

INSTITUTO NACIONAL DE TRANSPARENCIA, ACCESO A LA
INFORMACIÓN Y PROTECCIÓN DE DATOS PERSONALES
DIRECCIÓN GENERAL DE ADMINISTRACIÓN
DIRECCIÓN DE RECURSOS MATERIALES Y SERVICIOS GENERALES
SUBDIRECCIÓN DE ADQUISICIONES Y CONTROL PATRIMONIAL

ACTA DE PRESENTACIÓN Y APERTURA DE PROPOSICIONES

Procedimiento de contratación: **Invitación a Cuando Menos Tres Proveedores**
Carácter del procedimiento: **Nacional**
Clave interna: **INAI-DGA-ITP-006-17**
Clave electrónica: **IA-006HHE001-E43-2017**

Descripción: **Suministro e instalación de material complementario y realización del acondicionamiento de espacios y módulos de trabajo en el edificio sede del INAI, que incluyan el desarmado, armado, descableado y cableado eléctrico de oficinas y/o módulos.**

En la Ciudad de México, siendo las **10:00 horas** del día **13 de julio de 2017**, en la sala de licitaciones electrónicas ubicada en la planta baja del edificio sede del Instituto Nacional de Transparencia, Acceso a la Información y Protección de Datos Personales (en adelante el INAI), sito en Av. Insurgentes Sur No. 3211, Col. Insurgentes Cuicuilco, Delegación Coyoacán, C.P. 04530 (en adelante domicilio de la Convocante), se reunieron los servidores públicos del INAI cuyos nombres, representaciones y firmas se asientan en este documento, con el objeto de llevar a cabo el evento de presentación y apertura de proposiciones del procedimiento de contratación antes referido, en el cual se revisará la documentación que las integran: técnica, económica y documentación distinta a ambas.-----

1. Se hace constar que la reunión fue debidamente instalada en la fecha antes citada y presidida por el Lic. Ibo Brito Brito, Subdirector de Adquisiciones y Control Patrimonial. Esto, con fundamento en el Capítulo I, numeral 4.2 *Responsables de presidir eventos de los procedimientos de contratación* del documento denominado "*Bases y Lineamientos en Materia de Adquisiciones, Arrendamientos y Servicios del Instituto Nacional de Transparencia, Acceso a la Información y Protección de Datos Personales*" (en adelante las *Balines*), quien pasó lista de asistencia, encontrándose presentes los servidores públicos siguientes:-----

Por la Subdirección de Servicios Generales, Área técnica y requirente.-----
C. Fernando Hernández Flores, Subdirector de Servicios Generales -----
Por el Órgano Interno de Control-----
Mtro. Alejandro Nava Castellanos, Subdirector de Auditoría para la Prevención -----

2. Con fundamento en lo establecido en los artículos 24 fracción II, 25 y 33 fracción I del Reglamento de Adquisiciones, Arrendamientos y Servicios del Instituto Federal de Acceso a la Información y Protección de Datos (en adelante el Reglamento) y el numeral 1.1 "*Medio que se utilizará para el procedimiento y su carácter*" de la Convocatoria de este procedimiento de contratación (en adelante la Convocatoria), éste se realiza de manera electrónica, por lo cual el Lic. Ibo Brito Brito verificó las proposiciones que fueron recibidas a través del Sistema Electrónico de Información Pública Gubernamental (CompraNet) y procedió a su descarga, obteniéndose de cada licitante los documentos que fueron solicitados en el apartado 6 de la Convocatoria, según se precisa a continuación:-----

Instituto Nacional de Transparencia, Acceso a la Información y Protección de Datos Personales

INSTITUTO NACIONAL DE TRANSPARENCIA, ACCESO A LA
INFORMACIÓN Y PROTECCIÓN DE DATOS PERSONALES
DIRECCIÓN GENERAL DE ADMINISTRACIÓN
DIRECCIÓN DE RECURSOS MATERIALES Y SERVICIOS GENERALES
SUBDIRECCIÓN DE ADQUISICIONES Y CONTROL PATRIMONIAL

ACTA DE PRESENTACIÓN Y APERTURA DE PROPOSICIONES

Procedimiento de contratación: **Invitación a Cuando Menos Tres Proveedores**
Carácter del procedimiento: **Nacional**
Clave interna: **INAI-DGA-ITP-006-17**
Clave electrónica: **IA-006HHE001-E43-2017**

Descripción: **Suministro e instalación de material complementario y realización del acondicionamiento de espacios y módulos de trabajo en el edificio sede del INAI, que incluyan el desarmado, armado, descableado y cableado eléctrico de oficinas y/o módulos.**

NO.	CONTENIDO DE LA PROPOSICIÓN	D&J INGENIERIA Y SERVICIOS, S.A. DE C.V.	MULTINACIONALES SANTANA, S.A. DE C.V.	ODEKA DISEÑO Y CONSTRUCCION, S.A. DE C.V.	TEUFEL GROUP, S.A. DE C.V.
6.1	Proposición técnica (ANEXO 1).	✓	✓	✓	✓
6.2	Proposición económica. (ANEXO 2).	✓	✓	✓	✓
6.3.1	Escrito de acreditamiento de personalidad jurídica (ANEXO 3).	✓	✓	✓	✓
6.3.2	Identificación oficial vigente de quien firma la proposición.	✓	✓	✓	✓
6.3.3	Escrito de nacionalidad mexicana.	✓	✓	✓	✓
6.3.4	Declaración de los artículos 49 y 63 del Reglamento (ANEXO 4).	✓	✓	✓	✓
6.3.5	Declaración de integridad (ANEXO 5).	✓	✓	✓	✓
6.3.6	Escrito de estratificación (ANEXO 6).	✓	✓	✓	✓
6.3.7	Acuse de solicitud al SAT sobre cumplimiento obligaciones fiscales (artículo 32-D del Código Fiscal de la Federación).	✓	✓	✓	✓
6.3.8	Escrito de conocer la "Nota Informativa" de la OCDE (ANEXO 7).	✓	✓	✓	✓

3. Con fundamento en lo establecido en el artículo 33 fracción I del Reglamento se reciben las propuestas técnicas, económicas y la documentación legal de los licitantes participantes, las cuales se encuentran contenidas en las fojas siguientes:

LICITANTE	PROPUESTA TÉCNICA	PROPUESTA ECONÓMICA	DOCUMENTACIÓN LEGAL ADMINISTRATIVA
D&J INGENIERIA Y SERVICIOS, S.A. DE C.V.	6	4	8
MULTINACIONALES SANTANA, S.A. DE C.V.	9	4	11
ODEKA DISEÑO Y CONSTRUCCION, S.A. DE C.V.	15	11	8

ACTA DE PRESENTACIÓN Y APERTURA DE PROPOSICIONES

Procedimiento de contratación: **Invitación a Cuando Menos Tres Proveedores**
Carácter del procedimiento: **Nacional**
Clave interna: **INAI-DGA-ITP-006-17**
Clave electrónica: **IA-006HHE001-E43-2017**

Descripción: **Suministro e instalación de material complementario y realización del acondicionamiento de espacios y módulos de trabajo en el edificio sede del INAI, que incluyan el desarmado, armado, descableado y cableado eléctrico de oficinas y/o módulos.**

LICITANTE	PROPUESTA TÉCNICA	PROPUESTA ECONÓMICA	DOCUMENTACIÓN LEGAL ADMINISTRATIVA
TEUFEL GROUP, S.A. DE C.V.	9	14	13

4. Asimismo, con fundamento en el cuarto párrafo del artículo 33 del Reglamento se da lectura a los montos totales propuestos por los licitantes con IVA incluido, según consta en las propuestas económicas, mismas que se presentan a continuación:-----

NO.	LICITANTE	MONTO TOTAL PROPUESTO INCLUYENDO I.V.A. (pesos)
1	D&J INGENIERIA Y SERVICIOS, S.A. DE C.V.	1'494,772.06
2	MULTINACIONALES SANTANA, S.A. DE C.V.	1'654,267.65
3	ODEKA DISEÑO Y CONSTRUCCION, S.A. DE C.V.	1'499,926.40
4	TEUFEL GROUP, S.A. DE C.V.	1'410,500.38

5. El Lic. Ibo Brito Brito, de acuerdo con lo establecido en el Artículo 34, segundo párrafo del Reglamento y del numeral 5.1 "Criterios de Evaluación" de la Convocatoria, señala que la Subdirección de Servicios Generales, en su carácter de área requirente y responsable de la administración del servicio, evaluará de manera detallada y cualitativa las propuestas técnicas a través del método binario. Asimismo, informa que la Subdirección de Adquisiciones y Control Patrimonial llevará a cabo la evaluación de la documentación económica, a fin de determinar la solvencia de las mismas.-----

6. Por lo anterior y con fundamento en el artículo 33, cuarto párrafo del Reglamento, se hace del conocimiento de los presentes y de los licitantes participantes, que el acto de fallo se llevará a cabo el día **14 de julio de 2017**, a las **13:00** horas.-----

7. En cumplimiento de lo señalado en el artículo 37 del Reglamento y del numeral 3.2.5 de la Convocatoria, se fijará una copia de la presente acta en los estrados de la planta baja del domicilio de la convocante, por un término no menor de cinco días hábiles a partir de este día, mismo que estará a disposición de cualquier interesado. -----

Instituto Nacional de Transparencia, Acceso a la Información y Protección de Datos Personales

INSTITUTO NACIONAL DE TRANSPARENCIA, ACCESO A LA
INFORMACIÓN Y PROTECCIÓN DE DATOS PERSONALES
DIRECCIÓN GENERAL DE ADMINISTRACIÓN
DIRECCIÓN DE RECURSOS MATERIALES Y SERVICIOS GENERALES
SUBDIRECCIÓN DE ADQUISICIONES Y CONTROL PATRIMONIAL

ACTA DE PRESENTACIÓN Y APERTURA DE PROPOSICIONES

Procedimiento de contratación: **Invitación a Cuando Menos Tres Proveedores**
Carácter del procedimiento: **Nacional**
Clave interna: **INAI-DGA-ITP-006-17**
Clave electrónica: **IA-006HHE001-E43-2017**

Descripción: **Suministro e instalación de material complementario y realización del acondicionamiento de espacios y módulos de trabajo en el edificio sede del INAI, que incluyan el desarmado, armado, descableado y cableado eléctrico de oficinas y/o módulos.**

No habiendo otro asunto que tratar, se da por concluido el presente acto siendo las **11:00** horas del día de su inicio, levantándose la presente Acta como constancia y firmando un original de conformidad al margen o al calce quienes en ella intervinieron.

POR LA SUBDIRECCIÓN DE SERVICIOS GENERALES
ÁREA TÉCNICA Y REQUIRENTE

C. Fernando Hernández Flores
Subdirector de Servicios Generales

POR EL ÓRGANO INTERNO DE CONTROL

Mtro. Alejandro Nava Castellanos
Subdirector de Auditoría para la Prevención

POR LA CONVOCANTE

Lic. Ibo Brito Brito
Subdirector de Adquisiciones y Control Patrimonial

Última hoja del acta de presentación y apertura de proposiciones de la invitación a cuando menos tres proveedores con clave de identificación interna INAI-DGA-ITP-006-17 y clave electrónica IA-006HHE001-E43-2017.