
t 	1-C1\cti

YUCATANI

PODER JUDICIAL
DEL ESTADO DE

YUCATAN

Tribunal Superior de Justicia
En la ciudad de Mérida, capital del Estado de Yucatán, Estados

Unidos Mexicanos, siendo las diez horas con treinta minutos del

día tres de diciembre del año dos mil dieciocho, estando reunidos

en el edificio sede del Tribunal Superior de Justicia del Estado, por

parte del Comité de Adquisiciones del mismo, el ciudadano

Contador Público Ricardo de Jesús Pacheco Estrella, titular de la

Unidad de Administración de este Tribunal, a quien el referido

Comité en sesión extraordinaria celebrada el día trece de abril del

año dos mil doce, con fundamento en el artículo 9 fracción IV del

Reglamento de Adquisiciones, Arrendamientos, Servicios y Obra

Pública de este Tribunal, acordó otorgarle facultades para que, en

representación del Comité de Adquisiciones, presida las Juntas de

Aclaraciones derivadas del procedimiento de las adquisiciones,

arr ndamientos y contratación de servicios que se lleven a cabo en

esta Institución, con motivo de las Licitaciones Públicas y por

Invit ción Restringida, asistido de la Secretaria Ejecutiva del

refe ido Comité, Licenciada en Derecho Mireya Pusí Márquez.

Asi isnno, se encuentra presente en representación del área

licitante, el Arquitecto Felipe G. Cantón Puerto, Jefe del

epartamento de Mantenimiento, el Maestro en Derecho Carlos

Manuel. Cetina Patrón, Coordinador Jurídico de la Unidad de

Asuntos rídicos y Sistematización de Precedentes y el Contador

úblico Jai e Rafael Canto Torres, Contralor Interno, todos de

e te Tribun I, y por las empresas licitantes el ciudadano Pedro

E esto Al arez Montalvo por SEGUROS INBURSA, S.A. GRUPO

FINJÁ CIE O INBURSA, quien presenta carta poder otorgada a su

favor, firmada por el Licenciado Marcos Morales Martínez,

representante legal de la citada persona moral, para asistir a la

presente Junta de Aclaraciones, identificándose con el original de

su credencial para votar expedida por el Instituto Federal Electoral

con número 4, misma que en este acto se le

devuelve (certifico haberse hecho así); y el señor Gonzalo

Rosique Rosique por la empresa AXA SEGUROS, S.A. DE C.V., quien

en este acto pre 	ta o .ginal de carta poder otorgado a su favor

1

por la ciudadana Maryhann García Castro, quien representa

legalmente a la citada persona moral, y para efectos de

identificación presenta el original de su credencial para votar

expedida por el Instituto Nacional Electoral con número

misma que en este acto se le devuelve (certifico

haberse hecho así). 	

Esta audiencia tiene por objeto llevar a cabo la Junta de

Aclaraciones prevista para esta fecha y hora, en el punto 4.2 de las

Bases de la licitación pública número PODJUDTSJ 08/2018, que

textualmente dice: "4.2. La convocante celebrará la junta de

aclaraciones en el edificio sede del Tribunal Superior de Justicia, a

las 10:30 (diez) horas con 30 (treinta) minutos del día 03 (tres)

de diciembre del año 2018, con el propósito de aclarar las dudas

que hayan sido recibidas, en relación con el servicio objeto de lw

licitación y estas bases". 	

A continuación, se informa que en la fecha y hora prevista como

límite para la recepción de los escritos conteniendo las dudas

correspondientes, y solicitudes de aclaración, se recibieron dos

escritos, de los que a continuación se da respuesta a las

interrogantes plasmadas, en primer término, por la empresa

SEGUROS INBURSA, S.A. GRUPO FINANCIERO INBURSA: 	

Solicitamos atentamente a la convocante nos proporcionen la
siniestralidad pagada y pendiente por pagar en los últimos 5 años,
especificando el monto, causa y cantidad de siniestros por cada
cobertura: Incendio y adicionales, Equipo Electrónico etc. 	
RESPUESTA: En los últimos cinco años, es decir, del 2014 al
2018 se presentaron los siguientes siniestros: 	

En 2014 suministro e instalación de tres paños de cristal
rotos, y una puerta de cristal con un costo de 175,042.00 M.N.--

En 2015 suministro e instalación de dos paños de cristal rotos,
con un costo de $44,500.00 M.N. 	

En 2016 suministro e instalación de dos paños de cristal rotos,
con un costo de $44,500.00 M.N. 	

En 2016 suministro e instalación de daño en la fachada
Principal del Edificio por fenómeno hidrometeorológico, con
un costo de $365, 264.94 M.N. 	

2

4"/'
HIUCATAN1

PODER JUDICIAL
DEL ESTADO DE

YUCATAN

Tribunal Superior de Justicia
En 2017 suministro e instalación de poste de alumbrado
público por un costo de: $24,498.81 M.N. 	

En 2017 suministro e instalación de 3 tarjetas y ventiladores
del ups de 150 kva por un costo de: $101,968.56 M.N. 	

En 2017 suministro e instalación de 10 paños de cristal
templado por un importe de $183,269.60 M.N. Incluye IVA. ----

En 2018 reembolso del importe de dos switch por daños
internos por un costo de: $142,700.21 M.N. 	

En 2018 reembolso del importe de un equipo de respaldo UPS
DE 120KVA por daño interno, con un costo de: $167,260.00
M.N. 	

En 2018 reembolso del importe de un tramo de malla
perimetral por fenómeno hidrometeorológico por un costo de:
$6,177.95 M.N. 	

En 2018 suministro de un compresor de aire acondicionado de
7.5tr por daño interno, con un costo de: $39,142.50 M.N. 	

En 2018 reembolso del importe de dos equipos de aire
acondicionado por daños internos en compresores, con un
costo de: $93,117.69 M.N. 	

En 018 suministro e instalación de un paño de cristal roto,
co un costo de $20,000.00 M.N. 	

Se solicita amablemente a la convocante nos confirme la
stancia al \mar, dos y/o lagunas del inmueble (Mas o menos de
O /Mts. y/o .250 Mts.) 	

SPUESTA: NNo contamos con mar, ríos y/o lagunas en un
ra,lio de más de 35 km. 	

Favor de informarnos que tipos de protecciones contra
in endio posee I inmueble 	
RE PUESTA: El edificio cuenta con instalación contra
ince dios, I cual tiene un motor que se activa en caso del
algún 	ema para bombear el agua de la cisterna, con
capacidad de 30,000.00 litros; así mismo contamos con 50
extintores, de los cuales 43 son de polvo químico seco y 7 son
de bióxido de carbono, distribuidos en todo el edificio de
acuerdo a normativa de protección civil; también contamos
con 10 hidrantes con mangueras ubicados en la planta baja y
10 en la planta alta. 	

Favor de informarnos que tipo de protecciones contra robo
posee el inmueble 	
RESPUESTA: El edificio cuenta con sistema de vigilancia a
cargo de persona e la Secretaría de Seguridad Pública I s

veinticuatro horas los trescientos sesenta y cinco días del
año. 	

Favor de proporcionar el fallo del año pasado 	
RESPUESTA: No es relevante para la realización de las
propuestas. 	
EQUIPO ELECTRONICO:

Solicitamos nos informen, el año de fabricación que
presentan los equipos a ser amparados o bien turnar el anexo de
equipos al que hace mención las bases. 	
RESPUESTA: La información solicitada se encuentra en el
anexo técnico entregado en las bases de la presente
Licitación. 	

Favor de confirmar el valor de reposición (nuevo) de los
equipos o bien turnar anexo de equipos que se señala en las
bases y ratificar que dicho valor es el de reposición. 	
RESPUESTA: No, el valor indicado en el anexo es el valor de
facturación; el valor de reposición se considerará en el
momento del siniestro. 	

Favor de informarnos si la ubicación cuenta con sistema de
aparta rayos o pararrayos. 	
RESPUESTA: El Edificio cuenta con pararrayos con sistema
Faraday, que es una red de conductores en el exterior del
edificio, provistas de puntas Franklin y se une al suelo por
medio de bajantes que van a las tomas de tierra individuales.

Favor de informarnos si cuentan sus equipos con programas
de mantenimiento preventivo y correctivo así mismo informarnos
durante que periodos se les da este mantenimiento. 	
RESPUESTA: Se cuenta con un Departamento de Informática
que se encarga de dar mantenimiento a los equipos
electrónicos del edificio; el equipo de cómputo cada seis
meses y durante todo el año se están monitoreando. 	

ROTURA DE MAQUINARIA
Favor de confirmar el valor de reposición (nuevo) de los

equipos o bien turnar anexo de equipos que se señala en las
bases y ratificar que dicho valor es el de reposición. 	
RESPUESTA: No, el valor indicado en el anexo es el valor de
facturación; el valor de reposición se considerara en el
momento del siniestro. 	

4

uidamente se procede a dar contestación a las preguntas

anteadas por la persona moral AXA SEGUROS, S.A. de C.V.:

Se

Tribunal Superior de Justicia
Solicitamos nos informen, el año de fabricación que

presentan los equipos a ser amparados o bien turnar el anexo de
equipos al que hace mención las bases. 	
RESPUESTA: La información solicitada se encuentra en el
anexo técnico entregado en las bases de la presente
Licitación. 	

ÉYUCATAN1

PODER JUDICIAL
DEL ESTADO DE

YUCATAN

Favor de informarnos si cuentan sus equipos con programas
de mantenimiento preventivo y correctivo así mismo informarnos
durante que periodos se les da este mantenimiento. 	
RESPUESTA: Se cuenta con un Departamento de
Mantenimiento que se encarga de dar mantenimiento o
solicitarlo como subcontrato a los equipos y maquinaria con
la que cuenta el edificio. Los periodos dependen del equipo,
ya que varía de acuerdo a las especificaciones de cada
fabricante, por ejemplo, los aires acondicionados se les da
mantenimiento cada tres meses; los elevadores reciben
mantenimiento cada mes; la planta de emergencia y el motor

, del sistema contra incendios cada seis meses; los
transformadores cada año, en cuanto a las instalaciones
hidráulicas, sanitarias e instalación eléctrica, es una revisión
constante y mantenimiento durante todo el año. 	

— 	1) 	Confirmar que la propuesta técnica y económica se podrá
esentar en formato libre de la compañía. 	
ESPUESTA: Es afirmativo de acuerdo con lo establecido en

c as bases de la presente Licitación. 	
Se solicita a la convocante confirmar que acepta considerar

deducible de 1% de los valores declarados de cada estructura
dañada y sus contenidos con máximo de 750 días de salarió
mínimo general vigente en el Distrito Federal, para la cobertura de
extensión de Cubierta (Naves aéreas, vehículos y humo) 	
RESPUESTA: Es afirmativo el valor del deducible, pero en las
bases no se especifican montos máximos, por lo que se debe
de respetar lo establecido en las bases. 	

Se solicita a la convocante confirmar que acepta considerar
deducible de 2% sobre valor de reposición del bien afectado para
la cobertura de Bienes a la intemperie. 	
RESPUESTA: No se acepta la consideración planteada, el 2%
del deducible será sobre la pérdida como se establece en las
bases. 	

Confirmar que se acepta considerar para Fenómenos Hidro-
Meteorológicos en la sección de Incendio un deducible de 2%
sobre el valor de reposición de la estructura afectada o sus
contenidos. 	
RESPUESTA: Es afirmativo el valor del deducible, pero se
debe de respetar lo establecido en las bases. 	

Confirmar que se acepta considerar para la Cobertura de
Terremoto y Erupción Volcánica en la sección de Incendio un
deducible de 2% sobre el valor de reposición de la estructura
afectada o sus contenidos. 	
RESPUESTA: No se acepta la consideración planteada, el 2%
del deducible será sobre la pérdida como se establece en las
bases. 	

Se solicita a convocante confirme si los valores de
$14,784,000 m.n correspondientes a Equipos de Aire
acondicionado indicados en el anexo técnico de bienes a la
intemperie, solo se desean amparar dentro de la sección de
Incendio con cobertura básica de Incendio, rayo y explosión, naves
aéreas, vehículos y humo. Por lo anterior se excluyen para la
sección de Rotura de Maquinaria. 	
RESPUESTA: Es afirmativo el valor de los equipos de aire
acondicionado y se está solicitando que se ampare en ambas
coberturas como se solicita en las bases. 	

Favor de confirmar que no es causa de descalificación
considera Deducible de 5% sobre la pérdida con mínimo de 3 días
de salario mínimo general vigente en el Distrito Federal para la
cobertura de Cristales. 	
RESPUESTA: No es motivo de descalificación. 	

Se solicita a la convocante confirmar que acepta considerar
Deducible de 2% sobre el valor de reposición del equipo dañado
con mínimo de 100 días de salario mínimo general vigente en el
Distrito Federal, para la cobertura de Tecnomaq. 	
RESPUESTA: Es afirmativo el valor del deducible, el monto
mínimo no se acepta. 	

Se solicita a la convocante confirme que no es causa de
descalificación no otorgar la Cobertura de Robo Sin Violencia para
la cobertura de Equipo Electrónico Móvil y/o portátil. 	
RESPUESTA: Se debe de respetar lo establecido en las bases
y se aplicará lo que este establecido. 	

Confirmar que el deducible del 2% del valor de reposición
del equipo afectado solo opera para la Cobertura Básica para
Equipo Electrónico. 	
RESPUESTA: Se debe de respetar lo establecido en las bases.

t

SrlICATANI

PODER JUDICIAL
DEL ESTADO DE

YUCATÁN

Tribunal Superior de Justicia
Acto continuo, en uso de la palabra el Contador Público Ricardo de

Jesús Pacheco Estrella, titular de la Unidad de Administración del

Tribunal Superior de Justicia, hace las precisiones siguientes:

respecto del "Documento 7" del rubro "5.1.2. Documentos que

comprueban su capacidad técnica" de las bases de la presente

licitación pública, que solicita "Copia de la constancia que acredite

su registro vigente al padrón de proveedores del Tribunal Superior

de Justicia, o bien, el conjunto de documentos a que se refiere el

artículo 45 del Reglamento de Adquisiciones, Arrendamientos,

Servicios y Obra Pública del Tribunal Superior de Justicia del

Estado de Yucatán. El formato aprobado por la Unidad de

Administración se denomina "Solicitud de Registro al Padrón de

Proveedores" descargable en http://www.tsivuc.qob.mx/pdf/

proveedores/FormatolnscripcionPFyol 2017.pdf (para personas

físicas) y en http://www.tsivuc.qob.mx/ pdf/proveedores/Formato

InScripcionPM_V012017.pdf (para persona moral)" se especifica

qué los documentos a presentar conforme al señalado artículo 45

son los siguientes: 	

I. ara las personas físicas: 	

) Presentar solicitud en el formato que apruebe la Unidad de

#inistración del Tribunal, que en el caso concreto son los

isponibles en las ligas antes señaladas; 	

) Acompáñar copias certificadas de acta de nacimiento y

redencial e elector con fotografía y copias simples de su Clave

¡ca de egistro Poblacional y de su Cédula de Identificación

Fis al;

Hacer constar en el formato aprobado la actividad o rama de

servicios con la que pretenda dar servicio al Tribunal; su dirección

fiscal detallada y el nombre y teléfono de la persona que fungirá

como contacto de la persona física con el Tribunal; 	

Presentar copia simple del comprobante fiscal autorizado que

expide para comprobar sus operaciones mercantiles, el cual debe

cumplir con los requisitos que establezcan las disposiciones

legales y normativas 	licables a la materia; 	

1

Presentar copia simple de su declaración anual de impuestos y

su respectivo acuse de recibo, de las que se desprenda que se

encuentra al corriente en el cumplimiento de sus obligaciones

fiscales, y 	

Proporcionar la documentación complementaria que sea

solicitada por el Comité de Adquisiciones, que en el caso concreto

es el historial de clientes y de cumplimiento de contratos

efectuados en el servicio público y privado. 	

II. Para las personas morales: 	

Presentar solicitud en el formato que apruebe la Unidad de

Administración del Tribunal, que en el caso concreto son los

disponibles en las ligas antes señaladas; 	

Acompañar copias certificadas de su acta constitutiva y de las

modificaciones que pudiera tener, debidamente inscritas en el

Registro Público de la Propiedad y del Comercio; de la

personalidad de su representante legal; de la identificación de

dicho representante, así como copia simple de la Cédula de

Identificación Fiscal de la persona moral; 	

Hacer constar en el formato aprobado la actividad o rama de

servicios con la que pretenda dar servicio al Tribunal, la cual

deberá encuadrarse dentro de su objeto social; la dirección fiscal

detallada en donde se encuentra ubicada la administración central

de la empresa, y en su caso, de cada una de sus sucursales; así

como el nombre y teléfono de la persona que fungirá como

contacto de la persona moral con el Tribunal; 	

Presentar copia simple del comprobante fiscal autorizado que

expide para comprobar sus operaciones mercantiles, el cual debe

cumplir con los requisitos que establezcan las disposiciones

legales y normativas aplicables a la materia; 	

Presentar copia simple de su declaración anual de impuestos y

su respectivo acuse de recibo, de las que se desprenda que se

encuentra al corriente en el cumplimiento de sus obligaciones

fiscales, y 	

8

Tribunal Superior de Justicia
f) Proporcionar la documentación complementaria que sea

solicitada por el Comité de Adquisiciones, que en el caso concreto

ÉYUCATAN1 	es el historial de clientes y de cumplimiento de contratos

PODER JUDICIAL 	efectuados en el servicio público y privado. 	
DEL ESTADO DE

YUCATAN 	Todos los documentos presentados conforme a este apartado

(Documento 7) deberán estar firmados autógrafamente por los

proveedores o sus representantes legales debidamente

acreditados, excepto los que siendo testimonios originales o copias

certificadas por notario público se pretenda su devolución; para

este efecto, los licitantes presentarán dichos originales o copias

certificadas adjuntando copias simples de las mismas, para que,

previo cotejo de la Secretaria Ejecutiva del Comité, les sean

devueltos los documentos de referencia con posterioridad a la

emisión del fallo. 	

Asimismo, en cumplimiento del artículo 49 de la Ley General del

Sistema Nacional Anticorrupción y de los artículos 43 y 44 de la

Ley de Responsabilidades Administrativas de la Entidad y toda vez

que a la fecha no se han emitido por parte del Comité Coordinador

del Sistema Nacional Anticorrupción las bases para el

funcionamiento de la plataforma digital nacional, se hace del

conocimiento de los particulares interesados en los procedimientos

para contrataciones públicas la información relativa a los

servidores públicos que intervienen en las contrataciones en el

Tribunal Superior de Justicia del Estado de Yucatán, la cual se les

entrega a cada uno de los participantes en este acto. 	

De igual manera, el titular de la Unidad de Administración de este

Tribunal enfatiza que en lo que respecta al formato UDAP 01, para

persona moral, anexo a las bases de la presente licitación pública,

éste debe ser suscrito por todos y cada uno de los socios o

accionistas que ejerzan control sobre la sociedad, tal como se

indica en el citado formato, en el que también se explica a quiénes

se considera socios o accionistas de tal naturaleza. 	

Las precisiones antes hechas aclaran los conceptos establecidos

en el punto 1 de las base 	e la icitación, relativo a la información
9

6\

del objeto de la misma y se agregan a ellas como adición para que

surtan los efectos señalados en el segundo párrafo del artículo 33

del Reglamento de Adquisiciones, Arrendamientos, Servicios y

Obra Pública del Tribunal Superior de Justicia. 	

A continuación se procedió a dar el uso de la palabra a los

participantes, manifestando quedar enterados y conformes con lo

anterior. 	

No habiendo más asuntos que tratar, se dio por concluida la sesión

y para que surta los efectos legales que le son inherentes, se firma

la presente Acta siendo las once horas con cuarenta y cinco

minutos del día tres de diciembre del año dos mil dieciocho,

por las personas que participaron en este acto. 	

POR EL COMITÉ DE ADQUISICIONES
CARGO NOMBRE FIRM

TITULAR DE LA UNIDAD DE
ADMINISTRACIÓN DEL

TRIBUNAL SUPERIOR DE
JUSTICIA DEL ESTADO.

CONTADOR PÚBLICO
RICARDO DE JESÚS

PACHECO ESTRELLA.

JEFE DEL DEPARTAMENTO DE
MANTENIMIENTO DEL

TRIBUNAL SUPERIOR DE
JUSTICIA DEL ESTADO.

ARQUITECTO
FELIPE G. CANTÓN PUERTO

4'
---ny

111

COORDINADOR DE LA UNIDAD DE
ASUNTOS JURÍDICOS Y
SISTEMATIZACIÓN DE

PRECEDENTES DEL TRIBUNAL
SUPERIOR DE JUSTICIA DEL

ESTADO

MAESTRO EN DERECHO
CARLOS MANUEL CETINA

PATRÓN

AL - 	\

JEFE DEL DEPARTAMENTO DE
CONTRALORÍA INTERNA DEL

TRIBUNAL SUPERIOR DE JUSTICIA
ESTADO.

CONTADOR PUBLICO
JAIME RAFAEL CANTO

TORRES
difDEL

POR LOS LICITANTES

NOMBRE O RAZÓN SOCIAL REPRESENTANTE

AXA SEGUROS, S.A. DE C.V.
C. GONZALO ROSIQUE

ROSIQUE
_

SEGUROS INBURSA, S.A.,
GRUPO FINANCIERO INBURSA

C. PEDRO ERNESTO ÁLVAREZ
MONTALVO.

SECRETARIA EJECUTIVA DEL
COMITÉ DE ADQUISICIONES
DEL TRIBUNAL SUPERIOR DE
JUSTICIA DEL ESTADO

JENCIADA EN DERECHO

MIREYA PUSI MÁRQUEZ

,
t_e

II . 	--------------

(

Lo certifico.

10

	00000001
	00000002
	00000003
	00000004
	00000005
	00000006
	00000007
	00000008
	00000009
	00000010

