78 (Cuarta Sección)
DIARIO OFICIAL
Viernes 26 de mayo de 2017
Viernes 26 de mayo de 2017
DIARIO OFICIAL
(Cuarta Sección) 9

TRIBUNAL ELECTORAL DEL PODER
JUDICIAL DE LA FEDERACION

MANUAL de Procedimientos para la adquisición de bienes, arrendamientos, prestación de servicios, obra pública y los servicios relacionados con la misma, mediante invitación a cuando menos tres proveedores o prestadores de servicios.
Al margen un sello con el Escudo Nacional, que dice: Estados Unidos Mexicanos.- Tribunal Electoral del Poder Judicial de la Federación.- Comisión de Administración.- Secretaría.- Secretaría Administrativa.- Coordinación de Adquisiciones, Servicios y Obra Pública.
MANUAL DE PROCEDIMIENTOS PARA LA ADQUISICIÓN DE BIENES, ARRENDAMIENTOS, PRESTACIÓN DE SERVICIOS, OBRA PÚBLICA Y LOS SERVICIOS RELACIONADOS CON LA MISMA, MEDIANTE INVITACIÓN A CUANDO MENOS TRES PROVEEDORES O PRESTADORES DE SERVICIOS
ÍNDICE
Presentación

Objetivo

Marco Jurídico

Glosario

Descripción del procedimiento. Invitación a cuando menos tres proveedores o prestadores de servicios

Invitación a cuando menos tres contratistas para la contratación de obra pública y servicios relacionados con la misma

Diagrama de flujo

Invitación a cuando menos tres proveedores o prestadores de servicios

Invitación a cuando menos tres contratistas para la contratación de obra pública y servicios relacionados con la misma

Transitorios

PRESENTACIÓN __
La Invitación a cuando menos tres proveedores o prestadores de servicios, prevista en el Título Cuarto, Capítulo Cuarto, del Acuerdo General que regula los procedimientos de adquisición, arrendamiento de bienes muebles, prestación de servicios, obra pública y los servicios relacionados con la misma, del Tribunal Electoral del Poder Judicial de la Federación (Acuerdo General), es el procedimiento de contratación que, por excepción a la Licitación Pública, procede cuando ésta se declara desierta por primera vez, alguna partida queda desierta, o cuando el importe de la contratación se ubica dentro del monto de actuación autorizado por la Comisión.

Se trata de una de las excepciones a las que se refiere el artículo 73, del Acuerdo General, en tanto que también permite asegurar las mejores condiciones disponibles en precio, calidad, financiamiento, oportunidad y demás circunstancias pertinentes.

El presente instrumento normativo describe paso a paso las actividades y tareas necesarias para sustanciar los procedimientos de contratación efectuados a través de Invitación a cuando menos tres proveedores o prestadores de servicios, determinando responsables y estableciendo funciones, para garantizar estándares de gestión en los procedimientos de contratación que realice el Tribunal Electoral del Poder Judicial de la Federación, para el cumplimiento de sus actividades y obligaciones constitucionales y legales.

Los procedimientos descritos en el presente Manual de procedimientos son:

(
Invitación a cuando menos tres proveedores o prestadores de servicios.

(
Invitación a cuando menos tres prestadores de servicios para la contratación de obra pública y servicios relacionados con la misma.

OBJETIVO ___
Establecer las actividades que deberán observar y llevar a cabo las y los servidores públicos del Tribunal Electoral del Poder Judicial de la Federación involucrados en el inicio, desarrollo y conclusión del procedimiento de invitación a cuando menos tres proveedores o prestadores de servicios, para la adquisición de bienes, arrendamientos, prestación de servicios, obra pública y los servicios relacionados con la misma, con eficiencia, eficacia, economía, transparencia y honradez a fin de obtener las mejores condiciones en cuanto a precio, calidad, financiamiento, oportunidad y demás circunstancias pertinentes, conforme a lo dispuesto por el artículo 134 Constitucional y el Acuerdo General que regula los procedimientos de adquisición, arrendamiento de bienes muebles, prestación de servicios, obra pública y los servicios relacionados con la misma, del Tribunal Electoral del Poder Judicial de la Federación.

MARCO JURÍDICO ___
(
Constitución Política de los Estados Unidos Mexicanos.

(
Ley Orgánica del Poder Judicial de la Federación.
(
Ley General de Bienes Nacionales.

(
Ley General de Transparencia y Acceso a la Información Pública.

(
Ley Federal de Transparencia y Acceso a la Información Pública.

(
Ley Federal Anticorrupción en Contrataciones Públicas.

(
Ley Federal de Presupuesto y Responsabilidad Hacendaria.

(
Ley Federal de Responsabilidades Administrativas de los Servidores Públicos.

(
Ley de Fiscalización y Rendición de Cuentas de la Federación.

(
Ley del Diario Oficial de la Federación y Gacetas Gubernamentales.

(
Ley del Impuesto al Valor Agregado.

(
Ley del Impuesto Sobre la Renta.

(
Reglamento de la Ley del Impuesto al Valor Agregado.

(
Reglamento de la Ley del Impuesto sobre la Renta.

(
Reglamento de la Ley Federal de Presupuesto y Responsabilidad Hacendaria.

(
Reglamento de la Ley Federal de Transparencia y Acceso a la Información Pública Gubernamental.

(
Reglamento Interno del Tribunal Electoral del Poder Judicial de la Federación.

(
Acuerdo General de Administración del Tribunal Electoral del Poder Judicial de la Federación.

(
Acuerdo General para la aplicación de la Ley Federal Anticorrupción en Contrataciones en el Tribunal Electoral del Poder Judicial de la Federación.

(
Acuerdo General por el que se establecen las Bases para la Implementación del Sistema de Gestión de Control Interno y de Mejora Continua en el Tribunal Electoral del Poder Judicial de la Federación.

(
Acuerdo General que regula los procedimientos de adquisición, arrendamiento de bienes muebles, prestación de servicios, obra pública y los servicios relacionados con la misma, del Tribunal Electoral del Poder Judicial de la Federación.

(
Acuerdo General del Comité Coordinador para homologar criterios en materia administrativa e interinstitucional de Poder Judicial de la Federación, por el que se establecen las medidas de carácter general de racionalidad, disciplina presupuestal y modernización de la gestión para el ejercicio fiscal que corresponda.

(
Lineamientos de transparencia en las adquisiciones, arrendamientos, contratación de servicios y obra pública que realiza el Tribunal Electoral del Poder Judicial de la Federación.

(
Lineamientos para el Trámite y Control de Egresos del Tribunal Electoral del Poder Judicial de la Federación.

(
Lineamientos para la Administración, Adquisición, Arrendamiento y Desincorporación de Bienes Inmuebles.

(
Clasificador por Objeto del gasto del Tribunal Electoral del Poder Judicial de la Federación.

(
Código Modelo de Ética Judicial Electoral.

(
Plan de Implementación del Sistema de Gestión de Control Interno y de Mejora Continua del Tribunal Electoral del Poder Judicial de la Federación.

GLOSARIO ___
ACTA CIRCUNSTANCIADA: Documento en el que se hacen constar los hechos acontecidos durante el desarrollo de un evento.

ACTO DE APERTURA: Es el acto en el que la o el servidor público designado en términos del artículo 23, fracción IV del Acuerdo General, recibe de los participantes sus propuestas técnicas y económicas, así como su documentación legal y contable, y da apertura a las mismas; se lleva a cabo en sesión pública el día y hora señalados en las Bases y la Convocatoria, y es videograbada.

ACUERDO DEL COMITÉ: Es el documento que contiene la determinación del Comité de Adquisiciones, Arrendamientos, Prestación de Servicios y Obra Pública respecto de los asuntos presentados para su autorización.

ACUERDO GENERAL: Acuerdo General que regula los procedimientos de adquisición, arrendamiento de bienes muebles, prestación de servicios, obra pública y los servicios relacionados con la misma, del Tribunal Electoral del Poder Judicial de la Federación.

ADQUISICIONES: Los actos en virtud de los cuales, por una parte, el proveedor se obliga a suministrar determinado bien o a prestar un servicio, y por la otra el Tribunal Electoral del Poder Judicial de la Federación, a pagar por ello un precio determinado en dinero, mediante la formalización de un contrato o pedido.

ANEXO M1: Formato en el que se asienta por parte de los participantes, el conocimiento y consentimiento del artículo 43, segundo párrafo del Acuerdo General.

ANEXO TÉCNICO: Documento emitido por el Área Solicitante y/o Área Técnica, mediante el cual determina las características, operatividad, funcionalidad y demás circunstancias que deben reunir los bienes, servicios u obra pública requeridos por el Tribunal Electoral.

ANTEPROYECTO DE PRESUPUESTO: Instrumento de la programación-presupuestación mediante el cual se asignan recursos presupuestarios con base en las estructuras programáticas y administrativa autorizadas.

ÁREA DE ADQUISICIONES: La Jefatura de Unidad de Adquisiciones, adscrita a la Coordinación de Adquisiciones, Servicio y Obra Pública.

ÁREA DE OBRAS: La Jefatura de Unidad de Control de Obras y Conservación, adscrita a la Coordinación de Adquisiciones.

ÁREA DE SISTEMAS: La Dirección General de Sistemas del Tribunal Electoral del Poder Judicial de la Federación.
ÁREA FINANCIERA: La Dirección General de Recursos Financieros del Tribunal Electoral del Poder Judicial de la Federación.

ÁREA JURÍDICA: La Dirección General de Asuntos Jurídicos del Tribunal Electoral del Poder Judicial de la Federación.

ÁREA SOLICITANTE: Aquellas áreas del Tribunal Electoral del Poder Judicial de la Federación que requieran bienes, servicios, obra pública y servicios relacionados con la misma.

ÁREA TÉCNICA: Área del Tribunal Electoral del Poder Judicial de la Federación especialista en una materia.

ÁREAS PARTICIPANTES: Las Áreas Jurídica, Financiera, Solicitante y/o Técnica y de Adquisiciones, que por disposición del Acuerdo General participan en las diferentes etapas del procedimiento de Invitación a cuando menos tres proveedores o prestadores de servicios.

ARRENDADOR: La persona física o moral que otorga al Tribunal Electoral del Poder Judicial de la Federación, el uso, goce y disfrute temporal de un bien mueble, por un precio determinado en dinero.

BASES: Condiciones, cláusulas o estipulaciones específicas de tipo jurídico, técnico y económico que se establecen para regular tanto el procedimiento de invitación a cuando menos tres proveedores o prestadores de servicios, como el contrato de adjudicación que derive de ese procedimiento y su ejecución.

BASES TIPO: Son el modelo de bases autorizadas por el Comité de Adquisiciones, Arrendamientos, Prestación de Servicios y Obra Pública.

CATÁLOGO DE CONCEPTOS: Listado que contiene y describe a detalle las cantidades y características de los trabajos a realizar, en dónde intervienen materiales, herramienta, equipo y mano de obra especializada necesarios para la construcción de un Proyecto Arquitectónico. Estos datos son extraídos del Proyecto Ejecutivo, los cuales contemplan clave del concepto, descripción, unidad de medición y la cantidad o volumen de obra.

COMISIÓN: Comisión de Administración del Tribunal Electoral del Poder Judicial de la Federación.

COMITÉ: El Comité de Adquisiciones, Arrendamientos, Prestación de Servicios y Obra Pública del Tribunal Electoral del Poder Judicial de la Federación.
CONTRALORÍA: Contraloría Interna del Tribunal Electoral del Poder Judicial de la Federación.

CONTRATISTA: La persona física o moral con la que se celebren contratos de Obra Pública y Servicios relacionados con la misma.
CONTRATO: Acuerdo de voluntades que manifiestan por escrito y en común, el Tribunal Electoral del Poder Judicial de la Federación y un proveedor, contratista, arrendador o prestador de servicios, en donde plasman diversos derechos y obligaciones recíprocos, así como el objeto y las características del bien o servicio requerido, condiciones de pago, entrega, sanciones por incumplimiento y garantías, entre otros aspectos.
COORDINACIÓN DE ADQUISICIONES: Coordinación de Adquisiciones, Servicios y Obra Pública.

DICTAMEN RESOLUTIVO ECONÓMICO: Documento que contiene la determinación derivada del análisis pormenorizado de las propuestas económicas presentadas por los proveedores, prestadores de servicios o contratistas participantes en los diversos procedimientos regulados en el Acuerdo General.

DICTAMEN RESOLUTIVO FINANCIERO: Documento que contiene la determinación del Área Financiera, derivada del análisis respecto de la situación contable y financiera en que se encuentran los proveedores, prestadores de servicios o contratistas participantes en los diversos procedimientos regulados en el Acuerdo General.

DICTAMEN RESOLUTIVO LEGAL: Documento que contiene la determinación del Área Jurídica, derivada del análisis y evaluación de la documentación legal presentada por los proveedores, prestadores de servicios o contratistas participantes en los diversos procedimientos regulados en el Acuerdo General.

DICTAMEN RESOLUTIVO TÉCNICO: Documento que contiene la determinación vertida por el Área Solicitante y/o el Área Técnica, derivada del análisis de la evaluación efectuada respecto del cumplimiento de los requisitos y características de los bienes a adquirir y/o servicio u obra a contratar, previstos en las bases de contratación respectivos.

DIRECCIÓN DE ADQUISICIONES: Dirección de Adquisiciones, adscrita al Área de Adquisiciones.

DIRECCIÓN DE LICITACIONES: Dirección de Licitaciones, adscrita al Área de Adquisiciones.

DIRECCIÓN DE PROYECTOS: Dirección de Proyectos, Planeación Física y Supervisión de Obras, adscrita al Área de Obras.

DOCUMENTACIÓN CONTABLE: Declaración Anual del Impuesto Sobre la Renta, correspondiente a los dos últimos ejercicios fiscales terminados, y en su caso, las declaraciones complementarias presentadas, así como las cifras consignadas en los Estados Financieros, tales como el total de ingresos netos y utilidad neta, para el caso del estado de resultados, así como el total de los rubros de activo, pasivo y capital contable en el caso del estado de posición financiera.

DOCUMENTACIÓN LEGAL: Documentación relativa a la constitución formal de una empresa y, de los testimonios notariales de modificación, según sea el caso.

INFORME EJECUTIVO: Documento elaborado por el Área de Adquisiciones o el Área de Obras, que contiene, de manera sucinta, el desarrollo del procedimiento de Invitación a cuando menos tres proveedores o prestadores de servicios, los incidentes que en su caso se hayan presentado, los resultados de los dictámenes resolutivos legal, financiero, técnico y económico, junto con la propuesta de adjudicación al participante que cumpla con todos los requisitos establecidos en las bases y demás reglamentación que le sea aplicable y ofrezca las mejores condiciones para el Tribunal Electoral.

INVITACIÓN: Documento a través del cual el Tribunal Electoral del Poder Judicial de la Federación, comunica su necesidad de adquirir bienes, arrendamientos, prestación de servicios, obra pública y servicios relacionados con la misma, para que proveedores, arrendadores, prestadores de servicios, licitantes o prestadores de servicios interesados, presenten sus propuestas técnicas y económicas, así como la documentación legal y contable, para suministrar los bienes o servicios requeridos.

JUNTA DE ACLARACIONES: Evento que se efectúa, cuando así lo determina el Tribunal Electoral en la invitación y en las bases, entre personal de éste y los diversos licitantes en el procedimiento, en el que previo al acto de apertura de propuestas, los funcionarios públicos atienden y dan respuesta a las dudas que llegaren a surgir respecto del procedimiento de invitación en general.

MATRICES DE CUMPLIMIENTO CUANTITATIVO: Lista de control de la documentación legal, contable, y requisitos técnicos y económicos solicitados en Bases, que sirve para hacer constar el cumplimiento cuantitativo de la documentación solicitada.

OFICIO DE AUTORIZACIÓN: Es el documento emitido por la Coordinación de Adquisiciones, por el que se autoriza a la Dirección de Licitaciones dar inicio a un procedimiento de invitación a cuando menos tres proveedores o prestadores de servicios.

PARTICIPANTE: La persona física que en atención a los intereses de un proveedor o prestador de servicios, acude en su representación a las diferentes etapas de los procedimientos de adquisición.
PRESTADOR DE SERVICIOS: La persona física o moral que otorgue servicios de cualquier naturaleza, salvo los relacionados con obra pública.

PRESUPUESTO BASE: Es el valor referencial de los bienes, servicios, obra pública y servicios relacionados con la misma, a adquirir o contratar, y se determina por el Área de Adquisiciones y el Área de Obras mediante un valor aproximado o promedio de la información obtenida mediante las formas establecidas en el Acuerdo General.

PROPUESTA ECONÓMICA: Relación de costos por concepto solicitada en las bases de la invitación, donde se señala el precio ofertado por los participantes.

PROPUESTA TÉCNICA: Descripción detallada de los bienes, arrendamientos, y servicios, obra pública o servicios relacionados con la misma, solicitados en las bases de la invitación, cuya información técnica justifique su mejor aplicación.

PROVEEDOR: La persona física o moral que suministre bienes u ofrezca en arrendamiento bienes muebles.

REQUISICIÓN: Documento elaborado por el Área Solicitante en el cual se determinan los bienes, servicios u obra pública que requiere el Tribunal electoral.
SECRETARÍA ADMINISTRATIVA: La Secretaría Administrativa del Tribunal Electoral del Poder Judicial de la Federación.
SECRETARÍA TÉCNICA: Secretaría Técnica del Comité.

SERVICIOS: Prestación destinada a satisfacer alguna necesidad del Tribunal Electoral, exceptuando la venta de bienes muebles.

SERVIDOR PÚBLICO AUTORIZADO: Es la o el servidor público adscrita o adscrito a la Coordinación de Adquisiciones, que se designa para presidir los eventos en los procedimientos de invitación a cuando menos tres proveedores o prestadores de servicios, en términos del artículo 23, fracción IV del Acuerdo General.

SUBDIRECCIÓN DE CONCURSOS: Subdirección de Control Presupuestal, Estimaciones, Normatividad, Gestoría y Concursos, adscrita a la Jefatura de Unidad de Control de Obras y Conservación.

SUBDIRECCIÓN DE OBRAS: Subdirección de Obras, Conservación y Supervisión de Obras, adscrita a la Jefatura de Unidad de Control de Obras y Conservación.

SUFICIENCIA PRESUPUESTAL: Es la verificación y certificación de la Unidad de Programación y Presupuesto (UPP) emite para garantizar que existen recursos presupuestales suficientes en la partida de gasto correspondiente.

SUSTANCIAR: Tramitar el procedimiento de invitación a cuando menos tres proveedores o prestadores de servicios, desde la solicitud de autorización de inicio del procedimiento hasta la emisión de fallo y su posterior envío al Área Jurídica para la elaboración del contrato respectivo y el envío a la Secretaría Técnica de las videograbaciones de los eventos del mismo.

TRIBUNAL: Tribunal Electoral del Poder Judicial de la Federación.

VISITA: Evento programado en la Convocatoria y Bases, cuando así lo determine el Tribunal, para que los proveedores, prestadores de servicios, licitantes y prestadores de servicios conozcan las instalaciones en que se entregarán o instalarán los bienes, se prestarán los servicios o donde se ejecutará la obra pública o los servicios relacionados con la misma, a la que asistirá un representante del Área jurídica, de la Contraloría y del Área de Obras.

DEL PROCEDIMIENTO ___
Invitación a cuando menos tres proveedores o prestadores de servicios.
	DESCRIPCIÓN DEL PROCEDIMIENTO

	ÁREA O PUESTO
	ACTIVIDADES
	FORMATOS U OFICIOS

	Dirección de Licitaciones
	Este procedimiento procede cuando se actualiza alguno de los siguientes supuestos:

A) Cuando el Presupuesto Base se encuentre dentro del monto de actuación autorizado por la Comisión para llevar a cabo una invitación a cuando menos tres proveedores, en términos de los artículos 74 y 81 del Acuerdo General. En este caso, inicia en la actividad del numeral 1.
B) Cuando se trata de alguno de los supuestos de excepción contemplados artículo 73 del Acuerdo General, y éste es autorizado previamente por el Comité. En este caso se inicia en la actividad del numeral 1; y

C) Después de declarada desierta una licitación pública o una invitación a cuando menos tres proveedores, o una o varias partidas de cualquiera de estos procedimientos, cuyo monto aproximado rebase el monto de Adjudicación Directa (artículos 83 y 87 del Acuerdo General); en este caso se inicia en la actividad del numeral 3.

INICIO DEL PROCEDIMIENTO

1.
Recibe de la Dirección de Adquisiciones el expediente de la requisición.

2.
Revisa que la documentación soporte esté completa y que la suficiencia presupuestal esté vigente.

a)
Si está completa y vigente acusa de recibido el expediente y continúa en la actividad del numeral 3.
b)
Si no está completa y/o vigente, no recibe el expediente, señala lo que hace falta y lo regresa a la Dirección de Adquisiciones para que se integre correctamente el expediente y se regresa a la actividad del numeral 1.

3.
Elabora proyecto de oficio de autorización y lo envía al Área de Adquisiciones.
	Requisición de Suministros

Presupuesto Base

Anexo Técnico

Suficiencia Presupuestal
o
Anteproyecto de presupuesto
Autorización de plurianualidad

Oficio de autorización

	Área de Adquisiciones
	4.
Recibe, revisa, en su caso hace los ajustes que considere necesarios, rubrica el proyecto de oficio de autorización, y lo envía a la Coordinación de Adquisiciones.
	Oficio de autorización

	Coordinación de Adquisiciones
	5.
Recibe el proyecto de oficio de autorización, lo revisa y:

a)
Autoriza el inicio del procedimiento mediante la firma del oficio de autorización y lo envía a la Dirección de Licitaciones para continuar en la actividad del numeral 6.

b)
No autoriza el inicio del procedimiento, envía el proyecto oficio con sus observaciones a la Dirección de Licitaciones para que corrija el documento. Regresa a la actividad del numeral 3.
	Oficio de autorización

	Dirección de Licitaciones
	6.
Recibe el oficio de autorización firmado y lo anexa al expediente.
	Oficio de autorización

	Dirección de Licitaciones
	7.
Elabora, a partir de las bases tipo y el Anexo Técnico proporcionado por el Área Solicitante y/o Área Técnica, el proyecto de Bases del procedimiento.
8.
Envía el proyecto de Bases al Área de Adquisiciones.
	Proyecto de
Invitación y Bases

	Área de Adquisiciones
	9.
Recibe el proyecto de Bases, lo revisa y:

a)
Si no está de acuerdo, realiza los cambios que considere pertinentes y las devuelve a la Dirección de Licitaciones para que proceda en términos del siguiente inciso.

b)
Si está de acuerdo con las Bases, las devuelve a la Dirección de Licitaciones para que continúe en términos de la actividad del numeral 10.
	Correo electrónico con Proyecto de Bases

	Dirección de Licitaciones
	10.
Recibe las Bases validados por el Área de Adquisiciones, y las remite por correo electrónico institucional al Área Solicitante y/o Área Técnica.
	Invitación y Bases

(última versión)

	Área Solicitante y/o Área Técnica
	11.
Recibe las Bases, las revisa y determina:

a)
Si está de acuerdo, otorga visto bueno y las devuelve mediante correo electrónico institucional a la Dirección de Licitaciones para que prosiga en términos de la actividad del numeral 13;

b)
Si no está de acuerdo, formula observaciones y las devuelve por correo electrónico institucional a la Dirección de licitaciones para que ésta realice las correcciones. En este caso, continúa la actividad del numeral 12.
	Proyecto de Bases

Correo electrónico

	Dirección de Licitaciones
	12.
Recibe las Bases junto con las observaciones formuladas por el Área Solicitante y/o Área Técnica, y realiza las correcciones solicitadas.

13.
Imprime las Bases y las anexa al expediente correspondiente.

14.
Realiza por cualquier medio, una búsqueda de proveedores y/o prestadores de servicios que puedan suministrar los bienes o prestar los servicios que requiere el Tribunal, verifica que no estén inhabilitados en la página de Internet de la Secretaría de la Función Pública, anexa al expediente la documentación comprobatoria, y elabora una lista con cuando menos 3 de ellos.

15.
Realiza los proyectos de invitación con los nombres de los representantes legales de los proveedores y/o prestadores de servicios seleccionados, y los envía al Área de Adquisiciones.
	Proyecto de Bases
Página de internet de la Secretaría de la Función Pública
Proyectos de Invitación

	Área de Adquisiciones
	16.
Recibe de la Dirección de Licitaciones los proyectos de invitación, los revisa y, si considera necesario, realiza correcciones, rubrica y remite a la Coordinación de Adquisiciones.
	Proyectos de Invitación

	Coordinación de Adquisiciones
	17.
Recibe los proyectos de invitación, los revisa y determina:
a)
Si está de acuerdo los firma y remite a la Dirección de Licitaciones para que continúe el en términos de la actividad del numeral 18.
b)
Si no está de acuerdo con los proyectos, los devuelve junto con sus observaciones a la Dirección de Licitaciones para que los corrija y proceda en términos de la actividad del numeral 15.
	Proyectos de Invitación

	Dirección de Licitaciones
	18.
Recibe las invitaciones firmadas, las digitaliza y las anexa al expediente.

19.
Envía por correo electrónico institucional a los proveedores y/o prestadores de servicio seleccionados, las invitaciones digitalizadas junto con las Bases y la normatividad aplicable, a fin de que tengan la documentación necesaria para estar en posibilidades de presentar propuestas. En todo caso, anexa al expediente la evidencia del envío.

20.
Recibe de los proveedores y/o prestadores de servicios a quienes envió invitación, la confirmación de recepción de los correos electrónicos y anexa esa evidencia al expediente.

21.
Si así está determinado el procedimiento, solicita al Área de Sistemas la publicación de las Bases en la página de internet del Tribunal Electoral, para que otros proveedores y/o prestadores de servicios interesados en participar del procedimiento, presenten propuestas.

22.
Requiere a las Áreas Participantes, por oficio o por correo electrónico, a que designen a un representante para que asista a los eventos que por disposición del Acuerdo General deban atender.

23.
Verifica en las Bases:

a)
Si se contempló la realización de una Visita, informa de esto al servidor público autorizado, quien continúa en la actividad del numeral 24.

b)
Si no se contempló la realización de una visita, pero sí una Junta de Aclaraciones, continúa en la actividad del numeral 31.

c)
Si no se contempló la realización de una visita ni se contempló celebrar una Junta de Aclaraciones, informa de esto al servidor público autorizado, quien continúa en la actividad del numeral 40.
	Invitaciones
Correos electrónicos
Correos electrónicos

	Servidor Público Autorizado
	24.
Preside la o las visitas que estén programadas, en los días, horas y lugares señalados en la Invitación y las Bases.

25.
Elabora una lista de asistencia de las y los servidores públicos, así como de los participantes que asistan, recabando de todos ellos sus firmas.

26.
Verifica:

a)
Si concurre algún proveedor y/o prestador de servicios que, en atención a las Bases e Invitación publicada, tenga interés de participar en el procedimiento sin haber sido invitado, consulta que no se encuentre inhabilitado en la página de Internet de la Secretaría de la Función Pública.

I.
Si no se encuentra inhabilitado, se permite su participación, anexa al expediente la evidencia correspondiente y procede en términos de la actividad del numeral 27.
	Constancia de Asistencia a la Visita
Listas de Asistencia

	
	II.
Si se encuentra inhabilitado, le informa esa situación e impide su participación, anexa al expediente la evidencia correspondiente, y asienta esa situación en el Acta circunstanciada.

b)
Si no concurre algún proveedor y/o prestador de servicios que, en atención a las Bases e Invitación publicada, tenga interés de participar en el procedimiento sin haber sido invitado, continúa en la actividad del numeral 27.

27.
Verifica en las Bases e Invitación:

a)
Si la visita es obligatoria y no asistieron cuando menos 3 proveedores y/o prestadores de servicios, asienta esa situación en el Acta circunstanciada y procede a informar a la Dirección de Licitaciones para que solicite autorización para declarar desierto el procedimiento en términos de la actividad del numeral 81.

b)
Si la visita es obligatoria y acudieron cuando menos 3 proveedores y/o prestadores de servicios no inhabilitados, continúa con la actividad del numeral 28.
c)
Si no es obligatoria y asiste cuando menos un participante, continúa en la actividad del numeral 28.

28.
Da inicio al recorrido correspondiente y al término de éste, elabora Acta circunstanciada en la cual recaba la firma de quienes participaron.

29.
Elabora una constancia de asistencia para cada uno de los participantes que acudan, que entrega a cada uno de ellos junto con una copia del Acta circunstanciada.

30.
Pone una copia del Acta circunstanciada a disposición de los participantes, en el lugar designado para ello dentro de las instalaciones del Área de Adquisiciones y anexa la original al expediente.
	Acta circunstanciada

	Dirección de Licitaciones
	31.
Recibe de los participantes sus solicitudes de aclaración y las envía a las Áreas participantes según corresponda la naturaleza del cuestionamiento planteado, a fin de que éstas proporcionen respuesta en la Junta de aclaraciones.

32.
Verifica si la Junta de Aclaraciones se llevará a cabo de manera presencial o por videoconferencia:

a)
Si es por videoconferencia, solicita por correo electrónico al Área de sistemas, la instalación del equipo correspondiente, en el lugar, día y hora programados en las Bases, e informa de ello al servidor
público autorizado, quien continúa en la actividad del numeral 33.
	Solicitud de aclaraciones de los participantes

	Servidor público autorizado
	33.
En el lugar, día y hora señalados en las Bases para la celebración de la Junta de Aclaraciones, preside el evento, el cual deberá llevarse a cabo en sesión pública y ser videograbado.

34.
Elabora las listas de asistencia de las y los servidores públicos, así como de los participantes que asistan, recabando de todos ellos sus firmas y solicitando a los segundos suscribir el formato del Anexo M1.

35.
Verifica:

a)
Si en las Bases e Invitación se contempló una visita y ésta era obligatoria, y concurre algún proveedor y/o prestador de servicios que no haya asistido a ella, se niega su participación y se asienta esa situación en el Acta circunstanciada. Continúa en la actividad del numeral 36.

b)
Si en las Bases e Invitación se contempló una visita y ésta no era obligatoria, o bien si no se contempló una visita y concurre algún proveedor y/o prestador de servicios con interés en participar en el procedimiento sin haber sido invitado, consulta que no se encuentre inhabilitado en la página de Internet de la Secretaría de la Función Pública.

I.
Si no se encuentra inhabilitado, se permite su participación, anexa al expediente la evidencia correspondiente y procede en términos de la actividad del numeral 36.
II.
Si se encuentra inhabilitado, le informa esa situación e impide su participación, anexa al expediente la evidencia correspondiente y asienta esa situación en el Acta circunstanciada. Continúa en la actividad del numeral 36.

36.
Da inicio a la Junta de Aclaraciones en la que las Áreas participantes dan respuesta a cada uno de los cuestionamientos recibidos, así como a las preguntas que surjan durante el desarrollo del evento; de ser necesario, se podrá citar a una nueva Junta de Aclaraciones a fin de dar respuesta a todas las interrogantes.

37.
Elabora Acta circunstanciada y recaba firma de quienes participaron en el evento, entregando a cada uno de ellos copia de la misma.

38.
Pone una copia del Acta circunstanciada a disposición de los participantes, en el lugar asignado para ello dentro de las instalaciones del Área de Adquisiciones y anexa la original al expediente.

39.
Recaba la videograbación del evento y resguarda la información en el expediente.
	Listas de Asistencia y Formato del
Anexo M1

Acta Circunstanciada
Videograbación del evento

	Servidor Público Autorizado
	40.
En el lugar, día y hora señalados para celebrar el Acto de Entrega y Apertura de propuestas, preside el evento y verifica en la Bases e Invitación:

a)
Si el evento se programó para realizarse en sesión pública ésta será videograbada; elabora las listas de asistencia de las y los servidores públicos, así como de participantes que asistan, recabando de todos ellos sus firmas y solicitando a los segundos suscribir el formato del Anexo M1.
b)
Si el evento se contempló realizarse en sesión privada, elabora las listas de asistencia de las y los servidores públicos, recabando de todos ellos sus firmas.

41.
Verifica:

a)
Si en las Bases e Invitación se estableció como obligatoria la visita y/o la Junta de Aclaraciones y acude algún proveedor o prestador de servicios al que no se le haya enviado invitación y tampoco acudió a esos eventos, se niega su participación y se asienta esa situación en el Acta circunstanciada. Continúa en la actividad del numeral 42.

b)
Si la Visita o la Junta no eran obligatorias y acude algún proveedor o prestador de servicios a quien no se le haya enviado invitación, verifica que no se encuentre inhabilitado en la página de Internet de la Secretaría de la Función Pública.

I.
Si no se encuentra inhabilitado, se permite su participación, anexa al expediente la evidencia correspondiente y procede en términos del numeral 42.
II.
Si se encuentra inhabilitado, se le informa que no puede participar, anexa al expediente la evidencia correspondiente y asienta esa situación en el Acta circunstanciada. Continúa en la actividad del numeral 42.

42.
Verifica:

a)
Si no están cuando menos 3 participantes, asienta esa situación en el Acta circunstanciada y procede a informar a la Dirección de Licitaciones para que solicite autorización para declarar desierto el procedimiento en términos de la actividad del numeral 81.

b)
Si acudieron al evento cuando menos 3 participantes no inhabilitados, continúa en la actividad del numeral 43.

43.
Entrega a cada uno de los representantes de las Áreas participantes las Matrices de cumplimiento cuantitativo, a fin de que asienten en ellas si los participantes cumplen o no con los requisitos solicitados en las Bases.

44.
Verifica:

a)
Si el evento se programó para celebrarse en sesión pública, solicita a cada uno de los participantes la entrega de su documentación legal y contable, así como de sus propuestas técnicas y económicas. Procede a abrir los sobres que las contengan y continúa en la actividad del numeral 45.

b)
Si el evento se programó para celebrarse en sesión privada, da cuenta de las propuestas entregas al Área de Adquisiciones, y procede a abrir los sobres que las contengan.

45.
Verifica que las propuestas técnicas y económicas estén correctamente foliadas y determina:

a)
Si el foliado es correcto, asienta en el Acta circunstanciada los números de folio que corresponden a cada una de las propuestas y continúa en la actividad del numeral 46.
b)
Si el foliado es incorrecto, subsana las deficiencias y hace constar esa situación en el Acta circunstanciada, asentando en ella los folios correctos que conforman cada una de las propuestas. Continúa en la actividad del numeral 46.
46.
Verifica junto con el representante del Área Jurídica y de la Contraloría, que todas las hojas de las propuestas técnicas y económicas estén rubricadas por los representantes legales de los participantes y firmadas por éstos mismos al final de cada documento.

a)
Si detecta la falta de alguna rúbrica o firma, hace constar esa situación en el Acta circunstanciada, asentando en ella los folios en los que éstas faltan.

b)
Si están completas las rúbricas y firmas en las propuestas técnicas y económicas, continúa sin más trámite con el procedimiento.

47.
Entrega la documentación legal y contable, así como las propuestas técnicas y económicas a los representantes de las Áreas participantes, según les corresponda, a efecto de que determinen en las matrices de cumplimiento cuantitativo, si cumplen o no con lo solicitado en las Bases.

a)
Si cumplen cuantitativamente con la documentación y propuestas solicitadas, se informa esa situación en voz alta y se continúa en la actividad del numeral 48.

b)
Si algún participante no cumple cuantitativamente con la documentación y propuestas solicitadas, se le descalifica del procedimiento y se hace constar esa situación en el acta circunstanciada. Continúa en la actividad del numeral 48.

48.
Verifica:

a)
Si cuando menos 3 participantes cumplen cuantitativamente con la documentación legal y contable solicitada, así como con los requisitos técnicos y económicos, se continúa con el procedimiento.

b)
Si no cumplen cuantitativamente con la documentación y propuestas solicitadas, cuando menos 3 participantes, se asienta esa situación en el Acta circunstanciada y se procede a informar a la Dirección de Licitaciones
para que solicite autorización para declarar desierto
el procedimiento en términos de la actividad del
numeral 81.

49.
Se rubrica cada una de las fojas de las propuestas técnicas y económicas presentadas por los participantes por el representante del Área Jurídica, de la Contraloría y el servidor público autorizado, así como por al menos dos de los participantes (Esto último sólo en caso de haberse celebrado el evento en sesión pública).

50.
Elabora Acta circunstanciada y recaba la firma de quienes participaron en el evento, entregando a cada uno de ellos una copia de la misma.

51.
Pone una copia del Acta circunstanciada a disposición de los participantes en el lugar designado para ello dentro de las instalaciones del Área de Adquisiciones y anexa la original al expediente.

52.
Recaba la videograbación del evento y resguarda la información en el expediente.
	Listas de Asistencia y Formato del
Anexo M1
Matrices de cumplimiento cuantitativo

Acta Circunstanciada

Videograbación del evento

	Dirección de Licitaciones
	53.
Solicita por oficio a las áreas Solicitante y/o Técnica, Jurídica y Financiera, sus respectivos dictámenes resolutivos así como la versión pública de los mismos, adjuntando para ello la documentación y propuestas técnicas presentada por los participantes.
	Oficios de solicitud de Dictámenes Resolutivos

	Áreas Solicitante y/o Técnica, Jurídica y Financiera
	54.
Reciben los oficios de solicitud de dictamen resolutivo, así como con la documentación y propuestas técnicas presentadas por los participantes, según les corresponda.

55.
Revisan la documentación y propuestas técnicas presentadas por los participantes, y emiten sus respectivos Dictámenes Resolutivos, realizan la versión pública de los mismos y envían ambos al Área de Adquisiciones en la fecha solicitada, a fin de que se tomen en cuenta para la elaboración del Informe Ejecutivo y la propuesta de adjudicación. Continúa en la actividad del numeral 59.
	Dictámenes Resolutivos Legal, Financiero y Técnico

	Dirección de Licitaciones
	56.
Realiza la evaluación económica de las propuestas y el dictamen resolutivo económico, el cual firma como “Elaboró” y lo envía al Área de Adquisiciones.
	Dictamen Resolutivo Económico

	Área de Adquisiciones
	57.
Recibe el dictamen resolutivo económico, en su caso, realiza las correcciones que estime necesarias, lo firma como “Revisó” y lo envía a la Coordinación de Adquisiciones.
	Dictamen Resolutivo Económico

	Coordinación de Adquisiciones
	58.
Recibe el dictamen resolutivo económico, lo revisa y determina:
a)
Si está de acuerdo, lo autoriza y envía a la Dirección de Licitaciones para que lo considere en el Informe Ejecutivo y la Propuesta de Adjudicación. Continúe en la actividad del numeral 59.
b)
Si no está de acuerdo, lo remite a la Dirección de Licitaciones junto con las observaciones que correspondan para su corrección. En este caso regresa a la actividad del numeral 56.
	

	Dirección de Licitaciones
	59.
Recibe los dictámenes resolutivos y los anexa al expediente.

60.
Verifica:

a)
Si no se cuentan cuando menos con 3 propuestas susceptibles de evaluar técnicamente, se procede a solicitar autorización para declarar desierto
el procedimiento, en términos de la actividad del numeral 81.

b)
Si cuando menos 3 propuestas son susceptibles de evaluar técnicamente, se continúa en la actividad del numeral 61.

61.
Si al menos una de las propuestas susceptibles de evaluar técnicamente, cumple técnica y económicamente con lo solicitado en las Bases, elabora proyecto de Informe Ejecutivo en donde incluye la propuesta de adjudicación y lo remite al Área de Adquisiciones.
	Proyecto de Informe Ejecutivo y Propuesta de Adjudicación

	Área de Adquisiciones
	62.
Recibe de la Dirección de Licitaciones el Informe Ejecutivo en el que se contiene la propuesta de adjudicación, lo revisa, si es el caso realiza correcciones y lo envía a la Coordinación de Adquisiciones.
	Informe Ejecutivo y propuesta de adjudicación

	Coordinación de Adquisiciones
	63.
Recibe el Informe Ejecutivo con la propuesta de adjudicación, lo revisa y:

a)
Si está de acuerdo, lo autoriza y envía a la Secretaría Técnica para presentarlo al Comité.

b)
Si no está de acuerdo, lo remite junto con sus observaciones a la Dirección de Licitaciones para su corrección, y en este caso regresa a la actividad del numeral 61.
	

	Comité
	64.
Recibe el Informe Ejecutivo en el que se contiene la propuesta de adjudicación; efectúa su valoración formal y determina:

a)
Si es procedente, mediante el acuerdo respectivo autoriza emitir el fallo y su notificación y lo remite a través de la Secretaría Técnica a la Dirección de Licitaciones, para que continúe en términos de la actividad del numeral 65.
b)
Si no es procedente, lo devuelve a la Coordinación de Adquisiciones quién a su vez, lo envía a la Dirección de Licitaciones para que realice los ajustes solicitados. En este caso, se procede en términos de la actividad del numeral 61.
	Acuerdo del Comité

	Dirección de Licitaciones
	65.
Recibe de la Secretaría Técnica el Acuerdo de autorización para emitir el fallo y su notificación, y verifica.

a)
Si en las Bases e Invitación se contempló notificar el fallo en sesión pública, informa de ello al servidor público autorizado quien continúa en la actividad del numeral 68.
b)
Si no se contempló notificar el fallo en sesión pública, elabora oficios para los participantes, los cuales envía al Área de Adquisiciones. Continúa en la actividad del numeral 66.
	Acta de notificación del fallo

	Área de Adquisiciones
	66.
Recibe los oficios de notificación de fallo, en su caso, realiza las correcciones que estime necesarias, los firma y devuelve a la Dirección de Licitaciones para su notificación.
	Oficios de notificación

	Dirección de Licitaciones
	67.
Recibe los oficios de notificación firmados y procede a notificarlos a cada uno de los participantes.
	Oficios de notificación

	Servidor Público Autorizado
	68.
En el lugar, día y hora señalados para celebrar el acta de notificación del fallo, preside el evento que se llevará a cabo en sesión pública y será videograbado.
69.
Elabora las listas de asistencia de las y los servidores públicos, así como de los participantes que asistan, recabando de todos ellos sus firmas y solicitantes a los segundos suscribir el formato del Anexo M1.

70.
Da a conocer a los asistentes el fallo mediante la lectura del acuerdo respectivo, y solicita al o a los participantes ganadores el envío de documentación necesaria para la elaboración del contrato.

71.
Elabora Acta circunstanciada y recaba la firma de quienes participaron en el evento, entregando a cada uno de ellos una copia de la misma.

72.
Pone una copia del Acta circunstanciada a disposición de los participantes, en el lugar designado para ello dentro de las instalaciones del Área de Adquisiciones y anexa la original al expediente.

73.
Recaba la videograbación del evento y resguarda la información en el expediente.
	Acta de Notificación del Fallo

Videograbación del evento

	Dirección de Licitaciones
	74.
Verifica:

a)
Si alguno de los participantes adjudicados no asistió al acto de fallo, se le notificará éste vía correo electrónico o por cualquier otro medio que se estime procedente.

b)
Si todos los participantes adjudicados asistieron al acto de fallo, tiene por hecha la notificación y continúa en la actividad del numeral 75.

75.
Recibidos los documentos solicitados a los participantes adjudicados, elabora oficio para requerir al Área Jurídica la elaboración del o los contratos respectivos, y lo envía al Área de Adquisiciones.
	Correo electrónico u oficio de notificación del fallo

Oficio de solicitud de contrato

	Área de Adquisiciones
	76.
Recibe oficio de solicitud de elaboración de contrato, en su caso, realiza las correcciones que estime necesarias, lo firma y devuelve a la Dirección de Licitaciones para su trámite.
	Oficio

	Dirección de Licitaciones
	77.
Recibe oficio de solicitud de contrato firmado y lo notifica al Área Jurídica.

78.
Genera por triplicado, copia de los archivos digitales de las videograbaciones de los eventos celebrados.

79.
Elabora oficios por lo que remite a la Secretaría Técnica y a la Coordinación de Adquisiciones, copias de los archivos electrónicos de las videograbaciones para resguardo y envío al Área de Sistemas para su publicación en el Portal de Internet del Tribunal Electoral, respectivamente.

80.
Resguarda, copia de las videograbaciones en el expediente.
	Archivos electrónicos de las videograbaciones
Oficios y anexos archivos electrónicos

	Dirección de Licitaciones
	81.
Elabora proyecto de oficio de autorización para la Declarar Desierto el procedimiento, el cual envía al Área de Adquisiciones.
	Oficio

	Área de Adquisiciones
	82.
Recibe el proyecto de oficio de solicitud de autorización para declarar desierto el procedimiento, en su caso, realiza las correcciones que sean necesarias y lo envía a la Coordinación de Adquisiciones.
	Oficio de Solicitud de autorización

	Coordinación de Adquisiciones
	83.
Recibe el proyecto de oficio de solicitud para declarar desierto el procedimiento, lo revisa y determina:

a)
Si está correcto, lo aprueba y remite a la Dirección de Licitaciones para que lleve a cabo la notificación respectiva. Continúa en la actividad del numeral 84.

b)
Si no está correcto, lo devuelve junto con sus observaciones a la Dirección de Licitaciones para
que lo corrija. En este caso, regresa a la actividad del numeral 81.
	Oficio para declarar desierto el procedimiento

	Dirección de Licitaciones
	84.
Recibe firmado el oficio de autorización para declarar desierto el procedimiento, lo anexa al expediente e informa de ello al servidor público autorizado para que proceda a notificarlo a los participantes en términos de la actividad del numeral 85.
	Oficio

	Servidor Público Autorizado
	85.
En el lugar, día y hora señalado para realizar la notificación de declaratoria de procedimiento desierto, preside el evento que se llevará a cabo en sesión pública y será videograbado.

86.
Elabora las listas de asistencia de las y los servidores públicos, así como de los participantes que asistan, recabando de todos ellos sus firmas y solicitando a los segundos suscribir el formato del Anexo M1.

87.
Da a conocer a los asistentes la declaratoria de desierto del procedimiento mediante la lectura de la autorización respectiva.

88.
Elabora Acta circunstanciada y recaba la firma de quienes participaron en evento, entregando a cada uno de ellos una copia de la misma.

89.
Pone una copia del acta circunstanciada a disposición de los participantes en el lugar designado para ello en las instalaciones del Área de Adquisiciones y anexa la original al expediente.

90.
Recaba la videograbación del evento y resguarda la información.
	Listas de asistencia

Acta de notificación de declaratoria de desierto y videograbación

	Dirección de Licitaciones
	91.
Notificada la declaratoria de desierto del procedimiento, elabora oficio por el que pregunta al Área solicitante si persiste su necesidad de adquirir o contratar los bienes y/o servicios requeridos y determina.

a)
Si el área solicitante informa que no persiste su necesidad, archiva ese oficio en el expediente y da por concluido el procedimiento.

b)
Si el área solicitante informa que persiste su necesidad, realiza una segunda Invitación para llevar a cabo un nuevo procedimiento y da inicio en la actividad del numeral 3.
	Oficio

	TERMINA PROCEDIMIENTO

DEL PROCEDIMIENTO ___
Invitación a cuando menos tres contratistas para la contratación de obra pública y servicios relacionados con la misma.
	DESCRIPCIÓN DEL PROCEDIMIENTO

	ÁREA O PUESTO
	ACTIVIDADES
	FORMATOS U OFICIOS

	Área de Obras
	INICIO DEL PROCEDIMIENTO

1.
Recibe la solicitud por parte del área solicitante.

2.
Revisa que la documentación soporte esté completa y determina si se encuentra dentro de los supuestos establecidos en el Acuerdo General para llevar a cabo el procedimiento. Turna a la Dirección de Proyectos.
	Solicitud de obra pública o servicios relacionados con la misma

Turno

	Dirección de Proyectos
	3.
Recibe y verifica la documentación soporte.

¿Cuenta con todo el soporte documental?:

No: Solicita a la Subdirección de Obras que realice el Proyecto ejecutivo, que contendrá presupuesto base, catálogo de conceptos, planos, términos de referencia, especificaciones generales y particulares. Continúa en la actividad 4.

Sí: continúa en el paso 8.
	Correo electrónico o turno

	Subdirección de Obras
	4.
Recibe la solicitud de elaboración de proyecto, elabora el Proyecto Ejecutivo y lo envía a la Dirección de Proyectos para su revisión.
	Proyecto ejecutivo

	Dirección de Proyectos
	5.
Recibe el Proyecto ejecutivo y verifica.

¿El Proyecto Ejecutivo tiene observaciones?:

No: Presenta el Proyecto ejecutivo al área solicitante, para solicitar el visto bueno y pasa a la actividad 6.

Si: Señala a la Subdirección de Obras las razones para su ajuste y regresa a la actividad 4.
	Proyecto ejecutivo

	Área Solicitante
	6.
Recibe el Proyecto Ejecutivo, lo revisa y, en su caso, otorga el visto bueno.

¿El área está conforme con el Proyecto ejecutivo?:

Sí: Otorga su visto bueno mediante su firma. Continúa en la actividad 7.

No: Indica a la Dirección de Proyectos sus observaciones, y regresa a la actividad 5.
	Proyecto ejecutivo con visto bueno

	Dirección de Proyectos
	7.
Recibe el Proyecto Ejecutivo con el visto bueno del área solicitante y lo turna a la Subdirección de Concursos para que elabore elabora oficio de solicitud de certificación de suficiencia presupuestal.
	Turno

	Subdirección de Concursos
	8.
Recibe el Proyecto Ejecutivo, elabora oficio de solicitud de certificación de suficiencia presupuestal para el Área Financiera y lo somete a firma del Área de Obras.
	Oficio de solicitud de certificación de suficiencia presupuestal

	Área de Obras
	9.
Recibe el oficio de solicitud de certificación de suficiencia presupuestal y, en su caso, lo firma.

¿El oficio fue firmado?

Sí: lo envía al Área Financiera. Continúa en la actividad 10.

No: indica a la Subdirección de Concursos las razones para su ajuste, y regresa a la actividad 8.
	Oficio de solicitud de certificación de suficiencia presupuestal

	Área Financiera
	10.
Recibe oficio y, en su caso, otorga certificación de suficiencia presupuestal y lo notifica al Área de Obras.
	Oficio de solicitud de certificación de suficiencia presupuestal

	Área de Obras
	11.
Recibe oficio del Área Financiera y verifica:

¿Cuenta con suficiencia presupuestal?

No: indica a la Subdirección de Concursos elaborar oficio para solicitar adecuación presupuestal conforme a los Lineamientos para la realización y aprobación de adecuaciones presupuestarias en el Tribunal Electoral. Continúa en la actividad 12.

Sí: continúa en la actividad 17.
	Turno

	Subdirección de Concursos
	12.
Elabora el oficio para solicitar a Secretaría Administrativa autorizar una adecuación presupuestal, y lo remite a la Dirección de Proyectos para su revisión.
	Oficio de solicitud de adecuación presupuestal

	Dirección de Proyectos
	13.
Recibe, revisa y, en su caso, rubrica el oficio.

¿El oficio fue rubricado?

Sí: lo remite al Área de Obras para su firma. Continua en la actividad 14.

No: señala a la Subdirección de Concursos las razones para su ajuste, y regresa a la actividad 12
	Oficio de solicitud de adecuación presupuestal

	Área de Obras
	14.
Recibe, revisa y, en su caso, firma el oficio.

¿El oficio fue firmado?

Sí: lo envía a la Secretaría Administrativa. Continua en la actividad 15.

No: señala a la Dirección de Proyectos las razones para su ajuste, y regresa a la actividad 13.
	Oficio de solicitud de adecuación presupuestal

	Secretaria Administrativa
	15.
Recibe el oficio, lo analiza e instruye al Área Financiera otorgar la Suficiencia Presupuestal.
	Oficio de adecuación presupuestal

	Área de Obras
	16.
Recibe el certificado de suficiencia presupuestal de parte del Área Financiera e instruye a la Subdirección de Concursos elaborar el oficio de autorización de inicio del procedimiento de Invitación a cuando menos tres contratistas.
	Oficio

	Subdirección de Concursos
	17.
Elabora proyecto de oficio de autorización de inicio del procedimiento (incluyendo la versión pública), para firma de la Coordinación de Adquisiciones y los envía a la Dirección de Proyectos para su revisión.
	Proyecto de oficios de autorización de inicio del procedimiento

	Dirección de Proyectos
	18.
Recibe el proyecto de oficio de autorización de inicio del procedimiento (incluyendo la versión pública) para su revisión.

¿Existen observaciones al proyecto de oficio?:

No: rubrica y remite al Área de obras. Continúa en la actividad 19

Sí: señala a la Subdirección de Concursos las razones para su ajuste, y regresa a la actividad 17.
	Proyecto de oficios de autorización de inicio del procedimiento

	Área de Obras
	19.
Recibe y revisa el proyecto de oficio de autorización de inicio del procedimiento (incluyendo la versión pública).

¿Existen observaciones al proyecto de oficio?:

No: los envía a la Coordinación de Adquisiciones para su autorización. Continúa con la actividad 20.

Sí: señala a la Dirección de Proyectos las razones para su ajuste, y regresa a la actividad 18.
	Proyecto de oficios de autorización de inicio del procedimiento

	Coordinación de Adquisiciones
	20.
Recibe los oficios de autorización de inicio del procedimiento, los revisa y:

a)
Autoriza el inicio del procedimiento mediante su firma y remite los oficios de autorización al Área de Obras. Continúa en la actividad 21.

b)
No autoriza el inicio del procedimiento. Devuelve al Área de Obras con sus observaciones incluidas para su ajuste. Regresa a la actividad 19.
	Oficios de autorización de inicio del procedimiento

	Área de Obras
	21.
Recibe los oficios de autorización de inicio del procedimiento, y los remite a la Subdirección de Concursos para la elaboración de las bases e invitación.
	Oficios de autorización de inicio del procedimiento

	Subdirección de Concursos
	22.
Recibe oficios de autorización de inicio del procedimiento, los anexa al expediente e inicia la elaboración del proyecto de bases e invitación.

23.
A partir de las bases tipo, elabora el proyecto de invitación y las bases del procedimiento de Invitación a cuando menos tres contratistas, mediante las cuales proporciona a los participantes la descripción detallada del catálogo de conceptos, términos de referencia, así como los requisitos que deben reunir las propuestas técnicas y económicas, la documentación contable y legal, estableciendo el día, hora y lugar en que se llevarán a cabo los diversos eventos y señalando detalladamente las formalidades o requisitos del procedimiento.

24.
Envía el proyecto de invitación y bases por correo electrónico institucional a la Dirección de Proyectos para su revisión.
	Expediente
Proyecto de Invitación y Bases
Correo electrónico con Proyecto de invitación y bases

	Dirección de Proyectos
	25.
Recibe y revisa las bases y la invitación.

¿Las bases y/o la invitación tienen observaciones?

No: las remite al Área de Obras para su revisión. Continúa en actividad 26.

Sí: señala a la Subdirección de Concursos las razones para su ajuste, y regresa a actividad 23.
	Proyecto de invitación y bases

	Área de Obras
	26.
Recibe y revisa las bases y la invitación.

¿Las bases y/o la invitación tienen observaciones?

No: las avala y las remite a la Coordinación de Adquisiciones para su autorización. Continúa en actividad 27.

Sí: señala a la Dirección de Proyectos las razones para su ajuste, y regresa a actividad 25.
	Proyecto de invitación y bases

	Coordinación de Adquisiciones
	27.
Recibe y revisa la invitación y las bases y, en su caso, procede a su autorización.

¿Las bases e invitación son autorizadas?

Sí: las remite al Área de Obras. Continúa en actividad 28.

No: señala al Área de Obras las razones para su ajuste, y regresa a actividad 26.
	Invitación y bases autorizadas

	Área de Obras
	28.
Recibe la invitación y las bases autorizadas y las remite a la Subdirección de Concursos, previo acuerdo de la lista de cuando menos tres contratistas a quienes se les solicitará cotización.
	Invitación y bases autorizadas
y lista de contratistas y/o prestadores de servicios

	Subdirección de Concursos
	29.
Verifica en la página de la Secretaría de la Función Pública que los contratistas a quienes se va a invitar al procedimiento NO se encuentren inhabilitados, anexando al expediente la impresión de pantalla de la consulta.

30.
Personaliza las invitaciones o solicitudes de cotización y se envían mediante correo electrónico a los contratistas seleccionados, adjuntando catálogo de conceptos.

31.
Confirma la recepción de las invitaciones por parte de los contratistas a quienes se les enviaron.

32.
Entrega a los contratistas que acepten la invitación el disco compacto que contiene términos de referencia, catálogo de conceptos sin monto, alcances y/o diseño y planos.

33.
Elabora oficio que envía a las áreas del Tribunal Electoral que participan en el procedimiento, mediante el cual solicita la designación de un representante de cada área para que asista a los eventos que se llevarán a cabo. A dicho oficio se anexan las bases del procedimiento respectivo.
	Impresión de pantalla de la Secretaría de la Función Pública
Correo electrónico de solicitud de cotización
Impresión de acuse de recibo del correo electrónico
Acuse de recibo de disco compacto
Oficio para áreas del Tribunal Electoral con
Bases del Procedimiento

	Área de Obras
Servidor público autorizado
	34.
Designa a la o al servidor público de su adscripción para que lleve a cabo la o las visitas al lugar en que se ejecutarán los trabajos de obra pública o se prestarán los servicios relacionados con la misma, en el día, hora y lugar señalado en la invitación y en las bases.

35.
Elabora las listas de asistencia de los servidores públicos y participantes; se recaba la firma de todos los asistentes al evento.

36.
Elabora Acta de visita de obra, asentando de manera detallada el desarrollo de la misma.

37.
Expide constancia de asistencia a los participantes que acudan a la visita.

38.
Verifica:

a)
Si a la visita asisten cuando menos tres contratistas. Continúa con la actividad 39.

b)
Si a la visita no asistieran cuando menos tres contratistas interesados en participar en el procedimiento, se asentará en el acta y se procederá a solicitar autorización a la Coordinación de Adquisiciones para declarar desierto el procedimiento. Continua en la actividad 81.

39.
Recaba la firma de todos los asistentes al evento y les entrega una copia del acta.
	Listas de Asistencia
Acta de visita de obra
Constancia de Visita
Copia del Acta de visita de obra

	Servidor público autorizado
	40.
El servidor público autorizado recibe las solicitudes de aclaración de bases, enviadas por los participantes al correo electrónico señalado en las mismas o presentadas en forma escrita en el Área de Obras, y las envía a las áreas correspondientes para que den respuesta a los cuestionamientos que les son planteados.

41.
El servidor público autorizado preside la junta de aclaraciones, que se llevará a cabo en sesión pública, en la fecha, hora y lugar señalados en la invitación y en las bases, la cual será videograbada y la asistencia podrá ser opcional para los participantes. (según lo manifestado en la invitación, bases y el Acuerdo General) Se contará con la participación de un representante del Área Técnica, de la Contraloría, del Área Jurídica y del Área Financiera, pudiéndose realizar las juntas de aclaraciones que resulten necesarias.

42.
Elabora las listas de asistencia de los servidores públicos y de los participantes y recaba las firmas.

43.
Se dará respuesta por el área correspondiente del Tribunal Electoral a las preguntas enviadas al correo electrónico indicado en las bases o entregadas al Área de Obras con 24 horas de anticipación de la hora del evento; a las que surjan en el desarrollo de la Junta de Aclaraciones únicamente si quien preside el acto considera viable contestarlas.

44.
Elabora Acta de junta de aclaraciones, en la que hará constar detalladamente el desarrollo de la misma, las solicitudes de aclaración y las respuestas del Tribunal Electoral.

45.
Recaba la firma de todos los participantes en el evento y entrega una copia del acta a cada uno de ellos.

46.
Recaba la videograbación del evento, a través del servidor público del Área de Obras designado.

47.
Se entregará al Área de Adquisiciones la videograbación para su resguardo.
	Solicitud de aclaraciones de los participantes
Listas de Asistencia
Acta de junta de aclaraciones
Videograbación

	Servidor público autorizado
	48.
El servidor público autorizado preside el Acto de Entrega y Apertura que se llevará a cabo en sesión privada o pública, según se establezca en las bases, en la fecha, hora y lugar señalados en la invitación.

49.
Elabora las listas de asistencia de los servidores públicos y de los participantes, y recaba las firmas.

50.
Verifica la asistencia de los participantes:

a)
Si se presentan a entregar documentación y propuestas cuando menos tres participantes, continúa en la actividad 51.

b)
No se presentan cuando menos tres participantes, se precisa en el Acta de entrega y apertura y se solicitará a la Coordinación de Adquisiciones declarar desierto el procedimiento. Ir a la actividad 81.

51.
Solicita a los participantes que entreguen, uno por uno, su propuesta técnica y económica en sobre cerrado, así como la documentación legal y contable.

52.
Procederá a abrir los sobres que contengan la documentación legal y contable, así como las propuestas técnica y económica, entregando a los representantes del Área Jurídica, del Área Financiera y del Área Técnica, la documentación y propuestas según corresponda, a efecto de que determinen, en las matrices correspondientes, si la documentación y las propuestas presentadas cumplen cuantitativamente o no con lo solicitado en las bases.

53.
Las propuestas serán rubricadas por quien presida el acto, por los servidores públicos y cuando menos dos de los participantes, en cada una de las fojas de las propuestas técnica y económicas presentadas. Hace entrega de las mismas a la Subdirección de Concursos. Continua en la actividad 59.

54.
Elabora Acta de entrega y apertura de propuestas.

55.
En el supuesto de que no se presenten cuando menos tres participantes, o no se entreguen cuando menos tres propuestas o no cumplan cuantitativamente cuando menos tres propuestas, esta circunstancia se asentará en el acta que al efecto se levante y se procederá a solicitar autorización a la Coordinación de Adquisiciones para declarar desierto el procedimiento en términos del Acuerdo General. Ir a actividad 81.

56.
Recaba la firma de todos los asistentes al evento en el acta que se levante y entrega una copia de la misma a los participantes.

57.
Recaba la videograbación del evento, a través del servidor público del Área de Obras designado.

58.
Se entregará al Área de Adquisiciones la videograbación para su resguardo.
	Listas de asistencia
Acta de entrega y apertura

Copia de Acta de entrega y apertura

Videograbación del evento

	Subdirección de Concursos
	59.
Recibe y resguarda la documentación presentada por los participantes e integra a su expediente.

60.
Elabora oficios de solicitud de dictamen mediante los cuales la Coordinación de Adquisiciones solicita al Área Jurídica y al Área Financiera los dictámenes resolutivos legal y financiero, respectivamente (versión completa y versión pública). Para tal fin, anexa a dichos oficios copia de la documentación legal y contable presentada por los concursantes que cumplieron con los requisitos cuantitativos para su análisis cualitativo, y los envía al Área de Obras para su rúbrica. Continúa en la actividad 63.

61.
La documentación técnica y económica se entrega a la Subdirección de Obras para la elaboración de los Dictámenes Resolutivos Técnico y Económico. Continúa en la actividad 62.
	Expediente
Proyecto de oficios de solicitud de dictamen
Correo electrónico

	Subdirección de Obras
	62.
Recibe la documentación y realiza la evaluación técnica y económica elaborando el proyecto de Dictamen Resolutivo Técnico y Económico y lo envía a la Dirección de Proyectos para su revisión y autorización. Continúa en la actividad 70.
	Proyecto de Dictámenes Resolutivos Técnico y Económico

	Área de Obras
	63.
Recibe los proyectos de oficio y, en su caso, los rubrica.

¿El oficio fue rubricado?

Sí: los envía a la Coordinación de Adquisiciones. Continúa en la actividad 64.

No: señala a la Subdirección de Concursos las razones para el ajuste correspondiente y regresa a la actividad 60.
	Proyecto de oficios de solicitud de dictamen

	Coordinación de Adquisiciones
	64.
Recibe los proyectos de oficio y, en su caso, los firma:

¿El oficio fue firmado?

Sí: los devuelve al Área de Obras para su notificación. Continúa en la actividad 65.
No: señala al Área de Obras las razones para el ajuste correspondiente y regresa a la actividad 63.
	Oficios de solicitud de dictamen

	Área de Obras
	65.
Recibe los oficios y los notifica al Área Jurídica y al Área Financiera.
	Oficios de solicitud de dictamen

	Área Jurídica y Área Financiera
	66.
Reciben el oficio de solicitud de Dictamen Resolutivo Legal y Financiero, respectivamente, junto con las copias de la documentación presentada por los concursantes.

67.
Revisan y elaboran sus respectivos Dictámenes Resolutivos y los envían a la Coordinación de Adquisiciones dentro de los 5 días hábiles siguientes a su recepción, para ser tomados en cuenta en el Informe ejecutivo.
	Oficios de solicitud de dictamen
Dictámenes Resolutivos Legal y Financiero (versión completa y versión pública)

	Coordinación de Adquisiciones
	68.
Recibe del Área Jurídica y del Área Financiera los Dictámenes Resolutivos Legal y Financiero, los registra y los turna al Área de Obras.
	Dictámenes Resolutivos Legal y Financiero (versión completa y versión pública)

Turno

	Área de Obras
	69.
Recibe los Dictámenes Resolutivos Legal y Financiero y los turna a la Subdirección de Concursos. Continúa en la actividad 72.
	Turno

	Dirección de Proyectos
	70.
Recibe y revisa los Proyectos de Dictámenes Resolutivos Técnico y Económico y, en su caso, los autoriza.

¿Los Proyectos de Dictámenes fueron autorizados?

Sí: los envía al Área de Obras para su validación. Continúa en la actividad 71.

No: señala a la Subdirección de Obras las razones para su ajuste, y regresa a la actividad 62.
	Proyecto de
Dictámenes Resolutivos Técnico y Económico

	Área de Obras
	71.
Recibe, revisa y, en su caso, valida los dictámenes Técnico y Económico.

¿Los Dictámenes fueron validados?

Sí: los envía a la Subdirección de Concursos. Continúa en la actividad 72.

No: señala a la Dirección de Proyectos las razones para su ajuste, y regresa a la actividad 70.
	Dictámenes Resolutivos Técnico y Económico

	Subdirección de Concursos
	72.
Recibe los dictámenes resolutivos Legal, Financiero, Técnico y Económico; los anexa al expediente y verifica:

a)
Si existen cuando menos tres propuestas cuya documentación cumpla cualitativamente con lo solicitado en las bases de conformidad con lo señalado en los Dictámenes Resolutivos Legal y Financiero. Continúa en la actividad 73.

b)
Si ninguna propuesta contiene precios aceptables según el Dictamen Económico, se procederá a solicitar a la Coordinación de Adquisiciones la declaración de procedimiento desierto en términos del Acuerdo General. Continua en la actividad 81.

c)
Si ninguna propuesta presentada reúne los requisitos establecidos en las bases de la invitación; se procederá a solicitar a la Coordinación de Adquisiciones la declaración de procedimiento desierto en términos del Acuerdo General. Continua en la actividad 81.

73.
Elabora Proyecto de Informe Ejecutivo, señalando la propuesta de adjudicación que ofrezca las mejores condiciones en términos de lo dispuesto en el Acuerdo General; junto con los cuatro Dictámenes Resolutivos y lo remite a la Dirección de Proyectos.
	Proyecto de Informe Ejecutivo y propuesta de adjudicación

	Dirección de Proyectos
	74.
Recibe y revisa el Proyecto de Informe Ejecutivo y Propuesta de adjudicación, y en su caso da visto bueno.

¿Otorga su visto bueno al Proyecto de Informe Ejecutivo?

Sí: lo envía al Área de Obras para su autorización. Continúa en la actividad 75.

No: señala a la Subdirección de Concursos las razones para su ajuste, y regresa a la actividad 73.
	Proyecto de Informe Ejecutivo y propuesta de adjudicación

	Área de Obras
	75.
Recibe y revisa el Proyecto de Informe Ejecutivo y la propuesta de adjudicación y, en su caso, lo firma.

¿El Informe Ejecutivo fue firmado?

Sí: lo envía al Área de Adquisiciones para su firma y le solicita que lo someta a consideración del Comité. Continúa en la actividad 76.

No: señala a la Dirección de Proyectos las razones para su ajuste, y regresa a la actividad 74.
	Informe Ejecutivo y propuesta de adjudicación

	Área de Adquisiciones
	76.
Recibe, firma y presenta al Comité la solicitud del Área de Obras, el Informe Ejecutivo y propuesta de adjudicación para que sea tomado en cuenta en la emisión del fallo.
	Solicitud de Informe Ejecutivo y propuesta de adjudicación

	Comité
	77.
Recibe Informe Ejecutivo y propuesta de adjudicación; efectúa su valoración formal y determina:

a)
Si autoriza el Informe Ejecutivo y la propuesta de adjudicación, por lo tanto, emite el Acuerdo autorizando el fallo y su notificación. Continua en la actividad 78.

b)
No autoriza la emisión del fallo, solicita ajustes o formula observaciones para que sean incorporadas en el Informe Ejecutivo, en cuyo caso regresa al Área de Obras para hacer
las adecuaciones pertinentes. Regresa a la actividad 75.
	Acuerdo del Comité

	Área de Obras
	78.
Recibe de la Secretaría Técnica el Acuerdo de autorización de la adjudicación e instruye a la Subdirección de Concursos la notificación del fallo, la cual se hará por escrito a los participantes, mediante oficio o correo electrónico.
	Oficio o correo electrónico

	Subdirección de Concursos
	79.
Notifica por escrito a los participantes del fallo de la adjudicación, conforme lo establece el Acuerdo General, y solicita al o a los participantes adjudicados su comprobante de domicilio.
	Oficio o correo electrónico de notificación de fallo

	Subdirección de Concursos
	80.
Una vez recibida la documentación señalada en el numeral anterior, elabora oficio mediante el cual solicita al Área Jurídica la elaboración del o los contratos respectivos. A dicho oficio anexa la documentación necesaria para la elaboración del contrato.
	Oficio de solicitud de contrato

	Subdirección de Concursos
	81.
Elabora el Proyecto de oficio de solicitud de autorización para declarar desierto el procedimiento y lo envía a la Dirección de Proyectos para su revisión.
	Proyecto de oficio de solicitud de autorización para declarar desierto el procedimiento

	Dirección de Proyectos
	82.
Recibe el Proyecto de oficio de solicitud de autorización para declarar desierto el procedimiento, lo revisa y, en su caso lo rubrica.

¿El oficio fue rubricado?

Sí: lo envía al Área de Obras para su firma. Continúa en la actividad 83.

No: señala a la Subdirección de Concursos las razones para su ajuste, y regresa a la actividad 81.
	Proyecto de Oficio de solicitud de autorización para declarar desierto el procedimiento

	Área de Obras
	83.
Recibe y revisa el Proyecto de oficio de solicitud de autorización para declarar desierto el procedimiento y, en su caso, lo firma.

¿El oficio fue firmado?

Sí: lo remite a la Coordinación de Adquisiciones para su autorización. Continúa en la actividad 84.

No: señala a la Dirección de Proyectos las razones para su ajuste, y regresa a la actividad 82.
	Proyecto de Oficio de solicitud de autorización para declarar desierto el procedimiento

	Coordinación de Adquisiciones
	84.
Recibe y revisa el oficio de solicitud de autorización para declarar desierto el procedimiento y, en su caso, lo firma.

¿El oficio fue firmado?

Sí: lo remite al Área de Obras e instruye la notificación de declaratoria de procedimiento desierto. Continúa en la actividad 85.

No: señala al Área de Obras las razones para su ajuste, y regresa a la actividad 83.
	Oficio de autorización para declarar desierto el procedimiento

	Área de Obras
	85.
Recibe el oficio para declarar desierto el procedimiento firmado y lo notifica a los participantes y a las áreas que participaron en el procedimiento.
	Oficio de autorización para declarar desierto el procedimiento

	Subdirección de Concursos
	86.
Una vez notificada la declaratoria de procedimiento desierto, se podrá realizar una segunda invitación para realizar un segundo procedimiento de Invitación a cuando menos tres contratistas, o bien podrá llevarse a cabo una adjudicación directa si existen razones justificadas. En este último caso, el Área de Obras deberá pedir autorización al Comité, expresando las razones que justifiquen hacerlo así.

87.
En la hipótesis de que se declaren desiertos dos procedimientos, se devolverá el expediente al Área de Obras para que tramite su adjudicación directa.
	Comunicado de procedimiento de Invitación a Cuando Menos Tres Contratistas desierto

Correo electrónico

	TERMINA PROCEDIMIENTO

DIAGRAMA DE FLUJO ___

[image: image1.emf]Invitación a cuando menos tres proveedores o prestadores de servicios

Actividad

Coordinación de

Adquisiciones

Dirección de

Licitaciones

Área de Adquisiciones

Inicia Procedimiento

Inicio

1.

Recibe de la Dirección de

Adquisiciones el expediente

de la requisición.

.

1

2. Revisa que la

documentación soporte

esté completa y que la

suficiencia presupuestal

esté vigente.

a) Si está completa y

vigente acusa de recibido el

expediente y continúa en la

actividad del numeral 3.

b) Si no está completa y/o

vigente, no recibe el

expediente, señala lo que

hace falta y lo regresa a la

Dirección de Adquisiciones

para que se integre

correctamente el

expediente y se regresa a la

actividad del numeral 1.

3.

Elabora proyecto de

oficio de autorización y lo

envía al Área de

Adquisiciones

2

¿La

documentación

soporte está

completa y la

suficiencia

presupuestal se

encuentra

vigente?

3

SI

NO:

Regresa

a la

activida

d 1

4. Recibe, revisa, en su caso

hace los ajustes que

considere necesarios,

rubrica el proyecto de oficio

de autorización, y lo envía a

la Coordinación de

Adquisiciones.

4

Pág. 55

Continúa en la página 55.

[image: image2.emf]Invitación a cuando menos tres proveedores o prestadores de servicios

Coordinación de

Adquisiciones

Actividad

Dirección de

Licitaciones

Área de Adquisiciones

Pág. 54

5

5. Recibe el proyecto de oficio

de autorización de

autorización, lo revisa y:

a) Autoriza el inicio del

procedimiento: mediante la

firma del oficio de

autorización y lo envía a la

Dirección de Licitaciones y se

continúa en la actividad del

numeral 6.

b) No autoriza el inicio del

procedimiento: devuelve el

proyecto de oficio con sus

observaciones a la Dirección

de Licitaciones para que

corrija el documento. Regresa

a la actividad del numeral 3.

¿La

Coordinación de

Adquisiciones

autoriza el

inicio del

procedimiento?

SI: Inciso

a)

NO:

Inciso b)

6. Recibe el oficio con la

autorización firmado y lo

anexa al expediente.

6

7. Elabora, a partir de las

bases tipo y el Anexo Técnico

proporcionado por el Área

Solicitante y/o Área Técnica,

el proyecto de Bases del

procedimiento.

7

8. Envía el proyecto de Bases al

Área de Adquisiciones.

8

9. Recibe el proyecto de Bases,

lo revisa y:

a) Si no está de acuerdo,

realiza los cambios que

considere pertinentes y las

devuelve a la Dirección de

Licitaciones para que proceda

en términos del siguiente

inciso.

b) Si está de acuerdo con las

Bases, las devuelve a la

Dirección de Licitaciones para

que continúe en términos de

la actividad del numeral 10.

9

Continúa en la página 56.

Pág. 56

¿El Área de

Adquisiciones

está de

acuerdo con

el proyecto

de Bases?

NO:

Inciso a)

SI: Inciso

b)

3

[image: image3.emf]Invitación a cuando menos tres proveedores o prestadores de servicios

Área Solicitante y/o

Técnica

Actividad

Dirección de

Licitaciones

Área de Adquisiciones

Pág. 55

10

12

13

10. Recibe las Bases validados

por el Área de Adquisiciones, y

las remite por correo

electrónico institucional al

Área Solicitante y/o Área

Técnica.

11. Recibe las Bases, las revisa

y determina:

a) Si está de acuerdo, otorga

visto bueno y las devuelve

mediante correo electrónico

institucional a la Dirección de

Licitaciones para que prosiga

en términos de la actividad del

numeral 13;

b) Si no está de acuerdo,

formula observaciones y las

devuelve por correo

electrónico institucional a la

Dirección de licitaciones para

que ésta realice las

correcciones. En este caso,

continúa la actividad del

numeral 12.

11

¿El Área

Solicitante

y/o Técnica

se

encuentra

de acuerdo

con las

Bases?

SI:

Inciso

a)

12. Recibe las Bases junto con

las observaciones formuladas

por el Área Solicitante y/o

Área Técnica, y realiza las

correcciones solicitadas.

13. Imprime las Bases y las

anexa al expediente

correspondiente.

Continúa en la página 57.

Pág. 57

NO:

Inciso

b)

[image: image4.emf]Invitación a cuando menos tres proveedores o prestadores de servicios

Coordinación de

Adquisiciones

Actividad

Dirección de

Licitaciones

Área de Adquisiciones

Pág. 56

14. Realiza por cualquier

medio, una búsqueda de

proveedores y/o prestadores

de servicios que puedan

suministrar los bienes o

prestar los servicios que

requiere el Tribunal, verifica

que no estén inhabilitados en

la página de Internet de la

Secretaría de la Función

Pública, anexa al expediente la

documentación

comprobatoria, y elabora una

lista con cuando menos 3 de

ellos.

14

15.

Realiza los proyectos de

invitación con los nombres de

los representantes legales de

los proveedores y/o

prestadores de servicios

seleccionados, y los envía al

Área de Adquisiciones.

15

16

Continúa en la página 58.

Pág. 58

16. Recibe de la Dirección de

Licitaciones los proyectos de

invitación, los revisa y, si

considera necesario, realiza

correcciones, rubrica y

remite a la Coordinación de

Adquisiciones.

17. Recibe los proyectos de

invitación, los revisa y

determina:

a) Si está de acuerdo los firma

y remite a la Dirección de

Licitaciones para que continúe

el en términos de la actividad

del numeral 18.

b) Si no está de acuerdo con

los proyectos, los devuelve

junto con sus observaciones a

la Dirección de Licitaciones

para que los corrija y proceda

en términos de la actividad del

numeral 15.

17

¿La

Coordinación

de

Adquisicione

s está de

acuerdo con

los proyectos

de

invitación?

SI: A la

activida

d 18.

NO: A la

activida

d 15.

[image: image5.emf]Invitación a cuando menos tres proveedores o prestadores de servicios

Coordinación de

Adquisiciones

Actividad

Dirección de

Licitaciones

Área de Adquiciones

Pág. 57

18

19. Envía por correo

electrónico institucional a los

proveedores y/o prestadores

de servicio seleccionados, las

invitaciones digitalizadas junto

con las Bases y la normatividad

aplicable, a fin de que tengan

la documentación necesaria

para estar en posibilidades de

presentar propuestas. En todo

caso, anexa al expediente la

evidencia del envío.

19

Continúa en la página 59.

Pág. 59

18. Recibe las invitaciones

firmadas, las digitaliza y las

anexa al expediente.

20. Recibe de los proveedores

y/o prestadores de servicios a

quienes envió invitación, la

confirmación de recepción de

los correos electrónicos y

anexa esa evidencia al

expediente.

20

21. Si así está determinado el

procedimiento, solicita al Área

de Sistemas la publicación de

las Bases en la página de

internet del Tribunal Electoral,

para que otros proveedores y/

o prestadores de servicios

interesados en participar del

procedimiento, presenten

propuestas.

22. Requiere a las Áreas

Participantes, por oficio o por

correo electrónico, a que

designen a un representante

para que asista a los eventos

que por disposición del

Acuerdo General deban

atender.

21

22

[image: image6.emf]Invitación a cuando menos tres proveedores o prestadores de servicios

Coordinación de

Adquisiciones

Actividad

Dirección de

Licitaciones

Servidor Público

Autorizado

Pág. 58

24

Continúa en la página 60

Pág. 60

23

2

3. Verifica en las Bases:

a) Si se contempló la

realización de una Visita,

informa de esto al servidor

público autorizado, quien

continúa en la actividad del

numeral 24.

b) Si no se contempló la

realización de una visita, pero

sí una Junta de Aclaraciones,

continúa en la actividad del

numeral 31.

c) Si no se contempló la

realización de una visita ni se

contempló celebrar una Junta

de Aclaraciones, informa de

esto al servidor público

autorizado, quien continúa en

la actividad del numeral 40.

¿Se

contempló en

las bases la

realización de

alguna visita?

24. Preside la o las visitas que

estén programadas, en los

días, horas y lugares señalados

en la Invitación y las Bases.

25. Elabora una lista de

asistencia de las y los

servidores públicos, así como

de los participantes que

asistan, recabando de todos

ellos sus firmas.

25

40

a)

31

b)

c)

[image: image7.emf]Invitación a cuando menos tres proveedores o prestadores de servicios

Coordinación de

Adquisiciones

Actividad Flujo

Dirección de

Licitaciones

Servidor Público

Autorizado

Pág. 59

Continúa en la página 61.

Pág. 61

26. Verifica:

a) Si concurre algún proveedor

y/o prestador de servicios que,

en atención a las Bases e

Invitación publicada, tenga

interés de participar en el

procedimiento sin haber sido

invitado, consulta que no se

encuentre inhabilitado en la

página de Internet de la

Secretaría de la Función

Pública.

I. Si no se encuentra

inhabilitado, se permite su

participación, anexa al

expediente la evidencia

correspondiente y procede en

términos de la actividad del

numeral 27.

II. Si se encuentra inhabilitado,

le informa esa situación e

impide su participación, anexa

al expediente la evidencia

correspondiente, y asienta esa

situación en el Acta

circunstanciada.

b) Si no concurre algún

proveedor y/o prestador de

servicios que, en atención a las

Bases e Invitación publicada,

tenga interés de participar en

el procedimiento sin haber

sido invitado, continúa en la

actividad del numeral 27.

26

[image: image8.emf]Invitación a cuando menos tres proveedores o prestadores de servicios

Coordinación de

Adquisiciones

Actividad

Dirección de

Licitaciones

Servidor Público

Autorizado

Pág. 60

Continúa en la página 62.

Pág. 62

27

27. Verifica en las Bases e

Invitación:

a) Si la visita es obligatoria y

no asistieron cuando menos 3

proveedores y/o prestadores

de servicios, asienta esa

situación en el Acta

circunstanciada y procede a

informar a la Dirección de

Licitaciones para que solicite

autorización para declarar

desierto el procedimiento en

términos de la actividad del

numeral 81.

b) Si la visita es obligatoria y

acudieron cuando menos 3

proveedores y/o prestadores

de servicios no inhabilitados,

continúa con la actividad del

numeral 28.

c) Si no es obligatoria y asiste

cuando menos un participante,

continúa en la actividad del

numeral 28.

¿Asistieron

cuando menos 3

proveedores o

prestadores de

servicios, siendo

este hecho

obligatorio en

las bases?

SI: A la

activida

d 28.

Si la visita no es

obligatoria y

asiste cuando

menos un

participante,

continúa en la

actividad 28.

28. Da inicio al recorrido

correspondiente y al término

de éste, elabora Acta

circunstanciada en la cual

recaba la firma de quienes

participaron.

28

29. Elabora una constancia de

asistencia para cada uno de los

participantes que acudan, que

entrega a cada uno de ellos

junto con una copia del Acta

circunstanciada.

29

30. Pone una copia del Acta

circunstanciada a disposición

de los participantes, en el

lugar designado para ello

dentro de las instalaciones del

Área de Adquisiciones y anexa

la original al expediente.

30

NO: A la

activida

d 81.

81

[image: image9.emf]Invitación a cuando menos tres proveedores o prestadores de servicios

Coordinación de

Adquisiciones

Actividad

Dirección de

Licitaciones

Servidor Público

Autorizado

Pág. 61

Continúa en la página 63.

Pág. 63

31. Recibe de los participantes

sus solicitudes de aclaración y las

envía a las Áreas participantes

según corresponda la naturaleza

del cuestionamiento planteado, a

fin de que éstas proporcionen

respuesta en la Junta de

aclaraciones.

31

32. Verifica si la Junta de

Aclaraciones se llevará a cabo de

manera presencial o por

videoconferencia:

a) Si es por videoconferencia,

solicita por correo electrónico al

Área de sistemas, la instalación

del equipo correspondiente, en el

lugar, día y hora programados en

las Bases, e informa de ello al

servidor público autorizado,

quien continúa en la actividad del

numeral 33.

32

33. En el lugar, día y hora

señalados en las Bases para la

celebración de la Junta de

Aclaraciones, preside el evento, el

cual deberá llevarse a cabo en

sesión pública y ser

videograbado.

33

34. Elabora las listas de asistencia

de las y los servidores públicos,

así como de los participantes que

asistan, recabando de todos ellos

sus firmas y solicitando a los

segundos suscribir el formato del

Anexo M1.

34

[image: image10.emf]Invitación a cuando menos tres proveedores o prestadores de servicios

Área de

Adquisiciones

Actividad

Dirección de

Licitaciones

Servidor Público

Autorizado

Pág. 62

Continúa en la página 64.

Pág. 64

35. Verifica:

a) Si en las Bases e Invitación

se contempló una visita y ésta

era obligatoria, y concurre

algún proveedor y/o prestador

de servicios que no haya

asistido a ella, se niega su

participación y se asienta esa

situación en el Acta

circunstanciada. Continúa en la

actividad del numeral 36.

b) Si en las Bases e Invitación

se contempló una visita y ésta

no era obligatoria, o bien si no

se contempló una visita y

concurre algún proveedor y/o

prestador de servicios con

interés en participar en el

procedimiento sin haber sido

invitado, consulta que no se

encuentre inhabilitado en la

página de Internet de la

Secretaría de la Función

Pública.

I. Si no se encuentra

inhabilitado, se permite su

participación, anexa al

expediente la evidencia

correspondiente y procede en

términos de la actividad del

numeral 36.

II. Si se encuentra inhabilitado,

le informa esa situación e

impide su participación, anexa

al expediente la evidencia

correspondiente y asienta esa

situación en el Acta

circunstanciada. Continúa en la

actividad del numeral 36.

35

[image: image11.emf]Invitación a cuando menos tres proveedores o prestadores de servicios

Coordinación de

Adquisiciones

Actividad

Dirección de

Licitaciones

Servidor Público

Autorizado

Pág. 63

36

Continúa en la página 65.

Pág. 65

36. Da inicio a la Junta de

Aclaraciones en la que las

Áreas participantes dan

respuesta a cada uno de los

cuestionamientos recibidos,

así como a las preguntas que

surjan durante el desarrollo

del evento; de ser necesario,

se podrá citar a una nueva

Junta de Aclaraciones a fin de

dar respuesta a todas las

interrogantes.

37. Elabora Acta

circunstanciada y recaba firma

de quienes participaron en el

evento, entregando a cada

uno de ellos copia de la

misma.

37

38. Pone una copia del Acta

circunstanciada a disposición

de los participantes, en el lugar

asignado para ello dentro de

las instalaciones del Área de

Adquisiciones y anexa la

original al expediente.

38

39. Recaba la videograbación

del evento y resguarda la

información en el expediente.

39

[image: image12.emf]Invitación a cuando menos tres proveedores o prestadores de servicios

Coordinación de

Adquisiciones

Actividad

Dirección de

Licitaciones

Servidor Público

Autorizado

Pág. 64

Continúa en la página 66.

Pág. 66

40. En el lugar, día y hora

señalados para celebrar el

Acto de Entrega y Apertura de

propuestas, preside el evento

y verifica en la Bases e

Invitación:

a) Si el evento se programó

para realizarse en sesión

pública ésta será

videograbada; elabora las

listas de asistencia de las y los

servidores públicos, así como

de participantes que asistan,

recabando de todos ellos sus

firmas y solicitando a los

segundos suscribir el formato

del Anexo M1.

b) Si el evento se contempló

realizarse en sesión privada,

elabora las listas de asistencia

de las y los servidores

públicos, recabando de todos

ellos sus firmas.

¿De que

manera fue

programada

la realización

del evento?

Sesión

Pública: Inciso

a).

Sesión

Privada:

Inciso b).

40

[image: image13.emf]Invitación a cuando menos tres proveedores o prestadores de servicios

Coordinación de

Adquisiciones

Actividad

Dirección de

Licitaciones

Servidor Público

Autorizado

Pág. 65

Continúa en la página 67.

Pág. 67

41. Verifica:

a) Si en las Bases e Invitación

se estableció como obligatoria

la visita y/o la Junta de

Aclaraciones y acude algún

proveedor o prestador de

servicios al que no se le haya

enviado invitación y tampoco

acudió a esos eventos, se niega

su participación y se asienta

esa situación en el Acta

circunstanciada. Continúa en la

actividad del numeral 42.

b) Si la Visita o la Junta no eran

obligatorias y acude algún

proveedor o prestador de

servicios a quien no se le haya

enviado invitación, verifica que

no se encuentre inhabilitado

en la página de Internet de la

Secretaría de la Función

Pública.

I. Si no se encuentra

inhabilitado, se permite su

participación, anexa al

expediente la evidencia

correspondiente y procede en

términos del numeral 42.

II. Si se encuentra inhabilitado,

se le informa que no puede

participar, anexa al expediente

la evidencia correspondiente y

asienta esa situación en el Acta

circunstanciada. Continúa en la

actividad del numeral 42.

¿Al evento

acude algún

proveedor o

prestador

de servicios

al que no se

le hubiera

enviado

invitación,

siendo la

visita

obligatoria

en las

bases?

SI: Inciso a)

b) ¿Acude al

evento

algún

proveedor o

prestador

de servicios,

cuando

según las

bases no era

obligatoria

la visita?

¿Se

encuentra

inhabilitado

?

No: Al sub

inciso I.

Si: Al sub

inciso II.

41

[image: image14.emf]Invitación a cuando menos tres proveedores o prestadores de servicios

Coordinación de

Adquisiciones

Actividad

Dirección de

Licitaciones

Servidor Público

Autorizado

Pág. 66

Continúa en la página 68.

Pág. 68

42. Verifica:

a) Si no están cuando menos 3

participantes, asienta esa

situación en el Acta

circunstanciada y procede a

informar a la Dirección de

Licitaciones para que solicite

autorización para declarar

desierto el procedimiento en

términos de la actividad del

numeral 81.

b) Si acudieron al evento

cuando menos 3 participantes

no inhabilitados, continúa en

la actividad del numeral 43.

42

b)

43. Entrega a cada uno de los

representantes de las Áreas

participantes las Matrices de

cumplimiento cuantitativo, a

fin de que asienten en ellas si

los participantes cumplen o no

con los requisitos solicitados

en las Bases.

44. Verifica:

a) Si el evento se programó

para celebrarse en sesión

pública, solicita a cada uno de

los participantes la entrega de

su documentación legal y

contable, así como de sus

propuestas técnicas y

económicas. Procede a abrir

los sobres que las contengan y

continúa en la actividad del

numeral 45.

b) Si el evento se programó

para celebrarse en sesión

privada, da cuenta de las

propuestas entregas al Área de

Adquisiciones, y procede a

abrir los sobres que las

contengan.

43

a)

81

45

[image: image15.emf]Invitación a cuando menos tres proveedores o prestadores de servicios

Coordinación de

Adquisiciones

Actividad

Dirección de

Licitaciones

Servidor Público

Autorizado

Pág. 67

Pág. 69

Continúa en la página 69.

45. Verifica que las propuestas

técnicas y económicas estén

correctamente foliadas y

determina:

a) Si el foliado es correcto,

asienta en el Acta

circunstanciada los números

de folio que corresponden a

cada una de las propuestas y

continúa en la actividad del

numeral 46.

b) Si el foliado es incorrecto,

subsana las deficiencias y hace

constar esa situación en el

Acta circunstanciada,

asentando en ella los folios

correctos que conforman cada

una de las propuestas.

Continúa en la actividad del

numeral 46.

46. Verifica junto con el

representante del Área

Jurídica y de la Contraloría,

que todas las hojas de las

propuestas técnicas y

económicas estén rubricadas

por los representantes legales

de los participantes y firmadas

por éstos mismos al final de

cada documento.

a) Si detecta la falta de alguna

rúbrica o firma, hace constar

esa situación en el Acta

circunstanciada, asentando en

ella los folios en los que éstas

faltan.

b) Si están completas las

rúbricas y firmas en las

propuestas técnicas y

económicas, continúa sin más

trámite con el procedimiento.

45

46

[image: image16.emf]Invitación a cuando menos tres proveedores o prestadores de servicios

Coordinación de

Adquisiciones

Actividad

Dirección de

Licitaciones

Servidor Público

Autorizado

Pág. 68

Continúa en la página 70. Pág. 70

47. Entrega la documentación

legal y contable, así como las

propuestas técnicas y

económicas a los

representantes de las Áreas

participantes, según les

corresponda, a efecto de que

determinen en las matrices de

cumplimiento cuantitativo, si

cumplen o no con lo solicitado

en las Bases.

a) Si cumplen

cuantitativamente con la

documentación y propuestas

solicitadas, se informa esa

situación en voz alta y se

continúa en la actividad del

numeral 48.

b) Si algún participante no

cumple cuantitativamente con

la documentación y

propuestas solicitadas, se le

descalifica del procedimiento y

se hace constar esa situación

en el acta circunstanciada.

Continúa en la actividad del

numeral 48.

¿La

documentación

legal y

contable, así

como las

propuestas

técnicas de los

participantes

cumplen con los

requisitos

previstos en las

bases?

SI: Inciso

a).

NO:

Inciso b).

48. Verifica:

a) Si cuando menos 3

participantes cumplen

cuantitativamente con la

documentación legal y

contable solicitada, así como

con los requisitos técnicos y

económicos, se continúa con

el procedimiento.

b) Si no cumplen

cuantitativamente con la

documentación y propuestas

solicitadas, cuando menos 3

participantes, se asienta esa

situación en el Acta

circunstanciada y se procede a

informar a la Dirección de

Licitaciones para que solicite

autorización para declarar

desierto el procedimiento en

términos de la actividad del

numeral 81.

48

¿Existen

cuando menos

3 participantes

que cumplan

cuantitativame

nte con la

documentación

legal y

contable, así

como con los

requisitos

técnicos y

económicos?

NO: Continúa

en la actividad

81.

81

SI: Inciso a)

47

[image: image17.emf]Invitación a cuando menos tres proveedores o prestadores de servicios

Área Solicitante y/o

Técnica

Actividad

Dirección de

Licitaciones

Servidor Público

Autorizado

Pág. 69

Continúa en la página 71.

Pág. 71

49. Se rubrica cada una de las

fojas de las propuestas

técnicas y económicas

presentadas por los

participantes por el

representante del Área

Jurídica, de la Contraloría y el

servidor público autorizado,

así como por al menos dos de

los participantes (Esto último

sólo en caso de haberse

celebrado el evento en sesión

pública).

49

50. Elabora Acta

circunstanciada y recaba la

firma de quienes participaron

en el evento, entregando a

cada uno de ellos una copia de

la misma.

50

51. Pone una copia del Acta

circunstanciada a disposición

de los participantes en el lugar

designado para ello dentro de

las instalaciones del Área de

Adquisiciones y anexa la

original al expediente.

51

52. Recaba la videograbación

del evento y resguarda la

información en el expediente.

52

53. Solicita por oficio a las

áreas Solicitante y/o Técnica,

Jurídica y Financiera, sus

respectivos dictámenes

resolutivos así como la versión

pública de los mismos,

adjuntando para ello la

documentación y propuestas

técnicas presentada por los

participantes.

54. Reciben los oficios de

solicitud de dictamen

resolutivo, así como con la

documentación y propuestas

técnicas presentadas por los

participantes, según les

corresponda.

53

54

[image: image18.emf]Invitación a cuando menos tres proveedores o prestadores de servicios

Área Solicitante y/o

Técnica

Actividad

Dirección de

Licitaciones

Área de Adquisiciones

Coordinación de

Adquisiciones

Pág. 70

Continúa en la página 72.

Pág. 72

55. Revisan la documentación

y propuestas técnicas

presentadas por los

participantes, y emiten sus

respectivos Dictámenes

Resolutivos, realizan la versión

pública de los mismos y envían

ambos al Área de

Adquisiciones en la fecha

solicitada, a fin de que se

tomen en cuenta para la

elaboración del Informe

Ejecutivo y la propuesta de

adjudicación. Continúa en la

actividad del numeral 59.

55

56. Realiza la evaluación

económica de las propuestas y

el dictamen resolutivo

económico, el cual firma como

͞Elaboró͟�y lo envía al Área de

Adquisiciones.

56

57. Recibe el dictamen

resolutivo económico, en su

caso, realiza las correcciones

que estime necesarias, lo firma

como ͞Revisó͟�y lo envía a la

Coordinación de

Adquisiciones.

57

58. Recibe el dictamen

resolutivo económico, lo revisa

y determina:

a) Si está de acuerdo, lo

autoriza y envía a la Dirección

de Licitaciones para que lo

considere en el Informe

Ejecutivo y la Propuesta de

Adjudicación. Continúe en la

actividad del numeral 59.

 b) Si no está de acuerdo, lo

remite a la Dirección de

Licitaciones junto con las

observaciones que

correspondan para su

corrección. En este caso

regresa a la actividad del

numeral 56

58

¿La

Coordinación

de

Adquisiciones

se encuentra

de acuerdo con

el dictamen

resolutivo

económico?

SÍ

NO

[image: image19.emf]Invitación a cuando menos tres proveedores o prestadores de servicios

Coordinación de

Adquisiciones

Actividad

Dirección de

Licitaciones

Área de Adquisiciones

Pág. 71

Continúa en la página 73.

Pág. 73

59. Recibe los dictámenes

resolutivos y los anexa al

expediente.

59

60. Verifica:

a) Si no se cuentan cuando

menos con 3 propuestas

susceptibles de evaluar

técnicamente, se procede a

solicitar autorización para

declarar desierto el

procedimiento, en términos de

la actividad del numeral 81.

b) Si cuando menos 3

propuestas son susceptibles de

evaluar técnicamente, se

continúa en la actividad del

numeral 61.

60

SI: A la

actividad

61.

61. Si al menos una de las

propuestas susceptibles de

evaluar técnicamente, cumple

técnica y económicamente con

lo solicitado en las Bases,

elabora proyecto de Informe

Ejecutivo en donde incluye la

propuesta de adjudicación y lo

remite al Área de

Adquisiciones.

61

62. Recibe de la Dirección de

Licitaciones el Informe

Ejecutivo en el que se contiene

la propuesta de adjudicación,

lo revisa, si es el caso realiza

correcciones y lo envía a la

Coordinación de

Adquisiciones.

62

81

NO: A la

actividad

81.

[image: image20.emf]Invitación a cuando menos tres proveedores o prestadores de servicios

Coordinación de

Adquisiciones

Actividad

Dirección de

Licitaciones

Comité

Pág. 72

Continúa en la página 74.

Pág. 74

63. Recibe el Informe Ejecutivo

con la propuesta de

adjudicación, lo revisa y:

a) Si está de acuerdo, lo

autoriza y envía a la Secretaría

Técnica para presentarlo al

Comité.

b) Si no está de acuerdo, lo

remite junto con sus

observaciones a la Dirección

de Licitaciones para su

corrección, y en este caso

regresa a la actividad del

numeral 61.

63

SI: Inciso

a)

64. Recibe el Informe Ejecutivo

en el que se contiene la

propuesta de adjudicación;

efectúa su valoración formal y

determina:

a) Si es procedente, mediante

el acuerdo respectivo autoriza

emitir el fallo y su notificación

y lo remite a través de la

Secretaría Técnica a la

Dirección de Licitaciones, para

que continúe en términos de

la actividad del numeral 65.

b) Si no es procedente, lo

devuelve a la Coordinación de

Adquisiciones quién a su vez,

lo envía a la Dirección de

Licitaciones para que realice

los ajustes solicitados. En este

caso, se procede en términos

de la actividad del numeral 61.

64

¿El Comité

considera

procedente

el informe

ejecutivo?

NO: A la

activida

d 61.

SI: A la

activida

d 65.

61

NO:

Inciso b)

[image: image21.emf]Invitación a cuando menos tres proveedores o prestadores de servicios

Área de

Adquisiciones

Actividad

Dirección de

Licitaciones

Servidor Público

Autorizado

Pág. 73

65

65. Recibe de la Secretaría

Técnica el Acuerdo de

autorización para emitir el

fallo y su notificación, y

verifica.

a) Si en las Bases e Invitación

se contempló notificar el fallo

en sesión pública, informa de

ello al servidor público

autorizado quien continúa en

la actividad del numeral 68.

b) Si no se contempló notificar

el fallo en sesión pública,

elabora oficios para los

participantes, los cuales envía

al Área de Adquisiciones.

Continúa en la actividad del

numeral 66.

¿En las

bases de la

invitación se

contempló

notificar el

fallo en

sesión

pública?

66. Recibe los oficios de

notificación de fallo, en su

caso, realiza las correcciones

que estime necesarias, los

firma y devuelve a la Dirección

de Licitaciones para su

notificación.

66

67. Recibe los oficios de

notificación firmados y

procede a notificarlos a cada

uno de los participantes.

67

68. En el lugar, día y hora

señalados para celebrar el acta

de notificación del fallo,

preside el evento que se

llevará a cabo en sesión

pública y será videograbado.

68

69. Elabora las listas de

asistencia de las y los

servidores públicos, así como

de los participantes que

asistan, recabando de todos

ellos sus firmas y solicitantes a

los segundos suscribir el

formato del Anexo M1.

69

Continúa en la página 75.

Pág. 75

b): A la

actividad

68

a): A la

actividad

66.

[image: image22.emf]Invitación a cuando menos tres proveedores o prestadores de servicios

Coordinación de

Adquisiciones

Actividad

Dirección de

Licitaciones

Servidor Público

Autorizado

Pág. 74

70. Da a conocer a los

asistentes el fallo mediante la

lectura del acuerdo respectivo,

y solicita al o a los

participantes ganadores el

envío de documentación

necesaria para la elaboración

del contrato.

70

71. Elabora Acta

circunstanciada y recaba la

firma de quienes participaron

en el evento, entregando a

cada uno de ellos una copia de

la misma.

71

72. Pone una copia del Acta

circunstanciada a disposición

de los participantes, en el

lugar designado para ello

dentro de las instalaciones del

Área de Adquisiciones y anexa

la original al expediente.

72

73. Recaba la videograbación

del evento y resguarda la

información en el expediente.

73

74. Verifica:

a) Si alguno de los

participantes adjudicados no

asistió al acto de fallo, se le

notificará éste vía correo

electrónico o por cualquier

otro medio que se estime

procedente.

b) Si todos los participantes

adjudicados asistieron al acto

de fallo, tiene por hecha la

notificación y continúa en la

actividad del numeral 75.

Continúa en la página 76.

Pág. 76

74

[image: image23.emf]Invitación a cuando menos tres proveedores o prestadores de servicios

Coordinación de

Adquisiciones

Actividad

Dirección de

Licitaciones

Área de Adquisiciones

Pág. 75

75. Recibidos los documentos

solicitados a los participantes

adjudicados, elabora oficio

para requerir al Área Jurídica

la elaboración del o los

contratos respectivos, y lo

envía al Área de Adquisiciones.

75

76. Recibe oficio de solicitud

de elaboración de contrato, en

su caso, realiza las

correcciones que estime

necesarias, lo firma y devuelve

a la Dirección de Licitaciones

para su trámite.

76

77. Recibe oficio de solicitud

de contrato firmado y lo

notifica al Área Jurídica.

77

78. Genera por triplicado,

copia de los archivos digitales

de las videograbaciones de los

eventos celebrados.

78

79. Elabora oficios por lo que

remite a la Secretaría Técnica y

a la Coordinación de

Adquisiciones, copias de los

archivos electrónicos de las

videograbaciones para

resguardo y envío al Área de

Sistemas para su publicación

en el Portal de Internet del

Tribunal Electoral,

respectivamente.

79

80. Resguarda, copia de las

videograbaciones en el

expediente.

80

81. Elabora proyecto de oficio

de autorización para la

Declarar Desierto el

procedimiento, el cual envía al

Área de Adquisiciones.

81

Continúa en la página 77.

Pág. 77

[image: image24.emf]Invitación a cuando menos tres proveedores o prestadores de servicios

Coordinación de

Adquisiciones

Actividad

Dirección de

Licitaciones

Servidor Público

Autorizado

Área de Adquisiciones

Pág. 76

82. Recibe el proyecto de

oficio de solicitud de

autorización para declarar

desierto el procedimiento, en

su caso, realiza las

correcciones que sean

necesarias y lo envía a la

Coordinación de

Adquisiciones.

83. Recibe el proyecto de

oficio de solicitud para

declarar desierto el

procedimiento, lo revisa y

determina:

a) Si está correcto, lo aprueba

y remite a la Dirección de

Licitaciones para que lleve a

cabo la notificación respectiva.

Continúa en la actividad del

numeral 84.

b) Si no está correcto, lo

devuelve junto con sus

observaciones a la Dirección

de Licitaciones para que lo

corrija. En este caso, regresa a

la actividad del numeral 81.

82

83

NO:

Inciso b)

84. Recibe firmado el oficio de

autorización para declarar

desierto el procedimiento, lo

anexa al expediente e informa

de ello al servidor público

autorizado para que proceda a

notificarlo a los participantes

en términos de la actividad del

numeral 85.

84

85. En el lugar, día y hora

señalado para realizar la

notificación de declaratoria de

procedimiento desierto,

preside el evento que se

llevará a cabo en sesión

pública y será videograbado.

Continúa en la página 78.

85

Pág. 78

SÍ: Inciso

a)

81

[image: image25.emf]Invitación a cuando menos tres proveedores o prestadores de servicios

Coordinación de

Adquisiciones

Actividad

Dirección de

Licitaciones

Servidor Público

Autorizado

Pág. 77

86. Elabora las listas de

asistencia de las y los

servidores públicos, así como

de los participantes que

asistan, recabando de todos

ellos sus firmas y solicitando a

los segundos suscribir el

formato del Anexo M1.

86

87. Da a conocer a los

asistentes la declaratoria de

desierto del procedimiento

mediante la lectura de la

autorización respectiva.

87

88. Elabora Acta

circunstanciada y recaba la

firma de quienes participaron

en evento, entregando a cada

uno de ellos una copia de la

misma.

88

89. Pone una copia del acta

circunstanciada a disposición

de los participantes en el lugar

designado para ello en las

instalaciones del Área de

Adquisiciones y anexa la

original al expediente.

89

90. Recaba la videograbación

del evento y resguarda la

información.

90

Continúa en la página 79.

Pág. 79

[image: image26.emf]Invitación a cuando menos tres proveedores o prestadores de servicios

Coordinación de

Adquisiciones

Actividad

Dirección de

Licitaciones

Área de Adquisiciones

Pág. 78

91. Notificada la declaratoria

de desierto del procedimiento,

elabora oficio por el que

pregunta al Área solicitante si

persiste su necesidad de

adquirir o contratar los bienes

y/o servicios requeridos y

determina.

a) Si el área solicitante informa

que no persiste su necesidad,

archiva ese oficio en el

expediente y da por concluido

el procedimiento.

b) Si el área solicitante informa

que persiste su necesidad,

realiza una segunda Invitación

para llevar a cabo un nuevo

procedimiento y da inicio en la

actividad del numeral 3.

91

NO:

Inciso a)

Termina procedimiento

FIN

SI: Inciso

b)

3

DIAGRAMA DE FLUJO ___

[image: image27.emf]Invitación a cuando menos tres contratistas para la contratación de Obra Pública y los Servicios Relacionados con la Misma

Área de Obras Dirección de Proyectos Subdirección de Obras ACTIVIDADES DEL PROCEDIMIENTO

INICIO

Inicia Procedimiento

1.

Recibe la solicitud por parte del

área solicitante.

1

3.

Recibe y verifica la documentación

soporte.

¿Cuenta con todo el soporte

documental?:

No: Solicita a la Subdirección de Obras

que realice el Proyecto ejecutivo, que

contendrá presupuesto base, catálogo

de conceptos, planos, términos de

referencia, especificaciones generales

y particulares. Continúa en la actividad

4.

Sí: continúa en la actividad 8.

3

4.

Recibe la solicitud de elaboración de

proyecto, elabora el Proyecto Ejecutivo

y lo envía a la Dirección de Proyectos

para su revisión.

4

5.

Recibe el Proyecto ejecutivo y

verifica.

¿El Proyecto Ejecutivo tiene

observaciones?:

No: Presenta el Proyecto ejecutivo al

área solicitante, para solicitar el visto

bueno y pasa a la actividad 6.

Si: Señala a la Subdirección de Obras

las razones para su ajuste y regresa a

la actividad 4.

5

Continúa en la página 81.

Pág. 81

2.

Revisa que la documentación

soporte esté completa y determina si

se encuentra dentro de los supuestos

establecidos en el Acuerdo General

para llevar a cabo el procedimiento.

Turna a la Dirección de Proyectos.

2

No: Ir a la

actividad 4

Sí: Ir a la

actividad 8

No: Ir a la

actividad 6

Sí: Ir a la

actividad 4

[image: image28.emf]Invitación a cuando menos tres contratistas para la contratación de Obra Pública y los Servicios Relacionados con la Misma

Área Financiera Área de Obras Área Solicitante

ACTIVIDADES DEL

PROCEDIMIENTO

Dirección de

Proyectos

Subdirección de

Concursos

Pág. 80

6.

Recibe el Proyecto

Ejecutivo, lo revisa y, en su

caso, otorga el visto bueno.

¿El área está conforme con el

Proyecto ejecutivo?:

Sí: Otorga su visto bueno

mediante su firma. Continúa

en la actividad 7.

No: Indica a la Dirección de

Proyectos sus observaciones,

y regresa a la actividad 5.

6

Sí: Ir a la

actividad 7

No: Ir a la

actividad 5

7.

Recibe el Proyecto

Ejecutivo con el visto bueno

del área solicitante y lo turna a

la Subdirección de Concursos

para que elabore elabora oficio

de solicitud de certificación de

suficiencia presupuestal.

7

8.

Recibe el Proyecto

Ejecutivo, elabora oficio de

solicitud de certificación de

suficiencia presupuestal para

el Área Financiera y lo somete

a firma del Área de Obras.

Continúa en la página 82.

Pág. 82

Si: Ir a la

actividad 10

No: Ir a la

actividad 8

9

9. Recibe el oficio de solicitud

de certificación de suficiencia

presupuestal y, en su caso, lo

firma.

¿El oficio fue firmado?

Sí: lo envía al Área Financiera.

Continúa en la actividad 10.

No: indica a la Subdirección

de Concursos las razones

para su ajuste, y regresa a la

actividad 8

10.

Recibe oficio y, en su

caso, otorga certificación de

suficiencia presupuestal y lo

notifica al Área de Obras.

10

.

8

[image: image29.emf]Invitación a cuando menos tres contratistas para la contratación de Obra Pública y los Servicios Relacionados con la Misma

Área de Obras

Secretaría

Administrativa

Subdirección de

Concursos

ACTIVIDADES DEL PROCEDIMIENTO

Dirección de

Proyectos

Pág. 81

11.

Recibe oficio del Área

Financiera y verifica:

¿Cuenta con suficiencia

presupuestal?

No: indica a la Subdirección

de Concursos elaborar oficio

para solicitar adecuación

presupuestal conforme a los

Lineamientos para la

realización y aprobación de

adecuaciones presupuestarias

en el Tribunal Electoral.

Continúa en la actividad 12.

Sí: continua en la actividad 17.

11

No: Ir a la

actividad 12

Si: Ir a la

actividad 17

12

12.

Elabora el oficio para

solicitar a Secretaría

Administrativa autorizar una

adecuación presupuestal, y lo

remite a la Dirección de

Proyectos para su revisión.

13

13.

Recibe, revisa y, en su

caso, rubrica el oficio.

¿El oficio fue rubricado?

Sí: lo remite al Área de Obras

para su firma. Continua en la

actividad 14.

No: señala a la Subdirección

de Concursos las razones

para su ajuste, y regresa a la

actividad 12

Continúa en la página 83.

Pág. 83

No: Ir a la

actividad 12

Si: Ir a la

actividad 14

14.

Recibe, revisa y, en su

caso, firma el oficio.

¿El oficio fue firmado?

Sí: lo envía a la Secretaría

Administrativa. Continua en la

actividad 15.

No: señala a la Dirección de

Proyectos las razones para su

ajuste, y regresa a la actividad

13.

14

15.

Recibe el oficio, lo analiza

e instruye al Área Financiera

otorgar la Suficiencia

Presupuestal.

15

No: Ir a la

actividad 13

Si: Ir a la

actividad 15

[image: image30.emf]Invitación a cuando menos tres contratistas para la contratación de Obra Pública y los Servicios Relacionados con la Misma

Área de Obras Dirección de Proyectos Subdirección de Obras ACTIVIDADES DEL PROCEDIMIENTO

Pág. 82

16.

Recibe el certificado de

suficiencia presupuestal de parte

del Área Financiera e instruye a la

Subdirección de Concursos

elaborar el oficio de autorización

de inicio del procedimiento de

Invitación a cuando menos tres

contratistas.

16

17.

Elabora proyecto de oficio de

autorización de inicio del

procedimiento (incluyendo la

versión pública), para firma de la

Coordinación de Adquisiciones y

los envía a la Dirección de

Proyectos para su revisión.

17

19.

Recibe y revisa el proyecto de

oficio de autorización de inicio del

procedimiento (incluyendo la

versión pública).

¿Existen observaciones al

proyecto de oficio?:

No: los envía a la Coordinación de

Adquisiciones para su

autorización. Continúa con la

actividad 20.

Sí: señala a la Dirección de

Proyectos las razones para su

ajuste, y regresa a la actividad 18.

19

Continúa en la página 84.

Pág. 84

Sí: Ir a la

actividad 17

18.

Recibe el proyecto de oficio de

autorización de inicio del

procedimiento (incluyendo la

versión pública) para su revisión.

¿Existen observaciones al

proyecto de oficio?:

No: rubrica y remite al Área de

obras. Continúa en la actividad 19

Sí: señala a la Subdirección de

Concursos las razones para su

ajuste, y regresa a la actividad 17.

18

No: Ir a la

actividad 19

Sí: Ir a la

actividad 18

No: Ir a la

actividad 20

[image: image31.emf]Invitación a cuando menos tres contratistas para la contratación de Obra Pública y los Servicios Relacionados con la Misma

Coordinación de

Adquisiciones

Área de Obras Subdirección de Concursos ACTIVIDADES DEL PROCEDIMIENTO

Pág. 83

20.

Recibe los oficios de

autorización de inicio del

procedimiento, los revisa y:

a) Autoriza el inicio del

procedimiento mediante su firma

y remite los oficios de

autorización al Área de Obras.

Continúa en la actividad 21.

b) No autoriza el inicio del

procedimiento. Devuelve al Área

de Obras con sus observaciones

incluidas para su ajuste. Regresa

a la actividad 19.

20

21.

Recibe los oficios de

autorización de inicio del

procedimiento, y los remite a la

Subdirección de Concursos para

la elaboración de las bases e

invitación.

21

22. Recibe oficios de autorización

de inicio del procedimiento, los

anexa al expediente e inicia la

elaboración del proyecto de

bases e invitación.

22

23.

A partir de las bases tipo,

elabora el proyecto de invitación

y las bases del procedimiento de

Invitación a cuando menos tres

contratistas, mediante las cuales

proporciona a los participantes la

descripción detallada del catálogo

de conceptos, términos de

referencia, así como los

requisitos que deben reunir las

propuestas técnicas y

económicas, la documentación

contable y legal, estableciendo el

día, hora y lugar en que se

llevarán a cabo los diversos

eventos y señalando

detalladamente las formalidades

o requisitos del procedimiento.

23

Continúa en la página 85.

Pág. 85

a) Ir a la

actividad 21

b) Ir a la

actividad 19

[image: image32.emf]Invitación a cuando menos tres contratistas para la contratación de Obra Pública y los Servicios Relacionados con la Misma

Área de Obras

Coordinación de

Adquisiciones

Subdirección de

Concursos

ACTIVIDADES DEL PROCEDIMIENTO

Dirección de

Proyectos

Pág. 84

24.

Envía el proyecto de invitación

y bases por correo electrónico

institucional a la Dirección de

Proyectos para su revisión.

24

25.

Recibe y revisa las bases y la

invitación.

¿Las bases y/o la invitación tienen

observaciones?

No: las remite al Área de Obras para

su revisión. Continúa en actividad 26.

Sí: señala a la Subdirección de

Concursos las razones para su ajuste,

y regresa a actividad 23.

25

26.

Recibe y revisa las bases y la

invitación.

¿Las bases y/o la invitación tienen

observaciones?

No: las avala y las remite a la

Coordinación de Adquisiciones

para su autorización. Continúa en

actividad 27.

Sí: señala a la Dirección de

Proyectos las razones para su

ajuste, y regresa a actividad 25.

26

Pág. 86

Continúa en la página 86.

Si: Ir a la

actividad 25

No: Ir a la

actividad 27

27.

Recibe y revisa la invitación y las

bases y, en su caso, procede a su

autorización.

¿Las bases e invitación son

autorizadas?

Sí: las remite al Área de Obras.

Continúa en actividad 28.

No: señala al Área de Obras las

razones para su ajuste, y regresa a

actividad 26.

28.

Recibe la invitación y las bases

autorizadas y las remite a la

Subdirección de Concursos, previo

acuerdo de la lista de cuando

menos tres contratistas a quienes

se les solicitará cotización.

27

28

Sí: Ir a la

actividad 28

No: Ir a la

actividad 26

Si: Ir a la

actividad 23

No: Ir a la

actividad 26

[image: image33.emf]Invitación a cuando menos tres contratistas para la contratación de Obra Pública y los Servicios Relacionados con

la Misma

Área de Obras Subdirección de Concursos ACTIVIDADES DEL PROCEDIMIENTO

Pág. 85

29.

Verifica en la página de la

Secretaría de la Función Pública

que los contratistas a quienes se va

a invitar al procedimiento NO se

encuentren inhabilitados, anexando

al expediente la impresión de

pantalla de la consulta.

29

30.

Personaliza las invitaciones o

solicitudes de cotización y se envían

mediante correo electrónico a los

contratistas seleccionados,

adjuntando catálogo de conceptos.

30

31.

Confirma la recepción de las

invitaciones por parte de los

contratistas a quienes se les

enviaron.

31

32.

Entrega a los contratistas que

acepten la invitación el disco

compacto que contiene términos de

referencia, catálogo de conceptos

sin monto, alcances y/o diseño y

planos.

32

Pág. 87

Continúa en la página 87.

33.

Elabora oficio que envía a las

áreas del Tribunal Electoral que

participan en el procedimiento,

mediante el cual solicita la

designación de un representante de

cada área para que asista a los

eventos que se llevarán a cabo. A

dicho oficio se anexan las bases del

procedimiento respectivo.

34.

Designa a la o al servidor público

de su adscripción para que lleve a

cabo la o las visitas al lugar en que

se ejecutarán los trabajos de obra

pública o se prestarán los servicios

relacionados con la misma, en el

día, hora y lugar señalado en la

invitación y en las bases.

33

34

[image: image34.emf]Invitación a cuando menos tres contratistas para la contratación de Obra Pública y los Servicios

Relacionados con la Misma

Servidor Público Autorizado ACTIVIDADES DEL PROCEDIMIENTO

Pág. 86

35.

Elabora las listas de

asistencia de los servidores

públicos y participantes; se

recaba la firma de todos los

asistentes al evento.

35

36.

Elabora Acta de visita de

obra, asentando de manera

detallada el desarrollo de la

misma.

36

Continúa en la página 88.

Pág. 88

38.

Verifica:

a) Si a la visita asisten cuando

menos tres contratistas.

Continúa con la actividad 39.

b) Si a la visita no asistieran

cuando menos tres

contratistas interesados en

participar en el procedimiento,

se asentará en el acta y se

procederá a solicitar

autorización a la Coordinación

de Adquisiciones para declarar

desierto el procedimiento.

Continua en la actividad 81.

38

37.

Expide constancia de

asistencia a los participantes

que acudan a la visita.

37

b) Ir a la

actividad 81

a) Ir a la

actividad 39

39.

Recaba la firma de todos

los asistentes al evento y les

entrega una copia del acta.

39

40.

El servidor público

autorizado recibe las

solicitudes de aclaración de

bases, enviadas por los

participantes al correo

electrónico señalado en las

mismas o presentadas en

forma escrita en el Área de

Obras, y las envía a las áreas

correspondientes para que

den respuesta a los

cuestionamientos que les son

planteados.

40

[image: image35.emf]Invitación a cuando menos tres contratistas para la contratación de Obra Pública y los Servicios

Relacionados con la Misma

Servidor Público Autorizado ACTIVIDADES DEL PROCEDIMIENTO

Pág.

87

41.

El servidor público autorizado

preside la junta de aclaraciones, que

se llevará a cabo en sesión pública,

en la fecha, hora y lugar señalados en

la invitación y en las bases, la cual

será videograbada y la asistencia

podrá ser opcional para los

participantes. (según lo manifestado

en la invitación, bases y el Acuerdo

General) Se contará con la

participación de un representante del

Área Técnica, de la Contraloría, del

Área Jurídica y del Área Financiera,

pudiéndose realizar las juntas de

aclaraciones que resulten necesarias.

42.

Elabora las listas de asistencia de

los servidores públicos y de los

participantes y recaba las firmas.

41

42

43.

Se dará respuesta por el área

correspondiente del Tribunal Electoral

a las preguntas enviadas al correo

electrónico indicado en las bases o

entregadas al Área de Obras con 24

horas de anticipación de la hora del

evento; a las que surjan en el

desarrollo de la Junta de Aclaraciones

únicamente si quien preside el acto

considera viable contestarlas.

43

Continúa en la página 89.

Pág. 89

44.

Elabora Acta de junta de

aclaraciones, en la que hará constar

detalladamente el desarrollo de la

misma, las solicitudes de aclaración y

las respuestas del Tribunal Electoral.

45.

Recaba la firma de todos los

participantes en el evento y entrega

una copia del acta a cada uno de

ellos.

46.

Recaba la videograbación del

evento, a través del servidor público

del Área de Obras designado.

47.

Se entregará al Área de

Adquisiciones la videograbación para

su resguardo.

44

45

46

47

[image: image36.emf]Invitación a cuando menos tres contratistas para la contratación de Obra Pública y los Servicios

Relacionados con la Misma

Servidor Público Autorizado ACTIVIDADES DEL PROCEDIMIENTO

Pág. 88

48.

El servidor público autorizado

preside el Acto de Entrega y Apertura

que se llevará a cabo en sesión privada

o pública, según se establezca en las

bases, en la fecha, hora y lugar

señalados en la invitación.

48

49.

Elabora las listas de asistencia de

los servidores públicos y de los

participantes, y recaba las firmas.

49

50.

Verifica la asistencia de los

participantes:

a) Si se presentan a entregar

documentación y propuestas cuando

menos tres participantes, continúa en la

actividad 51.

b) No se presentan cuando

menos tres participantes, se precisa en

el Acta de entrega y apertura y se

solicitará a la Coordinación de

Adquisiciones declarar desierto el

procedimiento. Ir a la actividad 81.

50

51.

Solicita a los participantes que

entreguen, uno por uno, su propuesta

técnica y económica en sobre cerrado,

así como la documentación legal y

contable.

51

Continúa en la página 90.

Pág. 90

52.

Procederá a abrir los sobres que

contengan la documentación legal y

contable, así como las propuestas

técnica y económica, entregando a los

representantes del Área Jurídica, del

Área Financiera y del Área Técnica, la

documentación y propuestas según

corresponda, a efecto de que

determinen, en las matrices

correspondientes, si la documentación

y las propuestas presentadas cumplen

cuantitativamente o no con lo

solicitado en las bases.

52

a) Ir a la

actividad 51

b) Ir a la

actividad 81

[image: image37.emf]Invitación a cuando menos tres contratistas para la contratación de Obra Pública y los Servicios

Relacionados con la Misma

Subdirección de Concursos ACTIVIDADES DEL PROCEDIMIENTO

Servidor Público

Autorizado

Pág.

89

53.

Las propuestas serán rubricadas por

quien presida el acto, por los servidores

públicos y cuando menos dos de los

participantes, en cada una de las fojas

de las propuestas técnica y económicas

presentadas. Hace entrega de las

mismas a la Subdirección de Concursos.

Continua en la actividad 59.

53

54.

Elabora Acta de entrega y apertura

de propuestas.

54

55.

En el supuesto de que no se

presenten cuando menos tres

participantes, o no se entreguen cuando

menos tres propuestas o no cumplan

cuantitativamente cuando menos tres

propuestas, esta circunstancia se

asentará en el acta que al efecto se

levante y se procederá a solicitar

autorización a la Coordinación de

Adquisiciones para declarar desierto el

procedimiento en términos del Acuerdo

General. Ir a actividad 81.

55

Continúa en la página 91.

Pág. 91

56.

Recaba la firma de todos los

asistentes al evento en el acta que se

levante y entrega una copia de la misma

a los participantes.

57.

Recaba la videograbación del

evento, a través del servidor público del

Área de Obras designado.

58.

Se entregará al Área de

Adquisiciones la videograbación para su

resguardo.

59.

Recibe y resguarda la

documentación presentada por los

participantes e integra a su expediente.

55

[image: image38.emf]Invitación a cuando menos tres contratistas para la contratación de Obra Pública y los Servicios Relacionados

con la Misma

Área de Obras

Subdirección de

Concursos

ACTIVIDADES DEL PROCEDIMIENTO

Subdirección de

Obras

Pág. 90

60

60.

Elabora oficios de solicitud de

dictamen mediante los cuales la

Coordinación de Adquisiciones

solicita al Área Jurídica y al Área

Financiera los dictámenes

resolutivos legal y financiero,

respectivamente (versión completa y

versión pública). Para tal fin, anexa

a dichos oficios copia de la

documentación legal y contable

presentada por los concursantes

que cumplieron con los requisitos

cuantitativos para su análisis

cualitativo, y los envía al Área de

Obras para su rúbrica. Continúa en

la actividad 63.

61.

La documentación técnica y

económica se entrega a la

Subdirección de Obras para la

elaboración de los Dictámenes

Resolutivos Técnico y Económico.

Continúa en la actividad 62.

61

62

.

Recibe la documentación y

realiza la evaluación técnica y

económica elaborando el proyecto

de Dictamen Resolutivo Técnico y

Económico y lo envía a la Dirección

de Proyectos para su revisión y

autorización. Continúa en la

actividad 70.

62

63.

Recibe los proyectos de oficio y,

en su caso, los rubrica.

¿El oficio fue rubricado?

Sí: los envía a la Coordinación de

Adquisiciones. Continúa en la

actividad 64.

No: señala a la Subdirección de

Concursos las razones para el

ajuste correspondiente y regresa a

la actividad 60.

63

Pág. 92

No: Ir a la

actividad 60

Sí: Ir a la

actividad 64

[image: image39.emf]Invitación a cuando menos tres contratistas para la contratación de Obra Pública y los Servicios Relacionados con la Misma

Coordinación de

Adquisiciones

ACTIVIDADES DEL PROCEDIMIENTO

Área Jurídica y Área

Financiera

Área de Obras

Pág. 91

64

65.

Recibe los oficios y los notifica al

Área Jurídica y al Área Financiera.

65

66

67

66.

Reciben el oficio de solicitud de

Dictamen Resolutivo Legal y Financiero,

respectivamente, junto con las copias de

la documentación presentada por los

concursantes.

68

Continúa en la página 93.

Pág. 93

67.

Revisan y elaboran sus respectivos

Dictámenes Resolutivos y los envían a la

Coordinación de Adquisiciones dentro de

los 5 días hábiles siguientes a su

recepción, para ser tomados en cuenta en

el Informe ejecutivo.

69

Si: Ir a la

actividad 65

No: Ir a la

actividad 63

64

.

Recibe los proyectos de oficio y, en su

caso, los firma:

¿El oficio fue firmado?

Sí: los devuelve al Área de Obras para su

notificación. Continúa en la actividad 65.

No: señala al Área de Obras las razones

para el ajuste correspondiente y regresa a la

actividad 63.

68.

Recibe del Área Jurídica y del Área

Financiera los Dictámenes Resolutivos

Legal y Financiero, los registra y los turna

al Área de Obras.

69.

Recibe los Dictámenes Resolutivos

Legal y Financiero y los turna a la

Subdirección de Concursos. Continúa en

la actividad 72.

[image: image40.emf]Invitación a cuando menos tres contratistas para la contratación de Obra Pública y los Servicios Relacionados con la Misma

Área de Obras ACTIVIDADES DEL PROCEDIMIENTO

Subdirección de

Concursos

Dirección de Proyectos

Pág. 92

70.

Recibe y revisa los Proyectos de

Dictámenes Resolutivos Técnico y

Económico y, en su caso, los autoriza.

¿Los Proyectos de Dictámenes fueron

autorizados?

Sí: los envía al Área de Obras para su

validación. Continúa en la actividad 71.

No: señala a la Subdirección de Obras

las razones para su ajuste, y regresa a la

actividad 62.

70

71.

Recibe, revisa y, en su caso, valida

los dictámenes Técnico y Económico.

¿Los Dictámenes fueron validados?

Sí: los envía a la Subdirección de

Concursos. Continúa en la actividad 72.

No: señala a la Dirección de Proyectos

las razones para su ajuste, y regresa a la

actividad 70.

71

Continúa en la página 94.

Pág. 94

No: Ir a la

actividad 62

Sí: Ir a la

actividad 71

Sí: Ir a la

actividad 72

No: Ir a la

actividad 70

72.

Recibe los dictámenes resolutivos

Legal, Financiero, Técnico y Económico;

los anexa al expediente y verifica:

a) Si existen cuando menos tres

propuestas cuya documentación cumpla

cualitativamente con lo solicitado en las

bases de conformidad con lo señalado

en los Dictámenes Resolutivos Legal y

Financiero. Continúa en la actividad 73.

b) Si ninguna propuesta contiene

precios aceptables según el Dictamen

Económico, se procederá a solicitar a la

Coordinación de Adquisiciones la

declaración de procedimiento desierto

en términos del Acuerdo General.

Continua en la actividad 81.

c) Si ninguna propuesta presentada

reúne los requisitos establecidos en las

bases de la invitación; se procederá a

solicitar a la Coordinación de

Adquisiciones la declaración de

procedimiento desierto en términos del

Acuerdo General. Continua en la

actividad 81.

72

[image: image41.emf]Invitación a cuando menos tres contratistas para la contratación de Obra Pública y los Servicios Relacionados con la Misma

Área de Obras

Subdirección de

Concursos

ACTIVIDADES DEL PROCEDIMIENTO

Dirección de

Proyectos

Área de Adquisiciones

Pág. 93

73

74

75.

Recibe y revisa el Proyecto

de Informe Ejecutivo y la

propuesta de adjudicación y, en

su caso, lo firma.

¿El Informe Ejecutivo fue

firmado?

Sí: lo envía al Área de

Adquisiciones para su firma y le

solicita que lo someta a

consideración del Comité.

Continúa en la actividad 76.

No: señala a la Dirección de

Proyectos las razones para su

ajuste, y regresa a la actividad

74.

75

Si: Ir a la

actividad 75

Continúa en la página 95.

Pág. 95

No: Ir a la

actividad 73

73.

Elabora Proyecto de Informe

Ejecutivo, señalando la propuesta

de adjudicación que ofrezca las

mejores condiciones en términos

de lo dispuesto en el Acuerdo

General; junto con los cuatro

Dictámenes Resolutivos y lo

remite a la Dirección de

Proyectos.

74.

Recibe y revisa el Proyecto

de Informe Ejecutivo y Propuesta

de adjudicación, y en su caso da

visto bueno.

¿Otorga su visto bueno al

Proyecto de Informe Ejecutivo?

Sí: lo envía al Área de Obras

para su autorización. Continúa en

la actividad 75.

No: señala a la Subdirección de

Concursos las razones para su

ajuste, y regresa a la actividad

73.

Si: Ir a la

actividad 76

No: Ir a la

actividad 74

76.

Recibe, firma y presenta al

Comité la solicitud del Área de

Obras, el Informe Ejecutivo y

propuesta de adjudicación para

que sea tomado en cuenta en la

emisión del fallo.

76

[image: image42.emf]Invitación a cuando menos tres contratistas para la contratación de Obra Pública y los Servicios Relacionados con la Misma

Comité ACTIVIDADES DEL PROCEDIMIENTO

Subdirección de

Concursos

Área de Obras

Pág. 94

77

78

77.

Recibe Informe Ejecutivo y

propuesta de adjudicación; efectúa

su valoración formal y determina:

a) Si autoriza el Informe Ejecutivo y

la propuesta de adjudicación, por lo

tanto, emite el Acuerdo autorizando

el fallo y su notificación. Continua en

la actividad 78.

b) No autoriza la emisión del fallo,

solicita ajustes o formula

observaciones para que sean

incorporadas en el Informe Ejecutivo,

en cuyo caso regresa al Área de

Obras para hacer las adecuaciones

pertinentes. Regresa a la actividad

75.

79

78.

Recibe de la Secretaría Técnica

el Acuerdo de autorización de la

adjudicación e instruye a la

Subdirección de Concursos la

notificación del fallo, la cual se hará

por escrito a los participantes,

mediante oficio o correo electrónico.

80

Continúa en la página 96.

Pág. 96

81

a) Ir a la

actividad 78

79.

Notifica por escrito a los

participantes del fallo de la

adjudicación, conforme lo establece

el Acuerdo General, y solicita al o a

los participantes adjudicados su

comprobante de domicilio.

b) Ir a la

actividad 75

80.

Una vez recibida la

documentación señalada en el

numeral anterior, elabora oficio

mediante el cual solicita al Área

Jurídica la elaboración del o los

contratos respectivos. A dicho oficio

anexa la documentación necesaria

para la elaboración del contrato.

81.

Elabora el Proyecto de oficio de

solicitud de autorización para

declarar desierto el procedimiento y

lo envía a la Dirección de Proyectos

para su revisión.

[image: image43.emf]Invitación a cuando menos tres contratistas para la contratación de Obra Pública y los Servicios Relacionados con la Misma

Coordinación de

Adquisiciones

ACTIVIDADES DEL PROCEDIMIENTO Dirección de Proyectos Área de Obras

Pág. 95

82.

Recibe el Proyecto de oficio de

solicitud de autorización para

declarar desierto el procedimiento,

lo revisa y, en su caso lo rubrica.

¿El oficio fue rubricado?

Sí: lo envía al Área de Obras para

su firma. Continúa en la actividad

83.

No: señala a la Subdirección de

Concursos las razones para su

ajuste, y regresa a la actividad 81.

82

83

Continúa en la página 97.

Pág. 97

84.

Recibe y revisa el oficio de

solicitud de autorización para

declarar desierto el procedimiento y,

en su caso, lo firma.

¿El oficio fue firmado?

Sí: lo remite al Área de Obras e

instruye la notificación de

declaratoria de procedimiento

desierto. Continúa en la actividad

85.

No: señala al Área de Obras las

razones para su ajuste, y regresa a

la actividad 83.

85.

Recibe el oficio para declarar

desierto el procedimiento firmado y

lo notifica a los participantes y a las

áreas que participaron en el

procedimiento.

84

85

No: Ir a la

actividad 81

Sí: Ir a la

actividad 83

83.

Recibe y revisa el Proyecto de

oficio de solicitud de autorización

para declarar desierto el

procedimiento y, en su caso, lo

firma.

¿El oficio fue firmado?

Sí: lo remite a la Coordinación de

Adquisiciones para su autorización.

Continúa en la actividad 84.

No: señala a la Dirección de

Proyectos las razones para su

ajuste, y regresa a la actividad 82.

Sí: Ir a la

actividad 84

No: Ir a la

actividad 82

Sí: Ir a la

actividad 85

No: Ir a la

actividad 83

[image: image44.emf]Invitación a cuando menos tres contratistas para la contratación de Obra Pública y los Servicios

Relacionados con la Misma

Subdirección de Concursos ACTIVIDADES DEL PROCEDIMIENTO

Pág. 96

86.

Una vez notificada la declaratoria de

procedimiento desierto, se podrá realizar

una segunda invitación para realizar un

segundo procedimiento de Invitación a

cuando menos tres contratistas, o bien

podrá llevarse a cabo una adjudicación

directa si existen razones justificadas. En

este último caso, el Área de Obras deberá

pedir autorización al Comité, expresando

las razones que justifiquen hacerlo así.

86

87.

En la hipótesis de que se declaren

desiertos dos procedimientos, se devolverá

el expediente al Área de Obras para que

tramite su adjudicación directa.

87

Termina Procedimiento

FIN

TRANSITORIOS

PRIMERO.- El presente Manual de Procedimientos para la Adquisición de Bienes, Arrendamientos, Prestación de Servicios, Obra Pública y los Servicios Relacionados con la Misma mediante Invitación a cuando menos Tres Proveedores o Contratistas, entrará en vigor el día siguiente al de su publicación en el Diario Oficial de la Federación.

SEGUNDO.- Se abroga el Manual de Procedimientos para la Adquisición de Bienes, Arrendamientos y Prestación de Servicios Mediante Invitación Restringida, aprobado por el Pleno de la Comisión de Administración del Tribunal Electoral del Poder Judicial de la Federación mediante acuerdo 355/S12
(13-XI-2007) emitido en la Décima Segunda Sesión Ordinaria de 2007.

TERCERO.- Para su mayor difusión, publíquese en las páginas de Intranet e Internet del Tribunal Electoral del Poder Judicial de la Federación.
EL SUSCRITO, LICENCIADO JORGE ENRIQUE MATA GÓMEZ, SECRETARIO DE LA COMISIÓN DE ADMINISTRACIÓN DEL TRIBUNAL ELECTORAL DEL PODER JUDICIAL DE LA FEDERACIÓN, CON FUNDAMENTO EN LO DISPUESTO EN EL ARTÍCULO 170, FRACCIÓN VIII, DEL REGLAMENTO INTERNO DEL CITADO ÓRGANO JURISDICCIONAL.

CERTIFICA

Que la presente copia en 50 fojas impresas por ambos lados, corresponde al MANUAL DE PROCEDIMIENTOS PARA LA ADQUISICIÓN DE BIENES, ARRENDAMIENTOS, PRESTACIÓN DE SERVICIOS, OBRA PÚBLICA Y LOS SERVICIOS RELACIONADOS CON LA MISMA, MEDIANTE INVITACIÓN A CUANDO MENOS TRES PROVEEDORES O PRESTADORES DE SERVICIOS, aprobado por la Comisión de Administración mediante Acuerdo 085/S4(6-IV-2017), emitido en la Cuarta Sesión Ordinaria, celebrada el 6 de abril de 2017, que obra en los archivos de la Dirección General de Asuntos Jurídicos. DOY FE.

Ciudad de México, 20 de abril de 2017.- El Secretario de la Comisión de Administración del Tribunal Electoral del Poder Judicial de la Federación, Jorge Enrique Mata Gómez.- Rúbrica.
