
 

1 

 

 

 

 

GUÍA 

PARA LA PLANEACIÓN,  PROGRAMACIÓN 

PRESUPUESTACIÓN,  ADJUDICACIÓN,  

EJECUCIÓN Y ENTREGA –  RECEPCIÓN DE LA 

OBRA PÚBL ICA CONTEMPLADA EN LOS 

PROGRAMAS DE INVERSIÓN DE LOS 

MUNICIP IOS 

RAMO 033:  F ISM Y FAFM 

(REFERENCIA  DEL  MANUAL  DE  F I SCAL IZACIÓN)  

 

 

 

 

 


 

2 

MARCO NORMATIVO  

 
 

El marco normativo para la Planeación, Programación, Presupuestación, Adjudicación, 

Ejecución y Entrega - Recepción de las obra públicas contempladas en los programas 

de inversión de los Municipios, sea con recursos propios o que éstos provengan del 

Fondo para la Infraestructura Social Municipal (FISM) o en su caso del Fondo de 

Aportaciones para el Fortalecimiento Municipal (FAFM o FORTAMUN) del Ramo 033, 

es la Ley de Obras Públicas para el Estado Libre y Soberano de Veracruz de Ignacio de 

la LlaveQ,  La Ley Orgánica del Municipio Libre**, la Ley de Coordinación Fiscal Federal 

y la Ley de Coordinación Fiscal para el Estado y los Municipios de Veracruz de Ignacio 

de la Llave. En esta guía se respeta la redacción original de los artículos de las citadas 

Leyes: LOP y LOML cuando se entrecomillan los enunciados.  

 

Se cita también como referencia de apoyo para consulta únicamente: Los “Lineamientos 

Generales y Específicos para el Programa Integral de Austeridad, Disciplina, 

Transparencia y Eficiente Administración de los Recursos Públicos por parte de las 

Dependencias y Entidades del Poder Ejecutivo”, del Documento “Lineamientos para la 

gestión financiera de la obra pública” que aparece en la Gaceta Oficial del Jueves 17 de 

Febrero de 2005; y el Código de Procedimientos Administrativos para el Estado de 

Veracruz de Ignacio de la Llave que aparece en la Gaceta Oficial nO. 23 del lunes 2 de 

febrero de 2004. 

                                                 
Q En lo sucesivo se utilizará la abreviatura LOP  al referirnos a la Ley de Obras Públicas para el Estado de Veracruz 
** En lo sucesivo se utilizará la abreviatura LOML al referirnos a la Ley Orgánica del Municipio libre. 


 

3 

I .  DE LA PLANEACIÓN,  PROGRAMACIÓN Y 
PRESUPUESTACIÓN DE LA  OBRA PÚBLICA 
 

 

 Introducción. 

 

Toda obra pública incluida en una Propuesta de Inversión debe ser planeada, 

programada y presupuestada, particularmente aquélla cuya inversión es considerable y 

que generalmente aporta mayores beneficios sociales. La planeación toma en cuenta 

los aspectos financieros, técnicos y sociales de una obra, de tal manera que el proyecto 

resultante sea el más conveniente desde el punto de vista económico, técnico, 

ecológico y operativo. En la planeación, programación y presupuestación de la obra 

deben considerarse todas las acciones a realizar para evitar en lo posible desviaciones 

en el costo, el tiempo de ejecución o en la calidad de ésta. 

 

 Artículos de la LOP relativos a la Planeación, Programación 
y Presupuestación.  

 

A continuación se hace referencia a los artículos de la LOP que mencionan aspectos 

específicos relacionados con la planeación, programación y presupuestación de la obra 

y que sirven de sustento legal a las decisiones adoptadas por los responsables de 

realizar estas actividades. 

 

El Artículo 13 hace referencia a la Planeación, estableciendo entre otras cosas que: 
 

• Deberán preverse todas las acciones a realizar; 

• Se elaborarán estudios de factibilidad técnica y económica; 

• Deberán considerarse obras complementarias, accesorias y de infraestructura 

a la principal (si éste es el caso); 

• Se adquirirán el o los terrenos que demande la obra principal y las 

complementarias (si es el caso); 

• Se considerarán las acciones necesarias para preservar y/o restaurar el 

medio ambiente si la ejecución de la obra lo deteriora. 

 


 

4 

El Artículo 14 establece que la planeación de la obra, entre otras cosas, demanda: 

 

• La definición de objetivos y metas; 

• La realización de Estudios Técnicos y Proyectos. Los Proyectos a su vez 

incluyen, además del diseño, la definición de normas, especificaciones y 

tecnologías aplicables; 

• Contar con los recursos económicos destinados a cubrir los gastos derivados 

de las acciones de planeación, elaboración de proyectos, ejecución, 

supervisión y control de calidad de la obra; 

• Definir la calendarización física y financiera de la obra, señalando las fechas 

de inicio y terminación de la misma; 

• Determinar a las unidades responsables de su ejecución; 

 

El Artículo 16 define como elementos o componentes de la obra pública a: las 

investigaciones, asesorías, consultorías especializadas, los estudios técnicos y de 

preinversión, y los Proyectos. 

 

El Artículo 17 precisa que el presupuesto de la obra debe incluir, entre otros, los costos 

correspondientes a:  

 

• Investigaciones, asesorías, consultorías y estudios; 

• Proyectos arquitectónicos y de ingeniería (Proyecto Ejecutivo); 

• La ejecución, dirección, supervisión y control de calidad; 

• Los indirectos, si la obra se realiza por contrato; 

• El suministro de materiales, contratación de maquinaria o equipo, personal 

técnico, administrativo, mano de obra o cualquier otro accesorio relacionado 

con la obra cuando se ejecuta por administración directa; 

• Obra complementaria de infraestructura o para preservar el medio ambiente; 

• La regularización y adquisición de la tierra; 

 

 

 


 

5 

Artículos de la Cons titución Política Local y de la Ley 
Orgánica del Municipio Libre que se relacionan con la 
Planeación de la Obra 
 

El Artículo 35, Fracción XXXVI de la Ley Orgánica del Municipio Libre, el cual se 

relaciona en forma directa con el artículo 33, Fracción XVI incisos a y b, de la 

Constitución Política del Estado Libre y Soberano de Veracruz de Ignacio de la Llave), 

señala que: “...cuando se trate de la contratación de obras o servicios públicos que 

comprometan al Municipio por un plazo mayor al período del Municipio, se requerirá el 

acuerdo de cabildo para someterlo a la aprobación del Congreso del Estado; en el caso 

de contratos de obras públicas cuyo monto exceda del veinte por ciento de la partida 

presupuestal respectiva, se requerirá en los mismos términos el acuerdo del Cabildo 

para someterlo a la aprobación del Congreso del Estado o en su defecto de la 

Diputación permanente”.  

 

El Artículo 103 de la LOML determina que los Municipios podrán celebrar convenios:  

 

De acuerdo a la Fracción IV, “…con el Estado o la Federación para asumir la ejecución 

y operación de obras y la prestación de servicios públicos que correspondan a 

aquellos...”. 

 

Según la Fracción V,  “…con el estado o la Federación, para que éstos asuman la 

ejecución y operación de obras y la prestación de servicios públicos que correspondan 

a los Municipios...”. 

 

De acuerdo a la Fracción VI, “…con personas físicas o morales para la ejecución u 

operación de obras, o la prestación de servicios públicos municipales, cuando en virtud 

del convenio y sin afectar la calidad del servicio, se produzcan beneficios para el 

Municipio”.  

 
 
 
 
 
 
 


 

6 

COMENTARIOS Y RECOMENDACIONES  
 

Para el caso de obras públicas cuyos recursos provienen del FISM o del FAFM, los 

documentos que, entre otras cosas, avalan el requisito de disponer de los recursos 

económicos necesarios para cubrir los gastos generados por las obras, como lo 

establece el artículo 14 de la LOP, son la Propuesta de Inversión y el Acta 

Resolutiva del FISM o del FAFM, que son aprobadas por el Cabildo previo acuerdo 

con el Consejo de Desarrollo Municipal en el caso del FISM.  

 

El Área de Obras Públicas sólo podrá elaborar los Proyectos de aquellas obras 

autorizadas en los documentos antes mencionados.  

 

En la elaboración de la Propuesta de Inversión del FISM se recomienda que al Consejo 

de Desarrollo Municipal se le informe sobre el presupuesto estimado de las obras, 

considerando los costos de aquellos conceptos que deban incluirse además del costo 

de la obra en sí, como pudieran ser la adquisición de terrenos, afectaciones, supervisión 

de obra, estudios, elaboración de proyectos, pago de factibilidad y/o validaciones, 

publicaciones en concursos por convocatoria pública, etc., en el entendido de que este 

presupuesto variará cuando se autorice la elaboración del Proyecto Ejecutivo y se 

conozca el Presupuesto base, y posteriormente, al conocer el Presupuesto contratado 

después de obtener la propuesta económica de la persona física o moral a la que se 

adjudicará el contrato,  sea en forma directa o mediante concurso.  

 

A continuación se enlistan algunas de las acciones que generalmente se realizan en el 

proceso de Planeación, Programación y Presupuestación de una obra. 

 

• Obtener el documento de autorización del recurso para realizar la obra 

(propuesta de inversión y acta resolutiva en el caso del FISM y FAFM). 

• Elaborar el Proyecto Ejecutivo. 

• Si es el caso, obtener los permisos de la Dependencia o Entidad que 

corresponda, si la obra afecta derechos de vía y/o demanda cruces de 

carreteras estatales o federales, vías del FFCC., etc., o bien requiera 


 

7 

autorización para el usufructo de aguas superficiales o subterráneas, o por 

descarga de aguas residuales, etc. 

• Elaborar el estudio de impacto ambiental y obtener la autorización de la 

Dependencia normativa correspondiente. 

• Si es el caso, obtener licencia de construcción municipal. 

• Obtener la factibilidad de servicios municipales de: agua, drenaje, etc. si 

es el caso. 

• Obtener la o las autorizaciones del H. Congreso del Estado, según el 

caso. 

• Obtener la factibilidad y/o validación, de la Dependencia normativa 

correspondientes, si el tipo de obra lo demanda. 

• Elaborar las bases del concurso para la adjudicación del contrato de obra, 

si es el caso. 

• Programar y calendarizar los eventos que demanda la adjudicación del 

contrato de obra cuando es por concurso. 

• Programar y calendarizar la ejecución de la obra. 

• Validar los contratos de ejecución y de supervisión de obra, por la  

Dependencia normativa correspondiente, si es el caso. Coordinar con el 

área financiera el pago de estimaciones de obra y/o el finiquito. 

• Informar oportunamente al área de Control Interno la celebración de los 

eventos donde deba participar. 

• Las demás que el tipo y características de la obra demande. 

 

En la elaboración de la Propuesta de Inversión del FISM es necesario que el Consejo 

de Desarrollo Municipal considere el monto de inversión en cada obra, tomando en 

cuenta que éste se integra con los costos de varios de los conceptos aludidos en los 

artículos antes mencionados, que dependen del tipo y características de la obra de que 

se trate. Corresponde al responsable del Área de Obras Públicas hacer las propuestas 

y señalamientos pertinentes ante el Consejo de Desarrollo Municipal. 

 

 

 


 

8 

Antes de iniciar una obra pública, el H. Ayuntamiento debe obtener: permisos, licencias, 

factibilidades y validaciones que se requirieren, según el tipo de obra de que se trate, 

así como la autorización del Congreso cuando: a) el monto de la obra excede del veinte 

por ciento del Techo Financiero del FISM, del FAFM, o de la partida destinada a obras 

con recursos propios; b) la ejecución de la obra excede el período de gobierno 

municipal, c) celebre convenios para asumir la ejecución de obras que correspondan al 

Estado o a la Federación, o si éstos asumirán la ejecución de obras que correspondan 

al Municipio.   


 

9 

I I  EL PROYECTO EJECUTIVO 
 

 Introducción. 

 
El Proyecto Ejecutivo de una obra es el elemento más importante de la misma, ya que 

constituye la base indispensable para su correcta operación, presupuestación, 

programación, contratación, ejecución, supervisión y control.  

 

La elaboración de un buen Proyecto Ejecutivo elimina o disminuye las posibles 

desviaciones financieras, así como las del tiempo de ejecución y de la calidad de la 

obra.  

 

Un proyecto mal elaborado tiene como consecuencia un incremento en el costo de la 

obra, que por lo general impide su terminación y puesta en operación. En ocasiones se 

sacrifica la calidad de la obra con la intención de terminarla con los recursos 

económicos disponibles, contraviniendo las especificaciones técnicas, lo cual, por lo 

general, se traduce en fallas técnicas irreversibles en la obra que la hacen operar 

deficientemente o, en el caso extremo, no operar. 

 

El presupuesto de la obra, que emana del Proyecto Ejecutivo, es resultado de 

multiplicar las cantidades o volúmenes de obra de los conceptos que la constituyen por 

los precios unitarios de los mismos, el cual se conoce como Presupuesto Base y 

constituye una referencia para calificar y dictaminar sobre los presupuestos que ofertan 

las personas físicas o morales que participan en el concurso para la adjudicación del 

contrato de una obra, o el que se pretende adjudicar directamente. 

 

ELEMENTOS QUE CONSTITUYEN EL PROYECTO EJECUTIVO. 

 
Los elementos que constituyen el Proyecto Ejecutivo de una obra dependen de su tipo, 

características y del monto, de manera que los enunciados a continuación son de tipo 

genérico, no limitativos, y deberán ser considerados según las situaciones particulares 

de la obra:   


 

10 

 

• Los planos arquitectónicos, donde se plasman, entre otras cosas, la 

distribución espacial y las dimensiones de los diferentes elementos de la obra 

(plantas, niveles, fachadas, cortes, etcétera). 

• Los planos de ingeniería, donde se define y representa información sobre: 

 

a) Topografía (planimetría, altimetría, etc.); 

b) Mecánica de Suelos; 

c) Cimentaciones; 

d) Estructuras; 

e) Albañilería y Acabados; 

f) Instalaciones Eléctricas; 

g) Instalaciones Hidrosanitarias; 

h) Instalaciones Especiales; 

i) Acabados; 

j) Otros; 

 

• Las memorias técnicas de cálculos: estructurales, de mecánica de suelos, 

eléctricos, hidrosanitarios, topográficos, etc. 

• Las especificaciones, normas y procedimientos de construcción. 

• El catálogo de conceptos y los números generadores de cantidades de obra 

de Presupuesto. 

• Las tarjetas de precios unitarios. 

• La explosión de insumos. 

• El presupuesto de la obra por conceptos y partidas (Presupuesto base). 

• El programa de ejecución física y financiera de la obra. 

• Los programas de utilización de recursos humanos, maquinaria y equipo, y en 

su caso, de suministro de materiales. 

 
Los Proyectos Ejecutivos de obras de edificación, agua potable y saneamiento, caminos 

rurales, carreteras, puentes, electrificación e iluminación, en principio son diferentes; sin 

embargo, el punto coincidente es que todos proporcionan información sobre los 

conceptos que intervienen en una obra, sus especificaciones o características, las 


 

11 

cantidades o volumetría y los precios unitarios; elementos que en su conjunto conducen 

a la elaboración del Presupuesto de la obra y de los Programas de tiempos de 

ejecución, utilización de maquinaria, equipo y mano de obra. 

 

A continuación se enlistan los elementos que integran los Proyectos Ejecutivos de 

diferentes tipos de obra, aclarando que de acuerdo a las características específicas de 

las mismas, los elementos mencionados pueden variar. 

 

 Edificación. 

 

Elementos constitutivos del proyecto: 

 

• Planos topográficos. 

• Planos arquitectónicos (de conjunto, plantas y azoteas, cortes y fachadas, de 

detalle, etc.) 

• Planos de ingeniería: estructurales, mecánica de suelos, geológicos; 

instalaciones hidrosanitarias, eléctricas en alta y baja tensión, sistemas de tierra, 

fibra óptica, aire acondicionado, elevadores, gas, aire, etc. 

• Memorias de cálculo: estructurales, mecánica de suelos, topográficos, de 

instalaciones, etc. 

• Especificaciones y normas de construcción. 

• Catálogo de conceptos y números generadores de presupuesto, tarjetas de 

precios unitarios. 

• Explosión de insumos. 

• Presupuesto de obra por conceptos y partidas. 

• Programas de: tiempo de ejecución, utilización de maquinaria y equipo, y mano 

de obra y suministro de materiales.  
 
 

 Caminos Rurales 

 

Elementos constitutivos del proyecto: 

 

• Planos del proyecto geométrico: planta, perfil y secciones de construcción. 


 

12 

• Memorias de cálculo: topográficos, trazos, nivelación y curva masa. 

• Estudios de geotecnia y de materiales pétreos. 

• Bancos de material, ubicación y características de los materiales. 

• Diseño de rasante, subrasante, base y carpeta (si es el caso). 

• Especificaciones y normas de construcción. 

• Catálogo de conceptos, números generadores de presupuesto, tarjetas de 

precios unitarios, explosión de insumos. 

• Presupuesto de obra por concepto y partidas. 

• Programas de: ejecución de obra, utilización de maquinaria y equipo, y mano de 

obra. 

 

 Agua Potable y Saneamiento. 
 

A. Elementos constitutivos de los proyectos de Agua Potable: 

 
1) Fuente de abastecimiento.  

Pozo Profundo. • Estudio geofísico. 
 • Registro eléctrico. 
 • Diseño de la estructura del 

pozo. 
 • Desarrollo y aforo (mínimo 72 

horas). 
• Diseño de equipo para 

extracción. 
• Diseño de obra eléctrica 

complementaria. 
  

Manantial. • Aforo y calidad del agua. 
Río (Toma Directa o Galería 
Filtrante). 

• Aforo y calidad del agua. 

  
a) Sistema por Gravedad. • Perfil topográfico. 
b) Sistema por Bombeo. • Cálculo del equipo y proyecto 

de subestación eléctrica. 
 

2) Línea de conducción. • Levantamiento topográfico 
(planimetría y altimetría). 

 • Cálculos para determinar 
diámetros y clase de tubería.  

• Válvulas expulsoras y 
desfogues de limpieza, 


 

13 

estructuras para controlar 
golpe de ariete, diseño de 
atraques, etc.   

 
 
 
 

3) Tanque de almacenamiento.  
  Superficial o elevado. • Dimensionamiento (más de 

100 m3  de capacidad 
requiere estudio de 
mecánica de suelos). 

 • Cálculos de fontanería de 
tanques, válvulas de control 
(llenado, vaciado y 
demasías, si es el caso) 
flotador. 

 
4) Redes de distribución. • Diseño de la red. 

• Levantamiento topográfico 
(planimetría y altimetría). 

 • Cálculos para determinar 
diámetros y clase de tubería, 
cruceros y cajas para 
operación de válvulas. 

 • Cuantificación de usuarios 
potenciales para instalar una 
toma domiciliaria. 

 • Determinación de hidrantes 
públicos, si es el caso. 

• Diseño de atraques. 
 

5) Cloración. • Diseño de caseta y equipo de 
cloración 

  
  
 Para todos los casos. • Planos (de conjunto, 

plantas, perfiles, etc.). 
 • Catálogo de conceptos y 

precios unitarios, Números 
generadores y explosión de 
insumos; Presupuestos de 
obra por conceptos y 
partidas, Memorias de 
cálculo, diseño de obra civil 
y diseño estructural.  

 
 


 

14 

 
 
B.  Elementos constitutivos de los proyectos de Alcantarillado 

 Sanitario. 

 

1) Redes de distribución. • Levantamiento topográfico 
(panimetría y altimetría). 

 
 • Diseño para determinar 

diámetros de tubería  y 
ubicación de pozos de: visita, 
caída o cajas. 

 
 

2) Colectores y emisores. • Levantamiento Topográfico 
(planimetría y altimetría). 

 • Diseño para determinar 
diámetros de tubería y 
ubicación de pozos de: visita, 
caída o cajas. 

 
3) Punto final de vertido. • Ubicación del área donde se 

pueda verter el volumen de 
agua captada, sin perjudicar 
potreros, propiedades, 
cuerpos de agua, etc., y en 
donde se pueda construir un 
sistema de tratamiento. Es 
necesario que el H. 
Ayuntamiento adquiera este 
terreno y se pueda disponer 
de él en cualquier momento. 

  
4) Saneamiento. • Levantamiento topográfico 

(Perfiles y Secciones del 
terreno dependiendo del tipo 
de tratamiento que se vaya a 
realizar). 

 
 
 
 
 
 

  


 

15 

 Para todos los casos • Planos (de conjunto, 
plantas, perfiles, etc.). 

 • Catálogo de conceptos y 
precios unitarios Números 
generadores y explosión de 
insumos; Presupuestos de 
Obra por conceptos y 
partidas; Memorias de 
Cálculo. 

 

C. Elementos constitutivos de los proyectos de Saneamiento. 

 

1) Fosa séptica. (3 niveles). • Planos: topográficos, 
arquitectónicos, estructurales, 
de instalaciones. 

 • Memorias de cálculo, 
especificaciones. 

 • Estudios de subsuelo: 
geofísico, de mecánica de 
suelos. 

 • Presupuesto: Catálogo de 
conceptos, números 
generadores, explosión de 
insumos. 

 • Impacto Ambiental. 
 
 

  
2) Planta de tratamiento. • Planos: topográficos, 

arquitectónicos, estructurales, 
de instalaciones. 

 • Memorias de cálculo, 
especificaciones. 

 • Estudios de subsuelo: 
geofísico, de mecánica de 
suelos. 

 • Presupuesto: Catálogo de 
conceptos, números 
generadores, explosión de 
insumos. 

 • Impacto ambiental. 
 • Estudios de área donde se 

vierta el agua tratada. 
 
 


 

16 

Las Plantas de Tratamiento están constituidas por áreas específicas donde se 

realizan determinadas funciones. 

 

Estas áreas son: 

a) Pretratamiento. 

b) Tratamiento Primario. 

c) Tratamiento Secundario. 

d) Desinfección. 

e) Digestión y Secado de Lodos. 

 

Las funciones que se realizan en esas áreas son: 

a) Pretratamiento: 

Retención de los materiales gruesos como tierra y arena. 

 

b) Tratamiento Primario: 

Remoción del 45% de la materia orgánica, sólidos suspendidos y hasta un 95% 

 de los sólidos sedimentables. 

 

c) Tratamiento Secundario: 

Remoción del 45% adicional de materia orgánica y sólidos suspendidos del 

afluente del tratamiento primario. 

 

d) Desinfección: 

Pulimento final del afluente tratado. Es necesario realizar la desinfección en un 

estanque de contacto y otro de homogenización. 

 

e) Digestión y Secado de Lodos. 

 Lechos de Secado: 

Secado de los lodos digeridos en tres estanques de concreto y tabique. 

 

 Electrificación Rural y de Colonias Pobres. 

 


 

17 

Levantamiento topográfico del Terreno en donde se ubicará la Línea Eléctrica y 

Descripción General de la obra. 

Plano Eléctrico de acuerdo a especificaciones de Comisión Federal de Electricidad 

(CFE) (original y 2 copias). 

Catálogo de Conceptos. 

Memoria Técnica Descriptiva. 

Memorias de cálculo de: 

• Regulación de tensión. 
• Caída de tensión. 
• Pérdidas de energía eléctrica. 
• Calibre del conductor. 
• Capacidad de transformadores. 
• Desbalances de carga entre fases. 
• Protecciones y equipo de seccionamiento. 

 

Presupuesto de la Obra desglosado en: 

• Materiales y equipo. 
• Mano de obra. 
• Gastos directos e indirectos.  
• Pago de trámites ante CFE. 

 

Toda obra eléctrica proyectada por terceros atenderá la normatividad emitida por la 

CFE y en la construcción utilizará el PROTER (Procedimiento de Obras Construidas por 

Terceros) de acuerdo a la zona donde se realice la construcción. 

 

 

 

 

 

 

 

 

 

 

 

 


 

18 

 

RECOMENDACIONES 
 

Atendiendo al tipo de obra, los Proyectos Ejecutivos deben ser validados por la 

dependencia normativa correspondiente. En la elaboración de los Proyectos deben 

considerarse las normas emitidas por las dependencias. Su incumplimiento trae como 

consecuencia la no-validación de los mismos. 

 

Si es el caso, el responsable del área de obras públicas del H. Ayuntamiento 

seleccionará a la empresa o despacho profesional que elaborará el Proyecto Ejecutivo, 

considerando lo mencionado en el Art. 27 de la LOP que dice: 

 

“Se podrán contratar servicios relacionados con la obra pública siempre que sean de 

carácter profesional, de investigación, consultoría y asesoría especializada, estudios y 

proyectos para cualquiera de las fases de obra pública...”. .- “Los contratos a que se 

refiere este artículo podrán adjudicarse directamente bajo la responsabilidad de la 

contratante, quedando en lo demás sujetos a las disposiciones de esta ley...”. 

 

Sugerimos interpretar lo anterior en términos del artículo 10 que menciona: “…la 

contratación y ejecución de toda obra pública cualquiera que sea su naturaleza, deberá 

fundarse en criterios de calidad, economía, eficiencia, imparcialidad y honradez”.  

 

Es recomendable que quien elabore el Proyecto sea una empresa o despacho que esté 

inscrito en el padrón de contratistas del Municipio y en el de la Secretaría de Finanzas y 

Planeación (SEFIPLAN). 

 

Antes de elaborar el Proyecto Ejecutivo de una determinada obra, se debe verificar si 

en los archivos del Municipio existen estudios o proyectos sobre la materia que 

satisfagan los requerimientos. De ser así, no procede la contratación, según el artículo 

27 de la LOP. 

 

 


 

19 

 

 

Pague el costo total del Proyecto Ejecutivo después de obtener la validación por la 

dependencia normativa, si es el caso, ya que esto garantiza su correcta elaboración. 

 

Si el proyecto es elaborado por personal adscrito al Área de Obras Públicas del H. 

Ayuntamiento o por dependencia normativa, deberá identificarse al responsable técnico 

que lo elabore, anotando el nombre y cargo que detenta y firmando éste los planos y las 

memorias de cálculo correspondientes. 

 

Si el Proyecto Ejecutivo es un prototipo que proporciona la Dependencia Normativa, 

deberá adecuarlo a las características del terreno, suelo y subsuelo donde se construirá 

la obra. 

 

El contrato que se celebre con quien elabore el Proyecto Ejecutivo, dependiendo del 

alcance señalado, debe establecer la responsabilidad que implica un mal diseño y que 

pudiera representar la falla o inoperancia de la obra.  


 

20 

I I I  DE LA ADJUDICACIÓN DE LOS 
CON TRATOS DE OBR A.  
 
 

El Artículo 113 de la LOML dice que: “Las adquisiciones arrendamientos y 

enajenaciones de todo tipo de bienes, prestación de servicios de cualquier naturaleza y 

la contratación de obra que realiza, se adjudicarán o llevarán a cabo a través de 

licitaciones públicas mediante convocatoria pública ……. A fin de asegurar al Municipio 

las mejores condiciones disponibles en cuanto a precio, calidad, financiamiento, 

oportunidad y demás circunstancias pertinentes”. 

 

“Cuando las licitaciones a que hace referencia el párrafo anterior, no sean idóneas para 

asegurar dichas condiciones el Congreso o la Diputación Permanente, en su caso, 

establecerá las bases, procedimientos, reglas, requisitos y demás elementos para 

acreditar la economía, eficacia, eficiencia imparcialidad y honradez que aseguren las 

mejores condiciones para el Municipio”. 

 

El Artículo 32 de la LOP establece que “los contratos de obras públicas se 

adjudicarán o llevarán a cabo a través de licitaciones mediante convocatoria 

pública...”,  “a fin de asegurar al Estado las mejores condiciones disponibles en 

cuanto a precio, calidad, financiamiento...”. 

 

En el Artículo 36 de la LOP se menciona que: “Cuando por razones del monto de la 

obra resulte inconveniente llevar a cabo el procedimiento a que se refiere el artículo 32, 

por el costo que éste represente, las Dependencias y Entidades podrán contratar sin 

ajustarse a dicho procedimiento...”. Se refiere al procedimiento de licitaciones por 

convocatoria pública.  

 

En los siguientes párrafos de este artículo, se menciona que, dependiendo del monto de 

una obra, el contrato podrá adjudicarse directamente o mediante concurso por invitación 

a cuando menos tres contratistas (personas físicas o morales) o mediante concurso por 

convocatoria pública. 


 

21 

 

Para el ámbito municipal, los montos que determinan la modalidad de adjudicación del 

contrato de una obra, los define el H. Congreso del Estado y se publican en el Manual 

de Fiscalización, Cuenta Pública Ramo 033: FISM y FAFM, que cada año se edita. 

 

Para el año 2005, se deberá atender lo siguiente: 

 

1. Se adjudica directamente el contrato de una obra cuando su monto no 

rebasa los trescientos mil pesos. 

2. Se adjudica el contrato de una obra mediante concurso por Invitación 

cuando su monto es mayor a trescientos mil pesos, pero no rebasa el 

millón doscientos mil pesos. 

3. Se adjudica el contrato de una obra mediante Concurso por convocatoria 

pública cuando su monto es mayor a un millón doscientos mil pesos. 

 

A los montos mencionados deberá agregarse el IVA. 

 

 

1 .  A D J U D I C A C I Ó N  D I R E C T A  

 

Sobre la adjudicación directa del contrato de una obra, distinguida porque su monto no 

rebasa los $300,000 pesos  más IVA, es preciso atender lo siguiente:  

 

• La persona física o moral a quien se pretende adjudicar el contrato, deberá 

presentar un presupuesto basado en el catálogo de conceptos, 

especificaciones y volumetría que el área de Obras Públicas del H. 

Ayuntamiento le proporcione, el cual deberá posteriormente analizar y calificar 

los precios unitarios de la propuesta económica presentada, así como 

dictaminar objetivamente su capacidad técnica. 

• De no contar con área de costos para calificar los precios unitarios, se 

utilizará como elemento de comparación el Presupuesto Base siempre que 

este haya sido elaborado considerando los costos de insumos, mano de obra, 


 

22 

equipo de instalación definitiva y maquinaria, vigentes en la localidad o la 

región, considerando rendimientos razonables y generalmente aceptados. 

 
La adjudicación directa obliga al Municipio a analizar y calificar los precios unitarios de 

los conceptos que relaciona el “catálogo de conceptos” en los que basa el contratista el 

presupuesto que presenta, para estar en condiciones de garantizar al Municipio la 

obtención de las mejores condiciones disponibles en cuanto a precio y calidad, como lo 

establece el artículo 32  de la LOP; es decir, la adjudicación no es automática, implica 

análisis, calificación y dictaminación. 

 

Aun cuando, sin estar obligada, el área de Obras Públicas decide invitar a varios 

contratistas a presentar propuestas económicas, deberá elegir a la ganadora mediante 

la calificación de los presupuestos presentados por los invitados, siguiendo el 

procedimiento de adjudicación que corresponde a la modalidad de concurso por 

invitación que más adelante se menciona. 

 

Importante: Otorgar la adjudicación del contrato a la propuesta más baja, NO siempre 

es garantía de haber obtenido las mejores condiciones económicas, ni la seguridad de 

que la obra se termine, ya que en ocasiones la propuesta contiene errores voluntarios o 

involuntarios que la hacen insolvente. 

 
 

2 .  C O N C U R S O  P O R  I N V I T A C I Ó N  A  C U A N D O  
M E N O S  T R E S  P E R S O N A S  F Í S I C A S  O  M O R A L E S  O  

I N V I T A C I Ó N  R E S T R I N G I D A  
 

Siempre que el monto de la obra sea mayor a $300,000.00 pesos más IVA, pero menor 

a $1,200,000.00 pesos más IVA, el H. Ayuntamiento deberá invitar a presentar 

propuestas a cuando menos tres personas físicas o morales, teniendo el cuidado de 

girar invitación por escrito que sea firmada de recibida por el interesado y señalando en 

ella la fecha, que será la misma para todos los invitados, en que tendrá a su 

disposición, entre otras cosas, el catálogo de conceptos, (especificaciones y cantidades 

de obra), así como los demás documentos pertinentes. Concederá el mismo período de 

tiempo a todos los invitados para la entrega de las propuestas económicas y técnicas, 

estableciendo fecha, hora y lugar de la entrega. 


 

23 

 

El día y hora acordados para recibir las propuestas, económicas y técnicas, estas serán 

recibidas en sobre cerrado y serán abiertas en presencia de los interesados, debiendo 

darse a conocer ahí los montos de los diferentes presupuestos, mismos que deberán 

asentarse en el acta que para tal efecto se elabore. En el acta se especificará la fecha y 

hora en que se notificará el nombre de la persona física o moral a la cual se adjudicará 

el contrato. Es necesario que el área de Obras Públicas elabore un dictamen, basado 

en el análisis técnico y económico de las propuestas, eligiendo la que económicamente 

sea la solvente más baja, y que no necesariamente corresponde al presupuesto más 

bajo de los presentados. El dictamen será el fundamento para adjudicar el contrato.  

 

La propuesta que considere precios unitarios, de insumos y/o equipo elevados respecto 

a los prevalecientes en el mercado local y/o regional; insumos y/o equipo de dudosa 

procedencia, rendimientos de mano de obra y salarios fuera de lo normal, o que no 

considere las prestaciones de ley, debe ser desechada.  

 

Sin embargo, en caso de duda y antes de emitir su fallo, la convocante, en este caso el 

Municipio, podrá solicitar a los proponentes aclaración fundamentada sobre: la 

cotización expresa de algún insumo, maquinaria o equipo del que se tenga duda, o por 

ejemplo, la fehaciente comprobación de la existencia en bodega de la cimbra requerida 

y que fue cotizada a bajo precio o cualquier otra circunstancia que, a juicio del área de 

Obras Públicas, deba ser explicada a satisfacción. 

 

En el cuadro comparativo de las propuestas recibidas de los invitados al concurso y en 

su presupuesto base, que obligadamente debe realizar el área de Obras Públicas, 

identificará con el cargo, nombre y firma al dictaminador cuando es personal adscrito al 

Municipio, o al personal externo contratado expresamente, si es el caso. En el soporte 

técnico deben mencionarse las razones que dieron lugar a la adjudicación del contrato o  

las que motivaron el desechar las otras propuestas. Este cuadro comparativo y sus 

documentos soporte deberán conservarse en el expediente técnico de la obra motivo 

del concurso. 

 


 

24 

De acuerdo al artículo 41, último párrafo de la LOP, no se deberá adjudicar el 

contrato cuando las posturas presentadas fueren inaceptables, por lo que se procederá 

a realizar un nuevo evento. 

 
 

3 .  C O N C U R S O  P O R  
C O N V O C A T O R I A P Ú B L I C A  

 

Cuando el monto de la obra es superior a $1,200,000.00 pesos más IVA, el contrato 

deberá adjudicarse mediante concurso por convocatoria pública. 

 

De manera genérica, el procedimiento para realizar un concurso por convocatoria 

pública contempla las siguientes acciones: 

 
Elaboración y publicación de la convocatoria. 

Elaboración de las bases técnicas del concurso. 

Acto de inscripción al concurso. 

Visita al sitio donde se realizarán los trabajos. 

Junta (s) de aclaraciones y elaboración de acta (s). 

Acto de recepción y apertura de proposiciones técnicas y económicas y elaboración de 

acta. 

Análisis de propuestas y elaboración del dictamen que sirve de base para adjudicar el 

contrato a la propuesta ganadora. 

Acto de notificación del fallo de adjudicación y elaboración de acta. 

 

A  continuación se hace una breve mención del contenido de la Convocatoria, las bases 

de la licitación, los requerimientos solicitados a los participantes y la información que 

proporciona la convocante.  

 

 

 

 

 

 

 

 


 

25 

3.1. La Convocatoria. 

 

De acuerdo al artículo 37 de la LOP, una convocatoria de obra pública podrá referirse 

a una o más obras, debe publicarse en la Gaceta Oficial y en algún Diario de circulación 

estatal y contener las siguientes indicaciones: 

 

• Nombre de la dependencia o entidad que convoca. 

• La mención de si la convocatoria es nacional o internacional. 

• Lugar y descripción general de la obra a ejecutar. 

• Los requisitos que deben cumplir los interesados en participar, como capital 

contable, experiencia, capacidad, relación de contratos vigentes, etc. y la 

forma de acreditarlo. 

• Lugar, fecha y horario en que los interesados podrán obtener las bases 

técnicas o de licitación del concurso y, en su caso, el costo y forma de pago 

de las mismas, el cual será fijado en razón de la recuperación de erogaciones 

por publicación de la convocatoria y los documentos que se entreguen. Los 

interesados podrán revisar los documentos previamente al pago de los 

mismos. 

• El plazo para inscribirse, el que no podrá ser mayor de cinco días hábiles, 

contados a partir del día siguiente de la fecha en que se publica la 

convocatoria.  

• Lugar, fecha y hora en que se celebrará el acto de apertura de las 

propuestas. 

• La especialidad que se requiere de las personas físicas o morales 

participantes y la forma de acreditarla. 

• Los criterios conforme a los cuales se decidirá la adjudicación. 

• Lugar y fecha de visita al sitio donde se ejecutará la obra. 

• Mencionar si podrán subcontratarse partes de la obra. 

• Fecha estimada de inicio y terminación de los trabajos. 

• Información sobre los anticipos (si es el caso). 

  

 


 

26 

 

Con la finalidad de hacer más transparente y explícita la convocatoria y evitar posibles 

señalamientos e inconformidades por parte de los participantes durante el proceso, es 

conveniente incluir en ella información adicional que la práctica señala como necesaria. 

Se recomienda considerar, por ejemplo, algunos de los puntos contemplados en el 

artículo 31 de la Ley de Obras Públicas y Servicios Relacionados con las mismas, 

del Gobierno Federal. 

 

3.2. Las Bases Técnicas o de licitación del concurso. 

 

Las bases técnicas que elabore el Municipio se pondrán a disposición de los 

interesados a partir de la fecha de la publicación de la convocatoria y hasta la fecha 

límite de inscripción que se determine. El contenido de las Bases Técnicas deberá ser 

suficiente para que los participantes puedan elaborar su propuesta económica y técnica.  

 

Es recomendable que el contenido de las bases de licitación se presente en los 

siguientes apartados:  

 

Requisitos mínimos solicitados a los participantes. 

Información mínima que deberá proporcionar la entidad convocante. 

Documentos adicionales 

 
3.2.1. Requisitos mínimos solicitados a los participantes. 

 
Los requisitos que generalmente deben cumplir los participantes en un concurso por 

convocatoria pública y que se deben consignar en los diferentes documentos que 

constituyen las Bases Técnicas son: 

 
 
• Poseer el capital contable auditado requerido en la convocatoria. Se recomienda no 

exigir un capital contable superior al 5% del presupuesto total asignado a la obra que 

se licita, con el propósito de no limitar la participación de personas físicas o morales. 

Esta recomendación se basa en los lineamientos de licitación publicados en el Diario 


 

27 

Oficial de la Federación el día 15 de Marzo de 1996. Dicho capital contable debe ser 

demostrado con su último estado financiero auditado o su última declaración fiscal. 

• Para los actos programados, las personas físicas o morales, o su representante 

legal presentarán identificación oficial actualizada con fotografía; tratándose de 

personas morales, testimonio del acta constitutiva y modificaciones, si es el caso, 

según su naturaleza jurídica. 

• Presentar relación de los contratos de obra que haya celebrado, incluyendo los que 

estén en proceso, señalando el importe del contrato y el importe por ejercer, 

desglosado por anualidades. 

• Presentar documentación que acredite su  experiencia, capacidad técnica y 

financiera y su especialidad. 

• Presentar declaración escrita y bajo protesta de decir verdad, de no encontrarse 

bajo impedimento alguno para participar en el concurso. 

• Presentar garantía de seriedad y carta compromiso de la proposición. 

• Manifestación escrita de conocer el sitio de los trabajos. 

• Presentar los datos básicos de costos de materiales puestos en el sitio de la obra, 

de la mano de obra y del uso de la maquinaria de construcción. 

• Presentar los análisis de la totalidad de los precios unitarios de los conceptos del 

catálogo, estructurados en costos directos, costos indirectos, costos de 

financiamiento, cargo por utilidad, aportaciones de seguridad social, inspección y 

vigilancia del órgano de control. 

• Presentar los programas de ejecución de los trabajos, utilización de maquinaria y 

equipo de construcción, adquisición de materiales y equipo de instalación 

permanente, así como utilización del personal técnico, administrativo y de servicios 

encargados de la dirección, supervisión y administración de los trabajos, en la forma 

y términos que determine la convocante. 

• Presentar la relación de maquinaria y equipo de construcción y su ubicación física, 

indicando si es de su propiedad. En caso de ser rentado, presentará carta 

compromiso de la empresa arrendadora. 

• Otros. 

 
 
 


 

28 

3.2.2. Información proporcionada por la convocante en las bases 

técnicas o de licitación. 

 

• La forma en que los licitantes deberán acreditar su existencia legal. 

• Lugar, fecha y hora de reunión para efectuar la visita al sitio de realización de los 

trabajos, indicando si es optativa u obligatoria. 

• Fecha, hora y lugar de la junta de aclaraciones sobre las bases de licitación, 

indicando si es optativa u obligatoria. 

• Fecha, hora y lugar para: 

La presentación y apertura de las proposiciones. 

La comunicación del fallo. 

La firma del contrato. 

La presentación de garantías. 

• Señalamiento de que será causa de descalificación el incumplimiento de alguno de 

los requisitos establecidos en las bases de licitación y la comprobación de que un 

licitante acordó con otro, u otros, elevar el costo de los trabajos o realizar cualquier 

maniobra que tenga como fin obtener ventaja sobre los demás participantes. 

• La indicación de que ninguna de las condiciones contenidas en las bases de la 

licitación, así como las proposiciones presentadas por los participantes, podrá ser 

negociada. 

• Señalar los criterios, claros y detallados, para evaluar la proposiciones económicas y 

técnicas indicando que en dicha evaluación en ningún caso podrán utilizarse 

mecanismos de puntos o porcentajes y que no será objeto de evaluación cualquier 

requisito cuyo incumplimiento no afecte la solvencia de la propuesta. La 

inobservancia respecto a dichos requisitos, no será motivo para desechar la 

propuesta. 

• El Proyecto Ejecutivo, con todos aquellos elementos que se requieran para elaborar 

la propuesta económica y técnica, como son los planos arquitectónicos y de 

ingeniería, normas de calidad de los materiales, especificaciones y procedimientos 

de construcción aplicables; catálogo de conceptos, cantidades y unidades de 

trabajo; y relación de conceptos de trabajo de los cuales deberán presentar análisis 

y relación de los costos básicos de materiales, mano de obra y maquinaria de 

construcción que intervienen, y explosión de insumos. El proyecto ejecutivo deberá 


 

29 

ser firmado por el o los responsables de elaborarlo. 

• Relación de  insumos y/o equipo de instalación permanente que, en su caso, 

proporciona la convocante, debiendo acompañar los programas de suministro 

correspondientes. 

• Origen de los fondos y autorización expresa de su disposición para realizar los 

trabajos y, si es el caso, el importe autorizado para el primer ejercicio, en aquellas 

obras cuya ejecución rebase un ejercicio presupuestal. 

•  Experiencia, capacidad técnica y financiera, y demás requisitos que deberán 

cumplir los interesados. 

• Forma y términos de pago de los trabajos objeto del contrato.  

• La precisión de los textos de las garantías y de sus porcentajes que sobre los 

anticipos, cumplimiento y vicios ocultos, deben otorgarse. 

• Forma de demostrar la correcta aplicación del anticipo recibido. 

• Definición de las partes de la obra que podrán  subcontratarse.  

• Fecha de inicio y terminación de los trabajos, es decir, definición del plazo de 

ejecución. 

• Modelo de contrato. 

• Modelo de bitácora y procedimiento de uso. 

• Tratándose de contratos a precios unitarios, la  unidad, forma de medición de 

volúmenes, forma de pago y procedimiento de ajuste de costos. 

• Indicar al participante que deberá otorgar garantía de seriedad de la proposición. 

• Indicar al participante que resulte ganador, que si no firma  el contrato en el plazo 

estipulado para tal efecto por causas imputables a él, se hace acreedor a las 

sanciones establecidas en la normatividad vigente y se hará efectiva la garantía  de 

seriedad de la proposición. A este respecto, el artículo 44 de la LOP establece 

como obligatorio para la entidad o dependencia y el participante ganador, formalizar 

el contrato dentro de los 10 (diez) díasQ siguientes a los de la notificación del 

fallo de adjudicación. Si el interesado no firma el contrato perderá, a favor del 

Municipio, la garantía  de seriedad que hubiere otorgado. 

• Ninguna de las condiciones de las bases podrá ser modificada sin autorización de la 

convocante. 
                                                 
Q La Ley no define si son días naturales o hábiles, por lo que el Ayuntamiento podrá adoptar el criterio que juzgue 
conveniente.  


 

30 

• Indicar a los licitantes que, en caso de proporcionar información falsa, además de 

desechar su propuesta, se harán acreedores a la cancelación de su registro en el 

Padrón de Contratistas y demás que procedan. 

• Las causas y forma de determinar los montos de penas convencionales. 

• Otros. 

 
En los anexos 1A, 1B, II y III de esta guía, se presentan de manera ilustrativa, no 

limitativa, diagramas de flujo del proceso de la obra pública y de la normatividad 

aplicable en la adjudicación del contrato y en la ejecución de la misma,  así como las  

actividades preponderantes, modelos de convocatoria,  proceso de inscripción a la 

licitación, documentos que deben contener las propuestas de los participantes en una 

licitación, requisitos solicitados a los participantes y procedimiento a seguir en el acto de 

recepción y apertura de las proposiciones de licitaciones por convocatoria pública. 

 

Estos modelos, seguramente deberán ser complementados y adaptados para 

circunstancias específicas de algunas obras, pero indudablemente representan una 

referencia para los responsables de las unidades o áreas de Obras Públicas. 

 

Es evidente que la experiencia de quienes participan por parte del Municipio, en un 

concurso por convocatoria pública, es determinante para establecer, por ejemplo, el 

período de tiempo que debe concederse para presentar las propuestas económicas y 

técnicas o el tiempo requerido para analizar y dictaminar las propuestas aceptadas. 

 
El artículo 41 de la LOP establece que la convocante “... Con base en el análisis 

comparativo de las proposiciones admitidas y en su propio presupuesto para la obra, 

emitirá un dictamen que servirá como fundamento para el fallo”. 

 
 
 
 
 
 
 
 


 

31 

C O M E N T A R I O S  Y  R E C O M E N D A C I O N E S .  
 

Respecto a las adjudicaciones de contratos de ejecución de obra, convocatorias de 

licitación pública, bases técnicas o de licitación de concursos, evaluación de 

proposiciones económicas y técnicas, fianzas, etcétera, la LOP no resulta suficiente 

para aclarar o precisar muchos aspectos que, ante la ausencia de su reglamento, 

propicia una diversidad de interpretaciones y procedimientos sobre ellos. Por estas 

razones, se recomienda a los responsables de la unidad o área de obras públicas 

municipales adoptar lo que a su criterio convenga, del contenido del documento 

denominado “Lineamientos Generales y Específicos para el Programa Integral de 

Austeridad, Disciplina, Transparencia y Eficiente Administración de los Recursos 

Públicos por parte de las Dependencias y Entidades del Poder Ejecutivo”, en su capítulo 

tercero, y publicado en la Gaceta Oficial del 17 de febrero de 2005;  así como de lo 

relacionado con la rescisión administrativa de contratos de obra pública que aparece 

como capítulo IV Bis en la página 8, de la Gaceta Oficial No. 23 del lunes 2 de febrero 

de 2004. 

 

A continuación comentamos algunos aspectos relacionados con alguna de las etapas 

de la obra que los lineamientos antes mencionados precisan, por ejemplo: 

 

En el artículo 30 fracción IV, se dice que será causa de descalificación: “la 

comprobación de que algún licitante ha acordado con otro u otros elevar el costo de los 

trabajos o realizar cualquier maniobra que tenga como fin obtener una ventaja sobre los 

demás participantes”. En la fracción XVIII se menciona que “en los contratos a precios 

unitarios o mixtos, en su texto relacionado, el procedimiento de ajuste de costos que 

deberá aplicarse…” 

 

En el artículo 37, segundo párrafo, se dice que: “En licitaciones nacionales, el plazo 

para la presentación y apertura de proposiciones será de quince días naturales, 

contados a partir de la fecha de publicación de la convocatoria”. 

 

En el artículo 38, cuarto párrafo, se menciona que: “No serán objeto de evaluación las 

condiciones establecidas por las convocantes que tengan como propósito facilitar la 


 

32 

presentación de las proposiciones y agilizar la conducción de los actos de la licitación, 

ni cualquier otro requisito, cuyo incumplimiento, por sí mismo, no afecte la solvencia de 

las propuestas; la inobservancia  por parte de los licitantes respecto a dichas 

condiciones o requisitos no será motivo para desecharlas”. En el último párrafo se dice: 

“La convocante emitirá su fallo, en el que hará constar la reseña cronológica de los 

actos del procedimiento (para la adjudicación del contrato), el análisis de las 

proposiciones y las razones para admitirlas o desecharlas”. 

 

En el artículo 42 se establece el cálculo de las penas convencionales a contratistas por 

causas imputables a ellos, cuando los trabajos no se estén ejecutando conforme al 

programa aprobado. 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


 

33 

IV .  CONTRATOS Y  GARANTÍAS .  

 

 

Los contratos que se celebren con base en la LOP  se considerarán de derecho público, 

de acuerdo al Artículo 45. Su definición queda establecida en el Artículo 46 donde se 

menciona que: “los contratos de obras se celebrarán por administración, precios 

unitarios, precio alzado o con las modalidades que garanticen al Estado las mejores 

condiciones de ejecución de las mismas”. 

 

En el siguiente párrafo de este artículo se menciona que: “Formarán parte del contrato 

la descripción pormenorizada de la obra que se deba ejecutar, así como los proyectos, 

planos, especificaciones, programas y presupuestos correspondientes y, en su caso, las 

especificaciones particulares de construcción de la obra”. 

 

Una vez adjudicado el contrato, el Artículo 44 de la LOP obliga a la Contratante y al 

contratista a formalizarlo dentro de los diez días siguientesQ a los de la notificación del 

fallo, de no firmar el contrato el interesado, perderá, a favor de la contratante, la 

garantía de seriedad de la propuesta que debió entregar durante el proceso de 

licitación. 

  

En caso de que el interesado decline realizar la obra o no firme el contrato, el mismo 

artículo 44 faculta a la contratante a adjudicar el contrato al siguiente participante que 

haya presentado la siguiente propuesta económica solvente más baja, sin necesidad de 

realizar un nuevo procedimiento de adjudicación, en términos del artículo 41 de la LOP 

que además establece los requisitos siguientes: 

 

♦ Que reúna las condiciones legales, técnicas y económicas requeridas por la 
convocante. 

♦ Garantice satisfactoriamente el cumplimiento del contrato. 
♦ Cuente con la experiencia requerida por la convocante para la ejecución de 

los trabajos. 
 

                                                 
Q La LOP no especifica si se trata de días hábiles o naturales, de manera que el Municipio puede establecer lo que 
juzgue más conveniente 


 

34 

Sin embargo, como la LOP no establece criterios acerca de la razonabilidad del monto 

de la propuesta del siguiente participante al cual se adjudicaría el contrato en caso de 

declinación o por no firmar el contrato el ganador del concurso, es recomendable que el 

área de Obras Públicas determine lo conducente, generando documentos que soporten 

técnica y económicamente su decisión y que demuestren el haber obtenido las mejores 

condiciones para el Municipio.  

 

Se recomienda tomar en cuenta el segundo párrafo del artículo 47 de la Ley de Obras 

Públicas y Servicios Relacionados con las Mismas del Gobierno Federal, que dice:  “si 

el interesado no firmare el contrato por causas imputables al mismo... la dependencia o 

entidad podrá, sin necesidad de un nuevo procedimiento, adjudicar el contrato al 

participante que haya presentado la siguiente proposición solvente más baja....siempre 

que la diferencia en precio con respecto a la propuesta que inicialmente hubiere 

resultado ganadora, no sea superior al diez por ciento”.  

 

El artículo 48 de la LOP menciona que los contratos de obra pública se podrán 

modificar mediante convenios, siempre y cuando éstos, considerados conjunta o 

separadamente, no rebasen el 15% (quince por ciento) del monto o del plazo 

pactado en el contrato, ni impliquen variaciones sustanciales al Proyecto original. Si las 

modificaciones propuestas exceden el porcentaje antes indicado o varían 

sustancialmente el proyecto, se deberá celebrar, por una sola vez, un convenio 

adicional entre las partes y deberá ser autorizado por el titular del Municipio. Este 

convenio o convenios se considerarán como parte integrante del contrato. 

 

Es conveniente destacar que las modificaciones presupuestales deben ser 

objetivamente justificables,  soportarse técnica y económicamente y debe dejarse 

constancia de estos documentos en el expediente técnico de la obra. 

 

 

 

 

 


 

35 

L A S  G A R A N T Í A S  Q U E  D E B E N  O F R E C E R  L A S  P E R S O N A S  
F Í S I C A S  O  M O R A L E S  Q U E  E J E C U T A N  O B R A  P Ú B L I C A  
 

El artículo 39 de la LOP establece que: “Las personas físicas o morales que participen 

en las licitaciones o ejecuten obra pública o presten servicios relacionados con la 

misma, deben garantizar: 

 

I. La seriedad de las proposiciones en los procedimientos de adjudicación. 

II. La correcta inversión de los anticipos que en su caso reciba. 

III. El cumplimiento de los contratos. 

IV. Los defectos o vicios ocultos de la obra ejecutada¹. 

 

Las dependencias y entidades fijarán las bases y porcentajes a los que deberán 

sujetarse las garantías que deben constituirse”. 

 

El Artículo 54 de la referida Ley, dice que: “Concluida la obra, no obstante su recepción 

formal, el contratista quedará obligado a responder por los defectos que resultare en la 

misma, de los vicios ocultos y de cualquier otra responsabilidad en que hubieran 

incurrido en los términos señalados en el contrato respectivo y en el Código Civil del 

Estado de Veracruz”. 

 

A esta garantía se le conoce como de “Vicios Ocultos” y debe ser otorgada por el 

contratista al término y recepción de la obra, debiendo ser canjeada por la garantía de 

cumplimiento del contrato. 

 

Las garantías que deben entregar los contratistas de obras públicas se constituirán a 

favor de la Tesorería del H. Ayuntamiento correspondiente. 

 
El artículo 39 de la LOP faculta a entidades o dependencias a fijar las bases y 

porcentajes a los que deberán sujetarse las garantías que deben constituirse, sin 

embargo, se destaca que no establece criterios relativos a las bases ni los montos 

de las mismas. 

 

                                                 
¹  Esta garantía la establece el artículo 54 


 

36 

RECOMENDACIONES PARA FIJAR CRITERIOS, MONTOS DE LAS  GARANTÍAS Y TEXTO DE LAS 

FIANZAS. 

 

La práctica comúnmente aceptada, basada en lo que establecen los artículos 59, 60, 63 

y 65 del Reglamento de la Ley de Obras Públicas y Servicios Relacionados con las 

mismas del Gobierno Federal, sobre los montos de las garantías, definidas en forma 

porcentual, se menciona a continuación:  

 

Garantía de seriedad de la propuesta. 

 

Todo participante en una licitación por convocatoria pública, incluye en su propuesta la 

garantía de seriedad anexando un cheque cruzado o fianza por un monto equivalente al 

5% del presupuesto por él elaborado, sin incluir el IVA. 

 

Garantía de cumplimiento. 

 

La persona física o moral a quién se le adjudica un contrato, debe presentar la fianza 

que garantiza el cumplimiento de los trabajos por un monto equivalente al 10% del 

costo de la obra estipulado en el contrato, sin incluir el IVA. 

 

Garantía de anticipo 

   

La persona física o moral a quien se le adjudica un contrato, debe presentar la fianza 

por el anticipo que reciba, equivalente al 100% del mismo. El artículo 48 Fracción I de la 

Ley de Obras Públicas y Servicios Relacionados con las Mismas, del Gobierno Federal, 

menciona que esta garantía debe constituirse por la totalidad del monto del anticipo.  

 

Garantía por vicios ocultos.   

 

Al concluir la obra y recibida a satisfacción por el municipio, éste devolverá la garantía 

de cumplimiento al contratista, solicitándole la garantía por vicios ocultos, que deberá 

otorgar por un monto equivalente al 10% del costo real de la obra, sin incluir el IVA. 


 

37 

Este dato lo menciona el artículo 66 de la Ley de Obras Públicas y Servicios 

Relacionados con las Mismas, del Gobierno Federal.  

 

Texto de las fianzas 

 

En la Gaceta Oficial del Gobierno del Estado de Veracruz de Ignacio de la Llave, del 

jueves 17 de febrero de 2005, en las páginas 16 y 17, se presentan los textos de las 

fianzas de: sostenimiento (seriedad de la propuesta), anticipo y de cumplimiento, que 

para el caso del Poder Ejecutivo mencionan los Lineamientos Generales y Específicos 

antes aludidos. 

 

Tiempos de entrega de las garantías 

 

Basados en la Ley de Obras Públicas y Servicios Relacionados con las Mismas del 

Gobierno Federal, se recomienda al área de Obras Públicas del Municipio atender lo 

expresado en el artículo 48 Fracciones I y II relativo a los tiempos de entrega de las 

garantías de anticipo y cumplimiento:  

 

La garantía de anticipo deberá constituirse dentro de los quince días naturales 

siguientes a la fecha de notificación del fallo. La garantía de cumplimiento de los 

contratos deberá constituirse dentro de los quince días naturales siguientes a la fecha 

de notificación del fallo. 

 

Respecto a la garantía por defectos o vicios ocultos, en el artículo 66 de la citada 

Ley, se menciona: “...por lo que previamente a la recepción de los trabajos, los 

contratistas, a su elección, deberán constituir fianza por el equivalente al 10 por ciento 

del monto total ejercido de los trabajos …”.  

 

Las afianzadoras solicitan al contratista la presentación del acta de entrega-recepción 

de las obras para liberar la fianza de cumplimiento y otorgar la de vicios ocultos, de 

manera que es importante realizar oportunamente este evento, para que el Municipio, 

de manera posterior, finiquite la obra.   

 


 

38 

Marco de Referencia del Contrato de ejecución de Obra Pública. 

 

Existen contratos para la ejecución de las obras y por prestación de servicios 

profesionales relacionados con las mismas, como son: la elaboración de proyectos, 

estudios técnicos, supervisión de obra, control de calidad, administración, etc. Tomando 

en cuenta que el contrato que se celebra para la ejecución de una obra es el que más 

precisión y detalle requiere, se menciona a continuación lo que debe ser considerado 

en el cuerpo del contrato, es decir, en las cláusulas que lo conforman, de acuerdo 

a lo que establece la LOP y/o los “Lineamientos Generales y Específicos…” y lo que la 

experiencia ha dictado. 

 

• Referencias a la LOP 

 

El artículo 31 de la LOP establece que contratante y contratista observarán las 

disposiciones que en materia de construcción rijan en el ámbito local y municipal y 

cumplirán las disposiciones de esta Ley y de las normas que con base en ella se dicten. 

La violación a estas disposiciones originará la nulidad de pleno derecho del contrato 

celebrado. 

 

El artículo 39 dice que la persona física o moral que ejecute obra deberá garantizar: la 

correcta inversión de los anticipos que en su caso reciba y el cumplimiento del contrato, 

debiendo establecer las bases y porcentajes a los que deberán sujetarse las garantías 

que se constituyan. 

 

El artículo 44 menciona que el contratista no podrá ejecutarlo a través de terceros, 

podrá subcontratar previa autorización de la contratante, pero seguirá siendo el 

responsable de la ejecución de la obra. 

 

El artículo 45 dice que los contratos que se celebren se considerarán de derecho 

público. 

 

El artículo 46 establece que formarán parte del contrato, la descripción pormenorizada 

de la obra, así como los proyectos, planos, especificaciones, programas y presupuestos 


 

39 

correspondientes y, en su caso, las especificaciones particulares de construcción de la 

obra. 

 

En el artículo 47 se dice que la ejecución deberá iniciarse en la fecha que se señale. 

 

En el artículo 48 se menciona la posibilidad de modificar los contratos mediante 

convenios. 

 

El artículo 49 menciona la posibilidad de rescindir administrativamente los contratos de 

obra pública. 

 

En el artículo 51 se establece que los contratistas cubrirán el cinco al millar del 

importe de cada una de las estimaciones de trabajo, como derechos, servicio de 

vigilancia, inspección y control. 

 

El artículo 53 menciona que el contratista comunicará a la contratante la terminación de 

los trabajos y ésta verificará su correcta conclusión, dentro de los cinco días naturales 

siguientes, salvo que se pacte expresamente otro plazo. 

 

El artículo 54 establece que el contratista quedará obligado a responder de los 

defectos que resultaren en una obra, de los vicios ocultos y de cualquier otra 

responsabilidad en que hubiere incurrido en los términos señalados en el contrato y de 

acuerdo con el Código Civil. 

 

El artículo 65 dice que los contratistas que incurran en infracciones de esta Ley, así 

como en el incumplimiento de los contratos, según la gravedad del acto y omisión de 

que fueren responsables, serán sancionados. 

 

El artículo 69 menciona el procedimiento para la aplicación de sanciones. 

 

El artículo 73 establece que en contra de las resoluciones que dicte la contratante, el 

interesado dispone del recurso de revocación, y en el artículo 74 se mencionan las 

normas a seguir para tramitar dicho recurso. 


 

40 

 

• Referencias a los Lineamientos Generales y Específicos. 

 

En el artículo 30, fracción XVIII, se menciona que en los contratos se establecerá el 

procedimiento de ajuste de costos que deberá aplicarse. 

 

El artículo 42 define la fórmula única para el cálculo de las penas convencionales y 

establece que deberá ser reproducida en el contrato (recuérdese que es del ámbito 

estatal). 

 

El artículo 43 menciona que en los contratos de obra pública deberá incluirse una 

cláusula que indique que el pago de las estimaciones no se considerará como la 

aceptación plena de los trabajos. 

 

El artículo 44 dice que en los contratos de obra pública deberá incluirse una cláusula 

en el siguiente tenor: para el caso de pagos en exceso, falta de amortización o 

devolución de anticipo, el contratista deberá reintegrar las cantidades correspondientes 

más los gastos financieros relacionados conforme al procedimiento establecido en el 

Código Financiero para el Estado. 

 

El artículo 48 establece que los documentos que acompañarán a cada estimación 

serán determinados por la contratante y se precisarán en el contrato, pero 

invariablemente se presentarán los siguientes: números generadores, notas de bitácora, 

croquis, controles de calidad, pruebas de laboratorio y fotografías; análisis, calculo e 

integración de los importes correspondientes. 

 

El artículo 51 dice que el procedimiento de rescisión administrativa por incumplimiento 

de los contratistas, se substanciará conforme a las reglas establecidas en el Código de 

Procedimientos Administrativos para el Estado. 

 

 

 

 


 

41 

 

MODELO DE CONTRATO DE OBRA PÚBLICA. 

 

El modelo de contrato que se presenta a continuación tiene la finalidad de mostrar una 

estructura y contenido que sirva de referencia a los municipios para elaborar su  propio 

modelo, adecuando la redacción y/o incorporando lo que a su criterio convenga. 

 

Se destaca que a la redacción de algunas cláusulas se ha incorporado parte del texto 

de lo que al respecto mencionan los “Lineamientos Generales y Específicos…”, 

publicado en la Gaceta Oficial del jueves 17 de Febrero del 2005 y el Código de 

Procedimientos Administrativos para el Estado de Veracruz de Ignacio de la Llave. 

 


 

42 

M O D E L O  D E  C O N T R A T O  D E  O B R A  P Ú B L I C A *  

 

 
CONTRATO Nº:_________________________ 

DESCRIPCIÓN DE LA OBRA Y 

UBICACIÓN:___________________________ 

IMPORTE:_____________________________ 

I.V.A. %:_____________________________ 

T O T A L:_____________________________ 
 

 
ANTICIPO:____________________________________ 

CONTRATISTA:________________________________ 

DOMICILIO:___________________________________ 

FONDO O PROGRAMA AL QUE 
PERTENECEN LOS 
RECURSOS:__________________________ 
 

 
Contrato de Obra Pública a Precios Unitarios y Tiempo Determinado que celebran por 

una parte el H. Ayuntamiento de_______________________________________, 

Representado por el Presidente Municipal 

_________________________________________________ y por la otra. 

_________________________Representada por___________________________, en 

su carácter de_________________________, a quienes en lo sucesivo se les 

denominara, "El H. Ayuntamiento" y "El Contratista",  respectivamente de conformidad 

con las declaraciones y cláusulas siguientes: 

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

 
I).- EL H. AYUNTAMIENTO DECLARA: 
 
A).-  Que de conformidad con lo establecido en el Artículo 2, Segundo Párrafo, de la Ley 

Orgánica del Municipio Libre del Estado de Veracruz de Ignacio de la Llave, vigente en 

la entidad, cuenta con personalidad jurídica y patrimonios propios, y que por lo tanto 

tiene capacidad legal para celebrar este contrato.  

B).- Que para cubrir las erogaciones que se deriven del presente contrato, el Cabildo, 

previo acuerdo con el Consejo de Desarrollo Municipal cuando los recursos provienen 

del FISM, o el Cabildo, cuando los recursos provienen del FAFM, de ingresos propios o 

del CAPUFE, si es el caso, autorizó la inversión correspondiente. 

 

                                                 
* Los contratos pueden ser elaborados con letras mayúsculas o minúsculas, debe tomarse en cuenta que deben ser 
a renglón corrido y sin incluir cantidades en número exclusivamente. 


 

43 

  C
O

N
C

U
RSO

 

C).- Que el presente contrato se adjudica a “El contratista” como resultado del concurso   

No. ____________; celebrado el acto de apertura de la propuesta técnica y económica   

el día _____________ y el acto donde “El H. Ayuntamiento” emite el fallo de 

adjudicación el día________, por presentar la propuesta económica solvente más baja 

en dicho concurso y por reunir las condiciones técnicas y económicas que garantizan la 

ejecución de los trabajos objeto del presente contrato. La obra deberá realizarse en 

términos del Proyecto Ejecutivo consistente en: planos, memorias de cálculo, 

catálogos de conceptos y precios unitarios, especificaciones, programas y presupuestos 

y que se anexan al contrato como parte integrante del mismo. 

  
C-1).-  Que el presente contrato se adjudica directamente a “El Contratista” como 

resultado de la calificación y evaluación del presupuesto por él presentado y 

considerarlo como una propuesta económica solvente, por reunir las condiciones 

técnicas y económicas que garantizan la ejecución de los trabajos objeto del presente 

contrato.  

 
D).- Que tiene establecido su domicilio en __________________________________de 

la ciudad de _________________________mismo que señala para los fines y efectos 

legales de este contrato. 

 
II.- EL CONTRATISTA DECLARA: 
 
A).- Que acredita la existencia de su Sociedad mediante la escritura Pública Número 

________________________________ otorgada ante la fe del Notario Público Número 

_______________ de la ciudad de ______________________inscrita en 

_____________________                                         

A-1).-Que es persona física con actividad empresarial, acreditando su personalidad con 

la cédula del Registro Federal de Contribuyentes. 

B).- "El Contratista" declara ser de nacionalidad mexicana y conviene, si llegare a 

cambiar de nacionalidad, en seguir considerándose como mexicano por cuanto a este 

contrato se refiere y a no invocar la protección de ningún gobierno extranjero, bajo pena 

de perder, en beneficio de la nación mexicana, todo derecho derivado de este contrato. 

 ADJUDICACIÓ
N     

DIRECTA 


 

44 

C).- Que tiene establecido su domicilio fiscal 

en_______________________________________________ mismo que señala  para 

todos los fines y efectos legales de este contrato. 

D).- Que cuenta con la capacidad jurídica, técnica y financiera para contratar y obligarse 

a la ejecución de los trabajos objeto de este contrato y cuenta, además, con la 

tecnología, organización y mano de obra especializada para ello. 

E).- Que conoce el contenido y los requisitos que establecen la Ley Orgánica del 

Municipio Libre,  Ley de Obras Públicas del Estado de Veracruz, y las Reglas Generales 

de la Contratación y Ejecución de Obras Públicas, y las demás disposiciones 

administrativas expedidas en esta materia, aplicables a los Municipios, y el contenido de 

los anexos que, debidamente firmados por las partes, integran el presente contrato. 

F).- Que ha inspeccionado debidamente el sitio de la obra objeto de este contrato, a fin 

de considerar todos los factores que intervienen en su ejecución y que han sido 

considerados en el presupuesto acordado. 

G).- Que cuenta con los siguientes registros, los que comprueba entregando fotocopias 

de: 

 
CÉDULA DE REGISTRO FEDERAL DE 
CONTRIBUYENTES  

REGISTRO PATRONAL ANTE EL I.M.S.S.- 
INFONAVIT  

REGISTRO SEFIPLAN  
  

(Mostrando en el acto de firma los originales para ser cotejados). 
 
III.- LAS PARTES DECLARAN QUE: 
 
A).- Se obligan a cumplir, en lo que a cada uno corresponde, con todas las leyes, reglas 

y reglamentos mexicanos, de carácter federal, estatal y municipal aplicables a los 

trabajos amparados por este contrato y a responder en lo que corresponda por su 

incumplimiento. 

B).- Convienen en considerar como anexos del presente contrato, además de la 

descripción pormenorizada de la obra, proyectos, planos, especificaciones, programas y 

los presupuestos correspondientes, las normas que regulan la ejecución de los trabajos, 

y todos aquellos que se pacten en el futuro, de acuerdo con las disposiciones del 

mismo. 


 

45 

C).- Convienen en aceptar a la Bitácora de Obra como un documento anexo que forma 

parte del contrato, con la facultad de que sus asientos se considerarán como un 

elemento contractual, esto hasta la recepción de la obra.  

D).- Se obligan en los términos de este contrato y del contenido de la Ley de Obras 

Públicas para el Estado Libre y Soberano de Veracruz de Ignacio de la Llave y de la Ley 

Orgánica del Municipio Libre, de las reglas, acuerdos y demás disposiciones legales 

que rigen la contratación, ejecución y cumplimiento del presente contrato. 

Estando de acuerdo las partes en el objeto y condiciones de este contrato, convienen 

en sujetarse al contenido de las siguientes: 

 
CLÁUSULAS: 

 
PRIMERA. OBJETO DEL CONTRATO.-. “El H. Ayuntamiento” encomienda a   "El 

Contratista" los trabajos consistentes 

en:___________________________________________________________________ 

Y éste se obliga a realizarla hasta su total terminación, de conformidad con las 

especificaciones y normas de construcción establecidas y/o contenidas en los anexos 

técnicos, que son parte integrante de este contrato, o bien que deban atenderse por 

disposiciones que rijan en el lugar donde deban realizarse los trabajos. 

 

SEGUNDA.- MONTO DEL CONTRATO.- El importe del presente contrato es por 

la cantidad de $ (__________________________________________________00/100 

M.N.) más (___________________________00/100 M.N.) correspondientes al 

impuesto al valor agregado, lo que da un total  de 

(_____________________________________________________________________

____________00/100 M.N.) 

E incluye la remuneración y pago total a "El Contratista" por todos los gastos directos e 

indirectos que originen los trabajos, la utilidad y en su caso, el costo de las obligaciones 

adicionales estipuladas en el presente contrato con cargo a "El Contratista". 

Esta cantidad sólo podrá ser rebasada previo convenio adicional que al respecto 

acuerden las partes, según lo establecido en el Artículo 48 de la Ley de Obras Públicas 

para el Estado Libre y Soberano de Veracruz de Ignacio de la Llave, por lo que, si "El 

Contratista" realiza obra por mayor valor de lo indicado, independientemente de la 


 

46 

responsabilidad en que incurra por la ejecución de los trabajos excedentes, no tendrá 

derecho a reclamar pago alguno de ello. 

 

TERCERA.- AJUSTES DE COSTOS.- Para los supuestos a que se refiere el 

artículo 52 de la Ley de Obras Públicas para el Estado Libre y Soberano de Veracruz de 

Ignacio de la Llave, las partes acuerdan la revisión y ajuste de los costos que integran 

los precios unitarios pactados en este contrato o, si es el caso, en convenio (s) adicional 

(es), cuando ocurran circunstancias imprevistas de orden económico que determinen un 

aumento o reducción de los costos de los trabajos aún no ejecutados al momento de 

ocurrir dicha contingencia. 

 

A tal efecto, “El Contratista” presentará por escrito su solicitud de revisión y ajuste de 

costos, acompañando la documentación comprobatoria necesaria, dentro de un plazo 

que no excederá de veinte días hábiles siguientes a la fecha de la publicación en el 

Diario Oficial de la Federación de los relativos de los precios unitarios aplicables al 

ajuste de costos que solicite, o presentar a “El H. Ayuntamiento”, en el mismo tiempo, 

una solicitud de prórroga debidamente sustentada. 

 

Con base en la solicitud que presente “El Contratista”,  “El H. Ayuntamiento” llevará a 

cabo los estudios necesarios para determinar la procedencia de la petición, en la 

inteligencia de que dicha solicitud se sujetará a lo siguiente: 

 

Los ajustes se calcularán para cada uno de los conceptos, a partir de la fecha en que se 

haya producido el incremento o decremento en el costo de los insumos, respecto de la 

obra faltante por ejecutar conforme al programa de ejecución pactado en el contrato o, 

en caso de existir atraso, que éste no sea imputable a “El Contratista”; procederá el 

ajuste de costos exclusivamente para la obra que debiera estar pendiente de ejecutar 

conforme al programa originalmente pactado o al autorizado. 

 

Los incrementos o decrementos de los costos de los insumos, serán calculados con 

base en los relativos publicados por el Banco de México. Cuando los relativos que 

requiera “El Contratista”, no se encuentren dentro de los publicados, “El H. 

Ayuntamiento” procederá a calcularlos conforme a los precios que investiguen, 


 

47 

utilizando los lineamientos y metodología que al respecto decida, considerando la 

opinión del contratista. 

 

Los precios unitarios del contrato permanecerán vigentes hasta la terminación de los 

trabajos contratados. El ajuste se aplicará a los costos directos, conservando 

constantes los porcentajes de indirectos y utilidad originales durante el ejercicio del 

contrato; el costo por financiamiento estará sujeto a las variaciones de la tasa de interés 

propuesta. 

 

En un plazo no mayor a veinte días calendario, a partir de la fecha de presentación de 

la solicitud, “El H. Ayuntamiento”, de considerar procedente la petición del contratista y 

después de haber evaluado los razonamientos y elementos probatorios que éste haya 

presentado, ajustará los precios unitarios. 

 

Las partes convienen que a los ajustes de los costos que integran los precios unitarios, 

se les deducirá el porcentaje del anticipo otorgado, hasta que éste no haya sido 

amortizado en su totalidad. 

 

CUARTA.- PLAZO DE EJECUCIÓN.- “El Contratista” se obliga a iniciar las obras 

materia de este contrato ______ días después de la firma del mismo y a concluirlas el 

día __________________, ajustándose al calendario de trabajo que elabore, el cual 

deberá ser aprobado previamente por “El H. Ayuntamiento”. 

 

QUINTA.- DISPONIBILIDAD DEL INMUEBLE Y DOCUMENTOS 

ADMINISTRATIVOS.- “El H. Ayuntamiento” se obliga a poner a disposición de “El 

Contratista” el o los inmuebles o terrenos en que deban llevarse a cabo los trabajos de 

referencia, así como los dictámenes, permisos, licencias y demás autorizaciones que se 

requieran para su realización. 

 

SEXTA.- INICIO DE TRABAJOS.- “El Contratista” se obliga a establecer 

anticipadamente a la iniciación de los trabajos, en el sitio de realización de los mismos, 

a un representante técnico permanente de construcción, el cual deberá tener un poder 

amplio y suficiente para tomar decisiones en todo lo relativo al cumplimiento de este 


 

48 

contrato. “El H. Ayuntamiento”, se reserva  el derecho de su aceptación, el cual podrá 

ejercer en todo tiempo. 

 

“El Contratista” y “El H. Ayuntamiento”, se comprometen a utilizar la bitácora de obra 

como instrumento de control y a utilizarla correctamente, durante la ejecución de la 

obra. “El H. Ayuntamiento”, a través de su representante técnico, verificará los avances, 

cantidad de obra ejecutada, calidad, cumplimiento de especificaciones y, en su caso, 

autorizará modificaciones durante la ejecución de la obra, asentando lo conducente en 

la bitácora, y “El Contratista” solicitará las instrucciones que considere necesarias para 

ejecutar la obra, las autorizaciones, revisiones y visto bueno de los trabajos realizados, 

haciendo las anotaciones que considere pertinentes, comprometiéndose a presentar 

opiniones técnicas que favorezcan la ejecución. 

 

“El H. Ayuntamiento” y “El Contratista” aceptan utilizar la bitácora sólo para los fines 

anteriores, la cual deberá tener sus hojas foliadas y las firmas de sus representantes 

técnicos registradas; la custodia de la bitácora quedará bajo la responsabilidad del 

supervisor de obra designado por “El H. Ayuntamiento”, no debe salir de la obra, y estar 

a disposición,  en cualquier momento, de ambas partes. 

 

SÉPTIMA.- RELACIONES LABORALES.- “El Contratista”, como empresario y 

patrón del personal que ocupa con motivo de los trabajos materia de este contrato, será 

el único responsable de las obligaciones derivadas de las disposiciones legales y 

demás ordenamientos en materia de trabajo y seguridad social. “El Contratista” se 

obliga, por lo tanto, a responder de todas las reclamaciones que sus trabajadores 

presentaren en su contra o en contra de “El  H. Ayuntamiento” en relación con dichos 

trabajos. 

 

OCTAVA.- ANTICIPOS.- Para el inicio de los trabajos “El H. Ayuntamiento” 

otorgará un anticipo por el __% (_______ por ciento) del monto del presente contrato, 

que importa la cantidad 

de:________________________________________________________, obligándose  

"El Contratista" a utilizarlos  en los siguientes conceptos: construcción en el sitio de los 

trabajos de oficinas y almacenes, bodegas e instalaciones y, en su caso, para gastos de 


 

49 

traslado de maquinaria y equipo de construcción e inicio de los trabajos; así como para 

la compra y/o producción de materiales de construcción, la adquisición de equipos que 

se instalen permanentemente en la obra y demás insumos.  

 

"El H. Ayuntamiento” pondrá a disposición de "El Contratista" dentro de los quince días 

naturales siguientes a la presentación de su correspondiente garantía, el importe del 

anticipo, en los términos de la presente cláusula, de conformidad con lo establecido en 

el artículo 39 Fracciones II y III de la Ley de Obras Públicas para el Estado Libre y 

Soberano de Veracruz de Ignacio de la Llave; el atraso en la entrega del anticipo será 

motivo para diferir sin modificar, en igual plazo, el programa de ejecución pactado y 

formalizar, mediante convenio, la nueva fecha de iniciación de los trabajos; si "El 

Contratista" no entrega la garantía del anticipo dentro  del plazo estipulado, no 

procederá el diferimiento de la fecha de inicio de la obra. 

 

El procedimiento de amortización del anticipo consistirá en deducir proporcionalmente 

de las estimaciones que se formulen por trabajos ejecutados, el monto otorgado por tal 

concepto, debiéndose liquidar el faltante por amortizar en la estimación final. 

 

Para la amortización de los anticipos en caso de rescisión de este contrato, "El 

Contratista" se obliga a reintegrar a “El H. Ayuntamiento” el saldo por amortizar de los 

anticipos, en un término no mayor de 20 días naturales, contados a partir del día que le 

sea comunicada la rescisión, para lo cual se le reconocerán los materiales que tenga en 

obra o en proceso de adquisición debidamente comprobados, mediante la exhibición de 

la documentación correspondiente, considerando los precios, los ajustes de los costos 

autorizados a la fecha de la rescisión, siempre y cuando sean de la calidad requerida y 

puedan utilizarse en la obra, y "El Contratista" se comprometa por escrito a entregarlos 

en el sitio de ejecución de los trabajos. 

 

NOVENA.- FORMA DE PAGO.- “El H. Ayuntamiento” cubrirá a “El Contratista” el 

importe de este contrato mediante estimaciones que mensualmenteQ se formulen, en 

las que se considerarán los volúmenes de obra, tramos o etapas totalmente terminadas 

en todos sus conceptos, en el período que comprenda cada estimación conforme a los 
                                                 
Q O en el plazo que convengan de común acuerdo. 


 

50 

precios unitarios pactados. Dichas estimaciones serán presentadas por “El Contratista” 

a la supervisión, que “El H. Ayuntamiento” deberá establecer para tal efecto, dentro de 

los cuatro días hábiles siguientes a la fecha de su corte. Cuando las estimaciones no 

sean presentadas en el término antes señalado, se incorporarán en la siguiente 

estimación para que “El H. Ayuntamiento” inicie su trámite de pago. 

 

El contratista cubrirá a “El H. Ayuntamiento” y éste retendrá el cinco al millar sobre el 

importe de cada una de las estimaciones de trabajo que formule el contratista, por el 

servicio de vigilancia, inspección y control, de conformidad con el Artículo 51 de la Ley 

de Obras Públicas para el Estado Libre y Soberano de Veracruz de Ignacio de la Llave. 

 

Ni las estimaciones, ni la liquidación de estimación final aunque hayan sido pagadas, se 

consideran como aceptación de la obra, pues “El H. Ayuntamiento” se reserva 

expresamente el derecho de reclamar por obra faltante o mal ejecutada o por pagos 

indebidos. Si “El Contratista” estuviese inconforme con las estimaciones o con la 

liquidación, tendrá un plazo de 60 (sesenta) días de calendario, a partir de la fecha en 

que se haya efectuado la estimación o la liquidación, para hacer por escrito la 

reclamación correspondiente. Por el simple transcurso de este lapso sin reclamación de 

“El Contratista”, se considerará definitivamente aceptada por él la estimación o 

liquidación de que se trate y sin derecho a ulterior reclamación. 

 

Invariablemente, las estimaciones se acompañarán por los siguientes documentos: 

números generadores, notas de bitácora, croquis, controles de calidad, pruebas de 

laboratorio si es el caso, y fotografías. 

 

DÉCIMA.- SUPERVISIÓN DE LAS OBRAS.- “El H. Ayuntamiento” tendrá en 

todo tiempo el derecho de constatar, a través de empresas externas o con su propio 

personal, que la ejecución de las obras se realice de acuerdo con las especificaciones 

contratadas; de comprobar la procedencia de las estimaciones respecto a la obra 

realizada, y de comunicar a “El Contratista”, por escrito, las instrucciones que estime 

pertinente, “El H. Ayuntamiento”, a su libre arbitrio, pero de forma justificada, podrá 

ordenar la suspensión parcial o total de las obras cuando considere que no se están 

ejecutando en la forma convenida, sin que esto sea motivo para ampliar el plazo 


 

51 

aceptado por “El Contratista” para su terminación, o bien, optar por la rescisión del 

contrato conforme se establece en la cláusula vigésima primera de este contrato. 

 

DÉCIMA PRIMERA.- GARANTÍAS.- "El Contratista" se obliga a constituir en la 

forma, términos y procedimientos previstos por la  Ley de Obras Públicas para el Estado 

Libre y Soberano de Veracruz de Ignacio de la Llave, y demás disposiciones 

administrativas en la materia, las garantías a que haya lugar con motivo del 

cumplimiento de este contrato. 

 

"El Contratista" presentará a “El H. Ayuntamiento” dentro de los quince días naturales 

siguientes a la fecha del fallo del concurso y antes de la suscripción del presente 

contrato, una fianza a favor de la Tesorería de “El H. Ayuntamiento”, equivalente al 

100% (cien por ciento) del importe de los anticipos recibidos y otra de cumplimento por 

el 10% (diez por ciento) del importe total del contrato, sin incluir el concepto del 

impuesto al valor agregado, a fin de garantizar el cumplimiento de todas y cada una de 

las obligaciones que el presente contrato impone a "El Contratista",  en términos de lo 

establecido en el Artículo 39 Fracción I y II de la Ley de Obras Públicas del Estado de 

Veracruz de Ignacio de la Llave. 

 

La garantía subsistirá hasta la total amortización del anticipo correspondiente, en cuyo 

caso, el “H. Ayuntamiento” lo notificará  por escrito a la institución afianzadora para su 

cancelación. Si "El Contratista" no ha devuelto el saldo del anticipo no amortizado, 

dentro de los diez días posteriores a la autorización del finiquito de la obra, se hará 

efectiva la fianza, incluyendo los gastos financieros y demás accesorios legales. 

 

Mientras "El Contratista" no otorgue las fianzas con los requisitos que más adelante se 

señalan, no se legitimará el contrato y, por lo tanto, no surtirá efecto alguno. 

 

Si transcurrido el plazo a que se refiere el segundo párrafo de esta cláusula "El 

Contratista" no ha otorgado la fianza respectiva, “El H. Ayuntamiento” hará efectiva la 

garantía de seriedad de la propuesta del concurso, en concordancia con los artículos 39 

fracción I de la Ley de Obras Públicas para el Estado Libre y Soberano de Veracruz de 

Ignacio de la Llave y además podrá optar por No formalizar dicho contrato. 


 

52 

Concluidas las obras, no obstante su recepción formal, "El Contratista" quedará 

obligado a responder de los defectos que resultaren en las mismas, de los errores y 

vicios ocultos y de cualquier otra responsabilidad en que hubiere incurrido de acuerdo al 

artículo 54 de la Ley de Obras Públicas para el Estado de Veracruz de Ignacio de la 

Llave, en los términos señalados en el contrato y en el Código Civil para el Estado de 

Veracruz en materia del fuero común, otorgando una fianza que garantice, durante un 

plazo de doce meses, la calidad de las obras ejecutadas, "El Contratista" deberá 

constituir dicha fianza por un monto equivalente al 10% (diez por ciento) del costo total 

de la obra, para solventar, en su caso, los gastos requeridos para su reparación y/o 

adecuación de las características de la calidad contratada; dicha fianza deberá ser 

otorgada por institución mexicana debidamente autorizada y a favor de la Tesorería de 

“El H. Ayuntamiento” y continuará vigente hasta que "El Contratista" corrija los defectos 

o vicios ocultos que se presentaren. 

 

Transcurrido el plazo de un año a partir de la fecha de entrega de la obra, “El 

Contratista” solicitará por escrito a “El H. Ayuntamiento” que comunique a la institución 

afianzadora la cancelación de la misma. 

 

Las pólizas en que sean expedidas las fianzas deberán considerar en su texto lo 

establecido al respecto en los Lineamientos Generales y Específicos …..., que 

aparecen en las páginas 16 y 17 de la Gaceta Oficial No. 34 del jueves 17 de febrero de 

2005∗ 

 

DÉCIMA SEGUNDA.- MODIFICACIÓN PRESUPUESTAL.- Se podrá modificar 

el presupuesto contratado cuando: se presente la necesidad justificada de realizar 

trabajos extraordinarios, se incrementen las cantidades de trabajo establecidas en el 

catálogo de conceptos; varían las especificaciones de aquellos conceptos de obra no 

visibles, que debieron determinarse mediante estudios, pruebas de laboratorio o 

consideraciones basadas en datos contenidos en documentos consultados; 

desaparezca, haya desabasto o varíen las características, de insumos y/o equipo de 

instalación definitiva en la obra; se modifique el Proyecto ejecutivo sin que implique 

                                                 
∗ El Municipio deberá adecuar lo conducente, ya que, por ejemplo, estas garantías se constituyen ante el H. 
Ayuntamiento y la llamada fianza de sostenimiento corresponde a la conocida como seriedad de la propuesta. 


 

53 

variaciones sustanciales, por razones técnicamente fundadas; etc., siempre que se 

justifique y soporte técnicamente la situación o situaciones antes mencionadas. 

 

Dicha modificación se podrá realizar siempre que se atienda lo mencionado en el 2° y 

3er. párrafo del artículo 48 de la LOP. 

 

DÉCIMA TECERA.- MODIFICACIONES A LOS PLANOS, ESPECIFICACIONES 

Y PROGRAMAS.-  “El H. Ayuntamiento” podrá modificar el proyecto, especificaciones y 

programa, materia de este contrato, mediante comunicado escrito al representante legal 

de "El Contratista" y asentarlo en la bitácora de obra. Las modificaciones se 

considerarán incorporadas al texto del contrato y, por lo tanto, serán obligatorias para 

ambas partes. 

 

La modificación del Proyecto atenderá a lo mencionado en los párrafos 2° y 3° del 

artículo 48 de la LOP. 

  

"El Contratista", por ningún motivo procederá a la ejecución de trabajos fuera del 

catálogo, hasta en tanto se autoricen las modificaciones, el precio unitario de tales 

conceptos y que se asiente en bitácora la orden de ejecución. 

 

DÉCIMA CUARTA.- AMPLIACIÓN DEL PLAZO DE EJECUCIÓN.- Si a 

consecuencia de caso fortuito o fuerza mayor no imputable a "El Contratista", llegare a 

producirse la suspensión de los trabajos, éste podrá gestionar una ampliación del plazo 

de ejecución por medio de una solicitud de prórroga en la que se demuestren tanto la 

existencia de la eventualidad, como la necesidad de cumplir el tiempo para la 

realización de los trabajos en el plazo que se considere necesario, solicitud que deberá 

presentarse dentro de los primeros cinco días hábiles siguientes al día en que ocurran 

tales eventos. 

 

“El H. Ayuntamiento” resolverá sobre la procedencia de la solicitud dentro de un plazo 

de veinte días naturales siguientes a la fecha de su recepción, determinando el número 

de días que a su juicio debe comprender la prórroga. 

 


 

54 

En caso de que el número de días que deba comprender la prórroga considerada 

procedente rebase el 15% (quince por ciento) del plazo señalado para la ejecución de la 

obra, deberá formalizarse dicha prórroga mediante un convenio adicional, de 

conformidad con lo establecido  en el artículo 48 de la Ley de Obras Públicas para el 

Estado Libre y Soberano de Veracruz de Ignacio de la Llave. 

 

Si la solicitud se presenta extemporáneamente o resulta improcedente, se considerará 

que "El Contratista" incurrió en mora durante el tiempo de la suspensión y se le 

aplicarán  las sanciones correspondientes al atraso de la obra, sin perjuicio de que “El 

H. Ayuntamiento” pudiera dar por rescindido administrativamente el presente contrato.  

 

DÉCIMA QUINTA.- RESPONSABILIDADES DEL CONTRATISTA.- "EL 

Contratista" se obliga a que los materiales, mano de obra y equipo que se utilicen en los 

servicios y trabajos objeto del presente contrato cumplan con las normas de calidad 

establecidas en el catálogo de conceptos y las especificaciones que forman parte 

integral del mismo, y a que la realización de todas y cada una de las partes del trabajo 

se efectúen a satisfacción de “El H. Ayuntamiento”, así como para responder por su 

cuenta y riesgo de vicios ocultos de los materiales o equipo, de los defectos y errores, 

además de responder de los daños y perjuicios que por inobservancia o negligencia de 

su parte se lleguen a causar a “El H. Ayuntamiento” o a terceros, en cuyo caso se hará 

efectiva la garantía otorgada para el cumplimiento del contrato, hasta por el monto total 

de la misma; en caso de que dicha garantía no llegue a cubrir en su totalidad  los daños 

y perjuicios causados. "El Contratista" se obliga a cubrirlos y repararlos por su cuenta y 

riesgo, sin que tenga derecho a retribución alguna por ello. 

 

Igualmente, se obliga "El Contratista" a no ceder, traspasar, enajenar o de alguna forma 

transmitir a persona física o moral, los derechos y obligaciones derivadas del presente 

contrato y sus anexos, con excepción de los derechos de cobro sobre los bienes o 

trabajos ejecutados que ampare este contrato, salvo previa autorización expresa y por 

escrito por parte de “El H. Ayuntamiento” en los términos del artículo 44 párrafo IV de la 

Ley de Obras Públicas para el Estado Libre y Soberano de Veracruz de Ignacio de la 

Llave. 

 


 

55 

Asimismo, "El Contratista" está de acuerdo en que del importe de las estimaciones se le 

hagan las siguientes deducciones: 

 

A) El 5 al millar del monto de los trabajos ejecutados que ampara cada estimación, 

como derechos por el servicio de vigilancia, inspección y control.  

 

B) La amortización de la parte proporcional correspondiente al anticipo recibido. 

 

DÉCIMA SEXTA.- PAGOS EN EXCESO, FALTA DE AMORTIZACIÓN, 

INVERSIÓN O DEVOLUCIÓN DE ANTICIPO.- Para el caso de pagos en exceso, falta 

de amortización, inversión o devolución, el contratista deberá reintegrar las cantidades 

correspondientes, más los gastos financieros relacionados, conforme al procedimiento 

establecido en el Código Financiero para el Estado, como si se tratara del supuesto de 

prórroga para el pago de créditos fiscales. Dichos gastos financieros se calcularán 

sobre las cantidades pagadas en exceso o sobre el saldo del anticipo no amortizado, 

invertido o devuelto, por días naturales, desde la fecha del pago o vencimiento del plazo 

para la amortización, inversión o devolución del anticipo, y hasta la fecha en que se 

enteren efectivamente las cantidades a la dependencia o entidad correspondiente.  

 

DÉCIMA SÉPTIMA.- RECEPCIÓN DE LA OBRA Y LIQUIDACIONES.- “El H. 

Ayuntamiento” recibirá las obras objeto de este contrato hasta que sean terminadas en 

su totalidad y hayan sido ejecutadas de acuerdo con las especificaciones convenidas. 

Sólo podrán llevarse al cabo recepciones parciales de la obra, en los casos siguientes: 

 

A).- Cuando sin estar concluida la totalidad de la obra, la parte ejecutada se ajuste a lo 

convenido, y pueda ser utilizada a juicio de “El H. Ayuntamiento”, en este caso se 

liquidará al contratista el valor de la obra recibida; 

 

B).- Cuando “El H. Ayuntamiento” acuerde suspender la obra, y lo ejecutado se ajuste a 

lo pactado. En este caso pagará a “El Contratista”  el precio de lo ejecutado hasta la 

fecha de la suspensión; 

 


 

56 

C).- Cuando de común acuerdo “El H. Ayuntamiento” y “El Contratista” convengan en 

dar por terminado anticipadamente el contrato, en este caso la obra que se reciba, se 

liquidará en la forma que las partes convengan, con base en los trabajos ejecutados; 

 

D).- Cuando “El H. Ayuntamiento” rescinda el contrato en los términos de la cláusula 

vigésima primera, en este caso la recepción parcial quedará a juicio de “El H. 

Ayuntamiento”, el que liquidará el importe de los trabajos que decida recibir; 

 

E).- “El Contratista” notificará a “El H. Ayuntamiento” la terminación de los trabajos que 

le fueron encomendados y éste verificará que estén debidamente concluidos y dentro 

del plazo pactado; 

 

Tanto en el caso de recepción normal de la obra, como en aquellos a que se refieren los 

incisos anteriores, se procederá a recibir la obra de que se trate, dentro del plazo que 

establece el artículo 53 de la LOP, o de la fecha en que se presente alguna de las 

situaciones previstas en el párrafo precedente, levantándose al efecto el acta 

respectiva, y se procederá a formular la liquidación que corresponda. 

 

Si al recibir las obras y efectuarse la liquidación o estimación final existieren 

responsabilidades comprobadas para con “El H. Ayuntamiento”, a cargo de “El 

Contratista”, el importe de las mismas se deducirá de las cantidades pendientes de 

cubrirse por trabajos ejecutados y, si no fueren suficientes, se hará efectiva la fianza 

otorgada por “El Contratista”. 

 

Si al recibirse las obras existieren reclamaciones de “El Contratista” pendientes de 

resolver, se decidirá de inmediato sobre las mismas, pero siempre dentro del plazo 

acordado, a partir de la fecha de recepción. 

 

La recepción de las obras y la liquidación de su importe se efectuarán sin perjuicio de 

las deducciones que deban hacerse por concepto de retenciones o sanciones, en los 

términos de este contrato. 

 


 

57 

DÉCIMA OCTAVA.- SUSPENSIÓN TEMPORAL DEL CONTRATO “El H. 

Ayuntamiento” podrá suspender temporalmente en todo o en parte y en cualquier 

momento, los trabajos contratados por  causas justificadas o por razones de interés 

general, avisando por escrito a "El Contratista", donde se manifiesten dichas causas.  

El presente contrato podrá continuar produciendo todos sus efectos legales una vez que 

hayan desaparecido las causas que motivaron la suspensión. 

 

Cuando se determine la suspensión de la obra por causas imputables a “El H. 

Ayuntamiento”, éste pagará los trabajos ejecutados así como los gastos no 

recuperables, siempre que éstos sean razonables, estén debidamente comprobados y 

se relacionen directamente con el presente contrato, el cual podrá continuar 

produciendo todos sus efectos legales una vez que hayan desaparecido las causas que 

motivaron dicha suspensión. 

 

Si los trabajos han de continuarse, se deberá elaborar un convenio adicional, dentro del 

cual se establezcan los nuevos plazos, costos y monto de las fianzas para el 

cumplimiento del contrato. 

 

DÉCIMA NOVENA.- TERMINACIÓN ANTICIPADA.- De presentarse causas de 

fuerza mayor o fortuitas, o bien concurran razones de interés general que imposibiliten 

la continuación de las obras por parte de "El Contratista", éste deberá presentar ante “El 

H. Ayuntamiento” la solicitud de terminación anticipada, con el fin de que se evalúe y en 

su caso aprueben los trabajos realizados, procediendo a cubrir la estimación 

correspondiente y/o efectuar los ajustes procedentes; además, si es el caso, pagará los 

gastos no recuperables, siempre que sean razonables, y estén debidamente 

comprobados y soportados y se relacionen directamente con la obra objeto del contrato. 

 

En caso de no ser aceptada la moción de terminación anticipada del contrato, "El 

Contratista" deberá obtener de la autoridad judicial la declaratoria correspondiente. 

 

 

 


 

58 

VIGÉSIMA.- MATERIALES Y EQUIPO DE INSTALACIÓN PERMANENTE.- Los 

materiales y equipos de instalación permanente que en su caso “El H. Ayuntamiento” 

suministre a "El Contratista", según el programa de fechas acordado o que éste 

adquiera para destinarlos a los trabajos encomendados en la cláusula primera del 

presente contrato, quedarán bajo la custodia de este último, quien se obliga a 

conservarlos en perfecto estado y darles el uso para el cual fueron suministrados o 

adquiridos, debiendo acreditar su aplicación mediante la documentación que 

proporcione a la residencia de supervisión. 

 

 VIGÉSIMA PRIMERA.- RESCISIÓN ADMINISTRATIVA DEL CONTRATO.- “El 

H. Ayuntamiento” podrá rescindir administrativamente este contrato por contravención a 

las disposiciones de la LOP y demás aplicables en la materia, así como por 

incumplimiento de cualquiera de las obligaciones del contratista. 

 

La rescisión operará de pleno derecho y sin necesidad de declaración judicial, en el 

caso de que “El H. Ayuntamiento” así lo determine, de conformidad con las causales, 

procedimiento y señalamientos, que se mencionan en el capítulo IV Bis, 

correspondiente a la reforma del Código de Procedimientos Administrativos para el 

Estado de Veracruz de Ignacio de la Llave que aparece en la Gaceta Oficial No. 23 del 

lunes 2 de febrero de 2004 en las páginas de la  8 a la 10. 

 

VIGÉSIMA SEGUNDA.- PENAS CONVENCIONALES.- A fin de constatar que 

“El Contratista ejecute las obras contratadas conforme al programa aprobado y que es 

parte integrante de este contrato, “El H. Ayuntamiento” comparará mensualmente el 

avance de las mismas, conviniendo que la obra mal ejecutada se tendrá por no 

realizada. 

 

Si como consecuencia de la comparación a que se refiere el párrafo anterior, el avance 

de las obras es menor al que debió realizarse, “El H. Ayuntamiento” procederá a aplicar 

las penas convencionales conforme lo establece el artículo 42 de los Lineamientos 

Generales y Específicos, que aparece en la Gaceta Oficial del Jueves 17 de Febrero de 

2005 en la Página 12. 

 


 

59 

 

VIGÉSIMA TERCERA.- TRABAJOS EXTRAORDINARIOS.- Los trabajos 

extraordinarios no incluidos en este contrato serán solicitados a “El Contratista” por “El 

H. Ayuntamiento” asentándolo en la “Bitácora de Obra”, y a partir de la fecha en que se 

asiente, “El Contratista” dispone de 5 (cinco) días hábiles para presentar el costo de 

dichos trabajos. 

 

“El H. Ayuntamiento” comunicará a “El Contratista” la autorización para iniciar los 

trabajos extraordinarios asentándolo en la “Bitácora de Obra”. 

 

VIGÉSIMA CUARTA.- OTRAS OBLIGACIONES DE "EL H. AYUNTAMIENTO.- 

“El H. Ayuntamiento” se obliga a realizar los trámites necesarios para obtener los 

permisos de construcción, autorizaciones y permisos que demande la ejecución de la 

obra, y de uso del suelo, así como las licencias de alineación y número oficial o en su 

defecto, documento de excepción de dichos trámites, autorizado por sesión de cabildo 

de “El H. Ayuntamiento”. 

 

VIGÉSIMA QUINTA.- LEGISLACIÓN APLICABLE, INTERPRETACIÓN Y 

JURISDICCIÓN.- Las partes se obligan a sujetarse estrictamente para la ejecución de 

la obra objeto de este contrato, a todas y cada una de las cláusulas que lo integran, así 

como a los términos, lineamientos, procedimientos y requisitos que establece la Ley de 

Obras Públicas para el Estado Libre y Soberano de Veracruz de Ignacio de la Llave, y 

disposiciones administrativas que le sean aplicables a la materia. 

 

Para la interpretación y cumplimiento del presente contrato, así como para todo aquello 

que no esté expresamente estipulado en el mismo, las partes se someten a la 

jurisdicción y competencia de los tribunales del lugar de su residencia. 

 

 

 

 

 

 


 

60 

En los anteriores términos, dejan las partes celebrado el presente contrato y 

debidamente enteradas del contenido, alcance y fuerza legal de las cláusulas que lo  

integran y que en el mismo no existe error, dolo o lesión, obligándose a no invalidarlo 

por ninguna de dichas causas y previa lectura del mismo, siendo las _______horas del 

día _____ de______ de _____lo  ratifican y firman de conformidad. 

 

 
 

LOS CONTRATANTES 

“EL H. AYUNTAMIENTO”  “EL CONTRATISTA” 
  

     
 
 
_________________________ 

 

PRESIDENTE MUNICIPAL SÍNDICO MUNICIPAL APODERADO LEGAL 
  

              TESTIGOS 
 

   

 
NOTA: 
 
Es recomendable que los H. Ayuntamientos que cuenten con áreas jurídicas, revisen y 
adecuen lo que consideren conveniente de este modelo de contrato. 
 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


 

61 

V. EJECUCIÓN DE LA OBRA 

 

Introducción. 

 

La obra debe realizarse en los términos establecidos en el contrato, presupuesto 

contratado, el proyecto ejecutivo y las normas y procedimientos de construcción. 

 

Por lo general, durante el periodo de ejecución de una obra, se presentan 

modificaciones al Proyecto arquitectónico o de Ingeniería que por lo general implican 

modificaciones presupuestales. Es importante que estas modificaciones se justifiquen y 

sustenten de manera adecuada, y queden debidamente registradas en los mecanismos 

de control que para tal efecto deben ser instrumentados  e incorporados al expediente 

técnico de la obra.  

 

Sobre modificaciones sustanciales al Proyecto o al tiempo de ejecución de una obra, 

deberá atenderse lo que al respecto establece el artículo 48 de la LOP, por lo que se 

recomienda al o los responsables de validar técnica y presupuestalmente estas 

decisiones, que interpreten y apliquen adecuadamente los preceptos contenidos en el 

mencionado artículo.  

  

En este supuesto, el área de Obras Públicas deberá comunicar oportunamente a la 

comisión de Hacienda Municipal, al área financiera, al cabildo, al CDM si es el caso, y al 

órgano de control interno, sobre las modificaciones presupuestales, de metas 

originalmente señaladas o del tiempo de ejecución de la obra.  

 

Si el Municipio atiende estas recomendaciones, podrá agilizar el cierre del ejercicio 

presupuestal, por lo que a la obra se refiere, ya que frecuentemente se incumple con la 

actualización de datos, producto de las modificaciones realizadas, con las 

consecuencias que esto acarrea, sobre todo cuando los recursos provienen del Ramo 

033.  

 


 

62 

El seguimiento y control de los aspectos técnicos y presupuestales de una obra 

constituye la parte más importante del proceso de ejecución. Por esta razón, como lo 

establece el Manual de Fiscalización, Cuenta Pública Ramo 033: FISM y FAFM, se 

recomienda a los ayuntamientos instrumentar la figura del Perito Responsable de Obra, 

para validar, a través de la revisión física de la obra y de los documentos generados 

durante sus etapas, que se construyó técnicamente bien y con precios unitarios 

razonables, especialmente para aquellas obras cuyo monto de inversión sea mayor o 

igual a $250,000.00  

 

El artículo 31 de la LOP establece que quienes realicen obra pública por contrato y las 

personas físicas o morales contratadas, deberán cumplir con las disposiciones de 

construcción emitidas y con los reglamentos correspondientes.  

 

El incumplimiento de estas disposiciones originará la nulidad del contrato, 

independientemente de la responsabilidad penal y administrativa a que diera lugar para 

los servidores públicos y los contratistas. 

 

DE LA EJECUCIÓN DE LAS OBRAS. 

 

En forma general, durante el proceso de ejecución de las obras se realizan las 

actividades siguientes: 

 
A. Inicio de obra  

B. Elaboración de números generadores para cuantificación y pago de 

estimaciones y/o finiquito. 

C. Bitácora de Obra 

D. Supervisión (seguimiento y control de avance técnico-financiero) y Control 

de Calidad 

E. Reporte fotográfico 

F. Entrega-Recepción de las obras. 

 

 

 


 

63 

 

A). Inicio de Obra  

 

Antes de dar inicio a la construcción de una obra, el área de obras públicas deberá 

atender lo mencionado en el artículo 30 de la LOP que dice: la ejecución de las obras 

públicas se sujetará a que: 

 

I) Estén incluidas en el programa de inversiones autorizado; 

II) Se cuente con los estudios y proyectos, las normas y especificaciones de 

construcción, el presupuesto, el programa de ejecución y, en su caso, el 

programa de suministro; y  

III) Se cumplan los trámites o gestiones complementarios que se relacionen 

con la obra y los que deban realizarse conforme a las disposiciones 

federales, estatales y municipales; contando con las licencias y permisos 

correspondientes. 

 

La LOP, establece en su Artículo 47, que la ejecución de la obra deberá iniciarse en la 

fecha señalada en el contrato y para tal efecto la contratante pondrá a disposición, 

oportunamente, del contratista, los terrenos o el o los inmuebles en que deba llevarse a 

cabo su ejecución.  

 

Establecidas las fechas de inicio y terminación de obra, entregadas las fianzas de 

garantía del anticipo y de cumplimiento, recibido el monto del anticipo acordado e 

instalada la supervisión, se inicia el proceso de ejecución de los trabajos. 

 

El área de Obras Públicas del Municipio entregará oficialmente al contratista el terreno o 

el o los inmuebles donde se deberá llevar a cabo la obra, iniciando la apertura de la 

bitácora con esta anotación, previa identificación de los responsables técnicos de la 

obra, debidamente acreditados por el Municipio y por el contratista, como más adelante 

se explica. 

 


 

64 

La fecha de entrega del o los inmuebles o terrenos puede ser unos días antes de la 

fecha del inicio de la obra contemplada en el contrato, para dar oportunidad al 

contratista a que, recibido el anticipo, construya los espacios adecuados para:  

 

A.I) Establecer la residencia. 

 

El contratista deberá establecer sus oficinas de obra en el lugar donde se construirá 

ésta, y en donde el personal técnico responsable llevará a cabo sus funciones. 

 

La supervisión de obra que realice directamente el Ayuntamiento o se contrate 

externamente,  deberá contar con oficinas, las cuales se ubicarán estratégicamente 

para cumplir con sus funciones. 

 

A.II) Construir la bodega de materiales o almacén. 

 

El contratista debe proporcionar espacio para el almacenista, y un espacio amplio para 

almacenar herramientas, materiales de construcción, equipo a instalar definitivamente 

en la obra y, en general, lo que se requiera relacionado con la misma. 

 

El Municipio debe verificar periódicamente la existencia en el almacén o bodega, de 

aquellos materiales de construcción y/o equipo a instalar en forma definitiva en la obra, 

si es el caso, y que debieron ser adquiridos con el anticipo otorgado, atendiendo a los 

tiempos establecidos en el programa de adquisiciones  

  

B) Elaboración y Pago de Estimaciones y Finiquito.  

 
En obras por contrato, el pago de los trabajos realizados por el contratista se efectúa a 

través de estimaciones y el finiquito.  

 

Sobre las estimaciones de obra, la LOP del Estado de Veracruz, en el Artículo 50 

menciona: 

 


 

65 

Las estimaciones de trabajo ejecutado, correspondientes a contratos en ejercicio, se 

formularán y autorizarán bajo la responsabilidad de la contratante, dentro de los cinco 

(5) días hábiles siguientes a la presentación de las estimaciones, la contratante 

autorizará y dará aviso a su área financiera para el pago respectivo. En caso de que las 

estimaciones no se ajusten a los términos del contrato, la contratante, dentro del mismo 

plazo, lo comunicará por escrito al contratista asentando las causas.” 

 

Se recomienda a los municipios considerar lo anterior o bien lo estipulado al respecto 

en el contrato. 

  

Es importante destacar que el incumplimiento en tiempo, del pago del anticipo o de las 

estimaciones por parte del Municipio, puede dar motivo para que se retrase la ejecución 

de la obra, si el contratista decide solicitar una prórroga de la fecha de terminación 

concertada en el contrato, o bien solicitar el pago del financiamiento de la inversión 

efectuada y no pagada por causas imputables al H. Ayuntamiento. 

 

Las estimaciones de trabajos ejecutados son elaboradas por el contratista y validadas 

por la supervisión de obra, que, de ser realizada por persona física o moral externa 

contratada por el H. Ayuntamiento, será corresponsable al validar, si es el caso, el pago 

de conceptos improcedentes o por cantidades de obra que no corresponden a la obra 

ejecutada, etcétera, razón por la que la identificación y firma del supervisor responsable 

debe aparecer en todas las estimaciones y finiquitos de la obra. Se señalan las mismas 

competencias y responsabilidades cuando la supervisión es realizada por personal 

adscrito al H. Ayuntamiento. 

 

Como soporte de las estimaciones deben anexarse a éstas los números generadores 

de los trabajos ejecutados, el control de calidad, pruebas de laboratorio, notas de 

bitácora y fotografías. El responsable del área de Obras Públicas del Municipio será 

quien autorice la procedencia del pago de las estimaciones y finiquito, lo cual deberá 

plasmarse en una carátula que para tal efecto se elabore.  

 


 

66 

El finiquito de obra es la última estimación de los trabajos realizados por el contratista, 

donde por lo general se ajustan diferencias por aditivas o deductivas de pagos y se 

amortiza totalmente el anticipo, si es el caso. 

 

Sobre la amortización de los anticipos, se recomienda atender lo mencionado en el 

Reglamento de la Ley de Obras Públicas y Servicios relacionados  con las mismas del 

Gobierno Federal, que en el Artículo 113 fracción I dice: “La amortización se aplicará 

al importe de cada estimación de los trabajos ejecutados por el contratista, la cual 

deberá ser proporcional al porcentaje del anticipo otorgado”.  

 

C) Bitácora de Obra. 

 

La bitácora es el instrumento de control y seguimiento de una obra generalmente 

aceptado y utilizado en el ámbito de la obra pública y privada. 

 

Aun cuando la LOP no especifica de manera directa el uso de la bitácora, el Artículo 61 

menciona que las contratantes controlarán todas las fases de las obras públicas a su 

cargo. Para tal efecto “…establecerán los medios y procedimientos de control que 

requieran de acuerdo con las normas.... Por lo que siendo la ejecución una de las fases 

de la obra pública, es recomendable que los Municipios adopten como instrumento de 

control de las mismas la Bitácora y establezcan, en el contrato de ejecución que 

celebren con el contratista, que ésta constituirá, entre otras cosas, el elemento legal de 

referencia para dirimir cualquier controversia.  

 

La Bitácora es una libreta o carpeta con hojas foliadas donde se realizan anotaciones 

relacionadas con la obra por parte de: el representante designado por el H. 

Ayuntamiento, el cual por lo general es una empresa externa de supervisión, y el 

representante del Contratista. Las hojas originales de la Bitácora son para el municipio, 

una copia para el contratista y una copia para la parte supervisora. 

 

La bitácora estará bajo custodia del supervisor o del residente designado por el 

municipio si éste así lo establece y lo comunica oficialmente a la supervisora,  y deberá 

estar siempre disponible en un lugar de la obra que para tal efecto se designe. 


 

67 

 

A continuación se transcribe la Parte IV de “La Bitácora de Obra como instrumento 

de Control” de la colección de Cuadernos Técnicos y de Divulgación, de la Secretaría 

de la Contraloría del Gobierno del Estado de México y el Instituto de Administración 

Pública del Estado de México, A.C., a quienes agradecemos su anuencia para realizar 

dicha trascripción. 

 

 

INICIA LA TRANSCRIPCIÓN 

PARTE IV: 

“LA BITÁCORA DE OBRA COMO  INSTRUMENTO DE 

CONTROL “. 

 
 
 

La bitácora, como instrumento de control de las obras públicas, se constituye en un 

elemento determinante para la buena marcha de los trabajos que se realizan en dichas 

obras.  

 

Por su carácter de documento legal, tiene injerencia sobre los trabajos técnicos y la 

misma legalidad del contrato, ya que forma parte del mismo, toda vez que lo escrito en 

la bitácora queda integrado en el texto del contrato y por lo tanto es el único documento 

capaz de modificar en forma complementaria las condiciones pactadas que se refieren 

al desarrollo del proceso constructivo de la obra.  

 

De manera general las partes que intervienen en la bitácora  son: el supervisor de la 

obra y el contratista.  

 

Con la anuencia del titular del área de obras públicas, el supervisor se vale de la 

bitácora para dar instrucciones y órdenes respecto a la obra, con el propósito de regular 

su desarrollo y ejercer el control de la misma.  

 

 


 

68 

 

El contratista por su parte, se vale de ella para dejar antecedente oficial de órdenes 

escritas o verbales que recibe y que de no oficializarlo, al momento de intentar cobrar 

trabajos extraordinarios o de mayor cantidad a la pactada, no existe soporte que lo 

justifique, también se usa para solicitar materiales o elementos para la realización de los 

trabajos y que la contratante se comprometió a suministrar, en tiempo y forma, etc.  

 

Cuando se efectúa una auditoría interna o externa, la bitácora de obra sirve para 

evaluar la veracidad en cuanto al cumplimiento de procedimientos de construcción, 

especificaciones, etc.  

 

A continuación se dará un panorama general de los principales aspectos que convergen 

respecto a la bitácora de obra, los cuales pueden ser complementados con las acciones 

que los participantes en la misma consideren conveniente integrar.  

 

1. CONTENIDO LEGAL DE LA BITÁCORA DE OBRA  

 

1.1.  La bitácora  es el único  documento que forma parte del contrato de obra y que 

permanece abierto para las partes que intervienen en ella, con la facultad de 

que sus asientos se consideraran como un elemento contractual, esto hasta la 

recepción  de la obra.  

 

1.2.  En la bitácora de obra se encuentran registrados todos los eventos 

relacionados con la obra desde el inicio hasta su terminación, según lo 

dispuesto en el Artículo 51 Fracción  Il del Reglamento de la Ley de Obras 

Publicas del Estado de México∗ (y en el Artículo 47∗∗ del Reglamento de la Ley 

de Obras Públicas Federal, en el caso de obras financiadas con recursos 

federales).  

 

 

                                                 
∗ Es evidente que en el Estado de Veracruz de Ignacio de la Llave no puede hacerse referencia al Artículo 
mencionado, en nuestro caso se debe mencionar que debe estar a lo dispuesto en el contrato pactado. 
∗∗ En la actualidad se deben referenciar los artículos 93, 94,95 y 96 de la Ley de Obras Públicas y 
Servicios relacionados con las mismas del Gobierno Federal. 


 

69 

 

1.3.  La bitácora  es un medio de comunicación  oficial que tiene como respaldo al 

contrato en su carácter de pacto legal, misma que se lleva en el sitio de la obra y 

representa la manera de transmitir órdenes del contratante al contratista y éste a 

su vez podrá  responder, inconformarse o aceptar dichas órdenes. Por las 

razones descritas, la bitácora es un documento que debe utilizarse sólo para los 

fines mencionados, con la plena conciencia de la importancia que cada uno de 

los asientos realizados en ella tiene para su legalidad, he aquí el porqué se 

refiere a la bitácora  de obra en el medio de la construcción como el “alma de la 

obra". 

 

1.4.  La trascendencia de las notas que en ella se asienten es la misma que se 

contempla legalmente para las condiciones y compromisos contenidos en el 

contrato, obliga a las partes que intervienen en ella a respetar el contenido de 

las notas como si se tratase del contrato, el incumplimiento de los 

compromisos anotados en la bitácora equivale a incumplir con el contrato 

mismo, esta condición afecta a ambas partes al omitir una respuesta a un 

requerimiento efectuado en el pacto contratado y que esté dentro de los 

derechos que le asisten, de acuerdo a lo convenido en el contrato que es el 

documento rector de toda la obra.  

 

1.5.  En caso de que la obra se encuentre concluida, el auditor deberá verificar que 

la dependencia auditada cuente con la bitácora de obra completa y cerrada. 

 

2 .  TEORÍA SOBRE EL USO CORRECTO DE LA BITÁCORA 

 

2.1.  La bitácora forma parte del contrato, por lo que al concluir los trabajos de 

construcción, el contenido de ésta complementará los términos y condiciones 

establecidas tanto en el texto del contrato como en los anexos técnicos que son 

parte integral del mismo.  

 

 

 


 

70 

2.2.  La mayoría  de los asientos hechos en la bitácora posiblemente no representen 

consecuencias posteriores, pero no se sabe cuáles pueden constituirse como 

significativas, por lo tanto, se deberá tener cuidado en la elaboración y el 

contenido de las notas que en ellas se registren.  

 

2.3.  La bitácora es un medio legal y oficial de comunicación entre las partes que 

firman el contrato, está vigente durante todo el desarrollo de la obra y su objetivo 

final es el de oficializar todos los elementos que integran el contrato, además de 

ser un instrumento que trata de la realización de los costos reales autorizados 

que determinan el valor final de la obra misma.  

 

2.4.  En la bitácora  de obra se asentarán únicamente eventos importantes 

relacionados con la obra misma y no deberá  usarse como buzón de quejas, 

igualmente, no se deberán anotar en ella asuntos intranscendentes o de 

carácter  personal.  

 

2.5.  El uso de la bitácora no está regulado por algún ordenamiento legal que 

mencione con precisión  el uso correcto de ésta, sin embargo, de manera tácita 

y derivado del profesionalismo de las partes contratantes y ejecutoras de la obra 

publica y privada, así  como de los diferentes cuerpos colegiados del ramo, 

igualmente por la Cámara Nacional de la Industria de la Construcción  respecto 

a las bitácoras de obra se han implementado a través de la práctica, reglas para 

el uso correcto de la misma, reglas para la supervisión de la bitácora, los tipos 

de notas que se asentarán en ella, las reglas para el uso de la bitácora  por 

parte del residente de obra, y el reglamento de la bitácora de obra, cuyo detalle 

se describe en los apartados siguientes.  

 

3. TIPOS DE BITÁCORA DE OBRA. 

 

3.1.  Como ha quedado descrito, una bitácora de obra, vista de la manera más 

simple es una libreta resistente, a la cual y de común acuerdo, sólo tendrán 

acceso las personas designadas por las partes contratante y contratista para 

realizar anotaciones en ella.  


 

71 

 

3.2.  La parte que elabora la nota firma preferentemente al calce en el lado izquierdo, 

y quien se da por enterado firma al calce del lado derecho.  

 

3.3.  Comúnmente son tres tipos de formatos los que se utilizan como bitácora de 

obra, siendo éstas:  

 

a) Los diseñados o impresos conforme a las necesidades de cada institución 

 ya sea pública o privada, estas libretas  ya cuentan con él número de 

 copias requeridas de acuerdo a las características  de la obra, e inclusive 

 llevan impreso el destino de cada copia.  

 

b) Los formatos  de bitácora que están  a la venta en papelerías 

 especializadas en productos de ingeniería  y arquitectura, cuya 

 presentación  es factible de elegir en cuanto a forma, color, número de 

 hojas,  y demás condiciones o aspectos necesarios.  

 

c) Los formatos de bitácora  improvisados, entendiéndose que, puede ser 

 cualquier libreta, de preferencia resistente al maltrato sin importar la 

 forma, tamaño o número de hojas que ésta contenga.  

 

3.4. Independientemente del tipo de bitácora, la misma deberá cumplir las 

condiciones siguientes:  

 

• Foliado de hojas en original y copias.  

• Se contará con un original y al menos dos copias.  

• Las copias serán desprendibles, no así la original.  

• Existirá una columna para anotar el número de nota y la fecha de la misma.  

• Para la obtención  del registro de bitácoras  adicionales, con la debida 

anticipación  al agotamiento de las fojas útiles de las bitácoras, se deberá de 

prever la apertura y presentación  del libro subsecuente.  


 

72 

• Cuando sea necesario abrir otra libreta de bitácora  siempre llevará la 

leyenda: “Libreta de 2a.bitácora“, “Libreta de 3a.bitácora”, según corresponda 

en orden progresivo.  

• Las pastas serán  duras y resistentes al maltrato.  

• El foliado de las hojas  deberá  revisarse antes de utilizarlas, si fuese 

necesario foliarlas a mano por triplicado y con tinta de color negro e 

indeleble.  

 

4 .  REGLAS SOBRE EL USO CORRECTO DE LA BITÁCORA.   

 

Para el uso correcto de una bitácora de obra que se va a iniciar, por acuerdo de las 

partes que intervienen en ellas y conforme a la práctica profesional, el auditor deberá 

observar que se sigan las siguientes reglas:  

 

1.- Apertura.- La bitácora se abrirá con una nota referente al caso, señalando  

claramente la fecha y hora de apertura de la misma, así como:  

• Nombre de la obra.  

• Dependencia responsable.  

• No. de contrato. 

• Fecha y hora de inicio de los trabajos. 

• Registro de firmas autorizadas. 

o Por la dependencia 

o Por la supervisión 

o Por la empresa  

 

2.- Seriado de notas.- Las notas que se asienten en ella se deberán seriar (numerar) 

consecutivamente para su identificación inequívoca.  

 

3.- Fechado.- Se asentará la fecha del día del asiento de la nota correspondiente.  

 

4.- Los asientos.- Serán con tinta de color negro e indeleble, con letra legible, sin 

abreviaturas ni enmendaduras.  


 

73 

 

5.- Errores.- En caso de que se cometa un error en la redacción, la nota deberá 

anularse acompañada de una leyenda alusiva al error, abriéndose la nota siguiente.  

 

6.- Tachaduras o enmendaduras.- En caso de error estas notas se anulan legal y 

automáticamente, con las consecuencias que se deriven del hecho.  

 

7.- Sobreposiciones o adiciones.- No están permitidas en las notas de bitácora, ni 

entre renglones ni en los márgenes, si hubiese la necesidad de componer o añadir algo 

se abrirá una nueva nota, haciendo referencia a la de origen. 

 

8.- Firmas.- Por lo que respecta a los supervisores de obra y los contratistas la deberán  

firmar al abrirla y cerrarla, el supervisor, el representante de la empresa y el residente 

de la obra son los únicos  que tienen libertad para el manejo de la bitácora, y la 

consiguiente responsabilidad en caso de un mal uso de ésta (firmas autorizadas).  

 

9.- Inutilizado de espacios sobrantes.- En este caso se cancelarán los espacios 

sobrantes cruzándolos con rayas diagonales.  

 

10.- Retiro de copias.-  Se llevará a cabo inmediatamente una vez que se ha llenado o 

concluido una nota con sus respectivas firmas al calce.  

 

11.- Validaciones.- Durante la ejecución  de la obra pueden existir diversos medios de 

comunicación  y de transmisión de órdenes y de información como son los oficios, 

minutas, memorandos,  circulares y vía  telefónica, en un momento dado pudiera 

hacerse caso omiso de la bitácora, por lo que se sugiere que el supervisor y/o 

contratista asienten en la bitácora el medio por el cual les fue dada la orden.  

 

12.- Notas apremiantes.- Cuando fuere necesario remitir una nota de particular 

importancia y que por sus características es preciso informar a las Secretarías 

Normativas y a la Contraloría, se deberá proceder a anular los espacios sobrantes y se 

remitirán las copias con carácter de urgente.  

 


 

74 

13.- Seriedad.- Con base en los puntos anteriores, se debe meditar sobre la 

importancia de una nota, así como en la necesidad de hacerla. La bitácora no debe 

utilizarse para asuntos intranscendentes, ni para ventilar agravios ni agresiones, la 

misma debe revestir toda la seriedad y profesionalismo de las partes que intervienen en 

ella.  

 

14.- Compromiso de uso de la bitácora.- El supervisor y el contratista están 

comprometidos a utilizarla de manera correcta e invariablemente durante la ejecución 

de la obra, por lo que no es permitida la evasión de la responsabilidad de asentar notas 

en ella.  

 

15.- Redacción.- La redacción de las notas debe ser de una manera clara y congruente 

para evitar que una vez terminada la obra, se pregunten las partes sobre un asiento 

hecho en la bitácora y determinen que realmente no era eso lo que se quería decir o 

que se intentó decir otra cosa diferente a la del asiento, que se olvidó una aclaración, o 

bien que hay varias formas de interpretar lo escrito. Estos supuestos pueden ser 

motivados por error de redacción.  

 

16.- Ortografía.- En virtud de que la bitácora de obra es manejada por profesionistas es 

necesario que en el uso de la misma se haga un especial énfasis en la ortografía y 

redacción, para evitar errores de interpretación.  

 

17.- Cerrado de asientos en la bitácora.- Todas las notas deben quedar cerradas, 

dejando resueltos los problemas o situaciones que las motivaron.  

 

18.- Custodia de la libreta de bitácora.- Por su carácter de instrumento de control, la 

libreta de bitácora deberá quedar bajo custodia del supervisor, estando disponible en 

cualquier momento para ambas partes involucradas en ella. 

 

19.- Bitácora unitaria por contrato.- Sólo está permitido una libreta de bitácora por 

cada uno de los contratos, una misma libreta no debe ser utilizada para dos contratos 

aunque se trate de la misma constructora, del mismo frente, o de la misma obra.  

 


 

75 

20.- Cierre.- Una vez concluida la obra, tanto el supervisor como el contratista deberán 

verificar que la bitácora cumpla los requisitos anteriores, y una vez hecho esto se 

deberá proceder al cierre de la misma.  

 

Nota:  

 

El registro se asentará en las mismas bitácoras en las cuales deberá figurar en el 

anverso de la primera foja y en el reverso de la última, el sello de la contraloría interna 

(en caso de contar con él), la rubrica del servidor público que le dio asiento, la leyenda 

"Registro de Bitácora" y la fecha en que esto haya ocurrido. Cabe aclarar que este 

procedimiento en ningún momento podrá constituir aprobación o sanción de los hechos, 

datos e información que lleguen a contener las bitácoras. 

 

5 .  REGLAS PARA LA SUPERVISIÓN DE LA BITÁCORA DE OBRA 

(SEGÚN EL TIPO DE NOTA).  

 

El supervisor de la obra deberá llevar a cabo las siguientes reglas para realizar la 

supervisión de la bitácora.  

 

a).- Órdenes.- Generalmente el supervisor ordenará al contratista a través de la 

bitácora lo que debe realizar cuando por cualquier motivo se deban ejecutar 

procedimientos distintos a los originalmente acordados o contratados, utilizar materiales 

diferentes a los señalados en el proyecto ejecutivo, la aceleración de un proceso que se 

retrasa en cuanto a tiempo o secuencia de ejecución.  

 

b).-Certificaciones.- El supervisor deberá certificar o dar fe de situaciones que se 

presenten en la obra o del cumplimiento de órdenes, por iniciativa propia o a solicitud 

del contratista.  

 

c).- Autorizaciones.- Es frecuente que la supervisión de obra autorice mediante la 

bitácora la realización de aspectos críticos (autorización de colado de concreto, 

compactaciones de terreno, bancos de nivel, etc.).  

 


 

76 

d).- Informaciones.- El supervisor puede utilizar la bitácora para informar al contratista 

sobre alguna situación, evento, cambio de personal, visita oficial a la obra, revisión 

especial, según corresponda. Para asentar una nota de este tipo se deberá considerar 

únicamente a aquellas que representen afectación al programa, al presupuesto o a la 

calidad de la mano de obra.  

 

e).- Cierre de la bitácora.- Concluida la obra, incluyendo las actividades 

correspondientes a la entrega de la misma, cuando ya no quede ningún pendiente, y las 

notas sin excepción han sido cerradas, se procederá a efectuar el asiento final o cierre 

de la bitácora.  

 

En esta nota se expresa que por medio de ella se da por finiquitada la relación técnica 

de campo, habiéndose cumplido todo lo que en la misma se consignó, se firma y se 

procederá a cancelar las hojas sobrantes.  

 

6 .  T I P O S  D E  N O T A S  Q U E  P U E D E N  A S E N T A R S E  E N  L A  B I T Á C O R A  
D E  O B R A .   

 

Las notas que se asientan en la bitácora se clasifican de acuerdo a la finalidad de éstas, 

en su contenido se podrá considerar una orden, un informe, una certificación u otros 

aspectos relativos a la ejecución de la obra. Estas notas se pueden clasificar de la 

siguiente manera:  

 

a).- Descripción del asunto.- Se hará una descripción amplia del asunto que motivó la 

nota, por ejemplo la reparación de la arista de la losa, sustitución del aplanado, etc.  

 

b).- Ubicación.- Se dará la ubicación del elemento al que se refiere, si se trata de 

elementos repetitivos se especificarán los datos suficientes para que se puedan 

localizar sin ninguna confusión (trabes, columnas, muros, etc.).  

 

c).- Causas del problema.- Se mencionarán las causas del problema y se hará 

referencia a éstas según las especificaciones o planos que no fueron observados y/o 

cumplidos, particularizando el motivo del error o deficiencia que lo ocasionó. 


 

77 

 

d).- Solución exigida.- Se anotará la solución que debe efectuarse para subsanar el 

problema considerando todos los datos necesarios para corregirlo.  

 

e).- Plazo de solución.- Se anotará el plazo máximo de ejecución, el cual será factible 

de cumplir considerando los pasos que implica el proceso.  

 

f).- Carácter preventivo.- El espíritu que debe predominar en la acción preventiva del 

supervisor se fundamenta en la reflexión de que si se ha encontrado un error o defecto, 

debe investigar las causas que lo motivaron y proponer alguna solución para 

subsanarlo, aprovechando la experiencia y tomando en cuenta las medidas necesarias 

para que no se vuelva a presentar otro caso semejante, quedando registrado como 

precedente.  

 

g).- Responsabilidad de la nota y sus consecuencias económicas.- La nota que se 

asienta en la bitácora en su parte debe señalar quien cubrirá el costo de las 

modificaciones, y lo que representa económicamente la nota; el pago de las 

modificaciones y/o reparaciones será con cargo al contratista, si ocurre que se ha 

observado el plano y se determina que no siguió las especificaciones; y con cargo al 

contratante cuando se trate de cambios al proyecto, modificaciones a los planos, 

especificaciones o materiales.  

 

h).- Seguimiento.- Este se manejará fuera de la libreta. Es un procedimiento 

indispensable, puesto que al concederse el plazo de ejecución se vigilará que se 

cumpla en la fecha estipulada. Si el resultado es positivo se anotará CUMPLIDO al 

número de nota con la cual damos por finiquitado el asunto, en caso contrario, se 

deberán solicitar las aclaraciones correspondientes al ejecutor de la obra.  

 

7 .  R E G L A S  Q U E  D E B E  O B S E R V A R  E L  R E S I D E N T E  Y  E L  
S U P E R V I S O R  D E  O B R A  P A R A  E L  U S O  D E  L A  B I T Á C O R A   

 
 
El residente o supervisor de obra serán las personas designadas por parte del 

contratista o de la dependencia encargada de la ejecución de la obra, su función 


 

78 

consistirá en verificar que se lleven a cabo los trabajos con estricto apego al catálogo de 

conceptos y/o expediente técnico (siempre deberá estar en el lugar de ejecución de los 

trabajos).  

 

Durante el ejercicio de sus funciones el residente y el supervisor de obra deben 

observar las siguientes reglas:  

 

a).- Solicitudes.- El residente utiliza la bitácora para solicitar los elementos necesarios 

para ejecutar la obra, las autorizaciones, certificaciones, constancias, información, 

revisión y visto bueno de los trabajos realizados.  

 

b).- Aceptaciones.- El residente de obra acepta órdenes o instrucciones giradas por el 

supervisor e implícitamente se obliga a cumplir lo requerido, puede aceptar bajo 

protesta exponiendo motivos y podrá pedir reconsideración de lo ordenado o una 

explicación de los motivos que impiden se atienda su solicitud.  

 

c).- Inconformidad.- Si el residente de obra está en total desacuerdo puede asentar 

una inconformidad con motivos suficientes de su postura, ya que la misma lleva 

implícita la solicitud de anulación. La supervisión deberá contestar anulando, 

modificando o reiterando la orden.  

 

d).- Exigencias.- El residente puede exigir por medio de la bitácora, si la supervisión 

por algún motivo injustificado no le da solución a problemas concretos de la obra, que 

ello ha ocasionado retrasos al programa o tiempos muertos en la mano de obra sin el 

reconocimiento económico correspondiente, o si la supervisión ofreció oficialmente una 

solución y no ha cumplido.  

 

e).- Prevenciones.- El uso de la bitácora por parte de la supervisión y de la residencia 

deben regirse por el principio de prevenir situaciones o anticiparse a posibles problemas 

en la construcción.  

 


 

79 

f).- Control por bitácora de obra.- Para que una orden rutinaria o extraordinaria dada 

al contratista por medio de la bitácora proceda, la supervisión debe dar un plazo 

razonable para su cumplimiento.  

 

Si el plazo se venció y la orden no se ejecutó, se asentará una segunda nota haciendo 

referencia a la primera y concediendo un nuevo plazo igual o menor al primero, 

informando a los superiores. El contratista deberá explicar el motivo por el cual no ha 

cumplido, si aporta motivos sólidos o razonables se reconsiderará el plazo de ejecución 

o bien se buscará una solución al problema en conjunto por las partes.  

 

En caso de omisión a la segunda nota, el supervisor asentará una tercera señalando la 

sanción a que se hará acreedor el contratista en caso de no actuar conforme a lo 

ordenado en el nuevo plazo, el cual deberá ser de menor duración al segundo 

concedido; la sanción aludida en su caso podría ser: la retención de la estimación 

inmediata, no conceder prórrogas, e inclusive la rescisión del contrato por 

incumplimiento o causas imputables al contratista.  

 

8 .  O P E R A T I V I D A D  D E  L A  B I T Á C O R A  D E  O B R A .   

 

La bitácora es operada por dos personas (el supervisor de obra y el contratista), por lo 

tanto se ha hecho necesario que de mutuo acuerdo entre éstos, se reglamente su uso 

para evitar malos entendidos y manipulaciones que distorsionen la buena marcha de la 

obra. Respecto al manejo de la bitácora, no existe reglamentación fundamentada 

legalmente, sin embargo, las partes que intervienen en la misma, en la práctica han 

acordado que para la operatividad de la bitácora se requiere cumplir con las siguientes 

reglas generales:  

 

a).- Disponibilidad.- La libreta de bitácora estará en oficinas de campo (en obra), en un 

horario de las 8:00 a las 18:00 horas en los días hábiles, cualquier cambio se notificará 

a las partes por medio de memorando y con 24 horas de anticipación.  

 

 


 

80 

b).- Firmado.- Todas las instrucciones u órdenes deberán ser firmadas por ambas 

partes, en caso de inconformidad se contestará en la siguiente nota, considerando un 

plazo de 48 horas para firmas, en caso contrario se tendrá como aceptado el contenido 

de la nota.  

 

c).- Retiro de copias.- Las hojas en original se quedarán siempre en la libreta, se 

retirarán todas las copias firmadas, aún cuando no haya terminado el plazo de 48 horas. 

No se admitirán quejas por no tener en su poder sus respectivas copias.  

 

d).- Inviolabilidad de los asientos.- No se podrán alterar las notas ya firmadas aunque 

la alteración o modificación sea emitida por el mismo que la firma.  

 

e).- Claridad de las copias.- Es responsabilidad de quien escribe la nota que las 

correspondientes copias sean legibles.  

 

f).- Instrumentos de escritura.- Los asientos en bitácora deberán hacerse con 

bolígrafo, nunca con plumón, lápiz, ni pluma fuente, la tinta será de preferencia de color 

negro.  

 

Nota: Un reglamento de bitácora que contemple como mínimo los puntos mencionados, 

evitará problemas y discusiones innecesarias durante la ejecución de los trabajos, por lo 

que es recomendable aprovechar las ventajas que esto representa.  

 

Conforme al sentir de los expertos técnicos en materia de obra (construcción), la 

bitácora es un testimonio escrito sobre el proceso evolutivo de la obra y los eventos 

trascendentes o extraordinarios que sucedieron durante su ejecución y desde el punto 

de vista fiscalizador se hace necesario evaluar su veracidad, y sobre la base de ésta 

llegar a tomar las decisiones correspondientes, por lo que ambos sectores han llegado 

a concluir que la bitácora de obra deberá contemplar como mínimo dentro de su 

contenido los siguientes aspectos:  

 

1.- Registrar los nombres y firmas de todas las personas autorizadas que intervendrán 

en la ejecución de la obra.  


 

81 

 

2.- Contener los datos básicos del lugar de la obra, por ejemplo los servicios existentes, 

las características topográficas del terreno, etc.  

 

3.- Descripción de la obra a construir.  

 

4.- Fecha de inicio de la obra.  

 

5.- Registro de la entrega de planos al contratista.  

 

6.- Verificación y aceptación del trazo.  

 

7.- Registro de las profundidades de excavación mediante croquis, dichos datos 

servirán de base para la formulación de números generadores.  

 

8.- Se deberá anotar el destino del material producto de la excavación, en su caso.  

 

9.- Los ingresos en materiales a la obra.  

 

10.- Se deberá anotar el nombre y ubicación de los bancos de materiales a utilizar, en 

su caso.  

 

11.- Autorizaciones de cambios o sustitución de materiales en su caso.  

 

12.- Autorización de trabajos extraordinarios.  

 

13.- Registro de las medidas de los rellenos necesarios.  

 

14.- Solicitudes de pruebas a materiales.  

 

15.- Indicaciones sobre procedimientos.  

 

16.- Solicitud de pruebas de instalaciones subterráneas antes de ser cubiertas.  


 

82 

 

17.- Diferencias entre el avance programado y el real.  

 

18.- Todo trabajo extraordinario será necesario registrarlo, indicando su autorización, 

así como los alcances del concepto.  

 

19.- Deberán señalarse en la bitácora y en forma oportuna, los trabajos cuya calidad no 

corresponda a la señalada conforme a las normas o especificaciones correspondientes.  

 

20.- Contemplar la fecha de terminación de la obra, una vez que la misma se encuentre 

completamente concluida.  

 

Por norma generalmente aceptada, la bitácora de obra deberá permanecer en la obra 

todo el tiempo que dure ésta para cualquier aclaración. 

 

TERMINA LA TRANSCRIPCIÓN 

 

D).  Supervisión (Seguimiento y Control Técnico-Financiero)  

  y Control de Calidad. 

 

De acuerdo con el artículo 61 de la LOP, es responsabilidad de la contratante, el 

controlar y dar seguimiento a todas las etapas de la obra pública que ejecute, 

estableciendo los medios y procedimientos de control que se requieran. 

 

En la etapa de ejecución de la obra, la supervisión, el seguimiento y control de los 

aspectos financieros y de avances de la obra, así como el control de calidad, 

constituyen los medios y procedimientos de control.  

 

Supervisión (Seguimiento y Control Técnico-Financiero) 

 

La supervisión se clasifica, según la procedencia del personal técnico que la realiza,  

en:  

 


 

83 

 

Supervisión Interna. 

 

Cuando se realiza por personal técnico adscrito al área de Obras Públicas del 

Municipio, y  

 

Supervisión Externa. 

 

Cuando se realiza a través de la contratación de personas físicas o morales, que 

prestan este tipo de servicio profesional. 

 

Los principales objetivos de la supervisión de obra son:  

 

• Vigilar que se cumplan las obligaciones pactadas en el contrato y en los anexos 

técnicos que son partes integrantes del mismo, durante el proceso de ejecución 

de la obra. 

• Verificar y controlar el cumplimiento de las especificaciones de calidad, constatar 

y validar las cantidades o volúmenes de obra contenidos en las estimaciones y/o 

finiquito, la correcta aplicación de los precios unitarios pactados y el 

cumplimiento del tiempo de ejecución. 

• Evitar o atenuar desviaciones presupuestales o en el cumplimiento del tiempo de 

ejecución, estableciendo acciones de seguimiento del avance físico y financiero 

de la obra, de común acuerdo con el Ayuntamiento. 

• Validar obra extraordinaria. 

• Informar oportunamente al H. Ayuntamiento sobre las modificaciones al proyecto 

o técnicas que afecten el presupuesto de la obra.  

• Elaborar reportes y remitirlos oportunamente al área de Obras Públicas y a quien 

determine el H. Ayuntamiento.  

• Elaborar reporte fotográfico. 

• Otros. 

 

 

 


 

84 

 

Las principales actividades del Supervisor son: 

 

1. Ser el depositario de la bitácora de obra, debiendo estar facultado para dar 

instrucciones y órdenes referentes a la misma, con el propósito de regular su 

desarrollo y ejercer el control de la misma. 

2. Aclarar cualquier duda del contratista sobre: procesos de construcción o criterios a 

emplear, los planos y especificaciones del proyecto, etc. 

3. Registrar los avances reales contra los avances programados. 

4. Verificar y validar las estimaciones de obra ordinaria y extraordinaria, en 

corresponsabilidad con el área de Obras Públicas del H. Ayuntamiento. 

5. Validar los conceptos y cantidades de obra extraordinarios que sea necesario 

ejecutar, los cuales deberán quedar asentados en bitácora, previa consulta y 

autorización del H. Ayuntamiento. 

6. Los documentos relacionados con la ejecución de la obra que se generen al 

respecto por parte del Contratista y el H. Ayuntamiento. 

7. Coordinar y acordar con quien designe el Municipio, los mecanismos de control de 

avances,  demoras del programa de obra, opinar sobre las sanciones y retenciones 

que se aplicarán al Contratista por faltas en que incurra este último, así como las 

acciones de prevención, de verificación, corrección y apoyo para la correcta 

ejecución de los trabajos. 

8. Antes de que se inicie la obra, el supervisor deberá obtener el Proyecto Ejecutivo y 

el Contrato,  y estudiar la información contenida en ambos documentos. 

 
Como el Supervisor representa al Municipio y tiene la autoridad y la responsabilidad de 

las actividades implicadas en el proceso de ejecución de la obra, se recomienda al 

Municipio tener especial cuidado en la selección del personal contratado para tal fin. 

 

 Control de Calidad. 

 

El Control de Calidad es una actividad que se realiza durante la ejecución de la obra 

con la finalidad de verificar que se cumple con las especificaciones técnicas 

establecidas en el Proyecto Ejecutivo y sus anexos técnicos. 


 

85 

 

Dependiendo del tipo de obra, el control de calidad verifica entre otras cosas que: 

 
• Se obtenga la compactación deseada en los distintos elementos de un 

camino, relleno, aproche, etcétera. 

• La calidad de los materiales utilizados en impermeabilizaciones, pinturas, 

recubrimientos y acabados, etc., sea la especificada. 

• Los materiales pétreos usados en concretos, base y sub-base de caminos, 

etcétera,  que tengan la granulometría y características mecánicas 

especificadas. 

• La resistencia de los concretos, acero, o en general de cualquier otro material 

estructural que sea la especificada. 

• El agua para consumo humano, obtenida de las obras de captación, que 

satisfaga las normas sanitarias. 

• Que se obtenga la prueba de resistencia  a la carga de trabajo. 

• Las aguas residuales son aptas para verterse en cuerpos de agua, después 

de ser tratadas en las obras que para tal fin se construyen. 

• La capacidad de carga del suelo sobre el que se va a construir que sea la 

especificada. 

• La inclinación de los taludes que sea la requerida. 

• Etcétera. 

 

La empresa o laboratorio contratado para controlar la calidad de la obra, tiene la 

responsabilidad de obtener, de manera oportuna y suficiente, las muestras que requiere 

para determinar, a través de las pruebas correspondientes, si se cumple con las 

especificaciones del Proyecto, debiendo reportar a la supervisión de obra y al área de 

Obras Públicas del Municipio oportunamente los resultados, su opinión acerca de los 

mismos y en su caso proponer los mecanismos necesarios para corregir lo conducente. 

 

Es recomendable que el Municipio contrate su propio control de calidad, 

independientemente de lo que instrumente el contratista, por lo que se recomienda que 

en su elección considere la infraestructura técnica, de recursos humanos y de manera 

especial la honradez, discreción y ética profesional de la misma. 


 

86 

 

 

ES REQUISITO INELUDIBLE QUE LA SUPERVISIÓN EXTERNA, CUALQUIERA QUE SEA SU 

MODALIDAD Y EL CONTROL DE CALIDAD DE LAS OBRAS, SE ESTABLEZCA MEDIANTE 

CONTRATO.  

 

E). Reporte fotográfico. 

 

El Municipio exigirá a la empresa encargada de la supervisión de la obra, si es el caso, 

la elaboración de un Reporte Fotográfico que permita conocer el avance físico general y 

que represente las diferentes etapas de ejecución de la obra, y en particular de los 

detalles constructivos de aquellos conceptos cuyo impacto en los aspectos técnicos y/o 

el costo de la misma, sea relevante. 

 

Las fotos deberán ser identificadas, estableciendo claramente el concepto y su 

ubicación, y la fecha en que fueron tomadas. Si el tipo de obra lo permite, las sucesivas 

tomas fotográficas se harán del mismo lugar y ángulo, de manera que permitan su 

comparación en el tiempo. 

 

Si la supervisión la realiza personal adscrito al Municipio, se atenderá con mayor razón 

a lo antes mencionado.  

 

En caso de que la obra sea ejecutada por Administración Directa, el Municipio pondrá 

especial cuidado en obtener fotos representativas de todas las acciones involucradas 

en la ejecución de la misma.  

 

Cuando el contratista solicite una prórroga del plazo de ejecución se recomienda que el 

área de Obras Públicas atienda a lo siguiente: 

 

• Sólo podrá ser concedida si presenta justificaciones técnicas que sean 

aceptadas y avaladas por la supervisión y autorizadas por el área de Obras 

Públicas del Municipio. 


 

87 

• De ser aceptada la solicitud, el Municipio procederá a la reprogramación oficial 

de los trabajos reconociendo implícitamente los ajustes de costos o 

escalatorias a que diera lugar. 

• De no ser aceptada la solicitud, el Municipio a través de la supervisión, lo 

comunicará por escrito oportunamente al contratista, anotándolo en Bitácora. 

 

 F).    Entrega-Recepción de las obras. 

 
Es común que esta última etapa o fase de la obra, por lo general, no sea atendida con 

la importancia que merece, y sobre todo para que se cumplan los ordenamientos que al 

respecto señala la LOP de acuerdo al artículo 53, el contratista, al terminar los trabajos, 

lo comunicará al Municipio, y éste verificará que estén debidamente concluidos dentro 

de los cinco días naturales siguientes a la fecha de comunicación. El Municipio, una vez 

que haya verificado que los trabajos fueron realizados conforme al Proyecto y/o a lo 

pagado en las estimaciones o finiquito, apegado a las especificaciones estipuladas, 

deberá recibir los trabajos dentro de los diez días naturales siguientes a la fecha en que 

constató su correcta ejecución.  

 

En la fecha señalada para recibir los trabajos, es decir, en el acto de Entrega-

Recepción, el H. Ayuntamiento levantará el acta correspondiente, recibiendo los 

trabajos bajo su responsabilidad y firmando al calce el Presidente Municipal, el 

responsable de Obras Públicas, el representante del contratista y el Presidente del 

Comité Comunitario, si es el caso.  

 

De haber requerido oportunamente el Municipio a la dependencia normativa, su 

presencia en el acto de entrega – recepción, y no presentarse ésta, lo asentará en el 

acta y procederá a realizar el acto. 

  

De no hacerlo así, el contratista podrá interponer su inconformidad, ya que de haber 

cumplido satisfactoriamente con la ejecución de la obra, requiere gestionar la fianza de 

vicios ocultos, para lo cual debe recuperar la fianza de cumplimiento mediante la 

exhibición del Acta de Entrega-Recepción que exige la afianzadora.  

 


 

88 

 

 

El artículo 55 de la LOP menciona que la obra deberá inscribirse en el inventario que 

corresponda y en su caso, en el Registro Público de la Propiedad. Y el artículo 56 

señala que, concluida la obra, o parte utilizable de ella, se deberán entregar 

oportunamente a la dependencia operadora los planos actualizados, normas y 

especificaciones de ejecución y los manuales e instructivos de operación, conservación 

y mantenimiento.  


 

89 

S O B R E  L O S  E V E N T O S  D E  U N  C O N C U R S O  
A N E X O  2  

I .  R E Q U I S I T O S .  
 

1) SOLICITUD DE INSCRIPCIÓN A LA LICITACIÓN (EN PAPEL MEMBRETADO). 

 

2) DECLARACION DE NO ENCONTRARSE EN LOS SUPUESTOS DEL ART. 43 DE LA LEY DE 

OBRAS PÚBLICAS PARA EL ESTADO LIBRE Y SOBRERANO DE VERACRUZ  DE IGNACIO 

DE LA LLAVE. 

 

Es un escrito en papel membretado del participante  donde declara, bajo protesta de 

decir verdad, que no tiene relación familiar con el funcionario que decide la adjudicación 

y  que no se encuentra en situación de mora en la ejecución de obra pública contratada. 

 

3) EXISTENCIA LEGAL DEL LICITANTE. 

 

Si se trata de persona moral, se solicita el original del testimonio notarial o copia 

certificada y  fotocopia simple de la escritura constitutiva y, en caso de aumento de 

capital, se debe presentar copia del acta de asamblea certificada por notario público. 

 

Si se trata de persona física, se solicita el original o copia certificada y fotocopia del acta 

de nacimiento; original y fotocopia de la cédula del registro federal de causantes y 

original y fotocopia de la cédula profesional del representante o del responsable técnico 

que para tal efecto designe, debiendo manifestarlo por escrito. 

 

4) REGISTRO DEL PADRON DE CONTRATISTAS DE SEFIPLAN. 

 

Comprobará que cuenta con registro vigente en el padrón de contratistas de la 

Secretaría de Finanzas y Planeación del Estado de Veracruz, presentando original del 

registro y entregando fotocopia del mismo. 

 

 

 

 


 

90 

5) RELACION DE CONTRATOS DE OBRA. 

 

Documento donde el participante presenta la relación de obras que tiene en proceso de 

ejecución, tanto en el Sector Público como en el Privado, señalando el importe por 

ejercer, si es el caso, desglosado por anualidades. El participante anexará relación de 

obras ejecutadas en ejercicios anteriores y anexará fotocopia de las carátulas de los 

contratos celebrados para acreditar experiencia. 

  

6) EL CAPITAL CONTABLE. 

 

Se solicitará al participante acreditar el capital contable señalado en la convocatoria con 

el documento que avale el último estado financiero dictaminado o con su última 

declaración fiscal, anexando fotocopia de la cédula del contador auditor. 

 

7) CAPACIDAD TÉCNICA. 

 

El participante comprobará su capacidad técnica mediante la presentación del 

currículum vitae  de la empresa, destacando las obras que tengan similitud con la del 

concurso; anexando: currículum vitae del personal técnico de base y/o el que 

eventualmente contrataría para la ejecución de obra. 

 

8) MAQUINARIA Y EQUIPO DE CONSTRUCCIÓN. 

 

Relación de maquinaria y equipo de construcción, indicando si son de su propiedad y, si 

es el caso, anexando fotocopias de las facturas, su ubicación física y su vida útil, o si es 

rentado, anexando carta compromiso de la arrendadora. 

 

9) LAS DEMÁS QUE CONSIDERE EL MUNICIPIO CONVENIENTES SEGÚN TIPO Y 

CARACTERÍSTICAS DE LA OBRA. 

 

 

II. INFORMACION SOLICITADA AL PARTICIPANTE EN LAS BASES DE LICITACIÓN Y QUE 

DEBERÁ PRESENTAR A TRAVÉS DE LOS FORMATOS QUE PROPORCIONA EL AYUNTAMIENTO O 

BIEN EN PAPEL MEMBRETADO DEL PARTICIPANTE. 


 

91 

 

 

a. CARTA DE CONOCIMIENTO Y ACEPTACIÓN DE LA S BASES Y DEM ÁS 

CONDICIONES DEL CONCURSO EN RELACIÓN CON LA PROPUESTA QUE 

ELABORE. 

 

Es un escrito en papel membretado del participante, donde menciona conocer y haber   

analizado las bases del concurso y demás situaciones y que las tomó en cuenta para la 

elaboración de su propuesta, misma que somete a consideración del  H. Ayuntamiento 

en relación con la convocatoria número __________. 

 

b. DEL REPRESENTANTE LEGAL DEL PARTICIPANTE. 

 

En el primer acto que se celebre, el representante legal designado por la persona física 

o moral, acreditará su representatividad con Poder  Notarial y su identificación 

personal: Pasaporte o Credencial de Elector, presentando el original y entregando 

fotocopia. 

 

c. CONSTANCIA DE VISITA AL SITIO DE LA OBRA. 

 

Documento escrito que presenta el participante donde hace constar la visita al sitio de la 

obra, firmado por el representante legal o el acreditado por el concursante, donde 

afirma conocer el sitio de la obra, debiendo presentarse este documento en papelería 

membreteada del participante. 

 

d. MODELO DE CONTRATO. 

 

El modelo de contrato, contenido en las bases de licitación, avalado previamente por el  

Departamento jurídico del Ayuntamiento o quien tenga la atribución legal, será rubricado 

por el participante y entregado en su propuesta, mencionando a través de una leyenda 

que lo conoce. 

 

 

 

 


 

92 

e. CATÁLOGO DE CONCEPTOS Y UNIDADES DE MEDICIÓN. 

 

El catálogo de conceptos, proporcionado en las bases y/o modificado como resultado 

de la junta de aclaraciones conteniendo: especificaciones, unidad de medición y 

volumetría entregado al participante en las Bases de Licitación, deberá ser rubricado en 

todas las hojas y presentarlo en su propuesta, ya que forma parte de la misma, 

incluyendo importes parciales e importe total de la proposición SIN IVA. 

 

 

f. COSTOS BÁSICOS. 

 

La relación de costos de materiales y el uso de maquinaria de construcción puestos en 

el sitio de los trabajos, así como la mano de obra a utilizarse se presentará en el 

formato entregado por el convocante, si es el caso, o en papel membretado de la 

persona física o moral. 

 

g. PROGRAMAS DE OBRA. 

 

Los programas que correspondan, debidamente firmados por el apoderado legal, se 

entregarán con la Propuesta, en papel membretado o en formato proporcionado por el 

Municipio, si es el caso.  

 

• Ejecución de los trabajos. 

• Utilización de Maquinaria. 

• Adquisición de Materiales y/o Equipos de Instalación Permanente en la 

obra. 

• Personal Técnico, Administrativo y de Servicio encargado de la dirección, 

supervisión, ejecución y administración de los trabajos. 

 

h. ESCRITO DE PROPUESTA. 

 

Documento para presentar el Monto de la Propuesta Económica (Presupuesto), se 

deberá utilizar papel membretado, o formato proporcionado por el Municipio, si es el 

caso, debidamente requisitado y rubricado por el apoderado legal en todas sus hojas. 


 

93 

 

i. GARANTÍA DE SERIEDAD DE LA PROPOSICIÓN. 

 

Para asegurar la seriedad de la propuesta, el participante deberá entregar cheque 

cruzado, expedido por él mismo, con cargo a cualquier institución de crédito, por el 5% 

del importe de su proposición, sin IVA a favor de la Tesorería del H. Ayuntamiento o 

bien conforme a  la opción que establezcan las bases. 

El cheque se presentará anexo a un documento elaborado por el participante en 

papelería membretada, en original y copia, donde se indicarán los datos del concurso y 

del cheque que se está entregando. 

 

j. ANÁLISIS DE PRECIOS UNITARIOS DE LOS CONCEPTOS DE OBRA. 

 

Documento donde se presenta el análisis de los precios unitarios de la totalidad de los 

conceptos del catálogo, en papelería membreteada del participante o en formato que 

proporcione el H. Ayuntamiento, en cualquier caso deberán firmarse todas las hojas.   

 

Los precios unitarios se compondrán de los siguientes aspectos: 

 

Análisis de Costo Directo. 

1. Mano de obra. 

2. Materiales. 

3. Maquinaria y/o equipo. 

4. Herramientas. 

Análisis de Factor de Sobrecosto. 

5. Indirectos. 

6. Financiamiento. 

7. Utilidad. 

 

k. PROGRAMAS DE EROGACIONES.  

 

Documento donde se presenta el programa de Montos Mensuales de erogaciones 

correspondientes a la: 


 

94 

 

• Utilización de equipo en la obra. 

• Adquisición de materiales: Se deberán incluir todos los insumos y/o equipos de 

instalación definitiva que se utilizarán en la obra. 

• Utilización de personal. 

• Ejecución.  

• Otros. 

 

Puede ser presentado en papel membretado del participante o en formato 

proporcionado por el H. Ayuntamiento, si es el caso.   

 

l. PLIEGO DE REQUISITOS O REGLAS DEL CONCURSO. 

 

• Documento entregado por el H. Ayuntamiento donde manifiesta las reglas 

a que se deben sujetar los participantes del concurso en los diferentes 

eventos  rubricando la o las hojas que lo componen y que deberá ser 

entregado en la Propuesta.  

 
NOTA: 

  

Considerando los argumentos manifestados por participantes en licitaciones públicas, 

acerca del requisito de entregar originales del registro en el padrón de contratistas de 

SEFIPLAN, actas constitutivas, registro federal de contribuyentes, acta de nacimiento, 

comprobación del capital contable, etc., que limitan su posible participación en 

concursos realizados en forma simultánea; de no poder cumplirlo por razones obvias, 

recomendamos, si este es el caso, que la persona encargada de la inscripción anote en 

la fotocopia una leyenda donde dé fe de que el participante exhibió el original del 

documento de que se trate y de que dicha fotocopia corresponde a éste, firmando al 

calce de la anotación, permitiéndole la inscripción.   

 
 


 

95 

II. SOBRE LA FORMA EN QUE SE ENTREGARÁ LA PROPUESTA DE LOS  
PARTICIPANTES. 

 

En el acto de recepción y apertura de proposiciones que se celebre, en el lugar, fecha y 

hora especificada en la convocatoria, o si fue modificada pero comunicada 

oportunamente a los participantes, éstos entregarán sus propuestas en un único sobre 

cerrado en forma inviolable  y en cuya portada anotarán los siguientes datos: número 

de concurso, descripción de la obra, nombre del representante legal e identificación de 

la persona física o moral. 

 

Se recomienda presentar la propuesta técnica y la propuesta económica en apartados 

distinguibles uno de otro.  

 

A los documentos que constituyen la propuesta técnica y económica, se recomienda 

relacionarlos de la siguiente manera: 

 

PROPUESTA TÉCNICA 

 

• Documento No.____ Comprobación de la existencia legal del participante. 

 

a) Copia del testimonio legal. 

b) Copia de la escritura constitutiva. 

c) Copia del acta de asamblea en caso de aumento de capital. 

d) Copia del acta de nacimiento de la persona física y copia de su cédula 

profesional. 

e) Copia del registro federal de contribuyentes. 

 

• Documento No.____ Representación Legal. 

 

a) Documento que acredite la personalidad del representante (poder notarial) 

original y copia. 

b) Identificación oficial vigente (pasaporte o credencial de elector) original y 

copia. 


 

96 

 

• Documento No.____ Constancia de visita al sitio de la obra. 

 

• Documento No.____ Explosión de Insumos. 

 

a) Materiales a utilizar y sus cantidades. 

b) Personal calificado y sus jornales. 

c) Maquinaria y equipo. 

 

• Documento No.____ Programas (sin especificar montos). 

 

a) Utilización de equipo. 

b) Adquisición de materiales. 

c) Utilización de personal. 

d) Utilización de maquinaria 

e) Resumen de equipo básico para el cumplimiento del programa. 

f) Programa de trabajo. 

 

• Documento No.____ Declaración por escrito de conocer los conceptos 

autorizados por el H. Ayuntamiento para subcontratarse, en su caso. 

 
• Documento No.____ Relación de Maquinaria y Equipo.  

  Indicando si son propios o rentados y su ubicación. 

 

• Documento No.____  

 

• Copia del registro ante la Secretaría de Finanzas y Planeación del 

Gobierno del Estado de Veracruz. 

• Capital Contable, acreditando con el último balance auditado y 

declaración fiscal del último ejercicio. 

• Capacidad Técnica del Participante. 

 

 


 

97 

• Documento No.____  Pliego de Requisitos (o reglas del concurso). 

 

PROPUESTA ECONÓMICA 

 

• Documento No.____  Garantía y carta compromiso de aceptación y del 

importe total de la propuesta. 

 

• Documento No.____  Catálogo de Conceptos. 

 

• Documento No.____  Análisis detallado de: 

 
a) Precios Unitarios a costo directo. 

b) Costos Indirectos 

c) Costos de Financiamiento. 

d) Cargos por Utilidad. 

e) Factor de Sobrecosto. 

 

• Documento No.____  Relación de materiales y equipo de instalación 

permanente que proporcione el H. Ayuntamiento, si es el caso. 

 

• Documento No.____  Programa de montos mensuales de: 

 
a) Ejecución de los trabajos. 

b) Utilización de la maquinaria y equipo de construcción. 

c) Adquisición de Materiales. 

d) Utilización de personal técnico y administrativo. 

e) Utilización de personal obrero. 

 

• Documento No.____  Modelo de contrato. 

 

• Documento No.____  Reglas de las bases de licitación. 

 

• Documento No.____  Constancia de conocimiento del modelo de contrato. 


 

98 

 

• Documento No.____  Minutas, circulares u oficios aclaratorios. 

 

• Documento No.____  Planos Arquitectónicos y de Ingeniería, debidamente 

firmados. 

 

NOTA: 

1.- Los documentos que constituyen la propuesta económica se presentarán en 

idioma español y se cotizarán en moneda nacional, no deberán tener tachaduras 

ni enmendaduras. 

2.- Todas las hojas de los documentos sin excepción, deberán ser firmadas por el 

representante legal del participante, salvo que sea persona física y firme 

personalmente. 

3.- Dependiendo del tipo de obra o del criterio del área de Obras Públicas del H. 

Ayuntamiento, se podrán solicitar documentos adicionales en la propuesta técnica 

o económica. 

4.- Se recomienda solicitar al participante que los documentos que constituyan las 

Propuestas Técnicas y Económicas guarden un orden predeterminado, 

identificándolos con números o letras, sólo con la finalidad de facilitar su 

identificación en la propuesta. 

 

 

 


 

99 

A N E X O  3  

 

P R O C E D I M I E N T O  Q U E  S E  R E C O M I E N D A  S E G U I R  E N  E L  
A C T O  D E  R E C E P C I Ó N  Y  A P E R T U R A  D E  L A S  
P R O P O S I C I O N E S  D E  L I C I T A C I O N E S  P O R  
C O N V O C A T O R I A  P Ú B L I C A .  

 

Introducción. 

 

Este documento es para uso interno del Municipio y su finalidad es la de ayudar en la 

realización del evento, sobre todo para aquellos que no cuentan con experiencia. 

 

Es necesario habilitar un sitio dentro del palacio municipal, acondicionado 

especialmente para realizar el evento sin interrupciones. 

 

PROCEDIMIENTO 

 

El funcionario encargado de presidir el concurso deberá indicar la forma en que se 

distribuirán  los participantes, se recomienda hacerlo de la siguiente manera: 

 

Ubicar en un lado de la mesa de juntas a funcionarios e invitados y en el otro a los 

participantes en la licitación. En la  parte central correspondiente a los  funcionarios, 

deberá  sentarse el funcionario que preside, dejando a su derecha a quien o quienes lo 

auxiliarán en el acto y a continuación al representante de la Contraloría Interna del 

Municipio; en el otro extremo, se sentarán los participantes. 

 

A  la  hora señalada en la convocatoria y en las bases, será cerrada la puerta del sitio 

donde se realiza el evento y se procederá a pasar lista, iniciando con esta acción el acto 

de apertura. No se permitirá la entrada al acto ni se aceptará la propuesta de ninguna 

empresa que llegue posteriormente a esta hora.  Se leerá en voz alta el número de 

concurso, la o las obras motivo de éste, y el nombre del funcionario que preside; se 

mencionarán las empresas que se inscribieron en la licitación y que estén presentes  en 

el acto y las que por no estar pierden el derecho a ser consideradas en la licitación; si el 

representante legal no cumple el requisito de identificación, se asentará en el acta a la 


 

100 

que este evento da lugar, en el sitio donde debiera ir su propuesta, la leyenda siguiente: 

"Descalificado por no cumplir con el requisito de identificación solicitado”. A 

continuación se recoge de manera simultánea la  propuesta de cada participante 

presentada en sobre cerrado en forma inviolable y en cuya carátula se debieron anotar 

los datos del concurso, el nombre de la empresa y de su representante legal. Su 

omisión, durante la recepción de los sobres, será motivo de descalificación. Anotando 

en el sitio donde debiera ir su propuesta que se descalifica ésta por falta de 

identificación.  

 

Si alguno de los contratistas no se encontrara presente, se anotará en el acta "No se 

presentó", a excepción del proponente que haya enviado con anterioridad a la fecha del 

concurso su disculpa, en cuyo caso se anotará "Se disculpó por  escrito", exhibiendo la 

disculpa correspondiente. Estas anotaciones deberán  transcribirse en el acta, en el 

lugar correspondiente al monto de la propuesta. 

 

Concluido lo anterior, se procede a la apertura de sobres, en el orden en que fueron 

recibidos, verificando que contengan  todos los documentos solicitados y que satisfagan 

los requisitos establecidos. 

 

En caso de que al proponente le faltara algún documento o que no los presentara como 

lo señalan los requisitos, se le descalificará, sin dar lectura a su propuesta, 

devolviéndole su documentación a los 15 días posteriores a la fecha del fallo. En el acta 

se anotará el motivo de la descalificación. 

 

Debido a que los concursantes pueden participar en dos eventos o más al mismo 

tiempo, se recomienda que el testimonio notarial, acta de nacimiento y la cédula 

profesional, que por lo general se solicita presentar en original, sean exhibidos en la 

inscripción exclusivamente, y en el sobre de la propuesta las fotocopias de estos 

documentos avaladas por la firma de quien aceptó, por parte del H. Ayuntamiento, su 

inscripción al concurso. 

 

 


 

101 

Al término de la revisión, y si el participante cumple con los requisitos anteriores, se 

dará por aceptada  su propuesta, devolviéndosele los documentos originales, como son: 

el acta constitutiva y representación notarial, y el recibo firmado por el importe del 

cheque de garantía de seriedad de la propuesta. Se leerá en voz alta el importe de su 

propuesta y se anotará en el acta. 

 

Como último punto de este evento, se leerá el "acta" que se haya elaborado, solicitando 

a los participantes que, si están de acuerdo con la misma, la firmen. Los proponentes 

que manifiesten alguna inconformidad lo asentarán en el acta en la columna 

correspondiente a su proposición, procediendo a firmar al calce de la misma o bien 

firmar el acta bajo protesta. Se recomienda al H. Ayuntamiento que por ningún motivo 

se le niegue este derecho. 

 

Se entregará una copia del acta a cada uno de los participantes, agradeciéndoles su 

participación y citándolos para el acto  de adjudicación  o fallo, haciendo de su 

conocimiento el lugar, fecha y hora en que será efectuado, datos que quedarán 

asentados en el acta, o bien asentando que, con su debida oportunidad, les será 

comunicado lo anterior. 

 

Posteriormente, el H. Ayuntamiento procederá a efectuar la revisión técnico-económica 

de las propuestas recibidas.  

 
 
RECOMENDACIONES. 

 

Para el cumplimiento, seguimiento e interpretación de las bases técnicas de licitaciones 

públicas y el proceso de licitación, se recomienda a los H. Ayuntamientos atender lo 

siguiente: 

 

1. Informar oportunamente a los participantes que pueden solicitar por escrito la 

aclaración de cualquier duda en relación con el concurso, durante el plazo 

disponible para la preparación de la propuesta. Los concursantes podrán 

consultar por escrito, al H. Ayuntamiento hasta 5 días hábiles antes de la fecha 


 

102 

señalada para la presentación y apertura de las proposiciones*. Las dudas les 

serán aclaradas también por escrito, a más tardar 3 días antes de la celebración 

del acto de apertura, con copia a los demás participantes. 

 

2. Informar que todos los documentos solicitados en la convocatoria, en las bases o 

en oficios generados durante el proceso de la licitación deberán ser debidamente 

firmados por el apoderado legal participante, en todas sus hojas y ordenados en 

forma progresiva. La firma indicará que está enterado de lo que está escrito y 

que se compromete a cumplir. 

 

3. Al formular y entregar las proposiciones, los participantes aceptarán implícita o 

explícitamente lo siguiente: 

 

3.1. Que habrán juzgado y tomado en cuenta todas las condiciones que pueden 

influir en los precios unitarios de los conceptos presupuestados, tales como 

la ubicación y condiciones de acceso a la obra observados en la visita a la 

misma, la época del año en la cual se realizarán los trabajos de acuerdo 

con el programa, así como las condiciones del mercado de los insumos, 

mano de obra, materiales y maquinaria. 

 

3.2. Que las diferencias que pudieran resultar en las cantidades de obra 

anotadas en el Catálogo de Conceptos y las realmente presentadas 

durante la ejecución de la obra, sean aumentos o reducciones, no 

justificarán reclamación alguna del participante en relación con los precios 

unitarios contratados. 

 

3.3. Que se propondrán precios unitarios únicamente para los conceptos 

contenidos en el Catálogo de Conceptos y de ninguna manera se podrán 

modificar las especificaciones de los conceptos para presentar otros 

precios. 

 

 
                                                 
* Estos plazos podrán ser modificados a criterio del H. Ayuntamiento. 


 

103 

 

3.4. Que la ejecución de las obras se ajustará a los montos que se pacten 

contractualmente y/o en convenios adicionales suscritos. 

 

3.5. Que en ningún caso; las modificaciones al Programa de Ejecución de Obra 

y montos mensuales, derivadas de la incorrecta e ineficiente operación de 

sus equipos, recursos humanos, instalaciones, etcétera, del contratista; 

implicarán cambio alguno en los precios unitarios cotizados por él. 

 

4. Deberán anotar con número y letra el precio unitario de cada uno de los 

conceptos, el subtotal del importe de cada hoja y el importe total de la 

proposición económica en el Catálogo de Conceptos. 

 

5. En caso de encontrarse errores en las operaciones aritméticas de la Propuesta, 

se reconocerá como correcto el producto de las cantidades de obra 

proporcionadas por el H. Ayuntamiento y los precios unitarios anotados con letra 

por el participante. 

 

6. De acuerdo con las correcciones que en su caso se hagan, se modificarán los 

importes de los conceptos y el monto total de la proposición. Este monto, 

corregido, será el que se considere como la Propuesta Económica del 

participante.  

 

7. En el acto de presentación y apertura, se rechazarán las propuestas cuando: 

 

7.1. El sobre no presente en su carátula los datos solicitados.  

 

7.2. El Representante legal del participante no presente el o los documentos 

que acrediten su personalidad o cuando dicha carta no esté firmada por 

persona autorizada. 

 

7.3. Cuando el representante del participante no se identifique, como fue 

establecido en las bases. 


 

104 

 

7.4. Cuando el participante no presente cualquiera de los documentos 

solicitados en los términos que se especifican en la convocatoria, las bases 

o los oficios generados durante el proceso de licitación. 

 
8. El H. Ayuntamiento se reserva el derecho de descalificar, posteriormente a la 

fecha en que se celebró el acto de la recepción y apertura  de las propuestas, en 

los siguientes casos: 

 

8.1. Que contengan precios unitarios no redituables (solventes) para uno o 

varios de los conceptos de obra. 

 

8.2. Que en los análisis detallados de precios unitarios hagan intervenir destajos 

o lotes por conceptos de mano de obra, materiales o equipo. 

 

8.3. Cuando no coincidan los precios unitarios de las tarjetas con los anotados 

con letra, en el presupuesto presentado. 

 

8.4. Que omitan mencionar el monto total de la cotización con letra y número en 

el Catálogo de Conceptos. 

 

8.5. Que no contengan completos los datos básicos relativos a salarios del 

personal obrero, costos unitarios de los materiales que intervengan en la 

obra y costo horario de la maquinaria y equipo. 

 

8.6. Que en las tarjetas de precios unitarios se consideren costos básicos 

diferentes a los reportados en la proposición. 

 

8.7. Cuando no presenten el análisis para la determinación del costo indirecto. 

 

8.8. Que no contengan la totalidad de los análisis de precios unitarios 

solicitados. 

 


 

105 

8.9. Que propongan alternativas que modifiquen las condiciones establecidas 

en las bases y/o requisitos solicitados en documentos aclaratorios. 

 

8.10.  Cuando no presenten los documentos requeridos o que hayan omitido 

algún requisito. 

 

8.11.  Cuando el participante o su Representante no firme alguno o algunos de 

los documentos que integran la proposición. 

 

8.12.  Que el participante se encuentre sujeto a suspensión de pagos o declarado 

en estado de quiebra, con posterioridad a la apertura del concurso. 

 

8.13.  Que no satisfaga los requisitos de forma o de fondo, determinados en las 

bases y sus apéndices. 

 
9. El H. Ayuntamiento se reserva el derecho de declarar desierto el concurso: 
 

9.1. Cuando todos los participantes no reúnan los requisitos establecidos en las 

bases de licitación. 

 

9.2. Por no presentarse propuestas técnicas y/o económicas satisfactorias.  

 
10. Las circulares que en su caso expida el H. Ayuntamiento relativas al concurso, 

deberán estar debidamente firmadas por el apoderado legal del participante en 

todas sus hojas, e integradas al sobre que contiene su proposición. Las 

disposiciones que contengan se considerarán válidas durante la vigencia del 

contrato respectivo y sus convenios adicionales, en su caso. 

 

11. Las proposiciones presentadas por los participantes, así como sus anexos, serán 

conservadas por el H. Ayuntamiento con excepción de la documentación con que 

acredite su nacionalidad si se trata de personas físicas; del original del 

Testimonio Notarial o copia certificada de la Escritura Constitutiva de la Sociedad 

concursante, si se trata de persona moral; de los Poderes Notariales en su caso; 

el original o fotocopia del Registro en el Padrón de Contratistas de la Secretaría 


 

106 

de Finanzas y Planeación del Estado de Veracruz; y la identificación del 

representante del participante, los cuales se devolverán de inmediato.  

 

12.  Al terminar el acto de apertura de las proposiciones, se entregará a los 

participantes un recibo por la garantía que hayan otorgado, para responder del 

sostenimiento de su proposición, así como una copia del acta primera.  

 

13. Los documentos relativos a las garantías presentadas por los participantes serán 

devueltos por el H. Ayuntamiento en el acto en que se dé a conocer el fallo, 

excepto aquella que corresponda a la proposición del participante al cual se haya 

adjudicado el contrato, los que retendrá el H. Ayuntamiento hasta el momento en 

que dicho participante firme el contrato respectivo y constituya la garantía de 

cumplimiento correspondiente al mismo. 

 

14. El participante al que se le adjudique el contrato deberá firmarlo dentro del plazo 

que fije el H. Ayuntamiento, el cual no será mayor de 10 días calendario, 

contados a partir de su adjudicación, debiendo entregar las fianzas de anticipo y 

el cumplimiento del mismo. De no cumplirse con ambos requisitos el monto de la 

garantía de su proposición se aplicará en beneficio del Municipio, a título de pena 

convencional y por el simple retardo en el cumplimiento de la obligación.  

 

15. El H. Ayuntamiento se reserva el derecho de solicitar a cualquier participante, 

posteriormente al acto de recepción y apertura de las proposiciones, que aclare 

datos relacionados con su propuesta, pero en ningún caso podrá permitir que 

altere o modifique ésta. 

 

 

 

 

 

 

 

 


 

107 

A N E X O  4  

 

I N C O N S I S T E N C I A S  M Á S  F R E C U E N T E S  E N  Q U E  I N C U R R E N  
L O S  H .  A Y U N T A M I E N T O S .   

 

• Elaborar incorrectamente el Proyecto Ejecutivo. 

• Que el Proyecto Ejecutivo lo elabore el contratista. 

• No calificar los presupuestos presentados en un concurso o a quién se le adjudica 

el contrato. 

• Celebrar contratos omitiendo o definiendo mal cláusulas de aspectos importantes. 

• No implementar la bitácora de obra o equivalente como instrumento de control 

durante la ejecución de la obra. 

• No supervisar la obra. 

• No soportar las cantidades de obra pagada en estimaciones, con los números 

generadores  correspondientes. 

• No celebrar convenios adicionales por modificación de montos o plazos de 

ejecución de obra. 

• No obtener fianzas de anticipo, cumplimiento o de vicios ocultos. 

• Pagar en estimaciones conceptos que no son trabajos ejecutados, como terrenos, 

proyectos, trámites, permisos, etc. 

• Pagar en estimaciones mayores cantidades de trabajo y/o equipo de instalación en 

la obra que las realmente ejecutadas. 

• Pagar en estimaciones conceptos de obra no ejecutados. 

• Pagar en estimaciones conceptos de obra cuyas especificaciones no son las de 

proyecto. 

 

 


 

108 

GLOSARIO DE TÉRMINOS. 

 
 

Con el propósito de facilitar la interpretación y al mismo tiempo familiarizarse con los 

términos empleados en el cuerpo de la Guía, se contempla la inclusión de este Glosario 

de Términos:  

 

1.- Acta de Entrega-Recepción de obra: Documento testimonial que describe 

las características en que una obra fue realizada, y en la que participan 

autoridades municipales, beneficiarios y terceros. 

 

2.- Acta de Entrega-Recepción de obra  del contratista al Municipio: 

Documento mediante el cual el contratista entrega la obra terminada al 

Municipio y éste, bajo su responsabilidad, recibe la misma, previa verificación 

y validación de que los trabajos se hayan concluido debidamente de acuerdo 

al proyecto y en cuanto a conceptos, especificaciones y volúmenes de obra 

que fueron pagados vía estimaciones y finiquito. 

 

3.- Acta de Entrega-Recepción de obra del Municipio a los beneficiarios: 

Documento mediante el cual el Municipio entrega la obra terminada a los 

beneficiarios y éstos, a su vez, recibirán la misma, mencionando en el acta 

las características de la obra que consideran relevantes; sin que esto 

signifique que tienen responsabilidad en cuanto a la descripción técnica y 

detallada de los elementos constructivos de la obra, comprometiéndose a 

vigilar la correcta operación de la misma.   

 
4.- Adjudicación Directa: Es la asignación  de un contrato que se otorga al 

contratista,  previo análisis y calificación de los precios unitarios de los 

conceptos del catálogo proporcionado por el Municipio, que garantice la 

economía, en cuanto a precio, calidad, financiamiento, oportunidad, 

imparcialidad, honradez y demás circunstancias relativas. 

 


 

109 

5.- Administración directa: Es la modalidad para ejecutar una obra en la que el 

H. Ayuntamiento es el organismo responsable de la construcción. 

 

6.- Análisis comparativo de propuestas: Método analítico basado en la 

evaluación comparativa de las propuestas aceptadas en un concurso y del 

presupuesto base elaborado por el Municipio. 

 

7.- Anticipo de obra: Es la cantidad de dinero convenida con el ejecutor de una 

obra que se entrega antes del inicio de la misma, para ser aplicado en la 

adquisición de insumos y/o equipo de instalación permanente, así como para 

la construcción de instalaciones en la obra, fletes, etc., anticipo que debe ser 

amortizado en las estimaciones  y/o finiquito de los trabajos realizados. 

 

8.- Avance financiero: Porcentaje de recurso ejercido en relación al monto total 

del presupuesto contratado. 

 

9.- Avance físico: Porcentaje de obra ejecutado en relación con la meta total 

pactada. 

 

10.- Beneficiarios: Personas que reciben beneficios directos o indirectos de las 

obras o acciones ejecutadas. 

 

11.- Bitácora de obra: Es el instrumento de control y seguimiento de una obra, 

en la etapa de ejecución. Es una libreta o carpeta con hojas foliadas donde 

se realizan anotaciones relacionadas con la obra por parte de: el 

representante designado y adscrito al H. Ayuntamiento y/o una empresa 

externa de supervisión; y el representante del contratista. 

 

12.- Capital contable: Dentro de la estructura financiera de una empresa 

(constructora o prestadora de servicios) es la representación de los derechos 

patrimoniales de los titulares de la misma. Es la proporción financiera con la 

que la empresa puede responder ante sus compromisos. 

 


 

110 

13.- Catálogo de conceptos: Conjunto de conceptos que intervienen en una 

obra determinada. 

 

14.- Concepto de obra: Son los elementos que constituyen una obra o trabajo 

determinado, describiendo y especificando sus características. 

 

15.- Concurso: Procedimiento utilizado para adjudicar un contrato de obra 

pública.  

 

16.- Concurso por Convocatoria pública: Aviso que debe ser publicado tanto 

en la Gaceta Oficial de Gobierno del Estado, como en un periódico de 

circulación estatal, por medio del cual se invita a personas físicas o morales a 

que participen en un concurso.  

 

17.- Concurso por Invitación Restringida: Es el procedimiento administrativo 

mediante el cual se elige al contratista, de entre al menos tres que deben 

invitarse, que ofrezca las mejores condiciones en cuanto a precio, calidad, 

financiamiento, oportunidad y demás circunstancias relativas, para adjudicar 

el contrato de la obra.  

 

18.- Contratista: Persona física o moral o grupo de empresas a quienes el 

municipio encomienda la ejecución de obras.  

 

19.- Contrato: Documento suscrito por el Municipio y por el contratista para la 

ejecución de una obra en el que se establecen los derechos y obligaciones 

de ambas partes. 

 

20.- Costo directo: Es el costo de un concepto de obra considerando las 

erogaciones por mano de obra, materiales, maquinaria, herramienta, 

instalaciones y por patentes, en su caso, sin incluir el costo indirecto ni el 

I.V.A. 

 


 

111 

21.- Costo indirecto: Es el costo de las erogaciones que por concepto de gastos, 

administración de oficinas de campo y centrales, así como prestaciones, 

utilidad, etcétera, aplica el contratista  como un porcentaje, a los costos 

directos de los conceptos de obra para obtener el precio unitario.  

 

22.- Demasías (obra hidráulica): Excedente del flujo por encima de la capacidad 

de las instalaciones hidráulicas. 

 

23.- Dictamen para fallo de adjudicación: Documento que se elabora para 

fundamentar la elección de la propuesta técnica y económica solvente más 

baja para la adjudicación de un contrato. 

 

24.- Especificaciones: Determinación precisa y detallada de las características 

que se establecen para los elementos que conforman los conceptos de obra. 

 

25.- Estimación de obra: Es el documento que genera el importe de los trabajos 

ejecutados por el contratista en determinado periodo de tiempo, de los 

conceptos de obra pactados en el contrato y/o convenio adicional. 

 

26.- Explosión de insumos: Es la relación detallada de la cantidad de materiales 

y equipo, en su caso, que demanda una obra.  

 

27.- Factibilidad: Es la resolución que emite la Dependencia Normativa 

correspondiente, de cuándo es posible llevar a cabo la ejecución de la obra 

por: existir recursos humanos o materiales para su operación; o la 

disposición de energía eléctrica; o cuando existen condiciones para disponer 

de agua para uso humano o de otro tipo; etc.  

 

28.- Fechas programadas: Son las posibles fechas de inicio y término de obras 

o acciones, de acuerdo al periodo de ejecución planeado. 

 

29.- Fechas reales: Son las fechas en que se iniciaron y terminaron físicamente 

las obras. 


 

112 

 

30.- Fianza de anticipo: Es la garantía que otorga el contratista para la correcta 

aplicación del anticipo. 

 

31.- Fianza de cumplimiento: Es la garantía que otorga el contratista para 

cumplir con lo pactado en el contrato de obra. 

 

32.- Fianza de vicios ocultos: Es la garantía que otorga el contratista al término 

de la obra para responder de los defectos o vicios ocultos que llegaren a 

presentarse. 

 

33.- Finiquito: Es la estimación final de los trabajos realizados por el contratista, 

donde por lo general se ajustan diferencias por aditivas o deductivas de 

pagos y se amortiza totalmente el anticipo.  

 

34.- Inmueble: Bajo este término se engloba a los también conocidos como 

bienes raíces. En esta clasificación se encuentran todos los terrenos y 

edificaciones. 

 

35.- Insumos: Se refiere a los materiales utilizados para la construcción de una 

obra, así como maquinaria y/o equipo que se instala permanentemente en 

ella. 

 

36.- Licitación Pública: Es el procedimiento administrativo mediante el cual se 

elige al contratista, de entre los participantes al concurso, que ofrezca el 

presupuesto solvente más bajo y las mejores condiciones en cuanto a 

financiamiento, oportunidad y demás circunstancias relativas.  

 

37.- Mano de obra: Personal obrero que participa en la ejecución de una obra. 

 

38.- Meta: Objetivo cuantificable y medible que debe ser establecido en atención 

a la unidad de medida especificada. 

 


 

113 

39.- Meta alcanzada: Meta ejecutada en una obra o acción, de acuerdo a lo 

pactado en el contrato. 

 

40.- Modalidad de ejecución: Es la manera de ejecutar una obra y que puede 

ser por contrato o administración directa.  

 

41.- Obra: Ejecución de un trabajo que tenga por objeto construir, conservar, 

instalar, reparar, demoler o realizar cualquier modificación a un bien 

inmueble. 

 

42.- Perito responsable. Es la persona que da constancia de que la obra se 

construyó técnicamente bien y a costos razonables.  

 

43.- Planimetría: Representación en planos topográficos de un área o terreno. 

 

44.- Planos: Representaciones gráficas a escala que definen las características 

arquitectónicas, ingenieriles y de instalaciones especiales de una obra. 

 

45.- Plazo de ejecución: Tiempo en días calendario que se fija en el contrato, en 

el cual se determina el inicio y el término para la ejecución de una obra. 

 

46.- Precio unitario: Es la suma del costo directo e indirecto, incluyendo el IVA, 

por unidad de medida de cada concepto de obra. 

 

47.- Presupuesto Base: Es el presupuesto de una obra que elabora el Municipio 

y que utiliza para determinar la modalidad de adjudicación de un contrato de 

obra, y para el análisis comparativo de las propuesta de un concurso. Está 

constituido por las cantidades y/o volúmenes de obra y precios unitarios por 

unidad de medida de cada concepto de obra, que en su conjunto expresan el 

costo total estimado de la obra. 

 


 

114 

48.- Presupuesto Contratado: Es la propuesta económica de una obra, 

presentada por una persona física o moral ganadora de un concurso, o bien 

la correspondiente a una adjudicación directa. 

 

49.- Proter: Procedimiento de obras eléctricas construidas por terceros (CFE) 

 

50.- Proyecto  Ejecutivo: Está constituido de planos arquitectónicos, de 

ingeniería y de instalaciones especiales, memorias de cálculo, 

especificaciones, normas y procedimientos de construcción, catálogo de 

conceptos, tarjetas de precios unitarios, explosión de insumos, presupuesto 

de obra, programas de: ejecución, utilización de recursos humanos, 

maquinaria y equipo y de suministro de materiales. 

 

51.- Rendimiento: Es la cantidad de trabajo que realiza una persona en un jornal 

de trabajo; tratándose de equipo y/o maquinaria es la cantidad de trabajo que 

se realiza en un determinado tiempo. 

 

52.- Residente de obra: Persona designada por la contratante y/o el contratista 

como responsable de una obra durante la ejecución de los trabajos. 

 

53.- Retención del 5 al millar: Recurso que en cada obra  por contrato se retiene 

al contratista en las estimaciones y/o finiquito, por concepto de gastos de 

supervisión, control y vigilancia. 

 

54.- Situación de la obra: Estado físico que guardan las obras al término del 

ejercicio fiscal, clasificándose en: terminada, terminada sin operar, terminada 

con operación deficiente, terminada y operando fuera de norma, sin terminar, 

sin iniciar, fallida o siniestrada. 

 

55.- Supervisor de obra: Persona designada por la contratante, que puede ser 

adscrita al Municipio y/o externa, como responsable de la ejecución de los 

trabajos, tiene la responsabilidad de verificar y validar la correcta elaboración 

de las estimaciones de obra ordinaria y de obra extraordinaria, en 


 

115 

corresponsabilidad con el área de obras públicas, así como aclarar cualquier 

duda del contratista sobre: procesos de construcción o criterios a emplear, 

interpretación de los planos y especificaciones del proyecto, etc. 

 

56.- Unidad de medida: Unidad establecida que se toma como referencia para 

cuantificar conceptos de trabajo de cada obra o acción. 

 

57.- Utilidad: Es la ganancia que percibe “el contratista”  por la ejecución de la 

obra ejecutada.  

 

58.- Validación de obra: Documento y/o autorización expedida por una 

Dependencia Normativa donde hace constar que el Proyecto Arquitectónico 

y/o de Ingeniería de una obra está elaborado correctamente al por cumplir 

con la normatividad y especificaciones establecidas por ellas. 


