

U n i v e r s i d a d V e r a c r u z a n a

LEGISLACIÓN UNIVERSITARIA

REGLAMENTO DE OBRAS DE LA

UNIVERSIDAD VERACRUZANA

2

REGLAMENTO DE OBRAS DE LA UNIVERSIDAD VERACRUZANA

 ÍNDICE PAG.

CAPÍTULO PRIMERO___ 4

Disposiciones Generales.

CAPÍTULO SEGUNDO___ 6

De Los Programas de Obra Universitaria.

CAPÍTULO TERCERO___ 9

De los Trabajos que se consideran Obra Universitaria.

CAPÍTULO CUARTO__ 10

De la Planeación, Programación y Presupuestación.

CAPÍTULO QUINTO__ 14

Del Padrón de Contratistas de Obras Universitarias.

CAPÍTULO SEXTO___ 16

Del Mantenimiento de los Bienes Inmuebles.

CAPÍTULO SÉPTIMO___ 17

De los Procesos de la Adjudicación de Contratos de Obra.

CAPÍTULO OCTAVO___ 29

De la Contratación.

CAPÍTULO NOVENO___ 46

Recepción de los Trabajos.

CAPÍTULO DÉCIMO ___ 49

Suspensión de Obra, Rescisión Administrativa del Contrato y Terminación

Anticipada de los Trabajos.

CAPÍTULO DÉCIMO PRIMERO_________________________________ 58

Finiquito y Terminación del Contrato.

CAPÍTULO DÉCIMO

SEGUNDO__ 60

Del Análisis, Cálculo e Integración de los Precios Unitarios.

3

REGLAMENTO DE OBRAS DE LA UNIVERSIDAD VERACRUZANA

CAPÍTULO DÉCIMO TERCERO___________________________________ 65

Del Cálculo de los Ajustes de Costos.

CAPÍTULO DÉCIMO CUARTO____________________________________ 69

De las Obras por Administración Directa.

CAPÍTULO DÉCIMO QUINTO_____________________________________ 72

De los Servicios Relacionados con las Obras Universitarias.

CAPÍTULO DÉCIMO SEXTO______________________________________ 73

Del Arrendamiento de Maquinaria, Equipo y Adquisición de Materiales de

Construcción.

CAPÍTULO DÉCIMO SÉPTIMO____________________________________ 74

Sanciones.

TRANSITORIOS__ 75

4

REGLAMENTO DE OBRAS DE LA UNIVERSIDAD VERACRUZANA

Capítulo Primero

Disposiciones Generales.

Artículo 1.- El presente Reglamento tiene por objeto regular las acciones relativas a la

planeación, programación, presupuestación, contratación, gasto, ejecución y control de la

obra universitaria, así como los servicios relacionados con las mismas, que realice la

Universidad.

 Estarán sujetos a las disposiciones de este reglamento: la ejecución de las obras y

los contratos de servicios relacionados con las mismas, que realice la Universidad.

 Para los efectos de este Reglamento, se considera obra universitaria, todo trabajo

que tenga por objeto construir, conservar, instalar, reparar, demoler, y en general, cualquier

modificación a bienes inmuebles que por su naturaleza estén destinados al servicio

académico o administrativo de la institución.

Artículo 2.- Para los efectos de este Reglamento se entenderá por:

I. Universidad: Universidad Veracruzana;

II. Secretaría. La Secretaria de Administración y Finanzas;

III. Comité: El comité de Adquisiciones y Obras de la Universidad Veracruzana.

IV. Contraloría. La Contraloría General de la Universidad;

V. Dirección: La Dirección de Proyectos Construcciones y Mantenimiento;

VI. P. A. E. O. M: Programa Anual de Ejecución de Obras y Mantenimiento;

VII. Reglamento: El Reglamento de Obras de la Universidad Veracruzana;

VIII. Obras: las señaladas en el artículo 22 de este reglamento;

IX. Servicios: los mencionados en el artículo 23 de este reglamento;

X. Proyecto arquitectónico: el que define la forma, estilo, distribución y el diseño

funcional de una obra. Se expresará por medio de planos, maquetas, perspectivas,

dibujos artísticos, entre otros;

XI. Proyecto de ingeniería: el que comprende los planos constructivos, memorias de

cálculo y descriptivas, especificaciones generales aplicables y particulares que

permitan llevar a cabo una obra civil, eléctrica, mecánica o de cualquier otra

especialidad;

XII. Oficio de aprobación de inversión.- en donde se autoriza el techo financiero y de la

disponibilidad presupuestal;

XIII. Estimación: la valuación de los trabajos ejecutados en el periodo pactado,

aplicando los precios unitarios a las cantidades de los conceptos de trabajos

realizados;

5

REGLAMENTO DE OBRAS DE LA UNIVERSIDAD VERACRUZANA

XIV. Especificaciones generales de construcciones: el conjunto de condiciones

generales que la Dirección tienen establecidas para la ejecución de obras,

incluyendo las que deben aplicarse para la realización de estudios, proyectos,

ejecución, equipamiento, puesta en servicio, mantenimiento y supervisión, que

comprenden la forma de medición y la base de pago de los conceptos de trabajo;

XV. Especificaciones particulares de construcciones: el conjunto de requisitos exigidos

por la Dirección para la realización de cada obra, misma que modifican, adicionan

o sustituyen a las especificaciones generales;

XVI. Normas de calidad: los requisitos mínimos que, conforme a las especificaciones

generales y particulares de construcciones, la Dirección establece para asegurar

que los materiales y equipos de instalación permanente que se utilizan en cada

obra, son los adecuados;

XVII. Bitácora: el instrumento técnico de control de los trabajos, el cual servirá como

medio de comunicación convencional entre las partes que firman el contrato, y

que, estará vigente durante el desarrollo de los trabajos, y en el que deberán

referirse los asuntos importantes que se desarrollen durante la ejecución de las

obras y servicios;

XVIII. Superintendente de construcciones: el representante del contratista ante la

Dirección para cumplir con los términos y condiciones pactados en el contrato, en

lo relacionado con la ejecución de los trabajos;

XIX. El sobrecosto: es la diferencia entre el importe que le representaría a la Dirección

concluir con otro contratista los trabajos pendientes, y el costo de la obra no

ejecutada al momento de rescindir del contrato;

XX. Precio unitario: el importe de la remuneración o pago total que debe cubrirse al

contratista por unidad de concepto terminado, ejecutado conforme al proyecto,

especificaciones de construcción y normas de calidad;

XXI. Actividad principal de obra: es el conjunto de acciones que deben ser ejecutadas

totalmente en un periodo y por un monto establecido;

XXII. 1
Contrato: El acuerdo de voluntades para crear o transferir derechos y

obligaciones, a través del cual se formalizan los actos para la realización de

obras públicas y servicios relacionados con las mismas, mediante la

particularidad de contrato de obra y de servicios relacionados con las

mismas, contrato de obra menor y de servicios relacionados con las mismas y

contrato de mantenimiento menor;

XXIII. 2
Contrato de obra menor: El acuerdo de voluntades para crear o transferir

derechos y obligaciones, a través del cual se formalizan los actos para la

1
 Dictamen de la Comisión de Reglamentos en su sesión del 20 de agosto de 2015, ratificado en

CUG del 30 de noviembre de 2015.
2
 Dictamen de la Comisión de Reglamentos en su sesión del 20 de agosto de 2015, ratificado en

CUG del 30 de noviembre de 2015.

6

REGLAMENTO DE OBRAS DE LA UNIVERSIDAD VERACRUZANA

realización de obras públicas y servicios relacionados con las mismas cuyo

costo no rebase los dos mil ciento cuarenta salarios mínimos vigentes en el

área geográfica en que se ejecuten los trabajos con IVA incluido; y

XXIV. 3
Contrato de mantenimiento menor: El acuerdo de voluntades para crear o

transferir derechos y obligaciones, a través del cual se formalizan los actos

para la realización de obras de mantenimiento, cuyos parámetros y montos se

encuentran regulados en el “Manual de Procedimientos Administrativos” de

la Secretaría de Administración y Finanzas de la UV, en este Reglamento y en

la demás legislación universitaria aplicable.

Artículo 3.- La Comisión de Reglamentos del H. Consejo Universitario General, en el

ámbito de su competencia, estará facultado para interpretar este Reglamento.

Artículo 4.- Las políticas, bases y lineamientos en materia de obras y servicios que

dicte la Dirección así como sus manuales de organización y procedimientos, deberán prever

en la medida que resulte aplicable, los aspectos siguientes:

I. La Dirección como única área responsable de la contratación y ejecución de las

obras;

II. La determinación de las áreas responsables de la ejecución de los trabajos;

III. Los cargos de los responsables de cada uno de los actos relativos a los

procedimientos de ejecución supervisión e información de los trabajos;

IV. Los términos y forma para la aplicación de penas convencionales, conforme a lo

dispuesto en el clausulado de sus contratos de obra universitaria, así como para el

otorgamiento de las garantías relativas a la correcta inversión de los anticipos y al

cumplimiento del contrato, conforme a lo previsto en los artículos 69, 70, 71 y 72 de

este reglamento;

V. 4
Los procedimientos para formalizar el contrato de obra y de servicios

relacionados con las mismas, el contrato de obra menor y de servicios

relacionados con las mismas, el contrato de mantenimiento menor, así como de

las prórrogas respectivas.

3
 Dictamen de la Comisión de Reglamentos en su sesión del 20 de agosto de 2015, ratificado en

CUG del 30 de noviembre de 2015.
4
 Dictamen de la Comisión de Reglamentos en su sesión del 20 de agosto de 2015, ratificado en

CUG del 30 de noviembre de 2015.

7

REGLAMENTO DE OBRAS DE LA UNIVERSIDAD VERACRUZANA

VI. La definición de los requisitos necesarios para la formalización de los convenios a

que alude el capítulo octavo de este reglamento, así como de los dictámenes

técnicos, y

VII. Los demás que resulten necesarios para la aplicación del presente reglamento.

Artículo 5.- El titular de la Dirección, responsable de la adjudicación y ejecución de

los trabajos, deberá mantener actualizados el estado que guarden el avance físico y

financiero de las obras, así como la situación en que se encuentren los adeudos a cargo de

los contratistas derivados de anticipos no amortizados, finiquitos no liquidados o materiales

y equipo no devueltos.

Artículo 6.- La contraloría dentro del ejercicio de sus funciones, podrá verificar y

opinar en cualquier momento, que la obra universitaria se lleve acabo conforme a lo

establecido en el presente reglamento.

Capítulo Segundo

De Los Programas de Obra Universitaria.

Artículo 7.- La Dirección, en la elaboración de su Programa Anual de Ejecución de

Obras y Mantenimiento, atenderá a lo dispuesto en este

Reglamento en materia de planeación, programación y presupuestación de obras y en la

demás Legislación Universitaria aplicable.

Artículo 8.- La Dirección, dentro de su PAEOM, elaborará los presupuestos de cada

una de las obras universitarias que deban realizar, distinguiendo las que se han de ejecutar

por administración directa o por contrato, para la aprobación de su inversión por la

Secretaría.

Artículo 9.- En la planeación de las obras se deberán considerar los estudios de

factibilidad técnica, económica y estudios de evaluación de impacto ambiental, prevista por

la Ley de protección al ambiente.

Artículo 10.- El titular o en caso de ausencia el Jefe de Control y Seguimiento de Obra

o los Jefes del área ejecutiva del departamento correspondiente designados por la Dirección

para realizar el proceso de licitación, adjudicación, contratación y ejecución de obras y

servicios relacionados con las mismas, deberán verificar en forma previa que se cuenta con

8

REGLAMENTO DE OBRAS DE LA UNIVERSIDAD VERACRUZANA

el oficio de aprobación de inversión emitido por la Secretaría para la realización de cada

obra universitaria.

Artículo 11.- La Dirección sólo iniciará proyectos que estén previstos en el PAEOM, en

el presupuesto anual y cuenten con el oficio de aprobación de inversión correspondiente,

emitido por la Secretaría.

Artículo 12.- La Dirección, previamente a la realización de la obra universitaria, deberá

tramitar y obtener de las autoridades competentes los dictámenes, permisos, licencias y

demás autorizaciones administrativas que se requieran para su realización.

Artículo 13.- La Dirección podrá designar en cumplimiento de los reglamentos de

construcciones estatales y municipales, perito responsable de obra de acuerdo a cualquiera

de las siguientes modalidades:

a) Con personal profesional técnico adscrito a la Dirección para cualquier tipo de

obra;

b) A través de las empresas supervisoras de obra, para las obras en donde se contrate

una supervisión externa;

c) A través de la contratista de obra, y

d) A través de un profesional externo.

Artículo 14.- Las obras no iniciadas y contempladas en el plan anual de ejecución de

obras y mantenimiento, deberán incluirse en el siguiente ejercicio presupuestal, siempre y

cuando tengan el carácter de prioritarias y que su conclusión pueda realizarse en el ejercicio

y se cuente con el recurso financiero.

Artículo 15.- Para la emisión por parte de la Secretaría de la aprobación de la inversión

de las obras universitarias del ejercicio correspondiente, se requiere que:

I. Toda obra a ejecutar en el ejercicio esté considerada en el PAEOM, y

II. La Dirección deberá contar con el proyecto ejecutivo completo de la obra antes de

su adjudicación.

Artículo 16.- Las modificaciones al PAEOM deberán ser aprobadas previamente a su

realización por el Comité y los recursos por la Secretaría; el plazo máximo para efectuar

éstas modificaciones será el 30 de septiembre de cada año, para obras que no signifiquen

una emergencia.

9

REGLAMENTO DE OBRAS DE LA UNIVERSIDAD VERACRUZANA

Artículo 17.- Para los efectos de este reglamento, se considera dentro del PAEOM, a la

planeación de obras a ejecutarse en el transcurso de un ejercicio fiscal y que deberá

contener:

I. Listado de Obras a ejecutarse;

II. Presupuesto global y detallado de obras y servicios a ejecutarse;

III. Fondos de Financiamiento (Origen y techo financiero);

IV. Calendario de ejecución de cada obra con montos mensuales;

V. En su caso, el refrendo de las obras no iniciadas o no concluidas del ejercicio

inmediato anterior, y

VI. Resumen de inversiones.

Artículo 18.- En el PAEOM se podrán modificar los alcances de metas e inversiones de

acuerdo a las prioridades o contingencias o bien como resultado de una replaneación que

signifique una mejora en calidad, metas o recursos a invertir en obra y servicios

relacionados con las mismas de la Universidad.

Artículo 19.- La Secretaría, informará por escrito a la Dirección el importe de los

recursos aprobados, así como el origen de los fondos para la inversión y gasto del ejercicio

fiscal.

Artículo 20.- La Dirección presentará ante el Comité para su aprobación el PAEOM de

conformidad con lo dispuesto en el artículo 72, párrafo IV del Estatuto General de la

Universidad, así como con el reglamento interno del propio Comité. El programa deberá

contar con el visto bueno de la Secretaria.

Artículo 21.- Las propuestas contenidas deberán corresponder sólo a obras que deba

ejecutar la Dirección, ya sea por administración directa o por contrato; las propuestas

deberán incluir exclusivamente conceptos de obra universitaria y adquisiciones de

materiales para las realizadas por administración directa.

Capítulo Tercero

De los Trabajos que se consideran Obra Universitaria.

Artículo 22.- Para los efectos de este Reglamento, quedan comprendidos dentro de las

obras universitarias los siguientes conceptos:

10

REGLAMENTO DE OBRAS DE LA UNIVERSIDAD VERACRUZANA

I. El mantenimiento y la restauración de bienes muebles incorporados o

adheridos a un inmueble, cuando implique modificación al propio

inmueble;

II. Desmontes, nivelación de tierras, desazolve y deshierbe de canales y

presas;

III. Instalaciones para la cría y desarrollo pecuario;

IV. Obras para la conservación del suelo, agua y aire;

V. Instalación para recuperación, conducción, producción, procesamiento o

almacenamiento, necesarias para la explotación y desarrollo de los

recursos naturales que se encuentran en el suelo y subsuelo;

VI. Las obras de infraestructura agropecuaria;

VII. La instalación, montaje, colocación o aplicación de bienes muebles que

deban incorporarse adherirse o destinarse a un inmueble, siempre, que el

valor de los bienes muebles no sea superior al de la instalación;

VIII. La contratación de la instalación, montaje, colocación o aplicación de

bienes destinados a obra universitaria, cuando incluya la adquisición o

fabricación de los mismos;

IX. La contratación, conservación, mantenimiento y restauración de obras de

infraestructura;

X. Los servicios relacionados con obra universitaria, que tengan por objeto

concebir, diseñar, proyectar y calcular los elementos que

integran un proyecto de obra universitaria, así como los relativos a las

investigaciones, asesorías y consultorías especializadas, la supervisión de

la ejecución de las obras y de los estudios que tengan por objeto

rehabilitar, corregir o incrementar la eficiencia de las instalaciones;

XI. En general, la construcción, instalación, conservación, mantenimiento,

reparación y demolición de bienes inmuebles, y

XII. Todas aquellas de naturaleza análoga.

Artículo 23.- Quedan comprendidos como servicios relacionados con las obras.

I. La planeación, anteproyecto y diseño de ingeniería civil, industrial y

electromecánica;

II. La planeación, anteproyecto y diseño arquitectónicos y artísticos;

III. Los estudios técnicos de agrología y desarrollo pecuario, hidrología,

mecánica de suelos, topografía, geología, geotecnia, geofísica, geotermia,

oceanografía, meteorología, aerofotogrametría, ambientales, ecológicas y de

ingeniería de tránsito;

11

REGLAMENTO DE OBRAS DE LA UNIVERSIDAD VERACRUZANA

IV. Los estudios económicos y de planeación de preinversión, factibilidad

técnico-económica, evaluación, adaptación, tenencia de la tierra,

financieros, de desarrollo y restitución de la eficiencia de las instalaciones;

V. Los trabajos de coordinación, supervisión y control de obra e instalaciones,

laboratorio de análisis y control de calidad de materiales destinados a obra

universitaria, laboratorios de mecánica de suelos y de resistencias de

materiales y radiografías industriales, preparación de especificaciones de

construcciones, presupuesto base o la elaboración de cualquier otro

documento para la licitación de la adjudicación del contrato de obra

correspondiente. Los contratistas que realicen o vayan a realizar la

prestación de servicios señalados en esta fracción, estarán impedidos de

participar en la licitación pública para la adjudicación del contrato de obra;

VI. Los trabajos de organización, informática y sistemas de control de obra

universitaria;

VII. Los dictámenes, peritaje y avalúos de obra universitaria, y

VIII. Todos aquellos de naturaleza análoga.

Capítulo Cuarto

De la Planeación, Programación y Presupuestación.

Artículo 24.- En la planeación de las obras universitarias y de los servicios relacionados

con las mismas, la Dirección deberá ajustarse a:

I. Lo dispuesto por la Ley General de Asentamientos Humanos;

II. Los objetivos y prioridades de los Planes Nacional, Estatal y Municipales de

Desarrollo y de los programas sectoriales, institucionales, regionales y especiales

que correspondan, así como a las previsiones contenidas en sus programas anuales,

y

III. Los objetivos, metas y previsiones de recursos establecidos en el presupuesto

anual de egresos de la Universidad.

Artículo 25.- La Dirección, cuando pretenda contratar o realizar estudios o proyectos,

previamente verificará, si en sus archivos existen estudios o proyectos sobre la materia de

que se trate. En el supuesto de que se advierta su existencia y se compruebe que los mismos

satisfacen los requerimientos de la Dirección no procederá la contratación, con excepción

de aquellos trabajos que sean necesarios para su adecuación, actualización o complemento.

Los contratos de servicios relacionados con las obras universitarias sólo se podrán

celebrar cuando la Dirección no disponga, cuantitativa y/o cualitativamente, de los

12

REGLAMENTO DE OBRAS DE LA UNIVERSIDAD VERACRUZANA

elementos, instalaciones y personal para llevarlos a cabo, lo cual deberá justificarse a través

del dictamen que para tal efecto emita su titular.

Artículo 26.- La Dirección, cuando realice obras universitarias y servicios relacionados

con las mismas, sea por contrato o por administración directa, así como las personas físicas

o morales con quienes contrate, observarán las disposiciones que en materia de

asentamientos humanos, desarrollo urbano y construcción rijan en el ámbito Federal,

Estatal y Municipal.

 La Dirección, deberá cerciorarse de la legítima propiedad del inmueble donde se

realizarán los trabajos, así como tramitar y obtener de las autoridades competentes los

dictámenes, permisos, licencias y derechos que procedan. En las bases de licitación se

precisarán, en su caso, aquellos trámites que corresponderá realizar al contratista.

Artículo 27.- La Dirección está obligada a considerar los efectos sobre el medio

ambiente que pueda causar la ejecución de las obras universitarias con sustento en la

evaluación de impacto ambiental prevista por la Ley General del Equilibrio Ecológico y la

Protección al Ambiente, los proyectos deberán incluir las obras necesarias para que se

preserven o restituyan en forma equivalente las condiciones ambientales cuando éstas

pudieren deteriorarse y dará la intervención que corresponda a la dependencia que tenga

atribuciones en la materia.

Artículo 28.- La Dirección, según las características, complejidad y magnitud de los

trabajos formulará su PAEOM, así como sus respectivos presupuestos, considerando:

I. Los estudios de preinversión que se requieran para definir la factibilidad técnica,

económica, ecológica y social;

II. Los objetivos y metas a corto, mediano y largo plazo;

III. Las acciones previas, durante y posteriores, a la ejecución de las obras

universitarias, incluyendo, cuando corresponda, las obras principales, las de

infraestructura, las complementarias y accesorias, así como las acciones para

poner aquéllas en servicio;

IV. Las características ambientales, climáticas y geográficas de la región donde deba

realizarse la obra universitaria;

V. La calendarización física y financiera de los recursos necesarios para la realización

de estudio y proyectos, la ejecución de los trabajos, así como los gasto de

operación;

VI. El programa de ejecución, así como las fechas previstas de iniciación y

terminación de los trabajos;

13

REGLAMENTO DE OBRAS DE LA UNIVERSIDAD VERACRUZANA

VII. Las investigaciones, asesorías, consultorías y estudios que se requieran,

incluyendo los proyectos arquitectónicos y de ingeniería necesarios;

VIII. La adquisición y regularización de la tenencia de la tierra, así como la obtención

de los permisos de construcción necesarios;

IX. La ejecución, que deberá incluir estimado de las obras universitarias y servicios

relacionados con las mismas que se realicen por contrato y, en caso de realizarse

por administración directa, los costos de los recursos necesarios, las condiciones

de suministro de materiales, de maquinaria, de equipos o de cualquier otro

accesorio relacionado con los trabajos; los cargo para pruebas y funcionamiento,

así como los indirectos de los trabajos;

X. Los trabajos de mantenimiento de los bienes inmuebles a su cargo, y

XI. Los permisos, autorizaciones y licencias que se requieran.

Artículo 29.- Una vez aprobado por el Comité, la Dirección remitirá a la Secretaría su

PAEOM.

 El citado programa será de carácter informativo, no implicará compromiso alguno

de contratación y podrá ser adicionado, modificado, suspendido o cancelado, sin

responsabilidad alguna para la Universidad.

 Para efectos informativos la Secretaría podrá requerir a la Dirección la

información que sea necesaria respecto al referido programa, así como a sus

modificaciones.

Artículo 30.- En las obras universitarias y servicios relacionados con las mismas, cuya

ejecución rebase un ejercicio presupuestal, la Dirección deberá determinar tanto el

presupuesto total, como el relativo a los ejercicios de que se trate; en la formulación de los

presupuestos de los ejercicios subsecuentes, además de considerar los costos que, en su

momento, se encuentren vigentes, se deberán tomar en cuenta las previsiones necesarias

para los ajustes de costos y convenios que aseguren la continuidad de los trabajos;

 El presupuesto actualizado será la base para solicitar la asignación de cada

ejercicio presupuestal subsecuente.

 La asignación presupuestal aprobada para cada contrato servirá de base para

otorgar, en su caso, el porcentaje por concepto de anticipo.

Artículo 31.- La Dirección, podrá convocar, adjudicar o contratar obras universitarias y

servicios relacionados con las mismas, solamente cuando cuente con la aprobación global y

14

REGLAMENTO DE OBRAS DE LA UNIVERSIDAD VERACRUZANA

específica, por parte de la Secretaría, del presupuesto de inversión conforme a los cuales

deberán elaborarse los programas de ejecución.

 Para la realización de obras universitarias se requerirá contar con los estudios y

proyectos, especificaciones de construcción, normas de calidad y el programa de ejecución

totalmente terminados, o bien, con un avance en su desarrollo que permita a los licitantes

preparar una propuesta solvente.

De la Aprobación de Recursos Financieros para la Obra Universitaria.

Artículo 32.- La Secretaría aprobará los recursos a la Dirección, tomando en cuenta el

PAEOM, el calendario financiero autorizado, y además la disponibilidad de recursos

presupuestales.

Artículo 33.- Los expedientes técnicos de obra que se elaboren, deberán estar validados

y firmados invariablemente por el Titular de la Dirección, por el Jefe de la Unidad

Administrativa y el Coordinador de la ejecución de los trabajos.

Artículo 34.- Corresponde a la Secretaria aprobar los programas financieros de los

proyectos técnicos del PAEOM, previa verificación de su congruencia con los conceptos y

especificaciones de éstos.

 El Abogado General en la formalización de los contratos procurará que las

condiciones establecidas y fianzas, así como los acuerdos de ejecución de obras por

administración, en su caso, garanticen el interés de la Universidad y el cumplimiento de las

obligaciones pactadas.

Artículo 35.- La Dirección como contratante de obras universitarias o servicios

relacionados con las mismas, deberá tramitar ante la Secretaria la liberación de recursos

financieros de acuerdo al calendario financiero autorizado.

Artículo 36.-La tramitación de recursos financieros para la ejecución de obras

universitarias, servicios relacionados con las mismas y mantenimiento, estarán sujetas a lo

siguiente:

I. La Dirección, solicitará por escrito a la Secretaria la liberación de los recursos

financieros de cada una de las obras programadas, en donde se asiente: El número

de obra que corresponda, el tipo de obra de acuerdo al programada

correspondiente, y la cuenta o partida presupuestal que se afectará para su

ejercicio;

15

REGLAMENTO DE OBRAS DE LA UNIVERSIDAD VERACRUZANA

II. La Secretaria, de acuerdo al PAEOM y a las solicitudes hechas por la Dirección,

liberará los recursos financieros por escrito y asentará: El número de obra, la

partida presupuestal de acuerdo a la solicitud de liberación de recursos, el fondo de

donde proviene el techo financiero y el ejercicio fiscal;

III. En los casos de solicitudes de recursos financieros para obras no previstas y que

signifiquen un incremento a la erogación anual programada, la Secretaría sólo

autorizará éstos recursos en los siguientes casos:

a. Cuando se trate de obras de emergencia;

b. Cuando se disponga de un recurso extraordinario;

c. Cuando la Dependencia solicitante cuente con los recursos para ejecución

de su obra, y

d. Cuando se pacte algún convenio con otra institución, entidad federativa, o

empresa nacional o internacional en que la Universidad participe o se

comprometa y que requiera de ejecución de cualquier tipo de obra o

servicio relacionado con la obra universitaria;

IV. La Dirección, deberá de ajustarse a los procedimientos establecidos en sus

manuales para la realización de estas obras, así como los tiempos que deberán de

solicitarse;

V. La Dirección, deberá llevar un registro del ejercicio anual de obras clasificando: El

techo financiero autorizado incluyendo las modificaciones que surjan, el número

de obra, el registro de cada uno de sus contratos con avances financieros, las

adquisiciones y arrendamientos que se requieran, así como los finiquitos de

contratos correspondientes, y

VI. La Dirección, informará por escrito a la Secretaria la conclusión de cada una de las

obras ejecutadas en donde especifique: El tipo y descripción de obra, el número de

obra, oficio u oficios de autorización de recursos, el monto ejercido y en su caso el

remanente no ejercido, así como la cuenta o partida presupuestal a la que se cargó,

definiendo si fue inversión o gasto de operación.

Capítulo Quinto

Del Padrón de Contratistas de Obras Universitarias.

Artículo 37.- La Dirección, llevará el Registro de Contratistas de Obras Universitarias y

fijará los criterios y procedimientos para clasificar a las personas inscritas en él, de acuerdo

con su especialidad, capacidad técnica y económica y su ubicación en la Republica

Mexicana.

16

REGLAMENTO DE OBRAS DE LA UNIVERSIDAD VERACRUZANA

Una copia del Registro y sus actualizaciones, se remitirán a la Contraloría y la

Secretaria para el cumplimiento de sus atribuciones.

 Sólo se podrán celebrar contratos de obra universitaria o de servicios relacionados

con las mismas, con las personas inscritas y cuyo registro este vigente.

Artículo 38.- Las personas interesadas en inscribirse en el Registro, deberán solicitarlo

por escrito, acompañando, según sus naturalezas jurídicas y características, la siguiente

información y documentos:

I. Datos generales de la persona física o moral interesada;

II. Acreditación legal del solicitante que realice el trámite de inscripción;

III. Experiencia y especialidad;

IV. Currículo (Capacidad técnica y económica);

V. Estados financieros auditados;

VI. Listado de Maquinaria y equipos disponibles, especificando los que son de su

propiedad;

VII. Ultima declaración de impuesto sobre la renta;

VIII. Acta de nacimiento o escritura constitutiva y reformas, en su caso;

IX. Inscripción en el Registro Federal de Contribuyentes;

X. La inscripción en la Cámara de la Industria que le corresponda (opcional);

XI. Cédula Profesional para el caso de prestación de servicios profesionales y en su

caso, de los responsables técnicos de la especialidad de la empresa, y

XII. Registro en el Instituto Mexicano del Seguro Social, y en el Instituto del Fondo

Nacional de la Vivienda para los Trabajadores.

Artículo 39.- La inscripción en el Registro tendrá vigencia por un año a partir de su

expedición y deberá refrendarse anualmente; la inscripción será gratuita. Los contratistas

estarán obligados a proporcionar la información que se les requiera para efectos de

actualizaciones o refrendo.

Artículo 40.- La Dirección, dentro de un término que no excederá de veinte días

hábiles, contados a partir de la fecha de recepción de la solicitud, resolverá sobre la

inscripción o refrendo en el Registro. Transcurrido este plazo sin que haya respuesta se

tendrá por aceptada su solicitud.

 La Dirección, estará facultada para suspender el registro de los contratistas

cuando:

17

REGLAMENTO DE OBRAS DE LA UNIVERSIDAD VERACRUZANA

I. Se le declare en estado de quiebra, o en su caso, sujeto a concurso de acreedores, y

II. Cuando incurran en cualquier acto u omisión que les sea imputable y que dañe o

pudiera dañar los intereses de la Universidad.

Cuando desaparezcan las causas que hubiesen motivados la suspensión del

registro, el contratista lo acreditará ante la Dirección, la que dispondrá lo conducente a fin

de que el registro del interesado vuelva a surtir todos sus efectos legales.

Artículo 41.- La Dirección, está facultada para cancelar a los contratistas su inscripción

en el Registro, cuando:

I. La información que hubieren proporcionado para la inscripción o refrendo

resultare falsa, o hayan actuado con dolo o mala fe en una subasta o ejecución de

una obra;

II. No cumplan en sus términos con algún contrato por causas imputables a ellos, y

perjudiquen con esto los intereses de la Universidad;

III. Se declare su quiebra por sentencia ejecutoriada;

IV. Hayan celebrado contratos en contravención con lo dispuesto por este reglamento,

por causas que les sean imputables, y

V. Se les declare incapacitados legalmente para contratar.

Capítulo Sexto

Mantenimiento de los Bienes Inmuebles.

Artículo 42.- El mantenimiento de bienes inmuebles comprende las acciones

preventivas y correctivas necesarias para preservar en buen estado operativo las

instalaciones y el parque inmobiliario de la Universidad.

Artículo 43.-
5
El mantenimiento de inmuebles se clasifica en mantenimiento de

inmuebles y mantenimiento de inmuebles menor.

El mantenimiento de inmuebles menor podrá estar a cargo de las entidades

académicas y dependencias de la Universidad, quienes en forma directa gestionarán la

realización de los trabajos por los conceptos y montos que se den a conocer por medio

de disposiciones de carácter administrativo; la Dirección autorizará los precios

unitarios y el total del presupuesto y llevará a cabo la supervisión de los trabajos.

5
 Dictamen de la Comisión de Reglamentos en su sesión del 20 de agosto de 2015, ratificado en

CUG del 30 de noviembre de 2015.

18

REGLAMENTO DE OBRAS DE LA UNIVERSIDAD VERACRUZANA

El mantenimiento de inmuebles por montos superiores a lo indicado, estará a cargo de la

Dirección y comprende aquellos trabajos que por su costo, volumen y características

técnicas no puedan ser contratados por las entidades académicas y dependencias en forma

directa.

Artículo 43 bis.-
6
Tratándose de trabajos de mantenimiento de inmuebles y

mantenimiento de inmuebles menor, se deberán elaborar contratos de obra menor o

de prestación de servicios para su ejecución, siempre y cuando el total de los trabajos

no rebase el monto que se dé a conocer por medio de disposiciones de carácter

administrativo vigentes, las cuales se regirán conforme a lo previsto en este

Reglamento, siempre que los contratos no se fraccionen para quedar comprendidos en

los supuestos de excepción a la Licitación Pública a que se refiere el artículo 62 de este

Reglamento, así como en lo establecido en las Políticas, Bases y Lineamientos en

Materia de Obras y Servicios.

Artículo 44.- Para efectos de ejecución, el mantenimiento mayor se clasifica en:

I. En cuanto a la temporalidad, en obras de mantenimiento programadas y no

programadas:

a) Las obras programadas corresponden a aquellas necesidades que las

entidades académicas y dependencias han detectado y que están fuera de

sus atribuciones, por lo que corresponde a la Dirección hacer la revisión y

verificación para establecer su viabilidad técnica y financiera para

incluirse en el programa anual de obra que corresponda, y

b) Obras de Mantenimiento de emergencia.- Son las que resultan como

consecuencia de un evento no previsible que deberán realizarse en forma

inmediata.

Para la ejecución de estos trabajos se deberá inicialmente prever un costo

estimado que contemple los recursos necesarios, para asegurar el

suministro de los materiales, el arrendamiento de maquinaria, de equipos

o cualquier otro accesorio relacionado con los trabajos, así como cargos

adicionales e indirectos del contratista.

Durante el proceso de los trabajos, la Dirección deberá ir integrando la

documentación necesaria para formar el expediente unitario de obra,

6
 Dictamen de la Comisión de Reglamentos en su sesión del 20 de agosto de 2015, ratificado en

CUG del 30 de noviembre de 2015.

19

REGLAMENTO DE OBRAS DE LA UNIVERSIDAD VERACRUZANA

debiendo concluirlo en un plazo de 30 días hábiles como máximo después

de terminados los trabajos.

Capítulo Séptimo.

De los procesos de la Adjudicación de Contratos de Obra.

Licitación por convocatoria pública.

Artículo 45.- La Universidad, bajo su responsabilidad, podrá contratar obras

universitarias y servicios relacionados con las mismas, mediante los procedimientos de

contratación que a continuación se señalan:

I. Licitación pública;

II. Invitación a cuando menos tres personas, o

III. Adjudicación directa.

En los procedimientos de contratación deberán establecerse los mismos requisitos

y condiciones para todos los participantes, especialmente por lo que se refiere a tiempo

y lugar de entrega, plazos de ejecución, forma y tiempo de pago, penas convencionales,

anticipos y garantías; debiendo la Universidad proporcionar a todo el interesado igual

acceso a la información relacionada con dichos procedimientos, a fin de evitar favorecer a

algún participante.

Artículo 46.- Los contratos de obras universitarias y los de servicios relacionados con

las mismas se adjudicarán, por regla general, a través de licitaciones públicas, mediante

convocatoria pública o por invitación a cuando menos 3 personas físicas o morales, para

que libremente se presenten proposiciones solventes en sobre cerrado, que será abierto

públicamente, a fin de asegurar a la Universidad las mejores condiciones disponibles en

cuanto a precio, calidad, financiamiento, oportunidad y demás circunstancias pertinentes,

de acuerdo con lo que establece este reglamento.

Artículo 47.- Las convocatorias podrán referirse a una o más obras universitarias o

servicios relacionados con las mismas, y contendrán:

I. El nombre, denominación o razón social de la Universidad (convocante);

II. La forma en que los licitantes deberán acreditar su existencia legal, la experiencia

y capacidad técnica y financiera que se requiera para participar en la licitación, de

acuerdo con las características, complejidad y magnitud de los trabajos;

III. La indicación de los lugares, fechas y horarios en que los interesados podrán

obtener las bases de la licitación y, en su caso, el costo y forma de pago de las

20

REGLAMENTO DE OBRAS DE LA UNIVERSIDAD VERACRUZANA

mismas. Cuando las bases impliquen un costo, este será fijado solo en razón de la

recuperación de las erogaciones por publicación de la convocatoria y de la

reproducción de los documentos que se entreguen; los interesados podrán

revisarlas previamente a su pago, el cual será requisito para participar en la

licitación. Igualmente, los interesados podrá consultar y adquirir las bases de las

licitaciones por los medios de difusión electrónica que establezca la Universidad;

IV. La fecha, hora y lugar de celebración de las dos etapas del acto de presentación y

apertura de proposiciones y de la visita al sitio de realización de los trabajos;

V. La indicación de sí la licitación es nacional o internacional; y en caso de ser

internacional, si se realizará o no bajo la cobertura del capítulo de compras del

sector público de algún tratado, y el idioma o idiomas, además del español, en que

podrá presentarse las proposiciones;

VI. La indicación de que ninguna de las condiciones contenidas en las bases de la

licitación, así como en las proposiciones presentadas por los licitantes, podrá ser

negociadas;

VII. La descripción general de la obra o del servicio y el lugar en donde se llevarán a

cabo los trabajos, así como, en su caso, la indicación de que podrá subcontratarse

partes de los mismos;

VIII. Plazo de ejecución de los trabajos determinado en días naturales, indicando la

fecha estimada de inicio de los mismos;

IX. Los porcentajes de los anticipos que, en su caso, se otorgarían;

X. La indicación de que no podrán participar las personas que se encuentren en los

supuestos del artículo 74 de este reglamento;

XI. Determinación, en su caso, del porcentaje de contenido nacional;

XII. Los demás requisitos generales que deberán cumplir los interesados, según las

características, complejidad y magnitud de los trabajos, y

XIII. Las convocatorias se publicarán en el Gaceta Oficial del Estado, o en los medios

oficiales de acuerdo a la naturaleza de la misma.

Artículo 48.- Las bases que emita la Dirección para las licitaciones públicas se pondrán

a disposición de los interesados, tanto en el domicilio señalado por la Universidad como en

los medios de difusión electrónica, si es el caso que establezca, a partir del día en que se

publique la convocatoria y hasta, inclusive, el sexto día natural previo al acto de

presentación y apertura de proposiciones, siendo responsabilidad exclusiva de los

interesados adquirirlas oportunamente durante este periodo, y contendrán en los aplicable

como mínimo, lo siguiente:

I. Nombre, denominación o razón social de la Universidad (convocante);

II. Forma en que deberá acreditar la existencia y personalidad jurídica el

licitante;

21

REGLAMENTO DE OBRAS DE LA UNIVERSIDAD VERACRUZANA

III. Fecha, hora y lugar de la junta de aclaraciones a las bases de la licitación,

siendo optativa la asistencia a las reuniones que, en su caso, se realicen,

fecha, hora y lugar de celebración de las dos etapas del acto de la

presentación y apertura de proposiciones, comunicación del fallo y firma

del contrato;

IV. Señalamiento de que será causa de descalificación el incumplimiento de

alguno de los requisitos establecidos en las bases de la licitación, así como

la comprobación de que algún licitante ha acordado con otro u otros elevar

el costo de los trabajos, o cualquier otro acuerdo que tenga como fin obtener

una ventaja sobre los demás licitantes;

V. Idioma o idiomas, además del español, en que podrán presentarse las

proposiciones;

VI. Moneda o monedas en que podrán presentarse las proposiciones. En los

casos en que se permita hacer la cotización en moneda extrajera se deberá

establecer que el pago que se realice en el territorio nacional se hará en

moneda nacional y al tipo de cambio de la fecha en que se haga dicho pago;

VII. La indicación de que ninguna de las condiciones contenidas en las bases de

la licitación, así como en las proposiciones presentadas por los licitantes

podrán ser negociadas;

VIII. Criterios claros y detallados para la adjudicación de los contratos, de

conformidad con lo establecido por el artículo 56 de este reglamento;

IX. Proyectos arquitectónicos y de ingeniería que se requieran para preparar la

proposición; normas de calidad de los materiales y especificaciones

generales y particulares de construcción aplicables, en el caso de las

especificaciones particulares, deberán ser firmadas por el responsable del

proyecto;

X. Tratándose de servicios relacionados con las obras universitarias, los

términos de referencia que deberán precisar el objeto y alcances del

servicio; las especificaciones generales y particulares; el producto esperado,

y la forma de presentación;

XI. Relación de materiales y equipo de instalación permanente que, en su caso,

proporcione la Universidad, debiendo acompañar los programas de

suministro correspondiente;

XII. En su caso, el señalamiento del porcentaje de contenido nacional del valor

de la obra que deberán cumplir los licitantes en materiales, maquinaria y

equipo de instalaciones permanentes, que serían utilizados en la ejecución

de los trabajos;

XIII. Experiencia, capacidad técnica y financiera necesaria de acuerdo con las

características, complejidad y magnitud de los trabajos;

XIV. Datos sobre las garantías, porcentajes, forma y términos de los anticipos

que se concedan;

22

REGLAMENTO DE OBRAS DE LA UNIVERSIDAD VERACRUZANA

XV. Cuando proceda, lugar, fecha y hora para la visita al sitio de realización de

los trabajos, la que deberá llevarse a cabo dentro del periodo comprendido

ente el cuarto día natural siguiente a aquel en que ese publique la

convocatoria y el sexto día natural previo al acto de presentación y apertura

de proposiciones;

XVI. Información especifica sobre las partes de los trabajos que podrá

subcontratarse;

XVII. Plazo de ejecución de los trabajos determinado en días naturales, indicando

la fecha estimada de inicio de los mismos;

XVIII. Modelo de contrato al que se sujetarán las partes;

XIX. Tratándose de contratos a precio alzado o mixtos en su parte

correspondiente, a las condiciones de pago;

XX. Tratándose de contratos a precio unitario o mixtos en su parte

correspondiente, el procedimiento de ajuste de costos que deberá aplicarse,

así como él catalogo de conceptos, cantidades y unidades de medición, debe

ser firmado por el responsable del proyecto y la relación de conceptos de

trabajo más significativos, de los cuales deberán presentar análisis y

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

equipo de construcción que intervienen en dichos análisis. En todos los

casos se deberá prever que cada concepto de trabajo este debidamente

integrado y soportado, preferentemente, en las especificaciones de

construcción y normas de calidad solicitadas, procurando que estos

conceptos sean congruentes con las cantidades de trabajo requeridos por el

proyecto;

XXI. La indicación de que el licitante que no firme el contrato por causas

imputables al mismo será sancionado en el término del artículo 68 de este

reglamento;

XXII. En su caso, término y condiciones a que deberá ajustarse la participación de

los licitantes cuando las proposiciones sean enviadas a través de medios

remotos de comunicación electrónica. El que los licitantes opten por utilizar

este medio para enviar sus proposiciones no limita, en ningún caso, que

asistan a los diferentes actos derivados de una licitación, y

XXIII. Los demás requerimiento generales que, por las características, complejidad

y magnitud de los trabajos, deberán cumplir los interesados, los que no

deberán limitar la libre participación de éstos.

Para la participación, contratación o adjudicación en obras universitarias o

servicios relacionados con las mismas no se le podrá exigir al particular requisitos distintos

a los señalados por este reglamento.

23

REGLAMENTO DE OBRAS DE LA UNIVERSIDAD VERACRUZANA

Artículo 49.- El plazo para la presentación y apertura de proposiciones de las

licitaciones nacionales, será cuando menos, de quince días naturales contados a partir de la

fecha de publicación de la convocatoria.

Cuando no puedan observarse los plazos indicados en este artículo porque existan

razones justificadas del área solicitante de los trabajos, siempre que ello no tenga por objeto

limitar el número de participantes, el titular del área responsable de la contratación podrá

reducir los plazos a no menos de diez días naturales, contados a partir de la fecha de

publicación de la convocatoria.

Artículo 50.- La Dirección siempre que ello no tenga por objeto limitar el número de

licitantes, podrán modificar los plazos u otros aspectos establecidos en la convocatoria o

en las bases de licitación, a partir de la fecha en que sea publicada la convocatoria y hasta,

inclusive, el sexto día natural previo al acto de presentación y apertura de proposiciones,

siempre que:

I. Tratándose de la convocatoria, las modificaciones se hagan del

conocimiento de los interesados a través de los mismos medios utilizados

para su publicación, y

II. En el caso de las bases de la licitación, se publique un aviso en la Gaceta Oficial del

Estado, a fin de que los interesados concurran ante la universidad, para conocer de

manera especifica las modificaciones respectivas.

Cuando las modificaciones deriven de las juntas de aclaraciones no será necesario

hacer la publicación del aviso del párrafo anterior, siempre y cuando más tardar en el plazo

señalado en este artículo, se entregue copia del acta respectiva a cada uno de los licitantes

que hayan adquirido las bases de la correspondiente licitación.

Las modificaciones de que trata este artículo en ningún caso podrán consistir en la

sustitución o variación sustancial de los trabajos convocados originalmente, o bien, en la

adición de otros distintos.

Cualquier modificación a las bases de la licitación, derivada del resultado de la o

las juntas de aclaraciones, será considerada como parte integrante de las propias bases de

licitación.

Artículo 51.- La entrega de proposiciones se hará en dos sobres cerrados que

contendrán, por separado, la propuesta técnica y la propuesta económica. La

24

REGLAMENTO DE OBRAS DE LA UNIVERSIDAD VERACRUZANA

documentación distinta a las propuestas podrá entregarse, a elección del licitante, dentro o

fuera del sobre que contenga la técnica.

Dos o más personas podrán presentar conjuntamente proposiciones en las

licitaciones sin necesidad de constituir una sociedad, o nueva sociedad en caso de personas

morales, siempre que, para tales efectos, en la propuesta y en el contrato se establezcan con

precisión y a satisfacción de la Dirección, las partes de los trabajos que cada persona se

obligará a ejecutar, así como la manera en que se exigiría el cumplimiento de las

obligaciones. En este supuesto se elaborará un convenio simple de las personas

participantes y la propuesta deberá ser firmada por el representante común que para ese

acto haya sido designado por el grupo de personas.

Previo al acto de presentación y apertura de proposiciones, la Dirección podrá

efectuar el registro de participantes, así como realizar revisiones preliminares a la

documentación distinta a la propuesta técnica y económica. Lo anterior será optativo para

los licitantes, por lo que no se podrá impedir el acceso a quienes hayan cubierto el costo de

las bases y decidan presentar su documentación y proposiciones durante el propio acto.

Artículo 52.- El acto de presentación y apertura de proposiciones se llevará a cabo en

dos etapas, conforme a lo siguiente:

I. En la primera etapa, una vez recibidas las proposiciones en sobres cerrados; se

procederá a la apertura de la propuesta técnica exclusivamente y se desecharán las

que hubieren omitido alguno de los requisitos exigidos;

II. Por lo menos un licitante, si asistiere alguno, y dos funcionarios universitarios de la

Dirección, presentes, rubricarán las partes de las propuestas técnicas presentadas que

previamente haya determinado la Dirección en las bases de licitación, las que para

estos efectos constarán documentalmente, así como los correspondientes sobres

cerrados que contengan las propuestas económicas de los licitantes, incluidos los de

aquellos cuyas propuestas técnicas hubieren sido desechadas, quedando en custodia

de la propia la Dirección, quien de estimarlo necesario podrá señalar nueva fecha,

lugar y hora en que se dará apertura a las propuestas económicas;

III. Se levantará acta de la primera etapa, en la que se harán constar las propuestas

técnicas aceptadas para su análisis, así como las que hubieren sido desechadas y las

causas que lo motivaron; el acta será firmada por los asistentes y se pondrá a su

disposición o se les entregará copia de la misma, la falta de firma de algún licitante

no invalidará su contenido y efectos, poniéndose a partir de esa fecha a disposición

de los que no hayan asistido, para efecto de su notificación;

25

REGLAMENTO DE OBRAS DE LA UNIVERSIDAD VERACRUZANA

IV. La Dirección procederá a realizar el análisis de las propuestas técnicas aceptadas,

debiendo dar a conocer el resultado a los licitantes en la segunda etapa, previo a la

apertura de las propuestas económicas;

V. En la segunda etapa, una vez conocido el resultado técnico, se procederá a la

apertura de las propuestas económicas de los licitantes cuyas propuestas técnicas no

hubieren sido desechadas, y se dará lectura al importe total de las propuestas que

cubran los requisitos exigidos. Por lo menos un licitante, si asistiere alguno, y dos

funcionarios universitarios presentes rubricarán el catálogo de conceptos, en el que

se consignen los precios y el importe total de los trabajos objeto de la licitación.

Se señalarán lugar, fecha y hora en que se dará a conocer el fallo de la

licitación; esta fecha deberá quedar comprendida dentro de los cuarenta días

naturales siguientes a la fecha de inicio de la primera etapa, y podrá diferirse,

siempre que el nuevo plazo fijado no exceda de veinte días naturales contados a

partir del plazo establecido originalmente para el fallo, y

VI. Se levantará acta de la segunda etapa en la que se hará constar el resultado técnico,

las propuestas económicas aceptadas para su análisis, sus importes, así como las que

hubieren sido desechadas y las causas que lo motivaron; el acta será firmada por los

asistentes y se pondrá a su disposición o se les entregará copia de la misma, la falta

de firma de algún licitante no invalidará su contenido y efectos, poniéndose a partir

de esa fecha a disposición de los que no hayan asistido, para efecto de su

notificación.

Artículo 53.- La Dirección para hacer la evaluación de las proposiciones, deberá

verificar que las mismas cumplan con los requisitos solicitados en las bases de licitación,

para tal efecto, la Dirección deberá establecer los procedimientos y los criterios claros y

detallados para determinar la solvencia de las propuestas, dependiendo de las

características, complejidad y magnitud de los trabajos por realizar.

Tratándose de obras universitarias, deberá verificar, entre otros aspectos, el

cumplimiento de las condiciones legales exigidas al licitante; que los recursos propuestos

por el licitante sean los necesarios para ejecutar satisfactoriamente, conforme al programa

de ejecución, las cantidades de trabajo establecidas; que el análisis, cálculo e integración de

los precios sean acordes con las condiciones de costos vigentes en la zona o región donde

se ejecuten los trabajos. En ningún caso podrán utilizarse mecanismos de puntos y

porcentajes en su evaluación.

Una vez hecha la evaluación de las proposiciones, el contrato se adjudicará de

entre los licitantes, a aquél cuya propuesta resulte solvente porque reúne, conforme a los

26

REGLAMENTO DE OBRAS DE LA UNIVERSIDAD VERACRUZANA

criterios de adjudicación establecidos en las bases de licitación, las condiciones legales,

técnicas y económicas requeridas por la Dirección, y garantice satisfactoriamente el

cumplimiento de las obligaciones respectivas.

Si resultare que dos o más proposiciones son solventes porque satisfacen la

totalidad de los requerimientos solicitados por la Dirección, el contrato se adjudicará a

quien presente la proposición cuyo precio sea el más bajo.

La Dirección emitirá un dictamen que servirá como base para el fallo, en el que se

hará constar una reseña cronológica de los actos del procedimiento, el análisis de las

proposiciones y las razones para admitirlas o desecharlas.

Artículo 54.- En junta pública se dará a conocer el fallo de la licitación, a la que

libremente podrán asistir los licitantes que hubieren participado en el acto de presentación y

apertura de proposiciones, levantándose el acta respectiva, que firmarán los asistentes, a

quienes se entregará copia de la misma. La falta de firma de algún licitante no invalidará su

contenido y efectos, poniéndose a partir de esa fecha a disposición de los que no hayan

asistido, para efecto de su notificación. En sustitución de esa junta, la Dirección podrá optar

por notificar el fallo de la licitación por escrito a cada uno de los licitantes, dentro de los

cinco días naturales siguientes a su emisión.

En el mismo acto de fallo o adjunta a la comunicación referida, la Dirección

proporcionará por escrito a los licitantes la información acerca de las razones por las cuales

su propuesta no resultó ganadora.

Contra la resolución que contenga el fallo no procederá recurso alguno.

Artículo 55.- La Dirección procederá a declarar desierta una licitación cuando las

propuestas presentadas no reúnan los requisitos de las bases de la licitación o sus precios no

fueren aceptables, y expedirá una segunda convocatoria.

La Dirección podrá cancelar una licitación por caso fortuito o fuerza mayor. De

igual manera, podrá cancelar cuando existan circunstancias, debidamente justificadas, que

provoquen la extinción de la necesidad de contratar los trabajos y que de continuarse con el

procedimiento de contratación se pudiera ocasionar un daño o perjuicio a la Universidad.

Artículo 56.- La Dirección para determinar la solvencia de las proposiciones y efectuar

el análisis comparativo y dictamen deberán considerar:

27

REGLAMENTO DE OBRAS DE LA UNIVERSIDAD VERACRUZANA

I. En los aspectos preparatorios para el análisis comparativo de las proposiciones:

a) Constatar que las proposiciones recibidas en el acto de apertura, incluyan

la información, documentos y requisitos solicitados en las bases de la

licitación, la falta de alguno de ellos o que algún rubro en lo individual

este incompleto, será motivo para desechar la propuesta;

b) Comprobar que el contratista cuenta con la especialidad para la obra

especifica de que se trate;

c) Verificar, en el aspecto técnico, que el programa de ejecución sea factible

de realizar con los recursos considerados por el contratista en el plazo

solicitado y que las características, especificaciones y calidad de los

materiales que deben suministrar considerados en el listado

correspondiente, sean de las requeridas por la Dirección;

d) Revisar los aspectos económicos, que se hayan considerado para el

análisis, cálculo e integración de los precios unitarios, los salarios y

precios vigentes de los materiales y demás insumos en la zona o región de

que se trate, que el cargo por maquinaria y equipo de construcciones, se

hayan determinado con base en el precio y rendimiento de estos

considerados como nuevos y acorde con las condiciones de ejecución del

concepto de trabajo correspondiente; que el monto de costo indirecto

incluya los cargos por instalaciones, servicios, sueldos y prestaciones del

personal técnico y administrativo y demás cargos de naturaleza análoga;

y que en el costo por financiamiento se haya considerado la repercusión

de los anticipos, y

e) Las proposiciones que satisfagan todos los aspectos señalados en las

fracciones anteriores, se calificarán como solventes y, tan sólo estas serán

consideradas para el análisis comparativo, debiéndose desechar las

restantes;

II. En los aspectos preparatorios para la emisión del fallo:

a) Elaborar un dictamen, con base en el resultado del análisis comparativo,

que servirá como fundamento para que el funcionario universitario en

quien se haya delegado esta facultad, emita el fallo correspondiente;

b) Opinión y aprobación del Comité de la propuesta presentada, y

c) Señalar en el dictamen mencionado, los criterios utilizados para la

evaluación de las proposiciones, los lugares correspondientes a los

participantes cuyas propuestas sean solventes, indicando el monto de

cada una de ellas y las proposiciones desechadas con las causas que

originaron su exclusión.

Artículo 57.- El contrato de obra respectivo deberá asignarse a la persona que de entre

los proponentes haya presentado la postura solvente más baja. En caso de que todas las

proposiciones fueran desechadas por no reunir los requisitos de las bases de licitación o sus

28

REGLAMENTO DE OBRAS DE LA UNIVERSIDAD VERACRUZANA

precios no fueron aceptables, se declarará desierto el concurso y se procederá a convocar a

una nueva licitación. En el caso de que en la segunda licitación nuevamente no se hubiese

presentado alguna propuesta aceptable, la Dirección podrá adjudicar directamente el

contrato de obra.

Artículo 58.- La proposición que el contratista deberá entregar a la Dirección contendrá

según las características de la obra:

I. Garantía de seriedad consistente en cheque cruzado a favor de la Universidad por

el 5% del importe de la propuesta y carta de compromiso de la proposición;

II. Manifestación escrita de conocer el sitio de los trabajos;

III. Catálogo de conceptos, unidades de medición, cantidades de trabajo, precios

unitarios propuestos e importes parciales y el total de la proposición;

IV. Datos básicos de costos de materiales puesto en el sitio de los trabajos, de la mano

de obra y del uso de la maquinaria de construcciones;

V. Análisis de la totalidad de los precios unitarios de los conceptos solicitados,

estructurados con costos directos, costos indirectos, costos de financiamientos de

los trabajos y cargo por utilidad, aportaciones de seguridad social, inspección y

vigilancia del órgano de control; así como la totalidad de los básicos

correspondientes;

VI. Programas de ejecución de los trabajos, utilización de la maquinaria y equipo de

construcciones, adquisición de materiales y equipos 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

solicitados, y

VII. Relación de maquinaria y equipo de construcción indicando si es de su propiedad,

y su ubicación física. En caso contrario, carta compromiso de arrendamiento de la

misma.

Artículo 59.- El concursante a quien se adjudique el contrato deberá entregar según el

caso, programa de ejecución de los trabajos, detallado por concepto, consignando por

periodos las cantidades por ejecutar e importes correspondientes.

De las excepciones a la licitación pública.

Artículo 60.- En los supuestos que prevé el siguiente artículo, la Dirección, bajo su

responsabilidad, podrán optar por no llevar a cabo el procedimiento de licitación pública y

celebrar contratos a través de los procedimientos de invitación a cuando menos tres

personas o de adjudicación directa.

29

REGLAMENTO DE OBRAS DE LA UNIVERSIDAD VERACRUZANA

La selección que realicen la Dirección deberá fundarse y motivarse, según las

circunstancias que concurran en cada caso, en criterios de economía, eficacia, eficiencia,

imparcialidad y honradez que aseguren las mejores condiciones para el Estado. El

acreditamiento de los criterios mencionados y la justificación para el ejercicio de la opción,

deberá constar por escrito y ser firmado por el titular del área responsable de la ejecución

de los trabajos.

En cualquier supuesto se invitará a personas que cuenten con capacidad de

respuesta inmediata, así como con los recursos técnicos, financieros y demás que sean

necesarios, de acuerdo con las características, complejidad y magnitud de los trabajos a

ejecutar.

Artículo 61.- La Dirección, bajo su responsabilidad, podrá contratar obras universitarias

o servicios relacionados con las mismas, sin sujetarse al procedimiento de licitación

pública, a través de los procedimientos de invitación a cuando menos tres personas o de

adjudicación directa, cuando:

I. El contrato sólo pueda celebrarse con una determinada persona por tratarse de obras

de arte, titularidad de patentes, derechos de autor u otros derechos exclusivos;

II. Peligre o se altere el orden social, la economía, los servicios públicos, la salubridad,

la seguridad o el ambiente de alguna zona o región del país como consecuencia de

desastres producidos por fenómenos naturales;

III. Existan circunstancias que puedan provocar pérdidas o costos adicionales

importantes, debidamente justificados;

IV. Derivado de caso fortuito o fuerza mayor, no sea posible ejecutar los trabajos

mediante el procedimiento de licitación pública en el tiempo requerido para atender

la eventualidad de que se trate, en este supuesto deberán limitarse a lo estrictamente

necesario para afrontarla;

V. Se hubiere rescindido el contrato respectivo por causas imputables al contratista que

hubiere resultado ganador en una licitación. En estos casos la Dirección podrá

adjudicar el contrato al licitante 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;

VI. Se realicen dos licitaciones públicas que hayan sido declaradas desiertas;

VII. Se trate de trabajos de mantenimiento, restauración, reparación y demolición de

inmuebles, en los que no sea posible precisar su alcance, establecer el catálogo de

conceptos, cantidades de trabajo, determinar las especificaciones correspondientes o

elaborar el programa de ejecución;

VIII. Se trate de trabajos que requieran fundamentalmente de mano de obra campesina o

urbana marginada, y que la Dirección contrate directamente con los habitantes

30

REGLAMENTO DE OBRAS DE LA UNIVERSIDAD VERACRUZANA

beneficiarios de la localidad o del lugar donde deban realizarse los trabajos, ya sea

como personas físicas o morales, y

IX. Se trate de servicios relacionados con las obras universitarias prestados por una

persona física, siempre que éstos sean realizados por ella misma, sin requerir de la

utilización de más de un especialista o técnico.

Artículo 62.- Sin perjuicio de lo señalado en él artículo anterior, la Dirección, bajo su

responsabilidad, podrá contratar obras universitarias o servicios relacionados con las

mismas, sin sujetarse al procedimiento de licitación pública, a través de los de invitación a

cuando menos tres personas o de adjudicación directa, cuando el importe de cada contrato

no exceda de los montos máximos que al efecto se establecerán por la Secretaría y / o el

Presupuesto de Egresos del Estado de Veracruz, siempre que los contratos no se

fraccionen para quedar comprendidos en los supuestos de excepción a la licitación pública a

que se refiere este artículo.

La suma de los montos de los contratos que se realicen al amparo de este artículo,

no podrá exceder del veinte por ciento del presupuesto autorizado a las dependencias para

realizar obras universitarias y servicios relacionados con las mismas en cada ejercicio

presupuestal.

Artículo 63.- El procedimiento de invitación a cuando menos tres personas se sujetará a

lo siguiente:

I. El acto presentación y apertura de proposiciones se llevará a cabo en dos etapas, para

lo cual la apertura de los sobres podrá hacerse sin la presencia de los

correspondientes licitantes, pero invariablemente se invitará a un representante de la

Contraloría;

II. Para llevar a cabo la adjudicación correspondiente, se deberá contar con un mínimo

de tres propuestas susceptibles de analizarse técnicamente;

III. En las bases se indicarán, según las características, complejidad y magnitud de los

trabajos, aquellos aspectos que correspondan al artículo 48 de este reglamento;

IV. Los plazos para la presentación de las proposiciones se fijarán para cada contrato,

atendiendo a las características, complejidad y magnitud de los trabajos;

V. El carácter nacional o internacional en los términos del artículo 47 fracción V de este

reglamento, y

VI. A las demás disposiciones de este reglamento que resulten aplicables.

Artículo 64.- Cuando la Dirección opte por no realizar licitación pública, el escrito que

presente al Comité que justifique esta excepción contendrá lo siguiente:

31

REGLAMENTO DE OBRAS DE LA UNIVERSIDAD VERACRUZANA

I. Descripción general de los trabajos;

II. El procedimiento de contratación seleccionado y la fundamentación del supuesto

de excepción;

III. Los criterios o razones que se tienen para justificar el ejercicio de la opción;

IV. Capacidad técnica y económica de la persona seleccionada;

V. Fecha probable de inicio de los trabajos y el plazo de ejecución de los mismos;

VI. Nombre y firma del titular del área responsable de la ejecución de los trabajos, y

VII. El lugar y fecha de su emisión.

Artículo 65.- Para los efectos del artículo 60 del reglamento, la Dirección cuando

contrate obras o servicios lo hará con las personas físicas o morales que cuenten con la

experiencia técnica y los elementos necesarios para ello.

Capítulo Octavo.

La contratación.

Artículo 66.- Para los efectos de este reglamento, los contratos de obras universitarias y

de servicios relacionados con las mismas podrán ser de tres tipos:

I. Sobre la base de precios unitarios, en cuyo caso el importe de la remuneración o

pago total que deba cubrirse al contratista se hará por unidad de concepto de trabajo

terminado;

II. A precio alzado, en cuyo caso el importe de la remuneración o pago total fijo que

deba cubrirse al contratista será por los trabajos totalmente terminados y ejecutados

en el plazo establecido;

Las proposiciones que presenten los contratistas para la celebración de estos

contratos, tanto en sus aspectos técnicos como económicos, deberán estar

desglosadas por lo menos en cinco actividades principales, y

III. Mixtos, cuando contengan una parte de los trabajos sobre la base de precios unitarios

y otra, a precio alzado.

La Dirección podrá incorporar en las bases de licitación las modalidades de

contratación que tiendan a garantizar a la Universidad las mejores condiciones en la

ejecución de los trabajos, siempre que con ello no desvirtúen el tipo de contrato que se haya

licitado.

32

REGLAMENTO DE OBRAS DE LA UNIVERSIDAD VERACRUZANA

Los trabajos cuya ejecución comprendan más de un ejercicio presupuestal deberán

formularse en un solo contrato, por la vigencia que resulte necesaria para la ejecución de

los trabajos, quedando únicamente sujetos a la autorización presupuestal para cada

ejercicio, por parte de la Secretaría.

Artículo 66 bis.-
7
 la Dirección, para el caso de las obras cuyo costo no rebase los dos

mil ciento cuarenta salarios mínimos vigentes con IVA incluido, en el área geográfica

en que se ejecuten los trabajos, podrá elaborar mediante contratos de obra menor o

de servicios relacionados con la misma, ajustándose a las disposiciones que este

Reglamento establece para los contratos, así como en las Políticas, Bases y

Lineamientos en Materia de Obras y Servicios.

Artículo 67.-
8
Los contratos de obras y servicios relacionados con las mismas, los

contratos de obra menor y de servicios relacionados con las mismas y los contratos de

mantenimiento menor contendrán, como mínimo, lo siguiente:

Los contratos de obras universitarias y servicios relacionados con las mismas contendrán,

como mínimo, lo siguiente:

I. La autorización del presupuesto para cubrir el compromiso derivado del contrato y

sus anexos;

II. La indicación del procedimiento conforme al cual se llevó a cabo la adjudicación del

contrato;

III. El precio a pagar por los trabajos objeto del contrato. En el caso de contratos mixtos,

la parte y su monto que será sobre la base de precios unitarios y la que corresponda a

precio alzado;

IV. El plazo de ejecución de los trabajos determinado en días naturales, indicando la

fecha de inicio y conclusión de los mismos, así como los plazos para verificar la

terminación de los trabajos y la elaboración del finiquito referido en el capítulo de

este reglamento, los cuales deben ser establecidos de acuerdo con las características,

complejidad y magnitud de los trabajos;

V. Porcentajes, número y fechas de las exhibiciones y amortización de los anticipos que

se otorguen;

7
 Dictamen de la Comisión de Reglamentos en su sesión del 20 de agosto de 2015, ratificado en

CUG del 30 de noviembre de 2015.
8
 Dictamen de la Comisión de Reglamentos en su sesión del 20 de agosto de 2015, ratificado en

CUG del 30 de noviembre de 2015.

33

REGLAMENTO DE OBRAS DE LA UNIVERSIDAD VERACRUZANA

VI. Forma y términos de garantizar la correcta inversión de los anticipos y el

cumplimiento del contrato;

VII. Plazos, forma y lugar de pago de las estimaciones de trabajos ejecutados y, cuando

corresponda, de los ajustes de costos;

VIII. Penas convencionales por atraso en la ejecución de los trabajos por causas

imputables a los contratistas, determinadas únicamente en función de los trabajos no

ejecutados conforme al programa convenido, las que en ningún caso podrán ser

superiores, en su conjunto, al monto de la garantía de cumplimiento. La Dirección

deberán fijar los términos, forma y porcentajes para aplicar las penas

convencionales;

IX. Términos en que el contratista, en su caso, reintegrará las cantidades que, en

cualquier forma, hubiere recibido en exceso por la contratación o durante la

ejecución de los trabajos, para lo cual se utilizará el procedimiento establecido en el

Código Fiscal de la Federación como si se tratara del supuesto de prórroga para el

pago de créditos fiscales;

X. Procedimiento de ajuste de costos que deberá ser el determinado desde las bases de

la licitación por la Dirección, el cual deberá regir durante la vigencia del contrato;

XI. Causales y procedimiento mediante los cuales la Dirección podrá dar por rescindido

el contrato en los términos del artículo 121 de este reglamento;

XII. La descripción pormenorizada de los trabajos que se deban ejecutar, debiendo

acompañar como parte integrante del contrato, en el caso de las obras, los

proyectos, planos, especificaciones, programas y presupuestos; tratándose de

servicios, los términos de referencia, y

XIII. Los procedimientos mediante los cuales las partes, entre sí, resolverán las

discrepancias futuras y previsibles, exclusivamente sobre problemas específicos de

carácter técnico y administrativo que, de ninguna manera, impliquen una audiencia

de conciliación.

Para los efectos de este reglamento, el contrato, sus anexos y la bitácora de los

trabajos son los instrumentos que vinculan a las partes en sus derechos y obligaciones.

Artículo 68.- La adjudicación del contrato obligará a la Universidad y a la persona en

quien hubiere recaído, a formalizar el documento relativo dentro de los treinta días

naturales siguientes al de la notificación del fallo. No podrá formalizarse contrato alguno

que no se encuentre garantizado de acuerdo con lo dispuesto en los artículo 69 y 70 de este

reglamento.

Si el interesado no firmare el contrato por causas imputables al mismo, dentro del

plazo a que se refiere el párrafo anterior, la Universidad podrá, sin necesidad de un nuevo

procedimiento, adjudicar el contrato al participante que haya presentado la siguiente

34

REGLAMENTO DE OBRAS DE LA UNIVERSIDAD VERACRUZANA

proposición solvente más baja, de conformidad con lo asentado en el dictamen a que se

refiere este capítulo, y así sucesivamente en caso de que este último no acepte la

adjudicación, siempre que la diferencia en precio con respecto a la propuesta que

inicialmente hubiere resultado ganadora, no sea superior al diez por ciento.

Si la Universidad no firmare el contrato respectivo, el licitante ganador, sin

recurrir en responsabilidad, no estará obligado a ejecutar los trabajos. En este supuesto, la

Universidad, a solicitud escrita del licitante, cubrirá los gastos no recuperables en que

hubiere incurrido para preparar y elaborar su propuesta, siempre que éstos sean razonables,

estén debidamente comprobados y se relacionen directamente con la licitación de que se

trate.

El contratista a quien se adjudique el contrato, no podrá hacerlo ejecutar por otro;

pero, con autorización previa del titular del área responsable de la ejecución de los trabajos

en la Dirección, podrá hacerlo respecto de partes del contrato o cuando adquiera materiales

o equipos que incluyan su instalación en las obras. Esta autorización previa no se requerirá

cuando la Universidad señale específicamente en las bases de la licitación, las partes de los

trabajos que podrán ser objeto de subcontratación. En todo caso, el contratista

seguirá siendo el único responsable de la ejecución de los trabajos ante la Universidad.

Los derechos y obligaciones que se deriven de los contratos no podrán cederse en

forma parcial o total en favor de cualesquiera otra persona, con excepción de los derechos

de cobro sobre las estimaciones por trabajos ejecutados, en cuyo caso se deberá contar con

el consentimiento de la Dirección.

El contratista será el único responsable de la ejecución de los trabajos y deberá

sujetarse a todos los reglamentos y ordenamientos de las autoridades competentes en

materia de construcción, seguridad, uso de la vía pública, protección ecológica y de medio

ambiente que rijan en el ámbito federal, estatal o municipal, así como a las instrucciones

que al efecto le señale la Dirección. Las responsabilidades y los daños y perjuicios que

resultaren por su inobservancia serán a cargo del contratista.

Artículo 69.- Los contratistas que celebren los contratos a que se refiere este

reglamento deberán garantizar:

I. Los anticipos que, en su caso, reciban. Estas garantías deberán constituirse dentro de

los quince días naturales siguientes a la fecha de notificación del fallo y por la

totalidad del monto de los anticipos, y

II. El cumplimiento de los contratos. Esta garantía deberá constituirse dentro de los

quince días naturales siguientes a la fecha de notificación del fallo.

35

REGLAMENTO DE OBRAS DE LA UNIVERSIDAD VERACRUZANA

Para los efectos de este artículo, el titular de la Dirección fijará las bases, la forma

y el porcentaje a los que deberán sujetarse las garantías que deban constituirse.

Artículo 70.- Las garantías que deban otorgarse conforme a este reglamento se

constituirán en favor de:

La Universidad, por actos o contratos que se celebren con ella.

Artículo 71.- El monto asignado que resulte para cada obra, servirá como base para

determinar, en su caso, el porcentaje por concepto de anticipo.

El otorgamiento del anticipo se deberá pactar en los contratos y se sujetará a lo

siguiente:

I. El importe del anticipo concedido será puesto a disposición del contratista con

antelación a la fecha pactada para el inicio de los trabajos; el atraso en la entrega del

anticipo será motivo para diferir en igual plazo el programa de ejecución pactado.

Cuando el contratista no entregue la garantía de anticipo dentro del plazo señalado

en el artículo 69 de este reglamento, no procederá el diferimiento y, por lo tanto,

deberá iniciar los trabajos en la fecha establecida originalmente;

II. La Universidad podrán otorgar hasta un treinta por ciento de la asignación

presupuestal aprobada al contrato en el ejercicio de que se trate para que el

contratista realice en el sitio de los trabajos la construcción de sus oficinas,

almacenes, bodegas e instalaciones y, en su caso, para los gastos de traslado de la

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

compra y producción de materiales de construcción, la adquisición de equipos que se

instalen permanentemente y demás insumos que deberán otorgar.

Tratándose de servicios relacionados con las obras universitarias, el

otorgamiento del anticipo será determinado por la Universidad atendiendo a las

características, complejidad y magnitud del servicio; en el supuesto de que la

Universidad decida otorgarlo, deberá ajustarse a lo previsto en este artículo;

III. El importe del anticipo deberá ser considerado obligatoriamente por los licitantes

para la determinación del costo financiero de su propuesta;

IV. Cuando las condiciones de los trabajos lo requieran, el porcentaje de anticipo podrá

ser mayor, en cuyo caso será necesaria la autorización escrita del titular de la

Dirección;

36

REGLAMENTO DE OBRAS DE LA UNIVERSIDAD VERACRUZANA

V. Cuando los trabajos rebasen más de un ejercicio presupuestal, y se inicien en el

último trimestre del primer ejercicio y el anticipo resulte insuficiente, la Universidad

podrá, bajo su responsabilidad, otorgar como anticipo hasta el monto total de la

asignación autorizada al contrato respectivo durante el primer ejercicio, vigilando

que se cuente con la suficiencia presupuestal para el pago de la obra por ejecutar en

el ejercicio de que se trate.

En ejercicios subsecuentes, la entrega del anticipo deberá hacerse dentro de

los tres meses siguientes al inicio de cada ejercicio, previa entrega de la garantía

correspondiente. El atraso en la entrega de los anticipos será motivo para ajustar el

costo financiero pactado en el contrato;

VI. No se otorgarán anticipos para los convenios que se celebren en los términos de los

artículos 76 y 80 de este reglamento, ni para los importes resultantes de los ajustes

de costos del contrato o convenios que se generen durante el ejercicio presupuestal

de que se trate.

Para la amortización del anticipo en el supuesto de que sea rescindido el

contrato, el saldo por amortizar se reintegrará a la Dirección en un plazo no mayor

de diez días naturales, contados a partir de la fecha en que le sea comunicada al

contratista la determinación de dar por rescindido el contrato.

El contratista que no reintegre el saldo por amortizar en el plazo señalado

cubrirá los cargos que resulten conforme con lo indicado en él artículo 67 fracción

IX y 75 de este reglamento, y

VII. La fianza estará en vigor hasta que esté totalmente amortizado y en su caso el pago

de gastos financieros, aceptando expresamente la afianzadora someterse al

procedimiento de ejecución establecido en los artículos 95, 95 bis y 118 de la Ley

Federal de Instituciones de Fianzas y solo podrá cancelarse a solicitud por escrito de

la Universidad, comprometiéndose la afianzadora a pagar hasta la cantidad del

importe de la fianza en caso de que su fiado no justifique plenamente y a satisfacción

de la Dirección la debida inversión del anticipo, aceptando el seguir afianzando en

los casos de prórroga que se le otorgue al contratista en los mismos términos y

plazos, sin necesidad de aviso escrito.

Artículo 72.- La garantía que se otorgue para el cumplimiento del contrato se ajustará a

lo siguiente:

37

REGLAMENTO DE OBRAS DE LA UNIVERSIDAD VERACRUZANA

I. Se constituirá fianza a favor de la Universidad por el 10 % (diez por ciento) del

importe de la obra contratada. Cuando ésta se realice en más de un ejercicio

presupuestal, la fianza se substituirá por otra equivalente al 10 (diez por ciento) del

importe de los trabajos aun no ejecutados, incluyendo en dicho importe los montos

relativos a los ajustes de costo y convenios, si los hubiera;

II. La fianza deberá ser presentada dentro de los quince días hábiles siguientes,

contados a partir de la fecha en que el contratista hubiera recibido copia del fallo de

adjudicación o del contrato suscrito por éste: para ejercicios subsecuentes, el mismo

plazo contará a partir de la fecha en que la inversión autorizada se notifique

por escrito al

contratista. Si transcurrido el plazo respectivo no se hubiera otorgado la fianza, la

Universidad podrá determinar la rescisión administrativa del contrato, procedimiento

que deberá iniciar la Dirección, y

III. La fianza estará en vigor hasta que estén totalmente terminados y recibidos a entera

satisfacción de la Universidad los trabajos convenidos, aceptando expresamente la

afianzadora someterse al procedimiento de ejecución establecido en los artículos 95,

95 bis y 118 de la Ley Federal de Instituciones de Fianzas y solo podrá cancelarse a

solicitud por escrito de la Universidad, comprometiéndose la afianzadora a pagar

hasta la cantidad importe de la fianza que corresponde al 10% del importe del

contrato en caso de que su fiado no justifique plenamente y a satisfacción de la

Universidad la realización y conclusión de los trabajos y servicios, así mismo, daños

y perjuicios, cláusula penales, gastos financieros y la totalidad de las estipulaciones

del contrato, obligándose a continuar afianzando en los casos de prórroga que se le

otorguen a él contratista en los mismos términos y plazos, sin necesidad de aviso

escrito.

Artículo 73.-

I. Terminación de los trabajos: Concluidos los trabajos, el contratista quedará obligado

a responder de los defectos que resultaren en los mismos, de los vicios ocultos y de

cualquier otra responsabilidad en que hubiere incurrido, en los términos señalados en

el contrato respectivo y en la legislación aplicable, y

II. El contratista deberá garantizar los trabajos, substituyendo la fianza vigente por otra

equivalente al 10% (diez por ciento) del monto total ejercido para responder de los

defectos que resulten de la realización de los mismos, de vicios ocultos o de

cualquier otra responsabilidad en que hubiera incurrido en su ejecución. La vigencia

de esta garantía será de un año contado a partir de la fecha de terminación de los

trabajos, la que se hará constar en el acta de recepción formal de los mismos, al

38

REGLAMENTO DE OBRAS DE LA UNIVERSIDAD VERACRUZANA

término del cual de no haber inconformidad de la Universidad, la institución

afianzadora procederá a su cancelación automáticamente. En caso de presentarse

vicios ocultos, la Dirección deberá comunicarlo de inmediato y por escrito al

contratista y a la afianzadora.

Artículo 74.- La Universidad se abstendrá de recibir propuestas o celebrar contrato

alguno en las materias a que se refiere este reglamento, con las personas siguientes:

I. Aquéllas en que el funcionario universitario que intervenga en cualquier etapa del

procedimiento de contratación tenga interés personal, familiar o de negocios,

incluyendo aquellas de las que pueda resultar algún beneficio para él, su cónyuge o

sus parientes consanguíneos hasta el cuarto grado, por afinidad o civiles, o para

terceros con los que tenga relaciones profesionales, laborales o de negocios, o para

socios o sociedades de las que el funcionario universitario o las personas antes

referidas formen o hayan formado parte;

II. Las inhabilitadas para desempeñar un empleo, cargo o comisión dentro de la

Universidad;

III. Aquellos contratistas que, por causas imputables a ellos mismos, la Universidad les

hubiere rescindido administrativamente un contrato dentro de un lapso de un año

calendario contado a partir de la notificación de la rescisión. Dicho impedimento

prevalecerá ante la propia universidad durante un año calendario contado a partir de

la notificación de la rescisión;

IV. Aquéllas que hayan sido declaradas en suspensión de pagos, estado de quiebra o

sujetas a concurso de acreedores;

V. Los licitantes que participen en un mismo procedimiento de contratación, que se

encuentren vinculados entre sí por algún socio o asociado común;

VI. Las que pretendan participar en un procedimiento de contratación y previamente,

hayan realizado o se encuentren realizando por sí o a través de empresas que formen

parte del mismo grupo empresarial, en virtud de otro contrato, el proyecto; trabajos

de Dirección, coordinación, supervisión y control de obra e instalaciones; laboratorio

de análisis y control de calidad, geotecnia, mecánica de suelos y de resistencia de

materiales; radiografías industriales; preparación de especificaciones de

construcción; presupuesto de los trabajos; selección o aprobación de materiales,

equipos y procesos, o la elaboración de cualquier otro documento vinculado con el

procedimiento, en que se encuentran interesadas en participar;

VII. Aquéllas que por sí o a través de empresas que formen parte del mismo grupo

empresarial, pretendan ser contratadas para la elaboración de dictámenes, peritajes y

avalúos, cuando éstos hayan de ser utilizados para resolver discrepancias derivadas

de los contratos en los que dichas personas o empresas sean partes, y

39

REGLAMENTO DE OBRAS DE LA UNIVERSIDAD VERACRUZANA

VIII. Las demás que por cualquier causa se encuentren impedidas para ello por

disposición de ley.

Artículo 75.- En caso de incumplimiento en los pagos de estimaciones y de ajustes de

costos, la Dirección, a solicitud del contratista, deberá pagar gastos financieros conforme

al procedimiento establecido en el Código Fiscal de la Federación, como si se tratara del

supuesto de prórroga para el pago de créditos fiscales. Dichos gastos se calcularán sobre las

cantidades no pagadas y se computarán por días naturales desde que se venció el plazo

hasta la fecha en que se ponga efectivamente las cantidades a disposición del contratista.

Tratándose de pagos en exceso que haya recibido el contratista, éste deberá

reintegrar las cantidades pagadas en exceso más los intereses correspondientes, conforme a

lo señalado en el párrafo anterior. Los cargos se calcularán sobre las cantidades pagadas en

exceso en cada caso y se computarán por días naturales, desde la fecha del pago hasta la

fecha en que se pongan efectivamente las cantidades a disposición de la Dirección.

No se considerará pago en exceso cuando las diferencias que resulten a cargo del

contratista sean compensadas en la estimación siguiente.

De las Modificaciones a los Contratos de Obra.

Artículo 76.- La Dirección podrá dentro del programa de inversiones aprobado, bajo su

responsabilidad y por razones fundadas y explícitas, autorizar la modificación de los

contratos de obra o servicios relacionados con las mismas. Las modificaciones podrán

únicamente referirse al monto o al plazo para la ejecución pactados originalmente. De las

modificaciones a los contratos de obra se deberá informar a la Secretaría. y a la Contraloría

General.

Artículo 77.- Sólo se podrá autorizar la modificación del monto contratado de obra,

cuando se hubiere recibido la autorización de disponibilidad presupuestal de la Secretaría y

las modificaciones al contrato conjunta o separadamente que no rebasen el veinticinco por

ciento del monto original pactado.

Artículo 78.- Tratándose del plazo para la ejecución de los trabajos se autorizará el

término que se estime conveniente sin que esta ampliación rebase el veinticinco por ciento

ni requiera de modificar el monto original o ampliarlo.

Artículo 79.- Si las modificaciones exceden el porcentaje indicado en el artículo

anterior, o se refieren a cambios substanciales al proyecto original, se ampliará el contrato

40

REGLAMENTO DE OBRAS DE LA UNIVERSIDAD VERACRUZANA

mediante convenios adicionales, autorizados por el titular de la Dirección, con sus

justificaciones por escrito, con sus documentos probatorios y demás documentación

procedente.

Artículo 80.- Cuando las obras contratadas requieran de la ampliación del monto

pactado y los recursos de la Dirección previstos en su programa de inversión aprobado se

hayan agotado, se requerirá de la asignación de partidas presupuéstales extraordinarias que

deberán ser aprobadas y autorizadas por al Secretaría.

Artículo 81.- Cuando sea modificado el contrato de obra tendrá que contarse con la

autorización previa y expresa de la afianzadora para que acepte las prórrogas, aumentos o

disminuciones en el monto del contrato y en su caso se solicitará al contratista la sustitución

de las pólizas de garantía a efecto de evitar las consecuencias jurídicas de cambio o

renovación.

Artículo 82.- Si el contratista concluye los trabajos en un plazo menor al establecido en

el contrato, no será necesaria la celebración de convenio alguno. Si el contratista se percata

de la imposibilidad de cumplir con el programa de ejecución convenido, por causas no

imputables a él, deberá notificarlo a la Dirección mediante anotación en la bitácora,

presentando dentro del plazo de ejecución, su solicitud de ampliación y la documentación

justificatoria.

La Dirección, dentro de los treinta días naturales siguientes a la presentación de

la solicitud del contratista, emitirá el dictamen de resolución, de no hacerlo, la solicitud se

tendrá por aceptada. El convenio, en su caso, deberá formalizarse dentro de los treinta días

naturales siguientes a uno u otro suceso.

Artículo 83.- Si durante la vigencia del contrato, el contratista se percata de la necesidad

de ejecutar cantidades adicionales o conceptos no previstos en el catálogo original del

contrato, deberá notificarlo a la Dirección de que se trate, para que ésta resuelva lo

conducente; el contratista solo podrá ejecutarlos una vez que cuente con la autorización por

escrito o en la bitácora, por parte de la residencia de obra, salvo que se trate de situaciones

de emergencia en las que no sea posible esperar su autorización.

La Dirección, deberá asegurarse de contar con los recursos disponibles y

suficientes dentro de su presupuesto autorizado. Por su parte, el contratista ampliará la

garantía otorgada para el cumplimiento del contrato en la misma proporción sobre el monto

del convenio.

41

REGLAMENTO DE OBRAS DE LA UNIVERSIDAD VERACRUZANA

Artículo 84.- Cuando exista la necesidad de ejecutar trabajos por cantidades adicionales

o conceptos no previstos en el catálogo original del contrato, se deberán aplicar a estos

precios, los porcentajes de indirectos, costo por financiamiento y de utilidad convenidos en

el contrato.

Artículo 85.- Cuando la Dirección requiera de la ejecución de cantidades adicionales no

previstas en el catálogo original del contrato, se haya formalizado o no el convenio, el

contratista una vez ejecutados los trabajos, podrá elaborar sus estimaciones y presentarlas a

la residencia de obra en la fecha de corte más cercana.

Artículo 86.- Si durante la vigencia del contrato surge la necesidad de ejecutar trabajos

por conceptos no previstos en el catálogo original del contrato, el contratista dentro de los

treinta días naturales siguientes a que se ordene su ejecución, deberá presentar los análisis

de precios correspondientes con la documentación que los soporte y apoyos necesarios para

su revisión; su conciliación y autorización deberá realizarse durante los siguientes treinta

días naturales a su presentación.

Para la determinación de los nuevos precios unitarios, la Dirección, junto con el

contratista, procederán en el siguiente orden y manera, siendo cada alternativa excluyente

de la anterior:

I. Hacerlo con base en los costos directos estipulados en el contrato y que

sean aplicables a los nuevos conceptos;

II. Determinar los nuevos precios unitarios, a partir de los elementos

contenidos en los análisis de los precios ya establecidos en el contrato;

Para los efectos de esta fracción, los elementos a considerar se referirán a

lo siguiente: los insumos con sus costos; los consumos y los rendimientos por

unidad de obra en las mismas condiciones a las originales y los costos indirectos,

de financiamiento y cargo por utilidad.

La aplicación de estos elementos será la base para la determinación de los

nuevos precios unitarios, debiendo considerar lo siguiente:

a. Los costos de los insumos establecidos en el contrato, se aplicarán directamente a

los consumos calculados por unidad de obra para la ejecución de los trabajos no

previstos de que se trate;

42

REGLAMENTO DE OBRAS DE LA UNIVERSIDAD VERACRUZANA

b. Cuando se requieran insumos que no estén contenidos en el contrato y el importe

conjunto de éstos no exceda del veinticinco por ciento del valor del nuevo precio, se

podrán aplicar los costos investigados en el mercado, conciliados por las partes. La

condición anterior no será limitativa en el caso de equipos de instalación

permanente, para los cuales se aplicará el costo investigado y conciliado; debiendo

considerar que los costos de los insumos deben estar referidos a los presentados en

el acto de presentación y apertura de proposiciones, y

c. Para determinar los consumos y los rendimientos de un precio unitario para trabajos

extraordinarios, se podrá tomar como base el análisis de un precio establecido en el

contrato cuyo procedimiento constructivo sea similar, ajustando los consumos y

rendimientos en función del grado de dificultad y alcance del nuevo precio,

conservando la relación que guarden entre sí los consumos y los rendimientos en los

análisis de precios unitarios de conceptos de trabajos existentes en el catálogo

original.

III. Cuando no fuera posible determinar el precio unitario en los términos de las

fracciones anteriores, solicitarán al contratista que libremente presente una

propuesta de conceptos y precios unitarios, estableciendo un plazo para ello,

debiendo emitir el dictamen de resolución dentro de los treinta días naturales

siguientes a aquél en que reciba la propuesta. El contratista deberá calcular el

nuevo precio aplicando los costos de los insumos contenidos en los precios

unitarios del contrato y para los que no estuvieran contenidos, propondrá los que

haya investigado en el mercado, proporcionando los apoyos necesarios y

conciliando éstos con la Dirección, considerando que los costos de los insumos

deberán estar referidos a los presentados en el acto de presentación y apertura de

proposiciones.

El contratista podrá determinar analíticamente los consumos y

rendimientos para el nuevo precio unitario, tomando en cuenta la experiencia de su

personal de construcción o los antecedentes aplicables de trabajos similares,

conciliando con la Dirección, o

IV. Analizarlos por observación directa, previo acuerdo con el contratista respecto del

procedimiento constructivo, maquinaria, equipo, personal, y demás que

intervengan en los conceptos.

La residencia de obra deberá dejar constancia por escrito de la aceptación

de la propuesta, debiendo vigilar que se respeten las condiciones establecidas en el

contrato correspondiente. En dicho escrito se establecerán las condiciones

necesarias para la ejecución y el pago de los trabajos; designación de la persona

43

REGLAMENTO DE OBRAS DE LA UNIVERSIDAD VERACRUZANA

que se encargará de la verificación de los consumos, de los recursos asignados y

los avances; determinando el programa, los procedimientos constructivos, la

maquinaria, el equipo y el personal a utilizar.

Durante la ejecución de los trabajos, el contratista entregará en un plazo

similar a la frecuencia de sus estimaciones, los documentos comprobatorios de

los consumos y recursos empleados en el periodo comprendido, documentos que

formarán parte del precio unitario que se deberá determinar. Esta documentación

deberá estar avalada por el representante designado para la verificación de los

consumos y recursos, considerando que los costos de los insumos deberán estar

referidos a los presentados en el acto de presentación y apertura de

proposiciones.

Estos documentos se enviarán al área evaluadora de precios unitarios con

la misma periodicidad de las estimaciones, la información contenida en esta

documentación será la base para calcular el precio unitario para el pago de los

trabajos, por lo que el contratista deberá acompañar también la documentación

comprobatoria de los costos de los insumos. Los costos se verificarán y conciliarán

con anterioridad a su aplicación en el precio unitario por elaborar, salvo los costos

ya establecidos en el contrato.

 En todos los casos, la Dirección deberá emitir por escrito al contratista,

independiente de la anotación en bitácora, la orden de trabajo correspondiente. En

tal evento, los conceptos, sus especificaciones y los precios unitarios quedarán

incorporados al contrato, en los términos del documento que para tal efecto se

suscriba.

Si como resultado de la variación de las cantidades de obra originales,

superior en más o menos, en un veinticinco por ciento del importe original del

contrato, se requiere de la participación de maquinaria o equipo de construcción,

mano de obra, materiales o procedimientos de construcción en condiciones

distintas a las consideradas en los análisis de precios unitarios que sirvieron

de base para adjudicar el contrato, dichos conceptos deberán analizarse como un

concepto no previsto en el catálogo original del contrato.

Artículo 87.- Si por las características y complejidad de los precios unitarios no

considerados en el catálogo original, no es posible su conciliación y autorización en el

término señalado en el artículo anterior, la Dirección, previa justificación, podrá autorizar

hasta por un plazo de cuarenta y cinco días naturales, el pago provisional de los costos

44

REGLAMENTO DE OBRAS DE LA UNIVERSIDAD VERACRUZANA

directos de los insumos que efectivamente se hayan suministrado o utilizado en las obras,

siempre que se cumplan las siguientes condiciones:

I. Que cuente con la autorización del residente de obra y del área encargada de los

precios unitarios y, en su caso, del supervisor;

II. Que los pagos cuenten con el soporte documental necesario que justifique que el

contratista efectivamente ya realizó su pago, tales como facturas, nóminas, costos

horarios, entre otros;

III. Que el residente de obra y, en su caso, el supervisor lleven un control diario, con

sus respectivas anotaciones en bitácora, de los siguientes conceptos:

a. Consumo de material, de acuerdo a lo requerido por los trabajos a

ejecutar;

b. Cantidad de mano de obra utilizada y las categorías del personal

encargado específicamente de los trabajos, la que debe ser proporcionada

en forma eficiente, de acuerdo con la experiencia en obras similares;

c. Cantidad de maquinaria o equipo de construcción utilizado en horas

efectivas, los que deben ser proporcionados en forma eficiente y con

rendimientos de máquinas y equipos nuevos, y

d. Cantidad o volumen de obra realizado durante la jornada.

IV. Que una vez vencido el plazo de los cuarenta y cinco días, sin llegar a la

conciliación, la Dirección determinará el precio extraordinario definitivo con base

en lo observado en la fracción anterior; debiendo considerar los porcentajes de

indirectos, financiamiento y utilidad pactados en el contrato, y

V. Que en el caso de que exista un pago en exceso, se deberá hacer el ajuste

correspondiente en la siguiente estimación y se procederá de acuerdo con lo

establecido en el artículo 67 Y 75 de este reglamento sin responsabilidad alguna.

 En todos los casos se deberá notificar mensualmente al departamento técnico de

la Dirección los pagos autorizados y su monto total, las obras contratos de que se trate,

el importe definitivo de cada precio extraordinario y, en su caso, la existencia de pagos

en exceso, señalando su monto.

Artículo 88.- En el caso de requerirse de modificaciones a los términos y condiciones

originales del contrato, las partes deberán celebrar los convenios respectivos.

Artículo 89.- Según el tipo y las características de los contratos, los convenios deberán

contener como mínimo lo siguiente:

45

REGLAMENTO DE OBRAS DE LA UNIVERSIDAD VERACRUZANA

I. Identificación del tipo de convenio que se realizará así como de cada una de las

partes contratantes, asentando el nombre y el cargo de sus representantes, así como

el acreditamiento de su personalidad;

II. El dictamen técnico y los documentos que justifiquen la celebración del convenio;

III. El objeto del convenio, anotando una descripción sucinta de las modificaciones

que se van a realizar;

IV. Un programa de ejecución valorizado mensualmente, que considere los conceptos

que se realizarán durante su vigencia;

V. La estipulación por la que las partes acuerdan que, con excepción a lo

expresamente estipulado en el convenio, regirán todas y cada una de las cláusulas

del contrato original;

VI. Cuando el convenio implique un incremento al plazo de ejecución, se deberá

señalar el plazo de ejecución para el convenio y el porcentaje que representa, así

como el plazo de ejecución total considerando el del contrato original y el nuevo

programa de ejecución convenido, y

VII. Cuando el convenio implique un incremento al monto además se deberá considerar

lo siguiente:

a. Que se indique la disponibilidad presupuestaria;

b. Que el importe del convenio esté referido con número y letra, así como el resultado de

la suma con el contrato original, y el porcentaje que representa el nuevo importe

respecto del original;

c. Que se indique la obligación, por parte del contratista, de ampliar la garantía en los

mismos términos a los establecidos para el contrato original, y

d. Que exista un catálogo de conceptos valorizado, indicando las cantidades y los precios

unitarios que lo conforman, determinando cual es su origen en los términos del artículo

86 del reglamento.

De los Contratos de Servicios relacionados con la Obra Universitaria.

Artículo 90.- Los contratos de servicios relacionados con la obra universitaria deberán

incluir como anexos, según su complejidad y características, lo siguiente:

I. Los términos de referencia que deberán precisar entre otros, el objetivo del

servicio, descripción y alcances, las especificaciones generales y particulares, así

como los servicios y suministros proporcionados por la contratante, producto

esperado, forma de presentación y los servicios y suministros proporcionados por

el contratista;

46

REGLAMENTO DE OBRAS DE LA UNIVERSIDAD VERACRUZANA

II. Programa de ejecución de los trabajos desagregados en fases o etapas, conceptos y

actividades, señalando fechas de iniciación y terminación, así como las

interrupciones programadas cuando sea el caso;

III. Programa de utilización de recursos humanos indispensables para el desarrollo del

servicio, anotando especialidad, categoría y número requerido, así como las horas

– hombre necesarias para su realización por semana o mes y los totales y sus

respectivos importes;

IV. Programa de utilización de equipo científico y en general, del requerido para la

ejecución del servicio, anotando características, número de unidades y total de

horas efectivas de utilización, calendarizadas por semana o mes;

V. Presupuesto del servicio desagregado en conceptos de trabajo, unidades de

medición y formas de pago, precios unitarios, importes parciales y total de la

proposición, y

VI. La metodología que se aplicará y las fuentes de información a que recurrirá para

determinar los índices o relativos que servirán de base para la revisión de los

costos de los trabajos aún no ejecutados conforme al programa pactado,

atendiendo al procedimiento acordado por las partes en el contrato.

Artículo 91.- La Dirección cuando adjudique directamente un contrato de servicios

relacionados con la obra universitaria, deberá elaborar los documentos justificatorios en el

que manifieste las causas fundadas que motivaron la adjudicación a favor del seleccionado.

Contratos a Precio Alzado

Artículo 92.- Cuando las características, magnitud y complejidad de los trabajos que se

vayan a realizar lo requieran, la Dirección en los contratos a precio alzado, para efectos de

medición y de pago, podrá dividir los trabajos en actividades principales de obra, en cuyo

caso la responsabilidad del contratista subsistirá hasta la total terminación de los trabajos.

Artículo 93.- Para los efectos de este Reglamento, se deberá entender como actividad

principal de obra, el conjunto de acciones que deben ser ejecutadas totalmente en un

periodo y por un monto establecido por el licitante en su propuesta, en congruencia con las

bases de licitación y determinadas por las unidades de medida paramétrica general

definidas en las propias bases y en el contrato.

 Las actividades a desarrollar en los contratos a precio alzado, en todos los casos,

deberán referirse a acciones generales, debiendo ser coincidentes entre sí y congruentes con

la red de actividades, la cédula de avances y pagos programados y el programa de

ejecución, principalmente en lo que se refiere a la duración, holguras y plazo de inicio y

termino de cada actividad.

47

REGLAMENTO DE OBRAS DE LA UNIVERSIDAD VERACRUZANA

Artículo 94.- La cédula de avances y de pagos programados, es una tabla o matriz en la

que el contratista muestra todas las actividades que le representan un costo.

 En la cédula el contratista deberá definir las cantidades y el importe de trabajos a

ejecutar mensualmente, a efecto de reflejar el avance físico y financiero que tendrán los

mismos.

Artículo 95.- En el programa de ejecución de los trabajos, el contratista deberá

desglosar las actividades principales de obra a realizar y representar en forma gráfica,

mediante diagrama de barras, la fecha de inicio y terminación y duración de cada actividad

en los que se realizará la obra o servicio de que se trate.

 Para efecto de seguimiento y control de los trabajos, las actividades principales de

obra podrán desglosarse en subactividades, las que no deberán afectar la estructura de la red

de actividades ni las cantidades y costos indicados en las cédulas de avances y de pagos

programados que sirvieron de base para adjudicar el contrato respectivo.

Artículo 96.- El desglose de actividades deberá ser de tal forma que se puedan evaluar

objetivamente los avances físicos y financieros de los trabajos, conforme a los programas

de ejecución, utilización y suministros; estos con el fin de detectar desviaciones y analizar

posible alternativas de solución.

 Cuando durante la ejecución de los trabajos se detengan desviaciones que no

afecten el costo o el plazo de los trabajos pactados en el contrato, se podrá realizar una

revisión a la red de actividades para estructurar las medidas correctivas que permitan el

cumplimiento del contrato.

Contratos Mixtos.

Artículo 97.- La Dirección al celebrar contratos mixtos deberá ajustarse a las

disposiciones que este Reglamento establece para los contratos sobre la base de precios

unitarios y para los contratos a precio alzado en su parte correspondiente. En el contrato se

indicarán las actividades que correspondan a cada uno de estos tipos, a efecto de que no

exista confusión en lo que se vaya a ejecutar a precio unitario con lo convenido a precio

alzado, debiendo realizar los trabajos conforme a un proceso sincrónico, concordante y

congruente.

Artículo 98.- Las estimaciones de los trabajos ejecutados se deberán formular con una

periodicidad no mayor de un mes. El contratista deberá presentarlas a la residencia de obra

48

REGLAMENTO DE OBRAS DE LA UNIVERSIDAD VERACRUZANA

dentro de los seis días naturales siguientes a la fecha de corte para el pago de las

estimaciones que hubiere fijado la Universidad en el contrato, acompañadas de la

documentación que acredite la procedencia de su pago; la residencia de obra para realizar la

revisión y autorización de las estimaciones contará con un plazo no mayor de quince días

naturales siguientes a su presentación. En el supuesto de que surjan diferencias técnicas o

numéricas que no puedan ser autorizadas dentro de dicho plazo, éstas se resolverán e

incorporarán en la siguiente estimación.

Las estimaciones por trabajos ejecutados deberán pagarse por parte de la

Universidad, bajo su responsabilidad, en un plazo no mayor a veinte días naturales,

contados a partir de la fecha en que hayan sido autorizadas por la residencia de la obra de

que se trate.

Capítulo Noveno.

Recepción de los Trabajos.

Artículo 99.- El contratista comunicará a la Dirección la conclusión de los trabajos que

le fueron encomendados, para que esta, dentro del plazo pactado, verifique la debida

terminación de los mismos conforme a las condiciones establecidas en el contrato. Al

finalizar la verificación de los trabajos, la Dirección contará con un plazo de quince días

naturales para proceder a su recepción física, mediante el levantamiento del acta

correspondiente quedando los trabajos bajo su responsabilidad.

 Recibidos físicamente los trabajos, las partes deberán elaborar dentro del término

estipulado en el contrato, el finiquito de los trabajos, en el que se harán constar el crédito a

favor y en contra que resulten para cada uno de ellos, describiendo el concepto general que

les dio origen y el saldo resultante.

 De existir desacuerdo entre las partes respecto al finiquito, o bien el contratista no

acuda con la Dirección para su elaboración dentro del plazo señalado en el contrato, ésta

procederá a elaborarlo, debiendo comunicar su resultado al contratista dentro de un plazo

de diez días naturales, contado a partir de su emisión; una vez notificado el resultado de

dicho finiquito al contratista, éste tendrá un plazo de diez días naturales, si no realiza alguna

gestión, se dará por aceptado.

 Determinando el saldo total, la Dirección pondrá a disposición del contratista el

pago correspondiente, mediante su ofrecimiento o la consignación respectiva o bien

solicitará el reintegro de los importes resultantes, debiendo, en forma simultanea, levantar

el acta administrativa que dé por extinguidos los derechos y obligaciones asumidos por

ambas partes en el contrato.

49

REGLAMENTO DE OBRAS DE LA UNIVERSIDAD VERACRUZANA

Artículo 100.- A la conclusión de las Obras Universitarias la Dirección deberá remitir

los documentos necesarios al área correspondiente para su inscripción en el Registro

Público de la Propiedad y su inclusión en el inventario de los Bienes de la Universidad.

Artículo 101.- Concluidos los trabajos, el contratista quedará obligado a responder de los

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

responsabilidad en que hubiere incurrido, en los términos señalados en el contrato

respectivo y en este reglamento.

 Los trabajos se garantizarán durante un plazo de doce meses por el cumplimiento

de las obligaciones a que se refiere el párrafo anterior, por lo que se deberá de acatar lo

dispuesto para tal efecto en el artículo 73 de este reglamento o presentar una carta de

crédito irrevocable por el equivalente al cinco por ciento del monto total, ejercido de los

trabajos, o bien, aportar recursos líquidos por una cantidad equivalente al cinco por ciento

del mismo monto en fideicomisos especialmente constituidos para ello.

 Los recursos aportados en fideicomiso deberán invertirse en instrumentos de renta

fija, o de acuerdo al dictamen que fije el titular de la Secretaria de Administración y

Finanzas.

 Los contratistas, en su caso, podrán retirar sus aportaciones en fideicomiso y los

respectivos rendimientos, transcurridos doce meses a partir de la fecha de recepción de los

trabajos. En igual plazo quedara automáticamente cancelada la fianza o carta de crédito

irrevocable, según sea al caso.

Quedarán a salvo los derechos de la Universidad para exigir el pago de las

cantidades no cubiertas de la indemnización que a su juicio corresponda, una vez que se

hagan efectivas las garantías constituidas conforme a este artículo.

Artículo 102.- El contratista será el único responsable de la ejecución de los trabajos y

deberá sujetarse a todos los reglamentos y ordenamientos de las autoridades competentes en

materia de construcción, seguridad, uso de la vía pública, protección ecológica y de medio

ambiente que rijan en el ámbito federal, estatal o municipal, así como a las instrucciones

que al resultaren por su inobservancia serán a cargo del contratista.

Artículo 103.- Una vez concluida la obra o parte utilizable de la misma, la Dirección

vigilará que la unidad que deba operarla, reciba oportunamente el inmueble en condiciones

de operación, los planos correspondientes a la construcción final, las normas y

especificaciones que fueron aplicadas durante su ejecución, así como los manuales e

50

REGLAMENTO DE OBRAS DE LA UNIVERSIDAD VERACRUZANA

instructivos de operación y mantenimiento correspondientes y los cerificados de garantías

de calidad y funcionamiento de los bienes instalados.

Artículo 104.- Las áreas operativas bajo cuya responsabilidad quede una obra

universitaria concluida, estarán obligadas, por conducto del área responsable de su

operación, a mantenerla en niveles apropiados de funcionamiento. El órgano interno de

control vigilará que su uso, operación y mantenimiento se realice conforme a los objetivos

y acciones para la que fueron originalmente diseñadas.

Artículo 105.- Para iniciar el procedimiento de recepción de los trabajos, el contratista a

través de la bitácora o por oficio, deberá notificar la terminación de los trabajos, para lo

cual anexará los documentos que lo soporten.

Artículo 106.- Si durante la verificación de los trabajos, de la Dirección encuentra

deficiencias en la terminación de los mismos, deberá solicitar al contratista su reparación a

efecto de que éstas se corrijan conforme a las condiciones requeridas en el contrato.

 En este caso, el plazo de verificación de los trabajos pactados en el contrato se

podrá prórrogar por el periodo que acuerden las partes para la reparación de las

deficiencias.

Artículo 107.- En la fecha señalada, la Dirección recibirá físicamente los trabajos y

levantará el acta correspondiente, la que contendrá como mínimo lo siguiente:

I. Lugar, fecha y hora en que se levante;

II. Nombre y firma del residente de obra y del supervisor de los trabajos por parte de

a Dirección y del superintendente de construcción por parte del contratista;

III. Descripción de los trabajos que se reciben;

IV. Importe contractual, incluyendo el de los convenios modificatorios;

V. Periodo de ejecución de los trabajos, precisando las fechas de inicio y terminación

contractual y el plazo en que realmente se ejecutaron, incluyendo los convenios;

VI. Relación de las estimaciones o de gastos aprobados a la fecha, así como las

pendientes de autorización;

VII. Declaración de las partes de que se entregan los planos correspondientes a la

construcción final, así como los manuales e instructivos de operación y

mantenimiento correspondientes y los certificados de garantía de calidad y

funcionamiento de los bienes instalados, y

VIII. Constancia de que el archivo de documentos derivados de la realización de los

trabajos, fue entregado a la residencia de obra o a la supervisión por parte del

contratista.

51

REGLAMENTO DE OBRAS DE LA UNIVERSIDAD VERACRUZANA

En el acto de entrega física de los trabajos, el contratista exhibirá la garantía

prevista en el artículo 73 fracción II de este reglamento.

Artículo 108.- La Dirección podrá efectuar recepciones parciales de los trabajos cuando

sin estar concluida la obra, a juicio de la dicha Dirección, existan trabajos terminados,

identificables y susceptibles de utilizarse y conservarse; debiendo levantar el acta

circunstanciada correspondiente ajustándose en lo procedente a lo previsto en el artículo

anterior.

Capítulo Décimo.

Suspensión de Obra, Rescisión Administrativa del Contrato y

Terminación Anticipada de los Trabajos

Artículo 109.- La Universidad podrá suspender temporalmente, en todo o en parte, los

trabajos contratados por cualquier causa justificada. El titular de la Dirección designará a

los funcionarios universitarios que podrán ordenar la suspensión y determinar, en su caso,

la temporalidad de ésta, la que no podrá prorrogarse o ser indefinida.

 Asimismo, podrá dar por terminados anticipadamente los contratos cuando

concurran razones de interés general, existan causas justificadas que le impidan la

continuación de los trabajos, y se demuestre que de continuar con las obligaciones pactadas

se ocasionaría un daño o perjuicio grave a la Universidad, o bien, no se sea posible

determinar la temporalidad de la suspensión de los trabajos a que se refiere este artículo.

 La Universidad podrá rescindir administrativamente los contratos en caso de

incumplimiento de las obligaciones a cargo del contratista.

El procedimiento de rescisión se llevará a cabo conforme a lo establecido en Art.

117 de este ordenamiento

Suspensión de obra.

Artículo 110.- En la suspensión, rescisión administrativa o terminación anticipada de los

contratos deberá observarse lo siguiente:

Cuando se determine la suspensión de los trabajos o se rescinda el contrato por

causas imputables a la Universidad ésta pagará los trabajos ejecutados, así como los gastos

no recuperables, siempre que éstos sean razonables, estén debidamente comprobados y se

relacionen directamente con el contrato de que se trate.

52

REGLAMENTO DE OBRAS DE LA UNIVERSIDAD VERACRUZANA

Artículo 111.- De ocurrir los supuestos establecidos en el artículo anterior, la

Universidad comunicará la suspensión del contrato al contratista, posteriormente lo hará

del conocimiento de Contraloría, a más tardar el último día hábil de cada mes, mediante un

informe en el que se referirá los supuestos ocurridos en el mes calendario inmediato

anterior.

Artículo 112.- Cuando ocurra la suspensión, el responsable de obra designado por la

Dirección lo notificará al contratista, señalando las causas que la motivan, la fecha de su

inicio y de la probable reanudación de los trabajos, así como las acciones que debe

considerar en lo relativo a su personal, maquinaria y equipo de construcción.

La fecha de terminación se prorrogará en igual proporción al periodo que

comprenda la suspensión, sin modificar el plazo de ejecución convenido. La formalización

se realizará mediante el acta circunstanciada de suspensión.

 No será motivo de suspensión de los trabajos, el suministro deficiente del

proveedor de materiales y equipo de instalación permanente, cuando dicho suministro sea

responsabilidad del contratista.

Artículo 113.- El contratista a partir de la notificación que dé por terminada la

suspensión, podrá solicitar el pago de los gastos no recuperables a que hace referencia el

artículo 110 de este reglamento, y que se generen durante la suspensión.

Artículo 114.- Tratándose de suspensión de trabajos el pago de gastos no recuperables se

limitará a lo siguiente:

I. Las rentas de equipo o, si resulta más barato, los fletes del retiro y regreso del

mismo a la obra;

II. Hasta un dos por ciento de los costos directos para los conceptos de trabajos

programados y que no fueron ejecutados durante el periodo de la suspensión. En

ningún caso, el monto aplicado podrá ser mayor al determinado por el contratista

para los indirectos de las oficinas centrales en su propuesta;

III. La plantilla de veladores y personal de conservación y vigilancia de las

instalaciones y obras, asignados durante la suspensión;

IV. Costos de administración de obra en cuanto a honorarios, sueldos y prestación del

personal técnico y administrativo estrictamente necesario y que tenga una función

especifica durante la suspensión;

V. La mano de obra que sea estrictamente necesaria y que tenga una función

especifica durante la suspensión y que no haya sido trasladada a otro frente de

trabajo;

53

REGLAMENTO DE OBRAS DE LA UNIVERSIDAD VERACRUZANA

VI. Costo del mantenimiento y renta, si es el caso, de oficinas y demás instalaciones

de campo, y

VII. En su caso, el costo que representa la extensión de las garantías.

Para la determinación de estos gastos se deberán considerar como base para su

cálculo, los programas y costos originalmente propuestos por el contratista, debiéndose

ajustar con el último porcentaje de ajuste autorizado antes de la suspensión.

Artículo 115.- En todos los casos de suspensión, la Dirección deberá levantar un acta

circunstanciada en la que hará constar como mínimo lo siguiente:

I. Lugar, fecha y hora en que se levanta el acta;

II. Nombre y firma del residente de obra de la Dirección y del superintendente de

construcción del contratista, así como del funcionario universitario autorizado para

ordenar la suspensión en los términos del artículo 109 del Reglamento de Obras de

la Universidad;

III. Datos de identificación de los trabajos que se habrán de suspender, si la

suspensión es parcial, sólo identificar la parte correspondiente y las medidas que

habrán de tomarse para su reanudación;

IV. Declaración de los motivos que dieron origen a la suspensión;

V. Una relación pormenorizada de la situación legal, administrativa, técnica y

económica en la que se encuentren los trabajos o la parte que se vaya a suspender,

debiendo hacer constancia del personal y equipo que se retira y del que se autoriza

su permanencia, de acuerdo con el programa de ejecución convenido;

VI. El tiempo de duración de la suspensión. Cuando la reanudación de los trabajos esté

ligada a un hecho o acto de realización cierta pero de fecha indeterminada, el

periodo de la suspensión estará sujeto a la actualización de ese evento;

VII. Señalar las acciones que seguirá la Universidad, las que deberán asegurar los

bienes y el estado de los trabajos, así como procurar la conclusión de los mismos;

VIII. Determinación del programa de ejecución que se aplicará, el que deberá considerar

los diferimientos que la suspensión origina, ajustando sin modificar los periodos y

procesos de construcción indicados en el programa de ejecución convenido en el

contrato, y

IX. En su caso, las medidas de protección que resulten necesarias para salvaguardar

los trabajos realizados, el lugar de trabajo, sus instalaciones y equipo.

Artículo 116.- Cuando las suspensiones se deriven de un caso fortuito o fuerza mayor no

existirá ninguna responsabilidad para las partes, debiendo únicamente suscribir un convenio

donde se reconozca el plazo de la suspensión y la fechas de reinicio y terminación de los

trabajos, sin modificar el plazo de ejecución establecido en el contrato. Sin embargo,

54

REGLAMENTO DE OBRAS DE LA UNIVERSIDAD VERACRUZANA

cuando los trabajos resulten dañados o destruidos y esto requieran ser rehabilitados o

repuestos deberán reconocerse y pagarse mediante la celebración de un convenio en los

términos del artículo 76 de este reglamento, siempre que no se utilicen para corregir

deficiencias o incumplimientos anteriores, imputables al contratista.

Rescisión Administrativa del Contrato.

Artículo 117.- La Universidad, podrá rescindir administrativamente los contratos en caso

de incumplimiento de las obligaciones a cargo del contratista.

El procedimiento de rescisión se llevará a cabo conforme a lo siguiente:

I. Se iniciará a partir de que al contratista le sea comunicado el incumplimiento en que

haya incurrido, para que en un término de quince días hábiles exponga lo que a su

derecho convenga y aporte, en su caso, las pruebas que estime pertinentes;

II. Transcurrido el término a que se refiere la fracción anterior, se resolverá

considerando los argumentos y pruebas que hubiere hecho valer, y

III. La determinación de dar o no por rescindido el contrato deberá ser debidamente

fundada, motivada y comunicada al contratista dentro de los quince días hábiles

siguientes a lo señalado por la fracción I de este artículo.

Artículo 118.- En caso de rescisión del contrato por causas imputables al contratista, una

vez emitida la determinación respectiva, la Universidad precautoriamente y desde el inicio

de la misma, se abstendrá de cubrir los importes resultantes de trabajos ejecutados aún no

liquidados, hasta que se otorgue el finiquito que proceda, lo que deberá efectuarse dentro de

los treinta días naturales siguientes a la fecha de la comunicación de dicha determinación, a

fin de preceder a hacer efectivas las garantías. En el finiquito deberá preverse el sobrecosto

de los trabajos aún no ejecutados que se encuentren atrasados conforme al programa

vigente, así como lo relativo a la recuperación de los materiales y equipos que, en su caso,

le hayan sido entregados.

 Una vez comunicada por la Universidad la terminación anticipada de los contratos

o el inicio del procedimiento de rescisión de los mismos, ésta procederá a tomar inmediata

posesión de los trabajos ejecutados para hacerse cargo del inmueble y de las instalaciones

respectivas, levantando, con o sin la comparecencia del contratista, acta circunstanciada del

estado en que se encuentre la obra.

55

REGLAMENTO DE OBRAS DE LA UNIVERSIDAD VERACRUZANA

 El contratista estará obligado a devolver a la Universidad, en un plazo de diez días

naturales, contados a partir del inicio del procedimiento respectivo, toda la documentación

que ésta le hubiere entregado para la realización de los trabajos.

Artículo 119.- La rescisión administrativa de los contratos deberá ser el último medio

que la Universidad utilice, ya que en todos los casos, previamente, deberán

promover la ejecución total de los trabajos y el menor retraso posible.

En el caso de rescisión, la Universidad, optará por aplicar retenciones o penas

convencionales antes de iniciar el procedimiento de rescisión, cuando él incumpliendo del

contrato derive del atraso en la ejecución de los trabajos.

Artículo 120.- Cuando la Universidad sea la que determine rescindir un contrato, dicha

rescisión operará de pleno derecho y sin necesidad de declaración judicial, bastando para

ello que se cumpla el procedimiento que para tal efecto se establece en este reglamento, en

tanto que si es el contratista quien decide rescindirlo, será necesaria que acuda ante la

autoridad judicial y obtenga la declaración correspondiente.

Artículo 121.- La Universidad procederá a la rescisión administrativa del contrato

cuando se presente alguna de las siguientes causas:

I. Si el contratista, por causas imputables a él, no inicia los trabajos objeto del

contrato dentro de los quince días siguientes a la fecha convenida sin causa

justificada conforme a este Reglamento;

II. Si interrumpe injustificadamente la ejecución de los trabajos o se niega a reparar o

reponer alguna parte de ellos, que hubiere sido detectada como defectuosa por la

Dirección;

III. Si no ejecuta los trabajos de conformidad con lo estipulado en el contrato o sin

motivo justificado no acata las ordenes dadas por el residente de obra o por el

supervisor;

IV. Si no da cumplimiento a los programas de ejecución por falta de materiales,

trabajadores o equipos de construcción y, que a juicio de la Dirección, el atraso

pueda dificultar la terminación satisfactoria de los trabajos en el plazo estipulado.

No implicará retraso en el programa de ejecución de la obra y, por tanto,

no se considerará como incumplimiento del contrato y causa de su rescisión,

cuando el atraso tenga lugar por la falta de información referente a planos,

especificaciones o normas de claridad, de entrega física de las áreas de trabajo y de

entrega oportuna de materiales y equipos de instalación permanente, de licencias,

56

REGLAMENTO DE OBRAS DE LA UNIVERSIDAD VERACRUZANA

y permisos que deba proporcionar o suministrar la contratante, así como cuando la

Dirección hubiere ordenado la suspensión de los trabajos;

V. Si es declarado en concurso mercantil en los términos de la Ley de Concursos

Mercantiles;

VI. Si subcontrata partes de los trabajos objeto del contrato, sin contar con la

autorización por escrito de la Universidad;

VII. Si cede los derechos de cobro derivados del contrato, sin contar con la

autorización por escrito de la Universidad;

VIII. Si el contratista no da a la Dirección y a la Contraloría las facilidades y datos

necesarios para la inspección, vigilancia y supervisión de los materiales y trabajos;

IX. Si el contratista cambia su nacionalidad por otra, en el caso de que haya sido

establecido como requisito, tener una determinada nacionalidad;

X. Si siendo extranjero, invoca la protección de su gobierno en relación con el

contrato, y

XI. En general, por el incumplimiento de cualquiera de las obligaciones derivadas del

contrato, las leyes, tratados y demás aplicables.

La Universidad atendiendo a las características, magnitud y complejidad de los

trabajos, podrá establecer en los contratos otras causas de rescisión.

Artículo 122.- En la notificación que la Universidad realice al contratista respecto del

inicio del procedimiento de rescisión, se señalarán los hechos que motivaron la

determinación de dar por rescindido el propio contrato, relacionándolos con las

estipulaciones especificas que se consideren han sido incumplidas.

Artículo 123.- Si transcurrido el plazo que señala el artículo 117 fracción I de este

reglamento el contratista no manifiesta nada en su defensa o si después de analizar las

razones aducidas por éste, la Dirección estima que las mismas no son satisfactorias, emitirá

por escrito la determinación que proceda.

 Los trámites para hacer efectivas las garantías se iniciarán a partir de que se dé por

rescindido el contrato.

Artículo 124.- El acta circunstanciada de la rescisión a que hace referencia este capítulo,

deberá contener, como mínimo, lo siguiente:

I. Lugar, fecha y hora en que se levanta;

II. Nombre y firma del residente de obra de la Dirección y, en su caso, del supervisor

y del superintendente de construcción del contratista;

57

REGLAMENTO DE OBRAS DE LA UNIVERSIDAD VERACRUZANA

III. Descripción de los trabajos y de los datos que se consideren relevantes del contrato

que se pretende rescindir;

IV. Importe contractual considerando, en su caso, los convenios de modificación;

V. Descripción breve de los motivos que dieron origen al procedimiento de rescisión,

así como de las estipulaciones en las que el contratista incurrió en incumplimiento

del contrato;

VI. Relación de las estimaciones o de gastos aprobados con anterioridad al inicio del

procedimiento de rescisión, así como de aquéllas pendientes de autorización;

VII. Descripción pormenorizada del estado que guardan los trabajos;

VIII. Período de ejecución de los trabajos, precisando la fecha de inicio y terminación

contractual y el plazo durante el cual sé ejecutaron los trabajos;

IX. Relación pormenorizada de la situación legal, administrativa, técnica y económica

en la que se encuentran los trabajos realizados, y los pendientes por ejecutar, y

X. Constancia de que el contratista entregó toda la documentación necesaria para que

la Universidad pueda hacerse cargo, y en su caso, continuar con los trabajos.

La determinación de dar por rescindido administrativamente el contrato, no podrá

ser revocada o modificada por la Dirección.

Artículo 125.- La Dirección podrá, junto con el contratista, dentro del finiquito, conciliar

los saldos derivados de la rescisión con el fin de preservar los intereses de las partes.

Artículo 126.- La Dirección podrá hacer constar en el finiquito, la recepción de los

trabajos que haya realizado el contratista hasta la rescisión del contrato, así como de los

equipos, materiales que se hubieran instalado en la obra o servicio o se encuentren en

proceso de fabricación, siempre y cuando sean susceptibles de utilización dentro de los

trabajos pendiente de realizar, debiendo en todo caso ajustarse a lo siguiente:

I. Sólo podrá reconocerse el pago de aquellos materiales y equipos que cumplan con

las especificaciones particulares de construcción, normas de calidad y hasta por la

cantidad requerida para la realización de los trabajos faltante de ejecutar, de

acuerdo con el programa de ejecución vigente, a la fecha rescisión;

II. El reconocimiento de los materiales y equipo de instalación permanente se

realizará invariablemente a los precios estipulado en los análisis de precios del

contrato o, en su caso, a los precios de mercado, afectándose los primero con los

ajustes de costos que procedan, no se deberá considerar ningún cargo adicional por

indirectos, financiamiento, fletes, almacenajes y seguros. Se entenderá por precio

de marcado, el precio del fabricante o proveedor, en el momento en que se

formalizó el pedido correspondiente, entre el contratista y el proveedor;

III. Se deberán reconocer al contratista los anticipos amortizados, así como los pagos

que a cuenta de materiales y fabricación de equipos haya realizado el contratista al

58

REGLAMENTO DE OBRAS DE LA UNIVERSIDAD VERACRUZANA

fabricante o proveedor de los mismos, siempre y cuando éste se comprometa a

entregarlos, previo el pago de la diferencia a su favor, y

IV. En el caso de que existan fabricantes o proveedores que tengan la posesión o

propiedad de los equipos y materiales que la Universidad necesite, ésta bajo su

responsabilidad, podrá subrogarse en los derechos que tenga el contratista,

debiendo seguir los criterios señalados en las fracciones anteriores.

Artículo 127.- El sobrecosto que se determine al elaborar el finiquito. Será independiente

de las garantías, penas convencionales y demás cargos que deban considerarse en la

rescisión administrativa.

Artículo 128.- Para la determinación del sobrecosto y su importe, la Universidad

procederá conforme a lo siguiente:

I. Cuando la Universidad rescinda un contrato y exista una propuesta solvente

susceptible de adjudicarse en los términos que señala este reglamento en su

capítulo de contratación, el sobrecosto será la diferencia entre el precio de la

siguiente propuesta más baja y el importe de la obra no ejecutada conforme al

programa vigente, aplicando los ajustes de costos que procedan, y

II. Cuando una propuesta no sea susceptible de adjudicarse en los términos señalados

en la fracción anterior, la determinación del sobrecosto deberá reflejar el impacto

inflacionario en el costo de la obra no ejecutada conforme al programa vigente,

hasta el momento en que se notifique la rescisión, calculado conforme al

procedimiento de ajustes de costos pactado en el contrato, debiendo agregarse un

importe equivalente al diez por ciento de los trabajos faltantes por ejecutar.

Terminación Anticipada del Contrato.

Artículo 129.- Cuando se den por terminados anticipadamente los contratos, la

Universidad pagará al contratista los trabajos ejecutados, así como los gastos no

recuperables. Siempre que éstos sean razonables, estén debidamente comprobados y se

relacionen directamente con el contrato de que se trate, y

 Cuando por caso fortuito o fuerza mayor sea imposible la continuación de los

trabajos, el contratista podrá optar por no ejecutarlos. En este supuesto, si opta por la

terminación anticipada del contrato, deberá solicitarla a la Universidad quien determinará lo

conducente dentro de los quince días naturales siguientes a la presentación del escrito

respectivo; en caso de negativa, será necesario que el contratista obtenga de la autoridad

judicial la declaratoria correspondiente, pero si la Universidad no contesta en dicho plazo,

se tendrá por aceptada la petición del contratista.

59

REGLAMENTO DE OBRAS DE LA UNIVERSIDAD VERACRUZANA

Artículo 130.- Una vez comunicada por la Universidad la terminación anticipada de los

contratos, ésta procederá como se indica en el artículo 124 de este reglamento.

Artículo 131.- De ocurrir los supuestos establecidos en el artículo anterior, la

Universidad comunicará la terminación anticipada del contrato al contratista,

posteriormente, lo hará del conocimiento de la Contraloría, a más tardar el último día hábil

de cada mes, mediante un informe en el que se referirá los supuestos ocurridos en el mes

calendario inmediato anterior.

Artículo 132.- Solo en los casos expresamente señalados en los artículos anteriores de

este reglamento, procederá la terminación anticipada de los contratos, por lo que no podrá

celebrarse ningún acuerdo entre las partes para tal efecto.

Artículo 133.- En todos los casos de terminación anticipada se deberá realizar las

anotaciones correspondientes en la bitácora, debiendo la Universidad levantar un acta

circunstanciada, donde se haga constar como mínimo lo siguiente:

I. Lugar, fecha y hora en que se levanta;

II. Nombre y firma del residente de obra de la Dirección y del superintendente de

construcción del contratista;

III. Descripción de los trabajos cuyo contrato se termine anticipadamente;

IV. Importe contractual;

V. Relación de las estimaciones o de gastos aprobados hasta antes de que se hubiera

definido la terminación anticipada;

VI. Descripción pormenorizada del estado que guardan los trabajos;

VII. Período de ejecución de los trabajos, precisando la fecha de inicio y terminación

contractual y el plazo durante el cual sé ejecutaron los trabajos;

VIII. Una relación pormenorizada de la situación legal, administrativa, técnica y

económica en la que se encuentre el contrato que se vaya a terminar

anticipadamente;

IX. Señalar todas las acciones tendientes a asegurar los bienes y el estado que guardan

los trabajos, y

X. Periodo en el cual se determinará el finiquito del contrato y el importe al que

ascenderán los gastos no recuperables.

Artículo 134.- Tratándose de una terminación anticipada los gastos no recuperables

serán:

I. Los gastos no amortizados por conceptos de:

60

REGLAMENTO DE OBRAS DE LA UNIVERSIDAD VERACRUZANA

a. La construcción de oficinas, almacenes, bodegas, campamentos e

instalaciones en el sitio de los trabajos. Al ser liquidados estos gastos, las

construcciones serán propiedad de la Universidad;

b. Oficinas, almacenes, bodegas, campamentos e instalaciones rentados por

el contratista, con el objeto de atender directamente las necesidades de la

obra;

c. La instalación y montaje de plantas de construcción, talleres y su retiro, y

d. La parte proporcional del costo de transporte de ida y vuelta de la

maquinaria o equipo de construcción y de plantas y elementos para

instalaciones de acuerdo con el programa de utilización, y la expedición

de la garantía de cumplimiento del contrato;

II. El importe de los materiales y equipos de instalación permanente adquiridos por el

contratista y que se encuentren en el sitio de los trabajos, camino a éste, terminado

o habilitados en los talleres o fábricas correspondientes, siempre que cumplan con

las especificaciones de calidad y que la cuantía sea acorde con las cantidades de

obra pendientes de ejecutar según los programas convenidos, y

III. Liquidación del personal obrero y administrativo directamente adscrito a la obra,

siempre y cuando no sean empleados permanentes del contratista.

Artículo 135.- Para la elaboración del finiquito del contrato que se haya dado por

terminado anticipadamente, deberán observarse las reglas que para el finiquito de obra

concluida se establecen en el capítulo décimo primero de este Reglamento.

Capítulo Décimo Primero.

Finiquito y Terminación del Contrato

Artículo 136.- La Universidad, para dar por terminados, parcial o totalmente, los

derechos y obligaciones asumidos por las partes en un contrato de obras o servicios,

deberán elaborar el finiquito de trabajos correspondiente y el acta administrativa de

finiquito anexando el acta de recepción física de los trabajos.

 Una vez elaborado el finiquito de los trabajos y su acta, la Universidad dará por

terminado el contrato correspondiente, dejando únicamente subsistentes las acciones saldos

a favor o en contra que deriven del finiquito, así como la garantía que se contempla en el

artículo 73 fracción I y II de este reglamento, por lo que no será factible que el contratista

presente reclamación alguna de pago con posterioridad a su formalización.

Artículo 137.- La Dirección deberá notificar al contratista, a través de su representante

legal o su superintendente de construcción, la fecha, lugar y hora en que se llevará a cabo el

finiquito, los contratistas tendrán la obligación de acudir al llamado que se haga por escrito,

61

REGLAMENTO DE OBRAS DE LA UNIVERSIDAD VERACRUZANA

en caso contrario, se procederá a su elaboración en el plazo y la forma que para el efecto se

determina.

 De existir desacuerdo entre las partes respecto al finiquito, o bien, el contratista no

acuda con la Dirección para su elaboración dentro del plazo señalado en el contrato, ésta

procederá a elaborarlo en forma unilateral, debiendo comunicar su resultado al contratista

dentro de un plazo de diez días naturales, contado a partir de su emisión; una vez notificado

el resultado de dicho finiquito al contratista, éste tendrá un plazo de quince días naturales

para alegar lo que a su derecho corresponda, si transcurrido este plazo no realiza alguna

gestión al respecto, se dará por aceptado.

Artículo 138.- El documento donde conste el finiquito de los trabajos, formará parte del

contrato y deberá contener como mínimo, lo siguiente:

I. Lugar, fecha y hora en que se realice;

II. Nombre y firma del residente de obra y, en su caso, del supervisor de los trabajos

por parte de la Dirección y del superintendente de construcción del contratista;

III. Descripción de los trabajos y de los datos que se consideren relevantes del contrato

correspondiente; indicando volumetrías contratadas, excedentes y conceptos

extraordinarios y/o volumetrías;

IV. Importe contractual y real del contrato, el cual deberá incluir los volúmenes

realmente ejecutados de acuerdo al contrato y a los convenios celebrados;

V. Periodo de ejecución de los trabajos, precisando la fecha de inicio y terminación

contractual y el plazo en que realmente se ejecutaron, incluyendo los convenios;

VI. Relación de las estimaciones, indicando como fueron ejecutados los conceptos de

trabajo en cada una de ellas, y los gastos aprobados, debiendo describir cada uno

de los créditos a favor y en contra de cada una de las partes, señalado los

conceptos generales que les dieron origen y su saldo resultante, así como la fecha,

lugar y hora en que serán liquidados;

VII. Datos de la estimación final;

VIII. Constancia de entrega de la garantía por defectos y vicios ocultos de los trabajos y

cualquier otra responsabilidad en que hubieren incurrido, y

IX. La declaración, en su caso, de que el contratista extiende el más amplio finiquito

que en derecho proceda, renunciando a cualquier acción legal que tenga por

objeto reclamar cualquier pago relacionado con el contrato.

Cuando la liquidación de los saldos se realice dentro de los quince días naturales

siguientes a la firma del finiquito, el documento donde conste el finiquito podrá utilizarse

como el acta administrativa que da por extinguidos los derechos y obligaciones de las

partes en el contrato, debiendo agregar únicamente una manifestación de las partes de que

62

REGLAMENTO DE OBRAS DE LA UNIVERSIDAD VERACRUZANA

no existen otros adeudos y por lo tanto se darán por terminados los derechos y

obligaciones que genera el contrato respectivo, sin derecho a ulterior reclamación, al no ser

factible el pago indicado, se procederá a elaborar el acta administrativa de cierre del

contrato.

Artículo 139.- Si del finiquito resulta que existe saldo a favor del contratista, la

Universidad deberá liquidarlos dentro del plazo que se contempla en el contrato para pago

de estimaciones normales.

Si del finiquito resulta que existen saldos a favor de la Universidad, el importe de los

mismos se deducirá de las cantidades pendientes por cubrir por conceptos de trabajos

ejecutados y si no fueran suficientes éstos, deberá exigírsele pagar gastos financieros

conforme al procedimiento establecido en la Ley de Ingresos del Estado, como si se tratará

del supuesto de prórroga y se computarán por días naturales desde que se venció el plazo

hasta la fecha en que se ponga efectivamente las cantidades a disposición del contratista.

En caso de no obtenerse el reintegro, la Universidad podrá hacer efectivas las

garantías que se encuentren vigentes.

Artículo 140.- El acta administrativa que da por extinguidos los derechos y obligaciones

formará parte del contrato y deberá contener como mínimo lo siguiente:

I. Lugar, fecha y hora en que se levante;

II. Nombre de los asistente y el carácter con que intervienen en el acto;

III. Descripción de los trabajos y de los datos que se consideren relevantes

del contrato correspondiente;

IV. Relación de obligaciones y la forma y fecha en que se cumplieron, y

V. Manifestación de las partes de que no existen adeudos y por lo tanto de

que se dan por terminadas las obligaciones que genera el contrato

respectivo, sin derecho a ulterior reclamación.

Capítulo Décimo Segundo.

Del Análisis, Cálculo e Integración de los Precios Unitarios.

Artículo 141.- Las bases de las licitaciones públicas, las propuestas económicas que

presentan los participantes, la adjudicación del contrato y las estimaciones que deban

pagarse por trabajo realizado, deberán basarse en la determinación de costos de acuerdo a lo

siguiente:

63

REGLAMENTO DE OBRAS DE LA UNIVERSIDAD VERACRUZANA

Tratándose de obras a Precios Unitario:

El análisis, cálculo e integración de los precios unitarios para un trabajo

determinado, deberá guardar congruencia con los procedimientos constructivos o la

metodología de ejecución de los trabajos, con los programas de trabajo, de utilización de

personal y de maquinaria y equipo de construcción; debiendo considerar los costos vigentes

de los materiales, recursos humanos y demás insumos necesarios en el momento y en la

zona donde se llevaran acabo los trabajos, sin considerar el Impuesto al Valor Agregado,

todo ello de conformidad con las especificaciones generales y particulares de construcción

y normas de calidad que determine la Dirección.

Artículo 142.- El procedimiento de análisis de los precios unitarios deberá integrarse por

costos directos, costos indirectos, costos de financiamiento y cargos por utilidad, y

cualquier otro factor (cargos adicionales) que interviniere en la estructura del precio

unitario. Incluye en su caso subcontratos.

Artículo 143.- Los costos directos incluirán los cargos por concepto de materiales, mano

de obra, herramientas, maquinaria y equipo de construcción, puesto en el sitio de los

trabajos, con la descripción y especificaciones técnicas de cada uno de ellos, indicando las

cantidades a utilizar y sus respectivas unidades de medición.

I. Materiales, expresados en unidades convencionales y volúmenes requeridos;

II. Mano de obra, expresada en jornadas e identificando categorías, así como la

integración de salarios conforme al análisis, cálculo e integración del factor de

salario real, y

III. Maquinaria y equipo de construcción, expresados en horas efectivas de trabajo,

identificando su tipo y características, debiendo considerar éstos para efectos de

evaluación, con costo y rendimientos de máquinas y equipos nuevos.

Artículo 144.- El costo indirecto, corresponde a los gastos generales necesarios para la

ejecución de los trabajos no incluidos en los costos directos que realiza el contratista, tanto

en sus oficinas centrales como en la obra y comprenderá únicamente los gastos necesarios

para dar apoyo técnico y administrativo a la superintendencia del contratista, encargada

directamente de los trabajos en la obra, y comprende entre otros: Los gastos de

administración, organización, dirección técnica, vigilancia, supervisión,

construcción de instalaciones generales para realizar conceptos de trabajo, el transporte de

maquinaria o equipo de construcción, imprevistos y, en su caso, prestaciones laborales y

sociales correspondientes al personal directivo y administrativo.

64

REGLAMENTO DE OBRAS DE LA UNIVERSIDAD VERACRUZANA

 Los gastos generales que podrán tomarse en consideración para integrar el costo

indirecto y que pueden aplicarse indistintamente a la administración de oficinas centrales o

a la administración de oficinas de campo o ambas, según el caso, son los siguientes:

I. Honorarios, sueldos y prestaciones de los siguientes conceptos:

a. Personal directivo;

b. Personal técnico;

c. Personal administrativo;

d. Cuota Patronal del Seguro Social e INFONAVIT;

e. Prestaciones a que obliga la Ley Federal del Trabajo para el personal

enunciado en los incisos a, b, y c;

f. Pasajes y viáticos del personal enunciado en los incisos a, b y c, y

g. Los que deriven de la suscripción de contratos de trabajo, para e personal

enunciada en los incisos a, b, y c;

II. Depreciación, mantenimiento y rentas de los siguientes conceptos:

a. Edificios y locales;

b. Locales de mantenimiento y guarda;

c. Bodegas;

d. Instalaciones generales;

e. Equipos, muebles y enseres;

f. Depreciación o renta y operación de vehículos, y

g. Campamentos;

III. Servicios de los siguientes conceptos:

a. Consultores, asesores, servicios y laboratorios, y

b. Estudios e investigaciones;

IV. Fletes y acarreos de los siguientes conceptos:

a. Campamentos;

b. Equipos de construcción;

c. Plantas y elementos para instalaciones, y

d. Mobiliario;

V. Gastos de oficina de los siguientes conceptos:

a. Papelería y útiles de escritorio;

b. Correos, fax, teléfonos, telégrafos, radio;

c. Equipo de computación;

d. Situación de fondos;

e. Copias y duplicados;

f. Luz, gas y otros consumos, y

g. Gastos de la licitación;

VI. Capacitación y adiestramiento;

VII. Seguridad e higiene;

VIII. Seguros y fianzas, y

65

REGLAMENTO DE OBRAS DE LA UNIVERSIDAD VERACRUZANA

IX. Trabajos previos y auxiliares de los siguientes conceptos:

a. Construcción y conservación de caminos de acceso;

b. Montaje y desmantelamiento de equipo, y

c. Construcción de instalaciones generales:

i. De campamentos;

ii. De equipos de construcción, y

iii. De plantas y elementos para instalaciones.

Artículo 145.- El costo de financiamiento, está representado por un porcentaje de la

suma de los costos directos e indirectos y corresponderá a los gastos derivados por la

inversión de recursos propios o contratados, que realice el contratista para dar

cumplimiento al programa de ejecución de los trabajos calendarizados y valorizados por

períodos.

 Para el análisis, cálculo e integración del porcentaje del costo por financiamiento,

se deberá considerar lo siguiente:

I. Que la calendarización de egresos este acorde con el programa de ejecución de los

trabajos y el plazo indicado en la propuesta del contratista;

II. Que se integre por los siguientes ingresos:

a. Los anticipos que se otorgarán al contratista durante el ejercicio del

contrato, y

b. El importe de las estimaciones a presentar, considerando los plazos de

formulación, aprobación, trámite y pago; deduciendo la amortización de

los anticipos concedidos;

III. Que se integre por los siguientes egresos:

a. Los costos que impliquen los costos directos e indirectos;

b. Los anticipos para compra de maquinaria o equipo e instrumentos de

instalación permanente que se requieran, y

c. En general, cualquier otro gasto requerido según el programa de

ejecución, y

IV. Que el porcentaje del costo por financiamiento se obtenga de la diferencia que

resulte entre los ingresos y egresos, afectado por la tasa de interés propuesta por el

contratista, y dividida entre el costo directo más los costos indirectos.

El procedimiento para el análisis, cálculo e integración del costo por

financiamiento deberán ser fijado por la Dirección y deberá considerar lo siguiente:

66

REGLAMENTO DE OBRAS DE LA UNIVERSIDAD VERACRUZANA

I. El contratista deberá fijar la tasa de interés con base en un indicador económico

especifico, la cual permanecerá constante en la integración de los precios; la

variación de la tasa, a la alza o a la baja, dará lugar al ajuste del porcentaje del

costo por financiamiento, considerando la variación entre los promedios

mensuales de tasas de interés, entre el mes que se presente la propuesta del

contratista, con respecto al mes que se efectúe la revisión.

II. La Dirección reconocerá la variación en la tasa de interés propuesta por el

contratista, de acuerdo con las variaciones del indicador económico especifico a

que este sujeta.

III. Cuando la variación de la tasa considerada sea al alza, la compañía contratista por

escrito y oportunamente deberá solicitar su ajuste a la Dirección; en el caso de que

la variación resulte a la baja, la Dirección será la que realice los ajustes

correspondientes, conforme al análisis original presentado.

Artículo 146.- El cargo por utilidad, es la ganancia que recibe el contratista por la

ejecución del concepto de trabajo, será fijado por el propio contratista y estará representado

por un porcentaje sobre la suma de los costos directos, indirectos y financiamiento.

 Este cargo deberá considerar las deducciones correspondientes al impuesto sobre

la renta y la participación de los trabajadores en las utilidades de la empresa.

 Factor y / o cargos adicionales, son las erogaciones que debe realizar el contratista,

por estar convenidas como obligaciones adicionales o porque derivan de un impuesto o

derecho que se cause con motivo de la ejecución de los trabajos y que no forman parte de

los costos directos e indirectos y por financiamiento, ni del cargo por utilidad.

 Los cargos adicionales no deberán ser afectados por los porcentajes determinados

para los costos indirectos y de financiamiento ni por el cargo de utilidad.

 Estos cargos deberán adicionarse al precio unitario después de la utilidad, y

solamente serán ajustados cuando las disposiciones legales que les dieron origen,

establezcan un incremento o decremento para los mismos.

Artículo 147.- En ningún caso se otorgarán financiamiento a los contratistas, ni siquiera

en la modalidad de créditos- puente, siendo motivo de responsabilidad su inobservancia.

67

REGLAMENTO DE OBRAS DE LA UNIVERSIDAD VERACRUZANA

Capítulo Décimo Tercero.

Cálculo de los Ajustes de Costos.

Artículo 148.- Cuando a partir de la presentación de propuestas ocurran circunstancias

de orden económico no previstas en el contrato que determinen un aumento o reducción de

los costos de los trabajos aún no ejecutados conforme al programa pactado, dichos costos,

cuando procedan, deberán ser ajustados atendiendo al procedimiento de ajuste de costos

acordado por las partes en el contrato. El aumento o reducción correspondientes deberá

constar por escrito.

 No darán lugar a ajustes de costo, las cuotas compensatorias a que, conforme a

Ley de la materia, pidiera estar sujeta la importación de bienes contemplados en la

realización de los trabajos.

Artículo 149.- El ajuste de costos podrá llevarse a cabo mediante cualesquiera de los

siguientes procedimientos:

I. La revisión de cada uno de precios del contrato para obtener el ajuste;

II. La revisión por grupo de precios, que multiplicados por sus correspondientes

cantidades de trabajo por ejecutar, representen cuando menos el ochenta por ciento

del importe total faltante del contrato, y

III. En el caso de trabajos en los que se tenga establecida la proporción en que

intervienen los insumos en el total de costo directo de los mismos, el ajuste

respectivo podrá determinarse mediante la actualización de los costos de los

insumos que intervienen en dichas proporciones.

Artículo 150.- La aplicación de los procedimientos de ajuste de costos a que se refiere el

artículo anterior se sujetará a lo siguiente:

I. Los ajustes se calcularán a partir de la fecha en que se haya producido el

incremento o decremento en el costo de los insumos, respecto de los trabajos

pendientes de ejecutar, conforme al programa de ejecución pactado en el contrato

o, en caso de existir atraso no imputable al contratista, con respecto al programa

que se hubiere convenido. Cuando el atraso sea por causa imputable al contratista,

procederá el ajuste de costos exclusivamente para los trabajos pendientes de

ejecutar conforme al programa que se hubiere convenido.

68

REGLAMENTO DE OBRAS DE LA UNIVERSIDAD VERACRUZANA

Cuando el atraso sea por causa imputable al contratista procederá el ajuste

de costos exclusivamente para los trabajos pendientes de ejecutar conforme al

programa que se hubiere convenido.

Para efectos de la revisión y ajustes de los costos, la fecha de origen de

los precios será la del acto de presentación y apertura de proposiciones;

II. Los incrementos o decrementos de los costos de los insumos serán calculados con

base en los índices nacionales de precios productor con servicios que determine el

Banco de México. Cuando los índices que requiera el contratista y la Dirección, no

se encuentren dentro de los publicados por el Banco de México, la Dirección

procederán a calcularlo conforme a los precios que investiguen, utilizando los

lineamientos y metodología que expida el Banco de México, y

III. Los precios originales del contrato permanecerán fijos 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 que el contratista haya considerado en su propuesta.

Artículo 151.- La autorización del ajuste de costo deberá efectuarse mediante el oficio de

resolución que acuerde el aumento o reducción correspondiente, en consecuencia, no se

requiere de la formalización de convenio alguno.

 El procedimiento de ajuste de costo no podrá ser modificado durante la vigencia

del contrato.

Artículo 152.- Los índices base que servirán para el cálculo de los ajustes de costos en el

contrato, será los que correspondan a la fecha del acto de presentación y apertura de

proposiciones.

 Los precios originales de los insumos considerados por el licitante, deberán ser los

que prevalezcan al momento de la presentación y apertura de las propuestas y no podrán

modificarse o sustituirse por ninguna variación que ocurra entre la fecha de su presentación

y él último día del mes del ajuste.

Artículo 153.- Si al inicio de los trabajos contratados o durante el periodo de ejecución

de los mismos se otorga algún anticipo, él o los importes de ajuste de costos deberán

afectarse en un porcentaje igual al de los anticipos concedidos.

69

REGLAMENTO DE OBRAS DE LA UNIVERSIDAD VERACRUZANA

Artículo 154.- Para la revisión de cada uno de los precios que intervienen en el cálculo

de los ajustes de costos conforme a los procedimientos señalados en el contrato de obra, los

contratistas deberán acompañar a su solicitud la siguiente documentación:

I. La relación de los índices nacionales de precios productor con servicios que

determine el Banco de México o, en su caso, los índices de investigados por la

Dirección los que deberán ser proporcionados al contratista;

II. El presupuesto de los trabajos pendientes de ejecutar, de acuerdo al programa

convenido, en el periodo en el cual se produzca el incremento en los costos,

valorizado con los precios unitarios del contrato;

III. El presupuesto de los trabajos pendientes de ejecutar, de acuerdo al programa

convenido, en el periodo en el cual se produzca el incremento en los costos;

valorizado con los precios unitarios del contrato, ajustados conforme a lo señalado

en el contrato de obra;

IV. El programa de ejecución de los trabajos pendientes por ejecutar, acorde al

programa que se tenga convenido;

V. El análisis de la determinación del factor de ajuste, y

VI. Las matrices de precios unitarios actualizados que determinen conjuntamente el

contratista y de la Dirección, en función de los trabajos a realizar en el periodo de

ajuste.

Artículo 155.- En el procedimiento establecido en el contrato y en este capítulo, para la

determinación de los ajustes de costos, se deberán precisar las cantidades que se

encuentran pendientes de ejecutar, conforme al programa convenido.

Artículo 156.- El ajuste de costos, en el caso de escoger él procedimiento de la revisión

de cada uno de los precios del contrato para obtener del ajuste.

Se podrá determinar utilizando las matrices de cálculo de los análisis de precios

unitarios de los trabajos no ejecutados del contrato, conforme al programa convenido, en

los que se sustituyan los costos básicos de cada insumo del costo directo, actualizado con

los índices aplicables de los publicados por el Banco de México.

Artículo 157.- En el caso en que la revisión por grupo de precios que multiplicados por

sus correspondientes cantidades de trabajo por ejecutar, representen cuando menos el

ochenta por ciento del importe total factible del contrato.

 Del ajuste de costos se desarrollará de la misma forma enunciada en el artículo

anterior, con la salvedad de que solamente se analizará un grupo de precios que representen

70

REGLAMENTO DE OBRAS DE LA UNIVERSIDAD VERACRUZANA

cuando menos el ochenta por ciento del importe total faltante del contrato, conforme al

programa convenido.

Artículo 158.- En el caso de trabajos en los que se tenga establecida la proporción en que

intervienen los insumos en el total del costo directo de los mismos; el ajuste respectivo,

podrá determinarse mediante la actualización de los costos de los insumos.

 Sólo en aquellos trabajos donde el proceso constructivo sea uniforme o repetitivo

en todo el desarrollo de los trabajos, debiendo contar con proyecto, especificaciones de

construcciones y normas de calidad típicas, inamovibles y aplicables a todos los trabajos

que se vayan a ejecutar.

 En este supuesto, la Dirección podrá optar por agrupar aquellos contratos cuyos

trabajos que, por su similitud y características, les sea aplicable el procedimiento

mencionado.

 Los ajustes de costos se determinarán para cada tipo de obra y no se requerirá que

el contratista presente documentación justificatoria; debiendo únicamente presentar su

solicitud dentro del plazo señalado en el artículo 159 de este Reglamento.

 La Dirección deberá notificar por escrito a los contratistas, la aplicación de los

factores que proceden, en el periodo correspondiente, en respuesta a su solicitud.

Artículo 159.- El procedimiento acordado para el ajuste de costo, deberá quedar

asentado en el contrato de obra correspondiente, el pago de los ajustes de costos en los

contratos sólo procederá para los contratos a base de precios unitarios o la parte de los

mixtos de esta naturaleza. Cuando el porcentaje del ajuste de los costos sea al alza, será el

contratista quien lo promueva, si es a la baja, será la Dirección quien lo realice.

 Los contratistas dentro de los sesenta días naturales siguientes a la publicación de

los índices aplicables al periodo que los mismos indiquen, deberán presentar por escrito la

solicitud de ajuste de costo a la Dirección. En el contrato se estipulará que transcurrido

dicho plazo, precluye el derecho del contratista para reclamar el pago.

 La Dirección dentro de los sesenta días naturales siguientes a la recepción de la

solicitud, deberá emitir por escrito la resolución que proceda. En caso contrario, la

solicitud se tendrá por aprobada.

71

REGLAMENTO DE OBRAS DE LA UNIVERSIDAD VERACRUZANA

Capítulo Décimo Cuarto.

De las Obras por Administración Directa.

Artículo 160.- El acuerdo de realización de trabajos por administración directa deberá

ser emitido por el Abogado General y por el titular de la Dirección deberá contener como

mínimo lo siguiente:

I. Descripción pormenorizada de los trabajos a ejecutar;

II. Datos relativos a la autorización de la inversión respectiva;

III. Importe total de los trabajos y en su caso, los costos por ejercer en cada ejercicio;

IV. Plazo de ejecución de los trabajos determinado en días naturales, indicando la

fecha de inicio y conclusión de los mismos;

V. Identificación de las áreas y servicios públicos responsables de la autorización y

ejecución de los trabajos;

VI. Los proyectos de ingeniería y arquitectura u otros requeridos;

VII. Las normas de calidad y especificaciones de construcción;

VIII. Los programas de ejecución de los trabajos de recursos humanos, maquinaria y de

suministros o utilización de los insumos;

IX. Lugar y fecha de su firma, y

X. Nombre y firma del funcionario universitario que emite el acuerdo.

Los documentos anteriores formarán parte del expediente técnico a integrarse.

Artículo 161.- El presupuesto de los trabajos por administración directa se integrará por

costo unitario, los cuales no podrán incluir cargos por imprevistos ni erogaciones

adicionales. Se entenderá por costo unitario, el correspondiente a la suma de cargos por

concepto de materiales o equipo de instalación permanente, mano de obra y utilización de

maquinaria o equipo de construcción, sea propio o rentado.

 La Dirección en los trabajos por administración directa deberá considerar que el

presupuesto incluya el costo de los siguientes conceptos:

I. Equipos, mecanismos y accesorios de instalación permanente, los que incluirán los

fletes, maniobras, almacenaje y todos aquellos cargos que se requieran para

transportarlos, al sitio de los trabajos, instalarlos y probarlos;

II. Instalaciones de construcción necesarias para la ejecución de los trabajos y, en su

caso, de su desmantelamiento, así como los fletes y acarreos de la maquinaria o

equipo de construcción;

III. Construcciones e instalaciones provisionales, destinadas a servicios

administrativos, médicos, recreativos, sanitario y de capacitación, campamento y

72

REGLAMENTO DE OBRAS DE LA UNIVERSIDAD VERACRUZANA

comedores que se construyan en el sitio de ejecución de los trabajos, así como del

mobiliario y equipo necesario para ésta;

IV. Salarios, viáticos o cualquier otra remuneración que reciba el personal técnico,

administrativo y de servicios, encargados directamente de la ejecución de los

trabajos, de conformidad con el programa de utilización de recursos humanos;

V. Equipos de transporte aéreos, marítimo o terrestre, con sus respectivos cargos por

combustibles y lubricantes;

VI. Materiales de consumo en oficinas, y

VII. Materiales, equipo de instalación permanente, mano de obra, maquinaria o equipo

de construcción complementario.

La contratación de recursos humanos complementarios que se requieran, deberá

ser por obra determinada.

La contratación de la maquinaria o equipo de construcción deberá realizarse de

acuerdo con las necesidades que determine el programa de ejecución de los trabajos y el

procedimiento constructivo, en los términos establecidos en el capítulo decimoquinto de

éste reglamento.

Artículo 162- En la ejecución de trabajos por administración directa, la elaboración de

los programas que requieran para la ejecución de los mismos, deberá considerar lo

siguiente:

I. Que el programa de ejecución y erogaciones, esté desagregado en etapas

secuénciales de conceptos y actividades, señalando fechas de iniciación y

terminación de cada una de ellas, las fechas claves, las cantidades de trabajo que

se ejecutarán semanal o mensualmente, los importes parciales y el total;

II. Que el programa de utilización de recursos humanos adscritos o complementarios

consigne la especialidad, categoría, número requerido y percepciones totales por

días, semana o mes. El programa incluirá al personal técnico, administrativo y

obrero, encargado directamente de la ejecución de los trabajos;

III. Que el programa de utilización de la maquinaria o equipo de construcción,

consigne las características del equipo, capacidad, numero de unidades y total de

horas efectivas de utilización, calendarizadas por semana o mes, y

IV. Que el programa de suministro de los materiales y equipo de instalación

permanente, consigne las características, unidades de los materiales y equipo que

se requiera, calendarizadas por semana o mes.

La contraloría verificará que sé de cumplimiento estricto a la realización de las

acciones señaladas para la obra por administración directa.

73

REGLAMENTO DE OBRAS DE LA UNIVERSIDAD VERACRUZANA

Artículo 163.- Las incidencias que se susciten durante el desarrollo de los trabajos

deberán asentarse en la bitácora de obra.

Artículo 164.- Para la recepción de los trabajos al área operativa, la Dirección levantará

un acta de recepción que contendrá como mínimo lo siguiente:

I. Lugar, fecha y hora en que se realice;

II. Nombre y firma de los asistentes y el carácter con que intervienen en el acto;

III. Nombre y firma del residente de obra y del representante del área que se hará

cargo de la operación y mantenimiento de los trabajos;

IV. Descripción de los trabajos que se reciben;

V. Importe de los trabajos, incluyendo las posibles modificaciones que se hubieren

requerido;

VI. Periodo de ejecución de los trabajos, incluyendo las prórrogas autorizadas;

VII. Relación de las estimaciones o de gastos aprobados;

VIII. Declaración de las partes de que se cuenta con los planos correspondientes a la

construcción final, así como los manuales e instructivos de operación y

mantenimiento correspondientes y los certificados de garantías de calidad y

funcionamiento de los bienes instalados, y

IX. Fecha de inicio y termino real de los trabajos, así como del cierre de la bitácora.

La Dirección podrá efectuar entregas parciales de los trabajos, debiendo levantar

las actas correspondientes.

Artículo 165.- Aquellos trabajos que se lleven a cabo con personal, con materiales

existentes en el almacén y con el equipo y herramienta propios de la Dirección, y que sean

utilizados para realizar el mantenimiento menor, no deberán considerarse como trabajos de

administración directa; por lo tanto deberá excluirse del presupuesto aprobado para obras y

servicios, el costo que refleje la relación de éstos, deben incluirse en sus gastos de

operación.

Artículo 166.- En las obras que se proponga ejecutar la Dirección en la modalidad de

administración directa, se deberá contar con los recursos materiales y técnicos, requeridos

para su ejecución, considerados en el Capítulo XIV de este Reglamento.

74

REGLAMENTO DE OBRAS DE LA UNIVERSIDAD VERACRUZANA

Capítulo Décimo Quinto.

Servicios Relacionados con las Obras Universitarias.

Artículo 167.- Para los efectos de este Reglamento, se consideran como servicios

relacionados con las obras Universitarias, los trabajos señalados en el capítulo tercero de

este reglamento.

Artículo 168.- Se podrá contratar servicios relacionados con las obras universitarias,

siempre que sean de carácter profesional de investigación, consultoría y consultorías

especializadas, estudios y proyectos para cualquier de las fases de la obra universitaria, así

como revisiones o auditorias técnicas, dirección o supervisión de obras.

Los contratos que se deriven de los servicios relacionados con la obra

universitaria de acuerdo a los servicios del párrafo anterior podrán adjudicarse directamente

bajo la responsabilidad de la contratante.

Artículo 169.- La gerencia de proyectos consistirá en los servicios integrados necesarios

para la planeación, organización y control de un proyecto en todas sus fases, incluyendo

el diseño, la construcción y la administración de los recursos humanos, materiales y

financieros, para que el proyecto satisfaga los objetivos y requerimientos de la Dirección.

Artículo 170.- Los ajustes de costo que, en su caso, procedan para los contratos de

servicios se realizarán aplicando lo señalado en él capítulo décimo tercero de este

reglamento. En el caso de la mano de obra, a la plantilla del personal se le aplicará las

variaciones que determine la Comisión Nacionales de Salarios Mínimos para los salarios

mínimos generales en la región correspondiente.

Artículo 171.- Para los efectos de este Reglamento, los términos de referencia son el

documento en el que se plasman los requisitos y alcances que precisa el objeto del servicio,

y forman parte integral de Las Políticas Internas, Bases y Lineamientos en Materia de Obra

Universitaria.

 Atendiendo a las características, magnitud y complejidad de los servicios que se

requieran, la Dirección deberá indicar dentro de los términos de referencia, entre otros, los

siguientes datos:

I. La descripción precisa y detallada de los servicios que se requieren;

II. Plazos de ejecución, incluyendo un calendario de prestación de los servicios;

III. La información técnica y recursos que proporcionará la convocante;

IV. Las especificaciones generales y particulares del proyecto;

V. Producto o documentos esperados y su forma de presentación, y

75

REGLAMENTO DE OBRAS DE LA UNIVERSIDAD VERACRUZANA

VI. En su caso, metodología a emplear en la prestación del servicio.

Artículo 172.- La Universidad podrá pactar dentro de los contratos de consultoría y

supervisión, que los contratistas presenten por separado del costo directo de la mano de

obra y del costo indirecto, los gastos operativos y de administración central necesarios

para el alojamiento, alimentación y transportes del personal de los servicios. Los gastos que

se realicen bajo este concepto podrán pagarse, dentro del mismo contrato, en forma

especifica, debiendo justificarse su reembolso mediante la comprobación correspondiente, o

bien, por medio del pago de una cuota fija por alojamiento y alimentos, reconociendo por

separado los pasajes.

 En los contratos deberá establecerse expresamente la forma y los plazos de pago,

debiendo fijarse, en su caso, los tabuladores o cuotas que habrán de aplicarse.

Artículo 173.- A los procedimientos de contratación y ejecución de los servicios les

serán aplicables, en lo procedente, las disposiciones establecidas en el Reglamento de

Adquisiciones y Servicios de la Universidad.

Capítulo Décimo Sexto.

Arrendamiento de Maquinaria, Equipo y Adquisición de Materiales Construcción.

Artículo 174.- La Universidad podrá en sus obras que se ejecuten por administración

directa, contratar el alquiler de equipo y maquinaria de construcción que requieran para el

desarrollo de sus trabajos y, así como adquirir materiales específicos de construcción

necesarios para su correcta ejecución, sujetándose al procedimiento de contratación

establecido, en los artículos correspondientes de este Reglamento y del Reglamento de

Adquisiciones, Arrendamientos y Servicios de la Universidad.

Artículo 175- El arrendamiento de equipo o maquinaria de construcción sólo podrá

celebrarse cuando se justifique su necesidad, mediante dictamen por escrito, donde se

demuestre que no es posible o conveniente su adquisición.

Artículo 176.- Las personas físicas o morales que celebren contratos de arrendamiento

de maquinaria o equipo con la Universidad y los proveedores de materiales deberán estar

inscritos en el padrón de proveedores o contratistas de la Universidad según sea el caso.

76

REGLAMENTO DE OBRAS DE LA UNIVERSIDAD VERACRUZANA

Procedimientos de contratación.

Artículo 177.- La Universidad bajo su estricta responsabilidad, efectuará sus

adjudicaciones y contrataciones, conforme a alguno de los procedimientos siguientes:

I. Licitación pública;

II. Licitación simplificada, mediante invitación a cuando menos tres proveedores, y

III. Adjudicación directa.

Artículo 178.- La Universidad se sujetará en sus procedimientos de adjudicación y

contratación, a los montos y modalidades autorizados en el decreto del presupuesto de

egresos del Estado de Veracruz- Llave en el ejercicio fiscal correspondiente, o a los

establecidos por la Secretaría.

Artículo 179.- Las modalidades y montos a que se refiere él artículo anterior, podrán ser

modificados por la Secretaría. siempre y cuando el área usuaria emita las razones o

determinaciones para dicha modificación estas deberán estar fundamentadas y motivadas

según las circunstancias que concurran en cada caso, en criterios de economía, eficacia,

eficiencia, imparcialidad y honprobidad, que aseguren las mejores condiciones para la

Universidad. La justificación para el ejercicio de la opción, deberá constar por escrito y ser

firmada por el titular del área responsable.

Artículo 180.- En el caso anterior la Universidad, seleccionará del padrón de contratistas

o proveedores de la Universidad a las personas que cuenten con capacidad de respuesta

inmediata, según los criterios establecido en el artículo anterior.

Capítulo Décimo Séptimo.

Sanciones.

Artículo 181.- Las contrataciones realizadas fuera de los procedimientos aquí previstos,

serán nulas de pleno derecho, y hará incurrir en responsabilidad a quien las autorice o lleve

a cabo. También incurrirá en responsabilidad, quien autorice o efectúe operaciones

parciales no justificables con el fin de no celebrar una licitación pública.

Artículo 182.- Las infracciones cometidas por los servidores universitarios que

intervengan en los procedimientos previstos en el presente ordenamiento, serán sancionadas

por la autoridad competente y de conformidad, con el procedimiento legalmente establecido

en la legislación Universitaria.

77

REGLAMENTO DE OBRAS DE LA UNIVERSIDAD VERACRUZANA

Artículo 183.- Incurrirá en responsabilidad el servidor universitario que no comunique a

su superior las infracciones que del presente ordenamiento, tenga conocimiento.

Artículo 184.- Las responsabilidades a que se refiere el presente ordenamiento serán

independientes de las que deriven del orden civil o penal.

Transitorios.

Primero.- El presente Reglamento fue aprobado por el Consejo Universitario General el 25

de Junio de 2004 y entrará en vigor a partir del día cinco de octubre del mismo año Y

MODIFICADO POR EL CONSEJO UNIVERSITARIO GENERAL EN SESIÓN

CELEBRADA EL 30 DE NOVIEMBRE DE 2015.

Segundo.- Publíquese en la Gaceta de la Universidad Veracruzana.

FE DE ERRATAS

DICE:

Artículo 72.- La garantía que se otorgue para el cumplimiento del contrato se ajustará a

lo siguiente:.........

II. La fianza deberá ser presentada dentro de los quince días hábiles siguientes,

contados a..............................

DEBE DECIR:

Artículo 72.- La garantía que se otorgue para el cumplimiento del contrato se ajustará

a lo siguiente:.........

II. La fianza deberá ser presentada dentro de los quince días naturales siguientes,

contados a..............................

DICE:

Artículo 79.- Si las modificaciones exceden el porcentaje indicado en el artículo anterior,

o se requieren a.........

DEBE DECIR:

78

REGLAMENTO DE OBRAS DE LA UNIVERSIDAD VERACRUZANA

Artículo 79.- Si las modificaciones exceden el porcentaje indicado en los artículos

anteriores, o se refieren a.........

DICE:

Artículo 99.- El contratista comunicará a la Dirección la conclusión de los trabajos que

le fueron encomendados, para que esta, dentro del plazo ...

 De existir desacuerdo entre las partes respecto al finiquito,..............................; una

vez notificado el resultado de dicho finiquito al contratista, éste tendrá un plazo de diez

días naturales, si no realiza alguna gestión, se dará por aceptado.

DEBE DECIR:

Artículo 99.- El contratista comunicará a la Dirección la conclusión de los trabajos que

le fueron encomendados, para que esta, dentro del plazo ..

 De existir desacuerdo entre las partes respecto al finiquito,.....................................;

una vez notificado el resultado de dicho finiquito al contratista, éste tendrá un plazo de

quince días naturales, si no realiza alguna gestión, se dará por aceptado.

DIRECCIÓN DE NORMATIVIDAD

