabricante de la marca ofrecida. No sé aceptarán copias simples ni faccimiladas. Ésta carta se hará dirigida al Colegio de Bachilleres y se hará referencia a la Licitación Pública Internacional Abierta Electrónica con número de identificación interno LPIE-05/2014 Número generado por el Sistema CompraNet LA-011L5N002-I14-2014, para la Adquisición de Artículos de Oficina y Papelería

	
	

	
	f).- El licitante para las partidas que así se solicite deberá presentar copia del certificado que acredite el cumplimiento de la Norma Oficial Mexicana, o en su caso, las normas de referencia o especificaciones correspondientes, expedido por un organismo de certificación, acreditado conforme a la Ley Federal de Metrología y Normalización (por la Entidad Mexicana de Acreditación A.C.).

	
	

	
	Aspectos económico

	
	

	2.7.2.9.-
	a) La propuesta económica de conformidad con el Anexo 3, debidamente requisitado y firmado por el representante facultado para esto, de la persona moral, o por la persona física participante en esta licitación.

	
	

	
	b) Los precios se deberán cotizar en Moneda Nacional (pesos mexicanos), en pesos y centavos y con precios fijos, los cuales no estarán sujetos a variación durante el proceso licitatorio y vigencia del contrato que se adjudique, dichos precios incluyen fletes, seguros y maniobras para la transportación y entrega de los bienes en el Departamento de Almacén e Inventarios del Colegio de Bachilleres, ubicado en el domicilio señalado en el párrafo inicial de esta Convocatoria
	
	

ANEXO 10
CATALOGO DE BENEFICIARIOS, SOLICITUD DE ALTA O BAJA DE BENEFICIARIOS
México, D.F., a __ de _________ de 2014.

[image: image1.emf]

ANEXO 11
CARTA ACEPTANDO CONOCER EL CONTENIDO DE LA “NOTA INFORMATIVA PARA PERSONAS Y EMPRESAS DE PAISES MIEMBROS DE LA OCDE Y FIRMANTES DE LA “CONVENCIÓN PARA COMBATIR EL COHECHO DE SERVIDORES PÚBLICOS”
Licitación Pública Nacional Electrónica con número de identificación interno LPIE-05/2014 Número generado por el Sistema Compranet LA-011L5N002-I14-2014, Para la Adquisición de Artículos de Oficina, Papelería y Dibujo.

México, D.F., a __ de _________ del 2014.

COLEGIO DE BACHILLERES

PRESENTE

Nombre del Licitante ___

Manifiesto bajo protesta de decir verdad que la persona moral a la que legalmente represento y los miembros de la misma conocen el contenido del la Nota Informativa para personas de países miembros de la Organización para la Cooperación y el Desarrollo Económico (OCDE) y firmante de la “Convención para combatir el Cohecho de Servidores Públicos extranjeros en transacciones comerciales internacionales”, y que no se encuentran en ninguno de los supuestos del artículo 222 y 222 Bis del Código Penal Federal

Nombre y firma del licitante o de su

Representante con poder notarial.

ANEXO 12
PROMOCIÓN A PRESTADORES SOBRE LOS BENEFICIOS DEL PROGRAMA DE CADENAS PRODUCTIVAS

	El programa de Cadenas Productivas es una solución integral que tiene como objetivo fortalecer el desarrollo de las micro, pequeñas y medianas empresas de nuestro país, con herramientas que les permitan incrementar su capacidad productiva y de gestión.

Al incorporarte a Cadenas Productivas tendrás acceso sin costo a los siguientes beneficios:

· Conoce oportunamente al consultar desde la comodidad de tu negocio los pagos que te realizarán las dependencias o entidades con la posibilidad de obtener la liquidez que requieres sobre tus cuentas por cobrar derivadas de la proveeduría de bienes y servicios. Si requieres Capital de Trabajo podrás acceder a los programas de financiamiento a través de Crédito Pyme que Nacional Financiera instrumenta a través de los bancos.

· Incrementa tus ventas, al pertenecer al Directorio de PRESTADORes del Gobierno Federal, mediante el cual las Dependencias y/o Entidades u otras empresas podrán consultar tu oferta de productos y servicios en el momento que lo requieran, al mismo tiempo, conocerás otras empresas con la posibilidad de ampliar tu base de PRESTADORes.

· Profesionaliza tu negocio, a través de los cursos de capacitación en línea o presenciales, sobre temas relacionados al proceso de compra del Gobierno Federal que te ayudarán a ser más efectivo al presentar tus propuestas.

· Identifica oportunidades de negocio, al conocer las necesidades de compra del Gobierno Federal a través de nuestros boletines electrónicos.

	Para mayores informes sobre el particular llamar desde el área metropolitana al 5089-6107 o al 01 800 623-4672 sin costo desde el interior de la república o bien a través de la página de internet www.NAFIN.com.

LISTA DE DOCUMENTOS PARA LA INTEGRACIÓN DEL EXPEDIENTE DE AFILIACIÓN

AL PROGRAMA DE CADENAS PRODUCTIVAS.
1.-
Carta Requerimiento de Afiliación, Fallo o Pedido.

Debidamente firmada por el área usuaria compradora

2.-
**Copia simple del Acta Constitutiva (Escritura con la que se constituye o crea la empresa).

Esta escritura debe estar debidamente inscrita en el Registro Público de la Propiedad y de Comercio.

Debe anexarse completa y legible en todas las hojas.

3.-
**Copia simple de la Escritura de Reformas (modificaciones a los estatutos de la empresa)

Cambios de razón social, fusiones, cambios de administración, etc.,

Estar debidamente inscrita en el Registro Público de la Propiedad y del Comercio.

Completa y legible en todas las hojas.

4.-
**Copia simple de la escritura pública mediante la cual se haga constar los Poderes y Facultades del Representante Legal para Actos de Dominio.

Esta escritura debe estar debidamente inscrita en el Registro Público de la Propiedad y de Comercio.

Debe anexarse completa y legible en todas las hojas.

5.-
Comprobante de domicilio Fiscal

Vigencia no mayor a 2 meses

Comprobante de domicilio oficial (Recibo de agua, Luz, Teléfono fijo, predio)

Debe estar a nombre de la empresa, en caso de no ser así, adjuntar contrato de arrendamiento, comodato.

6.-
Identificación Oficial Vigente del (los) representante(es) legal(es), con actos de dominio

Credencial de elector; pasaporte vigente ó FM2 (para extranjeros)

La firma deberá coincidir con la del convenio

7.-
Alta en Hacienda y sus modificaciones

Formato R-1 ó R-2 en caso de haber cambios de situación fiscal (razón social o domicilio fiscal)

En caso de no tener las actualizaciones, pondrán obtenerlas de la página del SAT.

8.-
Cédula del Registro Federal de Contribuyentes (RFC, Hoja Azul)

9.-
Estado de Cuenta Bancario donde se depositaran los recursos

Sucursal, plaza, CLABE interbancaria

Vigencia no mayor a 2 meses

Estado de cuenta que emite la Institución Financiera y llega su domicilio.

La documentación arriba descrita, es necesaria para que la promotoría genere los contratos que le permitirán terminar el proceso de afiliación una vez firmados, los cuales constituyen una parte fundamental del expediente:

Contrato de descuento automático Cadenas Productivas

Firmado por el representante legal con poderes de dominio.

2 convenios con firmas originales

Contratos Originales de cada Intermediario Financiero.

Firmado por el representante legal con poderes de dominio.

(** Únicamente, para personas Morales)

Usted podrá contactarse con la Promotoría que va a afiliarlo llamando al 01-800- NAFINSA (01-800-6234672) ó al 50-89-61-07; ó acudir a las oficinas de Nacional Financiera en:

Av. Insurgentes Sur no. 1971, Col Guadalupe Inn, C.P. 01020, Delegación Álvaro Obregón, en el Edificio Anexo, nivel Jardín, área de Atención a Clientes.

Estimado PRESTADOR del Gobierno Federal:

Con el propósito de iniciar su proceso de afiliación a la Cadena Productiva, es importante que me proporcione la información abajo indicada; con lo anterior, estaré en posibilidad de generar los contratos y convenios, mismos que a la brevedad le enviaré vía correo electrónico.

__

Información requerida para Afiliación a la Cadena Productiva.

__

Cadena(s) a la que desea afiliarse:

*

*

*

Número(s) de PRESTADOR (opcional):

*

*

Datos generales de la empresa.
Razón Social:

Fecha de alta SHCP:

R.F.C.:

Domicilio Fiscal:
Calle:

 No.:

C.P.:

Colonia:
 Ciudad:

Teléfono (incluir clave LADA):

Fax (incluir clave LADA):

e-mail:

Nacionalidad:

Datos de constitución de la sociedad: (Acta Constitutiva / Persona Moral)

No. de la Escritura:

Fecha de la Escritura:

Datos del Registro Público de Comercio

Fecha de Inscripción:

Entidad Federativa:

Delegación ó municipio:

Folio:

Fecha del folio
:

Libro:

Partida:

Fojas:

Nombre del Notario Publico:

No. de Notaria:

Entidad del Corredor ó Notario:

Delegación o municipio del corredor ó Notario:

Datos de inscripción y registro de poderes para actos de dominio (Persona Moral):
(Acta de poderes y/o acta constitutiva)
No. de la Escritura:

Fecha de la Escritura:

Tipo de Poder:
Único ()
Mancomunado ()
Consejo ()

Datos del registro público de la propiedad y el comercio (Persona Moral):
Fecha de inscripción:

Entidad Federativa:

Delegación ó municipio:

Folio:

Fecha del folio
:

Libro:

Partida:

Fojas:

Nombre del Notario Público:

No. de Notaría:

Entidad del Corredor ó Notario:

Delegación o municipio del corredor ó Notario:

Datos del representante legal con actos de administración o dominio:

Nombre:

Estado civil:

Fecha de nacimiento:

R.F.C.:

Fecha de alta SHCP:

Teléfono:

Fax (incluir clave LADA):

e-mail:

Nacionalidad:

Tipo de identificación oficial: Credencial IFE () Pasaporte Vigente ()
FM2 ó FM3 extranjeros ()
No. de la identificación(si es IFE poner el No. que esta en la parte donde esta su firma):

Domicilio Fiscal:
Calle:

 No.:

C.P.:

Colonia:

Ciudad:

Datos del banco donde se depositarán recursos:
Moneda:
pesos (X) dólares ()

Nombre del banco:

No. de cuenta (11 digitos):

Plaza:

No. de sucursal:

CLABE bancaria:(18 digitos):

Régimen:
Mancomunada () Individual () Indistinta () Órgano Colegiado ()

Persona(s) autorizada(s) por la PyME para la entrega y uso de claves:
Nombre:

Puesto:

Teléfono (incluir clave LADA):

Fax:

e-mail:

Actividad empresarial:
Fecha de inicio de operaciones:

Personal ocupado:

Actividad ó giro:

Empleos a generar:

Principales productos:

Ventas (último ejercicio) anuales:

Netas exportación:

Activo total (aprox.):

Capital contable (aprox.)

Requiere Financiamiento
SI NO

ANEXO 13
SECRETARIA DE LA FUNCION PÚBLICA

ACUERDO por el que se establecen las disposiciones que se deberán observar para la utilización del Sistema Electrónico de Información Pública Gubernamental denominado CompraNet.

Al margen un sello con el Escudo Nacional, que dice: Estados Unidos Mexicanos.- Secretaría de la Función Pública.

SALVADOR VEGA CASILLAS, Secretario de la Función Pública, con fundamento en lo dispuesto por los artículos 37, fracciones XIX y XXVII de la Ley Orgánica de la Administración Pública Federal; 27 y 34 de la Ley de Adquisiciones, Arrendamientos y Servicios del Sector Público; 28 y 36 de la Ley de Obras Públicas y Servicios Relacionados con las Mismas, y 6 fracción I del Reglamento Interior de la Secretaría de la Función Pública, y

CONSIDERANDO

Que corresponde a la Secretaría de la Función Pública, en el ámbito de sus atribuciones, establecer normas, políticas y lineamientos en materia de adquisiciones, arrendamientos, servicios y obras públicas de la Administración Pública Federal;

Que en términos de los artículos 56, segundo párrafo de la Ley de Adquisiciones, Arrendamientos y Servicios del Sector Público y 74 de la Ley de Obras Públicas y Servicios Relacionados con las Mismas, la administración del sistema electrónico de información pública gubernamental sobre adquisiciones, arrendamientos, servicios, obras públicas y servicios relacionados con las mismas, denominado CompraNet, está a cargo de la Secretaría de la Función Pública, a través de la Unidad de Política de Contrataciones Públicas;

Que el sistema electrónico a que alude el considerando anterior tiene como fines el contribuir a la generación de una política general en la Administración Pública Federal en materia de contrataciones; propiciar la transparencia y seguimiento de las adquisiciones, arrendamientos y servicios del sector público, así como de las contrataciones de obras públicas y servicios relacionados con las mismas, y generar la información necesaria que permita la adecuada planeación, programación y presupuestación de las contrataciones públicas, así como su evaluación integral;
Que para garantizar la inalterabilidad y conservación de la información contenida en CompraNet, es indispensable que esta Secretaría establezca los controles necesarios, he tenido a bien emitir el siguiente:

ACUERDO

Artículo Unico.- Se establecen las disposiciones que se deberán observar para la utilización del Sistema Electrónico de Información Pública Gubernamental, denominado COMPRANET.

Objeto y ámbito de aplicación.

1.- Las presentes disposiciones tienen por objeto regular la forma y términos para la utilización del sistema electrónico de información pública gubernamental, denominado CompraNet, por parte de los sujetos a que se refieren los artículos 1 fracciones I a VI de la Ley de Adquisiciones, Arrendamientos y Servicios del Sector Público y 1 fracciones I a VI de la Ley de Obras Públicas y Servicios Relacionados con las Mismas, así como de los licitantes, proveedores y contratistas, de conformidad con lo previsto en dichos ordenamientos legales.

Las menciones que se hagan a las dependencias y entidades o a las convocantes, se entenderán hechas, en lo conducente, a las entidades federativas, los municipios y los entes públicos de unas y otros.

El registro para la utilización de CompraNet implica la plena aceptación de los usuarios a sujetarse a las presentes disposiciones y a las demás que regulen la operación de dicho sistema.

Definiciones.

2.- Para los efectos de estas disposiciones, en adición a las definiciones contenidas en la Ley de Adquisiciones, Arrendamientos y Servicios del Sector Público, en la Ley de Obras Públicas y Servicios Relacionados con las Mismas y en sus respectivos reglamentos, se entenderá por:

I.
Ley de Adquisiciones: la Ley de Adquisiciones, Arrendamientos y Servicios del Sector Público;

II.
Ley de Obras: la Ley de Obras Públicas y Servicios Relacionados con las Mismas;

III.
Operador y/o Administrador: al servidor público que ha certificado sus capacidades para realizar operaciones y llevar a cabo procedimientos de contratación en CompraNet;

IV.
OSD: las ofertas subsecuentes de descuentos a que se refiere el artículo 2 fracción VIII de la Ley de Adquisiciones;

V.
PASOP: el módulo de CompraNet en el que se contienen los programas anuales de adquisiciones, arrendamientos y servicios de las dependencias y entidades y los programas anuales de obras públicas y servicios relacionados con las mismas de las dependencias y entidades;
VI.
RUPC: el módulo de CompraNet en el que se contienen el Registro Unico de Proveedores y el Registro Unico de Contratistas;
VII.
Unidad compradora: el área de las dependencias o entidades que ha sido registrada y autorizada por la UPCP para realizar operaciones y llevar a cabo procedimientos de contratación en CompraNet, a la cual le es asignada una clave de identificación. Dicha Unidad estará a cargo del titular del área contratante o del área responsable de la contratación a nivel central o del servidor público que éste designe, y

VIII.
UPCP: la Unidad de Política de Contrataciones Públicas de la Secretaría de la Función Pública.

Disposiciones generales.

3.- Las adquisiciones, arrendamientos, servicios, obras públicas y servicios relacionados con las mismas a que se refieren las presentes disposiciones son los comprendidos en el artículo 3 de la Ley de Adquisiciones y en los artículos 3 y 4 de la Ley de Obras, respectivamente.

4.- Para la realización de licitaciones públicas, invitaciones a cuando menos tres personas y adjudicaciones directas, con independencia de su carácter nacional o internacional, cuyos montos sean superiores a la cantidad equivalente a trescientas veces el salario mínimo general diario vigente para el Distrito Federal, sin considerar el Impuesto al Valor Agregado, deberá utilizarse CompraNet, con las salvedades previstas en la Ley de Adquisiciones o en la Ley de Obras, según corresponda.

5.- Corresponderá a la Secretaría de la Función Pública, a través de la Unidad de Normatividad de Contrataciones Públicas, previa opinión de la UPCP, la interpretación para efectos administrativos de las presentes disposiciones, así como la resolución de los casos no previstos en las mismas.

De los requisitos técnicos.

6.- El sistema CompraNet opera en ambiente Web por lo que los requerimientos tecnológicos mínimos recomendados para su uso son:

a.
Computadora con microprocesador con arquitectura x86 de séptima generación o equivalente con una capacidad de 512 MB de memoria en RAM y 20 GB de memoria libre en disco duro;

b.
Versiones actualizadas de navegador para Internet;

c.
Instalación de software JAVA en su última versión, y

d.
Conexión a Internet con un ancho de banda de 512 Kbps.

7.- La inalterabilidad y conservación de la información contenida o remitida a través de CompraNet, está garantizada por el uso de protocolos de seguridad alineados a los estándares internacionales, no obstante, los usuarios de dicho sistema deberán observar las medidas de seguridad que garanticen que los documentos electrónicos que incorporen al mismo se encuentren libres de virus informáticos.

Del registro y acreditación de unidades compradoras, operadores y administradores.

8.- Para obtener el registro y autorización de Unidad compradora, el titular del área contratante o del área responsable de la contratación a nivel central o el servidor público que éste designe deberá solicitar, mediante oficio a la UPCP, el alta de la misma y designar a los servidores públicos que serán capacitados como operadores y/o administradores de esa Unidad compradora, especificando su perfil de usuarios para la operación de CompraNet, de acuerdo con lo señalado en la guía de usuario que la UPCP pondrá a su disposición en el propio sistema.

Para obtener su registro como operadores y/o administradores de una Unidad compradora, los servidores públicos previamente designados por ésta, deberán acreditar estar capacitados para la operación en CompraNet, de conformidad con los programas de capacitación y actualización que sean definidos por la UPCP y difundidos a través de CompraNet.

La UPCP podrá incluir en CompraNet programas para la capacitación o actualización en línea, los cuales generarán al finalizar el curso, un reporte que acreditará que los servidores públicos cuentan, en su caso, con las habilidades y conocimientos necesarios para realizar operaciones y llevar a cabo procedimientos de contratación en CompraNet.

Cuando se extinga la necesidad de contar con alguna Unidad compradora, el titular del área contratante o del área responsable de la contratación a nivel central o el servidor público que éste designe deberá solicitar, mediante oficio a la UPCP, la baja de esa Unidad Compradora. Dicha solicitud deberá presentarse con quince días naturales de anticipación a la fecha en que se pretenda que la Unidad compradora deje de realizar operaciones y procedimientos de contratación.

9.- A los servidores públicos que obtengan su registro como operadores y/o administradores de una Unidad compradora, la UPCP les asignará una clave de usuario única e intransferible que les permitirá operar en CompraNet únicamente para la Unidad compradora que hubiere solicitado su acreditación.

Dicho registro se mantendrá vigente para los operadores o administradores que acrediten estar capacitados para la operación en CompraNet, conforme a los programas de actualización correspondientes.

10.- La Unidad compradora que se encuentre registrada y autorizada por la UPCP para operar en CompraNet, estará obligada a utilizar dicho sistema para todos sus procedimientos de contratación cuyos montos sean superiores a la cantidad equivalente a trescientas veces el salario mínimo general diario vigente para el Distrito Federal.

11.- Será responsabilidad del titular del área contratante o del área responsable de la contratación a nivel central o el servidor público que éste designe, solicitar a la UPCP la baja de algún operador y/o administrador de la Unidad compradora para efectos de cancelar su clave de usuario. Dicha solicitud deberá presentarse mediante oficio, en el que se precisará la fecha a partir de la cual se requiere se efectúe la baja del operador y/o administrador.

De los programas anuales.

12.- La UPCP dará a conocer a través de CompraNet, los formularios y requerimientos para la integración, difusión y actualización de los programas anuales previstos en la Ley de Adquisiciones y en la Ley de Obras en el PASOP.

13.- Los programas anuales a que alude la disposición anterior y, en su caso, sus actualizaciones deberán ser incorporados en el PASOP, el cual generará el acuse de recibo respectivo.

Del acceso y uso de CompraNet para los proveedores y contratistas.

14.- Para que los potenciales licitantes tengan acceso a CompraNet, será necesario que los mismos capturen los datos solicitados en los campos que se determinan como obligatorios en el formulario de registro que está disponible en CompraNet. Si los potenciales licitantes lo estiman conveniente podrán capturar, en ese momento o con posterioridad, la totalidad de la información prevista en dicho formulario.

El medio de identificación electrónica para que los potenciales licitantes nacionales, ya sean personas físicas o morales, hagan uso de CompraNet, será el certificado digital de la firma electrónica avanzada que emite el Servicio de Administración Tributaria para el cumplimiento de obligaciones fiscales.

Cuando se trate de potenciales licitantes extranjeros, el medio de identificación electrónico para que hagan uso de CompraNet se generará por el propio sistema, previo llenado de los formatos que para tal efecto se encuentren establecidos en el mismo y la entrega de la documentación que a continuación se señala o de su equivalente, la cual de presentarse en idioma distinto al español deberá acompañarse de su correspondiente traducción a este idioma. Dicha documentación deberá remitirse debidamente legalizada o, en su caso, apostillada por las autoridades competentes, en términos de las disposiciones aplicables, a través de CompraNet, de manera digitalizada:
	Persona Física
	Persona Moral

	1.
Acta de Nacimiento.

2.
Identificación oficial con fotografía del país de origen (por ejemplo pasaporte vigente).

3.
Cédula de identificación fiscal.

4.
Clave única de registro de población, si existe en el país de origen.

En caso de que el trámite lo realice a través de apoderado, adicionalmente:

1.
Documento que acredite el otorgamiento de dicha representación.

2.
Identificación oficial con fotografía.

3.
Cédula de identificación fiscal (opcional).
	1.
Testimonio de la escritura pública con la que se acredite su existencia legal, así como las facultades de su representante legal o apoderado, incluidas sus respectivas reformas.

2.
Identificación oficial con fotografía del representante legal o apoderado (ejemplo pasaporte vigente).

3. Cédula de identificación fiscal de la persona moral y, de manera opcional, la de su representante legal o apoderado.

4.
Clave única de registro de población del representante legal o apoderado.

CompraNet emitirá un aviso de recepción de la información a que alude este numeral.

15.- Una vez que el potencial licitante, nacional o extranjero, haya capturado correctamente los datos determinados como obligatorios en el formulario de registro a que alude el primer párrafo del numeral anterior, CompraNet le hará llegar dentro de los ocho días naturales posteriores, una contraseña inicial de usuario registrado, la cual deberá modificar de manera inmediata con la finalidad de salvaguardar la confidencialidad de la información que remita a través de CompraNet.

16.- Para la presentación y firma de proposiciones o, en su caso, de inconformidades a través de CompraNet, los licitantes nacionales deberán utilizar la firma electrónica avanzada que emite el Servicio de Administración Tributaria para el cumplimiento de obligaciones fiscales.

En el caso de los licitantes extranjeros, para la presentación y firma de sus proposiciones y, en su caso, de inconformidades a través de CompraNet, deberán utilizar los medios de identificación electrónica que otorgue o reconozca la Secretaría de la Función Pública, de conformidad con las disposiciones emitidas al efecto.

CompraNet emitirá un aviso de la recepción de las proposiciones o, en su caso, de las inconformidades a que se refieren los párrafos anteriores.

Por medio de identificación electrónica se considerará al conjunto de datos y caracteres asociados que permiten reconocer la identidad de la persona que hace uso del mismo, y que legitiman su consentimiento para obligarse a las manifestaciones que realice con el uso de dicho medio.

17.- La UPCP pondrá a disposición de los usuarios de CompraNet, a través de dicho sistema, la información necesaria para el uso eficiente del mismo.

Registro Unico de Proveedores y de Contratistas.
18.- Para su inscripción en el Registro Unico de Proveedores o en el de Contratistas, según corresponda, el proveedor o contratista interesado deberá incorporar en CompraNet los datos que le sean aplicables de entre los contenidos en el formulario disponible en dicho sistema, los cuales en términos de los artículos 105 del Reglamento de la Ley de Adquisiciones y 43 del Reglamento de la Ley de Obras, son:

I.
Nombre o razón social, nacionalidad y domicilio;

II.
Información relativa al número de escritura constitutiva, sus reformas y datos de su inscripción en el Registro Público correspondiente;

III.
Relación de socios, conforme a lo dispuesto en los artículos 50 fracción VII de la Ley de Adquisiciones o 51 fracción VI de la Ley de Obras, según corresponda, y el artículo 73 de la Ley General de Sociedades Mercantiles;

IV.
Nombre de los representantes legales del proveedor o contratista, así como la información relativa a los documentos públicos que los acrediten como tales y sus datos de inscripción en el Registro Público de Comercio;

V.
Especialidad del proveedor o contratista y la información relativa a los contratos que según el caso, lo acrediten;

VI.
Experiencia del proveedor o contratista y la información de los contratos que según el caso, la acreditan, y

VII.
Información referente a la capacidad técnica, económica y financiera del proveedor o contratista.

Una vez que el proveedor o contratista adjudicado haya completado el formulario a que se refiere el párrafo anterior, la Unidad compradora validará la información proporcionada y en su caso lo inscribirá en el RUPC dentro de los dos días hábiles posteriores a que se haya completado el formulario. CompraNet hará llegar al proveedor o contratista su número de inscripción, dentro de los dos días hábiles posteriores a ésta. La fecha de inscripción en el RUPC, será la que se considere como el inicio del historial del proveedor o contratista para efectos de lo dispuesto en los artículos 48 de la Ley de Adquisiciones y 86 de su Reglamento, así como en los artículos 48 de la Ley de Obras y 90 de su Reglamento.

El proveedor o contratista será responsable de mantener actualizada la información a que se refiere este numeral, para efectos de lo dispuesto en los artículos 48, fracción VI del Reglamento de la Ley de Adquisiciones y 61, fracción VII del Reglamento de la Ley de Obras, para lo cual utilizará el medio de identificación electrónica con el que tiene acceso a CompraNet.

19.- Corresponderá a las unidades compradoras incorporar a CompraNet, los datos relativos a los contratos en materia de adquisiciones, arrendamientos, servicios, obras públicas y servicios relacionados con las mismas y a su cumplimiento, con el propósito de integrar el historial de proveedores o contratistas a que hacen referencia los artículos 105 del Reglamento de la Ley de Adquisiciones y 43 del Reglamento de la Ley de Obras, según corresponda.

20.- La inscripción en el RUPC sólo se realizará en una ocasión. Cuando una Unidad compradora reciba la solicitud de inscripción de algún proveedor o contratista que ya se encuentre registrado en el RUPC, le comunicará a éste de tal circunstancia y le solicitará verificar que su información contenida en dicho registro se mantenga actualizada.

21.- La clave y contraseña que la Unidad compradora utilizará para capturar y validar la información del RUPC le será proporcionada por la UPCP, previa solicitud que realice conforme al procedimiento difundido a través de CompraNet.

La clave y contraseña a que se refiere el párrafo anterior, serán diferentes de las que utilizan los operadores y/o administradores de la Unidad compradora para realizar los procedimientos de contratación en el CompraNet.

22.- La información relativa al RUPC permanecerá en CompraNet aun cuando el proveedor o contratista solicite su baja del mismo.

23.- Una vez concluido el contrato, la Unidad compradora que capturó los datos relevantes del mismo, deberá incorporar en CompraNet, con base en la información que le proporcione el administrador del contrato o el área responsable de la ejecución de los trabajos, los datos relativos al cumplimiento de dicho contrato para el efecto de que dicho sistema asigne una puntuación al proveedor o contratista, según corresponda, a partir de menor incidencia de los siguientes factores:

●
Aplicación de penas convencionales;

●
Deducciones al pago o retenciones;

●
Ejecución de garantías de cumplimiento, de anticipo, de vicios ocultos, o cualesquiera otra;

●
Inhabilitación en la dependencia o entidad convocante, en términos de los artículos 50 fracción III de la Ley de Adquisiciones o 51 fracción III de la Ley de Obras, según corresponda, y

●
Rescisión administrativa.

El grado de cumplimiento de un proveedor o contratista se determinará por el promedio aritmético de la puntuación de cada uno de los contratos que tenga registrados en CompraNet.

Cualquier Unidad compradora tendrá acceso a la información relativa al historial de cumplimiento de los proveedores y contratistas, con base en la cual podrán reducir los montos de garantía de cumplimiento, en términos de lo dispuesto en los Lineamientos expedidos al efecto por la Secretaría de la Función Pública.

CompraNet sólo considerará totalmente integrado un expediente (carpeta virtual), una vez que la Unidad compradora incorpore en dicho sistema la información a que se refiere el primer párrafo de este numeral respecto del o los contratos derivados de un procedimiento de contratación.

De la operación de CompraNet.

24.- Para dar inicio a un procedimiento de contratación en CompraNet, se requiere la creación previa de un expediente (carpeta virtual) el cual contendrá toda la información que derive de dicho procedimiento. Para la creación del expediente, CompraNet cuenta con plantillas preconfiguradas que consideran los diferentes requerimientos de información, según el tipo de procedimiento que se pretenda llevar a cabo.

25.- Los contratos que deriven de un procedimiento de contratación deberán reportarse, a más tardar dentro de los 5 días hábiles posteriores al fallo, con independencia de la fecha en que se firmen, utilizando el formulario que para el reporte de información relevante del contrato se encuentra disponible en CompraNet. Cualquier modificación a la información proporcionada, deberá reportarse dentro de los 5 días hábiles siguientes a la fecha en que ésta ocurra.

26.- Las actas relativas a la junta de aclaraciones, al acto de presentación y apertura de proposiciones, y a la junta pública en la que se dé a conocer el fallo, se deberán incorporar en CompraNet al concluir dichos actos, en la sección de difusión al público en general.

27.- La Unidad compradora que permita la recepción de proposiciones en forma documental y por escrito durante un procedimiento de contratación mixto o presencial, deberá incorporar dicha información a CompraNet utilizando al efecto la guía que se encuentra disponible en el propio sistema, con objeto de analizar el comportamiento de las contrataciones públicas.

La información generada por cualquier Operador y/o Administrador en CompraNet, será considerada documento público en términos del Código Federal de Procedimientos Civiles, por lo que su reproducción a través de dicho sistema tendrá pleno valor probatorio.

28.- CompraNet cuenta con un Clasificador Unico de las Contrataciones Públicas, denominado CUCOP, el cual permitirá, entre otras funcionalidades, optimizar el análisis de la información relativa a los bienes, servicios y obras públicas que contratan las dependencias y entidades. El CUCOP será utilizado por:

a.
Los potenciales licitantes, al momento en que se registren en la plataforma para clasificar los bienes o servicios de su especialidad, y

b.
Las unidades compradoras, al configurar cada expediente de contratación y durante la captura de los datos relevantes del contrato.

29.- Las dependencias y entidades, a través de la Unidad compradora, recabarán de los licitantes su aceptación de que se tendrán como no presentadas sus proposiciones y, en su caso, la documentación requerida por la Unidad compradora, cuando el archivo electrónico en el que se contengan las proposiciones y/o demás información no pueda abrirse por tener algún virus informático o por cualquier otra causa ajena a la dependencia o entidad.

30.- Cuando por causas ajenas a CompraNet o a la Unidad compradora, no sea posible iniciar o continuar con el acto de presentación y apertura de proposiciones, el mismo se podrá suspender de manera fundada y motivada, hasta en tanto se restablezcan las condiciones para su inicio o reanudación; a tal efecto la Unidad compradora difundirá en CompraNet la fecha y hora en la que iniciará o reanudará el acto.

De las Ofertas Subsecuentes de Descuentos.

31.- Para utilizar la modalidad OSD en un procedimiento de licitación pública electrónica, la Unidad compradora tendrá que seleccionar la plantilla correspondiente a esta modalidad al momento de crear el expediente.

32.- La participación en un procedimiento de licitación pública electrónica, bajo la modalidad OSD, implica la previa acreditación de los licitantes interesados en el uso de la herramienta OSD, a tal efecto, la UPCP mantendrá en CompraNet a disposición de cualquier interesado, la información necesaria para su capacitación y/o acreditación en el uso de dicha herramienta.

33.- El servidor público que acredite su capacitación para el uso de CompraNet en términos de lo dispuesto en el numeral 8 de las presentes disposiciones, estará certificado para llevar a cabo procedimientos de licitación pública electrónica bajo la modalidad de OSD.

34.- La Unidad compradora estará autorizada para realizar la licitación pública electrónica bajo la modalidad de OSD cuando el servidor público designado como operador y/o administrador cumpla lo dispuesto en el numeral anterior.
35.- La clave de acceso o certificado digital para que los licitantes participen en procedimientos de contratación bajo la modalidad de OSD serán los mismos que recibieron al inscribirse al CompraNet, de conformidad con los numerales 14 y 15 de las presentes disposiciones.
Transitorios

PRIMERO.- El presente Acuerdo y las disposiciones contenidas en el mismo entrarán en vigor al día siguiente al de su publicación en el Diario Oficial de la Federación.

SEGUNDO.- A partir de la entrada en vigor del presente Acuerdo, se abrogan las disposiciones y se dejan sin efectos los oficios que a continuación se indican:

●
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, así como en la presentación de las inconformidades por la misma vía, publicado en el Diario Oficial de la Federación de fecha 9 de agosto de 2000.

●
Acuerdo que establece la información relativa a los procedimientos de licitación pública que las dependencias y entidades de la Administración Pública Federal deberán remitir a la Secretaría de Contraloría y Desarrollo Administrativo por transmisión electrónica o en medio magnético, así como la documentación que las mismas podrán requerir a los proveedores para que éstos acrediten su personalidad en los procedimientos de licitación pública, publicado en el Diario Oficial de la Federación de fecha 11 de abril de 1997.
●
Oficio No. SP/100/del 610 al 635/2004 de fecha 23 de agosto de 2004, emitido por el Secretario de la Función Pública, relativo a la información que debe remitirse al Sistema Electrónico de Contrataciones Gubernamentales (COMPRANET).
●
Oficio SP/100/336/09 de fecha 23 de septiembre de 2009, emitido por el Secretario de la Función Pública, mediante el cual se indica que deberán subirse al Sistema CompraNet los contratos con un monto mayor a 300 veces el Salario Mínimo General Vigente en el Distrito Federal sin considerar IVA.
TERCERO.- A partir de la entrada en vigor del presente Acuerdo, la versión de CompraNet que se encuentra activa desde el año 2000, dejará de ser el sistema electrónico de información pública gubernamental sobre adquisiciones, arrendamientos, servicios, obras públicas y servicios relacionados con las mismas. La información contenida en dicha versión no será migrada a la nueva plataforma y sólo se mantendrá disponible para consulta, así como para los efectos previstos en el párrafo siguiente.

Los procedimientos de contratación que las dependencias y entidades hayan iniciado en la versión activa de CompraNet a que se refiere el párrafo anterior, deberán concluirse utilizando esa versión.

CUARTO.- Hasta en tanto se encuentre disponible la funcionalidad en CompraNet para realizar el sorteo por insaculación previsto en el último párrafo del artículo 54 del Reglamento de la Ley de Adquisiciones, Arrendamientos y Servicios del Sector Público, dicho sorteo se llevará a cabo de acuerdo con lo establecido en los párrafos segundo y tercero del citado precepto.
Sufragio Efectivo. No Reelección.

México, Distrito Federal, a los dieciséis días del mes de junio de dos mil once.- El Secretario de la Función Pública, Salvador Vega Casillas.- Rúbrica.
	COLEGIO DE BACHILLERES

CALENDARIO DE ACTIVIDADES DE LA LICITACIÓN PÚBLICA INTERNACIONAL ABIERTA ELECTRÓNICA CON NÚMERO DE IDENTIFICACIÓN INTERNO LPIE-05/2014 NÚMERO GENERADO POR EL SISTEMA COMPRANET LA-011L5N002-I14-2014, PARA LA ADQUISICIÓN DE ARTÍCULOS DE OFICINA, PAPELERÍA Y DIBUJO.

	Publicación de Convocatoria en el DOF

	29 DE ABRIL DE 2014.
	

	Publicación de Convocatoria en COMPRANET

	29 DE ABRIL DE 2014.
	

	Recepción de preguntas para la junta de aclaraciones a la Convocatoria.
	12 DE MAYO DE 2014.
	A través del sistema de Compranet

	Junta de Aclaraciones a la Convocatoria

	13 DE MAYO DE 2014.
	10:30 horas

	Presentación de muestras
	20 DE MAYO DE 2014.
	De 9:00 a 14:00 horas en el Almacén General

	Registro y acreditación de participantes, Presentación de Propuestas y. Revisión de documentación distinta a las propuestas y Apertura de propuestas.
	20 DE MAYO DE 2014.
	10:30 horas

	Acto de fallo.

	27 DE MAYO DE 2014.
	13:30 horas

	Entrega de documentos para la integración del Contrato

	28 DE MAYO DE 2014.
	Departamento de Compras en horario de 9:00 a 15:00 horas

	Firma de Contrato.

	3 DE JUNIO DE 2014.
	13:00 horas

en el Departamento de Compras

	Plazo para la entrega de los bienes

	Primera entrega del 29 de mayo al17 de junio de 2014.
	De lunes a viernes de 9:00 a 13:00 horas en el Departamento de Almacén e Inventarios

Página 101 de 136

[image: image2.png][image: image3.png]

