24/10/2008

PRE BASES DE LICITACIÓN
PARA

LA PRESTACIÓN DEL SERVICIO DE TRATAMIENTO DE AGUAS RESIDUALES EN AGUA PRIETA AGUA PRIETA CON CAPACIDAD DE 8,500 LPS, QUE INCLUYE, PROYECTO EJECUTIVO, CONSTRUCCIÓN, EQUIPAMIENTO ELECTROMECÁNICO, PRUEBAS DE FUNCIONAMIENTO, PRUEBAS DE CAPACIDAD, OPERACIÓN, CONSERVACIÓN, MANTENIMIENTO; ASÍ COMO LA REMOCIÓN Y DISPOSICIÓN FINAL DE LOS BIOSOLIDOS Y SÓLIDOS QUE SE GENEREN EN EL MONORRELLENO, BAJO LA MODALIDAD DE PRECIO ALZADO CON INVERSIÓN MIXTA, PRIVADA, PARCIAL Y RECUPERABLE”.
LICITACIÓN PÚBLICA NACIONAL NÚMERO: 43111001-046-08
Guadalajara, Jalisco a _____________________________
ÍNDICE

41
DEFINICIONES Y ABREVIACIONES

142.
DISPOSICIONES LEGALES.

173
 OBJETO DE LA LICITACIÓN.

184
DESCRIPCIÓN GENERAL DE LA LICITACIÓN

195
 DISPOSICIONES GENERALES

216
 CALENDARIO DE LA LICITACIÓN

237
 INSTRUCCIONES A LOS LICITANTES

238
 PARTICIPANTES

259
 VISITAS A LOS SITIOS

2510
 JUNTAS DE ACLARACIONES

2611
MODIFICACIONES A LA CONVOCATORIA Y A LAS BASES DE LICITACIÓN.

2612
 REQUISITOS DE LAS PROPOSICIONES

3513.-CALIDAD DEL AGUA RESIDUAL Y DEL AGUA TRATADA DE LA PTAR EL AHOGADO

4214
 PRESENTACIÓN DE LAS PROPOSICIONES.

4315
 LINEAMIENTOS GENERALES

4516
 CONTENIDO DE LA PROPUESTA TÉCNICA.

5717.- INFORMACIÓN TECNICA.-

9318
CONTENIDO DE LA PROPUESTA ECONÓMICA.

10919.- INFORMACIÓN FINANCIERA DEL PROYECTO.

11620.-
PRESENTACION Y APERTURA DE PROPOSICIONES.

13022
 MOTIVOS PARA DESECHAR LAS PROPOSICIONES.

13423
 FALLO DE LA LICITACIÓN.

13524
 GARANTÍAS DEL PROYECTO

13725.
SEGUROS

13726
 PENAS CONVENCIONALES

13827.
FUENTES DE FINANCIAMIENTO DEL PROYECTO

13928.
SUPERVISIÓN DE LA CONSTRUCCIÓN DE LAS OBRAS

14029
 CONTRATACIÓN DE LA SUPERVISIÓN

14030.
ENTRADA EN VIGOR DEL CONTRATO.

14131.-
INCONFORMIDADES.

14132.
DEVOLUCIÓN DE PROPOSICIONES.

14133.
ASESORES

142LISTA DE APÉNDICES

1
DEFINICIONES Y ABREVIACIONES
Para todos los efectos derivados de estas BASES DE LICITACIÓN, su Apéndice y Anexos las palabras y términos indicados en mayúsculas, tendrán el significado que se señala a continuación, salvo que expresamente se indique lo contrario y podrán ser utilizados en singular o plural, según lo requiera el sentido de la oración de que se trate. Los encabezados de las BASES DE LICITACIÓN , sólo tienen un propósito práctico, por lo que no deberán ser tomados en cuenta para su interpretación.

1. ACTA DE CAPACIDAD DE LA PTAR AGUA PRIETA.- Documento que deberá emitir la EMPRESA, revisado y aprobado por la SUPERVISIÓN y autorizado por la CEA una vez que la PTAR AGUA PRIETA cumpla con la CAPACIDAD REAL DE TRATAMIENTO, debidamente firmado por su representante legal.
2. ACTA DE FINIQUITO DEL CONTRATO Y RECEPCIÓN DEFINITIVA.- Documento que deberá ser elaborado por la EMPRESA, revisado por la SUPERVISIÓN, y autorizado por la CEA, al término de la vigencia del CONTRATO, debidamente firmado por su representante legal, que contendrá el inventario de la PTAR AGUA PRIETA, en el que se hará constar la entrega de la misma sin costo alguno por parte de la EMPRESA a la CEA.

3. ACTA DE INICIO DE LA CONSTRUCCION DE LA PTAR AGUA PRIETA.- Documento que deberá ser elaborado por la EMPRESA, revisado por la SUPERVISIÓN, y autorizado por la CEA, en el cual se establece la fecha de inicio de las obras de la PTAR AGUA PRIETA, una vez que la CEA haya otorgado la NO-OBJECIÓN total o parcial al PROYECTO EJECUTIVO de la PTAR AGUA PRIETA.

4. ACTA DE ENTRADA EN VIGOR DEL CONTRATO.- Documento que deberán firmar las partes para dar constancia que se han cumplido las condiciones suspensivas previstas en el CONTRATO, a la firma de esta acta el CONTRATO entra en vigor con todas las consecuencias jurídicas que ello implica.

5. ACTA DE INICIO DEL PERIODO DE OPERACIÓN DE LA PTAR AGUA PRIETA.- Documento que será elaborado por la CEA, en el que se hará constar que la PLANTA cumplió satisfactoriamente con las PRUEBAS DE FUNCIONAMIENTO y de PRUEBAS DE CAPACIDAD DE LA PTAR AGUA PRIETA. A la emisión de esta acta y en un plazo máximo de cinco días, la CEA informará al FIDEICOMISO DE ADMINISTRACIÓN que inicia el PERIODO DE OPERACIÓN de la PTAR AGUA PRIETA, y por tanto, el pago mensual de la CONTRAPRESTACIÓN TOTAL, en los términos establecidos en el CONTRATO.

6. ACTA DE REVISIÓN PREELIMINAR.- Documento emitido por la CEA, que establece el cumplimiento de los requisitos solicitados en las presentes BASES DE LICITACIÓN, así como las observaciones y recomendaciones a los incumplimientos que pudieran generar el desechamiento de la PROPOSICIÓN por no cumplir con los requisitos mínimos.
7. ACTA DE TERMINACIÓN DE LA CONSTRUCCIÓN DE LA PTAR AGUA PRIETA.- Documento que será elaborado por la EMPRESA, revisado por la SUPERVISIÓN y autorizado por la CEA, para dar constancia de la terminación de la construcción y equipamiento electromecánico de la PTAR AGUA PRIETA, marcando el inicio de la etapa de PRUEBAS DE FUNCIONAMIENTO y de las PRUEBAS DE CAPACIDAD DE LA PTAR AGUA PRIETA.
8. AGUA CRUDA.- Es el agua residual que se entregará en el límite del terreno donde se construirá la PTAR AGUA PRIETA cuya composición y características químicas, físicas y biológicas se indican en el Anexo ET2-AH de las BASES DE LICITACIÓN y anexo 9 del CONTRATO, datos promedio que deberán los LICITANTES considerar en su balance de materia y energía.

9. AGUA TRATADA DE LA PTAR AGUA PRIETA.- Es el agua que entregará la EMPRESA, medida a la salida de la PTAR AGUA PRIETA y que deberá cumplir con los parámetros de calidad y de caudal, establecidos en el Capitulo 13 de estas BASES DE LICITACIÓN y en el Anexo 9 del CONTRATO.
10. APORTACION DE LA EMPRESA.- El importe que la EMPRESA deberá aportar para la realización del PROYECTO, que está compuesta de la suma de un mínimo del 25% del COSTO DEL PROYECTO en CAPITAL DE RIESGO y que conjuntamente con el APOYO DEL FONDO y el CRÉDITO deberá cubrir el MONTO TOTAL DE INVERSIÓN.

11. APOYO DEL FONDO.- Recurso no recuperable para la ejecución del PROYECTO, hasta por $ 948,000,000.00 (NOVECIENTOS CUARENTA Y OCHO MILLONES DE PESOS 00/100 M.N.) a precios de enero de 2008 ó 49% del monto resultante de la licitación pública, lo que resulte menor, mismo que fue autorizado mediante Acuerdo CT/1A ORD/12-MAYO-2008/V.2 del Comité Técnico del FONDO en su sesión ordinaria celebrada el día doce de mayo de 2008. A dicho apoyo se le descontará el importe aportado para financiamiento de estudios relacionados con el PROYECTO, el cual asciende a $1’780,854.50 (UN MILLON SETECIENTOS OCHENTA MIL OCHOCIENTOS CINCUENTA Y CUATRO PESOS 50/100 M.N.) a precios de enero de 2008, actualizable conforme al INPC.

12. BANOBRAS.- El Banco Nacional de Obras y Servicios Públicos, S.N.C.

13. BASES DE LICITACIÓN.- Son todos los DOCUMENTOS DE LICITACIÓN, sus Apéndices y Anexos elaborados por CEA, incluyendo los documentos que se generen durante el proceso licitatorio ya sea en notificaciones, modificaciones y/o aclaraciones emitidas por CEA, que deberán considerar los LICITANTES en la elaboración de sus PROPOSICIONES para participar en la LICITACIÓN a que se refiere la CONVOCATORIA número CEA-012/2008.

14. BIOSÓLIDOS.- Son los LODOS DE LA PTAR AGUA PRIETA que han sido sometidos a procesos de estabilización y que por su contenido de materia orgánica, nutrientes y características adquirida después de su estabilización, pueden ser susceptibles de aprovechamiento, de conformidad con la NOM-004-SEMARNAT 2002.
15. BITÁCORA.- Es el instrumento que formará parte del control técnico de los trabajos, el cual servirá como medio de comunicación electrónica y/o convencional entre las partes que firmarán el CONTRATO. Para el llenado y seguimiento de la bitácora deberá designarse los responsables de la apertura y seguimiento mediante el registro de firmas de las personas autorizadas, cuyos cargos serán: Residente de Obra por parte de la CEA, y Superintendente de Construcción, por parte de la EMPRESA y será el medio por el cual se establecerá la comunicación entre la CEA, o quién ésta designe, y la EMPRESA.
16. CAPITAL DE RIESGO.- Importe que le corresponde aportar con recursos propios a la EMPRESA para cubrir parte de la APORTACIÓN DE LA EMPRESA, cantidad que será de un mínimo del 25% del COSTO DEL PROYECTO.

17. CAPACIDAD REAL DE TRATAMIENTO.- Se refiere a la capacidad que tendrá la PTAR GUA PRIETA para trabajar bajo las diferentes condiciones de caudal y carga de contaminantes que se mencionan en el CAPITULO 16 de estas BASES DE LICITACIÓN. . Estas condiciones se deberán medir una vez que la EMPRESA haya terminado con las PRUEBAS DE FUNCIONAMIENTO y PRUEBAS DE CAPACIDAD DE LA PTAR AGUA PRIETA, e informe que se encuentra la PTAR AGUA PRIETA en condiciones de operar a plena carga con la eficiencia suficiente que garantiza el cumplimiento de la calidad del AGUA TRATADA DE LA PTAR AGUA PRIETA. El resultado de esta determinación de capacidad real se consignará en el ACTA DE CAPACIDAD DE LA PTAR AGUA PRIETA, y será el documento para determinar si proceden sanciones a la EMPRESA por deficiencias en la capacidad de tratamiento de la PTAR AGUA PRIETA.
18. CASO FORTUITO.- Significa todo acontecimiento ajeno a la voluntad de las partes y derivado de fenómenos inevitables e impredecibles de la naturaleza que afecten el cumplimiento de las obligaciones que se contraen en el CONTRATO, entendiéndose como tales, en forma enunciativa más no limitativa, los siguientes: terremotos, inundaciones, huracanes, deslaves, tormentas y tornados.

19. CEA.- Comisión Estatal del Agua de Jalisco.

20. CFF.-Código Fiscal de la Federación.

21. CONAGUA.- La Comisión Nacional del Agua que para el caso de esta LICITACIÓN y del CONTRATO, fungirá a solicitud de CEA o del FONDO como agente técnico.

22. CONTRAPRESTACIÓN TOTAL.- Es el pago mensual en pesos mexicanos que deberá pagar CEA a la EMPRESA por la construcción, operación y mantenimiento de la PTAR AGUA PRIETA, a que se refiere el CONTRATO.

23. CONVENIO DE APOYO FINANCIERO .- Acuerdo escrito celebrado entre el El Banco Nacional de Obras y Servicios Públicos, S.N.C. , y el FIDEICOMISO DE ADMINISTRACIÓN, en el que se establecen las reglas a que se sujetará la disposición del APOYO DEL FONDO y que será suscrito también por la EMPRESA y CEA.

24. CONVOCATORIA.- Se refiere a la Convocatoria que emita la CEA para la Licitación Pública Nacional que se publique en el Diario Oficial de la Federación, con motivo de la ejecución del PROYECTO.

25. COSTO DEL PROYECTO.- Es la cantidad en pesos mexicanos expresada a valores del mes de septiembre, sin incluir el IVA, que conforme a la PROPOSICIÓN, constituye el importe total de los recursos necesarios para la realización de los conceptos siguientes:

	No.
	CONCEPTO
	 COSTO TOTAL

($)

	
	
	
	

	1
	PROYECTO EJECUTIVO de la PTAR AGUA PRIETA
	$

	
	
	
	

	2
	Construcción y equipamiento electromecánico de la PTAR AGUA PRIETA
	$

	
	
	
	

	3
	PRUEBAS DE FUNCIONAMIENTO Y PRUEBAS DE CAPACIDAD DE LA PTAR AGUA PRIETA, y pruebas para determinar la CAPACIDAD REAL DE TRATAMIENTO de la PTAR AGUA PRIETA
	$

	
	
	
	

	4
	MONORRELLENO
	
	$

	
	
	
	

	5
	SUPERVISIÓN del proyecto ejecutivo de la construcción, el equipamiento y pruebas de las obras del PROYECTO*
	$-

	
	
	
	

	
	
	
	

	Suma 1 + 2 + 3 + 4 + 5
	CONCEPTOS DEL COSTO DEL PROYECTO CON APOYO DEL FONDO
	$ -

	
	
	
	

	6
	SISTEMA DE COGENERACIÓN DE ENERGÍA ELÉCTRICA
	$

	
	
	
	

	7
	SUPERVISIÓN DEL SISTEMA DE COGENERACIÓN DE ENERGÍA ELÉCTRICA**
	$

	
	
	
	

	Suma 6 + 7
	CONCEPTOS DEL COSTO DEL PROYECTO SIN APOYO DEL FONDO
	$

	
	
	
	

	Suma de todos los Conceptos
	COSTO DEL PROYECTO
	$

	
	
	
	

	* La Supervisión se considera como 3% de los conceptos 1, 2, 3, 4 y 5
	

	**La Supervisión se considera como 3% del concepto 6
	
	

26. CONTRATO DE PRESTACIÓN DE SERVICOS O CONTRATO.- Es el documento jurídico que junto con sus Anexos será suscrito por la EMPRESA que sea constituida al efecto por el LICITANTE GANADOR, de conformidad con el modelo del mismo el cual forma parte de las presentes BASES DE LICITACIÓN como Apéndice 1.

27. CONVENIO DE ASOCIACIÓN.- Documento mediante el cual dos ó más personas físicas o morales se podrán asociar con el objeto de presentar una PROPOSICIÓN en forma conjunta para reunir y cumplir los requisitos solicitados en las presentes BASES DE LICITACIÓN y en la fracción II del Artículo 31 del RLAASSP. En dicho documento, las personas asociadas deberán de obligarse, en caso de que su PROPOSICIÓN resulte ganadora, a constituir una nueva sociedad de propósito único.

28. CRÉDITO.- Importe de los recursos que podrá contratar la EMPRESA con un banco del sistema financiero, como parte del MONTO TOTAL DE LA INVERSIÓN que le corresponde aportar a la EMPRESA al PROYECTO de acuerdo con el CONTRATO.

29. DOCUMENTOS DE LA LICITACION.- Apéndices, anexos, información, formatos, especificaciones y demás documentos emitidos por CEA, que forman parte de las BASES DE LICITACIÓN, por lo que los LICITANTES deben considerarlos para la formulación de sus PROPOSICIONES y cumplir con los requisitos en ellos establecidos.
30. EMPRESA.- Es la persona física o moral ganadora de la LICITACIÓN, la cual deberá suscribir el CONTRATO y en su caso, la asociación de personas físicas o morales que conformen la nueva persona moral de nacionalidad mexicana, quienes responderán conjuntamente de forma solidaria o mancomunada ante CEA, en términos de las presentes BASES DE LICITACION.

31. ENTRADA EN VIGOR DEL CONTRATO.- Es la fecha en que inicia la vigencia del CONTRATO, al cumplirse las condiciones suspensivas previstas en el mismo, este evento se consignará mediante la elaboración y firma del ACTA DE ENTRADA EN VIGOR DEL CONTRATO.

32. EVENTO.- Actividad que define la ejecución de una acción o parte de una estructura o componente de la PTAR AGUA PRIETA y que conforman sustancialmente los programas detallados de proyecto, construcción, equipamiento, PRUEBAS DE FUNCIONAMIENTO, PRUEBAS DE CAPACIDAD DE LA PTAR AGUA PRIETA y las pruebas para determinar la CPACIDAD REAL DE TRATAMIENTO de la PTAR AGUA PRIETA, así como su puesta en operación. El costo de cada evento será establecido por el LICITANTE mediante un catálogo cuya suma representa el COSTO DEL PROYECTO durante el PERIODO DE INVERSIÓN.

33. FIDEICOMISO DE ADMINISTRACIÓN.- Contrato de fideicomiso irrevocable de inversión, administración y fuente directa de pago que deberá constituir la EMPRESA como fideicomitente y la CEA, con una Institución Fiduciaria que actuara como Fiduciario, que tendrá como objeto recibir y administrar todos los recursos económicos para el PROYECTO y efectuar el pago de las estimaciones de las obras revisadas y aprobadas por la SUPERVISIÓN y autorizadas por la CEA; así mismo el Fiduciario, en caso de ser necesario, podrá disponer de los recursos de la LÍNEA DE CRÉDITO. La existencia de este fideicomiso se extenderá desde su constitución, hasta extinción del CONTRATO, lo que permitirá su liquidación.

34. FONDO.- Fideicomiso público No. 1936 “Fondo Nacional de Infraestructura”, vehículo de coordinación de la Administración Pública Federal para la inversión en infraestructura, en las áreas de comunicaciones, transportes, hidráulica, medio ambiente y turística, que auxilia en la planeación, fomento, construcción, conservación, operación y transferencia de proyectos de infraestructura con impacto social o rentabilidad económica, de acuerdo con los programas y los recursos presupuestados correspondientes. Creado mediante Decreto Presidencial, publicado el 7 de febrero del 2008 y constituido en el Banco Nacional de Obras y Servicios Públicos, S.N.C.

35. FUERZA MAYOR.- Significa todo acontecimiento derivado de la voluntad humana, pero ajeno a la voluntad de las partes contratantes, que impida el cumplimiento de las obligaciones que se pactan en las BASES DE LICITACION y en el CONTRATO, entendiéndose como tales, de manera enunciativa más no limitativa, a los siguientes: guerras, insurrecciones, revueltas, actos o hechos ilícitos de los usuarios del agua o de terceros, incendios, cambios radicales en las condiciones económicas del país.

36. GARANTÍA DE APORTACIÓN DE LA EMPRESA.- Lo constituye el documento financiero o crediticio que garantiza la aportación del CAPITAL DE RIESGO que será fideicomitida en el FIDEICOMISO DE ADMINISTRACION, ya sea en efectivo o por medio de una carta de crédito irrevocable por el monto a garantizar y cuya emisión la podrá realizar una institución de crédito mexicana o extranjera autorizada por la Secretaría de Hacienda y Crédito Público, para realizar actividades en territorio mexicano. Esta garantía representa el monto de su aportación de la EMPRESA del CAPITAL DE RIESGO.

37. GARANTÍA DE CUMPLIMIENTO DURANTE LA CONSTRUCCIÓN DE LA PTAR AGUA PRIETA.- Fianza que deberá obtener la EMPRESA por el equivalente al 20% del COSTO DEL PROYECTO emitida por una afianzadora autorizada a satisfacción de la CEA, para garantizar el pago de las penas convencionales por incumplimiento en la realización de cualquiera de las OBRAS DEL PROYECTO que se generen durante el PERIODO DE INVERSIÓN DE LA PTAR AGUA PRIETA, conforme a lo establecido en el CONTRATO. Esta fianza permanecerá vigente hasta la emisión y procedencia del ACTA DE PUESTA EN SERVICIO.
38. GARANTÍA DE CUMPLIMIENTO DURANTE LA OPERACIÓN DE LA PTAR AGUA PRIETA.- Fianza anual que deberá obtener y mantener vigente la EMPRESA para garantizar el cumplimiento del CONTRATO durante el PERÍODO DE OPERACIÓN DE LA PTAR AGUA PRIETA, en los términos del CONTRATO.
39. GARANTÍA DE VICIOS OCULTOS.- Fianza que deberá obtener la EMPRESA cuyo importe será igual al 20% de los pagos mensuales de: T2 y (T3 X Q) actualizadas al último año, para garantizar el pago de las reparaciones o reposición de equipo que por vicios, mala operación o deficiencias en la, conservación y mantenimiento durante la operación haya incurrido la EMPRESA durante el PERIODO DE OPERACIÓN DE LA PTAR AGUA PRIETA. Esta garantía tendrá vigencia durante un plazo de 12 meses posteriores a la fecha de terminación del CONTRATO y deberá ser obtenida por la EMPRESA en los términos del CONTRATO.

40. GOBIERNO DEL ESTADO.- El Gobierno del Estado de Jalisco.

41. INPC.- Índice Nacional de Precios al Consumidor publicado mensualmente por el Banco de México en el Diario Oficial de la Federación y a la falta de éste el que oficialmente lo sustituya.

42. IVA.- El Impuesto al Valor Agregado.

43. JUNTAS DE ACLARACIONES.- Sesiones en las cuales la CEA responderá las preguntas efectuadas por los LICITANTES o notificará a los mismos respecto de la aceptación o rechazo de las sugerencias que hayan presentado por escrito, respecto de los DOCUMENTOS DE LA LICITACIÓN.

44. LICITACIÓN.- La presente Licitación Pública Nacional número ___

45. LICITANTE.- Se refiere a la o las personas físicas o morales que hayan adquirido las BASES DE LICITACIÓN para participar en el concurso referente a la CONVOCATORIA.

46. LICITANTE GANADOR.- El LICITANTE cuya PROPOSICIÓN sea declarada por la CEA ganadora de la Licitación Pública Nacional, en los términos de las BASES DE LICITACIÓN y de la LAASSP y del RLAASSP , y que por ese hecho adquiere los derechos y las obligaciones inherentes a la LICITACIÓN.

47. LÍNEA DE CRÉDITO.- Crédito en cuenta corriente, irrevocable y contingente que una institución financiera otorgará a CEA, el cual tendrá como destino asegurar el cumplimiento de las obligaciones de pago a cargo de ésta y en favor de la EMPRESA pactadas en el CONTRATO, cuando no cumpla con dichas obligaciones. El crédito será hasta por un monto equivalente a tres meses del pago de la CONTRAPRESTACIÓN TOTAL, más el lVA correspondiente, que se actualizará periódicamente con base en el incremento que registre el INPC. La LÍNEA DE CRÉDITO estará vigente en tanto existan obligaciones de pago a cargo de CEA y a favor de la EMPRESA y contará con la garantía o fuente de pago de los ingresos que se deriven de las participaciones presentes y futuras que en ingresos federales le correspondan al Estado de Jalisco, sin perjuicio de afectaciones anteriores.

48. LODOS DE LA PTAR AGUA PRIETA.- Son los sólidos con un contenido variable de humedad, provenientes del tratamiento de las aguas residuales en la PTAR AGUA PRIETA.

49. LPS.-Litros por segundo.

50. LOPSRM.- Ley de Obras Públicas y Servicios Relacionados con las mismas.

51. LAASSP.- Ley de Adquisiciones, Arrendamientos y Servicios del Sector Público.

52. M3/SEG.- metro cúbico por segundo.

53. MANUAL DE OPERACIÓN DE LA PTAR AGUA PRIETA.- Es el documento que deberá entregar la EMPRESA a CEA a más tardar 30 (treinta) días después del inicio del PERIODO DE OPERACIÓN DE LA PTAR AGUA PRIETA. Este documento deberá presentar una descripción completa de las obras y de todos los equipos electromecánicos que integran la PTAR AGUA PRIETA así como los procedimientos relativos al desarrollo de los procesos de tratamiento de agua y de los lodos y la base de datos para sustentar el programa de mantenimiento de los equipos electromecánicos.

54. MEMORIA DE CÁLCULO.- Informe ordenado en donde el LICITANTE muestra los datos, cálculos, operaciones, fórmulas, nomenclatura, coeficientes, parámetros de diseño empleados y resultados obtenidos, ordenados de manera lógica, secuencial y congruente que justifican el dimensionamiento de las unidades de proceso y la selección de los equipos y sistemas propuestos, tanto de la línea de agua como de LODOS. Estas memorias deben incluir el establecimiento y manejo del MONORRELLENO.

55. MONORELLENO.- Construcción de Obra de infraestructura que involucra métodos y prácticas de manejo que cumplan con la normatividad al respecto y obras de ingeniería para la disposición final de los BIOSOLIDOS producto del tratamiento de las aguas residuales domésticas municipales. La CEA proporcionará el anteproyecto para la construcción de estas obras, mismo que la EMPRESA deberá considerar la validación por parte de la entidad normativa y/o la modificación para su manejo y ejecución en la disposición final de los BIOSOLIDOS. La operación, conservación, manejo y cumplimiento de la Normatividad Ambiental vigente de este MONORELLENO, estará a cargo de la EMPRESA, por lo que los LICITANTES deberán de considerar esta condición en su PROPOSICIÓN.

56. MONTO TOTAL DE LA INVERSIÓN.- Es el importe total de recursos necesarios para los conceptos que se indican en la siguiente tabla, expresado a valores del mes que corresponda al último INPC conocido, previo a la presentación de PROPOSICIONES

	CONCEPTOS
	IMPORTES

	COSTO DEL PROYECTO
	$

	Honorarios del FIDEICOMISO DE ADMINISTRACIÓN
	$

	Costos de la Carta de Crédito, Seguros, Fianzas y coberturas de tasas de interés.
	$

	Costos de Comisiones e intereses en el PERIODO DE INVERSION.
	$

	Costos del rendimiento de CAPITAL DE RIESGO en el PERÍODO DE INVERSIÓN.

	$

	MONTO TOTAL DE LA INVERSIÓN
	$

57. NO-OBJECIÓN.- Se entenderá la verificación y conformidad por parte de CEA, o de quién ésta designe, del PROYECTO EJECUTIVO DE LA PTAR AGUA PRIETA elaborado por la EMPRESA, en el entendido de que esta NO OBJECIÓN no deslinda a la EMPRESA de la responsabilidad y obligatoriedad de cumplir a plenitud con lo establecido en el CONTRATO y por lo tanto, es responsable de que, en su caso, no entregue AGUA TRATADA en la cantidad y calidad pactada en dicho CONTRATO. La CEA se compromete a otorgar por escrito la NO-OBJECIÓN parcial o total al PROYECTO EJECUTIVO DE LA PTAR AGUA PRIETA que elabore la EMPRESA, en un plazo no mayor a 15 días calendario a partir de que la EMPRESA lo presente de manera formal para la NO OBJECIÓN.

58. NOM.- Se refiere a las Normas Oficiales Mexicanas.

59. OBRAS DEL PROYECTO.- Estas obras incluyen el PROYECTO EJECUTIVO DE LA PTAR AGUA PRIETA, la construcción de la PTAR AGUA PRIETA con una capacidad nominal de tratamiento de 8,500 LPS, las PRUEBAS DE FUNCIONAMIENTO, PRUEBAS DE CAPACIDAD DE LA PTAR AGUA PRIETA, SISTEMA DE COGENERACIÓN DE ENERGÍA ELÉCTRICA y todas las obras auxiliares como edificios administrativos, de servicios, camino de acceso a la PLANTA, vialidades internas, banquetas y andadores, jardinería, barreras ecológicas, patios de maniobra, zona de estacionamiento y las obras necesarias de servicios para conexión con la red de agua potable, de energía eléctrica de la CFE, de telefonía y el manejo del MONORRELLENO.

60. ORGANISMO OPERADOR.- El o los organismo operadores, designado(s) por CEA para recibir las OBRAS DEL PROYECTO al término de la vigencia del CONTRATO, para realizar su operación y mantenimiento, a partir de la suscripción de las correspondientes actas de recepción.

61. PERIODO DEL CONTRATO.- Es el periodo de 20 años contados a partir del ACTA DE INICIO DEL CONTRATO y que incluye la elaboración del PROYECTO EJECUTIVO DE LA PTAR AGUA PRIETA, la construcción y equipamiento de las OBRAS DEL PROYECTO, las PRUEBAS DE FUNCIONAMIENTO y las PRUEBAS DE CAPACIDAD DE LA PTAR AGUA PRIETA así como la operación, mantenimiento y conservación de LA PTAR AGUA PRIETA y transporte de los BIOSOLIDOS al sitio de disposición final.

62. PERIODO DE CONSTRUCCION DE LA PTAR AGUA PRIETA.- Es el periodo de treinta meses para que se ejecute el PROYECTO EJECUTIVO y la totalidad de las OBRAS DE LA PTAR AGUA PRIETA, contado a partir de la fecha de suscripción del ACTA DE ENTRADA EN VIGOR DEL CONTRATO.

63. PERIODO DE INVERSIÓN.- Es el periodo de treinta y seis meses contado a partir del ACTA DE ENTRADA EN VIGOR DEL CONTRATO en que la EMPRESA deberá realizar el PROYECTO EJECUTIVO las OBRAS DE LA PTAR AGUA PRIETA, las PRUEBAS DE FUNCIONAMIENTO y las PRUEBAS DE CAPACIDAD DE LA PTAR AGUA PRIETA así como las correspondientes al MONORRELLENO.

64. PERIODO DE OPERACIÓN DE LA PTAR AGUA PRIETA.- Es el periodo de, ciento setenta y cuatro meses contado a partir de la suscripción del ACTA DE INICIO DE OPERACIÓN DE LA PTAR AGUA PRIETA, siempre y cuando dicha acta se haya suscrito dentro de los treinta y seis meses del plazo establecido como PERIODO DE INVERSIÓN, durante el cual la EMPRESA amortizará la inversión del capital de riesgo, mediante la prestación de los servicios de tratamiento de agua y LODOS, para lo cual operará, conservará, preservará y repondrá las instalaciones y equipos de la PTAR AGUA PRIETA y del MONORRELLENO.

65. PRECIO ALZADO.- Es el precio que el LICITANTE designará a cada uno de los EVENTOS que definen la ejecución de una estructura, equipo o componente de LA PTAR AGUA PRIETA, que deberá estar expresado a valores del mes que se establece en estas BASES DE LICITACIÓN, para la presentación de su PROPOSICIÓN.

66. PROGRAMAS DE EJECUCIÓN DE LA PTAR AGUA PRIETA.- Programas de avance físico-financiero establecidos en la PROPOSICION para cumplir con los plazos establecidos en las presentes BASES DE LICITACIÓN, para las etapas de PROYECTO EJECUTIVO, construcción, equipamiento, PRUEBAS DE FUNCIONAMIENTO, PRUEBAS DE CAPACIDAD DE LA PTAR, la operación, mantenimiento de la PTAR AGUA PRIETA y la disposición final de los BIOSOLIDOS en el MONORELLENO.

67. PROPOSICIÓN.- Es la oferta presentada por cada LICITANTE para participar en la presente LICITACIÓN, compuesta por la PROPUESTA TÉCNICA y la PROPUESTA ECONÓMICA, así como por los diversos documentos requeridos por la convocante.

68. PROPUESTA ECONÓMICA.- Es la oferta económica presentada por el LICITANTE para participar en la presente LICITACIÓN, en los términos de las presentes BASES DE LICITACIÓN.

69. PROPUESTA TÉCNICA.- Es la oferta técnica presentada por el LICITANTE para participar en la presente LICITACIÓN, en los términos de las presentes BASES DE LICITACIÓN.

70. PROYECTO.- Se refiere en forma global a la ejecución de los trabajos de elaboración del PROYECTO EJECUTIVO DE LA PTAR, la construcción y equipamiento, las PRUEBAS DE FUNCIONAMIENTO Y DE CAPACIDAD DE LA PTAR, la operación y mantenimiento de LA PTAR, la conservación y reposición de equipo durante el tiempo de operación de la planta; así como las obras complementarias.

71. PROYECTO EJECUTIVO.- Es el conjunto de documentos, planos y notas de cálculo elaborados por la EMPRESA a partir de los requerimientos contenidos en las BASES DE LICITACIÓN y con las características ofertadas en la PROPOSICION del LICITANTE GANADOR, realizará los planos ejecutivos, las memorias de cálculo y las memorias descriptivas para la construcción y operación de la PTAR AGUA PRIETA.

72. PRUEBAS DE CAPACIDAD DE LA PTAR AGUA PRIETA.- Son los procedimientos que aplicará la EMPRESA para verificar y demostrar que la PTAR AGUA PRIETA cumple con la capacidad de tratamiento medida en litros por segundo solicitada por la CEA en estas BASES DE LICITACIÓN en el Anexo 9 del Apéndice 1, mismos que se aplicarán una vez terminadas las PRUEBAS DE FUNCIONAMIENTO DE LA PTAR AGUA PRIETA. Estas pruebas se realizarán dentro del plazo de 6 (seis) meses posteriores a la terminación de la Planta de tratamiento, cuyo plazo iniciará con la firma del ACTA DE TERMINACIÓN DE LA CONSTRUCCIÓN DE LA PTAR AGUA PRIETA.

73. PRUEBAS DE FUNCIONAMIENTO.- Se refiere en forma conjunta a los procedimientos y pruebas hidráulicas, mecánicas, eléctricas y de control de los equipos y sistemas instalados que establecerá y aplicará la EMPRESA para verificar el correcto funcionamiento de LA PTAR AGUA PRIETA en un periodo de seis meses conjuntamente con las PRUEBAS DE CAPACIDAD DE LA PTAR AGUA PRIETA.

74. PTAR AGUA PRIETA o PTAR.- De manera indistinta se refiere a la Planta de Tratamiento de Aguas Residuales denominada “AGUA PRIETA”, que la EMPRESA deberá diseñar, construir, operar preservar y dar mantenimiento, con una capacidad nominal de 8,500 LPS. incluyendo el tratamiento y estabilización de los SÓLIDOS y BIOSÓLIDOS que se generen en ella, así como su disposición final, en una superficie de terreno cuyo sembrado permita a futuro la ampliación de la planta a una capacidad nominal de ____ como etapa final.

75. RFC.- Registro Federal de Contribuyentes.

76. RLOPSRM.- Reglamento De la Ley de Obras Públicas y Servicios Relacionados con las mismas.

77. RLAASSP.- Reglamento de la Ley de Adquisiciones, Arrendamientos y Servicios del Sector Público.

78. SISTEMA DE COGENERACIÓN DE ENERGÍA ELÉCTRICA.- Es el sistema integrado por unidades, equipos, y estructuras, que permitirán aprovechar el biogás producido durante la digestión anaerobia de lodos generados en la PTAR AGUA PRIETA, para la generación de energía eléctrica, el cual permita disminuir los costos de este suministro.

79. SÓLIDOS.- Son los sólidos que se generan en el proceso de desbaste y desarenación principalmente, que deberán ser dispuestos por la EMPRESA en el MONORRELLENO.

80. SUPERVISIÓN.- Empresas que contratará de manera separada el FIDEICOMISO DE ADMINISTRACIÓN, a instrucción de la CEA y en consenso con el FONDO, para verificar que se lleven a cabo los trabajos de elaboración del PROYECTO EJECUTIVO DE LA PTAR AGUA PRIETA, su construcción y equipamiento así como las PRUEBAS DE FUNCIONAMIENTO Y PRUEBAS DE CAPACIDAD DE LA PTAR AGUA PRIETA, de acuerdo a lo establecido en el CONTRATO.

81. TECNÓLOGO.- Es la empresa o empresas que reunirán las referencias requeridas en las BASES DE LICITACION tanto en diseño e ingeniería de plantas de tratamiento como en operación y mantenimiento de plantas de tratamiento y que estarán a cargo de la operación de LA PTAR AGUA PRIETA.

2.
DISPOSICIONES LEGALES.
2.1. Atendiendo a la naturaleza Federal de los recursos del Programa para la Modernización de Organismos Operadores de Agua (PROMAGUA) administrados por el Fondo Nacional de Infraestructura (FONDO), obtenidos por el Estado de Jalisco a través de la CEA, para efecto de dar cumplimiento a los requerimientos financieros para el Saneamiento de la Zona Conurbada de Guadalajara, así como para garantizar la eficiencia, eficacia y honradez de la administración de dichos recursos, en cumplimiento a lo que disponen el artículo 134 de la Constitución Política de los Estados Unidos Mexicanos, la Ley de Adquisiciones, Arrendamientos y Servicios del Sector Público por lo que hace al procedimiento de contratación; la Ley de Obras Públicas y Servicios Relacionados con las Mismas, en lo tocante, entre otros aspectos que se detallan en las presentes bases de licitación, al acreditamiento de la capacidad técnica y experiencia de los licitantes en la ejecución de obras similares, aspectos para preparar la propuesta técnica y que se emplearán en la evaluación, así como la estipulación de condiciones en la parte constructiva de la infraestructura dentro del CONTRATO; y los “Criterios Generales para determinar la Normatividad aplicable en los Proyectos sujetos al Programa para la Modernización de los Organismos Operadores de Agua (PROMAGUA) y Otros Similares Apoyados con Recursos de Fondos Federales para el Desarrollo de Infraestructura”, emitidos por la Secretaría de la Función Pública en agosto de 2008, la CEA considera tales Ordenamientos y disposiciones como las aplicables a la presente LICITACIÓN Pública Nacional, toda vez que el objeto de la misma es la prestación del servicio de tratamiento de aguas residuales con la construcción de la infraestructura necesaria, que se detalla en las presentes bases de licitación y sus Anexos, para la posterior operación de la PTAR AGUA PRIETA.

2.2. Considerando que el objeto de la LICITACIÓN es la contratación de la prestación del servicio de tratamiento de aguas residuales de la PTAR AGUA PRIETA con capacidad de 8,500 LPS, que incluye, PROYECTO EJECUTIVO, construcción, equipamiento, electromecánico, PRUEBAS DE FUNCIONAMIENTO, PRUEBAS DE CAPACIDAD, operación, conservación, mantenimiento; así como la remoción y disposición final de los BIOSÓLIDOS y SÓLIDOS que se generen; bajo la modalidad de PRECIO ALZADO con inversión mixta privada, parcial y recuperable, y que dicha LICITACIÓN se encuentra sujeta a la aplicación concomitante de las disposiciones de la Ley de Adquisiciones, Arrendamientos y Servicios del Sector Público y de la Ley de Obras Públicas y Servicios Relacionados con las Mismas y sus correspondientes Reglamentos, en los términos emitidos en los “Criterios Generales para determinar la Normatividad aplicable en los Proyectos sujetos al Programa para la Modernización de los Organismos Operadores de Agua y otros similares apoyados con Recursos de Fondos Federales para el Desarrollo de Infraestructura”, establecido por la Secretaria de la Función Pública (SFP), mediante documento OP-01-2008 emitido el mes de agosto de 2008 y publicado en la página oficial de la SFP en el apartado “Criterios Normativos, Obras Públicas y Servicios Relacionados con éstas”, por lo que las modalidades especificas que se establecen en las presentes BASES DE LICITACIÓN y en el CONTRATO cuyo modelo se incluye como Apéndice 1, se regulan por dicha normatividad, y en lo no previsto por las leyes que resulten aplicables y las disposiciones específicas que se deriven de los instrumentos que integran e integrarán la relación contractual, materia de la presente LICITACIÓN.

2.3. Asimismo, para respaldar el cumplimiento de las obligaciones de pago que contraerá la CEA en el mencionado CONTRATO, ésta contratará una LÍNEA DE CRÉDITO en cuenta corriente, irrevocable y contingente con BANOBRAS, Institución de Banca de Desarrollo, u otra institución financiera, la cual tendrá como destino cumplir con las obligaciones de pago a su cargo y en favor de la EMPRESA, cuando no cumpla con dichas obligaciones pactadas en el CONTRATO. La LÍNEA DE CRÉDITO será hasta por un monto equivalente a tres meses del importe de la CONTRAPRESTACIÓN TOTAL por los servicios a que se refiere la cláusula trigésima del CONTRATO, más el Impuesto al Valor Agregado (lVA) correspondiente, que se actualizará periódicamente con base en el incremento que registre el Índice Nacional de Precios al Consumidor (INPC), y estará vigente en tanto existan obligaciones de pago a cargo de la CEA y a favor de la EMPRESA. El crédito contará con el aval y/o deuda solidaria del GOBIERNO DEL ESTADO, comprometiendo los ingresos que deriven de las participaciones presentes y futuras que en ingresos federales le correspondan al Estado de Jalisco, sin perjuicio de afectaciones anteriores, en garantía o fuente de pago de las cantidades que, en su caso, se dispongan al amparo de la LÍNEA DE CRÉDITO.

2.4. Todos los documentos que integran las presentes BASES DE LICITACIÓN deberán ser considerados como parte integrante de la relación contractual y como tales, tomados en cuenta para la elaboración de las PROPOSICIONES de los LICITANTES, ya que en éstos se establecen los lineamientos necesarios para que, en principio, se proceda a la evaluación de las PROPOSICIONES de los LICITANTES, y posteriormente, puedan ser cumplidos los compromisos de la EMPRESA que será titular de los derechos y obligaciones del CONTRATO.

2.5. Los actos jurídicos que se celebren con motivo de la adjudicación y fallo que procedan en la presente LICITACIÓN, quedarán sujetos a las disposiciones legales federales que correspondan a cada tipo de acto y solo en forma supletoria se aplicarán las leyes vigentes comunes del Estado de Jalisco.
2.6. Por lo que la CEA, con fundamento en lo previsto en los artículos 134 de la Constitución Política de los Estados Unidos Mexicanos, en la Ley de Adquisiciones, Arrendamientos y Servicios del Sector Público (LAASSP), Ley de Obras Públicas y Servicios Relacionados con las Mismas (LOPSRM), sus correspondientes reglamentos y demás Leyes Aplicables, procederá a la celebración del CONTRATO con el LICITANTE que resulte ganador de la presente LICITACIÓN.

2.7. En los términos del artículo 31, fracción XXIV, de la LAASSP, no podrán participar en la presente LICITACIÓN las personas físicas y morales inhabilitadas por resolución de la Secretaría de la Función Pública.

2.8. De conformidad con lo establecido en el último párrafo del artículo 31 de la LAASSP, La CEA difundió durante más de 5 días hábiles, en su página de Internet, el proyecto de las presentes BASES DE LICITACIÓN.

3

OBJETO DE LA LICITACIÓN.
3.1. La LICITACIÓN tiene por objeto la adjudicación de un CONTRATO para la prestación del servicio de tratamiento de aguas residuales en la PTAR AGUA PRIETA con capacidad de 8,500 LPS, que incluye proyecto ejecutivo, construcción, equipamiento electromecánico, pruebas de funcionamiento, operación, conservación, mantenimiento; así como la remoción y disposición final de los biosólidos y sólidos que se generen, bajo la modalidad de precio alzado con inversión mixta, privada, parcial y recuperable.

La PTAR AGUA PRIETA tendrá una capacidad media de diseño de 8,500 LPS, que incluye PROYECTO EJECUTIVO, construcción, equipamiento electromecánico, PRUEBAS DE FUNCIONAMIENTO, PRUEBAS DE CAPACIDAD, operación, conservación, mantenimiento; así como la remoción y disposición final de los BIOSÓLIDOS y SÓLIDOS que se generen. De igual forma incluye la preparación y adecuación manejo y cumplimiento de las normas aplicables en materia de medio ambiente, del MONORRELLENO para disponer de los SÓLIDOS y BIOSÓLIDOS provenientes de tratamiento de las aguas residuales; bajo la modalidad de precio alzado con inversión mixta privada, parcial y recuperable. Los LICITANTES prepararán sus PROPOSICIONES con base a los requerimientos establecidos y solicitados en las presentes BASES DE LICITACIÓN.

 .

3.2. El LICITANTE GANADOR, a través de la EMPRESA, tendrá el derecho y la obligación de suscribir el CONTRATO, que tendrá una vigencia de 20 años contados a partir de la fecha de la ENTRADA EN VIGOR DEL CONTRATO.

3.4.

Será responsabilidad exclusiva de la EMPRESA obtener la totalidad de los recursos económicos necesarios para la realización del PROYECTO, a excepción del APOYO DEL FONDO , conforme que se señala en el Capitulo 19 3 Aspectos Financieros.

3.5.
La CEA ha gestionado y obtenido el APOYO DEL FONDO como un recurso no recuperable para la ejecución del PROYECTO, hasta por $ (.) a precios de enero de 2008 ó 49% del monto resultante de la licitación pública, lo que resulte menor, mismo que fue autorizado mediante Acuerdo CT/1A ORD/12-MAYO-2008/V.2 del Comité Técnico del FONDO en su sesión ordinaria celebrada el día doce de mayo de 2008. A dicho apoyo se le descontará el importe aportado para financiamiento de estudios relacionados con el PROYECTO, el cual asciende a $1’780,854.50 (UN MILLON SETECIENTOS OCHENTA MIL OCHOCIENTOS CINCUENTA Y CUATRO PESOS 50/100 M.N.) a precios de enero de 2008, actualizable conforme al INPC.

3.6 Los recursos adicionales requeridos para la ejecución del PROYECTO serán aportados por el LICITANTE ganador, de los cuales el 25% del COSTO DEL PROYECTO, como mínimo, deberá ser CAPITAL DE RIESGO y el complemento podrá ser a través de capital de CRÉDITO.

4
DESCRIPCIÓN GENERAL DE LA LICITACIÓN
4.1. Las BASES DE LICITACIÓN se encuentran disponibles para su consulta en el sistema CompraNET en la dirección electrónica http://compranet.gob.mx y en el domicilio de la CEA, a partir de la fecha de publicación de la CONVOCATORIA. Los interesados en adquirirlas deberán pagar la cantidad de $10,100.00 (Diez Mil Cien Pesos 00/100 M.N.), IVA incluido, mediante cheque certificado o de caja expedido por institución bancaria a nombre de la Comisión Estatal del Agua de Jalisco, o por la cantidad de $10,000.00 (Diez Mil Pesos 00/100), IVA incluido, a través del sistema CompraNET, en el caso de los planos y todos sus anexos a estas BASES DE LICITACIÓN, se deberán obtener acudiendo al domicilio de la CEA señalado en el numeral 5.5. de estas BASES DE LICITACIÓN, presentando copia simple del recibo del pago de BASES DE LICITACIÓN.
4.2. Las BASES DE LICITACIÓN estarán a la venta a partir del día en que se publique la CONVOCATORIA en el Diario Oficial de la Federación y hasta, inclusive, el sexto día natural previo al acto de presentación y apertura de PROPOSICIONES.

4.3. En la LICITACIÓN podrán participar todos los interesados que satisfagan los términos de la CONVOCATORIA y adquieran las BASES DE LICITACIÓN y que cuenten con la capacidad administrativa, técnica y financiera para cumplir con los requerimientos establecidos en las presentes BASES DE LICITACIÓN.

4.4. Cuando dos o más personas deseen participar en la LICITACIÓN como un sólo LICITANTE, podrán agruparse para presentar una sola PROPOSICIÓN sin necesidad de constituir una sociedad, mediante la conformación de un CONVENIO DE ASOCIACIÓN.
4.5. En caso de resultar ganadores de la LICITACIÓN, constituirán una sociedad de propósito único, de nacionalidad mexicana que firmará el CONTRATO.
4.6. La CEA resolverá las dudas que los participantes tengan con relación al contenido y alcance de estas BASES DE LICITACIÓN, en la JUNTA DE ACLARACIONES, a través de consultas presentadas previamente por escrito, de conformidad con el numeral 10.2 de estas BASES DE LICITACIÓN. .
4.7. El LICITANTE deberá presentar su PROPOSICIÓN en un paquete cerrado en forma inviolable y dentro del mismo, presentará por separado la PROPUESTA TÉCNICA y la PROPUESTA ECONÓMICA.

4.8. La PROPOSICIÓN del LICITANTE deberá entregarse a la CEA precisamente en el acto de presentación y apertura de PROPOSICIONES, indicado en el punto 6.1 de las presentes BASES DE LICITACIÓN.

4.9. Sólo serán aceptadas para su revisión detallada las PROPOSICIONES que contengan los documentos y la información que cumpla con los requisitos establecidos y solicitadas por la CEA en el numeral 14 de estas BASES DE LICITACIÓN.
4.10. En el Acto de Presentación y Apertura de PROPOSICIONES, la CEA dará a conocer a todos los LICITANTES el monto de la CONTRAPRESTACIÓN TOTAL presentada por cada LICITANTE.
4.11. La CEA conservará bajo su custodia las PROPOSICIONES para su evaluación detallada conforme a los criterios establecidos en las presentes BASES DE LICITACIÓN.

4.12. Los interesados y los LICITANTES deberán absorber todos los costos que implique el análisis, preparación, formulación y presentación de sus PROPOSICIONES; por lo que la CEA en ningún supuesto será responsable por dichos costos en términos de lo dispuesto en el artículo 38 de la LAASSP.

5

DISPOSICIONES GENERALES

5.1. La CEA será el órgano competente en la esfera administrativa para aplicar e interpretar estas BASES DE LICITACIÓN y para resolver cualquier asunto que se presente dentro del procedimiento de la LICITACIÓN. Tratándose de la interpretación de la legislación y disposiciones aplicables a este procedimiento de LICITACIÓN, bases y modelo de contrato, la CEA deberá consultar previamente a la SFP.

5.2. La CEA presidirá cada acto por conducto del servidor público designado al efecto y concurrirán a los mismos, los LICITANTES o sus representantes legales debidamente acreditados para cada acto.

5.3. Dentro del procedimiento de la LICITACIÓN, los actos de trámite serán llevados a cabo por conducto del Ing. Arturo Guzmán Flores, incluyendo la venta de estas BASES DE LICITACIÓN, las JUNTAS DE ACLARACIONES, la expedición de los escritos que contengan las respuestas a las consultas realizadas, o cualquier información que deba ser comunicada a los LICITANTES así como la recepción de PROPOSICIONES, el desechamiento de las mismas y/o la descalificación de PROPUESTAS TÉCNICAS y PROPUESTAS ECONÓMICAS con su dictamen correspondiente. De igual forma será el responsable de la elaboración de minutas y actas administrativas su custodia y guarda de la información y documentación generada en el proceso licitatorio y de la documentación presentada por los LICITANTES, así como de cualquier otra información relacionada con la LICITACIÓN.

5.4. El fallo de la LICITACIÓN o la resolución mediante la cual se declare desierta o cancelada la misma, pondrán fin al procedimiento de la LICITACIÓN y será expedida por la CEA.

5.5. Cualquier comunicación relativa a estas BASES DE LICITACIÓN o al procedimiento de LICITACIÓN deberá dirigirse a la atención de Ing. Arturo Guzmán Flores, a la dirección siguiente:

Comisión Estatal del Agua de Jalisco

Avenida Francia número 1726

Colonia Moderna, C.P. 44190

Guadalajara, Jalisco

y a la dirección de correo electrónico:

Correo Electrónico: ptarah@ceajalisco.gob.mx

Teléfonos: 01 (33) 3030 9200 ext.115

Fax: 01 (33) 3030 9200 ext.104

5.6. Los diferentes eventos relacionados con el proceso de esta LICITACIÓN se realizarán en la dirección establecida en el inciso anterior.

5.7. Durante el periodo comprendido entre el acto de recepción de PROPOSICIONES y el acto en que se de a conocer el fallo de la LICITACIÓN, ningún LICITANTE podrá contactar a la CEA, a cualquier funcionario relacionado con la LICITACIÓN o los asesores a que se refiere el numeral 32 de estas BASES DE LICITACION para tratar asuntos relacionados con su PROPOSICIÓN o con las PROPOSICIONES de otros LICITANTES.

5.8. Salvo lo expresamente establecido en las BASES DE LICITACIÓN, la CEA no tendrá ninguna otra responsabilidad derivada de la LICITACIÓN, por lo que los LICITANTES, al presentar su PROPOSICIÓN, liberan de toda responsabilidad a la CEA, incluyendo las de carácter laboral, obligándose bajo su costo a sacarla en paz y a salvo por cualquier demanda o denuncia que se presente en su contra con relación a la presente LICITACIÓN, por cualquier persona física o moral, nacional o extranjera, que tenga una relación con el LICITANTE y que se derive del proceso de la LICITACIÓN o de sus BASES DE LICITACIÓN.

5.9. Ninguna de las condiciones contenidas en las BASES DE LICITACIÓN, así como en las PROPOSICIONES presentadas por el LICITANTE podrán ser negociadas.

5.10. Cualquier persona podrá asistir a los diferentes actos de la LICITACIÓN en calidad de observador, sin necesidad de adquirir las BASES DE LICITACIÓN, registrando previamente su participación ante la CEA.

6

CALENDARIO DE LA LICITACIÓN

6.1. La LICITACIÓN se desarrollará conforme al calendario siguiente:

	ACTIVIDAD
	FECHA

	Publicación de la CONVOCATORIA en el Diario Oficial y en el Sistema de Comprante
	/2008

	Fecha límite para adquirir las BASES DE LICITACIÓN.
	/2008

	Fecha límite para emitir preguntas.
	/2008

	Fecha de la Visita al Sitio de la PTAR AGUA PRIETA
	

	
	09:00 Hrs.

	Fecha límite para la entrega de Preguntas de la primera JUNTA DE ACLARACIONES
	

	Primera JUNTA DE ACLARACIONES
	

	
	09:30 Hrs.

	Fecha límite para la entrega de Preguntas de la segunda JUNTA DE ACLARACIONES
	

	
	

	Segunda JUNTA DE ACLARACIONES
	29/08/2008

	
	 09:30 Hrs.

	Entrega de ACTA DE REVISIÓN PREELIMINAR de documentación adicional a las PROPOSICIONES
	29/08/2008

	
	 09:30 Hrs.

	Acto de presentación y apertura de PROPOSICIONES
	19/09/2008

	
	 09:30 Hrs.

	Acto de Fallo
	17/10/2008

	
	 09:00 Hrs.

	Fecha límite para la firma del Contrato
	14/11/2008

	
	

	
	

7

INSTRUCCIONES A LOS LICITANTES

7.1. La presentación de su PROPOSICIÓN, por sí misma, constituirá una manifestación unilateral de su responsabilidad y aceptación expresa e incondicional por parte del LICITANTE, respecto de que:
I. Su PROPOSICIÓN incluye todos y cada uno de los elementos, equipos, materiales, construcciones, estudios, análisis, pruebas, especificaciones, servicios e instalaciones necesarios para llevar a cabo el financiamiento, construcción, operación, conservación y mantenimiento de la PTAR AGUA PRIETA, de acuerdo con lo establecido en las BASES DE LICITACIÓN, independientemente de que se encuentren expresamente señalados en ella;
II. Será de la exclusiva responsabilidad del LICITANTE, cualquier deficiencia, omisión o error que contenga su PROPOSICIÓN;
III. Acepta incondicionalmente los términos, condiciones, requisitos y legislación aplicable solicitados por la CEA en las presentes BASES DE LICITACIÓN;
IV. Guardará la confidencialidad de la información que se le proporcione en relación con la LICITACIÓN;

V. Su PROPOSICIÓN permanecerá en firme en los términos establecidos en el anexo PE-CC que deberá de incluir en el Documento 11, Formato de Carta Compromiso de las presentes BASES DE LICITACIÓN, y

VI. El GOBIERNO DEL ESTADO DE JALISCO, la CEA, el Fondo Nacional de Infraestructura (EL FONDO), la CONAGUA, el LICITANTE y la EMPRESA, en ningún caso tendrán mayores obligaciones derivadas de la LICITACIÓN o el CONTRATO, que aquéllas expresamente señaladas en las BASES DE LICITACIÓN y el propio CONTRATO. .

8

PARTICIPANTES
8.1. Para participar en la LICITACIÓN, será requisito indispensable haber adquirido las BASES DE LICITACIÓN.

8.2. Sólo podrán participar en la LICITACIÓN las siguientes personas:

I. Los LICITANTES ya sean personas físicas o morales en lo individual, en pleno goce de sus derechos, que cumplan con los requisitos establecidos en las BASES DE LICITACIÓN y;

II. Las personas físicas o morales de nacionalidad extranjera, solo podrán participar en forma asociada con las sociedades o personas físicas de nacionalidad mexicana, sujetándose en todo momento a lo establecido en la Ley de Inversión Extranjera y su Reglamento, así como a lo estipulado en el CONVENIO DE ASOCIACIÓN.

III. Las personas físicas o morales, que decidan participar en forma conjunta mediante un CONVENIO DE ASOCIACIÓN y cumplan con los requisitos establecidos en las BASES DE LICITACIÓN.

8.3. Acreditar en forma individual o en conjunto, según sea el caso, la experiencia técnica que se indica en el apartado de Requisitos de las Proposiciones de las presentes BASES DE LICITACIÓN.
8.4. En caso que el LICITANTE se presente como asociación, este deberá:

I. Presentar en su versión original, el CONVENIO DE ASOCIACIÓN preferentemente de acuerdo al formato del Anexo BL-CA que se proporciona en esas BASES DE LICITACIÓN, mismo que se deberá de incluir en el Documento 6 de su PROPOSICIÓN, donde se establecen los compromisos y responsabilidades que asumirán para el financiamiento, del PROYECTO EJECUTIVO, construcción, PRUEBAS DE FUNCIONAMIENTO, PRUEBAS DE CAPACIDAD DE LA PTAR AGUA PRIETA, operación, conservación y mantenimiento del PROYECTO, cada uno de los miembros integrantes de la asociación, los cuales deberán de ser ratificados y plasmados en el acta constitutiva de la nueva EMPRESA de propósito único que resulte ganadora de la LICITACIÓN,de igual forma dicho CONVENIO DE ASOCIACIÓN deberá de apegarse a lo dispuesto en la Ley Federal de Competencia Económica.

II. En dicho CONVENIO DE ASOCIACIÓN se deberá incluir la identificación del TECNÓLOGO, cuya participación en la Asociación deberá ser de por lo menos el 34% del capital social de la nueva EMPRESA de propósito único.
III. Designar a un Representante Común que cuente con las facultades y poderes legales suficientes para resolver cualquier cuestión de índole técnica, comercial, financiera, jurídica y cualquiera otra que se derive de la LICITACIÓN; salvo que por cuestiones societarias o legales entre los miembros de la asociación dicha designación no fuera posible, lo que deberá acreditar a satisfacción de la CEA. En este último caso, la Asociación podrá hacerse representar por más de un representante, pero las facultades de cada uno de ellos deberán hacerse constar en un solo instrumento.

IV. Contar con facultades y poderes legales suficientes para obligar a todos los integrantes de la Asociación en los términos de la PROPOSICIÓN presentada.

V. En caso de que el conjunto de empresas resulte ganador de la LICITACIÓN, deberá constituir una empresa de propósito único de nacionalidad mexicana, quien tendrá su domicilio fiscal en la zona conurbada de la Ciudad de Guadalajara, Jalisco, (ZCGJ) la cual firmará el CONTRATO y sus Anexos con la CEA. Los accionistas de la EMPRESA responderán ante la CEA de forma solidaria o mancomunada de acuerdo con el CONVENIO DE ASOCIACIÓN con el que presentaron su PROPOSICIÓN.
8.5. Las personas físicas, morales o asociaciones que presenten una PROPOSICIÓN, deberán asumir plenamente los compromisos establecidos a su cargo en la Carta Compromiso del LICITANTE, de acuerdo al capitulo 18 de estas BASES DE LICITACIÓN 5, anexo PE-CC, que se incluye en las presentes BASES DE LICITACIÓN y que deberán de presentar en el Documento 11, los cuales deberán de ser ratificados y plasmados en el acta constitutiva de la nueva EMPRESA de propósito único que resulte ganadora de la LICITACIÓN.
9

VISITAS A LOS SITIOS

9.1. Los LICITANTES podrán acudir a la visita a los sitios en donde tendrán lugar la construcción de la PTAR AGUA PRIETA, para que por sí mismos, a su costa y bajo su propio riesgo, obtengan toda la información necesaria para la preparación de sus PROPOSICIONES, de acuerdo con las condiciones establecidas en las presentes BASES DE LICITACIÓN.

9.2. La visita al sitio donde se realizarán las OBRAS DEL PROYECTO se llevará a cabo en los días y horas señaladas en el numeral 6 de de estas BASES DE LICITACIÓN.

9.3. La CEA, al final de la visita al sitio, preparará un acta para hacer constar la asistencia de los LICITANTES que acudieron al sitio a verificar las condiciones del terreno y su entorno. Dicha acta será firmada por el representante de la CEA y por cada uno de los LICITANTES que hayan acudido a la visita al sitio. Una copia del acta será entregada a los asistentes y los que no se hubieran presentado podrán solicitar una copia. en el domicilio señalado en el numeral 5.5.
9.4. La asistencia de los LICITANTES a la visita al sitio no es obligatoria. El LICITANTE que no acuda a la visita entregará una carta en su PROPUESTA TÉCNICA donde manifieste que ya conoce el sitio dónde se construirá la PTAR AGUA PRIETA, o bien que asume cualquier responsabilidad de error u omisión al haber obviado dicha visita, y será el único responsable por las consideraciones que realice en su PROPOSICIÓN por este hecho. El no asistir a la visita al sitio no podrá servir como fundamento para una eventual reclamación por errores en su PROPOSICIÓN, o eventualmente en la ejecución del CONTRATO si resultara ganador, ni eximirá a la EMPRESA o alguno de sus asociados del cumplimiento de ninguna de las obligaciones a su cargo derivadas del CONTRATO.

9.5. El costo de la visita al sitio de la obra será a cargo del LICITANTE. La persona, o las personas, que realice la visita, serán responsables de los daños que pudiera sufrir o de los que pudiera ocasionar a terceros.
10

JUNTAS DE ACLARACIONES
10.1. Solamente los LICITANTES que adquieran las BASES DE LICITACIÓN pueden solicitar a la CEA, aclaraciones sobre las mismas En los términos establecidos en el artículo 34 del RLAASSP
10.2. Los participantes que formulen preguntas por escrito, deberán presentarlas también en archivo electrónico y/o en medio magnético compatible con Microsoft Word en versión 2003 y ajustarse al formato a que se refiere el Anexo BL-FP, Formato de Preguntas.
10.3. Los documentos de preguntas deberán ser enviados en forma impresa y por correo electrónico a la dirección a que se refiere el numeral 5.5. de estas BASES DE LICITACIÓN.
10.4. La CEA contestará en las JUNTAS DE ACLARACIONES a todas las preguntas de los LICITANTES que se hayan recibido en las fechas límite establecidas en el numeral 6 de estas BASES DE LICITACIÓN.

10.5. La CEA no incurrirá en ninguna responsabilidad derivada de la inasistencia de cualquier LICITANTE a cualquier evento de la LICITACIÓN.

11
MODIFICACIONES A LA CONVOCATORIA Y A LAS BASES DE LICITACIÓN.
11.1. La CEA, siempre que ello no tenga por objeto limitar el número de LICITANTES, podrá modificar los plazos u otros aspectos establecidos en la CONVOCATORIA o en las BASES DE LICITACIÓN, ya sea a iniciativa propia, en respuesta a las preguntas de los LICITANTES o a propuesta de los mismos, 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.
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 LICITACIÓN, se publicará un aviso en el Diario Oficial de la Federación. No será necesario hacer la publicación cuando las modificaciones deriven de la JUNTA DE ACLARACIONES, siempre que, a más tardar dentro del plazo señalado en este numeral, se entregue copia del acta respectiva a cada uno de los LICITANTES.

11.2. Cualquier mejora, aclaración o corrección a las BASES DE LICITACIÓN emitida por la CEA formará parte integrante de las mismas y dejará sin efecto cualquier disposición anterior indicada en ellas incluyendo enmiendas, modificación, o respuestas emitidas por la CEA, sólo en la medida que la contradiga.
12

REQUISITOS DE LAS PROPOSICIONES

12.1. Idioma

Todos los documentos, correspondencia, la PROPUESTA TÉCNICA y la PROPUESTA ECONÓMICA del LICITANTE, estarán escritas en idioma español. Todos los documentos legales, contables y fiscales correspondientes a empresas extranjeras que formen parte de la asociación formado para presentar la PROPOSICIÓN del LICITANTE, deberán ser presentados con su traducción al idioma español, realizada por traductor certificado oficialmente y presentar el apostillado correspondiente. Los documentos y literatura impresa proporcionados por el LICITANTE que estrictamente no formen parte de los 15 Documentos de la PROPOSICIÓN, podrán ser presentados en otros idiomas y para ser tomados en cuenta durante la evaluación, deberán ser acompañados de una traducción simple al idioma español, la cual prevalecerá para los efectos de interpretación y evaluación de las PROPOSICIONES.

12.2. Moneda.

Los LICITANTES presentarán su PROPUESTA ECONÓMICA en pesos mexicanos, moneda de curso legal en los Estados Unidos Mexicanos.

12.3. Documentación Legal.

Los licitantes deberán presentar en su PROPOSICIÓN los siguientes documentos en orden y términos en que se solicita:
a. Documento No. 1: Personalidad del Representante Legal del Licitante.
 La persona que suscriba los documentos de la PROPOSICIÓN a nombre de un LICITANTE, deberá contar con las facultades de representación con poderes generales para realizar actos de administración a nombre de su representada, donde se especifique expresamente la facultad para comprometer a su representada y contratar a nombre de la misma, debiendo anexar la copia fotostática debidamente certificada por Fedatario Público del poder notarial del Representante Legal del LICITANTE y copia de su identificación oficial vigente con fotografía.
En caso de que el LICITANTE esté integrado por dos o más empresas, deberán designar a un Representante Común, mediante instrumento público en el que quede acreditado que los representantes de las empresas comparecientes cuentan con facultades para hacer la designación, debiéndose anexar a la PROPOSICION el instrumento público o poder debidamente certificado ante Fedatario Público, en las que consten las facultades de la persona que designen como Representante Común. Así como el instrumento público en el que conste la designación de éste.

En caso que, por cuestiones societarias o legales entre los miembros de la Asociación dicha designación arriba mencionada no fuera posible, la Asociación podrá hacerse representar por más de un representante, pero las facultades de cada uno de ellos deberán hacerse constar en un solo instrumento.

b. Documento No. 2: Existencia Legal de los Licitantes.

Las personas morales que participen en la LICITACIÓN ya sea de manera directa o como parte de una Asociación, acreditarán su personalidad jurídica mediante la presentación de los siguientes documentos:

I. Copia fotostática simple del testimonio de la escritura pública o documento análogo, en el que conste la constitución de la empresa y, en su caso, las modificaciones que haya tenido esta escritura. También se presentará copia simple de los documentos públicos de dichas modificaciones.

II. Todos estos documentos, deberán de estar debidamente Registrados en el Registro Público de la Propiedad y del Comercio, de conformidad con lo establecido en las LEYES APLICABLES vigentes en la República Mexicana.

III. De la persona moral: Copia simple del Registro Federal de Contribuyentes (RFC).
IV. En el caso de conformar asociación de empresas para presentar la PROPOSICIÓN, todos los integrantes de empresas nacionales presentarán la documentación indicada en los puntos anteriores, en forma individual.

V. En caso de personas morales extranjeras que participen como parte de una Asociación, deberán presentar copia simple , de las escrituras mediante las cuales acredite su debida constitución, modificaciones..
VI. Solo el LICITANTE que resulte ganador de la presente LICITACIÓN, deberá presentar previo a la firma del CONTRATO, la documentación original o en copia certificada ante Fedatario Público de los Documentos No. 1 y 2 de las presentes BASES DE LICITACIÓN.

VII. Tratándose de EMPRESAS extranjeras, toda la documentación integrante de este Documento No.2, además deberá presentarse, en su caso, debidamente legalizada mediante la apostilla respectiva en los términos de la Convención de La Haya, y en su caso, traducidos por perito traductor autorizado en México. En caso de que el domicilio de algún miembro de la Asociación, se encuentre en un país que no forme parte de la Convención de La Haya, deberá presentar dicha documentación legalizada conforme a lo establecido en el artículo 546 del Código Federal de Procedimientos Civiles.

c. Documento No. 6 : CONVENIO DE ASOCIACIÓN.

En caso que el LICITANTE se presente como asociación de personas morales, este deberá presentar en su versión original, el CONVENIO DE ASOCIACIÓN anexo BL-CA de estas BASES DE LICITACIÓN, el cual deberá de presentar en el documento 6 de su PROPOSICIÓN.

La empresa o empresas que resulten ganadoras de la presente LICITACIÓN deberán presentar este documento ratificado ante fedatario público previamente a la suscripción del CONTRATO con la Convocante.
Este documento deberá presentar claramente:

I. Los nombres de las diferentes personas morales y/o físicas asociadas.

II. La identificación del asociado líder de la asociación.
III. El porcentaje de participación en las OBRAS DEL PROYECTO que tendrá cada uno de los integrantes de la asociación, expresado en relación con el COSTO DEL PROYECTO.
IV. Las actividades que desarrollaran en la ejecución del PROYECTO, cada persona moral.

V. La designación del Representante Común, domicilio común para oír y recibir notificaciones en Guadalajara, Jalisco.

VI. La obligación de que el asociado líder de la asociación deberá responder solidariamente de todas y cada una de las obligaciones contraídas por la EMPRESA ante LA CEA, en tanto que el resto de los asociados responderán en forma solidaria o mancomunada hasta por el importe de sus aportaciones y en relación a las actividades que se comprometieron a ejecutar conforme al CONTRATO.

VII. La obligación de constituir una nueva sociedad cuyo capital social no sea menor a $100,000.00 (CIEN MIL PESOS 00/100 M. N.).

VIII. El CONVENIO DE ASOCIACIÓN deberá ser firmado por el Representante Legal de cada una de las personas morales con poderes generales para realizar actos de administración a nombre de su representada conforme al Documento No. 6, Anexo BL-CA de las BASES DE LICITACIÓN.. La omisión de cualquiera de los contenidos de esta información será motivo para desechar la PROPOSICIÓN del LICITANTE.

IX. Si con el grupo de personas morales participa con una persona física, ésta presentará una copia simple de su constancia de inscripción ante el Registro Federal de Contribuyentes de la Secretaría de Hacienda y Crédito Público y también manifestará su obligación solidaria y/o mancomunada con la EMPRESA en los términos del Documento No. 6, Anexo BL-CA.

X. Los términos de la asociación de las empresas participantes deberán de cumplir con lo establecido en la Ley Federal de Competencia Económica.

d. Documento 5: Capital Contable, Capacidad Financiera y Estados Financieros de los LICITANTES.

Para la Comprobación del Capital Contable, Capacidad Financiera y Estados Financieros de los LICITANTES se deberá presentar la siguiente documentación:

I.- La documentación que compruebe el capital contable del LICITANTE por un monto mínimo de $ 400,000,000.00 (CUATROCIENTOS MILLONES DE PESOS). En caso de asociación, para comprobar este capital contable mínimo requerido, se sumarán los capitales contables de cada uno de los asociados, en forma ponderada de acuerdo a lo establecido en el Documento N° 6, CONVENIO DE ASOCIACIÓN, de su PROPOSICIÓN.

II.-Los estados financieros de los años 2005, 2006 y 2007 del LICITANTE o en su caso de cada una de las empresas asociadas, dictaminados por contador público autorizado y registrado ante la Secretaria de Hacienda Y Crédito Público, para el caso de empresas mexicanas o de contador público registrado en el país de origen en las asociaciones, colegios, organismos o instituciones correspondientes en el caso de empresas extranjeras, documentos debidamente traducidos al idioma español y apostillados o legalizados en sus firmas por la autoridad correspondiente. Los contadores que dictaminen deberán ser ajenos a la empresa, adjuntando en el caso de México, copia fotostática de la Cédula Profesional del auditor y de su registro, otorgado por la Administración General de Auditoria Fiscal Federal del Servicio de Administración Tributaria de la Secretaría de Hacienda y Crédito Público. En el caso de empresas extranjeras, el registro del contador en las asociaciones, colegios, organismos o instituciones que correspondan. En caso de que los estados financieros dictaminados de la empresa líder o de alguna de las asociadas presenten salvedades graves o abstención de opinión por parte del auditor que dictamina, la propuesta del LICITANTE será desechada.

III.- Los estados Financieros internos del 2008 deberán presentarse en original, en papel membretado del auditor. IV.- Una copia simple de las declaraciones fiscales anuales de los años 2005, 2006 y 2007 así como una copia simple de las provisionales correspondientes a pagos efectuados en el año 2008, debidamente presentadas a la Secretaría de Hacienda y Crédito Público, del LICITANTE o en su caso de cada una de las Empresas Asociadas para participar en la LICITACIÓN; o a los que este(n) obligada(s), en caso de que hubiere(n) constituido durante el ejercicio fiscal del año 2007 o durante el presente ejercicio del 2008 deberán presentar evidencia documental que demuestre el trámite de su registro. El requisito anterior se podrá complementar con la entrega de la impresión original que genera el sistema con sello electrónico cuando se presenta la declaración fiscal vía Internet, de conformidad con las disposiciones previstas por la Secretaria de Hacienda y Crédito Público.

V.- El LICITANTE o en su caso todas las empresas asociadas deben presentar por escrito, la manifestación bajo protesta de decir verdad de que han cumplido con sus obligaciones en materia de RFC y que han presentado en tiempo y forma las declaraciones correspondientes al presente ejercicio por impuestos federales, distintas a las del Impuesto Sobre Automóviles Nuevos (ISAN) e Impuesto Sobre Tenencia o Uso de Vehículos (ISTUV), y las correspondientes a sus tres últimos ejercicios fiscales, así como que han presentado las declaraciones de pagos mensuales, provisionales o definitivos, correspondientes a 2005, 2006, 2007 y 2008 por los mismos impuestos. Cuando los contribuyentes tengan menos de tres años de inscritos en el RFC, la manifestación a que se refiere este rubro, corresponderá al periodo transcurrido desde la inscripción y hasta la fecha en que presenten el escrito.

VI.- El LICITANTE o en su caso todas las empresas asociadas deben presentar por escrito, la manifestación bajo protesta de decir verdad de que no tienen adeudos fiscales firmes a su cargo por impuestos federales, distintos a los derivados del ISAN e ISTUV. Entendiéndose por impuestos federales, el ISR, IVA, IMPAC, IETU, impuestos generales de importación y de exportación (impuestos al comercio exterior), y todos los accesorios, como recargos, sanciones, gastos de ejecución y la indemnización por cheque devuelto, que deriven de los anteriores. Así como créditos fiscales determinados firmes, relacionados con la obligación de pago de las contribuciones, y de presentación de declaraciones, solicitudes, avisos, informaciones o expedición de constancias.

VII.- En el caso que existan créditos fiscales determinados firmes, deberían entregar manifestación bajo protesta de decir verdad, en los términos aplicables, a los siguientes supuestos:
a. Que se comprometen a celebrar convenio con las autoridades fiscales para pagarlos con los recursos que se obtengan por la enajenación, arrendamiento, prestación de servicios u obra pública que se pretendan contratar, en la fecha en que las citadas autoridades señalen, en este caso, se estará a lo establecido en la regla 2.1.17.de la Miscelánea Fiscal para 2007, publicada en el Diario Oficial de la Federación el 25 de abril del 2007

b. Tratándose de contribuyentes que hubieran solicitado autorización para pagar a plazos o hubieran interpuesto algún medio de defensa contra créditos fiscales a su cargo, presentando adicionalmente la evidencia documental de los mismos se encuentren garantizados conforme al artículo 141 del CFF.

c. En caso de contar con autorización para el pago a plazo, que no han incurrido en las causales de revocación a que hace referencia el artículo 66-a, fracción IV del CFF.

VIII.- En el caso de empresas extranjeras, presentarán los documentos legales que se utilicen en su país para comprobar el capital contable, para la presentación de los estados financieros y para las declaraciones fiscales, debiendo presentar las traducciones certificadas por perito traductor autorizado en México, de cada hoja de los documentados presentados así como el apostillado de cada documento.
IX.- Cada una de las empresas mexicanas que participen deberá presentar impresión del reporte del Buró de Crédito, mismo que no deberá presentar numerales o letras que signifiquen atrasos en sus obligaciones de pago, incumplimiento o cualquier otra que impida la obtención de un crédito ante cualquier instancia del sistema financiero nacional o internacional. En caso de las empresas extranjeras que participen deberán presentar documento equivalente que se obtenga en sus países de origen, debidamente apostillado.
Derivado del decreto que reforma el artículo 32-D del Código Fiscal de la Federación, publicado el día 28 de junio del año dos mil siete y de la emisión de la Resolución de Miscelánea Fiscal para el año dos mil ocho, en particular la regla I.2,1,1,6, publicada en el Diario oficial de la federación el 27 de mayo de dos mil ocho; los LICITANTES, las Empresas o personas físicas que resulten ganadoras de la presente LICITACIÓN y en consecuencia adjudicadas del CONTRATO, deberán de presentar ante la CEA Jalisco el acuse de recepción que compruebe que realizaron la solicitud de opinión prevista en la regla I.2,1,1,6 de la Resolución de Miscelánea Fiscal para el año dos mil ocho.
Así mismo los LICITANTES deberán realizar la referida consulta de opinión ante el SAT dentro del término de tres días hábiles siguientes a la emisión y debida notificación del FALLO de la presente LICITACIÓN; señalando en la referida solicitud de opinión el siguiente correo electrónico del área contratante de la CEA. ptarah@ceajalisco.gob.mx con el objeto de que el Sistema de Administración Tributaria (SAT) envíe a la contratante el acuse de respuesta.

Por último se señala que los LICITANTES, las personas físicas o morales de nacionalidad extranjera que en su caso participen en la asociación, que resultaren ganadoras de la presente LICITACIÓN y por tanto adjudicadas del CONTRATO y que no estén obligadas a presentar solicitud de inscripción en el RFC o declaraciones periódicas en México, así como a los contribuyentes que no estén obligados a presentar total o parcialmente la declaración anual de Impuesto Sobre la Renta, deberán realizar la solicitud de opinión al Sistema de Administración Tributaria (SAT) ante la administración local de servicios al contribuyente que corresponda al domicilio de la convocante.

e. Documento No. 3: Experiencia y Capacidad Técnica de los Licitantes.

Debido a la complejidad y magnitud de los trabajos que requiere la CEA, con fundamento en los criterios emitidos por la Secretaria de La Función Pública referidos en el numeral 2.1 de estas BASES DE LICITACIÓN, resulta aplicable el artículo 33, fracción XIII de la Ley de Obras Públicas y Servicios Relacionados con las Mismas, por lo que el LICITANTE tendrá la obligación de acreditar su experiencia y capacidad técnica, demostrando haber diseñado, construido y puesto en marcha dos plantas de tratamiento de aguas residuales con una capacidad, cada una, de por lo menos 1500 LPS, con la tecnología de proceso que considere digestión anaerobia de lodos, así como el haber operado durante mínimo dos años consecutivos, dos Plantas de Tratamiento de Aguas Residuales con una capacidad de por lo menos 1500, LPS con la tecnología de proceso que considere digestión anaerobia de lodos.

Para comprobar su experiencia y capacidad técnica para la realización del PROYECTO, los LICITANTES deben integrar en su PROPOSICIÓN el Documento No.3 que incluya lo siguiente:

1.- Documentos que demuestren que el LICITANTE, cuenta con:

I. la capacidad de la Planta de Tratamiento de Aguas Residuales.
II. las fechas de inicio y terminación de la construcción y de la puesta en marcha de las instalaciones, anexando el Acta de Terminación de la Construcción y/o el Acta de entrega/recepción firmados por el cliente,
III. la descripción del proceso de tratamiento con sus parámetros de diseño,
IV. el descriptivo de las instalaciones diseñadas, construidas y puestas en operación,
V. el costo de las obras y la fecha de validéz de este costo,
III. una copia debidamente certificada ante Fedatario Público, del contrato firmado por el LICITANTE y su cliente o documento análogo que contenga y señale expresamente los datos señalados en los incisos I, II, III, IV y V del presente numeral arábigo.
2.- La lista de las obras ejecutadas relativas al diseño, construcción y puesta en marcha de plantas de tratamiento de aguas residuales, correspondientes al numeral arábigo anterior de acuerdo al Formato siguiente:

	PLANTA
	CIUDAD
	PROCESO
	CAPACIDAD

EN LPS
	COSTO

EN $
	PLAZO PARA CONSTRUCCION
	INICIO OPERACIÓN

	
	
	
	
	
	
	

3.- El LICITANTE tendrá la obligación de acreditar su experiencia técnica de haber operado por lo menos 2 años consecutivos, dos plantas de tratamiento de aguas residuales con una capacidad cada una de por lo menos 1000 2000 LPS. El LICITANTE deberá entregar para cada una de las referencias de planta de tratamiento de aguas residuales la siguiente información:

I. la capacidad de la Planta de Tratamiento de Aguas Residuales.

II. las fechas de inicio y terminación de la operación.

III. la descripción del proceso de tratamiento con sus parámetros de diseño.

IV. el descriptivo de las instalaciones operadas.

V. el costo anual de operación y mantenimiento y la fecha de validez de este costo.

VI. una copia fotostática debidamente certificada ante notario público del contrato firmado por el LICITANTE y su cliente o documento análogo que contenga la información referida en los incisos anteriormente señalados del presente numeral
VII. el nombre, dirección y teléfonos del cliente.

VIII. una carta satisfacción en copia fotostática debidamente certificada por fedatario público y expedida por una entidad pública o privada, en la que se exprese que el LICITANTE ha operado se encuentra operando actualmente dos plantas de tratamiento de aguas residuales con una capacidad cada una de por lo menos 1000 LPS con el proceso y tecnología que considere remoción de nutrientes y digestión anaerobia de lodos, de manera eficiente.
IX. En caso de referencias en países extranjeros, el LICITANTE deberá entregar la documentación solicitada en el presente numeral, debidamente apostillada en caso de provenir de un País miembro de la Convención de la Haya, o, en su caso, con la legalización correspondiente del cónsul del país de donde provenga en términos del Código Federal de Procedimientos Civiles, con su traducción al idioma español por perito traductor debidamente autorizado en México.

4.- La lista de las plantas de tratamiento de aguas residuales operadas por el LICITANTE durante un periodo de más de dos años seguidos correspondientes al numeral anterior, de acuerdo al Formato siguiente:

	PLANTA
	CIUDAD
	PROCESO
	CAPACIDAD

(LPS)
	COSTO DE OPERACION

($/ AÑO)
	PLAZO DE OPERACIÓN

	INICIO OPERACION

	
	
	
	
	
	
	

5.- La lista de todos los contratos de inversión vigentes, para construcción y operación de obras de infraestructura en ejecución o por ejecutar:

	CONTRATO
	FECHA DE INICIO
	FECHA DE TERMINACIÓN
	MONTO
	AVANCE FÍSICO %
	AVANCE FINANCIERO %

	
	
	
	
	
	

6.- En caso de asociación de empresas, la experiencia técnica para el diseño, construcción y operación de PTAR que se indica, deberá ser acreditada por el LICITANTE o por las empresas asociadas. En el supuesto caso de que el LICITANTE participe mediante una Asociación, la empresa integrante del mismo que aporte la tecnología del proceso de la PTAR AGUA PRIETA, y se encargue de operarla durante el PERIODO DE OPERACIÓN DE LA PTAR AGUA PRIETA, participará con al menos el 34% del capital social de la nueva EMPRESA de propósito único. La no acreditación de lo anterior, será motivo para la descalificar su PROPOSICIÓN.

f. Documento No. 10 : Otras Manifestaciones y Documentos Diversos :

El LICITANTE, deberá integrar a su Proposiciones Documento No.10 que contenga las manifestaciones bajo protesta de decir verdad y los documentos enlistados:

I.- Declaración de integridad, mediante la cual los licitantes manifiesten, que por sí mismos, o a través de interpósita persona, se abstendrán de adoptar conductas para que los servidores públicos de la dependencia o entidad convocante, induzcan o alteren las evaluaciones de las PROPOSICIONES, el resultado del procedimiento de contratación y cualquier otro aspecto que les otorguen condiciones más ventajosas, con relación a los demás participantes, y

II.- En su caso, escrito mediante el cual los participantes manifiesten que en su planta laboral cuentan cuando menos con un cinco por ciento de personas con discapacidad, cuyas altas en el Instituto Mexicano del Seguro Social se hayan dado con seis meses de antelación a la fecha prevista para firma del contrato respectivo, obligándose a presentar en original y copia para cotejo las altas mencionadas, a requerimiento de la dependencia o entidad convocante, en caso de empate técnico. La falta de presentación de este escrito no será causa de desechamiento de la PROPOSICIÓN.

IV.- Escrito en el que manifieste el domicilio para oír y recibir todo tipo de notificaciones y documentos que deriven de los actos del procedimiento de contratación y, en su caso, del contrato respectivo, mismo que servirá para practicar las notificaciones aun las de carácter personal, las que surtirán todos sus efectos legales mientras no señale otro distinto.

V.- Copia simple del comprobante de pago de las bases de licitación.
Escrito mediante el cual declare bajo protesta de decir verdad que no se encuentra en alguno de los supuestos que establecen los artículos 31 fracción 24 y 50 la LAASSP, y que por su conducto no participan en los procedimientos de contratación personas físicas o morales que se encuentren inhabilitadas por resolución de la Secretaría de la Función Pública.
13.-CALIDAD DEL AGUA RESIDUAL Y DEL AGUA TRATADA DE LA PTAR EL AHOGADO

13.1 CALIDAD DEL AGUA RESIDUAL

Para el diseño y el dimensionamiento de las obras y su equipamiento electromecánico, los LICITANTES tomarán en cuenta para los parámetros a garantizar los valores promedios determinados por CEAS a partir de los resultados de estudios de caracterización de las Aguas Residuales de la Cuenca del Ahogado según la siguiente Tabla:

	PARAMETRO
	UNIDADES
	VALOR PROMEDIO

	Caudal
	LPS
	2,250

	Temperatura
	Grados Celsius
	18

	pH
	Unidades
	6.9

	Alcalinidad
	Mg/l
	433

	Grasas y Aceites
	Mg/l
	138

	Sólidos Sedimentables
	Ml/l
	4.0

	Sólidos Suspendidos Totales
	Mg/l
	530

	Sólidos Suspendidos Volátiles
	Mg/l
	322

	DBO5 Total
	Mg/l
	450

	DBO5 Soluble
	Mg/l
	244

	DQO Total
	Mg/l
	850

	DQO Soluble
	Mg/l
	364

	Nitrógeno Total
	Mg/l
	52

	Nitrógeno Amoniacal
	Mg/l
	30

	Nitrógeno Total Kjeldhal
	Mg/l
	48

	Fósforo Total (expresado en fósforo)
	Mg/l
	14

	Fósforo Inorgánico
	Mg/l
	11

	Coliformes Fecales
	NMP/100 ML
	2.0 E +09

	Huevos de Helminto
	Unidades por Litro
	7.0

	Arsénico Total
	Mg/l
	0.005

	Cadmio Total
	Mg/l
	0.035

	Cianuros Total
	Mg/l
	1.0

	Cobre Total
	Mg/l
	0.4

	Cromo Total
	Mg/l
	0.13

	Mercurio Total
	Mg/l
	0.003

	Níquel Total
	Mg/l
	0.13

	Plomo Total
	Mg/l
	0.20

	Zinc Total
	Mg/l
	1.22

13.2 CALIDAD DEL AGUA TRATADA DE LA PTAR EL AHOGADO

13.2.1 Los LICITANTES deberán cumplir con la NOM-001-SEMARNAT-1996 Tablas 2 y 3 con descarga de agua tratada a embalses naturales y artificiales con uso público urbano (C), cumpliendo con los límites máximos permisibles que a continuación se presentan en la Tabla AT-AH:

Tabla AT-AH

	PARAMETRO
	UNIDADES
	P.M
	P.D

	Temperatura
	Grados Celsius
	40
	40

	Grasas y Aceites
	Mg/l
	15
	25

	Materia Flotante
	
	Ausente
	Ausente

	Sólidos Sedimentables
	Ml/l
	1
	2

	Sólidos Suspendidos Totales
	Mg/l
	40
	60

	DBO5 Total
	Mg/l
	30
	60

	Nitrógeno Total
	Mg/l
	15
	25

	Fósforo Total (expresado en fósforo)
	Mg/l
	5
	10

	Coliformes Fecales
	NMP/100 ML
	1,000
	1,000

	Huevos de Helminto
	Unidades por Litro
	< 5
	< 5

	Arsénico Total
	Mg/l
	0.1
	0.2

	Cadmio Total
	Mg/l
	0.1
	0.2

	Cianuros Total
	Mg/l
	1.0
	2.0

	Cobre Total
	Mg/l
	4.0
	6.0

	Cromo Total
	Mg/l
	0.5
	1.0

	Mercurio Total
	Mg/l
	0.005
	0.01

	Níquel Total
	Mg/l
	2.0
	4.0

	Plomo Total
	Mg/l
	0.2
	0.4

	Zinc Total
	Mg/l
	10
	20

P.M. Promedio Mensual

P.D. Promedio Diario

13.3 CALIDAD DE LOS BIOSOLIDOS

13.3.1 Para la Calidad y la disposición final de los BIOSOLIDOS, los LICITANTES deberán cumplir con lo establecido en la NOM–004–SEMARNAT 2002, así como la NOM–083–SEMARNAT 2003 y en caso de ser necesario la EMPRESA será responsable de tramitar los permisos requeridos para dar cumplimiento con la norma antes citada y con los demás ordenamientos aplicables.

13.3.2 Adicionalmente, los BIOSOLIDOS producidos en la PTAR EL AHOGADO deberán cumplir con el siguiente requisito de Sequedad expresado en % de Materia Seca y determinado a la salida del sistema de deshidratación de los BIOSOLIDOS:

13.3.3 Sequedad mínima de los BIOSOLIDOS: 23% (ochenta por ciento) más o menos 3% equivalente a una humedad máxima del 77% (setenta y siete por ciento) más o menos 3%.

13.3.4 Para la determinación de la Sequedad como valor promedio mensual, la EMPRESA deberá proceder a la caracterización por lo menos 3 veces a la semana de los BIOSOLIDOS producidos y calcular el promedio mensual a partir de los resultados obtenidos.

FRECUENCIA DE LOS ANÁLISIS PARA EVALUACIÓN DE LOS PARÁMETROS DE CONTROL DE CALIDAD DEL AGUA RESIDUAL Y DEL AGUA TRATADA

Además de los muestreos y análisis realizados por la EMPRESA de acuerdo a sus requerimientos de operación de la PTAR, la EMPRESA deberá realizar, para efecto de evaluación del funcionamiento de la PTAR los análisis que a continuación se detallan, tomando en cuenta que para la realización de estos análisis, la EMPRESA deberá considerar las Normas Mexicanas plasmadas en el Capitulo 2 Referencias de la NOM-001-SEMARNAT-1996 y por lo que se refiere a análisis de Huevos de Helminto en el Anexo 1 de la NOM-003-SEMARNAT-1997.

13.4 CON FRECUENCIA DIARIA

13.4.1 Considerando una muestra compuesta de 24h de agua residual entrando a la PTAR y una muestra compuesta de 24h de AGUA TRATADA DE LA PTAR EL AHOGADO, la EMPRESA deberá realizar diariamente los siguientes análisis:

· Temperatura

· PH

· DBO5 Total

· SST

· Nitrógeno Total

· Fósforo Total

· Sólidos sedimentables

13.4.2 Por lo que se refiere los parámetro grasas y aceites, coniformes fecales, el análisis se realizará exclusivamente sobre una muestra simple diaria de agua residual entrando la PTAR EL AHOGADO y sobre una muestra simple diaria de agua tratada de la PTAR EL AHOGADO.
13.5 CON FRECUENCIA SEMANAL

13.5.1 Considerando una muestra compuesta de 24h de agua residual entrando a la PTAR y una muestra compuesta de 24h de AGUA TRATADA DE LA PTAR EL AHOGADO, la EMPRESA deberá realizar una vez por semana los siguientes análisis:

· DBO5 Soluble

· DQO Total

· DQO Soluble

· Nitrógeno Total Kjeldhal

· Nitrógeno Amoniacal

· Huevos de Helminto

· Coliformes Totales

13.5.2 El muestreo se hará cada lunes de cada primera semana de mes, cada martes de cada segunda semana de mes, cada miércoles de cada tercera semana de mes, cada jueves de cada cuarta semana de mes y en su caso cada viernes de cada quinta semana de mes.

13.6 CON FRECUENCIA MENSUAL

13.6.1 Considerando una muestra compuesta de 24h de agua residual entrando a la PTAR y una muestra compuesta de 24h de AGUA TRATADA DE LA PTAR EL AHOGADO, la EMPRESA deberá realizar una vez por mes los siguientes análisis:

· Arsénico

· Cadmio

· Cianuros

· Cobre

· Cromo

· Mercurio

· Níquel

· Plomo

· Zinc

13.6.2 El muestreo se hará el miércoles de la primera semana de cada mes

FRECUENCIA DE LOS ANÁLISIS PARA LA EVALUACIÓN DE LOS PARÁMETROS DE CALIDAD DE LOS BIOSOLIDOS

Además de los muestreos y análisis realizados por la EMPRESA de acuerdo a sus requerimientos de operación de la PTAR, la EMPRESA deberá realizar para efecto de evaluación del funcionamiento de las PTAR, los siguientes análisis:

13.7 Sequedad de los BIOSOLIDOS

13.7.1 La EMPRESA deberá considerar semanalmente tres muestreos de BIOSOLIDOS (lunes miércoles y viernes de cada semana) a la salida de los equipos de deshidratación (en el sistema de recolección y transporte de los BIOSOLIDOS) para realizar una análisis de sequedad de BIOSOLIDOS. Se deberá considerar por mes por lo menos 12 resultados de sequedad expresados en kg. de Materia Seca por Tonelada de BIOSOLIDOS para determinar la sequedad promedia mensual de los BIOSOLIDOS.

13.8 Metales Pesados en los BIOSOLIDOS

13.8.1 La EMPRESA deberá considerar trimestralmente un muestreo de BIOSOLIDOS (miércoles de la primera semana de cada trimestre) a la salida de los equipos de deshidratación (en el sistema de recolección y transporte de los BIOSOLIDOS) para realizar una análisis de los metales pesados de acuerdo al método descrito en el Anexo VI de la NOM–004–SEMARNAT- 2002. Se deberá considerar por año por lo menos 4 resultados de cada uno de los parámetros medidos expresados en kg. por Tonelada de BIOSOLIDOS para determinar el promedio anual para cada parámetro medido en los BIOSOLIDOS.

13.8.2 Los parámetros a medir son:

· Arsénico

· Cadmio

· Cianuros

· Cobre

· Cromo

· Mercurio

· Níquel

· Plomo

· Zinc

14

PRESENTACIÓN DE LAS PROPOSICIONES.

14.1. A fin de facilitar los procedimientos de recepción y apertura de las de sus PROPOSICIONES, se solicita a los LICITANTES consideren la elaboración e integración de los Documentos que a continuación se relacionan:
Documento No. 1:

 Personalidad del Representante Legal del Licitante.

Documento No. 2.-
 Existencia legal de los LICITANTES.

Documento No. 3.-
 Experiencia y Capacidad Técnica de los Licitantes.
Documento No. 4.-
Constancia de Visita a los Sitios de las OBRAS DEL PROYECTO o manifestación escrita del LICITANTE de conocer los sitios de OBRAS DEL PROYECTO.
Documento No. 5.-
Capital Contable, Capacidad Financiera y Estados Financieros de los Licitantes.
Documento No. 6.-

 CONVENIO DE ASOCIACIÓN.
Documento No. 7.-

 DOCUMENTOS LICITACIÓN
Documento No. 8.-

 PROGRAMA DE EJECUCIÓN DE LA PTAR AGUA PRIETA.
Documento No. 9.-

 Información Técnica de la PTAR AGUA PRIETA.

Documento No. 10.-
 Manifestaciones bajo protesta de decir verdad.
Documento No. 11.-
 Carta Compromiso Anexo PE-CC.
Documento No. 12.-
PRESUPUESTO (Catálogos de Eventos clave con erogaciones).
Documento No. 13.-
 Cartas de Intención de Instituciones Financieras.
Documento No. 14.-
 Formatos Financieros.
Documento No. 15.-
Reporte del Buró de crédito ó su equivalente en el País de origen de las Empresas Extranjeras.

14.1.1. Los LICITANTES deberán incluir en su PROPOSICIÓN, en un sobre separado de la PROPUESTA TÉCNICA y de PROPUESTA ECONÓMICA, los documentos que no forman parte de las mismas, solicitados en las BASES DE LICITACIÓN.

14.1.2. Independientemente de la paginación de los documentos que integren la PROPOSICIÓN, el LICITANTE foliará todas y cada una de sus páginas de manera consecutiva y única, indicando en la última página de la PROPUESTA TÉCNICA y de la PROPUESTA ECONÓMICA el número inicial y el número final de folio correspondiente.

14.1.3. El LICITANTE entregará su PROPOSICIÓN en Paquete cerrado y sellado. En el Paquete se incluirá en carpetas separadas y claramente identificadas la PROPUESTA TÉCNICA y la PROPUESTA ECONÓMICA.

14.1.4. El Paquete se rotulará con claridad en su exterior con carátulas en papel membretado del LICITANTE, con los siguientes datos:

COMISIÓN ESTATAL DEL AGUA DE JALISCO

CONVOCATORIA No. CEA-012/2008

LICITACIÓN PÚBLICA NACIONAL No. 43111001-046-08 para:

LA PRESTACIÓN DEL SERVICIO DE TRATAMIENTO DE AGUAS RESIDUALES EN LA PTAR AGUA PRIETA CON CAPACIDAD DE 8,500 LPS, QUE INCLUYE PROYECTO EJECUTIVO, CONSTRUCCIÓN, EQUIPAMIENTO ELECTROMECÁNICO, PRUEBAS DE FUNCIONAMIENTO, PRUEBAS DE CAPACIDAD, OPERACIÓN, CONSERVACIÓN, MANTENIMIENTO; ASÍ COMO LA REMOCIÓN Y DISPOSICIÓN FINAL DE LOS BIOSOLIDOS Y SÓLIDOS QUE SE GENEREN, BAJO LA MODALIDAD DE PRECIO ALZADO CON INVERSIÓN MIXTA, PRIVADA, PARCIAL Y RECUPERABLE”.

14.2. Tanto en la PROPUESTA TÉCNICA como para la PROPUESTA ECONÓMICA, cada LICITANTE deberá utilizar en todas las carpetas los separadores con números correspondientes a cada documento requerido así como las referencias en números y letras de las BASES DE LICITACIÓN para las informaciones requeridas en los diferentes documentos.

14.3. Los documentos solicitados en las BASES DE LICITACIÓN se entenderán reconocidos y aceptados de conformidad, al ser rubricados por el representante legal correspondiente, que deberá ser aquel que hubiere acreditado tal carácter dentro de la PROPOSICIÓN, conforme a los requisitos establecidos en el Documento No. 1.
 15

LINEAMIENTOS GENERALES

Al formular su PROPOSICIÓN, cada LICITANTE deberá tomar en cuenta los siguientes lineamientos generales:

15.1. El financiamiento, diseño, construcción, operación, conservación y mantenimiento del PROYECTO se debe llevar a cabo con estricto apego a lo establecido en estas BASES DE LICITACIÓN mismas condiciones que serán reflejadas en el respectivo CONTRATO, con el LICITANTE que resulte ganador. Excepto por el APOYO DEL FONDO, todos los costos que se generen con motivo del financiamiento, construcción, operación, conservación y mantenimiento del PROYECTO estarán a cargo de la EMPRESA.

15.2. Salvo por lo que se refiere a la LÍNEA DE CRÉDITO, ni la CEA, ni el GOBIERNO DEL ESTADO, otorgarán garantía alguna al LICITANTE GANADOR o a la EMPRESA, o a los Acreedores, ya que el diseño, construcción, operación, conservación y mantenimiento del PROYECTO, la obtención y aportación del CAPITAL DE RIESGO y del CRÉDITO son responsabilidad exclusiva del LICITANTE GANADOR y de la EMPRESA, por lo que ni la CEA ni el GOBIERNO DEL ESTADO, asumirán ninguna obligación adicional a las expresamente señaladas en las BASES DE LICITACIÓN y el CONTRATO.
15.3. La CEA celebrará el CONTRATO con la EMPRESA dentro del plazo establecido en el numeral 6 de estas BASES DE LICITACIÓN.

15.4. Antes del inicio de la construcción del PROYECTO, la CEA realizará las gestiones necesarias que le correspondan, para que el APOYO DEL FONDO se encuentre disponible para el financiamiento del PROYECTO.

15.5. La EMPRESA será la única responsable frente a la CEA y terceros por la construcción del PROYECTO en tiempo, con la calidad, especificaciones y costos establecidos en el CONTRATO y en la PROPOSICIÓN del LICITANTE GANADOR. Cualquier incremento, alteración ó desviación a los mismos será bajo su propio costo y su exclusiva responsabilidad.

15.6. La CEA entregará a los LICITANTES los DOCUMENTOS DE LA LICITACIÓN de manera impresa o digitalizada, según sea el caso, a excepción de los planos los cuales únicamente serán entregados en forma digitalizada, por lo cual, el LICITANTE incluirá en su PROPUESTA TÉCNICA un escrito manifestando el conocimiento de los planos.

15.7. En caso de discrepancias en la información o documentos que integran la PROPOSICIÓN, se estará a lo siguiente:

I. Si la discrepancia se da entre las cantidades escritas con letra y las cantidades escritas con número, prevalecerán las cantidades escritas con letra;

II. Si la discrepancia se da entre las BASES DE LICITACIÓN y el CONTRATO, prevalecerá lo estipulado en BASES DE LICITACION, de conformidad con lo dispuesto en el párrafo segundo, de la fracción XII, del artículo 30 de la Ley de Adquisiciones, Arrendamientos y Servicios del Sector Público
III. Si la discrepancia se da entre las especificaciones del PROYECTO contenidas en la PROPOSICIÓN y las establecidas en las BASES DE LICITACIÓN, prevalecerán las de las BASES DE LICITACIÓN.

IV. Sí existiera discrepancia entre la información impresa y la de los archivos electrónicos, prevalecerá la información impresa.

15.8. En caso de violaciones en materia de derechos inherentes a la propiedad intelectual, la responsabilidad estará a cargo del LICITANTE.

15.9. El LICITANTE sufragará todos los costos relacionados con la preparación y presentación de su PROPOSICIÓN.

15.10. Las PROPOSICIONES serán presentadas por los LICITANTES y recibidas por la CEA en la fecha y hora indicadas en el numeral 6 de estas BASES DE LICITACIÓN.

15.11. La CEA podrá prorrogar, en los términos en la LAASSP, el plazo para la presentación de las PROPOSICIONES mediante enmienda de la documentación de la LICITACIÓN, en cuyo caso todos los derechos y obligaciones de los LICITANTES seguirán siendo los mismos con el nuevo plazo.

16

CONTENIDO DE LA PROPUESTA TÉCNICA.

Los LICITANTES deberán integrar sus PROPUESTAS TÉCNICAS con los siguientes documentos, en el orden y términos en que se solicitan.

16.1
 Documento N°4: Constancia de Visita a los Sitios de las OBRAS DEL PROYECTO o manifestación escrita del LICITANTE de conocer los sitios de OBRAS DEL PROYECTO.

En este Documento se incluirá la constancia de asistencia a las Visitas, expedida por CEA o, en su caso, la manifestación escrita del LICITANTE en la que indique que conoce los sitios donde se realizarán las OBRAS DEL PROYECTO.
16.2
Documento N°7: Documentos de la LICITACION

a. Manifestación de que tiene conocimiento de los planos entregados por la CEA de manera digitalizada.

b. Manifestación de que ha obtenido y ha aplicado en su PROPOSICION la documentación referente a los DOCUMENTOS DE LA LICITACIÓN, incluyendo las Actas de las Juntas de Aclaraciones, todas las notas aclaratorias emitidas por de CEA, así como todas las respuestas a las preguntas de los LICITANTES proporcionadas por CEA.
16.3
Documento N°8: Programas de Ejecución General de los Trabajos.
El LICITANTE presentará los programas calendarizados sin erogaciones, para las OBRAS DEL PROYECTO, cada LICITANTE podrá proponer los formatos en sus hojas membretadas de acuerdo al catálogo de EVENTOS y/o partidas, ó utilizar el formato que se adjunta como anexo PT-AP en el presente capitulo.

1. Programa de elaboración del PROYECTO EJECUTIVO:

a) Para la PTAR AGUA PRIETA, según el Formato del Anexo PT-AP en la hoja A.

b) No se autoriza a eliminar ninguno de los conceptos incluidos en los FORMATO PT-AP arriba mencionado. Los Licitantes deberán entregar los formatos completos, pero en aquellos casos en que alguno o algunos de los conceptos de los formatos no corresponda a la tecnología propuesta por el Licitante, deberá ponerse en dicho concepto la leyenda “NO APLICA”, quedando bajo la responsabilidad del Licitante Ganador cumplir con la calidad del AGUA TRATADA DE LA PTAR “AGUA PRIETA” y de los BIOSOLIDOS generados en la planta.

2. Programa de trabajo para la construcción, el equipamiento, las PRUEBAS DE FUNCIONAMIENTO y PRUEBAS DE CAPACIDAD de:

a) La PTAR AGUA PRIETA, según el Formato del Anexo PT-AP en la hoja B.

Los Programas de Trabajo que proponga el LICITANTE para realizar las OBRAS DEL PROYECTO se sustentarán en un diagrama lógico de secuencias e interacciones y se representarán en un diagrama de barras para la PTAR AGUA PRIETA, con los plazos de ejecución e incluirá los EVENTOS a realizar mensualmente en el caso de la PTAR AGUA PRIETA.

En los Programas de Trabajo para la PTAR AGUA PRIETA, el LICITANTE deberá considerar una relación de EVENTOS, conforme a su catálogo ya que cada EVENTO podrá ser estimado solamente y únicamente cuando esté totalmente terminado.
Para cada mes, se incluirán los porcentajes de cada EVENTO a realizar. De igual forma deberán representar el porcentajes de avance financiero del mismo EVENTO con respecto del monto total de las obras. La totalidad de los porcentajes tanto físicos como financieros considerados por el LICITANTE en los programas de ejecución de obras deberá sumar el 100%.
Los Programas de Trabajo para la PTAR AGUA PRIETA presentarán los plazos acordes al cumplimiento establecidos en las presentes BASES DE LICITACIÓN. Estos programas deberán identificar la ruta crítica del PROYECTO señalando en ellos, las fechas clave o los EVENTOS relevantes.
En todos los programas, se indicará únicamente los valores de porcentajes antes descritos y de ninguna manera se podrán mencionar en estos programas, valores en pesos.
16.4 Documento N°9: Informaciones Técnicas de la PTAR AGUA PRIETA
El LICITANTE deberá integrar en el documento N°9 los siguientes documentos técnicos:

16.4.1 Memorias del prediseño: DT-AP-9.1

El LICITANTE debe entregar las MEMORIAS DE CALCULO que justifican:

a) El prediseño de las instalaciones y equipos de la PTAR AGUA PRIETA y de cada uno de los procesos propuestos el tratamiento de las Aguas Residuales y en particular para la remoción de los parámetros DBO5 Total y Soluble, Sólidos Suspendidos Totales, Nitrógeno Total, Nitrógeno Orgánico, Nitrógeno Amoniacal, Fósforo Total, Grasas y Aceites y Coliformes Fecales.

b) El prediseño de las instalaciones y equipos de la PTAR AGUA PRIETA y de cada uno de los procesos propuestos para el tratamiento de los LODOS producidos en los procesos de tratamiento de las aguas residuales.

c) La flexibilidad del diseño para cumplir con lo establecido en el punto 5.5 del Capitulo 17 2 Aspectos Técnicos. El LICITANTE deberá considerar en su PROPOSICIÓN una modulación que permita cumplir con lo solicitado en el punto 5.5 del Capitulo 17 2 Aspectos Técnicos.

16.4.2 Esquemas funcionales de los procesos de tratamiento: DT-AP-9.2

El LICITANTE entregará para la PTAR AGUA PRIETA, todos planos funcionales de los procesos de tratamiento y por otro lado incluir los DTI`s tanto para el tratamiento de las Aguas Residuales como para el tratamiento de LODOS.

16.4.3 Líneas piezométricas o perfiles hidráulicos: DT-AP-9.3

El LICITANTE entregará para la PTAR AGUA PRIETA el perfil hidráulico y las líneas piezométricas relativas al tratamiento de las Aguas Residuales y al tratamiento de LODOS.

16.4.4 Balance de sólidos en el tratamiento de las Aguas Residuales: DT-AP-9.4

El LICITANTE entregará para la PTAR AGUA PRIETA, el balance de sólidos, dando claramente su repartición a lo largo de los procesos de tratamiento, considerando las etapas siguientes; entrada del agua residual a la PTAR AGUA PRIETA, salida del pretratamiento, salida del tratamiento primario en su caso, salida del tratamiento secundario en su caso, salida del tratamiento terciario en su caso. El balance incluirá los sólidos generados en la etapa de pretratamiento, indicando su volumen y masa, antes y después de su paso por el equipo de prensado de sólidos.

Este balance mencionará la evolución a lo largo de las etapas de tratamiento de las Aguas Residuales de los parámetros masa de agua, DBO5 Total y Soluble, Sólidos Suspendidos Totales, Nitrógeno Total, Fósforo Total, Grasas y Aceites, Huevos de Helminto y Coliformes Fecales. Para expresar este balance, se podrán presentar los flujos en m3/día y las cargas relativas a cada parámetro en Kg./día, salvo los parámetros Coliformes Fecales y Huevos de Helminto para los cuales las cargas se expresarán respectivamente en NMP/100 ML y en número de huevos por litro. En este apartado se incluirá el análisis de flexibilidad para las diferentes condiciones de operación de la PTAR AGUA PRIETA que a continuación de mencionan:

a) Balance de masa para condiciones de operación normal.

1) Caudal medio con concentración media

2) Caudal medio con concentración máxima

3) Caudal máximo con concentración promedio

4) Caudal máximo con concentración máxima

b) Balance de masa para condiciones de operación de emergencia o mantenimiento.

1) Un modulo fuera de operación – caudal máximo concentración promedio

16.4.5 Balance de sólidos en el tratamiento de los LODOS: DT-AP-9.5

El LICITANTE entregará también para la PTAR AGUA PRIETA, el balance de sólidos, dando claramente su repartición a lo largo de los procesos de tratamiento de los LODOS, considerando las etapas siguientes; entrada y salida del espesamiento, entrada a la digestión anaerobia, entrada a la deshidratación de los LODOS digeridos y salida de éstos deshidratados y secados. Este balance mencionará la evolución de la concentración en materia seca en g/m3 del lodo así como la evolución de su volumen en m3 e indicará también las características de los retornos saliendo de cada unidad de tratamiento (volumen de agua), concentraciones de DBO5, Sólidos Suspendidos Totales, Sólidos Suspendidos Volátiles, Nitrógeno Total, Nitrógeno Orgánico, Nitrógeno Amoniacal y Fósforo Total, así como el punto de retorno en el proceso de tratamiento de agua

16.4.6 Equipos y cargas de diseño: DT-AP-9.6

El LICITANTE entregará para la PTAR AGUA PRIETA el descriptivo o una relación de los equipos electromecánicos propuestos con sus características principales: localización o etapa del proceso, número en operación y en stand-by, marca y/o proveedor, tipo, potencia, capacidad, etc.

16.4.7 Instrumentación y control: DT-AP-9.7

El LICITANTE entregará para la PTAR AGUA PRIETA el descriptivo y una relación de los equipos de instrumentación y control en cada unidad de tratamiento que proponga, así como el punto de su instalación. El LICITANTE deberá considerar en su proposición la instrumentación necesaria para medir los parámetros en los puntos siguientes:

	AGUA CRUDA
	AGUA TRATADA

	pH
	pH

	Conductividad
	

	Temperatura
	Temperatura

	DQO
	DQO

	Alcalinidad
	

	SST
	SST

	Caudal
	Caudal

	
	Nitrógeno

	
	Fósforo

	
	Color

	
	Turbiedad

	
	Cloro residual (en su caso)

	
	Horómetro (UV en su caso)

	
	Transmitancia (UV en su caso)

	SEDIMENTACIÓN
	LINEA PROVENIENTE DEL TREN DE TRATAMIENTO DE LODOS

	Espesor de lecho de LODOS
	Nitratos

	
	Nitrógeno amoniacal

	
	Fósforo

	
	Caudal

	
	SST

	
	SSV

El LICITANTE incluirá en su propuesta la medición de caudal en todas las corrientes y sobrenadantes del tren de LODOS, así como en las corrientes de recirculación de LODOS.

El LICITANTE incluirá en su proposición un sistema de doble monitoreo uno que estará a cargo de la EMPRESA y otro que estará a cargo de la CEA y/o del SIAPA. El monitoreo de la CEA y/o del SIAPA se ubicara en una estación remota en donde las dependencias lo designen. En caso de proponer obras de excedencias dentro de la planta estas deben incluir un sistema de medición de caudal.

16.4.8 Distribución general de áreas: DT-AP-9.8
El LICITANTE entregará para la PTAR AGUA PRIETA, los planos siguientes:

a) Localización general de las unidades de proceso tanto de la línea de agua como de LODOS incluyendo las instalaciones auxiliares como vialidades andadores patios de maniobra zonas de amortiguamiento, áreas verdes etc.

b) Distribución de áreas de cada edificio (subestaciones, edificio de administración, laboratorio, taller, almacén, edificios reactivos, caseta vigilancia, etc)

16.4.9 Planos dimensiónales: DT-AP-9.9
El LICITANTE entregará para la PTAR AGUA PRIETA los planos dimensiónales de las diferentes obras civiles relativas a los procesos propuestos tanto para el tratamiento de las Aguas Residuales como para el tratamiento de los LODOS así como para los diferentes edificios propuestos por el LICITANTE. Los planos deberán incluir dimensiones o acotaciones, niveles, datos de proyecto, parámetros de diseño en donde se indiquen los equipos propuestos y tuberías de entrada y salida.

16.4.10 Diagramas eléctricos: DT-AP-9.10

El LICITANTE entregará para la PTAR AGUA PRIETA los diagramas unifilares tanto para el tratamiento de las Aguas Residuales como para el tratamiento de los LODOS, con la finalidad de conocer las salidas de todos los motores de los equipos electromecánicos, así como conocer las salidas correspondientes al alumbrado interior, exterior y camino de acceso, y su respectiva alimentación con la Planta de Emergencia. Así mismo, se deberá considerar estos diagramas a partir del punto de conexión con la red de energía eléctrica de la CFE, indicando las características de esta conexión y de los puestos de transformación así como de los equipos de protección.

16.4.11 Consumos eléctricos: DT-AP-9.11
El LICITANTE entregará para la PTAR AGUA PRIETA la lista de los motores de los equipos electromecánicos, indicando para cada equipo, la potencia instalada, la potencia requerida en operación, las horas consideradas de funcionamiento por día de 24 horas, el consumo promedio diario requerido en operación. Así mismo, se indicarán la totalidad del consumo diario, mensual y anual requerido en energía eléctrica para la PTAR AGUA PRIETA, dando también los siguientes consumos:

a) Para el bombeo de aguas residuales.

b) Para el tratamiento de las Aguas Residuales

c) Para el tratamiento de los LODOS

d) Para Alumbrado interior y exterior. (tanto para la PTAR AGUA PRIETA, el MONORRELLENO y el camino de acceso).

Además, el LICITANTE indicará claramente el cálculo de la energía eléctrica producida a partir del biogás de la digestión anaerobia así como su disponibilidad en días por año, tomando en cuenta los paros requeridos por el mantenimiento de las unidades de generación de energía eléctrica. Asimismo, se deberá indicar la producción promedio en kw/dia utilizada para la operación de la PTAR AGUA PRIETA, tanto en los horarios de energía de punta como de energía intermedia.

A partir de los datos anteriores, el LICITANTE indicará en su PROPUESTA TÉCNICA, el valor mensual expresado en kw/día y considerado para el cálculo de los costos fijos y variables de energía eléctrica para su integración en la evaluación de los costos de operación y mantenimiento que serán expresados en su PROPUESTA ECONÓMICA.

El LICITANTE, deberá integrar en su PROPUESTA TÉCNICA las bases de cálculo para la evaluación de los costos de operación de la Planta de Emergencia, como el número de horas por mes de funcionamiento de la Planta de Emergencia y el consumo mensual de combustible para la misma. Los LICITANTES deberán indicar la cantidad de consumible utilizado indicando la unidad de referencia si no son litros, en base a lo considerado para establecer los costos de suministro de energía eléctrica por el dispositivo previsto por cada LICITANTE.

16.4.12 Informaciones para el PROYECTO EJECUTIVO DE LA PTAR AGUA PRIETA: DT-AP-9.12.

El LICITANTE indicará en este DT-AP-9.12, la lista para la PTAR AGUA PRIETA, de los planos y otros documentos que, en caso de resultar LICITANTE GANADOR, entregará para su revisión a la CEA y SUPERVISIÓN. De la misma manera, debe entregar también en su PROPUESTA TÉCNICA, su procedimiento de clasificación de documentos de ingeniería, los cuales incluirán por lo menos la información siguiente:

a) Planos DTI, Tratamiento Primario en su caso, Tratamiento Secundario, Tratamiento Terciario en su caso, Tratamiento de los LODOS.

b) Planos de las líneas piezométricas o perfiles hidráulicos para el tratamiento de las Aguas Residuales y para el tratamiento de los LODOS.

c) Planos de localización general de todas las obras civiles, edificios, vialidades y equipos electromecánicos.

d) Memoria descriptiva del proceso para el tratamiento de las Aguas Residuales y para el tratamiento de los LODOS.

e) MEMORIA DE CALCULO y Hojas de cálculo de ingeniería de proceso para el tratamiento de las Aguas Residuales y para el tratamiento de los LODOS

f) Softwer de simulación del proceso de tratamiento propuesto, tanto de la línea de agua y LODOS, en la cual se puedan introducir datos de proyecto como caudal, calidad del agua y nos proporcione eficiencias en cada proceso unitario, calidades de agua, flujo masico etc. La programación del softwer quedara a criterio de los LICITANTES.

g) Planos dimensiónales de las obras civiles.

h) Planos dimensionales y de distribución de áreas de todos los edificios.

i) Lista de los equipos electromecánicos.

j) Diagramas unifilares para el Pretratamiento, Tratamiento Primario en su caso, Tratamiento Secundario en su caso, Tratamiento Terciario en su caso, Tratamiento de LODOS, Alumbrado interior, exterior y camino de acceso, Planta de Emergencia y Planta de Generación de energía eléctrica a partir del biogás de digestión anaerobia.

k) Lista de equipos eléctricos, indicando los equipos que tienen respaldo de la Planta de Emergencia.

l) Planos estructurales de todas las obras para el Tratamiento Primario en su caso, Tratamiento Secundario en su caso, Tratamiento Terciario en su caso y el Tratamiento de LODOS y obras auxiliares necesarias.

m) Planos estructurales de todos los edificios.

n) Planos dimensionales de fabricación de pailería.

o) .Planos de interconexión y localización de tuberías para el Tratamiento Primario en su caso, Tratamiento Secundario en su caso, Tratamiento Terciario en su caso y el Tratamiento de LODOS.

p) Isométricos de tuberías de interconexión de unidades para su instalación y montaje para el Tratamiento Primario en su caso, Tratamiento Secundario en su caso, Tratamiento Terciario en su caso y el Tratamiento de LODOS.

q) Se deberá realizar el proyecto del lododucto, que deberá estar integrado por memoria descriptiva y de cálculo, planos en planta y perfil, proyecto mecánico y estructural.

r) Planos de localización de los soportes y conduits para cableados eléctricos el Tratamiento Primario en su caso, Tratamiento Secundario en su caso, Tratamiento Terciario en su caso y el Tratamiento de LODOS, Generación de energía eléctrica.

s) Planos de los Centros de Control de Motores.

t) Planos de la alimentación de energía eléctrica de la subestación de transformación.

u) Planos del alumbrado interior, exterior y del camino de acceso.

v) Planos de las vialidades.

w) Especificaciones generales de construcción, materiales, equipos y/o fichas técnicas de equipos

x) Lista de todos los equipos electromecánicos con sus hojas de datos.

y) Lista de todos los instrumentos de control con sus hojas de datos.

z) Lista de válvulas manuales y automáticas.

aa) Descriptivo del sistema de control centralizado (PLC).

ab) Hojas de visualización de los procesos en la pantalla del PLC.

ac) Hojas de programación del PLC.

La información requerida en los incisos arriba mencionados del a) hasta el i) deberá ser integrada en la PROPOSICIÓN TECNICA del LICITANTE.

La información requerida en los incisos arriba mencionados del j) hasta el y) deberá ser evaluada por el LICITANTE en su PROPOSICION y ser integrada por la EMPRESA en el PROYECTO EJECUTIVO DE LA PTAR AGUA PRIETA incluyendo el MONORRELLENO y camino de acceso a la PTAR.

16.4.13 Protocolo de las PRUEBAS DE FUNCIONAMIENTO DE LA PTAR AGUA PRIETA: DT-AP-9.13
El LICITANTE integrará en su PROPUESTA TECNICA, su protocolo de las PRUEBAS DE FUNCIONAMIENTO DE LA PTAR AGUA PRIETA.

16.4.14 Protocolo de las PRUEBAS DE CAPACIDAD DE LA PTAR AGUA PRIETA : DT-AP-9.14
El LICITANTE integrará en su PROPUESTA TECNICA, su protocolo de las PRUEBAS DE CAPACIAD DE LA PTAR AGUA PRIETA.

16.4.15 Organigrama del personal para la ejecución de la PTAR AGUA PRIETA DT-AP-9.15.
El LICITANTE integrará en su PROPUESTA TECNICA, el organigrama del personal para la ejecución de la PTAR AGUA PRIETA. Este organigrama deberá presentar claramente la organización ejecutiva de la EMPRESA para el diseño, construcción y puesta en marcha de la PTAR AGUA PRIETA. Adicionalmente al organigrama del personal de ejecución, el LICITANTE deberá entregar el currículum vitae con la firma original de las siguientes personas:

a) El Director de ejecución del PROYECTO, mismo que deberá cumplir con una experiencia mínima de 10 años en ejecución de proyectos relacionados con la construcción de plantas de tratamiento de agua.

b) El Gerente de ingeniería, mismo que deberá cumplir con una experiencia mínima de 10 años en ingeniería de proyectos relacionados con la construcción de plantas de tratamiento de agua.

c) El Gerente de Construcción en obras, mismo que deberá cumplir con una experiencia mínima de 10 años como residente en obras relacionadas con la construcción de plantas de tratamiento de agua

16.4.16 Organigrama del personal para la operación de la PTAR AGUA PRIETA DT-AP-9.16
El LICITANTE integrará en su PROPUESTA TECNICA, el organigrama del personal para la operación y el mantenimiento de la PTAR AGUA PRIETA. Este organigrama deberá presentar claramente la organización ejecutiva de la EMPRESA para la operación y mantenimiento de la PTAR AGUA PRIETA, misma que deberá indicar el número de personas y sus puestos por cada área, siendo las áreas mínimas que cubrir, las siguientes:

a) Dirección de Operación y Mantenimiento de la PTAR AGUA PRIETA

b) Gerencia de Operación

c) Gerencia de Mantenimiento Electromecánico

d) Jefe de Laboratorio de Control

e) Jefe de Administración y Finanzas

f) Personal de operación y mantenimiento

g) Personal de laboratorio de control de proceso

h) Vigilancia

i) Jardinería

j) Higiene y seguridad

Adicionalmente al organigrama del personal de operación y mantenimiento, el LICITANTE deberá entregar el currículum vitae con la firma original de las siguientes personas:

a) El Director de Operación y Mantenimiento, mismo que deberá cumplir con una experiencia mínima de 10 años en operación y mantenimiento de plantas de tratamiento de agua.

b) El Gerente de Mantenimiento electromecánico, mismo que deberá cumplir con una experiencia mínima de 7 años en mantenimiento de plantas de tratamiento de agua residual.

c) El Gerente de Operación, mismo que deberá cumplir con una experiencia mínima de 7 años en OPERACIÓN de plantas de tratamiento de agua residual.

d) El Jefe de Laboratorio de Control, mismo que deberá cumplir con una experiencia mínima de 7 años como jefe de laboratorio de control de plantas de tratamiento de agua.

16.4.17 Lista de los recursos materiales para la operación de la PTAR AGUA PRIETA DT-AP-9.17
El LICITANTE deberá integrar en su PROPUESTA TECNICA los recursos materiales utilizados para la operación y mantenimiento de la PTAR AGUA PRIETA, presentando para eso por lo menos las siguientes listas:

a) Vehículos para operación y mantenimiento y vehículos para transporte de los BIOSOLIDOS así como para el transporte de los productos de desbaste fino, grueso y desarenación.

b) Equipos de comunicación.

c) Equipos fijos de oficina (computadoras, impresoras, copiadora, proyector digital, otros).

d) Otros como combustibles, lubricantes, consumibles y refacciones entre otros (a definir por el LICITANTE).

e) Relación de vehículos, equipos, sistemas, instrumentos y mobiliario que deberán de recibir mantenimiento mayor y/o serán repuestos durante el período de 207 meses de operación. Para cada uno de ellos, el LICITANTE indicará el año que se efectuará el mantenimiento mayor o la reposición programada.

16.4.18 Arreglo general de la PTAR AGUA PRIETA en tercera dimensión (3D): DT-AP-9.18
a) El LICITANTE deberá entregar en su PROPUESTA TÉCNICA un documento impreso que permita a CEA disponer de una vista en tercera dimensión (3D) de la PTAR AGUA PRIETA.

b) La EMPRESA deberá incluir en su COSTO DEL PROYECTO DE LA PTAR AGUA PRIETA la realización de una maqueta con escala 1:250 para la PTAR AGUA PRIETA, que deberá ser entregada con el PROYECTO EJECUTIVO DE LA PTAR AGUA PRIETA.

16.4.19 Lista de los productos químicos: DT-AP-9.19
El LICIANTE deberá presentar en su PROPUESTA TECNICA la lista de todos los productos químicos utilizados para el tratamiento de las Aguas Residuales y para el tratamiento de los LODOS de la PTAR AGUA PRIETA. Además, el LICITANTE deberá indicar también la dosificación promedio para cada producto químico utilizado así como sus consumos promedios mensuales y anuales. El LICITANTE deberá precisar el % activo y/o la concentración de los productos químicos dosificados.

16.4.20 Manual de Aseguramiento de Calidad: DT-AP-9.20
El LICITANTE deberá presentar en su PROPUESTA TECNICA el índice o sumario de su Manual de Aseguramiento de la Calidad que será detallado posteriormente por la EMPRESA.

16.4.21 Manual de Operación y Mantenimiento de la PTAR EL AGUA PRIETA DT-AP-9.21
El LICITANTE deberá presentar en su PROPUESTA TECNICA el índice o sumario del Manual de Operación y Mantenimiento de la PTAR AGUA PRIETA que será detallado posteriormente por la EMPRESA.

El Manual de Operación y Mantenimiento deberá cubrir al menos los rubros que se indican a continuación; se hace hincapié que la EMPRESA tiene libertad para modificar y complementar la estructura y formato propuesto, con base en las particularidades de la PLANTA y del proceso, sin embargo todos los puntos listados se deberán de abordar.

1. Contenido

2. Introducción y organización del manual

3. Descripción de etapas, procesos y planos de la PLANTA

4. Operación y control del tren de tratamiento de agua

5. Operación y mantenimiento del tren de tratamiento de LODOS

6. Disposición final y aprovechamiento de LODOS y sólidos

7. Operación, mantenimiento y control del cárcamo de bombeo

8. Requerimientos, organización y capacidad del personal

9. Control de proceso, muestreo, análisis y reportes de laboratorio

10. Registros históricos

11. Mantenimiento preventivo y Programa de reposición de equipos

12. Almacén e inventario de partes, refacciones y herramientas

13. Operación en emergencias y Programa de respuesta

14. Seguridad e higiene

15. Operación y control de otros sistemas y servicios

16. Sistema eléctrico y de control

17. Manuales de O & M del fabricante

Anexos

16.4.22 Catalogo de conceptos para la operación y mantenimiento de la PTAR AGUA PRIETA: DT-AP-9.22
El LICITANTE deberá integrar en su PROPUESTA TECNICA las informaciones requeridas en las BASES DE LICITACION para calcular los Costos Fijos y Variables de Operación y Mantenimiento de la PTAR AGUA PRIETA, incluyendo el tren de agua y LODOS así como su disposición final, presentando para eso el formato correspondiente al catalogo de conceptos para la operación y mantenimiento, entregado como el Anexo PT-AP-OM del presente Capitulo 16 de estas BASES DE LICITACIÓN 4.

Para facilitar el análisis detallado de las PROPUESTAS TECNICAS, los LICITANTES deberán presentar el Documento N°9 con separadores e indicar claramente para cada separador la referencia de cada documento presentado de acuerdo a lo arriba indicado (documentos DT-AP-9.1 a DT-AP.9.22).

Además de entregar en su PROPOSICION todos los documentos arriba mencionados en forma impresa y foliados, el LICITANTE deberá integrar en su misma PROPOSICION una copia en archivo electrónico sin firmar o rubrica y sin foliar (CD o DVD).

17.- INFORMACIÓN TECNICA.-

Ubicada en el Municipio de Zapopan, Jalisco, la PTAR AGUA PRIETA se construirá sobre la base del PROYECTO EJECUTIVO DE LA PTAR AGUA PRIETA propuesto por la EMPRESA y para el cual se requerirá la NO-OBJECION de CEA, cumpliendo con los requisitos establecidos en los DOCUMENTOS DE LA LICITACIÓN.

La PTAR AGUA PRIETA tendrá una capacidad nominal promedio inicial de tratamiento de 8,500 LPS e incluirá toda la infraestructura requerida por las operaciones y procesos unitarios de tratamiento de aguas residuales y de LODOS así como por la operación y mantenimiento de las mismas entre las que destacan:

· Planta de Tratamiento de Aguas Residuales, con capacidad para tratar un caudal nominal promedio diario de 8.5 m3/s.

· Obras de derivación del agua residual del Canal de CFE hacia el sitio de la PTAR.

· Las instalaciones necesarias para la conexión de los conductos que suministran las aguas residuales crudas a la planta de bombeo, de requerirse.

· Las instalaciones necesarias para conducir, cribar y desarenar las aguas residuales en las instalaciones de la PTAR.

· Las instalaciones requeridas para el prensado, clasificado y lavado, acarreo y disposición final de los residuos sólidos y arenas generados en el pretratamiento.

· Las instalaciones necesarias para el tratamiento de las aguas residuales (conforme lo estipule el diseño) y el cumplimiento de los objetivos de calidad estipulados.

· Planta de bombeo y líneas de conducción para los lodos, de así requerirlo el proyecto.

· Instalaciones para el manejo, tratamiento, desaguado; secado, en su caso; incineración, en su caso, y disposición final de lodos en el terreno establecido para tal efecto.

· Los equipos requeridos para efectuar la carga, acarreo y disposición final de los residuos sólidos, arenas del pretratamiento; así como de los biosólidos desaguados, secados o incinerados, en el terreno establecido para tal efecto.

· Línea de retorno de las aguas del desaguado de lodos.

· El tratamiento de las corrientes de retorno del tren de tratamiento de lodos.

· Conducción para descargar del efluente tratado de la PTAR al Canal de CFE.

· El sistema de instrumentación y control

· Edificio de oficinas administrativas y laboratorio, con salones para capacitación y conferencias, laboratorio, comedor y otras instalaciones requeridas, con mobiliario de oficinas, mobiliario y equipo de laboratorio; sistemas eléctricos, de aire acondicionado y ventilación, así como cualquier otro mobiliario y equipo necesario para una instalación operativa completa.

· Edificio para el personal operativo de la PTAR y almacén, que incluya instalaciones completas, con taller, almacén, comedor, casilleros, duchas, instalaciones de mantenimiento, sistemas eléctricos y de aire acondicionado.

· Subestación Eléctrica Derivadora de la Línea Principal (de requerirlo el diseño).

· Línea de Alta Tensión para alimentación a la subestación eléctrica en la PTAR (de requerirlo el diseño).

· Subestación Eléctrica Reductora en la PTAR, que proporcione la energía eléctrica necesaria para la operación completa de todas las instalaciones.

· El sistema de cogeneración de energía eléctrica con el biogás generado en la digestión anaerobia de lodos, para ser aprovechada en la PTAR.

· Conexión a línea telefónica.

· Todo el equipo requerido para la administración, operación y mantenimiento de las instalaciones de la PTAR.

· El suministro de agua potable para consumo humano durante el período de operación y mantenimiento, que cumpla lo dispuesto en la norma NOM-127-SSA1-1994 "Salud Ambiental Agua para Uso y Consumo Humano. Límites permisibles de calidad y tratamiento a que debe someterse el agua para su potabilización".

· Las redes de abastecimiento de agua para riego, mezcla de productos químicos del proceso, limpieza y otros servicios de la PTAR, debiendo tomar el agua del efluente del proceso de tratamiento y acondicionarla para cada uso, según sea necesario, mediante el tratamiento adecuado.

· Camino de acceso al predio de la PTAR.

· Así como todos los materiales, mobiliario, equipos y sistemas requeridos para la adecuada y eficiente operación y mantenimiento de la PTAR.

.

La localización de las principales OBRAS DEL PROYECTO, se muestra en el Anexo ET1-AP del presente Capítulo..

ALCANCES DE LA LICITACIÓN.

PTAR AGUA PRIETA

Ubicada en el Municipio de Zapopan, Jalisco, la PTAR AGUA PRIETA se construirá sobre la base del PROYECTO EJECUTIVO de la PTAR AGUA PRIETA propuesto por la EMPRESA y para el cual se requerirá la NO-OBJECION de CEA, cumpliendo con los requisitos establecidos en las BASES DE LA LICITACIÓN.

La PTAR AGUA PRIETA tendrá una capacidad nominal promedio inicial de tratamiento de 8,500 LPS e incluirá toda la infraestructura requerida por las operaciones y procesos unitarios de tratamiento de aguas residuales y de LODOS, así como por la operación y mantenimiento de las mismas entre las que destacan:

Obra civil.

a) Tanques de las unidades de proceso (agua y LODOS).

b) Edificios para la administración, laboratorio, control, vigilancia, almacén y operación.

c) Estructuras especiales.

d) Vialidades vehiculares y peatonales, camino de acceso, patios de maniobras, estacionamiento de vehículos ligeros y camiones, etc.

e) Malla perimetral en los predios destinados a la construcción de la PTAR y del MONORELLENO.

f) Áreas verdes

Fontanería.

a) Instalaciones hidráulicas, sanitarias y especiales.

b) Tuberías de interconexión, conducción y distribución de aguas residuales, de LODOS, de aire, de productos químicos, de agua tratada.

c) Piezas especiales.

d) Línea de conducción de lodos al sitio de tratamiento de lodos y/o disposición final.

Obra electromecánica.

a) Equipos de instrumentación y control.

b) Sistema de control.

c) Equipos de laboratorio.

d) Equipos de tratamiento de aguas residuales.

e) Equipos de tratamiento de LODOS.

f) Equipos de electrificación (línea de suministro, subestaciones, planta de emergencia, tableros, red de fuerza, tierras, apartarayos).

g) Equipos de higiene y seguridad.

h) Alumbrados interiores y exteriores.

i) Equipos de pretratamiento de aguas residuales (cribado grueso, cribado fino, desarenado y desengrasado; así como prensado de sólidos cribados y lavado y clasificado de arenas).

j) Sistema de generación de Energía eléctrica con el biogás de la digestión anaerobia de LODOS.

k) Equipos de transporte de cribados, arenas y BIOSÓLIDOS

Obras complementarias.

a) Oficinas de campo durante la construcción.

b) Conexiones provisionales y definitivas con la red de energía eléctrica de CFE.

c) Conexiones provisionales y definitivas con la red de telefonía.

d) Conexiones provisionales y definitivas con la red de agua potable.

e) Camino de acceso provisional y definitivo a la planta.

PROGRAMA DE EJECUCIÓN DEL PROYECTO.

Plazo para la elaboración del PROYECTO EJECUTIVO DE LA PTAR AGUA PRIETA

La EMPRESA contará con un plazo de 6 meses contados a partir de la fecha de emisión del ACTA DE INICIO DEL CPS, firmado por CEA y la EMPRESA, para entregar a CEA el PROYECTO EJECUTIVO DE LA PTAR AGUA PRIETA.

La EMPRESA someterá a la NO OBJECIÓN por parte de CEA el PROYECTO EJECUTIVO DE LA PTAR AGUA PRIETA conforme lo vaya desarrollando. CEA contará con un plazo de 15 días para otorgar la NO OBJECIÓN a la información que presente la EMPRESA, sin embargo la EMPRESA podrá iniciar la construcción de las OBRAS DE LA PTAR AGUA PRIETA bajo su responsabilidad.

Plazo para la construcción de la PTAR AGUA PRIETA

La EMPRESA contará con un plazo de 27 meses para la construcción de la PTAR AGUA PRIETA, contados a partir de la fecha de emisión del ACTA DE INICIO DEL CPS, firmado por CEA y la EMPRESA.

Plazos para las PRUEBAS DE LA PTAR AGUA PRIETA

La EMPRESA contará con un plazo de 6 meses para la conclusión de las PRUEBAS DE FUNCIONAMIENTO DE LA PTAR AGUA PRIETA y las PRUEBAS DE CAPACIDAD DE LA PTAR AGUA PRIETA, contados a partir de la fecha de emisión del ACTA DE TERMINACIÓN DE LA CONSTRUCCIÓN DE LA PTAR AGUA PRIETA, firmado por CEA y la EMPRESA.

Plazo para el Inicio de Operación de la PTAR AGUA PRIETA

La EMPRESA contará con un plazo de 33 meses, contados a partir de la fecha de emisión del ACTA DE INICIO DEL CPS, firmado por CEA y la EMPRESA, para dar inicio al periodo de 207 meses de operación de la PTAR AGUA PRIETA.

ASPECTOS TECNICOS DE LA PTAR AGUA PRIETA

Calidad de las Aguas

La calidad de las aguas residuales que deberán tratarse está detallada en la Sección Calidad de Agua y Biosólidos de este Capítulo . Los valores indicados en dicha Sección no incluyen el caudal y carga de contaminantes provenientes de las corrientes de retorno del tren de tratamiento de lodos; el LICITANTE deberá incluir esta corriente en su balance de materia para el diseño de las operaciones y procesos de tratamiento de la PTAR.

La calidad del agua tratada para la PTAR AGUA PRIETA está detallada en la Sección Calidad de Agua y Biosólidos del presente Capítulo.

Caudales

Los caudales de aguas residuales definidos por CEA, con la validación de los mismos por la CNA, y que deberán ser considerados por los LICITANTES son:

· Caudal nominal promedio:

8,500 lps

· Caudal máximo:

15,300 lps

· Caudal máximo extraordinario:
> 15,300 lps

Para el diseño del proceso, del pretratamiento (desbaste grueso, desbaste fino, desarenado, desengrasado); del tratamiento primario, en su caso y del tratamiento secundario, de la PTAR AGUA PRIETA se debe considerar un caudal nominal promedio de 8,500 LPS., así como considerar un caudal máximo de 15,300 LPS. ; tomando en cuenta la necesidad de cumplir con la calidad del AGUA TRATADA especificada en las BASES DE LICITACION, siempre y cuando el flujo diario a tratar no rebase los 734,400 m3 por día de 24 horas.

El LICITANTE no podrá proponer procesos en que, para el tratamiento del caudal nominal promedio y/o del caudal máximo en la PTAR AGUA PRIETA, parte del caudal de agua residual no reciba ningún tratamiento y el cumplimiento de la calidad del agua tratada lo logre a base de mezclar caudales tratados con caudales de agua residual. El LICITANTE no podrá proponer procesos en que, para el tratamiento del caudal nominal promedio en la PTAR AGUA PRIETA parte del caudal de agua residual no reciba un tratamiento parcial y el cumplimiento de la calidad del agua tratada lo logre a base de mezclar caudales tratados con dos o más calidades diferentes.
Para las tuberías de conducción del agua residual dentro de la PTAR AGUA PRIETA, deberá considerarse un caudal nominal promedio de 8,500 LPS y un caudal máximo de 15,300 LPS.

Todo caudal superior a 15,300 LPS será considerado como caudal máximo extraordinario. Cualquier caudal superior a ese no se derivará hacia la PTAR, por lo que deberá continuar por el Canal de la CFE, siendo la solución, responsabilidad del LICITANTE, como parte de su PROYECTO.
Para el diseño del pretratamiento, tratamiento primario y tratamiento secundario, el caudal nominal promedio y el caudal máximo definido en el inciso 5.2.4.

Los LICITANTES deberán considerar sus procesos de tratamiento de las aguas residuales para cumplir con la calidad del AGUA TRATADA DE LA PTAR AGUA PRIETA mencionada en la Sección Calidad de Agua y Biosólidos, siempre y cuando el volumen diario de AGUA TRATADA DE LA PTAR AGUA PRIETA no rebase los 734,400 m3 por día.

En caso de recibir en la PTAR AGUA PRIETA más de 734,400 m3 de aguas residuales en el día de 24 horas, el LICITANTE deberá considerar sus procesos de tratamiento para cumplir por lo menos con los porcentajes de remoción de las cargas de contaminantes de los parámetros DBO5, SST, Nitrógeno total y Fósforo total respectivamente, de acuerdo a los mismos porcentajes de remoción garantizados en su PROPOSICION, o no tratar los flujos diarios excedentes arriba de 734,400 m3 por día de 24 horas, siempre y cuando justifique que de hacerlo perjudicaría las instalaciones de tratamiento de las aguas residuales.

Para la elaboración del PROYECTO EJECUTIVO DE LA PTAR AGUA PRIETA, los LICITANTES deberán tomar en cuenta la necesidad de ampliaciones posteriores de capacidad de la PTAR AGUA PRIETA, para definir el arreglo general de las obras y prever el espacio suficiente para las obras de ampliación, considerando 500 lps adicionales, para completar 9,000 lps. como caudal nominal promedio a futuro. Los LICITANTES deberán incluir en el plano de Arreglo General de Unidades, el sembrado del módulo requerido para el caudal adicional.

Terrenos

El terreno para la construcción de la PTAR AGUA PRIETA será el terreno adquirido y puesto a disposición por CEA con una superficie total de 16.19 Hectáreas. Para el diseño y la ubicación de sus instalaciones de tratamiento de las aguas residuales y de los LODOS, los LICITANTES tomarán en cuenta:

a) El Estudio de Topografía entregado por CEA como Anexo ET3-AP del presente Capítulo.

b) El Estudio Geotécnico entregado por CEA como Anexo ET4-AP del presente Capítulo

c) Los LICITANTES deberán incluir en sus PROPOSICIONES los costos relacionados con la realización:

· Del camino de acceso a la PTAR AGUA PRIETA desde la carretera a Saltillo según lo indicado en el plano de ubicación de la PTAR AGUA PRIETA. Este camino de acceso deberá permitir la circulación de los vehículos utilizados para el transporte de los BIOSOLIDOS así como el cruce de vehículos e incluir su alumbrado, acorde al proyecto que la CEA proporcionará. Los costos de energía para alumbrado y de mantenimiento de este camino de acceso deberán ser incluidos en los costos de operación de la PTAR AGUA PRIETA.

· La cerca perimetral a lo largo del perímetro de los terrenos puestos a disposición por la CEA, a base de una malla ciclónica de por lo menos 2.40 m de altura.

El terreno para la disposición final de los BIOSOLIDOS, denominado “MONORELLENO” es el terreno adquirido y puesto a disposición por CEA con una superficie de 54.02 hectáreas (son un terreno de 15.18 hectáreas y un segundo terreno de 38.84 hectáreas) ubicado a un lado del poblado el Tempizque terreno antes descrito para la PTAR AGUA PRIETA.

El terreno de 15.18 hectáreas podrá ser utilizado en su caso para ubicar instalaciones de tratamiento de lodos si el terreno de 16.19 hectáreas mencionado en el numeral 5.3.1 no es suficiente para ubicar la totalidad de las instalaciones de tratamiento de agua y de lodos de la PTAR AGUA PRIETA.

Límites de alcances

Para la recepción de las aguas residuales a tratar, el límite de responsabilidad entre la EMPRESA y el ORGANISMO OPERADOR será el punto de llegada del canal de la CFE en los límites del terreno donde se ejecutarán las OBRAS DE LA PTAR AGUA PRIETA, de acuerdo a lo indicado en el plano de localización de las obras de la PTAR AGUA PRIETA anexado a como Anexo ET1-AP.

Sitio de Descarga de Agua Tratada. Para la descarga del AGUA TRATADA DE LA PTAR AGUA PRIETA, se considerará como punto de descarga el propio Canal de la CFE a la Central Hidroeléctrica (C. H.) Valentín Gómez Farías. El LICITANTE deberá incluir en su PROYECTO EJECUTIVO DE LA PTAR AGUA PRIETA, la o las tuberías de descarga por gravedad del AGUA TRATADA DE LA PTAR AGUA PRIETA hasta el Canal de la CFE, aguas abajo del punto de derivación de agua residual hacia la PTAR. El LICITANTE deberá considerar en su PROPOSICION que tendrá a su cargo la operación y mantenimiento de este emisor de agua tratada, desde su salida de la PTAR AGUA PRIETA hasta el Sitio de Descarga antes mencionado.

By-Pass de Agua Tratada.

Para la entrega de energía eléctrica, el límite de responsabilidad será el punto definido entre la EMPRESA y la Comisión Federal de Electricidad (CFE) para la conexión con la red de distribución de energía eléctrica en el Municipio de Zapopan Jalisco. Para la ejecución de las obras requeridas para alimentar en energía eléctrica la PTAR AGUA PRIETA, los LICITANTES deberán considerar en su PROPOSICION, la subcontratación de las obras necesarias a la Comisión Federal de Electricidad en las condiciones definidas por CFE según lo plasmado en su carta DDP-213/2008 con fecha del 7 de Julio de 2008 e integrada en el Anexo PE-CFE del Capítulo 5.

Para la disponibilidad de agua potable, que será destinada exclusivamente para los servicios sanitarios, de cocina y laboratorio, el límite será el punto definido entre la EMPRESA y el SIAPA.

Para la disponibilidad de aguas para limpieza y lavado de instalaciones, riego y servicios de la PTAR y del tren de lodos, los LICITANTES deberán considerar en su PROPOSICIÓN las obras y el equipamiento correspondiente a la producción de aguas de servicios a partir del AGUA TRATADA DE LA PTAR AGUA PRIETA, pudiendo requerir instalaciones adicionales de tratamiento para satisfacer los límites máximos permisibles y especificaciones establecidas en la NOM-003, para uso en servicios al público con contacto directo.

Para la disponibilidad de línea telefónica, el punto definido entre la EMPRESA y la empresa de telefonía en Zapopan.

Tratamiento de las Aguas Residuales

Los LICITANTES deberán considerar obligatoriamente para la conducción de las aguas a través de la planta, las obras de repartición entre el pretratamiento y el tratamiento primario en su caso; entre el tratamiento primario, en su caso y el tratamiento secundario; entre el tratamiento secundario y el tratamiento terciario, en su caso.

Los LICITANTES deberán considerar la instalación de una tubería de by-pass a la salida del pretratamiento, a la salida del tratamiento primario en su caso, a la salida del tratamiento secundario. Estas salidas de by pass deberán ser conectadas con la línea de by pass general de una capacidad de 8,000 LPS que tendrá como punto de inicio la obra de derivación de agua residual cruda hacia la PTAR y como punto de descarga el arroyo situado aguas abajo del punto de vertido del agua tratada.

Derivado de las necesidades de mantenimiento de las obras y/o equipos electromecánicos involucrados en los procesos de tratamiento de agua y tratamiento de LODOS y/o en caso de avería sobre estas obras o equipos electromecánicos, los LICITANTES deberán considerar para el diseño de la PTAR AGUA PRIETA, la flexibilidad suficiente para poder asegurarse del cumplimiento permanente de la calidad del agua tratada y de los BIOSÓLIDOS, aún cuando se encuentre fuera de servicio una unidad de tratamiento de agua y/o de LODOS por motivo de mantenimiento y/o avería.

Si bien el diseño queda bajo la responsabilidad de cada LICITANTE, CEA comunica a los LICITANTES que establece como referencia técnica para los parámetros, criterios y lineamientos de diseño, los indicados en el “Manual of Practice 8 (MOP 8) de la WEF Ed. 1998 (Design of Municipal Waste Water Treatment Plant, volumen 1, 2 y 3)” para el diseño del pretratamiento, del Tratamiento Primario en su caso, del Tratamiento Secundario en su caso del Tratamiento Terciario asi como para el tratamiento de los LODOS. Para los aspectos no cubiertos por el MOP-8, se recurrirá a los parámetros de diseño indicados en el “Wastewater Engineering Treatment and Reuse”, cuarta edición, Metcalf & Eddy, 2003; para los aspectos cubiertos por ambas referencias, tendrá prelación lo indicado en el MOP-8. El LICITANTE podrá proponer en base a su propia experiencia, tecnologías con criterios de diseño diferentes de los señalados en el MOP 8 o que no figuran en el MOP 8, siempre y cuando el mismo LICITANTE demuestre el funcionamiento de instalaciones en operación a satisfacción de sus clientes, utilizando tecnologías con los mismos criterios de diseño para instalaciones de tratamiento de aguas residuales y de LODOS con características y tamaño similares a las instalaciones propuestas para LA PTAR AGUA PRIETA. Para tal efecto, el LICITANTE deberá entregar con su PROPUESTA TECNICA, una carta membretada y firmada por su cliente, precisando el nombre y cargo de quien firma, que deberá confirmar:

a) características de la planta referida: caudal nominal y caudal pico de diseño, operaciones y procesos de tratamiento; calidad del agua a tratar y del agua tratada en términos de DBO5, Sólidos Suspendidos Totales, Nitrógeno Total y Fósforo Total.

b) referencia del contrato de construcción indicando en particular la empresa contratada y la fecha de inicio de operación de la planta referida.

c) que la planta está operando satisfactoriamente, bajo las condiciones de diseño.

 Para los procesos de tratamiento de agua, el concepto de “similar” se debe interpretar de la siguiente manera: la planta a la que haga referencia el Licitante deberá presentar las características de diseño para tratar cuando menos el 50% de la carga diaria expresada en kilogramos de la PTAR AGUA PRIETA para los parámetros de DBO5 o Sólidos Suspendidos Totales.

Para los procesos de tratamiento de BIOSOLIDOS, el concepto de “similar” se debe interpretar de la siguiente manera: la planta a la que haga referencia el Licitante deberá presentar las características de diseño para tratar cuando menos el 50% de la carga diaria expresada en kilogramos de SST y plasmada en su PROPOSICIÓN como cantidad de materia seca producida en la PTAR AGUA PRIETA y medida a la entrada del proceso de digestión anaerobia.

CEA se reserva el derecho de confirmar la información proporcionada por los LICITANTES, obligándose éstos a otorgar las facilidades necesarias para ello.

Adicionalmente el LICITANTE deberá cumplir con las siguientes especificaciones particulares:

Pretratamiento.

a) Los equipos de desbaste grueso y de desbaste fino deberán ser fabricados en Acero Inoxidable 304L y ser de operación y limpieza automatizada.

b) Los sistemas de desbaste grueso,desbaste fino, desarenación y desengrasado deberán tener suficiente capacidad para poder admitir la totalidad del caudal máximo instantáneo de 15,300 LPS, en caso de dejar fuera de servicio un equipo.

c) Para el diseño del sistema y los equipos e instalaciones asociadas, el LICITANTE deberá considerar un factor de generación de sólidos en el cribado grueso y cribado fino, previo a la compactación de los mismos, como mínimo de 95 litros por cada 1,000 m3 de agua residual.
d) Los desechos recuperados en los desbastes grueso y fino deberán ser compactados automáticamente y evacuados mediante contenedores equipados con una tapa móvil. El contenido mínimo de sólidos en el material compactado será igual o mayor al 55%.
e) La medición de caudal influente se deberá hacer después del desbaste fino.
f) El bombeo de las aguas residuales podrá ser a través de una batería de bombas centrífugas o de tipo Tornillo de Arquímedes. En los dos casos, cada bomba o tornillo instalado será de la misma capacidad y el conjunto deberá poder bombear hasta 15,300 LPS, disponiendo además de un equipo en stand-by.
a) El sistema para el desarenado de las aguas residuales, deberá disponer por lo menos de cuatro lavadores / clasificadores de arenas con capacidad suficiente para el adecuado manejo de las arenas a recibir. Los clasificadores de arena deberán retener al menos el 95% de la arena con diámetro igual o mayor a 0.2 mm; el material producido por los clasificadores de arena deberá tener un contenido orgánico igual o menor al 5%.

b) Para el diseño del sistema de desarenación y clasificación de arena, el LICITANTE deberá considerar un factor de generación no menor a 100 litros de arena por cada 1000 m3 de agua residual.
g) Los LICITANTES deberán proponer un dispositivo de eliminación de las grasas separadas en sitio y considerar la evacuación de las arenas en contenedores con tapa móvil.
h) Es responsabilidad de los LICITANTES considerar las condiciones de eliminación y/o evacuación de las grasas y aceites, así como la disposición final de las arenas y basura de los desbastes grueso y fino en el MONORELLENO.
Tratamiento Primario.

a) Los equipos de sedimentación primaria deberán tener un dispositivo de recuperación de flotantes. En caso de sedimentadores circulares, se deberá considerar el uso de un dispositivo de barrido o succión radial para las obras de más de 27 metros de diámetro y de un dispositivo de barrido o succión diametral para las obras de más de 46 metros de diámetro.

b) El diámetro de los sedimentadores primarios, convencionales o con adición de productos químicos, no excederá de 55 metros; en los sedimentadores de tipo rectangular la longitud no excederá de 100 metros y el ancho no excederá de 20 metros.

Tratamiento Secundario.

a) Los LICITANTES podrán proponer el uso de difusores de aire de burbujas finas.

b) El LICITANTE no podrá proponer menos de 8 (ocho) reactores de lodos activados. En el caso de filtros biológicos, el número mínimo de unidades es 10 (diez).

c) El tirante hidráulico en los reactores de lodos activados no podrá ser menor a 5.0 metros.

d) En caso de clarificadores secundarios circulares, se deberá considerar el uso de un dispositivo de barrido o succión radial para las obras de más de 27 metros de diámetro y de un dispositivo de barrido o succión diametral para las obras de más de 46 metros de diámetro.
e) En el caso de clarificadores secundarios, los LICITANTES deberán tomar en cuenta una carga superficial de sólidos máxima, incluyendo el caudal de recirculación, de 5.25 kg/m2-hr, considerando un flujo nominal de 8,500 lps. Adicionalmente, deberán cumplir con los parámetros de carga hidráulica superficial, carga sobre los vertedores y profundidad de pared lateral.

f) El diámetro de los clarificadores secundarios no excederá de 55 metros; en los sedimentadores de tipo rectangular la longitud no excederá de 100 metros y el ancho no excederá de 20 metros.

Medición del caudal de agua tratada.- Los LICITANTES deberán considerar en su PROPOSICION la medición del caudal total de agua tratada a la salida de las instalaciones de tratamiento de las Aguas Residuales, en el emisor de agua tratada hacia el Sitio de Descarga, mismo que servirá de base para el cálculo de los costos variables mensuales de operación.

Restricciones

a) Los LICITANTES no podrán integrar en los procesos de tratamiento de agua de su PROPOSICION el tratamiento anaerobio de las aguas residuales.

a) Para las instalaciones relativas al tratamiento de agua, los LICITANTES no podrán integrar en su PROPOSICION, estructuras de tierra. Para las instalaciones relativas al tratamiento de agua y al tratamiento de los LODOS, los LICITANTES no podrán integrar en su PROPOSICION, estructuras formadas con bordos de tierra; con excepción de las celdas de disposición del MONORELLENO.

b) Durante la elaboración del proyecto no se permitirá el cambio de equipos por otros de menor calidad, la CEA junto con la SUPERVISION solicitarán a la EMPRESA el cambio de marca de los equipos si el propuesto no garantiza su operación eficiente durante la elaboración del PROYECTO EJECUTIVO, etapa de pruebas o durante la operación de la PTAR.

Tratamiento de los LODOS de la PTAR AGUA PRIETA.

Los LICITANTES deberán considerar en su PROPOSICION y para el tratamiento de la totalidad de los LODOS:

a) El espesamiento de los lodos primarios, en su caso.

b) El espesamiento mecánico de los lodos secundarios, en su caso.

c) El espesamiento de los lodos primarios y secundarios combinados, en su caso. El tanque de mezclado y almacenamiento de lodos espesados, en su caso.

d) La digestión anaerobia de los lodos.

e) El almacenamiento temporal del biogás generado en la digestión anaerobia.

f) El dispositivo de calderas y quemador de biogás.

g) El tanque de almacenamiento de lodos digeridos.

h) El sistema de deshidratación de los lodos digeridos.

i) El sistema de secado térmico de los lodos deshidratados, en su caso

j) El dispositivo de evacuación de los BIOSÓLIDOS hacia los contenedores para su transporte y disposición final en el MONORELLENO.

El LICITANTE indicará claramente en su PROPOSICION que está considerando las instalaciones para producir energía eléctrica a partir del biogás producido en la digestión anaerobia de los LODOS. La energía producida se utilizará internamente en la PLANTA, para reducir el consumo de energía eléctrica suministrada por la CFE. El LICITANTE efectuará el diseño del sistema de generación maximizando los beneficios económicos derivados de generar energía en las horas en que la CFE aplica los cargos de energía de punta y energía intermedia. El LICITANTE incluirá en los documentos técnicos y económicos correspondientes la información y los cálculos que respalden la estimación de la generación de energía eléctrica con el biogás y los ahorros económicos derivados de la implementación de este esquema en la operación de la PLANTA.

La capacidad de almacenamiento temporal del biogás se establecerá en función de la que resulte necesaria para regular la alimentación a los motores ó turbinas de biogás; debiendo tener capacidad, al menos, para 6 horas de producción diaria.

Para el bombeo de los lodos espesados hacia los tanques de digestión anaerobia, los LICITANTES deberán considerar para esta conducción, un lododucto constituido de dos tuberías en paralelo con una capacidad de conducción unitaria del 50 % de la producción total máxima de los LODOS. Esta disposición deberá ser aplicada tanto en el caso que los tanques de lodos espesados y los tanques de digestión anaerobia estén ubicados en terrenos distintos y distantes, como en el caso que estén ubicados en el mismo terreno. La ubicación del lododucto será responsabilidad de la EMPRESA, respetando los límites de los terrenos puestos a disposición de la EMPRESA por CEA.

Todas las corrientes internas de retorno proviniendo del espesamiento de los LODOS, de la deshidratación de los LODOS, o de cualquier etapa del tren de tratamiento de lodos, no podrán ser descargadas directamente al tanque regulador o a un cuerpo receptor natural sin tener previamente un tratamiento y deberán ser reincorporadas en obras de tratamiento de aguas residuales. Esta disposición deberá ser aplicada tanto en el caso que los tanques de espesamiento de lodos y los equipos de deshidratación de los lodos digeridos estén ubicados en terrenos distintos y distantes del terreno donde estén las obras del tratamiento de aguas residuales, como en el caso que estén ubicados en el mismo terreno.

El LICITANTE efectuará el diseño del sistema de digestión anaerobia de lodos considerando una remoción o destrucción del SSV igual o mayor al 45% de la masa de SSV influente al digestor.

Los LICITANTES deberán considerar en su PROPOSICION, una sequedad de lodos no menor al 25% como mínimo requerido por CEA, sequedad que deberá obtenerse a la salida de las unidades de deshidratación de lodos, sin la adición de un agente externo o producto químico adicional al polímero. El LICITANTE deberá efectuar el diseño del sistema mecanizado de desaguado de lodos considerando que los equipos operarán un máximo de 20 horas por día. En caso de utilizar filtros banda para el desaguado de lodos, el LICITANTE deberá considerar una carga máxima de 285 kg de SST por hora por metro de ancho efectivo de banda.

El LICITANTE no podrá proponer menos de 8 (ocho) digestores anaerobios de lodos; el número mínimo de unidades o equipos para espesamiento de lodos de tipo primario o secundario es de 5 (cinco) por tipo de lodo; el número mínimo de equipos para desaguado de lodos digeridos es de 5 (cinco) unidades.

Restricciones

a) El LICITANTE no podrá incluir en su PROPOSICION la estabilización química por variaciones en el pH.

b) El LICITANTE no podrá incluir en su PROPOSICION la digestión aerobia de los lodos generados en el tren de tratamiento de agua.

c) Durante la elaboración del proyecto no se permitirá el cambio de equipos por otros de menor calidad, la CEA junto con la SUPERVISION solicitarán el cambio de marca de los equipos si el propuesto no garantiza su operación eficiente durante la elaboración del PROYECTO EJECUTIVO, etapa de pruebas o durante la operación de la PTAR.

 Criterios de diseño para conducciones e interconexiones

Para la selección y dimensionamiento de las tuberías y canales de conducción y/o de interconexión entre las unidades de tratamiento del tren de agua y de lodos, el LICITANTE se apegará a los criterios que se establecen en la siguiente Tabla. En el diámetro de las tuberías, calculado para caudal máximo, será aceptable una tolerancia de hasta 5% (cinco por ciento).

Velocidad máxima en las tuberías y canales

	Línea de proceso
	Velocidad, m/s

	Línea de succión de bomba
	1.50

	Línea de descarga de bomba
	2.40

	Línea efluente de la planta
	1.85

	Líneas a presión
	2.00

	Líneas de interconexión y distribución
	1.85

	Líneas de aire
	

	1 – 3 pulgadas
	< 7.50

	4 – 10 pulgadas
	< 12.0

	12 – 24 pulgadas
	< 17.0

	30 – 60 pulgadas
	< 26.0

Para los criterios, especificaciones y normas de diseño hidráulico que no se encuentren especificados en las BASES DE LICITACION, se recurrirá a lo establecido por la CNA en los Lineamientos Técnicos para la Elaboración de Estudios y Proyectos de Agua Potable y Alcantarillado Sanitario, así como en el Manual de Diseño de Agua Potable, Alcantarillado y Saneamiento.
En caso de discrepancia entre lo especificado en las referencias de la CNA indicadas en el párrafo precedente y lo establecido en las BASES DE LICITACION, prevalecerá lo establecido en estas últimas.

Sistema de instrumentación y control

El LICITANTE deberá incluir en su proposición la instrumentación necesaria para medir, como mínimo, los parámetros en los puntos siguientes:

	AGUA CRUDA
	AGUA TRATADA

	pH
	Ph

	Conductividad
	Temperatura

	Temperatura
	DQO

	DQO
	SST

	SST
	Caudal

	Caudal
	Nitrógeno

	
	Fósforo

	REACTOR BIOLÓGICO
	

	Oxígeno disuelto
	

	SST
	

	SEDIMENTACIÓN SECUNDARIA
	LINEA(S) PROVENIENTE(S) DEL TREN DE TRATAMIENTO DE LODOS

	Espesor de lecho de lodos
	Nitratos

	
	Nitrógeno amoniacal

	
	Fósforo

El LICITANTE incluirá en su propuesta la medición de caudal en todas las corrientes y sobrenadantes del tren de lodos, así como en las corrientes de recirculación de lodos al reactor y, en su caso, en las corrientes internas para denitrificar.

La instrumentación local deberá ser tipo “inteligente” con protocolo de comunicación Hart, permitiendo establecer la medición por medio de un calibrador portátil mediante el uso de cableado para conexiones y señales de 4 – 20 mADC.

El LICITANTE incluirá en su proposición un sistema de doble monitoreo uno que estará a cargo de la EMPRESA y otro que estará a cargo de la CEA y/o del SIAPA. El monitoreo de la CEA y/o del SIAPA se ubicara en una estación remota en donde las dependencias lo designen.
Edificios

Los LICITANTES propondrán los edificios necesarios a la operación de sus procesos de tratamiento de aguas residuales y de los lodos. Sin embargo, deberán tomar en cuenta las especificaciones de CEA que se detallan a continuación.

Edificio de administración y laboratorio.- Este edificio deberá incluir como mínimo:

a) Un laboratorio para poder realizar los análisis de control de operación y de los parámetros físico-químicos y bacteriológicos. Este laboratorio deberá contar con un área de 36 m2 para los análisis físico-químicos, de 6 m2 para los análisis bacteriológicos y de 6 m2 para almacén de reactivos; oficina para el Jefe de Laboratorio.

b) Una sala de reunión y de capacitación de 48 m2.

c) Una oficina del Director de operación con un área de 16 m2.

d) Una centro de control de operación con una área de 16 m2 para la instalación del PLC (Controlador Lógico Programable).

e) Una oficina de Gerente de operación, con un área de 12 m2.

f) Una oficina de Jefe de administración y finanzas, con un área de 12 m2.

g) Una oficina para el personal de CEA con un área de 12 m2.

h) Un área de 9 m2 para baños de Mujeres.

i) Un área de 9 m2 para baños de Hombres.

j) Un área de 6 m2 para almacén de papelería.

Para los incisos a) a g) anteriores se deberá de considerar equipo de aire acondicionado.

Todas estas áreas deberán tener el mobiliario correspondiente y los equipos de cómputo y de comunicación de acuerdo a las necesidades de la operación. La sala de reunión deberá poder recibir 20 personas y ser equipada con el mobiliario correspondiente así como con los equipos de proyección y pantallas.

Edificio de taller y almacén.- Los LICITANTES deberán considerar en su PROPOSICION un edificio taller-almacén-comedor con las siguientes áreas mínimas:

a) Taller mecánico:

50 m2.

b) Taller eléctrico:

50 m2.

c) Almacén general:

63 m2.

d) Almacén de lubricantes:

15 m2.

e) Oficina de Gerente de mantenimiento:
12 m2.

f) Oficina de jefe de almacén:

12 m2.

g) Baños y vestidores:

1.50 m2 por trabajador.

h) Comedor:

1.50 m2 por trabajador.

i) Cuarto de aseo y servicio:

9 m2.

Todas estas áreas deberán tener el mobiliario correspondiente y los equipos de cómputo y de comunicación de acuerdo a las necesidades de la operación. Para los incisos e), f) y h) se considerará equipo de aire acondicionado.

Caseta de vigilancia.- Los LICITANTES deberán considerar en su PROPOSICION una caseta de vigilancia en la PTAR AGUA PRIETA con las siguientes áreas:

a) Oficina de 10 m2.

b) Un baño completo (WC y ducha).

Esta área deberá tener el mobiliario correspondiente y los equipos de cómputo y de comunicación de acuerdo a las necesidades de la operación.

Estacionamiento.- Los LICITANTES deberán considerar en su PROPOSICION el área necesaria a proximidad del edificio de administración para estacionar 15 vehículos correspondiendo al personal de operación y 15 vehículos correspondiendo al área de visitantes. Las áreas de estacionamiento se calcularán de acuerdo con las normas mínimas establecidas en cuanto a superficies, dimensiones, vías de circulación y giros, etc., y tendrán jardines para proporcionar sombra.
Vías de acceso.- Los LICITANTES deberán considerar en su PROPOSICION, las vías de comunicación para tener acceso a las instalaciones de tratamiento y a los diferentes edificios, tomando en cuenta las características de estas vías según el tipo de las mismas (acceso peatonal, acceso para vehículos ligeros, acceso para vehículos pesados). Los caminos de acceso para vehículos ligeros y pesados deberán considerarse con ancho de corona y y espacio suficiente para circulación y maniobras de los vehículos, así como en el área de entrada a la PTAR AGUA PRIETA, en el área de estacionamientos y en el área de carga de los desechos y BIOSÓLIDOS producidos por la PTAR AGUA PRIETA.

Tráfico peatonal, los LICITANTES considerarán andadores y banquetas que conecten todos los edificios y estructuras, con ancho mínimo de 1.20 metros. El diseño de andadores, pasillos, plazas y banquetas será funcional y ordenado entre las instalaciones. Los empalmes y juntas en pisos serán selladas y detalladas correctamente para prevenir la filtración de humedad al subsuelo o a la sub-base de cualquier estructura o edificio. Las juntas deberán manejarse con un patrón estético que armonice con el diseño general.

Material y reactivos de laboratorio

Los LICITANTES deberán considerar en su costo de construcción de la PTAR AGUA PRIETA como mínimo, el costo los materiales, equipos y reactivos de laboratorio según la siguiente lista:

a) Material y Equipo

	AEREADOR DE ACUARELA

	ALARGADERA KJELDAHAL CILINDRICA 45 mm.(BULBO CONECTOR)

	ASA DE ALUMINIO DE 3 mm

	AUTOCLAVE VERTICAL ELECTRICA C/ CANASTILLA

	BALANZA ANALITICA 200 g DIGITAL

	BAÑO MARIA PARA 80 TUBOS ACERO INOXIDABLE

	BALANZA P / HUMEDAD SARTORIUS 45 cm

	BALANZA GRANATARIA

	BARRA AGITADORA MAGNETICA

	BASE DE HULE CON TUBO PARA CRISOL GOOCH

	BOMBA DE VACIO 1/3 HP

	BURETA AUTOMATICA DE 25 ml

	BURETA AUTOMATICA DE 50 ml

	CAMPANA DE EXTRACCIÓN HUMOS

	CAMPANA DE FLUJO LAMINAR

	CAMARA DE CONTEO DONCASTER

	CAPSULA DE ALUMINIO P/ HUMEDAD PK C/100

	CAPSULAS DE PORCELANA 100 ml.

	CARTUCHOS PARA EXTRACCION C/100

	CARTUCHOS PARA INFINITY NANOPURE

	CELDA DE SEDWICH RAFTER

	CENTRIFUGA GRANDE 1000 ml IEC SN 11

	CENTRIFUGA J 600 CHICA DE 120 ml

	CINTA PARAFILM PARA TAPAR BOTELLA ROLLO C / 20 m

	CONDENSADOR FRIEDRICHS 350 mm. 24/40 CAT. 18300

	CONDENSADOR GRAHAM PUNTA HEMBRA 400 mm. 24/40 CAT. 18360.

	CONDUCTIMETRO DIGITAL MULTIRANGO

	CONEXION TUBO CONECTOR 750 CODO 24/40 DOBLE MACHO CAT. 44920

	CODO ADAPTADOR 1050 HEMBRA 24/40 CAT. 8840

	CONO IMHOFF DE 1000 ml

	CRISOLES GOOCH DE 50 ml.

	CRONOMETRO DIGITAL CON ALARMA

	CUBREOBJETOS PK C/100

	CUENTA COLONIAS DIGITAL

	DESECADOR DE PVC C/ BASE INCLUIDA

	DOSIFICADOR DE VOLUMEN VARIABLE 2.5 A 25 ml

	EMBUDO BUCHNER DE PORCELANA 120 mm DE DIAMETRO

	EMBUDO CONICO TALLO CORTO 25 mm CAT. 28950 kinmax

	EMBUDO DE COLA

	EMBUDO DE SEPARACION

	EMBUDO BUCHNER DE PORCELANA DE 90 mm

	EQUIPO COMPLETO SOXHLET DE 250 ml. CAT. 24005

	EQUIPO DE CAMPO PARA MEDIR METANO GEOTECHNICAL INSTRUMENT GA2000, (solo para digestión anaerobia)

	EQUIPO DE EXTRACCION SOXHELT COMPLETO

	EQUIPO DE JARRAS BRAND C / 6 VASOS INCLUIDOS

	EQUPO DE BAÑO MARIA INOXIDABLE 50 x 20 cm.

	ESCOBILLONES CHICOS PARA TUBO DE ENSAYO

	ESCOBILLONES GRANDES PARA PROBETA

	ESCURRIDOR PARA PIPETAS REDONDO

	ESPATULA DE ACERO INOXIDABLE

	ESPECTROFOTOMETRO RANGO UV HACH

	ESTUFA ELECTRICA P / DESECACION DE 0 - 200 O C

	DENSIMETRO DE 0 - 50 GRADOS BAUMË

	FILTRO DE FIBRA DE VIDRIO 0.2 MICRAS

	FRASCO LAVADOR DE 1000 ml

	FRASCO LAVADOR DE 500 ml

	FRASCO PARA DBO TIPO WINKLER

	FRASCOS AMBAR P/REACTIVO BOCA ANGOSTA ESMERILADA. 1000 ml.

	FRASCOS AMBAR P/REACTIVO BOCA ANGOSTA ESMERILADA. 250 ml.

	FRASCOS AMBAR P/REACTIVO BOCA ANGOSTA ESMERILADA. 500 ml.

	GRADILLA PARA 40 TUBOS DE ENSAYO 16 X 50

	GUANTES DE ASBESTO DE 35 cm.

	HIDROMETRO DE 1.2 A 1.3

	HORADORES (SACABOCADOS) HASTA 1 "

	INCUBADORA DE 0 A 60 O C

	INCUBADORA PARA DBO 45 X 45 X 60

	KIT DE FILTRACION PARA MEMBRANA DE 47 mm

	LAVAVAJILLAS AUTOMATICO KENMORE

	MANGUERA LATEX DE I/4

	MATRAZ BOLA PARA DESTILACION

	MATRAZ ERLENMEYER 250 ml. CON TAPON ESMERILADO

	MATRAZ ERLENMEYER CON TAPON DE 1000 ml

	MATRAZ ERLENMEYER NORMAL DE 1000 ml

	MATRAZ ERLENMEYER NORMAL DE 125 ml

	MATRAZ ERLENMEYER NORMAL DE 250 ml

	MATRAZ KITASATO 2000 ml

	MATRAZ KJELDAHAL 800 ml. CAT. 27400

	MATRAZ VOLUMETRICO DE 100 ml

	MATRAZ VOLUMETRICO DE 1000 ml

	MATRAZ VOLUMETRICO DE 250 ml

	MATRAZ VOLUMETRICO DE 500 ml

	MECHERO TIPO FISHER 250

	MESA PARA BALANZA ANALITICA C/ PIEDRA DE GRANITO

	MEMBRANA DE 0.45 MICRAS Y 47 mm DE DIAM. P/ BACTER.

	MEZCLADOR DE VORTICE P / TUBO DE ENSAYE

	MICROMETRO DE OBJETO DE 0.001 mm

	MICROPIPETA DE 100 A 1000 MICROLITROS

	MICROSCOPIO TRIOCULAR

	MUESTREADOR ESTACIONARIO C/ REFRIGERADOR

	MUFLA (ESTUFA) DE 550 GRADOS CENTIGRADOS

	NANOPURE INFINITY EQUIPO DE ULTRAFILTRACION

	OXIMETRO DIGITAL PARA OD

	PARRILLA INDIVIDUAL 0 A 500 GRADOS CENTIGRADOS

	PARRILLA AGITADORA SENCILLA DE 13 x 18

	PARRILLA DE 6 PLAZAS P/ GRASAS Y ACEITES DE 0 a 400 °C

	PERLA DE VIDRIO kg

	pH METRO HANNA CON MEDIDOR DE TEMPERATURA

	pH METRO HANNA PH211 PARA ORP C/ ELECTRODO DE ORO

	PINZA PARA BURETA NACIONAL

	PINZAS LARGAS CROMADAS PARA CRISOL

	PINZAS PÁRA CRISOL NIQUELADA

	PIPETAS SEROLOGICAS DE VARIAS MEDIDAS

	PIPETAS VOLUMETRICAS DE VARIAS MEDIDAS

	PINZAS PARA MEMBRANA

	PLATOS PARA DESECADORES

	PORTAPIPETAS METALICO

	PORTAOBJETOS PK. C/100

	PROBETAS DE 1000 ml

	PROBETAS DE 500 ml

	PROPIPETA DE HULE

	PROTECTOR PLASTICO PARA REACTOR DE DQO. MARCA HACH

	PUNTAS PARA MICROPIPETA

	RACK PORTACONOS IMHOFF

	REACTOR PARA DQO HACH

	REDOMA DE 3 PLAZAS PARA EQUIPO DE MICROFILTRACION

	REFRIGERADOR DE USOS GENERALES

	SOLUCION SANITIZADORA PARA NANOPURE

	SOPORTE UNIVERSAL DE 90 cm

	SOPORTES PARA 40 TUBOS DE ENSAYO

	TAMIZ DE 20 MICRAS DE PORO Y 8 PULGADAS DE DIAMETRO

	TAMIZ DE 160 MICRAS DE PORO

	TAPONES DE HULE # 8 PARA MATRAZ KITASATO

	TERMOMETRO DE Hg. DE VIDRIO DE - 10 A 250 GRADOS CENTIGRADOS

	TUBOS NESSLER 100 ML

	TUBO DE ENSAYO 16 x 50 C/ TAPON PK C/100

	TUBO DE VIDRIO DE ¼

	TUBO DE VIDRIO DE 1/8

	TUBO DURHAM PK C / 200

	TUBO PARA CENTRIFUGA CHICO 15 ml

	TUBO PARA CENTRIFUGA DE 250 ml

	TUBOS DE POLIPROPILENO DE 50 ml. PARA CENTRIFUGA.

	TURBIDIMETRO VWR UNT

	VARILLA SÓLIDA DE VIDRIO DELGADA

	VASO DE PRECIPITADOS DE 100 ml

	VASO DE PRECIPITADOS DE 1000 ml

	VASO DE PRECIPITADOS DE 250 ml

	VASO DE PRECIPITADOS DE 500 ml

Para cada tipo de material, el LICITANTE deberá indicar en su PROPOSICION como mínimo, la lista del material arriba mencionado y requerido así como completar para cada uno de ellos la cantidad considerada por el LICITANTE para el primer año de operación.

b) Reactivos

	ACETATO DE SODIO

	ACETATO DE ZINC DIHIDRATADO 500 g

	ACIDO ACETICO GLACIAL

	ACIDO BORICO (CRISTALES)

	ACIDO CLORHIDRICO 1000 ml

	ACIDO GLUTAMICO

	ACIDO NITRICO 70 %

	ACIDO ROSOLICO

	ACIDO SALICILICO

	ACIDO SULFURICO 1000 ml

	AGAR M FC

	AGAR - M - endo LES

	ALCOHOL ETILICO 1000 ml

	ALCOHOL ISOPROPILICO

	ALMIDON (YODOMETRIA) POLVO 500 g

	ANARANJADO DE METILO

	AZUL DE METILENO

	BIFTALATO DE POTASIO

	BIYODATO DE POTASIO

	BOLSA ESTERILIZADA PLASTICA TIO BAC C / 100

	CAJA PETRIS DESECHABLE 9 x 50 C/ 100 C/U

	CALDO LACTOSADO 500 g

	CARBONATO DE CALCIO

	CARBONATO DE SODIO ANHIDRO (GRANULOS)

	CLOROFORMO

	CLORURO DE AMONIO (GRANULOS) 500 g

	CLORURO DE BARIO

	CLORURO DE MAGNESIO 500 g

	CLORURO DE COBALTO

	CLORURO DE CALCIO

	CLORURO DE SODIO 100 g

	CLORURO DE POTASIO (CRISTALES)

	CLORURO ESTANOSO DESHIDRATADO

	CLORURO FERRICO

	CROMATO DE POTASIO

	CUBRE BOCA STANDARD VERDE

	DIATOMITA (KIESEL) 500 g

	DICROMATO DE POTASIO 500 g

	EDTA SAL DISODICA 500 g

	ETER ETILICO ANHIDRO 1000 ml

	FENANTROLINA MONOHIDRATADO

	FENOLFTALEINA DISODICA 500 g

	FLUORURO DE POTASIO 500 g

	FORMALDHEIDO 1000 ml

	FOSFATO DE POTASIO MONOBASICO 500 g

	FOSFATO DIBASICO DE POTASIO

	FOSFATO DIBASICO DE SODIO HEPTAHIDRATADO

	GLICEROL

	GLUCOSA

	GUANTE DE HULE LATEX NO ESTERIL MEDIANO

	HEXANO GALON DE 3.8 L

	HIDROXIDO DE ALUMINIO

	HIDROXIDO DE AMONIO CONCENTRADO 1000 ml

	HIDROXIDO DE POTASIO (LENTEJAS)

	HIDROXIDO DE SODIO (LENTEJAS) 500 g

	HIPOCLORITO DE SODIO COMERCIAL 5000 ml

	LACTOSA

	MEDIO E.C. 500 g

	MEDIO M – FC

	MEMBRANA DE 0.45 MICRAS, 47 mm ESTERIL P/ BACTERIOLOGIA

	MEMBRANA MILLIPORE DE 47 mm PK C/ 100

	MOLIBDATO DE AMONIO

	NEGRO DE ERICROMO 10 g

	NITRATO DE PLATA

	NITRATO DE SODIO

	NITRURO DE SODIO (azida)

	OXIDO MERCURICO ROJO

	PEPTONA DE CASEINA

	PAPEL FILTRO No: 1 110 mm

	PAPEL FILTRO No: 1 90 mm

	PAPEL PH MERCK PK C/100

	PAPEL FILTRO AP40 47 mm DE DIAMETRO

	PAPEL FILTRO WATHMAN No 40 DE 90 mm.

	PAPEL FILTRO WATHMAN No 40 DE 110 mm.

	PERSULFATO DE POTASIO

	REACTIVO DPD CLORO TOTAL

	REACTIVO DPD CLORO LIBRE

	ROJO DE METILO

	SALICINA

	SELENITE CYSTINE BROTH

	SET HACH VOLATILE ACID REAGENT C/90 CAT 22447-00

	SILICA GEL

	SOLUCION BUFFER pH 4

	SOLUCION BUFFER pH 7

	SULFATO DE ALUMINIO Y POTASIO (o AMONIO)

	SULFATO DE MAGNESIO HEPTAHIDRATADO 500 g

	SULFATO DE PLATA

	SULFATO DE ZINC HEPTAHIDRATADO (CRISTALES) 500 g

	SULFATO FERROSO AMONIACAL HEXAHIDRATADO

	SULFATO FERROSO HEPTAHIDRATADO

	SULFATO MANGANOSO TETRAHIDRATADO

	SULFATO MERCURICO

	SULFITO DE SODIO

	SULFATO DE POTASIO

	TETRABORATO DE SODIO

	TETRATHIONATE BROTH BASE

	TIOSULFATO DE SODIO PENTAHIDRATADO 500 g

	TRIPTOSA

	TUBO DE CELULOSA PARA A Y G CAJA C/ 50

	TRITON X 100

	TWEEN 80 500 ml

	VERDE BRILLANTE

	VIALES PARA PRUEBA DQO MARCA HACH DE 0 A 1500

	YODO RESUBLIMADO A.C.S. 100 g

	YODURO DE POTASIO 500 g

	YODURO DE SODIO

Para cada tipo de reactivo de laboratorio requerido y arriba mencionado, el LICITANTE deberá indicar en su PROPOSICION la lista de los reactivos así como completar para cada uno de ellos la cantidad considerada por el LICITANTE para el primer año de operación.

Equipamiento del taller

Los LICITANTES deberán incluir como mínimo en su costo de construcción el costo de los equipos siguientes:

	MEGGER

	MULTÍMETRO

	MAQUINA SOLDADORA INDUSTRIAL

	CARGADOR DE BATERÍA

	TALADRO DE BANCO

	PRENSA HIDRÁULICA PARA TALLER

	ESMERIL DE BANCO

	TORNILLO DE BANCO

	COMPRESOR DE AIRE

	MANÓMETRO PATRÓN

	LAVADORA DE PRESIÓN

	TRACTOR PODADOR DE CÉSPED

	PODADORA PARA JARDÍN

	TECKLE INDUSTRIAL

	CORTADORA DE DISCO

	TALADRO REVERSIBLE

	SIERRA CALADORA

	TALADRO MANUAL

	ESMERIL MANUAL CHICO

	ESMERIL MANUAL GRANDE

	ASPIRADORA INDUSTRIAL

	ROTOMARTILLO

	TARRAJA

	PISTOLA DE IMPACTO

	DESBROZADOTA PARA JARDÍN

Para cada tipo de equipo el LICITANTE deberá indicar en su PROPOSICION la lista de equipos arriba mencionados y requeridos así como completar para cada uno de ellos la cantidad considerada por el LICITANTE para el primer año de operación.

PRUEBASDE FUNCIONAMIENTO DE LA PTAR AGUA PRIETA.

Para la PTAR AGUA PRIETA, los LICITANTES deberán presentar en su PROPUESTA TÉCNICA los procedimientos relativos a las diferentes pruebas que deberán ser verificadas por la SUPERVISIÓN y ser el objeto de un reporte por tipo de prueba según un modelo acordado con la misma SUPERVISIÓN, sobre la base de las especificaciones siguientes:

Pruebas de Estanqueidad.- Para todos los tanques del tren de tratamiento de agua o de lodos, se deberá comprobar su estanqueidad. El procedimiento directo y simple para verificar esta condición será el de realizar un llenado del tanque con agua limpia, Observando los niveles por un periodo de tiempo de por lo menos 7 días para detectar fugas o escurrimientos de agua, de conformidad con lo establecido por la Norma Oficial Mexicana NOM-007-CNA-1997 “Requisitos de seguridad para la construcción y operación de tanques de agua. En tal caso, la EMPRESA deberá someter a aprobación de la CEA y SUPERVISIÓN el procedimiento propuesto de reparación antes de su ejecución, el cual una vez reparado, deberá repetir la prueba. Los LICITANTES deberán incluir en sus PROPOSICIONES todos los costos de equipos y materiales, así como del suministro de agua en cantidad y calidad requeridos para el desarrollo de estas pruebas.

Pruebas hidrostáticas de las tuberías. La EMPRESA efectuará las pruebas para verificar la hermeticidad de las tuberías de interconexión durante la etapa e PRUEBAS DE FUNCIONAMIENTO Y DE CAPACIDAD, conforme a las especificaciones de la CNA, en caso de detectar fugas de agua o LODOS la EMPRESA deberá hacer la reparación, previo a la etapa de operación normal de la PTAR. Para las tuberías que manejen diferentes fluidos a los del agua, deberán aplicarse las pruebas de la normatividad que aplique.

Pruebas de obra eléctrica

Con el objeto de facilitar los trabajos de pruebas el CONTRATISTA deberá asignar personal recursos materiales y equipo exclusivo para la ejecución de las pruebas, así como la ejecución de formatos de llenado para cada una de las pruebas. Por su parte, la CEA asignará personal para que en conjunto con el personal del CONTRATISTA efectúen las pruebas necesarias a los equipos.

Línea de suministro de energía eléctrica

Es requerida la construcción de una línea de suministro de energía eléctrica ante la Comisión Federal de Electricidad (CFE), con las características y materiales necesarios para abastecer la totalidad de la carga instalada de la planta y equipos que van a estar en servicio.

Como puntos generales de este apartado se establecen como mínimo los siguientes:

· La EMPRESA deberá presentar ante la CFE la solicitud de factibilidad de suministro de energía eléctrica, una vez autorizada para su construcción deberá ser construida de acuerdo a lo indicado por la CFE.

· Es obligación de la EMPRESA reunir el personal acreditado ante la Secretaria de Energía y con los registros necesarios para la revisión y autorización del proyecto de construcción, con el objeto de asegurar la correcta operación del trabajo propuesto.

· Una vez terminada la construcción de la línea de suministro de energía la EMPRESA deberá solicitar un documento ante las autoridades correspondientes (CFE) en el cual conste que los trabajos y los materiales instalados están listos para entrar en operación sin ninguna restricción.

Subestación eléctrica

Con el objeto de asegurar que los equipos de proceso y servicios generales puedan funcionar adecuadamente se realizarán las siguientes pruebas, como mínimo:

· Red de tierras en área de subestación.

· Instalación de conectores a conductores en baja y media tensión.

· Soporte a transformador.

· Instalación de letreros de señalización de advertencia de “PELIGRO ALTA TENSIÓN”

· Instalación adecuada de conductores y canalizaciones principales hasta el interruptor general.

· Instalación de muros o mallas de protección del área donde esta ubicado el transformador.

· Pruebas de resistencia de aislamiento a conductores principales.

Red de fuerza

Con el objeto de asegurar que la alimentación eléctrica llega a cada uno de los equipos de proceso y servicios generales y puedan funcionar adecuadamente se realizarán las siguientes pruebas, como mínimo:

· Conexión adecuada a tableros de fuerza, de distribución y centros de carga mediante conectores de acuerdo al calibre del conductor.

· Identificación adecuada de tableros de fuerza y alumbrado.

· Conexión de todos los tableros a la red de tierras.

· Instalación adecuada de registros eléctricos e identificación de los mismos.

· Proceder a la verificación del cableado realizado de acuerdo a los diagramas unifilares

· Identificación de cables (por circuito) en registros.

· Verificación de conductores sin empalmes o uniones inseguras.

· Aislamiento y protección a conductores en tuberías y/o registros.

· Conexión de los equipos y tableros a la red de tierras.

· Instalación de conectores adecuados a conductores de baja tensión.

· Soporte a tuberías e identificación de las mismas cuando así sea necesario.

· Encofrado de tuberías en instalaciones subterráneas y tuberías adecuadas en instalaciones a la intemperie.

Red de tierras

Con el objeto de evitar descargas eléctricas a equipos o personal se deben revisar y probar las siguientes instalaciones:

· Instalación de conductores y varillas metálicas a la profundidad que indica el proyecto.

· Una vez instalada y conectada la red o malla de tierras deberá ser verificada y deberá estar dentro de los valores mínimos exigidos tanto por CFE como por la Norma oficial Mexicana NOM.

· Se deberán dejar sitios donde se puedan hacer verificaciones periódicas de la red de tierras.

· Todas las conexiones entre cables y varillas se deberán hacer con soldadura o conectores fabricado exclusivos para este servicio.

· Todos los conductores de tierras que tengan aislamiento este deberá ser del color que especifica la NOM o bien el estándar que sea definido con el supervisor.

Energía de emergencia

En los sistemas y equipos de soporte y/o generación de energía eléctrica, se deberán revisar y probar las siguientes instalaciones:

· Canalizaciones y cables independientes a los del suministro “Normal de energía”

· Identificación de tableros y registros.

· Pruebas de la(s) planta(s) de emergencia con las cargas para las que fueron diseñadas.

· Verificación de hermeticidad del tanque de combustible.

· Instalación de conductores de la red de tierras a la misma.

· Verificación de alarmas y elementos de control de la planta.

Sistemas de iluminación

Con el objeto de asegurar la adecuada iluminación de las distintas áreas, se deberán instalar las luminarias y equipos de control de acuerdo a lo dispuesto en el proyecto, estos se deberán revisar y probar las siguientes instalaciones:

· Alineamiento de luminarias en el área de trabajo.

· Niveles de iluminación de acuerdo al proyecto y a la actividad que se desarrolle en esa área.

· Correcta operación de los dispositivos de encendido/apagado o control automático.

· Calidad de las luminarias y accesorios de acuerdo a lo dispuesto en el contrato y de calidad reconocida a nivel nacional.

· Identificación de luminarias para control de mantenimiento.

· Asignar luminarias para operación en periodos de energía de emergencia.

· El alumbrado de calles y andadores se deberá dejar en operación por un periodo de 7 (siete), encendidas las luminarias y verificar el calentamiento de los balastros.
Pruebas a equipos en Fábrica. Cuando se detalle específicamente en las secciones de equipo, el equipo deberá ser probado en el punto de manufactura con cargo al Contratista y los resultados de prueba deberán ser remitidos a la CEA o a su representante. Tal equipo no será enviado hasta que el CEA o su representante haya revisado los resultados de las pruebas y haya notificado a El Contratista, por escrito, que el equipo es aceptable para su envío. Tal aceptación, no será considerada como aceptación final, la cual únicamente será otorgada basándose en los resultados de pruebas del equipo después de la instalación.

Pruebas Preliminares de Campo. Como estipulado en las especificaciones del equipo o como recomendado por el fabricante del equipo, el equipo mecánico y eléctrico serán sujetos a pruebas de campo por el Contratista después de la instalación para asegurar una operación eficiente y capacidad apropiada. Las pruebas preliminares de campo consistirán de los requerimientos listados en este documento, al menos que se indiquen excepciones o anexos en las secciones específicas de equipo.

La prueba de operación por el Contratista para cada pieza de equipo mecánico y eléctrico deberá continuar por lo menos de dos (2) horas sin interrupción. Todas las partes movibles del equipo y maquinaria serán probados cuidadosamente en cuanto a su operación y ajustados acorde para que todas las partes se muevan libremente y funcionen para asegurar una operación satisfactoria. Todo el equipo deberá ser probado continuamente bajo condiciones de trabajo reales o simuladas. Todas las partes deberán operar satisfactoriamente en todos los aspectos, bajo carga total continua y en cumplimiento con los requerimientos especificados, para una duración completa de un periodo de prueba de dos (2) horas. Si cualquier parte de una unidad muestra evidencia de operación no satisfactoria durante el periodo de prueba de dos (2) horas, se deberán de llevar a cabo correcciones y reparaciones pertinentes, y la prueba de operación de dos (2) horas será completada después de que todas las partes operen satisfactoriamente.

Las pruebas de todos los equipos de proceso y de bombeo, equipo eléctrico, motores y equipos auxiliares, deberán de ejecutarse con apego a las normas apropiadas y aprobadas.
Las pruebas serán realizadas después de que la PTAR está terminada de tal forma que cada parte de los equipos está lista para integrarse a la operación con otros equipos de la planta. Los procedimientos para pruebas, mediciones, calibraciones y programas deberán ser remitidos a la CEA o su representante para revisión y aceptación, antes de la puesta en marcha y prueba de los equipos.

El equipo deberá ser llenado apropiadamente, por el Contratista, con aceite o grasa, y el Contratista deberá de proveer toda la energía, personal, agua, productos químicos, combustibles, aceite, grasa y materiales auxiliares necesarios para la realización de las pruebas de los equipos para su operación apropiada, eficiencia y capacidad.

Se procederá a las pruebas de alineamiento de los equipos electromecánicos instalados y conectados con la finalidad de evitar vibraciones posteriores y/o funcionamientos deficientes; así como proceder a las pruebas de verificación de rotación de todos los motores.

El periodo de inspección, puesta en marcha inicial de operación, y ajustes de campo deberán de efectuarse como sea necesario para lograr una instalación y operación apropiada de los equipos suministrados.

Cuando sea estipulado en las especificaciones del equipo o requerido por el fabricante que se requiere una verificación de instalación por parte del fabricante del equipo, el representante del fabricante deberá hacer todos los ajustes de campo necesarios y corregir los defectos en los materiales o mano de obra durante este periodo de prueba. El representante del fabricante emitirá un reporte cuando complete dichas verificaciones y pruebas.

Todo el equipo instalado incluyendo el suministrado por otros, deberá de ser puesto en operación satisfactoria en cumplimiento con las instrucciones escritas del fabricante del equipo y/o las instrucciones del representante de campo del fabricante.

La secuencia de Puesta en Marcha y Puesta en Servicio es un proceso de tres fases, como se indica a continuación:

· Puesta en marcha.

· Prueba de Aceptación.

· Puesta en Servicio, operando la completa instalación acorde con el diseño.

Puesta en Marcha. Incluye Las inspecciones de las fases mecánicas, eléctricas y de instrumentación. Comprende los procesos necesarios para completar los Protocolos de Prueba y está definida como los trabajos requeridos para verificar que los componentes son seguros, están instalados de manera apropiada, son funcionales y están listos para su Puesta en Servicio. Los Protocolos de Prueba son preparados por la EMPRESA para todos los sistemas o equipos, conforme a lo estipulado en las especificaciones del equipo y deberán contener los siguientes documentos para uso del personal de operación y mantenimiento de la PTAR, para revisión del equipo de Puesta en Marcha y Puesta en Servicio:

· Copias en tamaño doble carta de todos los planos eléctricos, mecánicos y Diagramas de Tuberías e Instrumentación (DTI), aplicables.

· Pruebas de presión en tuberías están completas y registros completados.

· Registros de pruebas de enlaces de instrumentación.

· Registros de pruebas eléctricas.

· Registros de pruebas mecánicas.

· Certificado de Instalación Apropiada del Fabricante.

· Certificado de Operación Apropiada del Fabricante.

· Aceptación de los Manuales de Operación y Mantenimiento del Fabricante.

· Terminación y/o programación de las sesiones de capacitación por el Fabricante.

Prueba de Aceptación. Se define como las verificaciones de control de calidad en campo y calibración de instrumentación requerida para verificar que los componentes son seguros, instalados de manera apropiada, funcionando como se diseñó, y listos para su Puesta en Servicio. Una combinación de personal, incluyendo el personal de diseño, construcción, eléctrico y mecánico de operación y mantenimiento del Contratista, el equipo de Puesta en Marcha y Puesta en Servicio, personal de instrumentación y control y proveedores de equipos, deberán de emplear sus recursos para ejecutar con efectividad las pruebas de aceptación. Las Pruebas de Aceptación incluirán, más no se limitarán, a lo siguiente:

1. Confirmar que la red entre el sistema SCADA y la variedad de componentes PLC´s hayan sido conectados.

2. Pruebas individuales a válvulas y motores desde el sistema SCADA sin flujo de proceso.

3. Acciones para pruebas de funcionamiento de dispositivos en campo; colocar el sistema en el Modo Manual. Accionar desde el sistema SCADA, las aperturas y cierres de cada válvula, bombas y/o equipos.

4. Pruebas de modulación de válvulas desde el sistema SCADA. Verificar el porcentaje de apertura en la válvula a: 0, 25, 50, 75 y 100 por ciento.

5. Verificar la operación y calibración de rangos de cada instrumento de monitoreo de la calidad del agua y/o de lodos la señal de salida. Verificar la escala de unidades de medición en el sistema SCADA.

6. Verificar la calibración de rangos de todos los medidores de flujo, instrumentos de transmisión de nivel, de parámetros de calidad de agua y las señales de salida., de acuerdo a las recomendaciones y especificaciones de los proveedores. Verificar la escala de unidades de medición en el sistema SCADA.

7. Para otros instrumentos, conectar un generador con señal de 4-20 mA para verificar que el cableado de campo es correcto. Verificar los resultados del sistema SCADA.

8. Probar las señales análogas de los instrumentos.

9. Operación de botoneras remotas para cada equipo de acuerdo al proyecto.

10. Operación de dispositivos de control de nivel de equipos de bombeo.

11. Probar los puntos y dispositivos de alarma. Simular todas las alarmas en cada dispositivo de campo y verificar los estados de alarmas en el sistema SCADA.

12. Verificar el funcionamiento de las alarmas y del registro de anomalías, así como de los valores utilizados para el control de la operación y/o de los parámetros medidos en continuo.

13. Una vez que todos los dispositivos hayan sido probados, colocar el sistema en el modo Automático y el SCADA podrá ser luego utilizado para mover agua a través del sistema.

14. Verificar la secuencia apropiada de todas las válvulas, bombas, equipos y motores por el monitoreo del sistema SCADA.

15. Todos los sistemas y subsistemas de equipo deberán ser inspeccionados para una instalación apropiada.

16. Confirmar las prueba exitosas de presión hidráulica en todos los sistemas de tuberías y válvulas serán realizadas satisfactoriamente.

17. Confirmar las pruebas exitosas eléctricas necesarias para motores eléctricos, centros de control de motores e instrumentación serán realizadas satisfactoriamente.

18. Verificar que los sistemas y subsistemas serán capaces de desempeñar sus funciones pretendidas y estar listos para su Puesta en Servicio.

Pruebas de Proceso.

a) Se deberá proceder a las pruebas de proceso, tanto para todas las unidades de tratamiento de las aguas residuales como para las unidades de tratamiento de LODOS.

b) Durante estas pruebas, se verificarán los ajustes realizados en los diferentes equipos electromecánicos para obtener la estabilización del tratamiento de las aguas residuales y de los lodos, elaborando para eso un reporte especifico de los valores observados para el personal de operación.

 PRUEBAS DE CAPACIDAD DE LA PTAR AGUA PRIETA.

Estas Pruebas deberán realizarse una vez terminada la construcción de la PTAR AGUA PRIETA sobre la base de un Protocolo de Pruebas previamente acordado, con la SUPERVISIÓN.

La EMPRESA deberá realizar las PRUEBAS DE CAPACIDAD DE LA PTAR AGUA PRIETA poniendo en funcionamiento cada unidad de tratamiento del tren de agua y del tren de lodos.

Durante estas PRUEBAS DE CAPACIDAD DE LA PTAR AGUA PRIETA, la EMPRESA deberá contratar un laboratorio certificado por la Entidad Mexicana de Acreditación EMA y acordado con la SUPERVISIÓN para realizar los muestreos acordados en el Protocolo de Pruebas y los análisis del agua residual y del agua tratada así como del lodo antes y después de la digestión y después de la deshidratación. Las Pruebas deberán validarse durante un periodo de al menos 10 días seguidos.

En las Pruebas se definirá y verificará la capacidad de tratamiento de agua de la PTAR AGUA PRIETA, cumpliendo para tal efecto con la calidad del agua tratada establecida en la Sección Calidad de Agua y Biosólidos, verificando cada uno de los parámetros garantizados y el porcentaje de remoción correspondiente para cada muestra compuesta de 24 horas durante 10 días seguidos de operación continua de la PTAR AGUA PRIETA.

Se verificarán los valores de la Sequedad de los lodos deshidratados a la salida del sistema de deshidratación de los lodos digeridos, sobre tres muestras puntuales por cada uno de los 10 días seguidos de operación continua de la PTAR AGUA PRIETA.

Para validar las Pruebas realizadas, además de cumplir con los valores requeridos en el Anexo del CPS, la EMPRESA deberá demostrar el funcionamiento continuo de la PTAR AGUA PRIETA durante 10 días seguidos, autorizando la discontinuidad de la operación de la PTAR AGUA PRIETA por no más de 8 horas acumuladas durante este mismo periodo de 10 días.

 DISPOSICION FINAL DE BIOSOLIDOS.

Los LICITANTES deberán considerar e incluir en el costo de las OBRAS DEL PROYECTO DE LA PTAR AGUA PRIETA, los costos relativos a las siguientes obras en el MONORELLENO para la disposición final de los BIOSOLIDOS DE LA PTAR AGUA PRIETA:

a) Una cerca perimetral con malla ciclónica de altura mínima de 2.40 m a lo largo del perímetro del terreno puesto a disposición por la CEA

b) Un portal de acceso con sistema de cierre y con ancho de 6 m.

c) Una caseta de vigilancia y de control de entradas y salidas de camiones.

d) Las obras requeridas para cumplir con las disposiciones de la NOM-004-SEMARNAT-2002 y en su caso, la NOM-083-SEMARNAT-2003.

e) Para las obras requeridas en relación con el cumplimiento de la NOM-083-SEMARNAT-2003, la CEA pone a disposición de los LICITANTES, con fines informativos, un anteproyecto de monorelleno sanitario en el Anexo ET10-MO-AP, así como el documento resolutivo en el Anexo ET11-AP.

f) En caso de considerar durante el PERIODO DE OPERACION el riesgo de no poder realizar la disposición final de los BIOSOLIDOS en las áreas de los terrenos puestos a disposición por CEA, la EMPRESA avisará por escrito a CEA de esta situación por lo menos 24 meses antes de la fecha considerada por la EMPRESA a partir de la cual considera que estará en la imposibilidad de disponer los BIOSOLIDOS de la PTAR en el MONORELLENO, justificando técnicamente el riesgo considerado. CEA analizará el escrito de la EMPRESA y se reunirá con la EMPRESA en caso que se justifique el riesgo para encontrar conjuntamente una solución y las condiciones técnicas y las repercusiones financieras de su implementación.

g) Será responsabilidad de los LICITANTES definir la ubicación del o los sitios para el tratamiento de los LODOS, dentro de los predios que CEA pondrá a disposición de la EMPRESA. Por lo anterior, la ubicación del lododucto será responsabilidad de la EMPRESA, respetando los límites de los terrenos puestos a disposición de la EMPRESA por CEA.
 ESPECIFICACIONES PARA LA OBRA CIVIL

Los LICITANTES deberán cumplir con todas las especificaciones indicadas en el Anexo ET5 del presente Capítulo.

 ESPECIFICACIONES PARA LA OBRA ELECTRICA

Los LICITANTES deberán cumplir con todas las especificaciones indicadas en el Anexo ET6 del presente Capítulo.

 ESPECIFICACIONES PARA HIGIENE Y SEGURIDAD

Los LICITANTES deberán cumplir con todas las especificaciones indicadas a continuación:

Sanitarios.- Los sanitarios deberán ser equipados con todos los muebles y accesorios para su utilización normal además de poder permitir el fácil acceso para personas con dificultades de movilidad.

Edificio de deshidratación.- Este edificio deberá tener suficiente ventilación para permitir el desarrollo de las actividades de los operadores en condiciones normales de trabajo, los equipos de protección individual de los operadores contra emanaciones accidentales de gases como el gas sulfhídrico y el amóniaco. En caso de manejo de productos químicos, el edificio deberá ser equipado de ducha(s) de seguridad con dispositivo adicional de lavado de ojos, ubicado con un fácil acceso.

Tanques de Concreto.- Todas las instalaciones deberán ser equipadas de los barandales requeridos para la protección del personal de operación contra las caídas accidentales de acuerdo a la legislación en vigor al 30 de Octubre de 2008. Además cada tanque deberá ser equipado con los dispositivos de seguridad, como paros de emergencias de motores y salvavidas en caso de caída accidental de persona en un tanque en operación.

Andadores, escaleras y barandales.- Los LICITANTES no podrán proponer el uso de acero al carbón o de fierro galvanizado. Son materiales aceptables el acero inoxidable, el aluminio y el plástico reforzado con fibra de vidrio.

Laboratorio.- El edificio deberá ser equipado de ducha(s) de seguridad con dispositivo adicional de lavado de ojos, ubicado con un fácil acceso al mismo.

Material de primeros auxilios.- Las instalaciones deberán contar con un botiquín equipado para los primeros auxilios, y con los extinguidores contra incendio en cada área de operación.

 ESPECIFICACIONES PARA ESTUDIO DE IMPACTO AMBIENTAL

Los LICITANTES deberán incluir en el COSTO DEL PROYECTO DE LA PTAR AGUA PRIETA, el costo relativo al cumplimiento de las recomendaciones derivadas de los resultados del Resolutivo de Impacto Ambiental indicados en el Anexo ET8-AP de las presentes BASES DE LICITACIÓN, con las cuales deberán cumplir los LICITANTES.

Los LICITANTES deberán incluir en el COSTO DEL PROYECTO DE LA PTAR AGUA PRIETA, el costo relativo al estudio de evaluación de riesgos y las recomendaciones derivadas del mismo y tomando en cuenta la naturaleza de los reactivos utilizados en sus procesos de tratamiento de agua y de LODOS.

10. ANEXOS TECNICOS DEL CAPITULO 17

Anexo ET1-AP y complemento:
Plano de localización de las OBRAS DEL PROYECTO DE LA PTAR AGUA PRIETA.

Anexo ET2-AP:
Calidad de las Aguas Residuales y del AGUA TRATADA de la PTAR AGUA PRIETA.

Anexo ET3-AP y complemento:
Estudio de Topografía del terreno de la PTAR AGUA PRIETA.

Anexo ET4-AP:
Estudio de Geotécnico del terreno de la PTAR AGUA PRIETA.

Anexo ET7-AP:
Resolutivos de Impacto Ambiental de la PTAR AGUA PRIETA.

Anexo ET10-MO AP:
Especificaciones para el MONORRELLENO del PTAR AGUA PRIETA.

Anexo ET11-AH:
Resolutivo para MONORRELLENO de la PTAR AGUA PRIETA

Anexo ET11-AP:
Resolutivo para MONORRELLENO de la PTAR AGUA PRIETA.

18
CONTENIDO DE LA PROPUESTA ECONÓMICA.

18.1 La CEA ha definido una serie de requisitos y especificaciones para el financiamiento de las OBRAS DEL PROYECTO que las EMPRESAS deberán tomar en cuenta para la elaboración de sus PROPOSICIONES, esta información por lo que se refiere a los aspectos financieros se encuentra contenida en el presente capítulo de las presentes BASES DE LICITACIÓN

18.2 La PROPUESTA ECONOMICA de cada LICITANTE deberá contener toda la información y documentación señalada a continuación: Documento N° 11: Carta Compromiso.

La Carta Compromiso para la PROPOSICION será presentada por el LICITANTE en papel membretado, firmada en todas sus hojas por su Representante Legal, de acuerdo con la Escritura Constitutiva o el poder correspondiente, y según el Formato de Carta Compromiso que se presenta en el Anexo PE-CC del presente Capitulo de las BASES DE LICITACIÓN.

Documento N° 12: Catálogos de Eventos para la PTAR AGUA PRIETA con erogaciones.

La elaboración del PROYECTO EJECUTIVO DE LA PTAR AGUA PRIETA, la construcción, equipamiento electromecánico y PRUEBAS DE FUNCIONAMIENTO DE LA PLANTA, se cotizarán a PRECIO ALZADO. Para eso, el LICITANTE creará su propio Catálogo de Conceptos por EVENTO, en los cuales se desglosarán cada EVENTO con su precio. La suma de los precios de todos los EVENTOS para la PLANTA será igual al COSTO DEL PROYECTO. Los precios de cada uno de los EVENTOS estarán expresados al mes de septiembre del 2008. Sin embargo, para facilitar la evaluación de la PROPOSICIÓN, los LICITANTES deberán considerar en su catalogo de EVENTOS por lo menos la estructura propuesta en los Formatos del Anexo PE-AP-ECE del presente Capitulo .

Este catálogo contendrá un número suficiente de EVENTOS fácilmente identificables para que pueda ser utilizado por la CEA y/o la SUPERVISIÓN durante la construcción, montaje de equipos y PRUEBAS DE FUNCIONAMIENTO y PRUEBAS DE CAPACIDAD DE LA PTAR AGUA PRIETA, para el control de los avances y el pago de las estimaciones correspondientes que presente la EMPRESA.

El LICITANTE presentará los Catálogos de Conceptos por EVENTOS, impresos y en archivo electrónico en programa Excel.

Documento N° 13: Cartas de Intención de Instituciones Financieras.

Los LICITANTES deberán entregar las siguientes cartas:

1. Una carta de Intención por parte de una institución financiera para otorgar una Carta de Crédito Irrevocable a favor del FIDEICOMISO DE ADMINISTRACIÓN que garantice la aportación del CAPITAL DE RIESGO, por un mínimo del 25% del COSTO DEL PROYECTO. en la que deberá manifestar la tasa de interés real anual del crédito propuesto así como el porcentaje de comisión de apertura de crédito, y en su caso los costos de la cobertura de las tasas de interés en caso de ser variables.

2. Una carta de intención por parte de una institución financiera para otorgar el CRÉDITO que junto con la aportación del CAPITAL DE RIESGO y el APOYO FONDO complemente el MONTO TOTAL DE LA INVERSIÓN. En esta carta deberá manifestar la tasa de interés real anual del crédito propuesto y las comisiones de apertura de crédito u otras que consideren aplicar, así como, en su caso, el costo de las coberturas de tasa de interés cuando las mismas sean variables.

Las cartas deberán estar firmadas por un funcionario con facultades para comprometer a la Institución Financiera.
Documento N° 14: Formatos Financieros.

Los LICITANTES deberán entregar los Formatos Financieros que se indican en el Documento 14 del presente Capitulo , los cuales deberán ser llenados considerando lo siguiente:

1. Generalidades

a. Se les entregará a los LICITANTES un disco compacto que contiene un archivo en el programa de Microsoft denominado “Excel versión 2003” o en su caso lo podrán obtener de Compranet, para que elaboren su PROPUESTA ECONÓMICA, el cual no podrá modificarse en su formulación cuando se trate de celdas protegidas. El LICITANTE sólo podrá incorporar datos en las celdas sombreadas en azul, los formatos financieros protegidos servirán para que los Licitantes comprueben la correcta estructuración de su propuesta y que la misma cumpla con las disposiciones de estas BASES DE LICITACIÓN como son: Tasas reales mínimas a utilizar, apoyos máximos por parte de FONDO, aportaciones mínimas al CAPITAL DE RIESGO y diversos tópicos adicionales.

b. La PROPUESTA ECONÓMICA que elaboren los LICITANTES la deberán entregar en un disco compacto y en una impresión en papel de los Formatos contenidos en el archivo electrónico. Deberá cerciorarse de que ambas versiones sean idénticas, ya que las impresiones provendrán del archivo electrónico. En caso de existir diferencias entre lo presentado en el archivo electrónico y la impresión en papel, se considerará como causal para desechar la propuesta del LICITANTE.

c. El archivo está protegido en las hojas o celdas que se consideran importantes para que los cálculos sean iguales para todos los LICITANTES, por lo que el LICITANTE únicamente podrá capturar la información en las celdas sombreadas en azul. Los cálculos los realiza el modelo de manera automática, adicionalmente el Modelo incorpora celdas que avisan de la consistencia o inconsistencia de la propuesta, particularmente en los Formatos Financieros 4 y 4D con respecto a los diferentes aspectos solicitados en estas BASES DE LICITACIÓN

2. Formato DATOS.

a. El LICITANTE, deberá capturar por única vez:

a. El nombre de la EMPRESA,

b. El nombre del Representante legal,

c. Adicionalmente en este Formato DATOS, mencionará en %, la parte de los gastos del FIDEICOMISO DE ADMINISTRACIÓN que será cubierto con crédito, la diferencia se entenderá financiada con capital de riesgo,

d. La tasa de interés real del crédito anual que utilizarán, que en ningún caso podrá ser inferior al 6.0000% real anual; en concordancia con las respuestas a las preguntas de las juntas de aclaraciones.

e. El plazo del crédito es fijo para efectos de la propuesta y será para todos de 192 meses,

f. La tasa interna de rendimiento en términos reales para el CAPITAL DE RIESGO, misma que no podrá ser inferior a la tasa real de crédito.

g. La aportación del FONDO aparece a precios de enero del 2008, ya descontados los gastos generados por los estudios realizados previamente para este proyecto en atención a las notificaciones y respuestas a las preguntas de las juntas de aclaraciones, por lo que la cantidad que aparece en este formato es de $948,000,000.00, así mismo se refleja el INPC de ese mes, por lo que el LICITANTE deberá introducir en la celda correspondiente en la hoja de DATOS el INPC de _________ del 2008, una vez que la publique Banco de México en atención a las notificaciones y respuestas a las preguntas de las juntas de aclaraciones, a cuyo precio se referenciarán todos los valores de la propuesta, de manera que la aportación del FONDO se actualice a dicha fecha al introducir el INPC correspondiente, lo que hace de forma automática.

b. El cálculo de las tarifas no incluye el IVA, por lo que la CONTRAPRESTACIÓN mensual resultante se entiende antes de IVA.

2. Formato No. 1.- RESUMEN DE LA PROPOSICIÓN DE TARIFAS PARA PAGOS MENSUALES DE CONTRAPRESTACIÓN TOTAL.

El Formato 1 se llena de forma automática y presenta la PROPUESTA DE CONTRAPRESTACIÓN TOTAL MENSUAL que ofrece el LICITANTE y que servirá de base para determinar la oferta solvente más económica.

Este formato muestra los valores mensuales a pagar como CONTRAPRESTACIÓN para cada una de las tarifas, su integración y proporción sobre la CONTRAPRESTACIÓN TOTAL, así como su conversión a pesos por metro cúbico.

3. Formato No. 1 A.- PROYECCIÓN DE PAGO DE LAS TARIFAS MENSUALES

En el Formato 1A no se llena ninguna celda y presenta el resumen de la oferta financiera del LICITANTE y contiene los valores de la CONTRAPRESTACIÓN TOTAL, las tarifas para la PTAR en sus tres componentes T1 = T1C + T1R, T2 y T3*Q. El cálculo de las tarifas no incluye el IVA, por lo que la CONTRAPRESTACIÓN mensual resultante se entiende antes de IVA.

4. Formato No. 2. Usos y fuentes de financiamiento del COSTO DEL PROYECTO con apoyo del FONDO.-
En este formato el LICITANTE no agrega información ya que se llena de manera automática y podrán observarse las inversiones propuestas por el LICITANTE con respecto a las partidas del COSTO DEL PROYECTO que serán apoyadas por el FONDO (Conceptos 1 al 5 del Formato No. 3) por los primeros 33 meses del período de inversión de acuerdo a la fuente de financiamiento que el Licitante propone utilizar para cada concepto. Este formato es resultado de los formatos financieros 4B y 4C y toma en consideración dos criterios diferentes a seguir sólo como guía al Licitante:

a) Este criterio considera la aportación máxima por mes que el FONDO podrá realizar al proyecto, tomando en cuenta el monto total de las aportaciones de la empresa por dicho mes (tanto en crédito como en capital de riesgo) y el monto acumulado dispuesto hasta ese mes, atendiendo al criterio de que el FONDO entrega su parte total del (49%) del total erogado, considerando que la empresa aporta cuando menos el (51%), mientras éste monto no rebase la cantidad máxima que el FONADÍN está dispuesto a aportar al COSTO DEL PROYECTO CON DEL FONDO y que se menciona en el Formato DATOS, una vez actualizada por el INPC. Cuando la cantidad máxima se alcanza en las erogaciones mensuales acumuladas según las propuestas de erogaciones definidas en los Formatos No. 4B (Crédito) y 4C (Capital de Riesgo), la aportación del FONDO aparecerá en cero, indicando que se llegó al límite según la propia estructura propuesta por el Licitante y las reglas de operación del FONDO que determinan en qué momento se realizan dichas aportaciones.

b) La cantidad de aportaciones esperadas que realizará el FONDO por cada concepto de acuerdo a la proporción de apoyo solicitado al FONDO propuesta por concepto, que el Licitante introdujo en los formatos mencionados y que aparecen compendiados en el Formato 4. Bajo este criterio las aportaciones del FONDO se realizarán de acuerdo a la proporción que el propio Licitante determinó en su PROPUESTA, que podrá variar por concepto y que es un criterio distinto al expresado en el inciso a). Dependiendo de las cantidades que se aporten por la empresa y el momento en que se hagan, así como si éstas debieran ser mayores al 51% (en el caso de que el Licitante proponga inversiones que impliquen que la aportación máxima del FONDO se diluya por debajo del 49%) las aportaciones del FONDO pueden entregarse hasta su total consumo, que seguramente ocurrirá antes del mes 30, por la simple proporción 49% - 51% y a que se estima que al mes 24 deben estar realizadas el grueso de las inversiones.

El Formato permite apreciar por cada uno de los 5 grandes conceptos de inversión apoyados por el FONDO las aportaciones de la empresa por mes tanto en el MONTO DE APORTACIÓN DE LA EMPRESA EN CRÉDITO como con EL MONTO DE APORTACIÓN DE LA EMPRESA EN CAPITAL DE RIRESGO y estima una aportación del FONDO, como se mencionó bajo dos criterios diferentes, lo que permite una mejor comprensión.

Este Formato sólo se presenta como una ayuda al LICITANTE, ya que durante el PERIODO DE INVERSIÓN las aportaciones del FONDO serán entregadas a través del FIDEICOMISO DE ADMINISTRACIÓN bajo las reglas de operación del FONDO.

6.-
Formato No. 3.- COSTO DEL PROYECTO.- En este formato el LICITANTE anotará su propuesta de inversión, para los conceptos:

1.- El monto total del Costo del PROYECTO EJECUTIVO de la PLANTA, (dicho costo no podrá ser superior al 3% del costo total de construcción y equipamiento electromecánico de la PLANTA), en el numeral

2.- El costo total de construcción y equipamiento electromecánico de la PLANTA, así como en el numeral

3.- El costo total de las PRUEBAS DE FUNCIONAMIENTO Y PRUEBAS DE CAPACIDAD, y en el numeral

4.- El costo del MONORRELLENO.

5.- Los montos de la SUPERVISIÓN que aparecen en el numeral 5, se calculan automáticamente a partir de las cifras anteriores considerando el 3% sobre el monto total de las mismas, partidas que consideran el apoyo del FONDO. Adicionalmente deberán anotar en dicho formato 3, en el numeral

6.- El Costo de las obras de SISTEMA DE COGENERACIÓN DE ENERGÍA ELÉCTRICA (SIN APOYO DEL FONDO), y automáticamente se calculará el numeral

7.- SUPERVISIÓN DEL SISTEMA DE COGENERACIÓN DE ENERGÍA (SIN APOYO DEL FONDO), las partidas 6 y 7 no contarán con el apoyo del FONDO, pero formarán parte del COSTO DEL PROYECTO.

Los montos totales que aparecerán en este formato deberán ser independientes de la forma en que dichas erogaciones se vayan a financiar, es decir, la suma de las aportaciones del LICITANTE en CRÉDITO, en CAPITAL DE RIESGO, que no podrá ser inferior al 25% del COSTO DEL PROYECTO y de las aportaciones del FONDO.

7.-
Formato No. 4.- MONTO TOTAL DE LA INVERSIÓN.- Este formato es el resultado de las propuestas que el LICITANTE realice para efectos de las inversiones anotadas en los formatos financieros números: 2, 3 y serie 4; adicionados de aquellos tópicos que no serán apoyados por el FONDO, sobre las cuales se calculará el pago de la T1, (T1C + T1R) que proviene de los diferentes formatos que el LICITANTE deberá llenar, particularmente los formatos financieros 4B y 4C en los cuales el LICITANTE anotará los egresos mensuales para cada rubro y deberá cuidar que las proporciones de aportación de CAPITAL DE RIESGO, CRÉDITO y EL FONDO se realicen conforme a estas BASES DE LICITACIÓN. El Formato 4 servirá como apoyo al LICITANTE ya que le permite al LICITANTE saber si su propuesta cumple o no, con los parámetros establecidos en las BASES DE LICITACIÓN, en cuanto a las cantidades máximas que EL FONDO aportará al PROYECTO, la aportación mínima del 25% sobre el COSTO DEL PROYECTO que debe realizar el LICITANTE. Existe un renglón denominado “VALIDACIÓN DE LAS APORTACIONES DE CAPITAL DE RIESGO Y DE EL FONDO”, que indicará si se están cumpliendo con estos requisitos. Se deberá tener mucho cuidado que estas celdas indiquen: “cifras dentro del rango EL FONDO” y “APORTACIÓN DE CAPITAL DE RIESGO dentro de lo solicitado”.

Además cuenta con el Formato 4D que le facilitará la confirmación de algunas otras cifras, elaborada sólo como apoyo para que el propio LICITANTE ratifique que sus cálculos son correctos. Es responsabilidad única del LICITANTE las cifras que anote en los Formatos Financieros, así como la consistencia o inconsistencia de las mismas, por lo que la CEA no asume ninguna responsabilidad por el llenado inadecuado que los LICITANTES realicen de los Formatos financieros y sus inconsistencias.

Este Formato como se mencionó es resultado de lo que el LICITANTE anote en los Formatos 4B Monto de las APORTACIONES DE LA EMPRESA EN CRÉDITO y 4C Monto MONTO DE APORTACIÓN DE LA EMPRESA CON CAPITAL DE RIESGO, de manera que al modificar las cifras introducidas en dichos Formatos, variarán los porcentajes de aportación en cada rubro con respecto al otro y además podrán detectar si están aprovechando al máximo las aportaciones de EL FONDO.

En la última parte del Formato 4, aparecen tres renglones, que le permiten al LICITANTE verificar que las aportaciones en CRÉDITO ó CAPITAL DE RIESGO que determinó en los Formatos 4B y 4C, que se totalizan en el Formato 4A efectivamente coincidan con los totales de este Formato 4.

8.-
 Formato No. 4A. MONTO DE LAS APORTACIONES DE LA EMPRESA. El Formato 4A consiste en el resumen del programa de erogaciones mensuales de obra que el LICITANTE propone realizar durante 33 meses, de acuerdo a los montos que determine en los formatos financieros 4B y 4C , los valores son en pesos sin centavos y están expresados en valores del mes de septiembre del 2008, las cifras correspondientes a las inversiones para cubrir el COSTO DEL PROYECTO con apoyo del FONDO de este formato sumadas a las aportaciones del FONDO deberán ser iguales a las anotadas en el Formato No. 2 para estos mismos rubros.. También el LICITANTE deberá llenar las celdas sombreadas en azul que se refieren a aquellos rubros que no apoyará EL FONDO y cuyo cálculo no es automático. Este formato integra también las partidas que forman parte del MONTO TOTAL DE LA INVERSIÓN, adicionalmente a las que forman el COSTO DEL PROYECTO.

Los valores se deben introducir siempre en las celdas sombreadas en azul en los formatos financieros 4B y 4C; los formatos financieros 4A y 4D se llenan automáticamente a partir de ellos. El Formato 4 considera las cifras anotadas en el formato 3 y calcula la aportación del FONDO, por lo que toda la información deberá ser consistente, ya que si el LICITANTE introdujera cifras en los formatos financieros 4B y 4C cuyas sumas requieren una aportación mayor a la que EL FONDO puede hacer, sería una inconsistencia grave, así mismo si sus aportaciones de CAPITAL DE RIESGO resultaran inferiores al 25% del COSTO DEL PROYECTO.
Se reitera que las celdas que no están sombreadas en azul corresponden a celdas formuladas o con valores predeterminados, como los costos totales de honorarios del FIDEICOMISO DE ADMINISTRACIÓN;,sin embargo, el LICITANTE tiene la opción de determinar, en el caso de los honorarios del FIDEICOMISO DE ADMINISTRACIÓN, el porcentaje que será financiado con aportaciones de crédito y la diferencia se considerará financiada por aportaciones de capital de riesgo. Este dato lo podrá definir desde el Formato DATOS como se mencionó anteriormente.
9.- Formatos No. 4B.- MONTO DE APORTACIÓN DE LA EMPRESA CON CRÉDITO y Formato No. 4C.- MONTO DE APORTACIÓN DE LA EMPRESA CON CAPITAL DE RIESGO.-

Los valores se deben introducir siempre en las celdas sombreadas en azul en los formatos 4B y 4C, los Formatos 4A y 4D se llenan automáticamente a partir de ellos. El Formato 4 considera las cifras anotas en el formato 3 para los diferentes CONCEPTOS DEL COSTO DE PROYECTO, tanto los apoyados por EL FONDO, como los que no estarán apoyados por EL FONDO. El LICITANTE anotará en cada celda mes a mes las aportaciones para cada CONCEPTO tanto en CRÉDITO como en CAPITAL DE RIESGO, los totales se podrán ir visualizando en la columna C, y de inmediato se sumarán en el Formato 4A que totaliza las aportaciones por CONCEPTO tanto en CRÉDITO como en CAPITAL DE RIESGO, información que se trasladará al Formato No. 4, donde las partidas apoyadas por EL FONDO reflejarán los montos máximos dispuestos por el LICITANTE. La suma de las APORTACIONES DE LA EMPRESA y en su caso los apoyos del FONDO deben ser iguales a las INVERSIONES propuestas en el Formato No. 3 para cada uno de sus 7 rubros. Es de suma importancia que al llenar estos Formatos Financieros 4B y 4C se verifique el formato No. 4, y 4D, con los cuales el LICITANTE podrá ir determinando el aprovechamiento de los apoyos del FONDO y el cumplimiento del mínimo en aportaciones de CAPITAL DE RIESGO.
Se reitera que las celdas que no están sombreadas en azul corresponden a celdas formuladas o con valores predeterminados, como los costos totales de honorarios del FIDEICOMISO DE ADMINISTRACIÓN, sin embargo el LICITANTE tiene la opción de determinar en el caso de los honorarios del FIDEICOMISO DE ADMINISTRACIÓN el porcentaje que será financiado con aportaciones de crédito y la diferencia se considerará financiada por aportaciones de capital de riesgo. Este dato lo podrá definir desde el Formato DATOS como se mencionó anteriormente.

Para todos los efectos, las aportaciones de CAPITAL DE RIESGO se considerarán realizadas en los meses en que realidad se gasten.

10.- Formato No. 4D.- CONSISTENCIA EN EL LLENADO DE FORMATOS FINANCIEROS.- Este formato es resultado de los formatos 4A, 4B y 4C y toma en consideración la aportación máxima que el FONDO podrá realizar al proyecto por CONCEPTO, así como la cantidad máxima que el FONDO aportaría al COSTO DEL PROYECTO APOYADO POR EL FONDO en su conjunto, cifra que podrá consultarse en el Formato DATOS. Cuando la cantidad máxima de apoyo del FONDO se alcanza en las erogaciones mensuales, la aportación del FONDO aparecerá en cero, indicando que se llegó al límite según la propia estructura propuesta por el LICITANTE y las reglas de aportación del FONDO. Así mismo indica si en la PROPUESTA del LICITANTE el CAPITAL DE RIESGO es mayor o menor al 25% indicado en las BASES DE LICITACIÓN como mínimo a ser aportado.

11.- Formato No. 5.- T1C POR AMORTIZAR EN EL PERÍODO DE INVERSIÓN.- Los intereses en el PERIODO DE INVERSIÓN se calculan en el Formato 5 mismo donde el LICITANTE deberá anotar en las celdas sombreadas en azul el importe de las Comisiones del contrato de crédito, (columna F, renglones 18 a 47). El modelo calculará el interés compuesto mes a mes con objeto de determinar el monto total de la aportación de la empresa en crédito al final de la etapa de Inversión y poder posteriormente calcular la parte relativa a T1C en el formato 5B.

En el Formato DATOS, el LICITANTE fijará la tasa de interés real anual que determine para los recursos de origen crediticio y que servirá para calcular los intereses para la PTAR y que en ningún caso será inferior al 6.0000% real anual y que deberá coincidir con la presentada en las CARTAS DE INTENCIÓN DE LOS BANCOS.

En el caso de que por la coyuntura actual resultara que la tasa real ofrecida por el Banco o la Institución Financiera sea menor al 6.0000%, deberá anotarse como valor mínimo el 6.0000%, esto debido a que durante los 20 años del CONTRATO existirán variaciones en esta tasa real como lo indica el análisis histórico del comportamiento de las tasas reales activas, que involucrará cambios a favor y en contra en los niveles de las tasas nominales, % de inflación y variaciones en los niveles de paridad entre las monedas que afectarán las tasas reales, por lo que una tasa real en este momento seguramente diferirá a lo largo del CPS.

La celda aceptará cualquier valor superior al 6.0000%, lo cual de ninguna manera significa una sugerencia o propuesta de valor. Es importante destacar que esta tasa de interés una vez definida por el LICITANTE quedará fija en términos reales, es decir, descontando la inflación conforme al mecanismo establecido en el párrafo siguiente, independientemente de la que obtenga realmente el LICITANTE ganador y se aplicará tanto al final del PERIODO DE INVERSIÓN como en el PERIODO DE OPERACIÓN DE LA PTAR. El riesgo de cambios en las tasas de interés durante el período de inversión como de operación es exclusivo del LICITANTE.

La tasa de interés real anual se define como la tasa de interés efectiva anual (se utilizan las tasas bancarias establecidas en las cartas de intención como referencia) menos la inflación, la forma de calcularla es la siguiente:

r = [(1+te) / (1+i)] – 1

Donde:

r : Tasa de interés real.

t e = [1 +(Tasa de interés nominal/12)]^12.

i : Tasa de inflación anual.

12.-
Formato No. 5A. CÁLCULO DEL CAPITAL DE RIESGO AL FINAL DEL PERIODO DE INVERSIÓN. En el Formato DATOS el LICITANTE fijará la tasa interna de retorno real anual (TIR) que determine para los recursos del capital de riesgo y que servirá para calcular el rendimiento para la T1R de la PLANTA.

La celda acepta un valor igual o mayor de 6.01% (seis punto cero uno por ciento), lo cual de ninguna manera significa una sugerencia o propuesta de valor. Es importante destacar que esta tasa quedará fija en términos reales, es decir, descontando la inflación conforme al mecanismo anteriormente señalado y se aplicará tanto al final del PERIODO DE INVERSIÓN como en el PERIODO DE OPERACIÓN de la PLANTA.

Para fijar la tasa interna de retorno real anual, el LICITANTE deberá tomar en cuenta entre otras, las siguientes consideraciones:

La rentabilidad que el LICITANTE desee obtener de su inversión, no deberá ser menor en ningún caso a la tasa del crédito. Si el Licitante anotara una tasa inferior a la que anotó como tasa real de crédito será causa para desechar la propuesta.

No se considera el IVA para el MONTO TOTAL DE LA INVERSIÓN así como la recuperación del IVA, por lo que su impacto en el cálculo de CONTRAPRESTACIÓN TOTAL deberá ser analizado por el propio LICITANTE.

No se considera ningún efecto de impuestos, por lo que se puede decir que la TIR seleccionada por el LICITANTE es antes de impuestos y el impacto de éstos deberá ser analizado por el propio LICITANTE.

En los formatos financieros no se considera el financiamiento ni la recuperación del IVA que se genera por la construcción de las OBRAS DEL PROYECTO, así como tampoco los efectos de los impuestos que deban pagarse a cargo del LICITANTE, por lo que el LICITANTE deberá considerar estos efectos tanto para determinar su flujo de caja como para cuando determine su Tasa Interna de Rendimiento para el CAPITAL DE RIESGO.

13.-
 Formato No. 5B. TIC POR AMORTIZAR EN EL PERÍODO DE OPERACIÓN. Para el Formato 5B, los cálculos se hacen de manera automática con la información proporcionada anteriormente, con excepción de las partidas mencionadas para comisiones en el Formato 5, o coberturas que el LICITANTE deberá introducir en los renglones sombreados en azul en los Formatos 4B y 4C. El cálculo determina el pago del CRÉDITO para T1C de la PTAR AGUA PRIETA por medio de la aplicación de la fórmula financiera fx=PAGO según el programa de Microsoft denominado “Excel versión 2003”.

El plazo del crédito será de 192 días para efectos de la PROPUESTA.

14.-
 Formato No. 5C. T1R POR AMORTIZAR EN EL PERÍODO DE OPERACIÓN, para el Pago del CAPITAL DE RIESGO. Para el Formato 5C, los cálculos se hacen de manera automática con la información proporcionada anteriormente por el LICITANTE. El cálculo determina el pago T1R del CAPITAL DE RIESGO para la PTAR AGUA PRIETA, por medio de la aplicación de la fórmula financiera fx=PAGO según el programa Excel versión 2003.

15.-
 Formato No. 6. RESUMEN DE COSTOS FIJOS MENSUALES DE OPERACIÓN Y MANTENIMIENTO PLANTA Y % DE PARTICIPACIÓN DETALLE CON AHORRO POR COGENERACIÓN DE ENERGÍA ELÉCTRICA T2. Para el llenado de este formato se deberán capturar previamente los valores y conceptos en los formatos financieros 6A, 6A-1, 6A-2 6B, 6C, 6D, 6E, 6F, 6G y 6H que en los mismos se solicitan.

En el Formato 6H el LICITANTE introducirá el % de Costos Indirectos que utilizará, así como el % de Utilidad que desea obtener sobre estos conceptos.

Los valores se introducen en las celdas sombreadas en azul en pesos (sin centavos) mensuales a precios del mes de _________ del 2008.

16.- Formato No. 6A.- COSTOS FIJOS MENSUALES DE ENERGÍA ELÉCTRICA DE LA PTAR

Para este formato financiero el LICITANTE debe plasmar los resultados desarrollados en su PROPUESTA TÉCNICA de tal manera que permitan demostrar el requerimiento total de kilowatts al mes, relacionados con:

a) Alumbrado interior y exterior de todas las instalaciones, así como

b) Los requerimientos mínimos de procesos, preparación de reactivos y protección de las instalaciones.

El resultado será costo unitario ponderado de kilowatt hora (Tarifa) suministrado por CFE, para que de manera automática se calcule el Costo Mensual de los COSTOS FIJOS MENSUALES DE ENERGÍA ELÉCTRICA DE LA PTAR bajo el supuesto de suministro de energía eléctrica al 100% por CFE para los rubros mencionados. En este formato el LICITANTE desglosará en cada renglón los equipos que integran cada concepto aplicable.

Con los datos que incluya el licitante en el Formato financiero 6A; se sumará el total de kilowatts al mes que se requieren para atender los rubros señalados en la operación fija de la PLANTA DE TRATAMIENTO, así como el costo unitario ponderado con base a la curva de operación diaria por equipo de energía de acuerdo a las tarifas de CFE, ya que ambos datos son insumos necesarios para calcular el Formato Financiero 6A-2. AHORRO PRODUCIDO POR LA COGENERACIÓN DE ENERGÍA ELÉCTRICA AL MES, del Formato Financiero 6A-2 se toma el resultado del Ahorro en Energía Eléctrica considerando la utilización de energía por cogeneración, para poder determinar el COSTO TOTAL de la energía eléctrica al mes con las dos fuentes (CFE + COGENERACIÓN).

17.- Formato No. 6A.1.- SISTEMA DE COGENERACIÓN DE ENERGÍA ELÉCTRICA FIJO (SIN APOYO DEL FONDO)

EL LICITANTE determinará los equipos de proceso que operarán con la energía obtenida con cogeneración de acuerdo a su PROPUESTA TÉCNICA multiplicados por su costo unitario estimado de producción de dichos kilowatts partiendo de las premisas técnicas consideradas en su PROPUESTA TÉCNICA.

El resultado de este documento es el COSTO MENSUAL FIJO DEL SISTEMA DE COGENERACIÓN DE ENERGÍA ELÉCTRICA., que representa el costo de energía eléctrica que la PLANTA DE TRATAMIENTO evitará de la alimentación directa de CFE para los rubros señalados en el Formato No. 6A.

Con los datos que incluya el LICITANTE en el Formato financiero 6A-1; se sumara el total de Producción total al mes (kw/hora por COGENERACIÓN), así como el costo total ponderado de producción de los mismos, ya que ambos datos son insumos necesarios para calcular el Formato Financiero 6A-2. AHORRO PRODUCIDO POR LA COGENERACIÓN DE ENERGÍA ELÉCTRICA AL MES. Se deberá determinar del 100% de kilowatts hora requeridos y los kilowatts hora que se podrán producir en la cogeneración.

18. Formato No. 6A-2.- AHORRO FIJO PRODUCIDO POR LA COGENERACIÓN DE ENERGÍA ELÉCTRICA AL MES.

Partiendo de los datos de COSTOS FIJOS MENSUALES DE ENERGÍA ELÉCTRICA DE LA PTAR (formato financiero 6A), así como los datos de producción de energía a partir del Biogas del SISTEMA DE COGENERACIÓN DE ENERGÍA ELÉCTRICA (SIN APOYO DEL FONDO) se realiza el cálculo del COSTO TOTAL de la energía eléctrica al mes con las dos fuentes (CFE + COGENERACIÓN), considerando del total requerido el porcentaje que puede ser producido por la cogeneración, así como el Ahorro en Energía Eléctrica por utilizar cogeneración, datos finales del formato financiero 6A. que se tomarán en cuenta para la PROPOSICIÓN del LICITANTE.

De manera global podemos especificar que los documentos 6A, 6A-1 y 6A-2, forman parte integral de un mismo apartado, mismo que permite determinar, el 100% requerido para la operación FIJA, de la PTAR AGUA PRIETA, así como calcular y determinar el % de producción de energía eléctrica a partir de Biogas que estime producir y propone el LICITANTE. Con los datos mencionados se puede determinar el ahorro en los costos de energía eléctrica en el formato 6A que a su vez se reflejará en la determinación de la tarifa T2 de la proposición del licitante. Se calcula el costo del 100% si toda la energía fuera suministrada por CFE, posteriormente se calcula el porcentaje y costo producido por cogeneración, en un segundo cálculo, se determina el costo diferencial entre el 100% suministrado por CFE y el costo mezcla de utilizar cogeneración en un porcentaje y suministro de CFE en otro, como resultado es el ahorro en energía eléctrica que se incluye en el Formato 6A.

Este Formato debe incluir conceptos tales como:

a) Casetas, edificios, etc.

b) Equipos para la cogeneración

c) Refacciones

d) Lubricantes

e) Consumibles

f) Personal de operación

g) Personal de mantenimiento

h) Etc.

19.- Formato No. 6B.- COSTOS FIJOS MENSUALES DE PERSONAL. Este Formato se llena con la información de la categoría del empleado o trabajador, las horas de trabajo previstas, la cantidad de empleados o trabajadores de esa categoría, el salario base mensual integrado, lo que dará un total que deberá ser calculado en introducido en la columna Importe mensual, una vez hecho lo anterior, se sumarizará en el Total.

20.- Formato No. 6C.- COSTOS FIJOS MENSUALES DE ANÁLISIS DE LABORATORIO. Este formato se llenara con los parámetros de laboratorio y de campo que el LICITANTE realizara periódicamente durante las diferentes etapas de operación de la planta, tanto del agua cruda como agua tratada y lodos. Los parámetros que se deben incluir son los indicados en el Capitulo 2 Aspectos Técnicos y 4 Propuesta Técnica.

21.- Formato No. 6D.- COSTOS FIJOS MENSUALES DE REPOSICIÓN DE EQUIPO. En este formato el LICITANTE propondrá la reposición de equipo programada de acuerdo a su vida útil, con el objeto de evitar tener equipos fuera de servicio que afecten la operación continúa de la planta, prorrateado mensualmente..
22.- Formato No. 6E.- COSTOS FIJOS MENSUALES DE SEGUROS Y FIANZAS.

En este Formato se anotará la relación de bienes asegurados y el costo de sus primas, así como las fianzas obtenidas y su costo.

23.- Formato No. 6F.- COSTOS FIJOS MENSUALES DE MANTENIMIENTO. Este formato se llenara con una lista de refacciones, consumibles y herramientas que el LICITANTE utilizará para el mantenimiento preventivo, correctivo, y todo lo necesario para la operación normal de la PLANTA..

24.- Formato No. 6G.- COSTOS FIJOS MENSUALES DE MEDIOS Y RECURSOS MATERIALES. En este formato se incluirán los medios y recursos materiales que el LICITANTE utilizara para la operación y mantenimiento de la planta, como costos de vehículos, seguridad, fax, teléfono, herramientas, material y reactivos de laboratorio.

25.- Formato No. 6H.- RESUMEN DE COSTOS FIJOS MENSUALES DE OPERACIÓN Y MANTENIMIENTO.

Este Formato Toma la información recabada en el Formato No. 6 en cuanto a la suma de los COSTOS FIJOS DE OPERACIÓN Y MANTENIMIENTO, permitiendo al LICITANTE introducir en el Inciso B el porcentaje de Costos Indirectos que desea aplicar y en el Inciso D el porcentaje de utilidad sobre estos conceptos. Se estima que el LICITANTE deberá obtener una utilidad por cada uno de los componentes de la CONTRAPRESTACIÓN, como son T1R, T2 y T3.

26.-
Formato No. 7. RESUMEN DE COSTOS VARIABLES MENSUALES DE OPERACIÓN Y MANTENIMIENTO T3. Para el llenado de este formato se deberán llenar previamente los formatos financieros 7A, 7A-1, 7A-2, 7B, 7C y 7D, capturar directamente los montos en estos formatos financieros de acuerdo a los conceptos que ellos se solicitan.

Para el llenado de este formato, el LICITANTE deberá anotar en el inciso 6 sus costos indirectos en porcentaje, que él libremente considere para la integración de su PROPOSICIÓN, caso similar al inciso 8, utilidad en porcentaje.

Los valores se introducen en las celdas sombreadas en azul en pesos (sin centavos) mensuales a precios del mes de __________ de 2008.

Para efectos del pago de la CONTRAPRESTACIÓN de la tarifa T3 se multiplicará por el caudal mensual de agua efectivamente tratada. Para efectos de la PROPOSICIÓN de la tarifa T3, se multiplicará por los metros cúbicos mensuales estimados a partir de la capacidad de diseño de la PLANTA, señalada en el Formato datos de los Formatos Financieros.

27.- Formato No. 7A COSTOS VARIABLES MENSUALES DE ENERGÍA ELÉCTRICA PARA LA PTAR.

Para este formato financiero el LICITANTE debe plasmar los resultados desarrollados en su PROPUESTA TÉCNICA de tal manera que permitan demostrar el requerimiento total de kilowatts al mes para operación de la PTAR , así como el costo de kilowatt hora suministrado por CFE, para que de manera automática se calcule el Costo Mensual del COSTOS FIJOS MENSUALES DE ENERGÍA ELÉCTRICA DE LA PTAR. Este Formato supone que toda la energía será suministrada por CFE.

Con los datos que incluya el licitante en el Formato financiero 7A; se sumara el total de kilowatts al mes que se requieren para la operación variable de la PLANTA DE TRATAMIENTO, así como el costo ponderado de energía de acuerdo a las tarifas de CFE, ya que ambos datos son insumos necesarios para calcular el Formato Financiero 7A-2. AHORRO PRODUCIDO POR LA COGENERACIÓN DE ENERGÍA ELÉCTRICA AL MES, deL Formato Financiero 7A-2 se toma el resultado del Ahorro en Energía Eléctrica considerando la utilización de energía por cogeneración, para poder determinar el COSTO TOTAL de la energía eléctrica al mes con las dos fuentes (CFE + COGENERACIÓN).

Este Formato debe incluir conceptos tales como:

Equipos de proceso para:

a) Línea de agua

b) Pretratamiento

c) Tratamiento primario

d) Tratamiento secundario

e) Tratamiento terciario

f) Línea de lodos

g) Espesamiento

h) Digestión anaerobia

i) Deshidratación

Sistema de cogeneración de energía eléctrica
28.- Formato No. 7A.1 SISTEMA DE COGENERACIÓN DE ENERGÍA ELÉCTRICA VARIABLE (SIN APOYO DEL FONDO).

EL LICITANTE determinará los equipos de proceso que operarán con la energía obtenida con cogeneración de acuerdo a su PROPUESTA TÉCNICA multiplicados por su costo estimado de producción de dichos kilowatts partiendo de premisas técnicas consideradas en su PROPUESTA TÉCNICA

El resultado de este documento es el COSTO MENSUAL DEL SISTEMA DE COGENERACIÓN DE ENERGÍA ELÉCTRICA., que representa el costo de energía eléctrica que la PLANTA DE TRATAMIENTO evitará de la alimentación directa de CFE.

Con los datos que incluya el licitante en el Formato financiero 7A-1; se sumara el total de Producción total al mes (kw/hora por COGENERACIÓN), así como el costo total ponderado de producción de los mismos, ya que ambos datos son insumos necesarios para calcular el Formato Financiero 7A-2. AHORRO PRODUCIDO POR LA COGENERACIÓN DE ENERGÍA ELÉCTRICA AL MES.

29.- Formato No. 7A.2 AHORRO VARIABLE PRODUCIDO POR LA COGENERACIÓN DE ENERGÍA ELÉCTRICA AL MES

Partiendo de los datos de COSTOS FIJOS MENSUALES DE ENERGÍA ELÉCTRICA DE LA PTAR (formato financiero 7A), así como los datos de producción de energía a partir del Biogas del SISTEMA DE COGENERACIÓN DE ENERGÍA ELÉCTRICA (SIN APOYO DEL FONDO) se realiza el cálculo del COSTO TOTAL de la energía eléctrica al mes con las dos fuentes (CFE + COGENERACIÓN), así como el Ahorro en Energía Eléctrica por utilizar cogeneración, datos finales del formato financiero 7A. que se tomarán en cuenta para la PROPOSICIÓN del LICITANTE.

De manera global podemos especificar que los documentos 7A, 7A-1 y 7A-2, forman parte integral de un mismo apartado, mismo que permite determinar, el 100% requerida para operación FIJA, de la PTAR AGUA PRIETA, así como calcular y determinar el % de producción de energía eléctrica a partir de Biogas que estime producir y proponer el LICITANTE. Con los datos mencionados se puede determinar el ahorro en los costos de energía eléctrica en el formato 7A que a su vez se reflejará en la determinación de la tarifa T3 de la proposición del licitante.

30.- Formato No. 7B COSTOS VARIABLES DE USO DE REACTIVOS QUÍMICOS MENSUALES.

Se deberán de incluir los reactivos químicos que servirán para el tratamiento del agua y lodos, que dependen del volumen tratado.

31.- Formato No. 7C COSTOS VARIABLES MENSUALES DE DISPOSICIÓN DE LODOS.

En este Formato se incluirá el costo de acarreo y disposición de: sólidos prensados provenientes del cribado grueso y fino, arenas lavadas, grasas provenientes de desengrasado, así como los biosólidos deshidratados.

32.- Formato No. 7D COSTOS VARIABLES MENSUALES DE MANTENIMIENTO PREVENTIVO Y CORRECTIVO. En este formato el LICITANTE incluirá los costos variables por equipo para su mantenimiento preventivo y correctivo.

33.-
 IMPUESTOS.-

En los formatos financieros no se considera el financiamiento ni la recuperación del IVA que se genera por la construcción de las OBRAS DEL PROYECTO, así como tampoco los efectos de los impuestos que deban pagarse, por lo que el LICITANTE deberá considerar estos efectos tanto para determinar su flujo de caja para cuando determine su Tasa Interna de Rendimiento para el CAPITAL DE RIESGO.

34.-
Intereses y rendimientos en el PERIODO DE INVERSIÓN.-

Los intereses provenientes de las aportaciones en CRÉDITO en el PERIODO DE INVERSIÓN se calculan en el Formato 5, mismo donde el LICITANTE deberá anotar en las celdas sombreadas en azul el importe de las comisiones, (columna F, renglones 18 a 50). El modelo calculará el interés compuesto mes a mes con objeto de determinar el monto total de la aportación de la empresa en crédito al final de la etapa de Inversión y poder posteriormente calcular la parte relativa a T1C en el formato 5B.

En el Formato DATOS, el LICITANTE fijará la tasa de interés real anual que determine para los recursos de origen crediticio y que servirá para calcular los intereses para la PTAR y que en ningún caso será inferior al 6.0000% real anual y que deberá coincidir con la presentada en las cartas de intención de los bancos.

En el caso de que por la coyuntura actual resultara que la tasa real ofrecida por el Banco o la Institución Financiera sea menor al 6.0000%, deberá anotarse como valor mínimo el 6.0000%, esto debido a que durante los 20 años del CONTRATO existirán variaciones en esta tasa real como lo indica el análisis histórico del comportamiento de las tasas reales activas, que involucrará cambios a favor y en contra en los niveles de las tasas nominales, % de inflación y variaciones en los niveles de paridad entre las monedas que afectarán las tasas reales.

La celda aceptará cualquier valor igual o superior al 6.0000%, lo cual de ninguna manera significa una sugerencia o propuesta de valor. Es importante destacar que esta tasa de interés una vez definida por el LICITANTE quedará fija en términos reales, es decir, descontando la inflación conforme al mecanismo establecido en el párrafo siguiente, independientemente de la que obtenga el LICITANTE ganador y se aplicará tanto al final del PERIODO DE INVERSIÓN como en el PERIODO DE OPERACIÓN de la PLANTA. El riesgo de la obtención de la tasa de interés así como los cambios en las tasas de interés durante el período de inversión como de operación es exclusivo del LICITANTE.

La tasa de interés real anual se define como la tasa de interés efectiva anual (se utilizan las tasas bancarias establecidas en las cartas de intención como referencia) menos la inflación, la forma de calcularla es la siguiente:

r = [(1+te) / (1+i)] – 1

Donde:

r : Tasa de interés real.

t e = [1 +(Tasa de interés nominal/12)]^12.

i : Tasa de inflación anual.

Para el caso de los rendimientos sobre el CAPITAL DE RIESGO aportado en el momento en que se utilice para pagar la construcción y el equipamiento electromecánico, pruebas de funcionamiento, pruebas de capacidad, Monorrelleno, sistema de cogeneración de energía eléctrica y demás aplicaciones determinadas en los Formatos Financieros. mes a mes, se calcularán en el Formato No. 5A utilizando la tasa interna de retorno definida por el LICITANTE libremente, y que no podrá ser inferior a la tasa real de crédito. Esta tasa se utilizará para calcular los rendimientos al final del PERÍODO DE INVERSIÓN y la misma tasa se utilizará para calcular los pagos de T1R en el Formato 5C para el PERÍODO DE OPERACIÓN.

35.- Los LICITANTES deberán integrar su PROPUESTA ECONÓMICA con todos los formatos financieros que integran el documento 14 de forma impresa, así como una copia en archivo electrónico, que no es necesario sea firmada o rubricada y foliada (CD o DVD), mismo que deberá contener los Documentos N°12, y N°14. Los documentos y formatos financieros impresos y el archivo electrónico deberán coincidir al 100%, cualquier diferencia entre ellos será considerada como causa para desechar la propuesta. El cálculo de las tarifas no incluye el IVA, por lo que la CONTRAPRESTACIÓN mensual resultante se entiende antes de IVA

Todos los documentos de la PROPUESTA ECONÓMICA deberán ser firmados de manera autógrafa por el representante legal del LICITANTE, excepto el documento 13 que podrá ser rubricado o firmado de manera autógrafa.

En los formatos financieros del documento 14, formatos 6A, 6A-1, 6B, 6C, 6-D, 6E, 6F, 6G y 7A, 7A-1, 7B, 7C, 7D; se podrán insertar filas entre los renglones sombreados siendo responsabilidad del LICITANTE que los totales en las filas insertadas sumen correctamente al total general de cada formato. Particularmente en los formatos 6A-1 y 7A-1 el LICITANTE podrá insertar filas o columnas según lo considere conveniente, siendo su responsabilidad que la suma total de la producción mensual de kw/hr por cogeneración así como la suma del costo total mensual producido por cogeneración y por lo tanto el costo unitario ponderado por Kw/Hr por cogeneración se respeten o reflejen correctamente la formulación entregada en esos formatos. Tanto la inserción de renglones en los formatos mencionados como la modificación que se realice en los formatos 6A1 y 7A1 no se considerarán como alteraciones al formato para efectos de la evaluación de las propuestas.

17.3 Los documentos solicitados en el presente capitulo y sus Anexos deben venir firmados de manera autógrafa por el Representante Legal del LICITANTE o el de La Asociación, según corresponda. En todos los casos, el representante legal correspondiente deberá ser aquél que hubiere acreditado tal carácter dentro de la PROPOSICIÓN.

19.- INFORMACIÓN FINANCIERA DEL PROYECTO.

19.1 El MONTO TOTAL DE LA INVERSIÓN incluye los siguientes costos:

Costos del PROYECTO EJECUTIVO el cual no debe ser superior al 3% del costo de construcción, equipamiento electromecánico de la PTAR AGUA PRIETA.

Costos de la construcción, equipamiento electromecánico de la PTAR AGUA PRIETA.

Costos de las PRUEBAS DE CAPACIDAD y PRUEBAS DE FUNCIONAMIENTO de la PTAR AGUA PRIETA.

Costo de la SUPERVISIÓN, los LICITANTES deberán considerar el 3% de supervisión para los costos de los proyectos ejecutivos, de construcción y equipamiento de la PTAR AGUA PRIETA, PRUEBAS DE FUNCIONAMIENTO, PRUABAS DE CAPACIDAD DE LA PTAR AGUA PRIETA, del MONORRELLENO.

Costo del MONORRELLENO.

Costo del sistema de COGENERACIÓN de energía eléctrica.

Costo de la SUPERVISIÓN del sistema de COGENERACIÓN de energía eléctrica.

Honorarios del FIDEICOMISO DE ADMINISTRACION durante el PERIODO DE INVERSIÓN. Para efecto de evaluación de las PROPOSICIONES, los LICITANTES deberán considerar en el MONTO TOTAL DE LA INVERSIÓN los siguientes costos de honorarios del FIDEICOMISO DE ADMINISTRACION:

Costo de aceptación fiduciaria (una sola vez): $ 80,000.00 (OCHENTA MIL PESOS 00/100 M.N.) a valores del mes que corresponde al último INPC conocido previo a la presentación de PROPOSICIONES.

Costo mensual: $ 80,000.00 (OCHENTA MIL PESOS 00/100 M.N.) a valores de a valores del mes que corresponde al último INPC conocido previo a la presentación de PROPOSICIONES.

Los LICITANTES deberán considerar en el MONTO TOTAL DE LA INVERSIÓN los costos relativos a la obtención de la carta de crédito, seguros y fianzas, comisiones financieras e intereses en los términos del Capitulo 18 5 y Apéndice 1 CONTRATO.

Costos de comisiones e intereses en el PERIODO DE INVERSIÓN.

Costos del Rendimiento del Capital de Riesgo en el PERIODO DE INVERSIÓN

19.2 CONTRAPRESTACIÓN TOTAL

La CONTRAPRESTACIÓN TOTAL es el pago mensual en pesos mexicanos, integrado por la suma de las tarifas T1, T2, T3 que deberá pagar CEA a la EMPRESA mediante el FIDEICOMISO DE ADMINISTRACIÓN por la prestación de los servicios a que se refiere el CONTRATO, más el IVA correspondiente de acuerdo a lo siguiente:

CTn = T1n + T2n + T3n
Donde:

CTn= Pago mensual equivalente al monto de la facturación mensual sin IVA en pesos mexicanos en el mes n, por la amortización de la inversión para el diseño, construcción, equipamiento y puesta en operación de la PTAR AGUA PRIETA, así como por la operación, conservación y mantenimiento de la PTAR AGUA PRIETA.

C1n=T1n+T2n+T3n
Donde:

T1n=T1Cn +T1Rn
T1n= La tarifa mensual sin IVA en pesos mexicanos para pagar los costos de amortización de la inversión realizada por la EMPRESA en el mes n, con CRÉDITO (T1Cn) y con CAPITAL DE RIESGO (T1Rn) para el diseño, construcción, equipamiento y puesta en operación de la PTAR AGUA PRIETA. Tarifa que será pagada durante 207 meses por CEA a la EMPRESA mediante el FIDEICOMISO DE ADMINISTRACIÓN, a partir de la emisión del ACTA DE INICIO DE OPERACIÓN DE LA PTAR AGUA PRIETA.

T1Cn=T1C* π
T1Cn= La tarifa mensual sin IVA en pesos mexicanos para pagar los costos de amortización de la inversión realizada por la EMPRESA en el mes n con CRÉDITO. La tarifa será pagada durante el plazo en meses que se deberá utilizar será de 192 meses por Pagar CEA a la EMPRESA mediante el FIDEICOMISO DE ADMINISTRACIÓN.

T1C= La tarifa mensual sin IVA en pesos mexicanos para pagar los costos de amortización de la inversión realizada por la EMPRESA, con CRÉDITO ajustada al final del PERIODO DE INVERSIÓN de acuerdo a lo establecido en el Anexo 7 del CONTRATO.

π = (INPCn/INPC0)

INPC0=: Índice Nacional de Precios al Consumidor publicado por el Banco de México, correspondiente a ___ de 2008.

INPCn: Índice Nacional de Precios al Consumidor conocido al mes “n”, publicado por el Banco de México.

T1Rn=T1R* π *Ω

T1Rn= La tarifa mensual sin IVA en pesos mexicanos para pagar los costos de amortización de la inversión realizada por la EMPRESA en el mes n, con CAPITAL DE RIESGO. La tarifa será pagada durante 207 meses por CEA a la EMPRESA mediante el FIDEICOMISO DE ADMINISTRACIÓN.

T1R= La tarifa mensual sin IVA en pesos mexicanos para pagar los costos de amortización de la inversión realizada por la EMPRESA, con CAPITAL DE RIESGO ajustada al final del PERIODO DE INVERSIÓN de acuerdo a lo establecido en el Anexo 7 del CONTRATO.

Ω se calcula de la siguiente manera:
Si Qn< Q por causas imputables a la EMPRESA

[image: image1.wmf]⇒

Ω=Qn/Q
En cualquier otro caso Ω=1

Qn=El volumen mensual medido en metros cúbicos mensuales de AGUA TRATADA en el mes n, entregada por la EMPRESA a CEA a la salida de la PTAR AGUA PRIETA.

Q=22’ 338,000 m3/mes..

T2n=T2* π
T2n=La tarifa mensual sin IVA en pesos mexicanos para pagar los costos fijos de operación, conservación y mantenimiento de la PTAR AGUA PRIETA en el mes n, esta tarifa será pagada mensualmente por CEA a partir de la emisión ACTA DE INICIO DE OPERACIÓN DE LA PTAR AGUA PRIETA.

T2= La tarifa mensual sin IVA en pesos mexicanos para pagar los costos fijos de operación, conservación y mantenimiento de acuerdo a lo presentado en su PROPUESTA ECONÓMICA, ajustada al final del PERIODO DE INVERSIÓN de acuerdo a lo establecido en el Anexo 7 del CONTRATO.

T3n=T3* π *Qn
T3n= La tarifa mensual sin IVA en pesos mexicanos para pagar los costos variables de operación, conservación y mantenimiento de la PTAR AGUA PRIETA en el mes n. Esta tarifa será pagada mensualmente por CEA a partir de la emisión del ACTA DE INICIO DE OPERACION DE LA PTAR AGUA PRIETA.

T3= La tarifa por metro cúbico sin IVA en pesos mexicanos para pagar los costos variables de operación, conservación y mantenimiento de la PTAR AGUA PRIETA de acuerdo a lo presentado en su PROPUESTA ECONÓMICA.

n= Mes de pago de la CONTRAPRESTACIÓN TOTAL.

19.3 COSTOS FIJOS MENSUALES DE OPERACIÓN T2.

Los LICITANTES deben integrar en el cálculo de la Tarifas T2 los siguientes conceptos:

Costos del personal. Estos costos corresponden a todos los costos directos del LISTADO DE PERSONAL requerido para la operación y administración de la PTAR y la disposición final de los BIOSÓLIDOS. El personal deberá estar especificado en el LISTADO DE PERSONAL propuesto por el LICITANTE.

Costos fijos de energía eléctrica. Estos costos corresponden a todos los costos de energía eléctrica relacionados con el alumbrado interior y exterior de todas las instalaciones operadas por la EMPRESA así como con los requerimientos mínimos de procesos, preparación de reactivos y protección de las instalaciones.

Costos de mantenimiento. Estos costos se estimarán a partir del costo mensual de una relación mínima de piezas de refacciones y consumibles que la EMPRESA deberá mantener, bajo la supervisión y observancia por CEA para el mantenimiento preventivo y correctivo, reposiciones, rehabilitaciones y conservación de todas las instalaciones y equipos electromecánicos.

Costos de los medios y recursos materiales. Estos costos corresponden a los requerimientos de vehículos, equipos de comunicación y de cómputo, herramientas relacionados con la operación de las instalaciones a cargo de la EMPRESA.

Honorarios del FIDEICOMISO DE ADMINISTRACIÓN durante el PERIODO DE OPERACIÓN DE LA PTAR AGUA PRIETA. Para efecto de evaluación de las PROPOSICIONES, los LICITANTES deberán considerar un costo mensual de $60,000.00 (Sesenta Mil Pesos 00/100 M.N.) a valores del mes que corresponde al último INPC conocido previo a la presentación de PROPOSICIONES, por concepto de honorarios de FIDEICOMISO DE ADMINISTRACION.

Costos de Seguros y Fianzas durante el PERIODO DE OPERACIÓN DE LA PTAR. Los LICITANTES deberán estimar los costos correspondientes a la obtención y vigencia de los Seguros y Fianzas en los términos del Capitulo 18 5 y del CONTRATO.

Costos Indirectos y Utilidades. Los LICITANTES indicarán de manera separada el valor de indirectos y por otra parte el de utilidades con base en el cálculo de un porcentaje sobre la suma de los conceptos mencionados en las Disposiciones 3.1.1 a 3.1.5.

Costos de análisis de laboratorio.- Los LICITANTES indicarán los parámetros a analizar en laboratorio para calcular el costo fijo por este concepto.

Costos de la lista de refacciones anuales.- Estos costos se estimarán a partir del costo mensual de una relación mínima de piezas de refacciones y consumibles que la EMPRESA deberá mantener, bajo la supervisión y observancia por CEA para el mantenimiento preventivo y correctivo, reposiciones, rehabilitaciones y conservación de todas las instalaciones y equipos electromecánicos.

19.4 COSTOS VARIABLES DE OPERACIÓN T3.

Los LICITANTES deben calcular la Tarifa T3 a partir de los siguientes conceptos:Costos de energía eléctrica. Los LICITANTES deberán estimar los costos correspondientes a la energía eléctrica para los procesos de tratamiento de las aguas residuales y de los LODOS para la PTAR, así como para el bombeo de las aguas residuales y de los LODOS.

Se agregarán los costos estimados de funcionamiento de las plantas de emergencia para la PTAR (consumo de combustibles). Es responsabilidad de cada LICITANTE evaluar el número de horas al año para el funcionamiento de sus plantas de emergencia, considerando que en caso de falla de suministro de energía por parte de la Comisión Federal de Electricidad, las plantas de emergencia deberán tener la capacidad suficiente para cubrir las necesidades de energía eléctrica para operar en las siguientes áreas:El bombeo de las aguas residuales a través de las instalaciones de la PTAR AGUA PRIETA.

Los procesos de tratamiento de agua para la PTAR AGUA PRIETA que permitan el tratamiento de por lo menos el 50 % de la capacidad nominal de la planta.

Los procesos de tratamiento de los LODOS que generen la PTAR AGUA PRIETA para permitir el tratamiento del 100 % de la totalidad de la producción de lodos de la planta.

El mantenimiento de una aeración mínima según proceso propuesto en su caso en el tratamiento secundario para facilitar la continuidad de los procesos biológicos para la PTAR AGUA PRIETA, en cumplimiento del MOP.

El alumbrado interior y exterior de la PTAR AGUA PRIETA.

Costos de mantenimiento correctivo y de reposición de equipos. Los LICITANTES deberán estimar los costos de los consumibles para el mantenimiento correctivo y de reposición de equipos para la PTAR.

En los costos de reparaciones mayores, reposiciones y sustituciones de equipo, los LICITANTES deberán estimar e incluir en su PROPUESTA los costos anuales de mantenimiento correctivo y de reposición de equipos principales y auxiliares que hayan agotado su vida útil de la PTAR.

Costos de medios y recursos materiales. Los LICITANTES deberán estimar entre otros, los costos de combustibles y mantenimiento de los vehículos, de papelería y artículos de oficina, de teléfonos y otros medios de comunicación, de viajes del personal para la PTAR.

Costos de transporte y disposición de los BIOSÓLIDOS Y OTROS RESIDUOS. Los LICITANTES deberán estimar los costos de evacuación, transporte y disposición final de los BIOSÓLIDOS, en el terreno definido por CEA en el Capitulo 17 2 incluyendo en su caso los costos relativos a las ampliaciones requeridas para la infraestructura del MONORRELLENO; el transporte de los BIOSÓLIDOS deberá efectuarse todos los días de la semana mediante unidades de transporte adecuadas para no provocar perdidas de BIOSÓLIDOS durante su manejo.
Los LICITANTES deberán estimar los costos de evacuación, transporte y disposición final de los otros residuos, según el destino de cada residuo considerado por cada LICITANTE.
Costos de productos químicos. Los LICITANTES deberán estimar los costos de productos químicos para la PTAR AGUA PRIETA sobre la base de su capacidad nominal y de los consumos estimados para cada producto químico, los cuales deberán estar indicados en la PROPUESTA TÉCNICA.

Costos Indirectos y Utilidades. Los LICITANTES indicarán de manera separada el valor de indirectos y por otra el de utilidades con base en el cálculo de un porcentaje sobre la suma de los conceptos mencionados en las Disposiciones anteriores.

19.5 PAGO DE TARIFAS

TARIFA T1n,

El pago de las tarifas T1n, está considerada a partir de la firma de las actas de inicio de operación de la PTAR o a partir del mes: 34 (treinta y cuatro) para la PTAR AGUA PRIETA, de la fecha de firma del ACTA DE INICIO DEL CONTRATO según corresponda.

En caso de un atraso en la construcción o inicio de operación no imputable a la EMPRESA, CEA se obliga a pagar a la EMPRESA las tarifas T1proporcionaln, según corresponda en la fecha inicialmente prevista para su pago o sea, a partir del mes 31 (treinta y cuatro) de la fecha de firma del ACTA DE INICIO DEL CONTRATO. En caso de un atraso en la construcción imputable a la EMPRESA, CEA pagará, según corresponda, únicamente las tarifas T1Cproporcionaln, en la fecha inicialmente prevista para su pago o sea, a partir del mes 34 (treinta y cuatro) de la fecha de firma del ACTA DE INICIO DEL CONTRATO. En caso de un atraso en el inicio de operación imputable a la EMPRESA se sujetará a lo establecido en el CONTRATO.

En caso de terminación anticipada del CONTRATO durante el PERIODO DE INVERSIÓN no imputable a la EMPRESA, CEA se obliga a pagar a la EMPRESA, según corresponda, las tarifas T1proporcionaln, en la fecha inicialmente prevista para su pago o sea, a partir del mes 34 (treinta y cuatro) de la fecha de firma del ACTA DE INICIO DEL CONTRATO y durante el plazo originalmente pactado de 207 (doscientos siete) meses, de acuerdo al porcentaje de obra ejecutada, según las estimaciones de obra firmadas por la SUPERVISIÓN y CEA a la fecha del terminación anticipada del CONTRATO, conforme a lo establecido en el Anexo 7 del CONTRATO.

En caso de terminación anticipada del CONTRATO durante el PERIODO DE INVERSIÓN imputable a la EMPRESA, CEA se obliga a pagar a la EMPRESA según corresponda, únicamente las tarifas T1Cproporcionaln, en la fecha inicialmente prevista para la obra en que se hubiera presentado un incumplimiento, en la fecha inicialmente prevista para su pago o sea, a partir del mes 31 (treinta y cuatro), de la firma del ACTA DE INICIO DEL CONTRATO y durante el plazo originalmente pactado, de 207 (doscientos siete) meses. Las tarifas proporcionales que correspondan se calcularán de acuerdo al porcentaje de obra ejecutada, según las estimaciones de obra firmadas por la SUPERVISIÓN y CEA a la fecha de la terminación anticipada del CONTRATO, conforme a lo establecido en el Anexo 7 del CONTRATO.

En caso de terminación anticipada del CONTRATO durante el periodo de operación la PTAR no imputable a la EMPRESA, CEA se obliga a continuar pagando a la EMPRESA las tarifas T1n, durante el plazo restante para alcanzar los 207 (doscientos siete) meses originalmente pactados para la PTAR AGUA PRIETA, conforme a lo establecido en el CONTRATO.

En caso de terminación anticipada del CONTRATO durante el PERIODO DE OPERACIÓN DE LA PTAR imputable a la EMPRESA, CEA se obliga a pagar a la EMPRESA, la tarifa T1Cn asimismo pagará de las tarifas T1Rn, el pago se hará de conformidad con lo establecido en el Anexo 7 del Apéndice 1y según corresponda al incumplimiento de que se trate. En dicho caso CEA se obliga a pagar la tarifa T1n según corresponda conforme a lo establecido en el CONTRATO.

TARIFA FIJA DE OPERACIÓN T2n

El pago de la Tarifa T2n según corresponda, está considerado por CEA a partir del día de firma del ACTA DE INICIO DE OPERACIÓN DE LA PTAR AGUA PRIETA, conforme a lo establecido en el CONTRATO.

Durante el periodo de operación de la PTAR, y en caso de que no pueda operar por causas imputables a la EMPRESA, CEA no pagará la tarifa T2n.

Si durante el periodo de operación de la PTAR, CEA incumple las obligaciones a su cargo por causas imputables a la misma, y como consecuencia la PTAR no puede ser operada en forma normal, CEA pagará a la EMPRESA el importe de las tarifas T2n.

TARIFA VARIABLE DE OPERACIÓN T3n.
El pago de la tarifa T3n está considerada por CEA a partir de la firma del ACTA DE INICIO DE OPERACIÓN DE LA PTAR AGUA PRIETA conforme a lo establecido en el CONTRATO.

Los volúmenes mensuales de agua Qn serán medidos por la EMPRESA a la salida de la PTAR AGUA PRIETA, los cuales deberán ser validados por CEA para poder integrarse en el cálculo de la tarifa T3n y autorizar los pagos correspondientes. Los volúmenes de agua, que no cumplan con la calidad requerida en cuanto a valores promedios mensuales de uno o varios parámetros garantizados establecidos en el Anexo 9 del CONTRATO serán deducidos del volumen Qn.
20.-
PRESENTACION Y APERTURA DE PROPOSICIONES.

20.1 El acto de presentación y apertura de PROPOSICIONES se llevará a cabo en una sola etapa, en el lugar, día y hora indicados en los numerales 5.5 y 6 de estas BASES DE LICITACIÓN.20.2 LA CEA presidirá el acto por conducto del servidor público designado al efecto y podrán asistir a los mismos, además de los LICITANTES o sus Representantes Legales, los representantes del FONDO y de la CONAGUA y de las dependencias Federales, Estatales y Municipales relacionadas con el Proyecto.
20.3 Aquella persona que comparezca únicamente para efectos de presentar la PROPOSICIÓN de un LICITANTE, sólo tendrá intervención para entregar las PROPOSICIONES correspondientes, y podrá permanecer durante el desarrollo del acto en carácter de oyente.

20.4 El representante de la CEA en el acto de presentación y apertura de PROPOSICIONES leerá en voz alta los nombres de los LICITANTES que participen y procederá a la recepción de cada PROPOSICIÓN en el orden en que se hubieren registrado al evento.

20.5 En el acto de presentación y apertura se revisará en forma cuantitativa que cada PROPOSICIÓN contenga todos los documentos solicitados en las BASES DE LICITACIÓN y se desecharán las que hubieren omitido algún documento solicitado en dichas Bases.
20.6 Por lo menos un LICITANTE, si asistiere alguno, y el funcionario que presida el acto por parte de la CEA, rubricarán los documentos a que se refiere el documento No. 11 y el Documento No. 14 Formato 1 y 2.
20.6 El funcionario que presida el acto dará lectura únicamente al importe de la CONTRAPRESTACIÓN TOTAL de cada una de las PROPOSICIONES.

20.7 Se levantará un acta que servirá de constancia de la celebración del acto de presentación y apertura de las PROPOSICIONES, en la que se hará constar las PROPOSICIONES que fueron aceptadas para su posterior evaluación detallada y la CONTRAPRESTACIÓN TOTAL ofertada por cada uno de los LICITANTES. De igual forma se registrará las PROPOSICIONES que hubieren sido rechazadas y las causas que lo motivaron. Además, se indicará la fecha, hora y lugar donde se dará a conocer el fallo correspondiente. Una vez firmada esta acta se entregará una copia a cada uno de los LICITANTES, para efectos de notificación; lo anterior, en el entendido que la falta de firma de algún LICITANTE no invalidará su contenido y efectos.

20.8 Se verificará que la PROPUESTA TÉCNICA de cada uno de los LICITANTES contenga los documentos a que se refiere el Capitulo 16:

Documento N° 4: Constancia de Visita a los Sitios de las OBRAS DEL PROYECTO o manifestación escrita del LICITANTE de conocerlos.
Documento N° 7: Documentos de la LICITACIÓN.

Documento N° 8: PROGRAMA DE EJECUCIÓN DE PTAR AGUA PRIETA (sin erogaciones).

Documento N° 9: Informaciones Técnicas de la PTAR AGUA PRIETA.

20.9 La CEA verificará que la PROPUESTA ECONÓMICA de cada uno de los LICITANTES contenga los documentos a que se refiere el Capitulo 18 5 y que son:
Documento N° 11: Carta Compromiso.

Documento N° 12: Presupuesto (Catálogos de Eventos Claves para la PTAR AGUA PRIETA con erogaciones.

Documento N° 13: Cartas de Intención de Instituciones Financieras.

Documento N° 14: Formatos Financieros.

20.10 La CEA verificará que la documentación diferente a la PROPUESTA TÉCNICA Y PROPUESTA ECONÓMICA preliminar mediante la cual se acredita la Representación Legal con que se ostentan, la existencia legal, su experiencia, la capacidad técnica, capacidad financiera, capital contable, manifestaciones bajo protesta de decir verdad y otros documentos solicitados en las presentes BASES DE LICITACIÓN, y que son los siguientes:

Documento N° 1: Personalidad del Representante Legal del Licitante.

Documento N° 2: Existencia legal de los Licitantes

Documento N° 3: Experiencia y Capacidad Técnica de los Licitantes.

Documento N° 5: Capital Contable, Capacidad Financiera y Estados Financieros de los Licitantes.

Documento N° 6: CONVENIO DE ASOCIACIÓN.
Documento N°10: Manifestaciones bajo protesta de decir verdad.

Documento N°15. Reporte Vigente del Buró de Crédito o su equivalente en el país de origen de las Empresas Extranjeras.

20.12 No se recibirán PROPOSICIONES después de la fecha y hora fijadas para el acto de presentación y apertura de PROPOSICIONES.

21.- CRITERIOS DE EVALUACIÓN DE PROPOSICIONES Y ADJUDICACIÓN DE CONTRATO. .

De conformidad con lo estipulado en el artículo 36 Fracción I y 36 Bis, de la Ley de Adquisiciones, Arrendamientos y Servicios del Sector Público y con base en los resultados de las evaluaciones de las PROPUESTAS, CEA elaborará un dictamen a fin de fundamentar la emisión del Fallo de esta LICITACIÓN. La CEA adjudicará el CONTRATO DE PRESTACIÓN DE SERVICIOS, a la PROPOSICIÓN que cumpla con los requisitos económicos, legales y técnicos señalados en las presentes BASE DE LICITACIÓN que se expresan en numeral siguiente, para determinarla PROPOSICIÓN solvente.

El CONTRATO DE PRESTACIÓN DE SERVICIOS será otorgado al LICITANTE, cuyo resultado de la suma de valores mensuales en pesos, de las tarifas T1+ T2+ (T3 X Q)) establecidos en la carátula (Oferta de la CONTRAPRESTACION TOTAL) de su PROPOSICIÓN resulte ser la más baja.
Para fines de evaluación de LA PROPUESTA, los volúmenes mensuales de AGUA TRATADA serán:

	
	Volumen medio de agua tratada mensual (m3)

	
	AGUA TRATADA

	PTAR AGUA PRIETA

	Q = 22,338,000 (m3)

La CEA con base en lo establecido en el artículo 134 de la Constitución Política de los Estados Unidos Mexicanos, los artículos 36, 36 BIS, 37 de la LAASSP y 41 del RLAASSP, así como lo estipulado en las BASES DE LICITACIÓN, revisará a detalle la parte Legal, Técnica y Económica de las PROPOSICIONES para determinar si éstas cumplen con los requisitos solicitados en los documentos del 1 al 15 de estas BASES DE LICITACIÓN. La PROPOSICIÓN que incumpla con alguno de los requisitos señalados a continuación será determinada como No Solvente y en consecuencia será desechada.

En la aplicación de estos criterios, no se contemplarán evaluaciones por puntos o porcentajes.
Para realizar la evaluación técnica CEA Jalisco verificará lo siguiente:

9.1 Memorias del prediseño: DT-AH-9.1

1.- Que cada uno de los procesos unitarios que integran el sistema de tratamiento propuesto, tanto de la línea de agua como la de lodos, se verificara que los datos de proyecto (caudales y calidad del agua), operaciones (cálculos), formulas, coeficientes, parámetros son correctos, adecuados o se encuentran dentro de los rangos especificados en la literatura o bibliografía especializada referida en las bases de licitación. La memoria de cálculo deberá mostrar la información antes mencionada debiendo justificar ampliamente el dimensionamiento y capacidad de cada una de las unidades de tratamiento. Información que deberá anexar el LICITANTE en el numeral 9.1, Memorias del prediseño del documento número 9 de su PROPOSICIÓN.

Y que el LICITANTE considere en las MEMORIAS DE CÁLCULO que:

d) El prediseño de las instalaciones y equipos de la PTAR AGUA PRIETA y de cada uno de los procesos propuestos el tratamiento de las Aguas Residuales y en particular para la remoción de los parámetros DBO5 Total y Soluble, Sólidos Suspendidos Totales, Nitrógeno Total, Nitrógeno Orgánico, Nitrógeno Amoniacal, Fósforo Total, Grasas y Aceites, Coliformes Fecales.

e) El prediseño de las instalaciones y equipos de la PTAR AGUA PRIETA y de cada uno de los procesos propuestos para el tratamiento de los lodos producidos en los procesos de tratamiento de las aguas residuales.

c) La flexibilidad del diseño para cumplir con lo establecido en el punto 5.5 del Capitulo 17 2 Aspectos Técnicos. El LICITANTE deberá considerar en su PROPOSICIÓN una modulación no menor a cuatro módulos de tratamiento de agua y no menor a tres de lodos

2.- Que los esquemas funcionales sean congruentes con el proceso de tratamiento propuesto, así como las interconexiones entre unidades o tanques indicando diámetro de tubería, diámetro, material de la tubería etc. Información que deberá anexar el LICITANTE en el numeral 9.2, Esquemas funcionales de los procesos de tratamiento referidas en el documento número 9 de su PROPOSICIÓN.

3.- Que en estos diagramas o esquemas se incluyan los instrumentos requeridos y solicitados por la CEA además de los necesarios para llevar a cabo el control de la planta de tratamiento. Los instrumentos que esta solicitando la CEA son los que se indican en el inciso 9.7 del capitulo 16 4 de las bases de Licitación.

4.- Que el licitante entregara en este apartado un plano en el que se indiquen las unidades de tratamiento en perfil, desde la obra de toma hasta las descargas de agua tratada tanto al arroyo como a la presa AGUA PRIETA. También se deberán incluir en este plano las unidades para el tratamiento de lodos. En cada una de las unidades se indicaran, niveles de corona, niveles de agua, niveles de fondo de los tanques, así como, niveles de terreno natural y niveles de piso terminado. Se revisara que la información representada en el plano coincida con la información proporcionada en las bases y este acorde con las memorias de cálculo en donde se determinaron profundidades, tirantes, alturas. En este apartado se deberá incluir la memoria de cálculo hidráulica en donde se determinaron los diámetros de tuberías propuestos, se verificara además materiales de tuberías, velocidades y perdidas de carga para determinar diferencia de niveles entre tanques, o en determinado caso carga dinámica total en caso de utilizar equipos de bombeo. Información que deberá anexar el LICITANTE en el numeral 9.3, DT-AH-9.3 Líneas piezometricas o perfiles hidráulicos referidas en el documento número 9 de su PROPOSICIÓN.

5.- Que el balance deberá estar integrado por una memoria de cálculo en el que se indiquen las eficiencias de remoción en cada proceso unitario, indicando; caudal, flujo másico, concentración y eficiencias de remoción encada etapa de tratamiento, los puntos de análisis se representaran con números en un diagrama de flujo. El balance se presentara en una tabla en el que se indiquen los puntos de análisis y los parámetros de calidad del agua solicitados en las bases de licitación. Información que deberá anexar el LICITANTE en el numeral 9.4, DT-AH-9.4, Balance de sólidos en el tratamiento de las Aguas Residuales referidas en el documento número 9 de su PROPOSICIÓN.

6.- Que de forma similar al punto anterior se hará un balance de sólidos para el sistema de tratamiento de lodos, en el que se incluyan memorias de calculo, diagrama de flujo y tabla resumen en donde se indique, caudal, flujo másico, concentración y eficiencias de remoción encada etapa de tratamiento para los parámetros solicitados en las bases de licitación. Información que deberá anexar el LICITANTE en el numeral 9.5, DT-AH-9.5, Balance de sólidos en el tratamiento de las Aguas Residuales referidas en el documento número 9 de su PROPOSICIÓN.

7.- Que el LICITANTE presente una tabla resumen en donde se indiquen todos los equipos que integraran el sistema de tratamiento propuesto tanto de la línea de agua como de lodos. Los equipos se deberán clasificar de acuerdo a los planos de instrumentación y control para verificar que corresponden a los mismos equipos. Se deberán indicar las características principales de los equipos propuestos como dimensiones, capacidad, caudal, potencia. En el caso de equipos como bombas, sopladores, rejillas, desarenadores, clasificadores de arena, filtros banda, centrifugas, mesas de espesamiento, deberán contar por lo menos con un equipo de reserva de la misma capacidad. La selección de los equipos propuestos deberá ser justificada mediante memorias de cálculo, catálogos y/o proveedores de equipos. Información que deberá anexar el LICITANTE en el numeral 9.6, DT-AH-9.6, Balance de sólidos en el tratamiento de las Aguas Residuales referidas en el documento número 9 de su PROPOSICIÓN.

9.2 Instrumentación y control: DT-AH-9.7

8.- Que el anteproyecto de instrumentación y control tiene los instrumentos solicitados por la CEA e incluye los instrumentos para llevar a cabo el control de la planta de tratamiento tanto de la línea de agua como la de lodos. Se revisara y verificara que el software propuesto cumpla con las especificaciones solicitadas por la CEA, se verificara el tipo de monitores, tipo de transmisión con otras estaciones remotas, numero de terminales, se verificara que el tipo de instrumentación y control este a la vanguardia y se encuentre en operación actualmente. Información que deberá anexar el LICITANTE en el numeral 9.7, DT-AH-9.7, Instrumentación y control referidas en el documento número 9 de su PROPOSICIÓN.

9.- Que el LICITANTE presente un plano en donde se represente un arreglo de conjunto de todas las estructuras que integraran la planta de tratamiento, como edificios administrativos, unidades de proceso, edificios auxiliares, vialidades, zonas de maniobra, áreas verdes, accesos, andadores, banquetas, cerca perimetral, y obras auxiliares que forman parte de la planta. Se verificara que las dimensiones de las unidades sean las obtenidas en el predimensionamiento o anteproyecto propuesto, así mismo, se verificara que las áreas de los edificios correspondan a las solicitadas en estas bases, también se verificara que las áreas de operación (edificios) sean acordes al tamaño de los equipos que estarán alojados dentro de estos. Información que deberá anexar el LICITANTE en el numeral 9.8, DT-AH-9.8, distribución general de áreas referidas en el documento número 9 de su PROPOSICIÓN.

10.-Que las dimensiones y resultados obtenidos en la memoria de cálculo de proceso se verificaran en los planos dimensionales de cada estructura, verificando largo ancho profundidad, diámetro, altura, capacidad, volumen etc. En los planos también se deberán reflejar los niveles que se obtuvieron en el perfil hidráulico tanto para las unidades de la línea de agua como la de las unidades para el tratamiento de lodos. Las unidades auxiliares o complementarias al proceso también se deberán indicar en planos con el mismo detalle que las unidades principales. En estos planos se deberán indicar los equipos que formaran la unidad de tratamiento. En caso de ser unidades auxiliares se indicaran los equipos correspondientes. Información que deberá anexar el LICITANTE en el numeral 9.9, DT-AH-9.9, Planos dimensionales referidas en el documento número 9 de su PROPOSICIÓN.

10.- Que el diagrama unifilar de toda la planta de tratamiento, en donde se representaran los equipos con sus correspondientes capacidades especificadas anteriormente en la relación de equipos y cargas de diseño. Se deberá presentar el anteproyecto del sistema de fuerza de la planta de tratamiento incluyendo planta de emergencia, alumbrado interior, exterior y el sistema de cogeneración de energía eléctrica. Se deberá incluir una memoria descriptiva de todo el anteproyecto eléctrico. Información que deberá anexar el LICITANTE en el numeral 9.10, DT-AH-9.10, Diagramas eléctricos referidos en el documento número 9 de su PROPOSICIÓN.

11.- Que el licitante deberá entregar una relación de los equipos y sus consumos de energía eléctrica, por hora, día, mes y año, indicando el consumo total en Kw. Se deberá incluir el consumo por alumbrado e indicar el tiempo de operación por día, mes y año. Se deberá diferenciar si el consumo eléctrico es un costo fijo o variable a fin de verificarlo en otros documentos. Información que deberá anexar el LICITANTE en el numeral 9.11, DT-AH-9.11, consumos eléctricos referidas en el documento número 9 de su PROPOSICIÓN.

Para realizar la evaluación económica CEA Jalisco verificará lo siguiente:

Se verificará que todos los documentos de la PROPUESTA ECONÓMICA deberán ser firmados de manera autógrafa por el representante legal del LICITANTE, excepto el documento No.13 que por emitirlo una Institución de crédito, deberá de ser firmado por persona autorizada por dicha Institución.

Documento No. 11: Carta Compromiso.

Que la carta Compromiso para la PROPOSICION será presentada por el LICITANTE en papel membretado, firmada en todas sus hojas por su Representante Legal, de acuerdo con la Escritura Constitutiva o el poder correspondiente, y según el Formato de Carta Compromiso que se presenta en el Anexo PE-CC del presente Capitulo de las BASES DE LICITACIÓN, la cual deberá de ser congruente en su totalidad con los valores propuestos para la T1C, T1R, T1, T2, T3, CT determinados en el documento No. 14.

Documento No. 12: Catálogos de Eventos para la PTAR AGUA PRIETA con erogaciones.

Que en la elaboración del PROYECTO EJECUTIVO DE LA PTAR AGUA PRIETA, la construcción, equipamiento electromecánico y PRUEBAS DE FUNCIONAMIENTO DE LA PLANTA, se cotizarán a PRECIO ALZADO. Para eso, el LICITANTE creará su propio Catálogo de Conceptos por EVENTO, en los cuales se desglosarán cada EVENTO con su precio. La suma de los precios de todos los EVENTOS para la PLANTA será igual al COSTO DEL PROYECTO. Los precios de cada uno de los EVENTOS estarán expresados al mes de septiembre del 2008. Sin embargo, para facilitar la evaluación de la PROPOSICIÓN, los LICITANTES deberán considerar en su catalogo de EVENTOS por lo menos la estructura propuesta en los Formatos del Anexo PE-AH-ECE del presente Capitulo .

Este catálogo contendrá un número suficiente de EVENTOS fácilmente identificables para que pueda ser utilizado por la CEA y/o la SUPERVISIÓN durante la construcción, montaje de equipos y PRUEBAS DE FUNCIONAMIENTO y PRUEBAS DE CAPACIDAD DE LA PTAR AGUA PRIETA, para el control de los avances y el pago de las estimaciones correspondientes que presente la EMPRESA.

El LICITANTE presentará los Catálogos de Conceptos por EVENTOS, impresos y en archivo electrónico en programa Excel.

Documento N° 13: Cartas de Intención de Instituciones Financieras.

Que los LICITANTES entreguen las siguientes cartas:

3. Una carta de Intención por parte de una institución financiera para otorgar una Carta de Crédito Irrevocable a favor del FIDEICOMISO DE ADMINISTRACIÓN que garantice la aportación del CAPITAL DE RIESGO, por un mínimo del 25% del COSTO DEL PROYECTO. en la que deberá manifestar la tasa de interés real anual del crédito propuesto así como el porcentaje de comisión de apertura de crédito, y en su caso los costos de la cobertura de las tasas de interés en caso de ser variables.

4. Una carta de intención por parte de una institución financiera para otorgar el CRÉDITO que junto con la aportación del CAPITAL DE RIESGO y el APOYO DEL FONDO complemente el MONTO TOTAL DE LA INVERSIÓN. En esta carta deberá manifestar la tasa de interés real anual del crédito propuesto y las comisiones de apertura de crédito u otras que consideren aplicar, así como, en su caso, el costo de las coberturas de tasa de interés cuando las mismas sean variables.

Las cartas deberán estar firmadas por un funcionario con facultades para comprometer a la Institución Financiera.
Documento N° 14: Formatos Financieros.

Que los LICITANTES entreguen los Formatos Financieros que se indican en el Documento 14 del presente Capitulo , los cuales deberán ser llenados considerando lo siguiente:

3. Generalidades

d. Se verificará que el LICITANTE no modifique la formulación cuando se trate de celdas protegidas y la correcta estructuración de su propuesta, confirmando que la misma cumpla con las disposiciones de estas BASES DE LICITACIÓN.

e. Se verificará que la PROPUESTA ECONÓMICA que elaboren los LICITANTES y que entreguen en un disco compacto y una impresión en papel de los Formatos contenidos en el archivo electrónico, sean idénticas.

f. Se verificará
la consistencia o inconsistencia de la propuesta, particularmente en los Formatos Financieros 4 y 4D con respecto a los diferentes aspectos solicitados en estas BASES DE LICITACIÓN

4. Formato DATOS.

En este formato se verificará que:

a).- La tasa de interés real del crédito anual que utilice el LICITANTE, en ningún caso podrá ser inferior al 6.0000% real anual.

b) El plazo de liquidación del crédito no sea mayor a 192 meses.

c).- La tasa interna de rendimiento en términos reales para el CAPITAL DE RIESGO, no sea inferior a la tasa real de crédito.

 d) El porcentaje (%), de la parte de los gastos del FIDEICOMISO DE ADMINISTRACIÓN sea cubierto con crédito y la diferencia sea financiada con capital de riesgo.

e).- La aportación del FONDO y los precios de su PROPOSICIÓN utilicen el INPC de septiembre de 2008 publicado por el Banco de México.

3.
Formato 1.- RESUMEN DE LA PROPOSICIÓN DE TARIFAS PARA PAGOS MENSUALES DE CONTRAPRESTACIÓN TOTAL.

Que los valores mensuales a pagar como CONTRAPRESTACIÓN para cada una de las tarifas, su integración y proporción sobre la CONTRAPRESTACIÓN TOTAL, así como su conversión a pesos por metro cúbico, sea consistente con el resto de los formatos del documento 14.

Este formato servirá de base para determinar la oferta solvente más económica y deberá de coincidir en su totalidad con la Carta Compromiso del LICITANTE correspondiente con el documento No. 11 de estas BASES DE LICITACIÓN.

4.-
Formato 1A. PROYECCIÓN DE PAGOS DE LAS TARIFAS MENSUALES.

Se verificará la consistencia de la información contenida en este formato con el resto de los formatos que integran el documento No. 14.

La CONTRAPRESTACIÓN mensual resultante se entiende antes de IVA.

5.-
 Formato 2. Usos y fuentes de financiamiento del COSTO DEL PROYECTO con apoyo del FONDO.

Se verificará que este formato sea consistente con el resultado de los formatos financieros 4A, 4B y 4C y considere la aportación máxima por mes que el FONDO podrá realizar al proyecto, así como la cantidad máxima que FONDO aportaría al proyecto.

6.-
Formato 3.- COSTO DEL PROYECTO.-

Se verificará la congruencia de este formato con el Documento No. 12 de la propocisión técnica del LICITANTE, para los conceptos: 1.- El monto total del PROYECTO EJECUTIVO de la PLANTA, (dicho costo no podrá ser superior al 3% del costo total de construcción y equipamiento electromecánico de la PLANTA), en el numeral 2.- El costo total de construcción y equipamiento electromecánico de la PLANTA, así como en el numeral 3.- El costo total de las PRUEBAS DE FUNCIONAMIENTO Y PRUEBAS DE CAPACIDAD y pruebas para determinar la Capacidad Real de a PLANTA, y en el numeral 4.- El costo del MONORRELLENO.

Se verificará que en el numeral 5 correspondiente al monto de la SUPERVISIÓN no excedan el 3% sobre el monto total de las partidas que consideran el apoyo del FONDO.

Se verificará que el numeral 6, refleje el Costo de las obras de SISTEMA DE COGENERACIÓN DE ENERGÍA ELÉCTRICA, y en el numeral 7, el monto correspondiente a la SUPERVISIÓN DEL SISTEMA DE COGENERACIÓN DE ENERGÍA, el cual no deberá exceder del 3% del costo de las obras del SISTEMA DE COGENERACIÓN DE ENERGÍA.

Se verificará que las partidas 6 y 7 no consideren el apoyo del FONDO.

Se verificará que los montos totales que aparecerán en este formato deberán ser independientes de la forma en que dichas erogaciones se vayan a financiar, es decir, la suma de las aportaciones del LICITANTE en Crédito, en CAPITAL DE RIESGO, que no podrá ser inferior al 25% del COSTO DEL PROYECTO y de las aportaciones de FONDO.

7.-
Formato 4.- MONTO TOTAL DE LA INVERSIÓN.-

Se verificará la congruencia del contenido del presente formato con el resto de los formatos que integran el documento No. 14 determinado si cumple o no, con los parámetros establecidos en las BASES DE LICITACIÓN, en cuanto a las cantidades máximas que el FONDO aportará al PROYECTO, la aportación mínima del 25% sobre el COSTO DEL PROYECTO que debe realizar el LICITANTE.

8.-
 Formato 4A. Monto de las APORTACIONES DE LA EMPRESA.

Se verificará la congruencia del contenido del presente formato con el resto de los formatos que integran el documento No. 14 determinando si las cifras correspondientes a las inversiones para cubrir el COSTO DEL PROYECTO con apoyo del FONDO de este formato sumadas a las aportaciones del FONDO sean iguales a las anotadas en el formato 2 para estos mismos rubros

9.-
Formato 5A. Cálculo del CAPITAL DE RIESGO al Final del PERIODO DE INVERSIÓN.

Se verificará la congruencia del contenido del presente formato con el resto de los formatos que integran el documento No. 14 determinando que en el Formato DATOS el LICITANTE establezca una tasa interna de retorno real anual (TIR) igual o mayor de 6.01% (seis punto cero uno por ciento) que determine para los recursos del capital de riesgo y que servirá para calcular el rendimiento para la T1R de la PLANTA.

10.-
 Formato 5B. Determinación de la tarifa, TIC, POR AMORTIZAR EN EL PERÍODO DE OPERACIÓN.

Se verificará la congruencia del contenido del presente formato con el resto de los formatos que integran el documento No. 14. determinando que el cálculo para el pago del CRÉDITO para T1C de la PTAR AGUA PRIETA sea correcto en base a los datos proporcionados por el LICITANTE.

11.-
 Formato 5C. T1R POR AMORTIZAR EN EL PERÍODO DE OPERACIÓN,

Se verificará la congruencia del contenido del presente formato con el resto de los formatos que integran el documento No. 14. determinando que el calculo para el Pago de la T1R del CAPITAL DE RIESGO sea correcto en base a los datos proporcionados por el LICITANTE.

12.-
 Formato 6 RESUMEN DE COSTOS FIJOS MENSUALES DE OPERACIÓN Y MANTENIMIENTO PLANTA Y % DE PARTICIPACIÓN DETALLE CON AHORRO POR COGENERACIÓN DE ENERGÍA ELÉCTRICA T2. Y Formato 7. RESUMEN DE Costos Variables de Operación y Mantenimiento T3.

Se verificará la congruencia del contenido del presente formato con el resto de los formatos que integran el documento No. 14 y lo establecido en el capitulo 19 3 numerales 3 y 4 de estas BASE DE LICITACIÓN.

14.-
 IMPUESTOS.-

Se verificará que en los formatos financieros no se considera el financiamiento ni la recuperación del IVA que se genera por la construcción de las OBRAS DEL PROYECTO, así como tampoco los efectos de los impuestos que deban pagarse por el LICITANTE de conformidad con lo establecido en estas BASES DE LICITACIÓN

Adicionalmente se verificará que tanto la PROPOSICIÓN TECNICA Y ECONOMICA no incurra en los supuestos para desechar las PROPOSICIONES establecidas en el numeral 20.- MOTIVOS PARA DESECHAR LAS PROPOSICIONES de estas BASES DE LICITACIÓN.

Para realizar la evaluación legal, CEA Jalisco verificará lo siguiente:

Documento No. 1.- Personalidad del Representante Legal del LICITANTE.

Que la persona que suscriba los documentos de la PROPOSICIÓN a nombre de un LICITANTE, cuente con las facultades de representación con poderes generales para realizar actos de administración a nombre de su representada, dicha documentación deberá de ser acreditada mediante copia fotostática debidamente certificada ante Fedatario Público.

Documento No. 2.- Existencia legal de los LICITANTES.

Que las personas morales que participen en la LICITACIÓN, ya sea de forma directa o como parte de una asociación, acrediten su existencia legal mediante la entrega de copia fotostática simple , del testimonio de la escritura pública o documento análogo, en el que conste la constitución de la empresa y, en su caso, las modificaciones que haya tenido esta escritura. También se presentará copia simple de los documentos públicos de dichas modificaciones..Todos estos documentos, deberán de estar debidamente Registrados en el Registro Público de la Propiedad y del Comercio, de conformidad con lo establecido en las LEYES APLICABLES vigentes en la República Mexicana.

Que en caso de personas morales extranjeras que participen como parte de una Asociación, deberán presentar copia simple de los documentos en los que conste la constitución de la EMPRESA y, en su caso, las modificaciones que haya tenido. Esta documentación integrante de este Documento No.2, deberá presentarse, en su caso, debidamente legalizada mediante la apostilla respectiva en los términos de la Convención de La Haya, y en su caso, traducidos por perito traductor autorizado en México. En caso de que el domicilio de algún miembro de la Asociación, se encuentre en un país que no forme parte de la Convención de La Haya, deberá presentar dicha documentación legalizada conforme a lo establecido en el artículo 546 del Código Federal de Procedimientos Civiles.

Documento No. 6.- Convenio o CONVENIO DE ASOCIACIÓN.

Que el referido convenio cumpla con los siguientes requisitos:

XI. Los nombres de las diferentes personas morales y/o físicas asociadas, así como la identificación de sus facultades legales de representación para suscribir el Convenio.

XII. La identificación del asociado líder de la asociación.
XIII. El porcentaje de participación en las OBRAS DEL PROYECTO que tendrá cada uno de los integrantes de la asociación, expresado en relación con el COSTO DEL PROYECTO.
XIV. Las actividades que desarrollaran en la ejecución del PROYECTO, cada persona moral.

XV. La designación del Representante Común, domicilio común y para oír y recibir notificaciones en la zona conurbada de Guadalajara, Jalisco.

XVI. La obligación de que el asociado líder de la asociación deberá responder solidariamente de todas y cada una de las obligaciones contraídas por la EMPRESA ante LA CEA, en tanto que el resto de los asociados responderán en forma solidaria o mancomunada hasta por el importe de sus aportaciones y en relación a las actividades que se comprometieron a ejecutar conforme al CONTRATO.

XVII. La obligación de constituir una nueva sociedad cuyo capital social no sea menor a $100,000.00 (CIEN MIL PESOS 00/100 M. N.).

XVIII. El CONVENIO DE ASOCIACIÓN deberá ser firmado por el Representante Legal de cada una de las personas morales con poderes generales para realizar actos de administración a nombre de su representada conforme al Documento No. 6, Anexo BL-CA de las BASES DE LICITACIÓN. La omisión de cualquiera de los contenidos de esta información será motivo para desechar la PROPOSICIÓN del LICITANTE.

XIX. Si con el grupo de personas morales participa una persona física, ésta presentará una copia certificada por Notario Público de su constancia de inscripción ante el Registro Federal de Contribuyentes de la Secretaría de Hacienda y Crédito Público y también manifestará su obligación solidaria y/o mancomunada con la EMPRESA en los términos del Documento No. 6, Anexo BL-CA.

Documento No. 10.- Otras manifestaciones y documentos diversos.

Que el LICITANTE presente los siguientes documentos:

I.- Declaración de integridad, mediante la cual los licitantes manifiesten, que por sí mismos, o a través de interpósita persona, se abstendrán de adoptar conductas para que los servidores públicos de la dependencia o entidad convocante, induzcan o alteren las evaluaciones de las PROPOSICIONES, el resultado del procedimiento de contratación y cualquier otro aspecto que les otorguen condiciones más ventajosas, con relación a los demás participantes.

II.- Copia simple del comprobante de pago de las bases de licitación.

III.- Escrito mediante el cual declare bajo protesta de decir verdad que no se encuentra en alguno de los supuestos que establecen los artículos 51 y 78, penúltimo párrafo de la LOPSRM, y que por su conducto no participan en los procedimientos de contratación personas físicas o morales que se encuentren inhabilitadas por resolución de la Secretaría de la Función Pública, en los términos del artículo 33, fracción XXIII de la propia LOPSRM.

CRITERIOS DE EVALUACIÓN PARA EVALUAR EL CAPITAL CONTABLE, CAPACIDAD FINANCIERA Y ESTADOS FINANCIEROS DE LOS LICITANTES; ASÍ COMO SU EXPERIENCIA Y CAPACIDAD TÉCNICA.
En la aplicación de estos criterios, no se contemplarán calificaciones por puntos o porcentajes.

Para realizar la evaluación de su capital contable, capacidad financiera y estados financieros la CEA Jalisco verificará que el LICITANTE cumpla con los requisitos establecidos en el documento No. 5, numeral 12.3 inciso d de las BASES DE LICITACIÓN, que se señalan a continuación:

La Convocante revisará y evaluará de los LICITANTES:

I.- Que entregue documentación que compruebe el capital contable del LICITANTE por un monto mínimo de $ 400,000,000.00 (CUATROCIENTOS MILLONES DE PESOS). En caso de asociación, para comprobar este capital contable mínimo requerido, se sumarán los capitales contables de cada uno de los asociados, en forma ponderada de acuerdo a lo establecido en el Documento N° 6, CONVENIO DE ASOCIACIÓN, de su PROPOSICIÓN.

II.-Que entregue los estados financieros de los años 2005, 2006 y 2007 del LICITANTE o en su caso de cada una de las empresas asociadas, dictaminados por contador público autorizado y registrado ante la Secretaria de Hacienda Y Crédito Público, para el caso de empresas mexicanas o de contador público registrado en el país de origen en las asociaciones, colegios, organismos o instituciones correspondientes en el caso de empresas extranjeras, documentos debidamente traducidos al idioma español y apostillados o legalizados en sus firmas por la autoridad correspondiente (no deben contener dictamen negativo ó abstención de opinión). Los contadores que dictaminen deberán ser ajenos a la empresa, adjuntando en el caso de México, copia fotostática de la Cédula Profesional del auditor y de su registro, otorgado por la Administración General de Auditoría Fiscal Federal del Servicio de Administración Tributaria de la Secretaría de Hacienda y Crédito Público. En el caso de empresas extranjeras, el registro del contador en las asociaciones, colegios, organismos o instituciones que correspondan. Los estados financieros de los años 2005, 2006 y 2007 del LICITANTE o de cada una de las empresas asociadas. En caso de que los estados financieros dictaminados de la empresa líder o de alguna de las asociadas presenten salvedades graves o abstención de opinión por parte del auditor que dictamina, la propuesta del LICITANTE será desechada”

III.- Que los estados Financieros internos del 2008 se presenten en original y en papel membretado del auditor.

IV.- Que presente una copia simple de las declaraciones fiscales anuales de los años 2005, 2006 y 2007 así como una copia simple de las provisionales correspondientes a pagos efectuados en el año 2008, debidamente presentadas a la Secretaría de Hacienda y Crédito Público, del LICITANTE o en su caso de cada una de las Empresas Asociadas para participar en la LICITACIÓN; o a los que este(n) obligada(s), en caso de que hubiere(n) constituido durante el ejercicio fiscal del año 2007 o durante el presente ejercicio del 2008 deberán presentar evidencia documental que demuestre el trámite de su registro. El requisito anterior se podrá complementar con la entrega de la impresión original que genera el sistema con sello electrónico cuando se presenta la declaración fiscal vía Internet, de conformidad con las disposiciones previstas por la Secretaria de Hacienda y Crédito Público.

V.- En el caso de empresas extranjeras, que presenten los documentos legales que se utilicen en su país para comprobar el capital contable, para la presentación de los estados financieros y para las declaraciones fiscales, debiendo presentar las traducciones certificadas por perito traductor autorizado en México, de cada hoja de los documentados presentados así como el apostillado de cada documento.

VI.- Que cada una de las empresas mexicanas que participen deberá presentar impresión del reporte del Buró de Crédito, mismo que no deberá presentar numerales o letras que signifiquen atrasos en sus obligaciones de pago, incumplimiento o cualquier otra que impida la obtención de un crédito ante cualquier instancia del sistema financiero nacional o internacional. En caso de las empresas extranjeras que participen deberán presentar documento equivalente que se obtenga en sus países de origen, debidamente apostillado.

Para realizar la evaluación de la Experiencia y Capacidad Técnica de los LICITANTES, la CEA Jalisco verificará que el LICITANTE cumpla con los requisitos establecidos en el documento No. 3, numeral 12.3 inciso e de las BASES DE LICITACIÓN, que se señalan a continuación:

La convocante revisará y evaluará de los LICITANTES:

I.- Que acrediten su capacidad técnica, demostrando haber diseñado, construido y puesto en marcha dos plantas de tratamiento de aguas residuales con una capacidad, cada una, de por lo menos 1500 LPS, con la tecnología de proceso que considere digestión anaerobia de lodos.

II.- Que el LICITANTE acredite su experiencia técnica de haber operado por lo menos 2 años seguidos, dos plantas de tratamiento de aguas residuales con una capacidad cada una de por lo menos 1500 LPS. con la tecnología de proceso que considere digestión anaerobia de lodos.
III.- Que en caso de asociación de empresas, la experiencia técnica de diseño, construcción y operación de PTAR que se indica, deberá ser acreditada al menos por una de las empresas asociadas. En el supuesto caso de que el LICITANTE participe mediante una Asociación, la empresa integrante del mismo que aporte la tecnología del proceso de la PTAR AGUA PRIETA, y se encargue de operarla durante el PERIODO DE OPERACIÓN DE LA PTAR AGUA PRIETA, deberá participar con al menos el 34% del capital social de la nueva EMPRESA de propósito único. La no acreditación de lo anterior, será motivo para la descalificar su PROPOSICIÓN.

22

MOTIVOS PARA DESECHAR LAS PROPOSICIONES.

22.1
Los supuestos para desechar las PROPOSICIONES son:

I. Se acredite que la información o documentación proporcionada por los licitantes es falsa;

II. La ubicación del licitante en alguno de los supuestos señalados en los artículos 31, fracción XXIV y 50 de la LAASSP ;

III. Las demás que, de acuerdo a las características, magnitud y complejidad de los trabajos a realizar, sean consideradas expresamente en las BASES DE LICITACIÓN por las dependencias y entidades y que sean estrictamente necesarias para la evaluación de las PROPOSICIONES o la realización de los trabajos;
IV. Se compruebe que algún LICITANTE ha acordado con otro u otros elevar los costos de los trabajos, o cualquier otro acuerdo que tenga como fin obtener una ventaja sobre los demás LICITANTES.

V. Que la PROPOSICIÓN al momento de su revisión cuantitativa contenga alteraciones, raspaduras, tachaduras o enmendaduras.

VI. Que el Documento 14, del Capitulo 18 5, de la PROPUESTA ECONÓMICA contenga alteraciones en las hojas de cálculo del archivo que les fue proporcionado en el programa Microsoft Excel versión 2003.
VII. La falta de firma en el Documento No. 12: PRESUPUESTO (Catálogos de Eventos para la PTAR AGUA PRIETA con erogaciones), o el Documento No. 14: Formatos Financieros o el Documento N° 8: PROGRAMA DE EJECUCIÓN DE LA PTAR AGUA PRIETA.

22.2
En la Evaluación detallada de las PROPUESTAS TÉCNICAS será motivo de desechamiento, lo siguiente:

I. Que el LICITANTE o alguna de las Empresas Asociadas integrantes de la Asociación, esté participando en más de una PROPOSICIÓN en este proceso de LICITACIÓN.

II. Que el LICITANTE no haya llenado en su integridad la totalidad de los formatos propuestos por la CEA para los Documentos de la PROPUESTA TÉCNICA señalados en el Capitulo 16 4.

III. Que los procesos de Tratamiento de las Aguas Residuales que proponga el LICITANTE no permitan cumplir con la calidad del AGUA TRATADA especificada en el Anexo 9 del CONTRATO.

IV. Que para el tratamiento del caudal nominal y/o del caudal máximo en La PTAR AGUA PRIETA, el LICITANTE proponga procesos en que parte del caudal de agua residual no reciba ningún tratamiento y el cumplimiento de la calidad del AGUA TRATADA lo logre a base de mezclar caudales tratados con caudales de agua residual cruda.

V. Que para el tratamiento del caudal nominal en la PTAR AGUA PRIETA, el LICITANTE proponga procesos en que parte del caudal de agua residual no reciba un tratamiento parcial y el cumplimiento de la calidad del AGUA TRATADA lo logre a base de mezclar caudales tratados con dos o más calidades diferentes.

VI. Que las empresas asociadas no comprueben el capital contable señalado en el numeral 12, inciso d, romano I, de estas BASES DE LICITACIÓN y que deberán presentar en el Documento No. 5 de su PROPOSICIÓN.
VII. Que el LICITANTE proponga, para el tratamiento de agua de la PTAR AGUA PRIETA, procesos y tecnología que no tenga referencia de aplicación anterior en plantas con características y tamaño iguales a los establecidos en el Capitulo 17 2 las presentes BASES DE LICITACIÓN.

VIII. Que el LICITANTE proponga, para el tratamiento de los LODOS DE LA PTAR AGUA PRIETA: 1) un proceso gravitacional único de espesamiento en el caso de producir lodos primarios y lodos secundarios de calidad diferente; y 2) un proceso de estabilización de los lodos que no sea digestión anaerobia.

IX. Que la PROPUESTA TÉCNICA del LICITANTE requiera de una superficie mayor a la disponible especificada para la PTAR AGUA PRIETA en las presentes BASES DE LICITACIÓN.

X. Que la PROPUESTA TÉCNICA del LICITANTE no presente en particular una o varias de las memorias de cálculo de prediseño solicitadas en el Capitulo 16 4 de las BASES DE LICITACIÓN.

XI. Que el LICITANTE proponga estructuras de tierra para el cuerpo de los tanques necesarios para el tratamiento de las aguas residuales o para el tratamiento de los LODOS DE LA PTAR AGUA PRIETA.

XII. Que la PROPUESTA TÉCNICA no cumpla con uno o varios de los requerimientos de las BASES DE LICITACIÓN, relativos a:

a) al tipo de material propuesto para los equipos de desbaste y para los barandales;

b) a las características del áreas del edificio de la PTAR AGUA PRIETA;

c) a la lista de material y de reactivos de laboratorio de la PTAR AGUA PRIETA;

d) a la lista del equipamiento del taller de la PTAR AGUA PRIETA;

e) al contenido de los documentos Nº 9 y 12;

f) al suministro e instalación de las Plantas de Emergencia para producción de energía eléctrica para la PTAR AGUA PRIETA.

g) a la flexibilidad requerida en operación en las condiciones señaladas en el Capitulo 17 2.
h) Que el LICITANTE o sus asociados no tengan la experiencia requerida en el Documento N°3: Capacidad Técnica de los LICITANTES y/o no entregue la documentación correspondiente requerida indicada en el Capitulo 16 4.

i) Que el diseño del sistema de desarenación y clasificación de arena, se efectúe con un factor de generación inferior a 75 litros de arena por cada 1000 m3 de agua residual.

j) Proponer sedimentadores primarios convencionales con carga hidráulica superficial mayor a 1.88 m3/m2-hr, a flujo nominal de 8,500 lps.

k) Proponer en el tratamiento secundario un sistema de aereación que no sea por aire difuso.

l) Proponer para la desinfección del agua tratada un agente o sistema distinto a la radiación ultravioleta o el ozono; que en el diseño del sistema de desinfección por radiación ultravioleta, en su caso, el LICITANTE utilice valores de transmitancia superiores a 60 %.

m) Proponer sedimentadores secundarios convencionales con carga superficial de sólidos mayor a , 5.25 kg/m2-hr. a flujo nominal de 8,500 lps. incluyendo el caudal de recirculación.
n) Proponer un sistema de espesamiento gravitacional de lodos, sin incluir el sistema de confinamiento, extracción y control de olor.

o) No incluir tanques o esferas de almacenamiento temporal del biogás producido.

p) Proponer un sistema de digestión anaerobia de lodos con capacidad de remoción o destrucción de SSV inferior al 55%.

q) Que la capacidad de almacenamiento temporal del biogás producido sea inferior al 25% de la producción diaria u 8 horas de producción de biogás, la que resulte mayor.

r) Que el sistema de desaguado de BIOSOLIDOS esté diseñado considerando una sequedad menor al 22%; que el diseño del sistema de desaguado de lodos se efectúe considerando más de 20 horas de operación por día.

22.3
En la Evaluación detallada de las PROPUESTAS ECONÓMICAS será motivo de desechamiento, lo siguiente:

I. Que el LICITANTE en su PROPUESTA ECONÓMICA establezca obligaciones a cargo de los Gobiernos Federal o Estatal o cualquiera de sus Dependencias o Entidades, distintas a las establecidas en las BASES DE LICITACIÓN o CONTRATO.

II. Que el LICITANTE no utilice precios constantes en toda su información financiera expresados a valores del mes que se solicita en las presentes BASES DE LICITACIÓN, indicada en el Capitulo 18 5, específicamente en los formatos que integran los Documentos No. 11, 12, 13, 14.
III. Que existan inconsistencias en el llenado de los Formatos Financieros que no permitan evaluar claramente los valores establecidos por el LICITANTE.

IV. Que no presente el desglose de costos de operación, fijos y variables, como se solicitan en las BASES DE LICITACIÓN.

V. Que en los costos fijos mensuales de operación y mantenimiento se incluyan parte de los costos considerados como variables en la operación de La PTAR AGUA PRIETA, descritos en el Capitulo 19 3, numeral 3 y 4.

VI. Que el LICITANTE no justifique los costos y precios unitarios de la energía eléctrica propuestos para el cálculo de las Tarifas T2 y T3.

VII. Que el LICITANTE haya proporcionado uno o varios formatos cuyo contenido es diferente del propuesto por la CEA en las BASES DE LICITACIÓN.

VIII. Que el LICITANTE en los costos fijos mensuales de operación y mantenimiento (T2) no haya contemplado las actividades, reposiciones y rehabilitaciones en equipos y sistemas electromecánicos, con objeto de mantenerlos en óptimas condiciones de operación a fin de garantizar cumplir con lo establecido en el CONTRATO.

IX. El empleo de una tasa interna de retorno menor a la tasa del crédito de acuerdo al cálculo establecido en el Capitulo 18 5, documento 14.

X. La incongruencia de la PROPUESTA ECONÓMICA en su totalidad o con alguna de sus partes.

XI. Cuando el importe de la PROPOSICIÓN no se considere aceptable conforme a la investigación de precios realizada por la CEA, de conformidad a lo dispuesto en los términos del Artículo 37 del RLOPSRM .

XII.
Que la empresa líder o alguna de las empresas asociadas, no presenten Reporte Vigente de Crédito emitido por el Buró de Crédito, o su equivalente en el país de origen de las empresas extranjeras o que el mismo contenga anotaciones preventivas, muestren experiencias crediticias dudosas o negativas, que impliquen atrasos en sus obligaciones crediticias de más de 30 días o incumplimientos, ambos de cualquier monto.

XIII.
Que en el Documento 14 Formatos 5, 5A, 5B y 5C presenten tasas reales para la aportación en crédito inferior al 6%, y para el rendimiento de capital de riesgo igual o inferior al 6% anual. Verificar
XIV. Que los documentos impresos y el archivo electrónico de los formatos que integran el documento 14 no coincidan en su totalidad al 100%, ya que cualquier diferencia entre ellos será considerada como causa para desechar la propuesta.

23

FALLO DE LA LICITACIÓN.

La emisión del fallo se realizará en el día y fecha estipulada por CEA en la Convocatoria, y cuyo fallo, se consignará en el Acta de fallo correspondiente; en una reunión que se celebrará para tal efecto, en donde podrán asistir, o no los LICITANTES, según su conveniencia.

En este mismo acto, CEA proporcionará por escrito a los demás LICITANTES, la información acerca de las razones por las cuales su PROPOSICIÓN fue desechada. Asimismo, se levantará el Acta del Fallo de la LICITACIÓN, que firmarán los LICITANTES asistentes al acto, a quienes se entregará una copia de la misma.

Esta Acta, contendrá los datos de identificación de la LICITACIÓN y de los trabajos objeto del mismo; las PROPOSICIONES desechadas, así como los datos del LICITANTE a quien se le adjudica el CONTRATO DE PRESTACIÓN DE SERVICIOS, con la información del lugar, fecha y hora en que se firmará el CONTRATO DE PRESTACIÓN DE SERVICIOS.

Si el LICITANTE al que se le haya adjudicado el CONTRATO DE PRESTACIÓN DE SERVICIOS no se encuentra presente, se le notificará el resultado por escrito, con copia del Acta del Fallo de la LICITACIÓN.

Firma del Contrato de Prestación de Servicios.

Se firmará, entre CEA y el LICITANTE ganador, el correspondiente CONTRATO DE PRESTACIÓN DE SERVICIOS proporcionado en estas BASES DE LICITACIÓN.

El LICITANTE al que se le adjudique el CONTRATO DE PRESTACIÓN DE SERVICIOS, procederá a firmarlo en el lugar, día y hora señalados en el Acta del Fallo de la LICITACIÓN.

Si el LICITANTE ganador, o la empresa de propósito específico no se presenta a firmar el CONTRATO DE PRESTACIÓN DE SERVICIOS en la fecha estipulada, CEA podrá, si así lo considera conveniente, adjudicar el CONTRATO DE PRESTACIÓN DE SERVICIOS al LICITANTE cuya PROPUESTA solvente haya quedado en segundo lugar, siempre que la diferencia de la suma del valor presente de las tarifas, con respecto a la PROPUESTA que inicialmente hubiere resultado ganadora, no sea superior al Diez por ciento. El LICITANTE que no firme el CONTRATO DE PRESTACIÓN DE SERVICIOS por causas imputables a él mismo, será sancionado en los términos de los artículos 59 y 60 de la Ley de Adquisiciones Arrendamientos y Servicios del Sector Público.

Si la firma del CONTRATO DE PRESTACIÓN DE SERVICIOS se difiere por causas no imputables a CEA o al LICITANTE, se prorrogarán en el mismo número de días, las fechas de inicio de la prestación de los servicios, así como las correspondientes a la terminación de las obras.

El LICITANTE a quien se le adjudicó el CONTRATO DE PRESTACIÓN DE SERVICIOS, presentará las garantías correspondientes dentro de los plazos señalados en el CONTRATO DE PRESTACIÓN DE SERVICIOS.

 24

GARANTÍAS DEL PROYECTO
24.1
GARANTÍA DE APORTACIÓN DE CAPITAL DE RIESGO LA EMPRESA

La EMPRESA deberá gestionar con una Institución Financiera y presentar en un plazo no mayor a 30 días calendario, contados a partir de la fecha de firma del ACTA DE INICIO DEL CONTRATO, una Carta de Crédito irrevocable para garantizar la aportación de la EMPRESA en CAPITAL DE RIESGO al patrimonio del FIDEICOMISO DE ADMINISTRACIÓN, de acuerdo con los requisitos del FONDO. La EMPRESA podrá aportar también los recursos correspondientes a su aportación de CAPITAL DE RIESGO mediante dinero en efectivo.

Dicha garantía podrá ser dispuesta por el fiduciario del FIDEICOMISO DE ADMINISTRACIÓN, en caso de que las aportaciones de CAPITAL DE RIESGO previstas en el PROGRAMA DE EJECUCIÓN DE LA PTAR AGUA PRIETA no se cumplan, y deberá estar vigente hasta la suscripción de las ACTA DE INICIO DEL PERIODO DE OPERACIÓN DE LA PTAR AGUA PRIETA, por el importe actualizado del CAPITAL DE RIESGO comprometido no aportado.

24.2
GARANTÍA DE CUMPLIMIENTO DURANTE LA CONSTRUCCIÓN DE LA PTAR AGUA PRIETA
La EMPRESA deberá entregar a La CEA en un plazo no mayor a 20 días naturales siguientes a la ENTRADA EN VIGOR DEL CONTRATO, una fianza por el equivalente al 20% del COSTO DEL PROYECTO relativo a los conceptos de costo de la PTAR AGUA PRIETA, emitida por una institución afianzadora autorizada a satisfacción de la CEA. Esta fianza deberá permanecer vigente, desde la fecha de firma del ACTA DE INICIO DEL CONTRATO, hasta la emisión del ACTA DE CAPACIDAD DE LA PTAR AGUA PRIETA. Además, los LICITANTES deberán cumplir para el contenido de esta fianza con las condiciones establecidas en el CONTRATO.

24.3
GARANTÍAS DE CUMPLIMIENTO DURANTE LA OPERACIÓN DE LA PTAR AGUA PRIETA.

La EMPRESA deberá entregar a la CEA, en un plazo no mayor a 20(veinte) días naturales contados a partir de la fecha de firma del ACTA DE INICIO DE OPERACIÓN DE LA PTAR AGUA PRIETA, una fianza por el equivalente al 25% del pago anual de los costos de operación de la PTAR AGUA PRIETA es decir, del pago anual de T2 + (T3* Q). Esta fianza deberá ser emitida por una institución afianzadora autorizada a satisfacción de la CEA, y deberá permanecer vigente durante la totalidad del PERIODO DE OPERACIÓN DE LA PTAR AGUA PRIETA, debiendo actualizarse y renovarse anualmente dentro de los primeros veinte días naturales del mes de enero y será cancelada contra la entrega de la póliza que corresponda a la GARANTIA DE TERMINACIÓN DEL CONTRATO. Los LICITANTES deberán cumplir para el contenido de esta fianza con las condiciones establecidas en el CONTRATO.

24.4
GARANTÍA DE VICIOS OCULTOS DEL CONTRATO

En un plazo de 30 días naturales anteriores a la fecha en que concluya los periodos de operación de la PTAR, la EMPRESA deberá entregar a la CEA, una fianza equivalente al pago anual de los costos de operación de la PTAR correspondiente a los 12 últimos meses de T2 + (T3*Q). Esta fianza, emitida por una Institución Afianzadora autorizada a satisfacción de La CEA, deberá permanecer vigente durante la totalidad del periodo de los 12 meses posteriores a la firma del ACTA DE FINIQUITO DEL CONTRATO Y RECEPCIÓN DEFINITIVA. Los LICITANTES deberán cumplir para el contenido de esta fianza con las condiciones establecidas en el CONTRATO.

25.
SEGUROS
La EMPRESA deberá contratar los diferentes seguros que a continuación se mencionan conforme a lo pactado en el CONTRATO:

25.1 Seguro durante el PERIODO DE CONSTRUCCIÓN DE LA PTAR AGUA PRIETA.-
La empresa deberá, a su propio costo, asegurar los trabajos y bienes objeto del CONTRATO, con un seguro para todo riesgo en la construcción y equipamiento que incluya, en forma enunciativa y no limitativa, los conceptos por pérdidas, daños, responsabilidad civil, destrucción parcial o total por fuego, rayos, terremotos, actos de personas mal intencionadas o cualquier otro riesgo similar. Este seguro cubrirá los daños por riesgos desde la fecha en que se suscriban el ACTA DE INICIO DE LA CONSTRUCCIÓN DE LA PTAR AGUA PRIETA hasta la suscripción del ACTA DE INICIO DE OPERACIÓN DE LA PTAR AGUA PRIETA. El importe de la cobertura de esto seguro no podrá ser inferior al monto de la obra ejecutada de la PTAR AGUA PRIETA y deberá aplicarse únicamente a resarcir el daño que cubre dicho seguro y por el cual fue contratado. El beneficiario del seguro deberá ser el FIDEICOMISO DE ADMINISTRACIÓN.

25.2 Seguro durante el PERIODO DE OPERACIÓN DE LA PTAR AGUA PRIETA.-
La EMPRESA se obliga a contratar un seguro de cobertura amplia que abarque los riesgos enumerados en la disposición inmediata anterior, para asegurar todos los componentes de la PTAR AGUA PRIETA durante todo el plazo que corresponde al periodo de operación de la PTAR AGUA PRIETA y en su caso, a la prórroga del mismo, si se pacta un nuevo período de operación. El seguro se actualizará anualmente. El importe de este seguro deberá aplicarse únicamente a resarcir los daños que ampara y por el cual fue contratado. El beneficiario de este seguro deberá ser el FIDEICOMISO DE ADMINISTRACION.

25.3 Seguro de Interrupción de Negocio durante el PERIODO DE OPERACIÓN DE LA PTAR AGUA PRIETA.-

Se deberá considerar un seguro anual de interrupción de negocio, o alternativa análoga disponible en el mercado, que cubra, de manera enunciativa más no limitativa, los eventos consecuenciales de daños materiales por valor equivalente a 6 (seis) meses del pago de la Tarifa T2, para asegurar eventuales períodos de suspensión de operación por causas fuera de control de la EMPRESA y de la CEA.

26

PENAS CONVENCIONALES
En el CONTRATO se establecen las penas convencionales a cargo de la EMPRESA por atraso en el cumplimiento de sus obligaciones. Asimismo, la EMPRESA quedará obligada ante la CEA por defectos y vicios ocultos de los bienes y/o en la calidad en la operación de la PLANTA para el tratamiento de las aguas residuales, así como de cualquier otra responsabilidad en que incurra, en los términos señalados en el CONTRATO.

Los LICITANTES encontrarán los detalles de las Penas Convencionales en el Anexo 8 del CONTRATO.

27.
FUENTES DE FINANCIAMIENTO DEL PROYECTO
27.1
Participación del FONDO
El LICITANTE considerará el apoyo del FONDO para el PROYECTO, mismo que se otorgará de conformidad con la autorización de su Comité Técnico y de las Reglas de Operación de del FONDO, según se establece en estas BASES DE LICITACIÓN, tomando en cuenta las siguientes condiciones:

a) La constitución de un FIDEICOMISO DE ADMINISTRACIÓN, para fideicomitir garantías, derechos, así como el apoyo no recuperable del FONDO.

b) El apoyo del FONDO hasta por la cantidad de 410`,400,000.00 (CUATROCIENTOS DIEZ MILLONES CUATROCIENTOS MIL PESOS 00/100 M.N.) a precios de enero de 2008 ó 49% del COSTO DEL PROYECTO de la PROPOSICIÓN que resulte ganadora de la LICITACIÓN, lo que resulte menor, con base en el acuerdo número CT/1A ORD/12-MAYO-2008/V.2 de fecha 19 de Mayo de 2008, emitido por el Comité Técnico del Fondo Nacional de Infraestructura. Dicho apoyo se actualizará conforme al INPC de acuerdo a lo establecido en el documento 14 del Capitulo 18 5.

c) El apoyo del FONDO deberá destinarse a financiar exclusivamente los conceptos considerados dentro del COSTO DEL PROYECTO.

d) Los derechos y obligaciones relativos al apoyo del FONDO no estarán sujetos a negociación.

e) El FONDO en ningún momento y por ninguna circunstancia será responsable del proceso de LICITACIÓN derivado de las presentes BASES DE LICITACIÓN.

f) El FONDO tendrá la facultad de conocer la estructura de costos directos, costos indirectos y utilidades que la EMPRESA tendrá en la construcción y equipamiento, así como en el periodo de operación de la PTAR presentados en la PROPUESTA ECONÓMICA.

g) El LICITANTE se obligará a garantizar su aportación de CAPITAL DE RIESGO, en los términos establecidos en estas BASES DE LICITACIÓN.

h) El LICITANTE considerará en la PROPUESTA ECONÓMICA la utilización de los recursos del apoyo del FONDO, en los términos establecidos en estas BASES DE LICITACIÓN.

i) El FONDO no proporcionará recursos financieros para cubrir el costo del FIDEICOMISO DE ADMINISTRACION, ni el financiamiento del IVA, ni comisiones financieras e intereses, ni de la carta de crédito, ni el costo de los seguros y fianzas, señalados en el MONTO TOTAL DE LA INVERSIÓN por lo que el LICITANTE financiará dichos costos a través de CRÉDITO y/o CAPITAL DE RIESGO.

j) El FONDO se reserva el derecho de participar en el PROYECTO, o bien, de suspender su participación, en cualquiera de los siguientes casos:

27.2 Cuando la CEA modifique la ubicación física propuesta para la construcción física del PROYECTO, el gasto de diseño, la calidad del agua o alguna otra variación que el FONDO considere sustancial en el PROYECTO.

27.3 En caso de presentarse inconformidades al proceso de LICITACIÓN, hasta que éstas se resuelvan.

27.4
Participación financiera de la EMPRESA

a) La EMPRESA deberá aportar la totalidad de los recursos necesarios para realizar las OBRAS DEL PROYECTO, descontando los recursos del apoyo del FONDO incluidos los gastos contemplados dentro del MONTO TOTAL DE INVERSIÓN.

b) El desembolso de los recursos para las OBRAS DEL PROYECTO se llevará a cabo en “pari passu”. Para ello, la EMPRESA deberá asegurarse de la compatibilidad de los tiempos de gestión y de implementación de su financiamiento con los tiempos de gestión para cumplir con las condiciones de ENTRADA EN VIGOR DEL CONTRATO con la finalidad de facilitar el arranque de las obras.

c) La EMPRESA deberá considerar la aportación de por lo menos 25% del COSTO DEL PROYECTO en CAPITAL DE RIESGO y hacer una aportación en efectivo o presentar una Carta de Crédito como GARANTÍA DE APORTACIÓN. En caso de no obtener CRÉDITO la aportación de la EMPRESA en CAPITAL DE RIESGO deberá ser mayor, adecuándose en consecuencia el monto de su GARANTÍA DE APORTACIÓN.

d) La EMPRESA deberá considerar en su caso la contratación de un CRÉDITO para complementar el financiamiento del PROYECTO. El CRÉDITO que obtendrá la EMPRESA de alguna institución financiera será de su exclusiva responsabilidad.

28.
SUPERVISIÓN DE LA CONSTRUCCIÓN DE LAS OBRAS

La CEA encomendará al Fiduciario del FIDEICOMISO DE ADMINISTRACIÓN, mediante la instrucción correspondiente y con cargo al PROYECTO, la contratación de una empresa de SUPERVISIÓN.
28.1
ALCANCES GENERALES.

I. La SUPERVISIÓN tendrá como alcances principales:

II. La verificación del PROYECTO EJECUTIVO de la PTAR AGUA PRIETA para permitir la obtención de la NO OBJECIÓN de la CEA sobre el mismo.

III. La verificación de la calidad de los materiales, equipos, componentes y su fabricación, necesarios para verificar la correcta construcción, Montaje y operación de la PLANTA.

IV. La verificación de que las OBRAS DEL PROYECTO se diseñan y construyen por parte de la EMPRESA de acuerdo a lo establecido en el CONTRATO y sus Anexos.

V. La verificación y aprobación, en su caso, de las estimaciones de obra presentadas por la EMPRESA para su aprobación y autorización de parte e la CEA, para trámite de pago.

VI. El seguimiento y control de los avances físicos y financieros de las OBRAS DEL PROYECTO, elaborando informes ejecutivos de avances con una periodicidad no menor a un mes natural, identificando desviaciones a los programas autorizados.
VII. La participación en todas las reuniones con la CEA, o con quien sea necesario, para presentar sus informes de avances y las incidencias en el PROYECTO.

VIII. La colaboración para facilitar la resolución de los problemas técnicos y/o de los eventuales conflictos con la EMPRESA durante la ejecución de las OBRAS DEL PROYECTO.

IX. La revisión aprobación de las diferentes actas presentadas por la EMPRESA para la autorización de la CEA.

X. El seguimiento del levantamiento de la lista de los pendientes acordados con la EMPRESA y generados por las diferentes actas.

XI. La supervisión de todas las etapas en que se materializarán las OBRAS DEL PROYECTO, así como las PRUEBAS DE FUNCIONAMIENTO y PRUEBAS DE CAPACIDAD DE LA PTAR AGUA PRIETA.
XII. El cálculo durante el PERIODO DE INVERSIÓN de las cantidades que serían pagaderas por la CEA por concepto de T1 PROPORCIONAL, de conformidad con lo estipulado en el CONTRATO, en caso de terminación anticipada, suspensión de las OBRAS DEL PROYECTO o atraso en las mismas.
XIII. El pago de los servicios de SUPERVISIÓN, tendrá como límite el 3% del costo de la suma de los conceptos del COSTO DEL PROYECTO, de acuerdo con la PROPOSICIÓN.

XIV. En la hipótesis de un atraso en la ejecución de las OBRAS DEL PROYECTO y/o suspensión de las mismas por causas imputables a la EMPRESA, ésta se obliga a cubrir el pago de los servicios de la SUPERVISIÓN por el plazo que sea necesario para concluir en su totalidad los trabajos, es decir hasta la emisión del ACTA DE INICIO DEL PERIODO DE OPERACIÓN DE LA PTAR AGUA PRIETA.
29

CONTRATACIÓN DE LA SUPERVISIÓN
La contratación de los servicios de la SUPERVISIÓN se hará a través del FIDEICOMISO DE ADMINISTRACION, a instrucción de la CEA y FONDO y los pagos se realizarán con cargo al PROYECTO mediante el FIDEICOMISO DE ADMINISTRACION.

30.
ENTRADA EN VIGOR DEL CONTRATO.

Para poder considerar la ENTRADA EN VIGOR del CONTRATO y sus Anexos, se deberá cumplir con todas y cada una de las siguientes condiciones suspensivas:

1) La firma del CONTRATO y sus Anexos por las partes contratantes, el deudor solidario y los obligados mancomunados.

2) La entrega formal del uso temporal y gratuito de los terrenos en donde se construirán La PTAR y la disposición de los BIOSÓLIDOS y SÓLIDOS.

3) La contratación del FIDEICOMISO ADMINISTRACIÓN.

4) La suscripción del Convenio de Apoyo Financiero entre del FONDO y la CEA así como con el Fiduciario del FIDEICOMISO DE ADMINISTRACIÓN.

5) La contratación y entrada en vigor de la LÍNEA DE CRÉDITO y la afectación de disposición al FIDEICOMISO DE ADMINISTRACIÓN.

El LICITANTE que resulte adjudicado con el CONTRATO, deberá cumplir con lo previsto en la resolución 2.1.16 fracción i, de la miscelánea fiscal del 2007 publicada en el Diario Oficial de la Federación el 25 de abril de 2007.

31.-
INCONFORMIDADES.

Con fundamento en el artículo 65 de la Ley de Adquisiciones Arrendamientos y Servicios del Sector Público , los LICITANTES podrán inconformarse ante la Secretaría de la Función Pública. Ubicada en Insurgentes Sur No. 1228, Col. Guadalupe Inn, C.P. 03200, Delegación Álvaro Obregón, México, D.F.

32.
DEVOLUCIÓN DE PROPOSICIONES.
32.1
Las PROPOSICIONES desechadas podrán ser devueltas a los LICITANTES que lo soliciten, una vez transcurridos sesenta días naturales contados a partir de la fecha del fallo, o en caso de haberse interpuesta una inconformidad hasta su resolución.

32.2
El LICITANTE, a través de su representante legal solicitará por escrito a la CEA la devolución de su PROPOSICIÓN, quién en un plazo de 10 (diez) días hábiles verificará si se cumplen los supuestos previstos en el inciso anterior. Una vez constatado lo anterior, procederá a su devolución.

32.3
Si transcurrido el plazo señalado en el inciso anterior a los LICITANTES no solicitan a la CEA las PROPOSICIONES desechadas, está podrá proceder a su destrucción.

32.4
Las dos PROPOSICIONES solventes cuyo precio resultó ser más bajo, u otras adicionales que así determine la CEA, serán las únicas que no podrán devolverse o destruirse y pasarán a formar parte de los expedientes de la CEA.

33.
ASESORES
LA CEA ha contratado los servicios de una empresa de asesoría, Grupo Interdisciplinario del Agua S.A. de C.V., para la elaboración de las BASES DE LICITACIÓN y de los documentos que al integran, por lo que ningún LICITANTE podrá ser asesorado por dicha empresa en la preparación de sus PROPOSICIONES y durante el proceso licitatorio, bajo pena de ser descalificado o desechada su PROPOSICIÓN.
LISTA DE APÉNDICES

Apéndice 1: Modelo del CONTRATO y sus Anexos.

Apéndice 2: Lineamientos generales del CONTRATO DE FIDEICOMISO.

.

 LISTA DE ANEXOS

Anexo BL-FP
:
Formato de Preguntas.

Anexo BL-CA
Formato de CONVENIO DE ASOCIACIÓN.
ANEXO PE-CC Formato de Carta Compromiso.
147

_1210672938.unknown

