[image: image1.jpg]1 V"l BANCO® MEXICO

México, D.F., a 18 de diciembre de 2014.
	A LOS LICITANTES DE LA INVITACIÓN NACIONAL EN MATERIA DE OBRA INMOBILIARIA No. 700-14-0088-2.

F a l l o.

Nos referimos a la invitación nacional en materia de obra inmobiliaria No. 700-14-0088-2, de fecha 21 de noviembre de 2014, relativa a la obra consistente en trabajos de reubicación de UPS, así como adecuación de espacio para operar como área de almacenamiento en el Módulo IV del inmueble ubicado en Calzada Legaria no. 691, Colonia Irrigación, C.P. 11500, Delegación Miguel Hidalgo, en México, Distrito Federal, incluyendo el suministro de los bienes que se requieran para su realización.

Sobre el particular, con esta fecha se da a conocer el fallo de dicho procedimiento, de conformidad con lo establecido en los artículos 30, fracción III, y 32 de las Normas del Banco de México en Materia de Obra Inmobiliaria y Servicios Relacionados con la Misma, así como en el numeral 8 de la referida carta invitación, en los términos siguientes:

I.
RELACIÓN DE LICITANTES QUE PRESENTARON PROPOSICIONES.

· Jesús Becerra Moreno conjuntamente con MEI Control de Acceso, S.A. de C.V.
· Exeo Ingeniería, S.A. de C.V.
· Proyectos, Equipos y Montajes Electromecánicos, S.A. de C.V.
II. RELACIÓN DE LICITANTES CUYAS PROPOSICIONES SE DESECHARON.

II.1
Jesús Becerra Moreno conjuntamente con MEI Control de Acceso, S.A. de C.V.
I. En el numeral 13.1 de la carta invitación se estableció lo siguiente:
“13.
CRITERIOS DE EVALUACIÓN Y ADJUDICACIÓN

 13.1 DE EVALUACIÓN DE PROPOSICIONES

Para la evaluación de las proposiciones no se utilizará el mecanismo de puntos o porcentajes.

El Banco, para hacer la evaluación de las proposiciones, verificará que las mismas cumplan con los requisitos solicitados en la presente invitación. Para tal efecto, el propio Banco determinará la solvencia de las proposiciones de acuerdo a los siguientes procedimientos y criterios:

…

VII
Verificará que los precios propuestos por el licitante sean convenientes y aceptables, es decir, que guarden proporción con el presupuesto base, que sean acordes con las condiciones vigentes en el mercado internacional, nacional o de la zona o región en donde se ejecutarán los trabajos, individualmente o conformando la proposición total. De igual forma, se revisará que en el monto de la propuesta, se haya considerado para el análisis, cálculo e integración de los precios unitarios, los costos de mano de obra, materiales y demás insumos en la zona o región de que se trate; que el cargo por maquinaria y equipo de construcción, se haya determinado con base en el precio y rendimiento de éstos considerados como nuevos y acorde con las condiciones de ejecución del concepto de trabajo correspondiente; que el monto del costo indirecto incluya los cargos por instalaciones, servicios, salarios y prestaciones del personal técnico y administrativo y demás cargos de naturaleza análoga, y que en el costo por financiamiento se haya considerado la repercusión del anticipo.
…”

II. La propuesta conjunta presentada resulta elevada en función de los costos de materiales y equipos de instalación permanente obtenidos en la presente invitación, se observa que dichos costos generan que la proposición se encuentre 19% por arriba del presupuesto estimado por este Instituto Central, por lo que los mencionados costos no son convenientes para la Institución.

En ese sentido, se desecha la propuesta de Jesús Becerra Moreno conjuntamente con MEI Control de Acceso, S.A. de C.V., con fundamento en lo dispuesto en el último párrafo numeral 14 de la Invitación Nacional en materia de obra inmobiliaria No. 700-14-0088-2, el cual señala como causa de desechamiento, el hecho de que los precios ofertados que no sean convenientes y aceptables, es decir, que no guarden proporción con el presupuesto base en caso de contar con éste, o que no sean acordes con las condiciones vigentes en el mercado internacional, nacional o de la zona o región en donde se ejecutarán los trabajos, individualmente o conformando la proposición total, como lo es en el caso que nos ocupa.

II.2 Proyectos, Equipos y Montajes Electromecánicos, S.A. de C.V.
I. En el numeral 13.1 de la carta invitación se estableció lo siguiente:
“13.
CRITERIOS DE EVALUACIÓN Y ADJUDICACIÓN

 13.1 DE EVALUACIÓN DE PROPOSICIONES

Para la evaluación de las proposiciones no se utilizará el mecanismo de puntos o porcentajes.

El Banco, para hacer la evaluación de las proposiciones, verificará que las mismas cumplan con los requisitos solicitados en la presente invitación. Para tal efecto, el propio Banco determinará la solvencia de las proposiciones de acuerdo a los siguientes procedimientos y criterios:

…

VII
Verificará que los precios propuestos por el licitante sean convenientes y aceptables, es decir, que guarden proporción con el presupuesto base, que sean acordes con las condiciones vigentes en el mercado internacional, nacional o de la zona o región en donde se ejecutarán los trabajos, individualmente o conformando la proposición total. De igual forma, se revisará que en el monto de la propuesta, se haya considerado para el análisis, cálculo e integración de los precios unitarios, los costos de mano de obra, materiales y demás insumos en la zona o región de que se trate; que el cargo por maquinaria y equipo de construcción, se haya determinado con base en el precio y rendimiento de éstos considerados como nuevos y acorde con las condiciones de ejecución del concepto de trabajo correspondiente; que el monto del costo indirecto incluya los cargos por instalaciones, servicios, salarios y prestaciones del personal técnico y administrativo y demás cargos de naturaleza análoga, y que en el costo por financiamiento se haya considerado la repercusión del anticipo.
…”

II. La propuesta presentada resulta elevada en función de los costos de materiales y equipos de instalación permanente obtenidos en la presente invitación, se observa que dichos costos generan que la proposición se encuentre 60.68% por arriba del presupuesto estimado por este Instituto Central, por lo que los mencionados costos no son convenientes para la Institución.

En ese sentido, se desecha la propuesta de Proyectos, Equipos y Montajes Electromecánicos, S.A. de C.V., con fundamento en lo dispuesto en el último párrafo numeral 14 de la Invitación Nacional en materia de obra inmobiliaria No. 700-14-0088-2, el cual señala como causa de desechamiento, el hecho de que los precios ofertados que no sean convenientes y aceptables, es decir, que no guarden proporción con el presupuesto base en caso de contar con éste, o que no sean acordes con las condiciones vigentes en el mercado internacional, nacional o de la zona o región en donde se ejecutarán los trabajos, individualmente o conformando la proposición total, como lo es en el caso que nos ocupa.

II.3 Exeo Ingeniería, S.A. de C.V.
I. En el numeral 11, inciso h), de la carta invitación se estableció lo siguiente:
“11. REQUISITOS QUE DEBEN CUMPLIR QUIENES DESEEN PARTICIPAR EN LA PRESENTE INVITACIÓN.- INFORMACIÓN Y DOCUMENTOS ADICIONALES”

…

h)
Capacidad financiera requerida: Contar con un capital contable mínimo equivalente al 30% de su propuesta económica, en el ejercicio fiscal 2013.

Forma de demostrarla: Mediante copia simple legible de la declaración anual de impuestos sobre la renta del licitante, dicha declaración deberá contar con el "acuse" de recibo original o sello de la administración tributaria local de la S.H.C.P. o de la institución de crédito donde haya sido presentada la declaración del impuesto. En caso de que la declaración se haya hecho por medios electrónicos, será suficiente con la presentación de la impresión de los documentos respectivos o bien, podrá demostrarla mediante copia simple legible de los siguientes instrumentos, los cuales deberán contar con el nombre y firma del Contador Público que los elabore.

h.1)
Estado de Situación Financiera, correspondiente al ejercicio fiscal 2013.

h.2)
Estado de Resultados, correspondiente al ejercicio fiscal 2013.
La propuesta de la empresa Exeo Ingeniería, S.A. de C.V., no cumple con el capital contable requerido, en razón de que su declaración de impuestos correspondiente al ejercicio fiscal 2013 refleja un capital inferior, situación que afecta la solvencia de su proposición.
Por lo expuesto, se desecha la propuesta de Exeo Ingeniería, S.A. de C.V., en virtud de que no cumple con los requisitos señalados. Lo anterior, con fundamento en lo dispuesto en el numeral 14, subinciso 14.1 de la carta invitación, el cual señala como causa de desechamiento, que los licitantes no cumplan con alguno de los requisitos especificados en la misma, siempre y cuando tal situación afecte la solvencia de las proposiciones.

III. NOMBRE, CARGO, FACULTADES Y FIRMA DE LOS RESPONSABLES DE LA EMISIÓN DEL FALLO Y DE LA EVALUACIÓN DE LAS PROPOSICIONES.

III.1 Responsables de la emisión del fallo.

El presente fallo se emite en forma mancomunada por el Lic. Claudio Ramón García Osorio y por el Arq. Héctor Manuel Correa Bustamante, en su carácter de Subgerente de Administración Inmobiliaria y Subgerente de Coordinación de Obras, respectivamente, adscritos a la Gerencia Inmobiliaria y de Servicios de la Dirección de Recursos Materiales del Banco de México, cuyas firmas se encuentran al calce, con fundamento en los artículos 8°, 10° y 27 Bis del Reglamento Interior del Banco de México, así como Segundo del Acuerdo de Adscripción de sus Unidades Administrativas.

III.2 Responsable de la evaluación de las proposiciones.

Aspectos técnicos y económicos: el Ing. José Juan Vidal Salas, Jefe de la Oficina de Ingeniería e Infraestructura Inmobiliaria, adscrita a la Subgerencia de Coordinación de Obras.

IV. DECLARACIÓN DESIERTA DE LA INVITACIÓN NACIONAL EN MATERIA DE OBRA INMOBILIARIA NO. 700-14-0088-2.
Por lo expuesto, toda vez que las proposiciones presentadas no reunieron los requisitos solicitados, Banco de México no se encuentra en posibilidad de llevar a cabo la adjudicación correspondiente, por lo que con fundamento en el artículo 34 de las Normas del Banco de México en materia de obra inmobiliaria y servicios relacionados con la misma, así como en el numeral 17 de la invitación respectiva, se declara desierto el procedimiento de Invitación Nacional en materia de obra inmobiliaria No. 700-14-0088-2.

A t e n t a m e n t e ,

BANCO DE MÉXICO

LIC. CLAUDIO RAMÓN GARCÍA OSORIO
SUBGERENTE DE ADMINISTRACIÓN INMOBILIARIA
	__

ARQ. HÉCTOR MANUEL CORREA BUSTAMANTE
SUBGERENTE DE COORDINACIÓN DE OBRAS

Pag. 1

