

Dirección de Administración y Finanzas
Instituto de Acceso a la Información

Pública y Protección de Datos
Personales del Distrito Federal

Manual de Procesos y Procedimientos
Administrativos de la Dirección de Finanzas

del Instituto de Acceso a la Información
Pública y Protección de Datos Personales del

Distrito Federal.

Fecha de Autorización N° de página

Mes Año
1

Diciembre 2016

Elaboró Revisó Autorizó

Red México Consultores

Manual de Procesos y Procedimientos Administrativos en el
Instituto de Acceso a la Información Pública y Protección de

Datos Personales del Distrito Federal

Proceso de Registro de Adquisiciones

Dirección de Administración y Finanzas
Instituto de Acceso a la Información

Pública y Protección de Datos
Personales del Distrito Federal

Manual de Procesos y Procedimientos
Administrativos de la Dirección de Finanzas

del Instituto de Acceso a la Información
Pública y Protección de Datos Personales del

Distrito Federal.

Fecha de Autorización N° de página

Mes Año
2

Diciembre 2016

Tabla de Contenidos

PROCESO DE REGISTRO DE ADQUISICIONES ... 1

1 PROCESO DE ADQUISICIONES ... 10
1.1 PROCESO PRINCIPAL ... 11

1.1.1 Elementos del proceso .. 11

1.1.1.1 8. Adquisiciones ... 11

1.1.1.2 8.1 Planeación Adquisiciones ... 11

1.1.1.3 8.2 Elaboración e Integración Requisiciones................................. 11

1.1.1.4 8.3 Licitación Pública .. 11

1.1.1.5 8.4 Invitación a Cuando Menos Tres Personas 11

1.1.1.6 8.5 Adjudicación Directa ... 11

2 FASE I. PLANEACIÓN DE ADQUISICIONES ... 12
2.1 PROCESO DE ADQUISICIONES .. 13

2.1.1 Elementos del proceso .. 13

2.1.1.1 Fase I. Planeación de Adquisiciones (Presupuesto Anual de
Adquisiciones) .. 13

2.1.1.2 Inicio .. 14

2.1.1.3 1. Identifica necesidades ... 14

2.1.1.4 Documento necesidades .. 15

2.1.1.5 2. Verifica existencias .. 15

2.1.1.6 ¿Hay existencias? ... 15

2.1.1.7 3. Reserva exigencias y ajusta cifras ... 15

2.1.1.8 4. Estima precios ... 16

2.1.1.9 5. Priorizar necesidades .. 16

2.1.1.10 6. Genera y envía documento .. 16

2.1.1.11 7. Integra y genera presupuesto .. 17

2.1.1.12 8. Adecua en base a techo presupuestal 17

Dirección de Administración y Finanzas
Instituto de Acceso a la Información

Pública y Protección de Datos
Personales del Distrito Federal

Manual de Procesos y Procedimientos
Administrativos de la Dirección de Finanzas

del Instituto de Acceso a la Información
Pública y Protección de Datos Personales del

Distrito Federal.

Fecha de Autorización N° de página

Mes Año
3

Diciembre 2016

2.1.1.13 ¿Existen diferencias? .. 18

2.1.1.14 9. Revisa Presupuesto Adquisiciones ... 18

2.1.1.15 ¿Existen observaciones? .. 18

2.1.1.16 10. Actualiza Presupuesto Adquisiciones 18

2.1.1.17 11. Autoriza Presupuesto Adquisiciones 19

2.1.1.18 12. Difunde Presupuesto Adquisiciones 19

2.1.1.19 Fin Fase I .. 19

3 FASE II. ELABORACION DE REQUISICIONES .. 20
3.1 PROCESO DE ADQUISICIONES -ELABORACIÓN DE REQUISICONES- 22

3.1.1 Elementos del proceso .. 22

3.1.1.1 Requisición .. 22

3.1.1.2 Incia ... 22

3.1.1.3 1. Selecciona necesidades con base a Presupuesto 22

3.1.1.4 2. Verifica existencias contrato abierto o plurianual 23

3.1.1.5 ¿Contrato Abierto? .. 23

3.1.1.6 3. Genera requisición .. 23

3.1.1.7 ¿contrato plurianual.. 23

3.1.1.8 ¿codificado?... 24

3.1.1.9 4. Solicita codificación... 24

3.1.1.10 5. Revisa existencias .. 24

3.1.1.11 ¿Hay existencias? .. 24

3.1.1.12 ¿Suficientes existencias? .. 24

3.1.1.13 6. Realiza justificación .. 24

3.1.1.14 7. Ajusta cantidades .. 25

3.1.1.15 8. Prepara documentación .. 25

3.1.1.16 Pasa a Fase II.1 .. 26

3.1.1.17 Pasa a punto 9 .. 26

3.1.1.18 Fin fase II ... 26

4 FASE II.1 INTEGRACIÓN DE REQUISICIONES ... 27
4.1 PROCESO DE ADQUISICIONES -INTEGRACIÓN REQUISICONES- 28

Dirección de Administración y Finanzas
Instituto de Acceso a la Información

Pública y Protección de Datos
Personales del Distrito Federal

Manual de Procesos y Procedimientos
Administrativos de la Dirección de Finanzas

del Instituto de Acceso a la Información
Pública y Protección de Datos Personales del

Distrito Federal.

Fecha de Autorización N° de página

Mes Año
4

Diciembre 2016

4.1.1 Elementos del proceso .. 28

4.1.1.1 Fase II.1 Elaboración e integración de Requisiciones (continuación) 28

4.1.1.2 Vienes de Fase II ... 28

4.1.1.3 9. Elabora requisición ... 28

4.1.1.4 Requisición .. 29

4.1.1.5 10. Realiza investigación mercado .. 29

4.1.1.6 11. Recaba suficiencia presupuestal .. 31

4.1.1.7 Solicitud Cotización .. 31

4.1.1.8 ¿Es suficiente? ... 31

4.1.1.9 12. Solicita adecuación ... 31

4.1.1.10 ¿Adecuación autorizada? .. 31

4.1.1.11 13. Realiza modificaciones .. 31

4.1.1.12 14. Envía para su tramite .. 32

4.1.1.13 ¿Requisición validada? .. 32

4.1.1.14 15. Valida requisición y documentación 32

4.1.1.15 15.A. Devuelve para modificaciones ... 33

4.1.1.16 16. Verifica existencias contrato marco....................................... 33

4.1.1.17 ¿Existe contrato marco? ... 33

4.1.1.18 ¿Es conveniente para el Instituto? ... 33

4.1.1.19 18. Determina criterio evaluación .. 33

4.1.1.20 17. Selecciona procedimiento contratación 34

4.1.1.21 Evento ... 34

5 FASE III. LICITACIÓN PÚBLICA ... 35
5.1 PROCESO 1 ... 36

5.1.1 Elementos del proceso .. 36

5.1.1.1 Fase III. Licitación Pública .. 36

5.1.1.2 inicia .. 36

5.1.1.3 1. Calendariza etapas de la licitación .. 36

5.1.1.4 ¿Rebaza monto de la ley? .. 36

Dirección de Administración y Finanzas
Instituto de Acceso a la Información

Pública y Protección de Datos
Personales del Distrito Federal

Manual de Procesos y Procedimientos
Administrativos de la Dirección de Finanzas

del Instituto de Acceso a la Información
Pública y Protección de Datos Personales del

Distrito Federal.

Fecha de Autorización N° de página

Mes Año
5

Diciembre 2016

5.1.1.5 2. Solicita designación de testigo social 37

5.1.1.6 3. Elabora proyecto licitación ... 38

5.1.1.7 4. Selecciona proyecto para su difusión 39

5.1.1.8 ¿Procede difusión?.. 40

5.1.1.9 5. Difunde proyecto de convocatoria ... 40

5.1.1.10 ¿Se reciben comentarios? ... 40

5.1.1.11 6. Analiza y elabora documento ... 40

5.1.1.12 7. Publica convocatoria licitación .. 41

5.1.1.13 ¿Se programa visita al sitio? ... 41

5.1.1.14 8. Realiza visita a instalaciones ... 41

5.1.1.15 9. Recibe solicitudes de aclaración ... 42

5.1.1.16 10, Celebra juntas de aclaraciones ... 42

5.1.1.17 Evento ... 43

5.1.1.18 11. Elabora acta de junta de aclaraciones 43

5.1.1.19 Pasa a Fase III.1 ... 43

6 FASE III.1 LICITACIÓN PÚBLICA (CONTINUACIÓN) ... 44
6.1 PROCESO 1 ... 45

6.1.1 Elementos del proceso .. 45

6.1.1.1 Viene de Fase III.. 45

6.1.1.2 ¿Última junta aclaraciones? ... 45

6.1.1.3 12. Celebra juntas o junta de aclaraciones 45

6.1.1.4 Objeto de datos ... 45

6.1.1.5 12.A Presentación y apertura de propuestas 45

6.1.1.6 Objeto de datos ... 46

6.1.1.7 13. Elabora acta presentación y apertura 46

6.1.1.8 ¿Licitación desierta? ... 46

6.1.1.9 ¿Persiste necesidad? ... 47

6.1.1.10 14. Selecciona procedimiento contratación 47

6.1.1.11 Pasa a Fase III Punto 3 .. 47

Dirección de Administración y Finanzas
Instituto de Acceso a la Información

Pública y Protección de Datos
Personales del Distrito Federal

Manual de Procesos y Procedimientos
Administrativos de la Dirección de Finanzas

del Instituto de Acceso a la Información
Pública y Protección de Datos Personales del

Distrito Federal.

Fecha de Autorización N° de página

Mes Año
6

Diciembre 2016

6.1.1.12 Pasa a Fase IV .. 47

6.1.1.13 Pasa a Fase V .. 47

6.1.1.14 Fin Subproceso .. 47

6.1.1.15 15. Evalúa aspectos legales de propuestas 48

6.1.1.16 16. Analiza y evalúa propuestas .. 48

6.1.1.17 17. Analiza y evalúa propuesta económica 49

6.1.1.18 Pasa a Fase III.2 ... 49

7 FASE III.2 LICITACIÓN PÚBLICA (CONTINUACIÓN) ... 50
7.1 PROCESO 1 ... 51

7.1.1 Elementos del proceso .. 51

7.1.1.1 Viene de Fase III.1 ... 51

7.1.1.2 ¿Hay ofertas solventes? ... 51

7.1.1.3 ¿Existe empate? ... 51

7.1.1.4 ¿Participan MIPYMES? ... 51

7.1.1.5 18. Adjudica a MIPYMES ... 51

7.1.1.6 ¿Subsiste empate? ... 52

7.1.1.7 19. Efectúa sorteo de desempate ... 52

7.1.1.8 20. Emite y difunde fallo ... 52

7.1.1.1 Fin subproceso ... 53

7.1.1.2 ¿Fallo con licitación pública desierta? .. 53

7.1.1.3 Pasa a Fase III.1 Punto ¿Persiste la necesidad? 53

8 FASE IV. INVITACIÓN A CUANDO MENOS TRES PERSONAS 54
8.1 PROCESO DE ADQUISICIONES .. 55

8.1.1 Elementos del proceso .. 55

8.1.1.1 Fase IV. Invitación a Cuando Menos Tres Personas 55

8.1.1.2 Evento .. 55

8.1.1.3 Viene de Fase II.1 ... 55

8.1.1.4 Viene de Fase III.. 55

8.1.1.5 1. Verifica acredita miento de excepción 55

8.1.1.6 ¿Viene invitación a cuando menos tres personas desierta? 57

Dirección de Administración y Finanzas
Instituto de Acceso a la Información

Pública y Protección de Datos
Personales del Distrito Federal

Manual de Procesos y Procedimientos
Administrativos de la Dirección de Finanzas

del Instituto de Acceso a la Información
Pública y Protección de Datos Personales del

Distrito Federal.

Fecha de Autorización N° de página

Mes Año
7

Diciembre 2016

8.1.1.7 ¿Sustentado en la Ley? ... 57

8.1.1.8 ¿Se excedería el 30% del presupuesto? 57

8.1.1.9 2. Informa in procedencia ... 57

8.1.1.10 Fin Sub Proceso .. 58

8.1.1.11 3. Elabora calendario invitación ... 58

8.1.1.12 Objeto de datos ... 58

8.1.1.13 ¿Requiere dictamen? .. 58

8.1.1.14 4. Dictamina procedencia de excepción 58

8.1.1.15 ¿Procede el dictamen? .. 58

8.1.1.16 Fin Sub Proceso ... 58

8.1.1.17 5. Consulta registro de sancionados ... 59

8.1.1.18 6. Elabora y difunde invitación .. 60

8.1.1.19 ¿Se programó visita al sitio? ... 61

8.1.1.20 7. Realiza visita a instalaciones ... 61

8.1.1.21 ¿Se recibieron solicitudes de aclaración? 61

8.1.1.22 8. Recibe solicitudes de aclaración ... 61

8.1.1.23 ¿Se programó junta de aclaraciones? ... 62

8.1.1.24 9. Celebra juntas de aclaraciones .. 62

8.1.1.25 10. Elabora acta junta de aclaraciones 62

8.1.1.26 Objeto de datos ... 63

8.1.1.27 ¿Es la última junta de aclaraciones? ... 63

8.1.1.28 11. Celebra acto de presentación y apertura 63

8.1.1.29 Objeto de datos ... 64

8.1.1.30 12. Elabora acta de presentación y apertura de proposiciones 64

8.1.1.31 Objeto de datos ... 64

8.1.1.32 Pasa a Fase IV.1 .. 64

8.1.1.33 Paso 13 .. 64

9 FASE IV.1 INVITACIÓN A CUANDO MENOS TRES PERSONAS (CONTINUACIÓN) .. 65
9.1 PROCESO DE ADQUISICIONES .. 66

Dirección de Administración y Finanzas
Instituto de Acceso a la Información

Pública y Protección de Datos
Personales del Distrito Federal

Manual de Procesos y Procedimientos
Administrativos de la Dirección de Finanzas

del Instituto de Acceso a la Información
Pública y Protección de Datos Personales del

Distrito Federal.

Fecha de Autorización N° de página

Mes Año
8

Diciembre 2016

9.1.1 Elementos del proceso .. 66

9.1.1.1 15. Elabora Adjudicación Directa .. 66

9.1.1.2 Viene de Fase IV .. 66

9.1.1.3 ¿Procedimiento de invitación declarado desierto? 66

9.1.1.4 14. Analiza evaluar propuestas técnicas 66

9.1.1.5 ¿Persiste la necesidad de los bienes o servicios? 66

9.1.1.6 14. Selecciona procedimiento de contratación 66

9.1.1.7 15. Suscribe contrato ... 67

9.1.1.8 ¿Fallo con invitación desierta? .. 67

9.1.1.9 I r a ¿Persiste necesidad de loa bienes o servicios? 67

10 FASE V. ADJUDICACIÓN DIRECTA .. 68
10.1 PROCESO 1 ... 69

10.1.1 Elementos del proceso .. 69

10.1.1.1 Fase V. Adjudicación Directa ... 69

10.1.1.2 Evento ... 69

10.1.1.3 Fase II ... 69

10.1.1.4 Fase III .. 69

10.1.1.5 Fase IV ... 69

10.1.1.6 1. Verifica acredita miento de excepción 70

10.1.1.7 ¿Sustentado en la Ley? ... 71

10.1.1.8 Evento ... 71

10.1.1.9 Pasa a punto 4 .. 72

10.1.1.10 ¿Requiere dictamen del Comité Adquisiciones? 72

10.1.1.11 2. Dictamina procedencia de excepción 72

10.1.1.12 ¿Procede el dictamen? .. 72

10.1.1.13 Evento .. 72

10.1.1.14 4, Notifica fallo a proveedor seleccionado 72

10.1.1.15 5. Suscribe contrato de Adquisiciones 73

10.1.1.16 Fin ... 73

Dirección de Administración y Finanzas
Instituto de Acceso a la Información

Pública y Protección de Datos
Personales del Distrito Federal

Manual de Procesos y Procedimientos
Administrativos de la Dirección de Finanzas

del Instituto de Acceso a la Información
Pública y Protección de Datos Personales del

Distrito Federal.

Fecha de Autorización N° de página

Mes Año
9

Diciembre 2016

11 RECURSOS .. 74
11.1 ÁREA SOLICITANTE (ROL) .. 74
11.2 DIRECCIÓN ADMINIATRACIÓN Y FINANZAS (ROL) .. 74
11.3 ÄREA DE ADQUISICIONES (ROL) .. 74
11.4 ÁREA DE SERVICIOS GENERALES (ROL) .. 74
11.5 ÁREA TÉCNICA (ROL) ... 74
11.6 COMITÉ DE ADQUISICIONES (ROL) ... 74

Dirección de Administración y Finanzas
Instituto de Acceso a la Información

Pública y Protección de Datos
Personales del Distrito Federal

Manual de Procesos y Procedimientos
Administrativos de la Dirección de Finanzas

del Instituto de Acceso a la Información
Pública y Protección de Datos Personales del

Distrito Federal.

Fecha de Autorización N° de página

Mes Año
10

Diciembre 2016

11 PP RR OO CC EE SS OO DD EE AA DD QQ UU II SS II CC II OO NN EE SS

Dirección de Administración y Finanzas
Instituto de Acceso a la Información

Pública y Protección de Datos
Personales del Distrito Federal

Manual de Procesos y Procedimientos
Administrativos de la Dirección de Finanzas

del Instituto de Acceso a la Información
Pública y Protección de Datos Personales del

Distrito Federal.

Fecha de Autorización N° de página

Mes Año
11

Diciembre 2016

1 . 1 P R O C E S O P R I N C I P A L

1.1.1 ELEMENTOS DEL PROCESO

1.1.1.1 8. Adquisiciones

1.1.1.2 8.1 Planeación Adquisiciones

1.1.1.3 8.2 Elaboración e Integración Requisiciones

1.1.1.4 8.3 Licitación Pública

1.1.1.5 8.4 Invitación a Cuando Menos Tres Personas

1.1.1.6 8.5 Adjudicación Directa

Dirección de Administración y Finanzas
Instituto de Acceso a la Información

Pública y Protección de Datos
Personales del Distrito Federal

Manual de Procesos y Procedimientos
Administrativos de la Dirección de Finanzas

del Instituto de Acceso a la Información
Pública y Protección de Datos Personales del

Distrito Federal.

Fecha de Autorización N° de página

Mes Año
12

Diciembre 2016

22 FFAA SS EE II .. PP LL AA NN EE AA CC II ÓÓ NN DD EE AA DD QQ UU II SS II CC II OO NN EE SS

Dirección de Administración y Finanzas
Instituto de Acceso a la Información

Pública y Protección de Datos
Personales del Distrito Federal

Manual de Procesos y Procedimientos
Administrativos de la Dirección de Finanzas

del Instituto de Acceso a la Información
Pública y Protección de Datos Personales del

Distrito Federal.

Fecha de Autorización N° de página

Mes Año
13

Diciembre 2016

2 . 1 P R O C E S O D E A D Q U I S I C I O N E S

2.1.1 ELEMENTOS DEL PROCESO

2.1.1.1 Fase I. Planeación de Adquisiciones (Presupuesto Anual de Adquisiciones)

Descripción
Objetivo:
Formular el Presupuesto Anual de Adquisiciones arrendamientos y servicios, de acuerdo a la identificación de las
necesidades necesarias para estar en posibilidades de cumplir en forma oportuna con sus atribuciones, así
como con todos los objetivos y metas establecidos en sus programas y proyectos sustantivos acordes con los
planes establecidos por el INODD, y de acuerdo con el presupuesto autorizados para el ejercicio
correspondiente.

ELEMENTOS DEL SUBPROCESO

• Programas sustantivos, de apoyo administrativo y de inversión.

• Contratos plurianuales.

• Información histórica del presupuesto.

• Historial de licitaciones y contrataciones.

• Inventario en almacenes.

• Indicadores de rotación de bienes y de proyección de consumo.

• Calendario de gasto del ejercicio.

• Programas de contingencia (Emergencia sanitaria, seguridad nacional, Plan DN-III, desastres
naturales).

• INPC, Indicador o medio oficial que aplicará para el ajuste de la estimación de precios.

• Clasificador de bienes y servicios disponible en CompraNet.

Dirección de Administración y Finanzas
Instituto de Acceso a la Información

Pública y Protección de Datos
Personales del Distrito Federal

Manual de Procesos y Procedimientos
Administrativos de la Dirección de Finanzas

del Instituto de Acceso a la Información
Pública y Protección de Datos Personales del

Distrito Federal.

Fecha de Autorización N° de página

Mes Año
14

Diciembre 2016

2.1.1.2 Inicio

2.1.1.3 1. Identifica necesidades

Descripción
Identificar aquellas necesidades tanto de bienes, arrendamientos o servicios que la Instituto requiere para el
cumplimiento de sus atribuciones

- Para identificar las necesidades se debe primeramente determinar los bienes o servicios que son
susceptibles de ser sustituidos o remplazados por aquéllos que utilicen tecnologías alternas o avanzadas
más rentables, económicas y con mejores sistemas de operación; con el fin de atender lo previsto en las
disposiciones de austeridad, racionalidad y disciplina presupuestaria que resulten aplicables, y así cumplir
con las disposiciones de seguridad, salud ocupacional y sustentabilidad ambiental, conforme a lo siguiente:

a) Ahorro de energía.

b) Menor emisión de contaminantes y/o gases que pudieran afectar o alterar el medio ambiente.

 c) Menor consumo de agua y/o proporcionen la mayor capacidad de reutilización de la misma.

 d) Generen la menor cantidad de residuos

 - Identificar, y coordinar con las áreas de Servicios Generales, los bienes y servicios en el
clasificador a que se hace referencia en la actividad.

 Para las adquisiciones de bienes que se contratan de manera constante por necesidades propias de la
Institución, se deberá atenderá lo siguiente:

Se deberá contar en todos los casos con la información que permita, establecer estándares para la
distribución y entrega por parte del proveedor y, de ser posible conforme a un calendarización
previamente establecido, con el fin de administrar los inventarios en niveles óptimos...

Es fundamental que las Áreas solicitantes, y las que administran los recursos financieros, se coordinen
mientras se elabora el anteproyecto de presupuesto anual de adquisiciones, para reflejar las necesidades
de las áreas solicitantes, las fechas de surtimiento y las fechas o periodo en el que habrán de efectuarse
los pagos.

Ejecutantes
Área solicitante

Dirección de Administración y Finanzas
Instituto de Acceso a la Información

Pública y Protección de Datos
Personales del Distrito Federal

Manual de Procesos y Procedimientos
Administrativos de la Dirección de Finanzas

del Instituto de Acceso a la Información
Pública y Protección de Datos Personales del

Distrito Federal.

Fecha de Autorización N° de página

Mes Año
15

Diciembre 2016

2.1.1.4 Documento necesidades

2.1.1.5 2. Verifica existencias

Descripción
Revisar, en el caso de bienes muebles, el nivel de inventario y en su caso, los indicadores de rotación y de
proyección de consumo, a fin de determinar las cantidades que se incluirán en el documento de necesidades
a que se refiere la actividad 4.1.1.6 de este subproceso. Asimismo, tratándose de consultorías, asesorías,
estudios e investigaciones, verificar en los archivos de la propia dependencia o entidad, la existencia de
estudios similares que pudieran hacer innecesaria la contratación.

Aspectos generales a considerar:
Se debe tener especial cuidado en que no exista un sobre inventario y que los requerimientos de consumo
no sean superiores a los históricos,

Ejecutantes
Área solicitante

2.1.1.6 ¿Hay existencias?

SI

2.1.1.7 3. Reserva exigencias y ajusta cifras

Descripción

Reservar las existencias en los distintos almacenes de la Institución, elaborando el programa y plazo
máximo para ser asignados y utilizados. Posteriormente se ajustaran las cantidades identificadas
previamente en el punto 1 de este procedimiento.

En caso de que existan en almacén suficientes bienes de los que se solicitan como necesidad, no
deberán de considerarse para efecto de este documento.

Ejecutantes
Área solicitante

Dirección de Administración y Finanzas
Instituto de Acceso a la Información

Pública y Protección de Datos
Personales del Distrito Federal

Manual de Procesos y Procedimientos
Administrativos de la Dirección de Finanzas

del Instituto de Acceso a la Información
Pública y Protección de Datos Personales del

Distrito Federal.

Fecha de Autorización N° de página

Mes Año
16

Diciembre 2016

NO

2.1.1.8 4. Estima precios

Descripción

Realiza estimación de costos y precios de los bienes, arrendamientos o servicios de acuerdo a las
necesidades detectadas, tomando como base el historial con que cuente el Instituto.

Ejecutantes
Área solicitante, Dirección Administración y Finanzas, Área de Adquisiciones

2.1.1.9 5. Priorizar necesidades

Descripción
Determina e identifica la prioridad de las necesidades con base a un análisis de los siguientes puntos:
:
- Priorizar necesidades, con base a carácter crítico de los bienes y servicios.
- Con base a fechas probables de abastecimiento.
- Recurrencia en el consumo de bienes y los servicios adquiridos con anterioridad en años anteriores.
- Consolidar compras en base a fechas semejantes por categorías comunes.
- Provisionar los recursos presupuestales de acuerdo a las metas y objetivos del Instituto.

El resultado del ejercicio de priorización de necesidades servirá como base para la elaboración del
anteproyecto de presupuesto y del correspondiente documento de necesidades.

Ejecutantes
Área solicitante, Dirección Administración y Finanzas

2.1.1.10 6. Genera y envía documento

Descripción
Genera y envía documentos de necesidades con la información que se obtuvo en las actividades
anteriores del procedimiento y estas servirán de base para la elaboración del Presupuesto Anual de
Adquisiciones.

Dirección de Administración y Finanzas
Instituto de Acceso a la Información

Pública y Protección de Datos
Personales del Distrito Federal

Manual de Procesos y Procedimientos
Administrativos de la Dirección de Finanzas

del Instituto de Acceso a la Información
Pública y Protección de Datos Personales del

Distrito Federal.

Fecha de Autorización N° de página

Mes Año
17

Diciembre 2016

Este documento se enviara a la Dirección de Administración y Finanzas para su inclusión en el Presupuesto
Anual de Adquisiciones.

• El documento de necesidades se enviará una vez que la dependencia o entidad remita el
anteproyecto de presupuesto a la Secretaría de Finanzas del Distrito Federal.

• Para aquellas contrataciones que requieran recursos financieros para más de un ejercicio fiscal, deberá
tramitarse la autorización correspondiente, de acuerdo con la normatividad aplicable vigente

Ejecutantes
Área solicitante, Dirección Administración y Finanzas

2.1.1.11 7. Integra y genera presupuesto

Descripción
Integra y genera el Presupuesto Anual de Adquisiciones con base a la documentación entregada por las
Áreas Solicitantes revisando que la información este integrada de acuerdo a los requerimientos.

Lineamientos

Para la elaboración del Presupuesto Anual de Adquisiciones, se deberá tomar como base la
calendarización prevista en el anteproyecto de presupuesto del Instituto.

• Se deberá promover la consolidación interna, que contribuya a reducir costos y optimizar el proceso
de suministro a través de nuevas o mejores condiciones de abastecimiento, en un marco de
transparencia, rendición de cuentas y en congruencia con las directrices que el Instituto
establezca en la materia.

• El Instituto considerando las características, uso generalizado o recurrencia de los bienes y servicios,
señalados en los documentos de necesidades, establecerá las pautas y mecanismos para determinar qué
bienes, arrendamientos o servicios son susceptibles de ser adquiridos o contratados mediante consolidación,
abastecimiento simultáneo o mediante la celebración de un contrato abierto o, cuando corresponda, específico
al amparo de un contrato marco.

Ejecutantes
Dirección Administración y Finanzas

2.1.1.12 8. Adecua en base a techo presupuestal

Descripción
Identifica posibles diferencias entre el presupuesto autorizado y el Presupuesto Anual de Adquisiciones
con el fin de ajustarlo presupuesto autorizado

Dirección de Administración y Finanzas
Instituto de Acceso a la Información

Pública y Protección de Datos
Personales del Distrito Federal

Manual de Procesos y Procedimientos
Administrativos de la Dirección de Finanzas

del Instituto de Acceso a la Información
Pública y Protección de Datos Personales del

Distrito Federal.

Fecha de Autorización N° de página

Mes Año
18

Diciembre 2016

Ejecutantes
Área solicitante, Dirección Administración y Finanzas

2.1.1.13 ¿Existen diferencias?

NO

2.1.1.14 9. Revisa Presupuesto Adquisiciones

Descripción
Revisa y analiza presupuesto y emite observaciones y/o recomendaciones al presupuesto según sea el caso.

Ejecutantes
Dirección Administración y Finanzas

2.1.1.15 ¿Existen observaciones?

SI

2.1.1.16 10. Actualiza Presupuesto Adquisiciones

Descripción
Actualiza y corrige en base a recomendaciones y/ observaciones y una ves efectuados lo reenvía a la Dirección de
Administración y Finanzas para su integración al presupuesto

Ejecutantes
Área solicitante

Dirección de Administración y Finanzas
Instituto de Acceso a la Información

Pública y Protección de Datos
Personales del Distrito Federal

Manual de Procesos y Procedimientos
Administrativos de la Dirección de Finanzas

del Instituto de Acceso a la Información
Pública y Protección de Datos Personales del

Distrito Federal.

Fecha de Autorización N° de página

Mes Año
19

Diciembre 2016

2.1.1.17 11. Autoriza Presupuesto Adquisiciones

Descripción
Autoriza el presupuesto de adquisiciones

Ejecutantes
Dirección Administración y Finanzas

2.1.1.18 12. Difunde Presupuesto Adquisiciones

Descripción
Difunde el Presupuesto de Adquisiciones autorizado en las distintas Áreas solicitantes.

Ejecutantes
Área solicitante, Dirección Administración y Finanzas, Área de Adquisiciones

2.1.1.19 Fin Fase I

Dirección de Administración y Finanzas
Instituto de Acceso a la Información

Pública y Protección de Datos
Personales del Distrito Federal

Manual de Procesos y Procedimientos
Administrativos de la Dirección de Finanzas

del Instituto de Acceso a la Información
Pública y Protección de Datos Personales del

Distrito Federal.

Fecha de Autorización N° de página

Mes Año
20

Diciembre 2016

33 FFAA SS EE II II .. EE LL AA BB OO RR AA CC II OO NN DD EE RR EE QQ UU II SS II CC II OO NN EE SS

Dirección de Administración y Finanzas
Instituto de Acceso a la Información

Pública y Protección de Datos
Personales del Distrito Federal

Manual de Procesos y Procedimientos
Administrativos de la Dirección de Finanzas

del Instituto de Acceso a la Información
Pública y Protección de Datos Personales del

Distrito Federal.

Fecha de Autorización N° de página

Mes Año
21

Diciembre 2016

Dirección de Administración y Finanzas
Instituto de Acceso a la Información

Pública y Protección de Datos
Personales del Distrito Federal

Manual de Procesos y Procedimientos
Administrativos de la Dirección de Finanzas

del Instituto de Acceso a la Información
Pública y Protección de Datos Personales del

Distrito Federal.

Fecha de Autorización N° de página

Mes Año
22

Diciembre 2016

3 . 1 P R O C E S O D E A D Q U I S I C I O N E S -
E L A B O R A C I Ó N D E R E Q U I S I C O N E S -

Descripción
Objetivo

Coordinar a las Áreas requirentes, técnicas y contratantes con el propósito de llevar a cabo en forma oportuna
y eficaz el procedimiento de contratación de bienes, arrendamientos o servicios que en su oportunidad resulte
conveniente seleccionar para asegurar al Estado las mejores condiciones disponibles en cuanto a precio,
calidad, financiamiento, oportunidad y demás circunstancias pertinentes, así como cumplir con la
programación y evitar compras de bienes innecesarios.

3.1.1 ELEMENTOS DEL PROCESO

3.1.1.1 Requisición

3.1.1.2 Incia

3.1.1.3 1. Selecciona necesidades con base a Presupuesto

Descripción
Selecciona los bienes, arrendamientos o servicios de acuerdo al Presupuesto de Adquisiciones o, en su caso,
a las necesidades extraordinarias.

LINEAMIENTOS

Las Áreas solicitantes deberán efectuar sus requisiciones con la debida oportunidad, considerando
 los tiempos de entrega, fabricación o contratación, a fin de evitar un atraso en la entrega de los bienes o la
prestación de los servicios.

Ejecutantes
Área solicitante, Área de Servicios Generales

Dirección de Administración y Finanzas
Instituto de Acceso a la Información

Pública y Protección de Datos
Personales del Distrito Federal

Manual de Procesos y Procedimientos
Administrativos de la Dirección de Finanzas

del Instituto de Acceso a la Información
Pública y Protección de Datos Personales del

Distrito Federal.

Fecha de Autorización N° de página

Mes Año
23

Diciembre 2016

3.1.1.4 2. Verifica existencias contrato abierto o plurianual

Ejecutantes
Área solicitante, Área de Servicios Generales

3.1.1.5 ¿Contrato Abierto?

SI

3.1.1.6 3. Genera requisición

Descripción
Genera requisición de bienes o servicios vinculada con un contrato abierto vigente.

LINEAMIENTOS

• Antes de suscribir el contrato abierto mencionado en la descripción de esta actividad, se deberá
realizar la verificación de existencias en almacenes, previo al inicio del procedimiento de
contratación.

• Cuando exista un contrato abierto vigente no se requerirá la verificación de existencias en almacén
para generar una requisición.

Ejecutantes
Área solicitante, Área de Servicios Generales

NO

3.1.1.7 ¿contrato plurianual

SI
Pasa a punto 9

Dirección de Administración y Finanzas
Instituto de Acceso a la Información

Pública y Protección de Datos
Personales del Distrito Federal

Manual de Procesos y Procedimientos
Administrativos de la Dirección de Finanzas

del Instituto de Acceso a la Información
Pública y Protección de Datos Personales del

Distrito Federal.

Fecha de Autorización N° de página

Mes Año
24

Diciembre 2016

3.1.1.8 ¿codificado?

NO

5. Revisa existencias

3.1.1.9 4. Solicita codificación

Descripción
Realiza la solicitud de alta de codificación del bien al almacén o del servicio al área competente.

Ejecutantes
Área solicitante, Área de Servicios Generales

3.1.1.10 5. Revisa existencias

Descripción
Revisa el nivel de inventario de los bienes identificados y, en su caso, el índice de rotación y

proyección de consumo.

Tratándose de consultorías, asesorías, estudios, e investigaciones verifica en los archivos de la propia
dependencia o entidad, la existencia de trabajos similares que pudiera hacer innecesaria la contratación.

3.1.1.11 ¿Hay existencias?

SI

3.1.1.12 ¿Suficientes existencias?

NO

3.1.1.13 6. Realiza justificación

Descripción
Elabora justificación del requerimiento, señalando las razones que ameritan la solicitud, las cuales pueden ser,
para el caso de bienes: que éstos existen pero no son suficientes; que no satisfacen las especificaciones
técnicas necesarias o que están programados para proyectos, mantenimientos o consumos específicos.

Dirección de Administración y Finanzas
Instituto de Acceso a la Información

Pública y Protección de Datos
Personales del Distrito Federal

Manual de Procesos y Procedimientos
Administrativos de la Dirección de Finanzas

del Instituto de Acceso a la Información
Pública y Protección de Datos Personales del

Distrito Federal.

Fecha de Autorización N° de página

Mes Año
25

Diciembre 2016

Ejecutantes
Área solicitante, Área de Servicios Generales

3.1.1.14 7. Ajusta cantidades

Descripción
Realiza ajuste de las cantidades de bienes requeridos considerando las existencias disponibles en el
almacén.

Ejecutantes
Área de Servicios Generales

3.1.1.15 8. Prepara documentación

Descripción
Prepara documentación soporte relacionada con la requisición, que resulte necesaria para llevar a

cabo el procedimiento de contratación.

 LINEAMIENTOS

• En la elaboración de las requisiciones o en sus anexos:

a) Se deberá contar con la autorización presupuestaria, que estén previstos en el
Presupuesto Anual de Adquisiciones, o, en su caso, que se trate de necesidades
extraordinarias que no estén contempladas originalmente en el Presupuesto , las cuales
deberán ser añadidas al mismo en la próxima actualización.

b) En las adquisiciones de bienes muebles usados o reconstruidos, el estudio de costo
beneficio que se integre al expediente de la contratación, además de demostrar la
conveniencia de su adquisición, deberá señalar sus características y condiciones, tales
como: usado sin reconstruir, reconstruido, reacondicionado, antigüedad máxima,
especificaciones del bien en su conjunto, así como la parte que, en su caso, hubiere sido
restaurada, las garantías de operación y funcionamiento, vida útil mínima estimada y
rendimientos.

Dirección de Administración y Finanzas
Instituto de Acceso a la Información

Pública y Protección de Datos
Personales del Distrito Federal

Manual de Procesos y Procedimientos
Administrativos de la Dirección de Finanzas

del Instituto de Acceso a la Información
Pública y Protección de Datos Personales del

Distrito Federal.

Fecha de Autorización N° de página

Mes Año
26

Diciembre 2016

c) Se deberá contar con el dictamen del área respectiva, de que no se cuenta con
personal capacitado o disponible para la realización de la consultoría, asesoría, estudio o
investigación y la autorización de la erogación por parte del titular del Instituto, o aquel
servidor público en quién éste delegue dicha atribución. Además de contar con la respuesta
del Director de Administración y Finanzas respecto de la verificación en sus archivos de la
existencia de trabajos sobre la materia de que se trate. En el supuesto de que existan
dichos trabajos, se deberá dejar constancia en el expediente respectivo de las razones por
las cuales los trabajos existentes no poseen las características necesarias para ser
utilizados total o parcialmente en la consultoría, asesoría, estudio o investigación que se
pretende contratar.

d) En los casos en que para un mismo bien o servicio se requieran entregas parciales,
determinar el programa de entregas correspondiente.

 • El Área técnica y el Área requirente deberán identificar las normas aplicables al bien o servicio específico,

Ejecutantes
Área solicitante, Dirección Administración y Finanzas, Área de Servicios Generales

3.1.1.16 Pasa a Fase II.1

3.1.1.17 Pasa a punto 9

3.1.1.18 Fin fase II

Dirección de Administración y Finanzas
Instituto de Acceso a la Información

Pública y Protección de Datos
Personales del Distrito Federal

Manual de Procesos y Procedimientos
Administrativos de la Dirección de Finanzas

del Instituto de Acceso a la Información
Pública y Protección de Datos Personales del

Distrito Federal.

Fecha de Autorización N° de página

Mes Año
27

Diciembre 2016

44 FFAA SS EE II II .. 11 II NN TT EE GG RR AA CC II ÓÓ NN DD EE RR EE QQ UU II SS II CC II OO NN EE SS

Dirección de Administración y Finanzas
Instituto de Acceso a la Información

Pública y Protección de Datos
Personales del Distrito Federal

Manual de Procesos y Procedimientos
Administrativos de la Dirección de Finanzas

del Instituto de Acceso a la Información
Pública y Protección de Datos Personales del

Distrito Federal.

Fecha de Autorización N° de página

Mes Año
28

Diciembre 2016

4 . 1 P R O C E S O D E A D Q U I S I C I O N E S -
I N T E G R A C I Ó N R E Q U I S I C O N E S -

Descripción
Objetivo

Coordinar a las Áreas requirentes, técnicas y contratantes con el propósito de llevar a cabo en forma oportuna
y eficaz el procedimiento de contratación de bienes, arrendamientos o servicios que en su oportunidad resulte
conveniente seleccionar para asegurar al Estado las mejores condiciones disponibles en cuanto a precio,
calidad, financiamiento, oportunidad y demás circunstancias pertinentes, así como cumplir con la
programación y evitar compras de bienes innecesarios.

4.1.1 ELEMENTOS DEL PROCESO

4.1.1.1 Fase II.1 Elaboración e integración de Requisiciones (continuación)

Descripción
Objetivo:

Coordinar a las Áreas requirentes, técnicas y contratantes con el propósito de llevar a cabo en forma
oportuna y eficaz el procedimiento de contratación de bienes, arrendamientos o servicios que en su
oportunidad resulte conveniente seleccionar para asegurar al Instituto las mejores condiciones disponibles
en cuanto a precio, calidad, financiamiento, oportunidad y demás circunstancias pertinentes, así como
cumplir con la programación y evitar compras de bienes innecesarios.

4.1.1.2 Vienes de Fase II

4.1.1.3 9. Elabora requisición

Descripción
Elabora requisición y recaba las autorizaciones correspondientes.

Dirección de Administración y Finanzas
Instituto de Acceso a la Información

Pública y Protección de Datos
Personales del Distrito Federal

Manual de Procesos y Procedimientos
Administrativos de la Dirección de Finanzas

del Instituto de Acceso a la Información
Pública y Protección de Datos Personales del

Distrito Federal.

Fecha de Autorización N° de página

Mes Año
29

Diciembre 2016

LINEAMIENTOS

• Para garantizar la oportunidad en la entrega del bien o en la prestación de los servicios, se
deberán tomar en cuenta la duración del procedimiento de contratación y el tiempo de entrega
de los bienes, incluyendo en su caso, los correspondientes a su fabricación, pruebas y
transportación, de acuerdo a su naturaleza.

• Es pertinente incluir en la requisición, bienes o servicios de la misma naturaleza, género, especie o clase,
diferenciando su origen nacional o extranjero, a efecto de contar con el mayor número de licitantes que
coticen el total de los requerimientos.

Ejecutantes
Área solicitante, Área de Servicios Generales

4.1.1.4 Requisición

4.1.1.5 10. Realiza investigación mercado

Descripción
Realiza Investigación de mercado, entendiendo como el procedimiento que lleva a cabo el Instituto, para
conocer las condiciones prevalecientes en el mercado.

La investigación de mercado auxilia al Instituto a elegir el procedimiento de contratación, el carácter y

la estrategia de contratación (contratación consolidada, abastecimiento simultáneo o agrupación de
bienes o servicios distintos en una misma partida, ofertas subsecuentes de descuento, el precio máximo
de referencia, entre otros) que más le conviene para obtener las mejores condiciones de contratación.

La investigación de mercado deberá documentar que los requisitos y condiciones que se pretende establecer
en la convocatoria a la licitación pública no limitan la libre participación de posibles licitantes, para lo cual
deberá procurarse, en la medida de lo posible, identificar la existencia de al menos tres posibles
 proveedores con capacidad para proveer los bienes o servicios de acuerdo con los requisitos y
 condiciones que se pretende establecer en la convocatoria.

LINEAMIENTOS

• Si como resultado de la investigación de mercado se identifica un solo proveedor potencial, se
requerirá presentar el comparativo de los precios actuales cotizados por dicho proveedor y los
ofrecidos en la última contratación registrada, o a falta de ésta, en el histórico de la dependencia
o entidad, así como presentar la justificación de la elección. Cuando no existan referencias de

Dirección de Administración y Finanzas
Instituto de Acceso a la Información

Pública y Protección de Datos
Personales del Distrito Federal

Manual de Procesos y Procedimientos
Administrativos de la Dirección de Finanzas

del Instituto de Acceso a la Información
Pública y Protección de Datos Personales del

Distrito Federal.

Fecha de Autorización N° de página

Mes Año
30

Diciembre 2016

compras anteriores se solicitará al proveedor potencial la entrega de alguno de los siguientes
documentos:

1. Carta de mejor precio;

2. Cotizaciones similares si las tuviera, o

3. Información relativa de precios al público.

• Cuando con motivo de la investigación de mercado, la información requerida no se encuentre
en el medio consultado o no se reciba respuesta a la solicitud efectuada, se deberá dejar
constancia fehaciente de la gestión realizada.

• En la celebración de contratos específicos, derivados de contratos marco, no será necesaria la
realización de la investigación de mercado, ya que será considerada como tal
 la efectuada por la Secretaría de Finanzas del Distrito Federal, para la celebración del
contrato marco.

 • Cuando los bienes o servicios requeridos por el Instituto correspondan a los de un contrato marco,
la dependencia o entidad sólo puede celebrar contratación no sujeta al contrato marco si de la
investigación de mercado que sobre el particular realice, demuestra la posibilidad de obtener
mejores condiciones de contratación fuera de dicho contrato marco. Para la demostración de
ello deberá acreditar, cuando el precio del bien o del servicio de que se trate ya se encuentre
fijado en el contrato marco, que el precio que puede obtenerse en el mercado es inferior al del
referido contrato marco y, tratándose de contratos marco competidos -esto es, de aquéllos en
que el precio no está fijado sino que es propuesto por los posibles proveedores que forman
parte del contrato marco atendiendo a los requerimientos específicos que les formulen las
dependencias y entidades para cada contrato específico- que ninguno de los posibles
proveedores que forman parte del contrato marco es susceptible de ofertar mejores condiciones
a aquéllas que son susceptibles de obtenerse fuera del contrato marco, para lo cual en la
investigación de mercado deberá solicitarse cotización al total de los posibles proveedores que
formen parte del contrato marco de que se trate.

• Para la adjudicación directa mixta o presencial, en la que el monto sea igual o superior a la cantidad de
trescientas veces el salario mínimo diario general vigente en el Distrito Federal, bastará contar con al menos
tres cotizaciones con las mismas condiciones, obtenidas dentro de los treinta días previos a la adjudicación
del contrato de proveedores plenamente identificados, para que se tenga por realizada la investigación de
mercado.

Ejecutantes
Área de Adquisiciones

Dirección de Administración y Finanzas
Instituto de Acceso a la Información

Pública y Protección de Datos
Personales del Distrito Federal

Manual de Procesos y Procedimientos
Administrativos de la Dirección de Finanzas

del Instituto de Acceso a la Información
Pública y Protección de Datos Personales del

Distrito Federal.

Fecha de Autorización N° de página

Mes Año
31

Diciembre 2016

4.1.1.6 11. Recaba suficiencia presupuestal

Descripción
Recaba con el área competente la suficiencia presupuestaria de la requisición.

LINEAMIENTOS

• Para iniciar cualquier procedimiento de contratación se requerirá contar invariablemente con la suficiencia
presupuestaria y conocer la partida presupuestal que será afectada.

Ejecutantes
Área solicitante, Área de Servicios Generales

4.1.1.7 Solicitud Cotización

4.1.1.8 ¿Es suficiente?

NO

4.1.1.9 12. Solicita adecuación

Descripción
Presenta, cuando corresponda, la solicitud de adecuación presupuestaria al área competente, tomando en
cuenta las necesidades de los bienes o servicios a contratar para el cumplimiento de los programas
 del Instituto.

4.1.1.10 ¿Adecuación autorizada?

Si

4.1.1.11 13. Realiza modificaciones

Descripción
Realiza modificaciones a la requisición conforme a las indicaciones del área competente. En su caso, integra
a la documentación soporte original la documentación complementaria solicitada y regresa a Punto 11.

Dirección de Administración y Finanzas
Instituto de Acceso a la Información

Pública y Protección de Datos
Personales del Distrito Federal

Manual de Procesos y Procedimientos
Administrativos de la Dirección de Finanzas

del Instituto de Acceso a la Información
Pública y Protección de Datos Personales del

Distrito Federal.

Fecha de Autorización N° de página

Mes Año
32

Diciembre 2016

Ejecutantes
Área solicitante, Área de Servicios Generales

4.1.1.12 14. Envía para su tramite

Descripción
Envía requisición para su trámite y surtimiento.

Ejecutantes
Área solicitante, Área de Servicios Generales

4.1.1.13 ¿Requisición validada?

SI

4.1.1.14 15. Valida requisición y documentación

Descripción
Revisa requisición y documentación soporte, con el fin de constatar si la documentación entregada contiene la
información necesaria para iniciar el procedimiento de contratación y determinar el carácter del mismo.

LINEAMIENTOS

• No se dará trámite a las requisiciones que no satisfagan los requisitos establecidos en las
actividades:

1. Seleccionar necesidades conforme al Presupuesto Anual de Adquisiciones,

8. Preparar documentación soporte,
9. Elaborar requisición,
10. Realizar investigación de mercado y
11. Recabar suficiencia presupuestaria.

Ejecutantes
Área de Adquisiciones

Dirección de Administración y Finanzas
Instituto de Acceso a la Información

Pública y Protección de Datos
Personales del Distrito Federal

Manual de Procesos y Procedimientos
Administrativos de la Dirección de Finanzas

del Instituto de Acceso a la Información
Pública y Protección de Datos Personales del

Distrito Federal.

Fecha de Autorización N° de página

Mes Año
33

Diciembre 2016

NO

4.1.1.15 15.A. Devuelve para modificaciones

Descripción
Devuelve para que efectúen las modificaciones correspondientes

Ejecutantes
Área de Adquisiciones

4.1.1.16 16. Verifica existencias contrato marco

Descripción
Consulta si el bien o servicio requerido está contemplado en un contrato marco.

Ejecutantes
Área de Adquisiciones

4.1.1.17 ¿Existe contrato marco?

SI

4.1.1.18 ¿Es conveniente para el Instituto?

SI

4.1.1.19 18. Determina criterio evaluación

Descripción
Fija el criterio de evaluación, con el cual se realizará el procedimiento de contratación.

LINEAMIENTO

• Para la evaluación de las proposiciones solamente puede emplearse uno de los criterios que prevé
la Ley.

Dirección de Administración y Finanzas
Instituto de Acceso a la Información

Pública y Protección de Datos
Personales del Distrito Federal

Manual de Procesos y Procedimientos
Administrativos de la Dirección de Finanzas

del Instituto de Acceso a la Información
Pública y Protección de Datos Personales del

Distrito Federal.

Fecha de Autorización N° de página

Mes Año
34

Diciembre 2016

Ejecutantes
Área de Adquisiciones

4.1.1.20 17. Selecciona procedimiento contratación

Descripción
Analiza cuál es el procedimiento de contratación a utilizar, así como su carácter, considerando el resultado de
la investigación de mercado y los elementos de la requisición, y seleccionar el que garantice las mejores
condiciones para el Instituto.

LINEAMIENTO

• A partir del resultado de la investigación de mercado, el Instituto deberá determinar el procedimiento de
contratación que asegure las mejores condiciones para el Instituto, considerando siempre a la licitación
pública como la opción preferente.

Ejecutantes
Área de Adquisiciones

4.1.1.21 Evento

Dirección de Administración y Finanzas
Instituto de Acceso a la Información

Pública y Protección de Datos
Personales del Distrito Federal

Manual de Procesos y Procedimientos
Administrativos de la Dirección de Finanzas

del Instituto de Acceso a la Información
Pública y Protección de Datos Personales del

Distrito Federal.

Fecha de Autorización N° de página

Mes Año
35

Diciembre 2016

55 FFAA SS EE II II II .. LL II CC II TTAA CC II ÓÓ NN PP ÚÚ BB LL II CC AA

Dirección de Administración y Finanzas
Instituto de Acceso a la Información

Pública y Protección de Datos
Personales del Distrito Federal

Manual de Procesos y Procedimientos
Administrativos de la Dirección de Finanzas

del Instituto de Acceso a la Información
Pública y Protección de Datos Personales del

Distrito Federal.

Fecha de Autorización N° de página

Mes Año
36

Diciembre 2016

5 . 1 P R O C E S O 1

5.1.1 ELEMENTOS DEL PROCESO

5.1.1.1 Fase III. Licitación Pública

5.1.1.2 inicia

5.1.1.3 1. Calendariza etapas de la licitación

Descripción
 Elabora calendario que contemple las fechas del procedimiento de licitación pública e inclusive de las etapas
previas y posteriores al mismo hasta la suscripción del contrato.

Lineamientos:

• Si el procedimiento requiere una reducción de plazo, se deberá considerar además del
carácter de la licitación pública, los tiempos para la:
o Entrega de los bienes, y/o
o Fabricación de los mismos.

Ejecutantes
Área de Adquisiciones

5.1.1.4 ¿Rebaza monto de la ley?

2. Solicita designación de testigo social
3. Elabora proyecto licitación

Dirección de Administración y Finanzas
Instituto de Acceso a la Información

Pública y Protección de Datos
Personales del Distrito Federal

Manual de Procesos y Procedimientos
Administrativos de la Dirección de Finanzas

del Instituto de Acceso a la Información
Pública y Protección de Datos Personales del

Distrito Federal.

Fecha de Autorización N° de página

Mes Año
37

Diciembre 2016

5.1.1.5 2. Solicita designación de testigo social

Descripción
Solicitar por escrito al, con anticipación de veinte días hábiles a la fecha programada para la difusión
del proyecto de convocatoria a la licitación pública o a la publicación de la convocatoria a la licitación

pública, la designación de un testigo social para que participe en el procedimiento de contratación,
cuando el monto de la contratación rebase el equivalente a cinco millones de días de salario mínimo

general vigente en el Distrito Federal.

 Lineamientos:

• En la elaboración del proyecto de convocatoria debe considerarse que es el supremo interés
del Gobierno del Distrito Federal el de promover la competencia del mayor número de licitantes
a efecto de que el Instituto se encuentre en posibilidad de obtener las mejores condiciones de
contratación, por lo que en dicho instrumento deberá evitarse el establecimiento de requisitos
que tengan por efecto limitar la libre participación y concurrencia y requisitos imposibles de
cumplir.

• Se deberá señalar la vinculación, entre cada uno de los requisitos, la forma en que los mismos
serán evaluados, su incumplimiento será causa de desecamiento y si esto afecta directamente
la solvencia de las proposiciones.
• Para apoyar a la optimización y reducción de inventarios y a fin de que los bienes sean
recibidos directamente en el momento y en el sitio de su utilización, el Instituto podrá prever
como condición las entregas “justo a tiempo”.

• Cuando se requiera de un bien, arrendamiento o servicio que se contrate de manera reiterada
por así requerirlo el Instituto podrá celebrar contratos abiertos.

• En casos justificados, se podrán pactar decrementos o incrementos a los precios de las
adquisiciones, arrendamientos y servicios.

• En la convocatoria a la licitación pública, las dependencias y entidades deberán solicitar que
las micro, pequeñas y medianas empresas, presenten debidamente requisitado el formato
 de estratificación establecido para tal efecto.

• En la elaboración del proyecto de convocatoria deberá tomarse en cuenta lo establecido por el
que se emiten diversos lineamientos en materia de adquisiciones, arrendamientos y servicios y
de obras públicas y servicios relacionados con las mismas, particularmente los lineamientos
relativos a:

Dirección de Administración y Finanzas
Instituto de Acceso a la Información

Pública y Protección de Datos
Personales del Distrito Federal

Manual de Procesos y Procedimientos
Administrativos de la Dirección de Finanzas

del Instituto de Acceso a la Información
Pública y Protección de Datos Personales del

Distrito Federal.

Fecha de Autorización N° de página

Mes Año
38

Diciembre 2016

o La aplicación del criterio de evaluación de proposiciones a través del mecanismo
 de puntos o porcentajes en los procedimientos de contratación regulados por la Ley de
Adquisiciones, del Distrito Federal;

o Reducir los montos de las garantías de cumplimiento que deben otorgar los proveedores y
contratistas;

o La utilización de la modalidad de ofertas subsecuentes de descuentos en las licitaciones
públicas electrónicas prevista en la Ley de Adquisiciones del Distrito Federal, y
o Promover la agilización del pago a proveedores que derive de los contratos de
 adquisiciones y arrendamientos de bienes muebles y de prestación de servicios, sujetos a
la Ley de Adquisiciones del Distrito Federal.

Ejecutantes
Área de Adquisiciones

5.1.1.6 3. Elabora proyecto licitación

Descripción
Descripción

Elaborar e integrar el proyecto de convocatoria a la licitación pública, cubriendo cada uno de los

requisitos previstos.

Lineamientos:

• En la elaboración del proyecto de convocatoria debe considerarse que es el supremo interés
del Gobierno del Distrito Federal el de promover la competencia del mayor número de licitantes
a efecto de que el Instituto se encuentre en posibilidad de obtener las mejores condiciones de
contratación, por lo que en dicho instrumento deberá evitarse el establecimiento de requisitos
que tengan por efecto limitar la libre participación y concurrencia y requisitos imposibles de
cumplir.

• Se deberá señalar la vinculación, entre cada uno de los requisitos, la forma en que los mismos
serán evaluados, su incumplimiento será causa de desechamiento y si esto afecta directamente
la solvencia de las proposiciones.

Dirección de Administración y Finanzas
Instituto de Acceso a la Información

Pública y Protección de Datos
Personales del Distrito Federal

Manual de Procesos y Procedimientos
Administrativos de la Dirección de Finanzas

del Instituto de Acceso a la Información
Pública y Protección de Datos Personales del

Distrito Federal.

Fecha de Autorización N° de página

Mes Año
39

Diciembre 2016

• Para apoyar a la optimización y reducción de inventarios y a fin de que los bienes sean
recibidos directamente en el momento y en el sitio de su utilización, el Instituto podrá prever
como condición las entregas “justo a tiempo”.

• Cuando se requiera de un bien, arrendamiento o servicio que se contrate de manera reiterada
por así requerirlo el Instituto podrá celebrar contratos abiertos.

• En casos justificados, se podrán pactar decrementos o incrementos a los precios de las
adquisiciones, arrendamientos y servicios.

• En la convocatoria a la licitación pública, las dependencias y entidades deberán solicitar que
las micro, pequeñas y medianas empresas, presenten debidamente requisitado el formato
 de estratificación establecido para tal efecto.

• En la elaboración del proyecto de convocatoria deberá tomarse en cuenta lo establecido por el
que se emiten diversos lineamientos en materia de adquisiciones, arrendamientos y servicios y
de obras públicas y servicios relacionados con las mismas, particularmente los lineamientos
relativos a:

o La aplicación del criterio de evaluación de proposiciones a través del mecanismo de
 puntos o porcentajes en los procedimientos de contratación regulados por la Ley de Adquisiciones, del
Distrito Federal;

o Reducir los montos de las garantías de cumplimiento que deben otorgar los proveedores y
contratistas;

 o La utilización de la modalidad de ofertas subsecuentes de descuentos en las licitaciones

públicas electrónicas prevista en la Ley de Adquisiciones del Distrito Federal, y o Promover la agilización
 del pago a proveedores que derive de los contratos de adquisiciones y arrendamientos de bienes
muebles y de prestación de servicios, sujetos a la Ley de Adquisiciones del Distrito Federal.

Ejecutantes
Área de Adquisiciones

5.1.1.7 4. Selecciona proyecto para su difusión

Descripción
Selecciona los proyectos de convocatoria que en su conjunto representen por lo menos el 50 por ciento del
monto total a licitar, para su difusión correspondiente.

Dirección de Administración y Finanzas
Instituto de Acceso a la Información

Pública y Protección de Datos
Personales del Distrito Federal

Manual de Procesos y Procedimientos
Administrativos de la Dirección de Finanzas

del Instituto de Acceso a la Información
Pública y Protección de Datos Personales del

Distrito Federal.

Fecha de Autorización N° de página

Mes Año
40

Diciembre 2016

Ejecutantes
Área de Adquisiciones

5.1.1.8 ¿Procede difusión?

SI

5.1.1.9 5. Difunde proyecto de convocatoria

Descripción
Difunde el proyecto de convocatoria en CompraNet, al menos durante 10 días hábiles con anterioridad a la
publicación de la convocatoria a la licitación pública, con la finalidad de recibir los comentarios de los
interesados.

Lineamientos:

• En caso de estimarse necesario, se podrán efectuar invitaciones para celebrar una reunión
pública en la que se revise el proyecto de convocatoria a la licitación pública y se reciban
comentarios.

• Con el fin de agilizar la elaboración de las convocatorias a la licitación pública que se utilizarán para los
procedimientos de contratación es recomendable contar con un modelo institucional de proyecto de
convocatoria, mismo que se deberá actualizar constantemente para adecuarse a las necesidades del Instituto.

Ejecutantes
Área de Adquisiciones

5.1.1.10 ¿Se reciben comentarios?

SI

5.1.1.11 6. Analiza y elabora documento

Descripción
Analiza los comentarios recibidos al proyecto de convocatoria y elaborar el documento que los

contenga, señalando la persona que los realiza, así como su procedencia o improcedencia y las razones

Dirección de Administración y Finanzas
Instituto de Acceso a la Información

Pública y Protección de Datos
Personales del Distrito Federal

Manual de Procesos y Procedimientos
Administrativos de la Dirección de Finanzas

del Instituto de Acceso a la Información
Pública y Protección de Datos Personales del

Distrito Federal.

Fecha de Autorización N° de página

Mes Año
41

Diciembre 2016

de ello. Para tal efecto, los comentarios se deberán agrupar en técnicos y administrativos, para que el
Área de Adquisiciones, con el apoyo del Área técnica o del Área solicitante, elabore dicho documento.

Posteriormente a lo señalado en el párrafo anterior, el documento será difundido en CompraNet y se

realizarán las adecuaciones correspondientes a la convocatoria a la licitación pública.

Ejecutantes
Área de Adquisiciones

NO

5.1.1.12 7. Publica convocatoria licitación

Descripción
Publica en días hábiles y por una sola ocasión, la convocatoria a la licitación pública a través de CompraNet y
simultáneamente, enviar un resumen de la misma a la Gaceta del Distrito Federal.

Lineamientos:

• El procedimiento inicia con la publicación de la convocatoria y concluye con la emisión del fallo o, en su
caso, con la cancelación del procedimiento.

Ejecutantes
Área de Adquisiciones

5.1.1.13 ¿Se programa visita al sitio?

SI

5.1.1.14 8. Realiza visita a instalaciones

Descripción
Realiza la visita a las instalaciones de acuerdo a lo establecido en la convocatoria a la licitación pública, y
efectúa registro de asistencia al iniciar la visita, en la cual se hará constar quiénes participaron.

Dirección de Administración y Finanzas
Instituto de Acceso a la Información

Pública y Protección de Datos
Personales del Distrito Federal

Manual de Procesos y Procedimientos
Administrativos de la Dirección de Finanzas

del Instituto de Acceso a la Información
Pública y Protección de Datos Personales del

Distrito Federal.

Fecha de Autorización N° de página

Mes Año
42

Diciembre 2016

Lineamientos:

• En las visitas a las instalaciones deberá considerarse lo siguiente:

Ejecutantes
Área de Adquisiciones

NO

5.1.1.15 9. Recibe solicitudes de aclaración

Descripción
Recibe las solicitudes de aclaración que sean remitidas vía CompraNet o entregadas personalmente, a más
tardar veinticuatro horas antes de la fecha y hora en que se realizará la junta de aclaraciones. En su caso, las
solicitudes de aclaración se deberán agrupar por temas técnicos y administrativos para su análisis y
respuesta.

5.1.1.16 10, Celebra juntas de aclaraciones

Descripción
Celebra las juntas de aclaraciones en los términos establecidos en la convocatoria a la licitación pública.
Dichas juntas serán presididas por personal del Área de Adquisiciones y se contará invariablemente con un
representante del Área Adquisiciones y del Área técnica para aclarar las dudas correspondientes.

Lineamientos:

• Cuando se realicen modificaciones a la convocatoria a la licitación pública que deriven de la
junta de aclaraciones, se deberán señalar las disposiciones normativas que las sustenten.
• Todas las modificaciones serán tomadas en cuenta, con excepción de aquéllas que
modifiquen elementos esenciales del procedimiento de contratación (tales como, los bienes o
servicios objeto del mismo), las que limiten la libre participación o las que impliquen requisitos
imposibles de cumplir a otros licitantes.

• Cuando las modificaciones se refieran a discrepancias entre el contenido del modelo de
contrato y el contenido de la convocatoria a la licitación pública, prevalecerá lo establecido en
esta última.

Dirección de Administración y Finanzas
Instituto de Acceso a la Información

Pública y Protección de Datos
Personales del Distrito Federal

Manual de Procesos y Procedimientos
Administrativos de la Dirección de Finanzas

del Instituto de Acceso a la Información
Pública y Protección de Datos Personales del

Distrito Federal.

Fecha de Autorización N° de página

Mes Año
43

Diciembre 2016

• Si al elaborar las respuestas de las solicitudes de aclaración existieran precisiones o ajustes a
los aspectos contenidos en la convocatoria a la licitación pública, éstos se apegarán a lo
dispuesto a la Ley de Adquisiciones del Distrito Federal.

• Si fuese necesario llevar a cabo mas juntas de aclaraciones, al final de la reunión se determinará la fecha y
hora de la siguiente.

Ejecutantes
Área de Adquisiciones

5.1.1.17 Evento

5.1.1.18 11. Elabora acta de junta de aclaraciones

Descripción
Elabora, al finalizar la junta de aclaraciones, el acta en que se haga constar quiénes participaron, las
solicitudes de aclaración, las respuestas a las mismas, los comentarios formulados durante su desarrollo, así
como las respuestas otorgadas a las preguntas que se hayan formulado respecto de las respuestas dadas por
la convocante. Posteriormente, se difundirá a través de CompraNet.

Ejecutantes
Área de Adquisiciones

5.1.1.19 Pasa a Fase III.1

Dirección de Administración y Finanzas
Instituto de Acceso a la Información

Pública y Protección de Datos
Personales del Distrito Federal

Manual de Procesos y Procedimientos
Administrativos de la Dirección de Finanzas

del Instituto de Acceso a la Información
Pública y Protección de Datos Personales del

Distrito Federal.

Fecha de Autorización N° de página

Mes Año
44

Diciembre 2016

66 FFAA SS EE II II II .. 11 LL II CC II TTAA CC II ÓÓ NN PP ÚÚ BB LL II CC AA ((CC OO NN TT II NN UU AA CC II ÓÓ NN))

Dirección de Administración y Finanzas
Instituto de Acceso a la Información

Pública y Protección de Datos
Personales del Distrito Federal

Manual de Procesos y Procedimientos
Administrativos de la Dirección de Finanzas

del Instituto de Acceso a la Información
Pública y Protección de Datos Personales del

Distrito Federal.

Fecha de Autorización N° de página

Mes Año
45

Diciembre 2016

6 . 1 P R O C E S O 1

6.1.1 ELEMENTOS DEL PROCESO

6.1.1.1 Viene de Fase III

6.1.1.2 ¿Última junta aclaraciones?

NO

6.1.1.3 12. Celebra juntas o junta de aclaraciones

Descripción
Celebra en su caso junta o juntas de aclaraciones de acuerdo a lo estipulado en las mismas

Ejecutantes
Área de Adquisiciones

6.1.1.4 Objeto de datos

SI

6.1.1.5 12.A Presentación y apertura de propuestas

Descripción
Recibe las proposiciones y verifica, a través del formato de verificación correspondiente, que la

documentación presentada sea la señalada en la convocatoria a la licitación pública, sin que ello implique
la evaluación de su contenido.

En las licitaciones presenciales y mixtas, rubricar de forma conjunta con el licitante que haya sido

designado por los demás participantes, aquellas partes de las proposiciones que se hayan determinado
en la convocatoria a la
licitación pública.

Dirección de Administración y Finanzas
Instituto de Acceso a la Información

Pública y Protección de Datos
Personales del Distrito Federal

Manual de Procesos y Procedimientos
Administrativos de la Dirección de Finanzas

del Instituto de Acceso a la Información
Pública y Protección de Datos Personales del

Distrito Federal.

Fecha de Autorización N° de página

Mes Año
46

Diciembre 2016

 Posteriormente a lo previsto en el párrafo anterior, en las licitaciones presenciales y mixtas, el servidor público
que presida el acto, atendiendo al número de proposiciones presentadas y a las partidas licitadas, podrá optar
entre dar lectura al precio unitario de cada una de las partidas que integran las proposiciones, o anexar copia
de la propuesta económica de los licitantes al acta respectiva. En las licitaciones electrónicas se deberá
anexar copia de las propuestas económicas de los licitantes o incluir los precios unitarios ofertados, en el acta
correspondiente.

Lineamientos:
• El acto de presentación y apertura de proposiciones se llevará a cabo en el día, lugar y fecha

determinada en la convocatoria a la licitación pública o en el acta de la última junta de
aclaraciones, y será presidido por el titular del Área contratante o por el servidor público
 que éste designe, quien deberá contar con experiencia y capacidad técnica en materia de
contrataciones públicas.

• Cuando el servidor público que preside el acto tenga conocimiento de denuncias o presuma falsedad sobre
alguna proposición, lo comunicará al Órgano Interno de Control.

Ejecutantes
Área de Adquisiciones

6.1.1.6 Objeto de datos

6.1.1.7 13. Elabora acta presentación y apertura

Descripción
Elabora el acta en la cual se hará constar la celebración del acto de presentación y apertura de las
proposiciones. Posteriormente se difundirá a través de CompraNet y la Gaceta Oficial del Distrito Federal.

Ejecutantes
Área de Adquisiciones

6.1.1.8 ¿Licitación desierta?

Flujos
¿Persiste necesidad?

NO

Dirección de Administración y Finanzas
Instituto de Acceso a la Información

Pública y Protección de Datos
Personales del Distrito Federal

Manual de Procesos y Procedimientos
Administrativos de la Dirección de Finanzas

del Instituto de Acceso a la Información
Pública y Protección de Datos Personales del

Distrito Federal.

Fecha de Autorización N° de página

Mes Año
47

Diciembre 2016

6.1.1.9 ¿Persiste necesidad?

NO

6.1.1.10 14. Selecciona procedimiento contratación

Descripción
Selecciona, en caso de que una licitación pública se declare desierta, el procedimiento de contratación
considerando el tiempo necesario para una segunda convocatoria de licitación pública, o bien, la conveniencia
de optar por el supuesto de excepción previsto en el artículo 41, fracción VII de la Ley. En ambos casos
deberán tomarse en cuenta el carácter del procedimiento de contratación y los requisitos establecidos en la
primera convocatoria a la licitación pública.

Lineamientos:

Antes de seleccionar el procedimiento de contratación, será necesario analizar las condiciones establecidas
en la convocatoria a la licitación pública, a fin de determinar las posibles causas que motivaron que no
existieran ofertas solventes. El resultado de dicho análisis permitirá determinar si es factible una segunda
convocatoria a la licitación pública o una adjudicación directa, al mantenerse los requisitos y el carácter de la
primera convocatoria a la licitación pública, o bien, si procede realizar una nueva convocatoria a licitación
pública.

Ejecutantes
Área de Adquisiciones

6.1.1.11 Pasa a Fase III Punto 3

6.1.1.12 Pasa a Fase IV

6.1.1.13 Pasa a Fase V

6.1.1.14 Fin Subproceso

Dirección de Administración y Finanzas
Instituto de Acceso a la Información

Pública y Protección de Datos
Personales del Distrito Federal

Manual de Procesos y Procedimientos
Administrativos de la Dirección de Finanzas

del Instituto de Acceso a la Información
Pública y Protección de Datos Personales del

Distrito Federal.

Fecha de Autorización N° de página

Mes Año
48

Diciembre 2016

6.1.1.15 15. Evalúa aspectos legales de propuestas

Descripción
Revisa que la documentación legal requerida cumpla conforme a los preceptos aplicables.

Lineamientos:

• Consultar en CompraNet para verificar que los licitantes no se encuentren inhabilitados para
participar en procedimientos de contratación o celebrar contratos regulados por la Ley, sin
perjuicio de la revisión que, en su caso, se realice al DOF.

• Verificar que los licitantes no se encuentren vinculados entre sí por algún socio o asociado y de
contar con la certeza de la existencia de dicho vínculo, se deberán desechar las proposiciones
 que en su caso se encuentren vinculadas, debiendo comunicar dicha circunstancia al
órgano interno de control, para que dicha autoridad determine si se autoriza su participación.

• En proposiciones conjuntas, el Área de Adquisiciones revisará los términos legales del convenio
correspondiente, y el área solicitante y/o técnica la descripción de las partes objeto del contrato que
corresponderá cumplir a cada integrante.

Ejecutantes
Área de Adquisiciones

6.1.1.16 16. Analiza y evalúa propuestas

Descripción
Realiza la evaluación técnica de cada proposición conforme al criterio de evaluación previsto en la

convocatoria a la licitación pública.

Posteriormente a lo señalado en el párrafo anterior, en el resultado de la evaluación técnica se
indicarán las proposiciones que deban desecharse por incumplimientos que afectan la solvencia,
conforme a las causales establecidas en la convocatoria a la licitación pública.

Lineamientos:

Cuando en un procedimiento de contratación se agrupen requerimientos de dos o más áreas, en la evaluación
técnica participará un representante de cada Área solicitante.

Ejecutantes
Área de Adquisiciones

Dirección de Administración y Finanzas
Instituto de Acceso a la Información

Pública y Protección de Datos
Personales del Distrito Federal

Manual de Procesos y Procedimientos
Administrativos de la Dirección de Finanzas

del Instituto de Acceso a la Información
Pública y Protección de Datos Personales del

Distrito Federal.

Fecha de Autorización N° de página

Mes Año
49

Diciembre 2016

6.1.1.17 17. Analiza y evalúa propuesta económica

Descripción
Realiza la evaluación económica de cada proposición conforme al criterio de evaluación

 previsto en la convocatoria a la licitación pública y elabora la tabla comparativa de ofertas.

Lineamientos:

• Cuando se determine utilizar como criterio para la evaluación de proposiciones, el mecanismo de puntos o
porcentajes, se deberán observar estos Lineamientos para la aplicación del criterio de evaluación de
proposiciones a través del mecanismo de puntos o porcentajes en los procedimientos de contratación.

Ejecutantes
Área de Adquisiciones

6.1.1.18 Pasa a Fase III.2

Dirección de Administración y Finanzas
Instituto de Acceso a la Información

Pública y Protección de Datos
Personales del Distrito Federal

Manual de Procesos y Procedimientos
Administrativos de la Dirección de Finanzas

del Instituto de Acceso a la Información
Pública y Protección de Datos Personales del

Distrito Federal.

Fecha de Autorización N° de página

Mes Año
50

Diciembre 2016

77 FFAA SS EE II II II .. 22 LL II CC II TTAA CC II ÓÓ NN PP ÚÚ BB LL II CC AA ((CC OO NN TT II NN UU AA CC II ÓÓ NN))

Dirección de Administración y Finanzas
Instituto de Acceso a la Información

Pública y Protección de Datos
Personales del Distrito Federal

Manual de Procesos y Procedimientos
Administrativos de la Dirección de Finanzas

del Instituto de Acceso a la Información
Pública y Protección de Datos Personales del

Distrito Federal.

Fecha de Autorización N° de página

Mes Año
51

Diciembre 2016

7 . 1 P R O C E S O 1

7.1.1 ELEMENTOS DEL PROCESO

7.1.1.1 Viene de Fase III.1

7.1.1.2 ¿Hay ofertas solventes?

SI

7.1.1.3 ¿Existe empate?

NO

Emite y difunde fallo

7.1.1.4 ¿Participan MIPYMES?

SI
Efectúa sorteo de desempate

7.1.1.5 18. Adjudica a MIPYMES

Descripción
En caso de empate entre las MIPYMES participantes, el criterio para adjudicar es: en primer término a la

microempresa; a continuación se considerará a la pequeña empresa y en caso de no contarse con
alguna de las anteriores, se adjudicará a la que tenga el carácter de mediana empresa.

Lineamientos:
• Se deberá considerar la estratificación que para este efecto haya emitido la Secretaría de
Economía.

• En el caso de procedimientos bajo la cobertura de Tratados no se podrá utilizar este criterio de
desempate

Dirección de Administración y Finanzas
Instituto de Acceso a la Información

Pública y Protección de Datos
Personales del Distrito Federal

Manual de Procesos y Procedimientos
Administrativos de la Dirección de Finanzas

del Instituto de Acceso a la Información
Pública y Protección de Datos Personales del

Distrito Federal.

Fecha de Autorización N° de página

Mes Año
52

Diciembre 2016

Ejecutantes
Área de Adquisiciones

7.1.1.6 ¿Subsiste empate?

Efectúa sorteo de desempate

Emite y difunde fallo

7.1.1.7 19. Efectúa sorteo de desempate

Descripción
Realiza el sorteo en el acto público de fallo

Ejecutantes
Área de Adquisiciones

NO

7.1.1.8 20. Emite y difunde fallo

Descripción
Emite el fallo de la licitación pública y difundirlo en CompraNet el mismo día de su emisión, así como
publicarlo en la Gaceta.
Lineamientos:

• Cuando los bienes o la prestación de servicios se requieran antes de que se formalice el
contrato, y así se haya previsto en la convocatoria a la licitación pública, la solicitud
correspondiente se realizará al proveedor conforme a lo establecido. Lo anterior, sin perjuicio de
que se cumpla con la obligación de formalizar el contrato dentro del plazo establecido en la Ley,
la convocatoria o el fallo.

• Sólo procederá solicitar al proveedor, la entrega de bienes o la prestación de servicios al día
siguiente en que se notifique el fallo, cuando así se haya establecido en la convocatoria a la
licitación pública.

Dirección de Administración y Finanzas
Instituto de Acceso a la Información

Pública y Protección de Datos
Personales del Distrito Federal

Manual de Procesos y Procedimientos
Administrativos de la Dirección de Finanzas

del Instituto de Acceso a la Información
Pública y Protección de Datos Personales del

Distrito Federal.

Fecha de Autorización N° de página

Mes Año
53

Diciembre 2016

• Cuando se realicen correcciones, derivadas de errores mecanográficos o de cálculo en el acta de fallo, se
subirá el nuevo documento que aclare o corrija el error en el sistema CompraNet, haciendo la aclaración
pertinente de que dicho documento deja sin efectos al anterior.

7.1.1.1 Fin subproceso

Ejecutantes
Área de Adquisiciones

7.1.1.2 ¿Fallo con licitación pública desierta?

7.1.1.3 Pasa a Fase III.1 Punto ¿Persiste la necesidad?

Dirección de Administración y Finanzas
Instituto de Acceso a la Información

Pública y Protección de Datos
Personales del Distrito Federal

Manual de Procesos y Procedimientos
Administrativos de la Dirección de Finanzas

del Instituto de Acceso a la Información
Pública y Protección de Datos Personales del

Distrito Federal.

Fecha de Autorización N° de página

Mes Año
54

Diciembre 2016

88 FFAA SS EE II VV.. II NN VV II TTAA CC II ÓÓ NN AA CC UU AA NN DD OO MM EE NN OO SS TT RR EE SS PP EE RR SS OO NN AA SS

Dirección de Administración y Finanzas
Instituto de Acceso a la Información

Pública y Protección de Datos
Personales del Distrito Federal

Manual de Procesos y Procedimientos
Administrativos de la Dirección de Finanzas

del Instituto de Acceso a la Información
Pública y Protección de Datos Personales del

Distrito Federal.

Fecha de Autorización N° de página

Mes Año
55

Diciembre 2016

8 . 1 P R O C E S O D E A D Q U I S I C I O N E S

8.1.1 ELEMENTOS DEL PROCESO

8.1.1.1 Fase IV. Invitación a Cuando Menos Tres Personas

Descripción
Objetivo

Asegurar al Instituto la obtención de las mejores condiciones de contratación prevalecientes en el

mercado, mediante la participación del mayor número de invitados en el procedimiento de invitación a
cuando menos tres personas.

8.1.1.2 Evento

8.1.1.3 Viene de Fase II.1

8.1.1.4 Viene de Fase III

8.1.1.5 1. Verifica acredita miento de excepción

Descripción
Se encuentra dentro de los rangos de los montos máximos determinados por el Comité de

Adquisiciones del Instituto.

Lineamientos:
Invariablemente se deberá contar con la información y documentación que justifique llevar a cabo este

tipo de procedimiento.

• En el caso de que la excepción sea resultado de una licitación pública declarada desierta, los
requisitos establecidos como causa de desechamiento deberán ser los mismos que los utilizados

Dirección de Administración y Finanzas
Instituto de Acceso a la Información

Pública y Protección de Datos
Personales del Distrito Federal

Manual de Procesos y Procedimientos
Administrativos de la Dirección de Finanzas

del Instituto de Acceso a la Información
Pública y Protección de Datos Personales del

Distrito Federal.

Fecha de Autorización N° de página

Mes Año
56

Diciembre 2016

en la convocatoria a la licitación pública, incluyendo las modificaciones resultantes de las juntas
de aclaraciones.

• Para el procedimiento de contratación mediante invitación a cuando menos tres personas que se
sustente en alguno de los supuestos previstos en la Ley, en el escrito de justificación de
excepción a la licitación pública, deberá constar el acredita miento del o los criterios
contemplados de la propia Ley, el cual considerará lo siguiente:

En el criterio de Economía, la dependencia o entidad demostrará el ahorro de recursos
cuantificado en dinero que se estima obtener al llevar a cabo la contratación a través del
procedimiento de invitación a cuando menos tres personas, en comparación con la realización de
una licitación pública.

En el criterio de Eficacia, la dependencia o entidad mostrará que con el procedimiento de invitación a

cuando menos tres personas se realizará la contratación con oportunidad y atendiendo las Verificara que
se acredite el supuesto de excepción a la licitación pública para determinar si la contratación que se
pretende realizar:

o Requiere ser dictaminada por el Comité de Adquisiciones del Instituto, o bien, por el titular del
Instituto o entidad o el servidor público en quien se delegue esta función, o

características requeridas por la dependencia o entidad para obtener las mejores condiciones de
contratación y cumplir los objetivos que se persiguen, lo cual no se
 lograría con el procedimiento de licitación pública.

En el criterio de Eficiencia, se deberá dejar constancia que el procedimiento de invitación a
cuando menos tres personas es el que, a diferencia del procedimiento de licitación pública,
permite el uso racional de recursos con los que cuenta la dependencia o entidad para realizar la
contratación y obtener las mejores condiciones en la misma, evitando la pérdida de tiempo y
recursos al Instituto.
En el criterio de Imparcialidad, la dependencia o entidad deberá mostrar que la selección del
procedimiento de invitación a cuando menos tres personas no implica otorgar condiciones
ventajosas a alguno de los invitados en relación con los demás ni limitar la libre participación.

En el criterio de Honradez, la dependencia o entidad deberá señalar las medidas que se han
tomado para evitar que en el procedimiento de invitación a cuando menos tres personas se
realicen actos de corrupción, así como que los servidores públicos que intervengan en
 el mismo no se aprovechen de su cargo para favorecer a algún o algunos de los
 invitados y de que se exigirá de é estos la misma conducta.

Dirección de Administración y Finanzas
Instituto de Acceso a la Información

Pública y Protección de Datos
Personales del Distrito Federal

Manual de Procesos y Procedimientos
Administrativos de la Dirección de Finanzas

del Instituto de Acceso a la Información
Pública y Protección de Datos Personales del

Distrito Federal.

Fecha de Autorización N° de página

Mes Año
57

Diciembre 2016

En el criterio de Transparencia, la dependencia o entidad dejará constancia de las medidas
adoptadas para que todos los invitados tengan acceso de manera oportuna, clara y completa a
la información relativa al procedimiento de invitación a cuando menos tres personas.

Ejecutantes
Área de Adquisiciones

8.1.1.6 ¿Viene invitación a cuando menos tres personas desierta?

NO

Paso 13

8.1.1.7 ¿Sustentado en la Ley?

NO

SI

8.1.1.8 ¿Se excedería el 30% del presupuesto?

Flujos
3. Elabora calendario invitación

Si

8.1.1.9 2. Informa in procedencia

Descripción
Comunicar al Área solicitante que no procede la invitación a cuando menos tres personas, ya que excede el
porcentaje del treinta por ciento del presupuesto.

Ejecutantes
Área de Adquisiciones

Dirección de Administración y Finanzas
Instituto de Acceso a la Información

Pública y Protección de Datos
Personales del Distrito Federal

Manual de Procesos y Procedimientos
Administrativos de la Dirección de Finanzas

del Instituto de Acceso a la Información
Pública y Protección de Datos Personales del

Distrito Federal.

Fecha de Autorización N° de página

Mes Año
58

Diciembre 2016

8.1.1.10 Fin Sub Proceso

8.1.1.11 3. Elabora calendario invitación

Descripción
Elabora un calendario considerando los tiempos del procedimiento, tanto en función de la naturaleza de los
bienes o servicios, así como del carácter al que hace referencia el último párrafo del artículo 40 de la Ley.

Ejecutantes
Área de Adquisiciones

8.1.1.12 Objeto de datos

8.1.1.13 ¿Requiere dictamen?

8.1.1.14 4. Dictamina procedencia de excepción

Descripción
Dictamina la procedencia de excepción a la licitación pública

Ejecutantes
Comité de Adquisiciones

8.1.1.15 ¿Procede el dictamen?

SI

8.1.1.16 Fin Sub Proceso

Dirección de Administración y Finanzas
Instituto de Acceso a la Información

Pública y Protección de Datos
Personales del Distrito Federal

Manual de Procesos y Procedimientos
Administrativos de la Dirección de Finanzas

del Instituto de Acceso a la Información
Pública y Protección de Datos Personales del

Distrito Federal.

Fecha de Autorización N° de página

Mes Año
59

Diciembre 2016

NO

8.1.1.17 5. Consulta registro de sancionados

Descripción
Seleccionar para participar en el procedimiento de contratación a personas que de

 conformidad con la investigación de mercado cuenten con capacidad de respuesta inmediata, así como
con los recursos técnicos,

financieros y demás que sean necesarios, y cuyas actividades comerciales estén relacionadas con los
bienes o servicios objeto del contrato a celebrarse, y que, de acuerdo con la consulta que se haga a
CompraNet, no se encuentren impedidas para participar en procedimientos de contratación o para
celebrar contratos regulados por la Ley.

Lineamientos:

• Tres es el mínimo de licitantes a invitar en el procedimiento de contratación de que se trata,
sin embargo la convocante debe tomar en consideración que a mayor número de invitados
existe más posibilidad de una competencia que permitirá al Instituto obtener mejores
condiciones de contratación, por lo que es recomendable invitar al mayor número de licitantes
posibles.
• El Área de Adquisiciones verificará que las actividades comerciales o profesionales o, en su
caso el objeto social de los licitantes que participen en estos procedimientos, estén directamente
relacionados con los bienes o servicios objeto de la contratación y que no se encuentren
inhabilitados.
• Se recomienda que al seleccionar a los licitantes que se invitará a participar en estos
procedimientos, se considere a los inscritos en:

o El Registro Único de Proveedores de

CompraNet, o o El registro de la propia

Institución.
• Únicamente deberá invitarse a participar en el procedimiento de contratación a los posibles
licitantes que

conforme a lo que se desprenda del resultado de la investigación de mercado, se encuentren en
posibilidad de cumplir con todos los requerimientos y condiciones establecidos en la invitación.

Dirección de Administración y Finanzas
Instituto de Acceso a la Información

Pública y Protección de Datos
Personales del Distrito Federal

Manual de Procesos y Procedimientos
Administrativos de la Dirección de Finanzas

del Instituto de Acceso a la Información
Pública y Protección de Datos Personales del

Distrito Federal.

Fecha de Autorización N° de página

Mes Año
60

Diciembre 2016

8.1.1.18 6. Elabora y difunde invitación

Descripción
Elabora la invitación considerando los aspectos técnicos de los bienes, arrendamientos o servicios, y

demás requisitos que correspondan, así como difundirla en CompraNet y en la página de Internet de la
dependencia o entidad el mismo día en que se entregue la última invitación.

Lineamientos:

• El procedimiento inicia con la entrega de la primera invitación y concluye con la emisión del
fallo o, en su caso, con la cancelación del procedimiento.

● En la elaboración del proyecto de invitación deberá tomarse en cuenta lo establecido en el
Acuerdo por el que se emiten diversos lineamientos en materia de adquisiciones,
arrendamientos y servicios y de obras públicas y servicios relacionados con las mismas,
particularmente los lineamientos relativos a:

o La aplicación del criterio de evaluación de proposiciones a través del mecanismo
 de puntos o porcentajes en los procedimientos de contratación regulados por la Ley de
Adquisiciones.

o Reducir los montos de las garantías de cumplimiento que deben otorgar los proveedores y
contratistas;

o Promover la agilización del pago a proveedores que derive de los contratos de
 adquisiciones y arrendamientos de bienes muebles y de prestación de servicios, sujetos a
la Ley de Adquisiciones.

• Cuando el Área de Adquisiciones opte por no realizar junta de aclaraciones, deberá indicar en
la invitación la forma y términos en que podrán solicitarse las aclaraciones respectivas. De igual
manera, comunicará a los invitados las respuestas a dichas aclaraciones conforme a lo
establecido en estos lineamientos.
• Se deberá contar con acuse de recibo, en forma impresa o electrónica, que acredite que las
personas invitadas efectivamente recibieron la invitación en tiempo y forma.

• En casos justificados se podrán pactar decrementos o incrementos a los precios de las adquisiciones,
arrendamientos y servicios de conformidad con el Comité de Adquisiciones del Instituto.

Ejecutantes
Área de Adquisiciones

Dirección de Administración y Finanzas
Instituto de Acceso a la Información

Pública y Protección de Datos
Personales del Distrito Federal

Manual de Procesos y Procedimientos
Administrativos de la Dirección de Finanzas

del Instituto de Acceso a la Información
Pública y Protección de Datos Personales del

Distrito Federal.

Fecha de Autorización N° de página

Mes Año
61

Diciembre 2016

8.1.1.19 ¿Se programó visita al sitio?

SI

8.1.1.20 7. Realiza visita a instalaciones

Descripción
Realiza la visita a las instalaciones de acuerdo a lo establecido en la invitación y efectúa registro de

asistencia al iniciar la visita, en la cual se hará constar quiénes participaron.

Lineamientos:

• En las visitas a las instalaciones deberá considerarse lo siguiente:

a) Las preguntas que resulten de dichas visitas no se responderán en ese momento ya que se
deberán plantear por escrito, y serán resueltas durante la junta de aclaraciones. Para el caso de
que no se realice junta de aclaraciones, el plazo máximo para solicitar aclaraciones es de seis
días anteriores al acto de presentación y apertura de proposiciones, y el mecanismo para su
atención deberá estar indicado en la invitación que se entregue a los licitantes.

b) La asistencia de los licitantes no será obligatoria.

Ejecutantes
Área Técnica

8.1.1.21 ¿Se recibieron solicitudes de aclaración?

SI

8.1.1.22 8. Recibe solicitudes de aclaración

Descripción
Recibe las solicitudes de aclaración que sean remitidas vía CompraNet o entregadas personalmente,

a más tardar veinticuatro horas antes de la fecha y hora en que se realizará la junta de aclaraciones. En

Dirección de Administración y Finanzas
Instituto de Acceso a la Información

Pública y Protección de Datos
Personales del Distrito Federal

Manual de Procesos y Procedimientos
Administrativos de la Dirección de Finanzas

del Instituto de Acceso a la Información
Pública y Protección de Datos Personales del

Distrito Federal.

Fecha de Autorización N° de página

Mes Año
62

Diciembre 2016

su caso, las solicitudes de aclaración se agrupan por temas técnicos y administrativos para su análisis y
respuesta.

Ejecutantes
Área de Adquisiciones

8.1.1.23 ¿Se programó junta de aclaraciones?

SI

8.1.1.24 9. Celebra juntas de aclaraciones

Descripción
Celebra las juntas de aclaraciones en los términos establecidos en la invitación; las cuales serán presididas
por personal del Área de Adquisiciones y se contará invariablemente con un representante del Área solicitante
y del Área técnica para aclarar las dudas correspondientes

Ejecutantes
Área de Adquisiciones

8.1.1.25 10. Elabora acta junta de aclaraciones

Descripción
Elabora, al finalizar la junta de aclaraciones, el acta en que se haga constar quiénes participaron, las

solicitudes de aclaración, las respuestas y los comentarios formulados durante su desarrollo.
Posteriormente, se difundirá a través de CompraNet.

Lineamientos:

• Cuando se realicen modificaciones a la invitación que deriven de la junta de aclaraciones, se
deberán señalar las disposiciones normativas que las sustenten.
● Todas las propuestas de modificaciones serán tomadas en cuenta, con excepción de
 aquéllas que pretendan modificar elementos esenciales del procedimiento de contratación
(tales como, los bienes o servicios objeto del mismo), o las que impliquen requisitos
 imposibles de cumplir a los participantes, limitando su libre participación en el procedimiento
de contratación de que se trate.

Dirección de Administración y Finanzas
Instituto de Acceso a la Información

Pública y Protección de Datos
Personales del Distrito Federal

Manual de Procesos y Procedimientos
Administrativos de la Dirección de Finanzas

del Instituto de Acceso a la Información
Pública y Protección de Datos Personales del

Distrito Federal.

Fecha de Autorización N° de página

Mes Año
63

Diciembre 2016

• Cuando las modificaciones se refieran a discrepancias entre el contenido del modelo de
contrato y el contenido de la invitación, prevalecerá lo establecido en esta última.
• Si al elaborar las respuestas de las solicitudes de aclaración existieran precisiones o ajustes a
los aspectos contenidos en la invitación, éstos se apegarán a lo dispuesto en la Ley.

• Si fuese necesario llevar a cabo mas juntas de aclaraciones, al final de la reunión se determinará la fecha y
hora de la siguiente.

Ejecutantes
Área de Adquisiciones

8.1.1.26 Objeto de datos

8.1.1.27 ¿Es la última junta de aclaraciones?

SI

8.1.1.28 11. Celebra acto de presentación y apertura

Descripción
Descripción
Recibe las proposiciones y verificar, a través del formato de verificación correspondiente, que la

documentación presentada sea la señalada en la invitación, sin que ello implique la evaluación de su
contenido.

De asistir los licitantes al evento, rubricar de forma conjunta con el que haya sido designado por los
demás participantes, las partes de las proposiciones determinadas en la invitación.

Posteriormente a lo previsto en el párrafo anterior, en las licitaciones presenciales y mixtas, el servidor
público que presida el acto, atendiendo al número de proposiciones presentadas y a las partidas licitadas,
podrá optar entre dar lectura al precio unitario de cada una de las partidas que integran las proposiciones,
o anexar copia de la propuesta económica de los licitantes al acta respectiva. En las licitaciones
electrónicas se deberá anexar copia de las propuestas económicas de los licitantes o incluir los precios
unitarios ofertados, en el acta correspondiente.

Dirección de Administración y Finanzas
Instituto de Acceso a la Información

Pública y Protección de Datos
Personales del Distrito Federal

Manual de Procesos y Procedimientos
Administrativos de la Dirección de Finanzas

del Instituto de Acceso a la Información
Pública y Protección de Datos Personales del

Distrito Federal.

Fecha de Autorización N° de página

Mes Año
64

Diciembre 2016

Lineamientos:
• El acto de presentación y apertura de proposiciones se llevará a cabo en el día, lugar y fecha
determinada en la invitación o en el acta de la última junta de aclaraciones, y será presidido por
el titular del Área de Adquisiciones o por el servidor público que éste designe, quien deberá
contar con experiencia y capacidad técnica en materia de contrataciones públicas.

• Cuando el servidor público que preside el acto tenga conocimiento de denuncias o presunción de falsedad
sobre alguna proposición lo comunicará al Órgano Interno de Control.

Ejecutantes
Área de Adquisiciones

8.1.1.29 Objeto de datos

8.1.1.30 12. Elabora acta de presentación y apertura de proposiciones

Descripción
Elabora el acta en la cual se hará constar la celebración del acto de presentación y apertura de las
proposiciones

Ejecutantes
Área de Adquisiciones

8.1.1.31 Objeto de datos

8.1.1.32 Pasa a Fase IV.1

8.1.1.33 Paso 13

Dirección de Administración y Finanzas
Instituto de Acceso a la Información

Pública y Protección de Datos
Personales del Distrito Federal

Manual de Procesos y Procedimientos
Administrativos de la Dirección de Finanzas

del Instituto de Acceso a la Información
Pública y Protección de Datos Personales del

Distrito Federal.

Fecha de Autorización N° de página

Mes Año
65

Diciembre 2016

99 FFAA SS EE II VV.. 11 II NN VV II TTAA CC II ÓÓ NN AA CC UU AA NN DD OO MM EE NN OO SS TT RR EE SS PP EE RR SS OO NN AA SS
((CC OO NN TT II NN UU AA CC II ÓÓ NN))

Dirección de Administración y Finanzas
Instituto de Acceso a la Información

Pública y Protección de Datos
Personales del Distrito Federal

Manual de Procesos y Procedimientos
Administrativos de la Dirección de Finanzas

del Instituto de Acceso a la Información
Pública y Protección de Datos Personales del

Distrito Federal.

Fecha de Autorización N° de página

Mes Año
66

Diciembre 2016

9 . 1 P R O C E S O D E A D Q U I S I C I O N E S

9.1.1 ELEMENTOS DEL PROCESO

9.1.1.1 15. Elabora Adjudicación Directa

9.1.1.2 Viene de Fase IV

9.1.1.3 ¿Procedimiento de invitación declarado desierto?

9.1.1.4 14. Analiza evaluar propuestas técnicas

Descripción
Continúa en Fase IIi punto 2 Licitaciones Públicas

Ejecutantes
Área de Adquisiciones

9.1.1.5 ¿Persiste la necesidad de los bienes o servicios?

SI

9.1.1.6 14. Selecciona procedimiento de contratación

Descripción
Determina, en caso de que la invitación se declare desierta, la conveniencia de adjudicar

directamente el contrato o de realizar otra invitación, siempre que no se modifiquen los requisitos
establecidos en la misma. Si se modifican los requisitos o condiciones del procedimiento declarado
 desierto, se deberá iniciar un nuevo procedimiento.

Dirección de Administración y Finanzas
Instituto de Acceso a la Información

Pública y Protección de Datos
Personales del Distrito Federal

Manual de Procesos y Procedimientos
Administrativos de la Dirección de Finanzas

del Instituto de Acceso a la Información
Pública y Protección de Datos Personales del

Distrito Federal.

Fecha de Autorización N° de página

Mes Año
67

Diciembre 2016

En todos los casos deberán tomarse en cuenta el carácter del procedimiento de contratación, los

requisitos establecidos en la primera convocatoria a la licitación pública o invitación y, en su caso, las
causas que motivaron que se declarara desierto el procedimiento de contratación.

Lineamientos:

Antes de seleccionar el procedimiento de contratación, será necesario analizar las condiciones establecidas
en la invitación, a fin de detectar las posibles causas que motivaron que no existieran ofertas solventes. El
resultado de dicho análisis permitirá determinar si es factible una segunda invitación o una adjudicación
directa, al mantenerse los requisitos establecidos como causa de desechamiento y el carácter de la primera
invitación, o bien, si procede realizar un nuevo procedimiento.

Ejecutantes
Área de Adquisiciones

9.1.1.7 15. Suscribe contrato

Descripción
Elabora Contrato al ganador de la Licitación a cuando menos tres personas

Ejecutantes
Comité de Adquisiciones

9.1.1.8 ¿Fallo con invitación desierta?

SI

9.1.1.9 I r a ¿Persiste necesidad de loa bienes o servicios?

Dirección de Administración y Finanzas
Instituto de Acceso a la Información

Pública y Protección de Datos
Personales del Distrito Federal

Manual de Procesos y Procedimientos
Administrativos de la Dirección de Finanzas

del Instituto de Acceso a la Información
Pública y Protección de Datos Personales del

Distrito Federal.

Fecha de Autorización N° de página

Mes Año
68

Diciembre 2016

11 00 FFAA SS EE VV.. AA DD JJ UU DD II CC AA CC II ÓÓ NN DD II RR EE CC TTAA

Dirección de Administración y Finanzas
Instituto de Acceso a la Información

Pública y Protección de Datos
Personales del Distrito Federal

Manual de Procesos y Procedimientos
Administrativos de la Dirección de Finanzas

del Instituto de Acceso a la Información
Pública y Protección de Datos Personales del

Distrito Federal.

Fecha de Autorización N° de página

Mes Año
69

Diciembre 2016

1 0 . 1 P R O C E S O 1

10.1.1 ELEMENTOS DEL PROCESO

10.1.1.1 Fase V. Adjudicación Directa

Descripción
OBJETIVO

Seleccionar al proveedor que asegure al Estado la obtención de las mejores condiciones de contratación
prevalecientes en el mercado, mediante la libre participación del mayor número de interesados en el
procedimiento de licitación pública.

10.1.1.2 Evento

10.1.1.3 Fase II

Descripción
Viene de Fase II Elaboración e integración de requisiciones

10.1.1.4 Fase III

Descripción
Viene de Fase III Licitación Pública

10.1.1.5 Fase IV

Descripción
Viene de Fase IV Invitación a Cuando Menos Tres Personas

Dirección de Administración y Finanzas
Instituto de Acceso a la Información

Pública y Protección de Datos
Personales del Distrito Federal

Manual de Procesos y Procedimientos
Administrativos de la Dirección de Finanzas

del Instituto de Acceso a la Información
Pública y Protección de Datos Personales del

Distrito Federal.

Fecha de Autorización N° de página

Mes Año
70

Diciembre 2016

10.1.1.6 1. Verifica acredita miento de excepción

Descripción
Verifica que se acredite el supuesto de excepción a la licitación pública para determinar si la

contratación que se pretende realizar:
o Requiere ser dictaminada por el Comité de Adquisiciones o bien, por el titular de la

dependencia o entidad o el servidor público en quien se delegue esta función, o

o Se encuentra dentro de los rangos de los montos máximos determinados por el Comité de
Adquisiciones, con respecto a los límites máximos establecidos en términos de la Ley.

Lineamientos:

• Invariablemente se deberá contar con la información y documentación que justifique llevar a cabo
este tipo de procedimiento.

• Al solicitar la cotización, se recomienda considerar, en primera instancia, a las personas inscritas en
el

Registro Único de Proveedores del
Instituto.

• El Área de Adquisiciones verificará que las actividades comerciales o profesionales o, en su caso, el

objeto social de los interesados en participar en estos procedimientos, estén directamente
relacionados con los bienes o servicios objeto de la contratación y que los interesados no se
encuentren inhabilitados para participar.

• En el caso de que la excepción sea resultado de una licitación pública declarada desierta o
 de un procedimiento de invitación declarado desierto, los requisitos establecidos como causa
de desechamiento deberán ser los mismos que los utilizados en la convocatoria a la licitación
pública o en la invitación, según corresponda, incluyendo las modificaciones resultantes, en su
caso, de las juntas de aclaraciones.

• Para el procedimiento de contratación mediante adjudicación directa que se sustente en alguno de
los supuestos previstos, en el escrito de justificación de excepción a la licitación pública, deberá
constar el acredita miento del o los criterios contemplados en propia Ley, el cual considerará lo
siguiente:

En el criterio de Economía, la dependencia o entidad demostrará el ahorro de recursos
cuantificado en dinero que se estima obtener al llevar a cabo la contratación a través del
procedimiento de adjudicación directa, en comparación con la realización de una licitación
pública.

Dirección de Administración y Finanzas
Instituto de Acceso a la Información

Pública y Protección de Datos
Personales del Distrito Federal

Manual de Procesos y Procedimientos
Administrativos de la Dirección de Finanzas

del Instituto de Acceso a la Información
Pública y Protección de Datos Personales del

Distrito Federal.

Fecha de Autorización N° de página

Mes Año
71

Diciembre 2016

En el criterio de Eficacia, la dependencia o entidad mostrará que con el procedimiento de
adjudicación directa se realizará la contratación con oportunidad y atendiendo las características
requeridas por la dependencia o entidad para obtener las mejores condiciones de contratación y
cumplir los objetivos que se persiguen, lo cual no se lograría con el procedimiento de licitación
pública.

En el criterio de Eficiencia, se deberá dejar constancia que el procedimiento de adjudicación
directa es el que, a diferencia del procedimiento de licitación pública, permite el uso racional de
recursos con los que cuenta la dependencia o entidad para realizar la contratación y obtener las
mejores condiciones en la misma, evitando la pérdida de tiempo y recursos al Instituto.

En el criterio de Imparcialidad, la dependencia o entidad deberá mostrar que la selección del
procedimiento de adjudicación directa no implica otorgar condiciones ventajosas a alguna de las
personas que presentó cotización, en relación con los demás ni limitar la libre participación.

En el criterio de Honradez, la dependencia o entidad deberá señalar las medidas que se han
tomado para evitar que en el procedimiento de adjudicación directa se realicen actos de
corrupción, así como que los servidores públicos que intervengan en el mismo no se aprovechen
de su cargo para favorecer a alguna o algunas de las personas que hayan presentado cotización
y de que se exigirá de éstas la misma conducta.

En el criterio de Transparencia, la dependencia o entidad dejará constancia de las medidas adoptadas para
que todas las personas que hayan presentado cotización tengan acceso de manera oportuna, clara y
completa a la información relativa al procedimiento de adjudicación directa.

Ejecutantes
Área de Adquisiciones, Área solicitante

10.1.1.7 ¿Sustentado en la Ley?

SI

10.1.1.8 Evento

Dirección de Administración y Finanzas
Instituto de Acceso a la Información

Pública y Protección de Datos
Personales del Distrito Federal

Manual de Procesos y Procedimientos
Administrativos de la Dirección de Finanzas

del Instituto de Acceso a la Información
Pública y Protección de Datos Personales del

Distrito Federal.

Fecha de Autorización N° de página

Mes Año
72

Diciembre 2016

10.1.1.9 Pasa a punto 4

NO

10.1.1.10 ¿Requiere dictamen del Comité Adquisiciones?

SI
Pasa a punto 4

NO

10.1.1.11 2. Dictamina procedencia de excepción

Descripción
Dictamina la procedencia de excepción a la licitación pública

Ejecutantes
Comité de Adquisiciones

10.1.1.12 ¿Procede el dictamen?

SI

10.1.1.13 Evento

10.1.1.14 4, Notifica fallo a proveedor seleccionado

Descripción
Notificar el resultado del procedimiento a la persona adjudicada y solicitarle la documentación

necesaria para proceder a la elaboración del contrato, conforme a los requisitos
 establecidos en la solicitud de cotización.

Lineamientos:

Dirección de Administración y Finanzas
Instituto de Acceso a la Información

Pública y Protección de Datos
Personales del Distrito Federal

Manual de Procesos y Procedimientos
Administrativos de la Dirección de Finanzas

del Instituto de Acceso a la Información
Pública y Protección de Datos Personales del

Distrito Federal.

Fecha de Autorización N° de página

Mes Año
73

Diciembre 2016

Verificar, previo a la suscripción del contrato, que la documentación del proveedor cumpla con los requisitos
establecidos en la solicitud de cotización

Ejecutantes
Área de Adquisiciones

10.1.1.15 5. Suscribe contrato de Adquisiciones

Descripción
Suscribe contrato de Adquisiciones para la compra de bienes y o servicios del instituto una vez cumplido con los requisitos
del procedimiento.

Ejecutantes
Área de Adquisiciones

10.1.1.16 Fin

Dirección de Administración y Finanzas
Instituto de Acceso a la Información

Pública y Protección de Datos
Personales del Distrito Federal

Manual de Procesos y Procedimientos
Administrativos de la Dirección de Finanzas

del Instituto de Acceso a la Información
Pública y Protección de Datos Personales del

Distrito Federal.

Fecha de Autorización N° de página

Mes Año
74

Diciembre 2016

11 11 RR EE CC UU RR SS OO SS

1 1 . 1 Á R E A S O L I C I T A N T E (R O L)

1 1 . 2 D I R E C C I Ó N A D M I N I A T R A C I Ó N Y
F I N A N Z A S (R O L)

1 1 . 3 Ä R E A D E A D Q U I S I C I O N E S (R O L)

1 1 . 4 Á R E A D E S E R V I C I O S G E N E R A L E S
(R O L)

1 1 . 5 Á R E A T É C N I C A (R O L)

1 1 . 6 C O M I T É D E A D Q U I S I C I O N E S (R O L)

	Proceso de Registro de Adquisiciones
	1 Proceso de Adquisiciones
	1.1 Proceso principal
	1.1.1 Elementos del proceso
	1.1.1.1 8. Adquisiciones
	1.1.1.2 8.1 Planeación Adquisiciones
	1.1.1.3 8.2 Elaboración e Integración Requisiciones
	1.1.1.4 8.3 Licitación Pública
	1.1.1.5 8.4 Invitación a Cuando Menos Tres Personas
	1.1.1.6 8.5 Adjudicación Directa

	2 Fase I. Planeación de Adquisiciones
	2.1 Proceso de Adquisiciones
	2.1.1 Elementos del proceso
	2.1.1.1 Fase I. Planeación de Adquisiciones (Presupuesto Anual de Adquisiciones)
	2.1.1.2 Inicio
	2.1.1.3 1. Identifica necesidades
	2.1.1.4 Documento necesidades
	2.1.1.5 2. Verifica existencias
	2.1.1.6 ¿Hay existencias?
	2.1.1.7 3. Reserva exigencias y ajusta cifras
	2.1.1.8 4. Estima precios
	2.1.1.9 5. Priorizar necesidades
	2.1.1.10 6. Genera y envía documento
	2.1.1.11 7. Integra y genera presupuesto
	2.1.1.12 8. Adecua en base a techo presupuestal
	2.1.1.13 ¿Existen diferencias?
	2.1.1.14 9. Revisa Presupuesto Adquisiciones
	2.1.1.15 ¿Existen observaciones?
	2.1.1.16 10. Actualiza Presupuesto Adquisiciones
	2.1.1.17 11. Autoriza Presupuesto Adquisiciones
	2.1.1.18 12. Difunde Presupuesto Adquisiciones
	2.1.1.19 Fin Fase I

	3 Fase II. Elaboracion de Requisiciones
	3.1 Proceso de Adquisiciones -Elaboración de requisicones-
	3.1.1 Elementos del proceso
	3.1.1.1 Requisición
	3.1.1.2 Incia
	3.1.1.3 1. Selecciona necesidades con base a Presupuesto
	3.1.1.4 2. Verifica existencias contrato abierto o plurianual
	3.1.1.5 ¿Contrato Abierto?
	3.1.1.6 3. Genera requisición
	3.1.1.7 ¿contrato plurianual
	3.1.1.8 ¿codificado?
	3.1.1.9 4. Solicita codificación
	3.1.1.10 5. Revisa existencias
	3.1.1.11 ¿Hay existencias?
	3.1.1.12 ¿Suficientes existencias?
	3.1.1.13 6. Realiza justificación
	3.1.1.14 7. Ajusta cantidades
	3.1.1.15 8. Prepara documentación
	3.1.1.16 Pasa a Fase II.1
	3.1.1.17 Pasa a punto 9
	3.1.1.18 Fin fase II

	4 Fase II.1 Integración de Requisiciones
	4.1 Proceso de Adquisiciones -Integración requisicones-
	4.1.1 Elementos del proceso
	4.1.1.1 Fase II.1 Elaboración e integración de Requisiciones (continuación)
	4.1.1.2 Vienes de Fase II
	4.1.1.3 9. Elabora requisición
	4.1.1.4 Requisición
	4.1.1.5 10. Realiza investigación mercado
	4.1.1.6 11. Recaba suficiencia presupuestal
	4.1.1.7 Solicitud Cotización
	4.1.1.8 ¿Es suficiente?
	4.1.1.9 12. Solicita adecuación
	4.1.1.10 ¿Adecuación autorizada?
	4.1.1.11 13. Realiza modificaciones
	4.1.1.12 14. Envía para su tramite
	4.1.1.13 ¿Requisición validada?
	4.1.1.14 15. Valida requisición y documentación
	4.1.1.15 15.A. Devuelve para modificaciones
	4.1.1.16 16. Verifica existencias contrato marco
	4.1.1.17 ¿Existe contrato marco?
	4.1.1.18 ¿Es conveniente para el Instituto?
	4.1.1.19 18. Determina criterio evaluación
	4.1.1.20 17. Selecciona procedimiento contratación
	4.1.1.21 Evento

	5 Fase III. Licitación Pública
	5.1 Proceso 1
	5.1.1 Elementos del proceso
	5.1.1.1 Fase III. Licitación Pública
	5.1.1.2 inicia
	5.1.1.3 1. Calendariza etapas de la licitación
	5.1.1.4 ¿Rebaza monto de la ley?
	5.1.1.5 2. Solicita designación de testigo social
	5.1.1.6 3. Elabora proyecto licitación
	5.1.1.7 4. Selecciona proyecto para su difusión
	5.1.1.8 ¿Procede difusión?
	5.1.1.9 5. Difunde proyecto de convocatoria
	5.1.1.10 ¿Se reciben comentarios?
	5.1.1.11 6. Analiza y elabora documento
	5.1.1.12 7. Publica convocatoria licitación
	5.1.1.13 ¿Se programa visita al sitio?
	5.1.1.14 8. Realiza visita a instalaciones
	5.1.1.15 9. Recibe solicitudes de aclaración
	5.1.1.16 10, Celebra juntas de aclaraciones
	5.1.1.17 Evento
	5.1.1.18 11. Elabora acta de junta de aclaraciones
	5.1.1.19 Pasa a Fase III.1

	6 Fase III.1 Licitación Pública (Continuación)
	6.1 Proceso 1
	6.1.1 Elementos del proceso
	6.1.1.1 Viene de Fase III
	6.1.1.2 ¿Última junta aclaraciones?
	6.1.1.3 12. Celebra juntas o junta de aclaraciones
	6.1.1.4 Objeto de datos
	6.1.1.5 12.A Presentación y apertura de propuestas
	6.1.1.6 Objeto de datos
	6.1.1.7 13. Elabora acta presentación y apertura
	6.1.1.8 ¿Licitación desierta?
	6.1.1.9 ¿Persiste necesidad?
	6.1.1.10 14. Selecciona procedimiento contratación
	6.1.1.11 Pasa a Fase III Punto 3
	6.1.1.12 Pasa a Fase IV
	6.1.1.13 Pasa a Fase V
	6.1.1.14 Fin Subproceso
	6.1.1.15 15. Evalúa aspectos legales de propuestas
	6.1.1.16 16. Analiza y evalúa propuestas
	6.1.1.17 17. Analiza y evalúa propuesta económica
	6.1.1.18 Pasa a Fase III.2

	7 Fase III.2 Licitación Pública (Continuación)
	7.1 Proceso 1
	7.1.1 Elementos del proceso
	7.1.1.1 Viene de Fase III.1
	7.1.1.2 ¿Hay ofertas solventes?
	7.1.1.3 ¿Existe empate?
	7.1.1.4 ¿Participan MIPYMES?
	7.1.1.5 18. Adjudica a MIPYMES
	7.1.1.6 ¿Subsiste empate?
	7.1.1.7 19. Efectúa sorteo de desempate
	7.1.1.8 20. Emite y difunde fallo
	7.1.1.1 Fin subproceso
	7.1.1.2 ¿Fallo con licitación pública desierta?
	7.1.1.3 Pasa a Fase III.1 Punto ¿Persiste la necesidad?

	8 Fase IV. Invitación a Cuando Menos tres Personas
	8.1 Proceso de Adquisiciones
	8.1.1 Elementos del proceso
	8.1.1.1 Fase IV. Invitación a Cuando Menos Tres Personas
	8.1.1.2 Evento
	8.1.1.3 Viene de Fase II.1
	8.1.1.4 Viene de Fase III
	8.1.1.5 1. Verifica acredita miento de excepción
	8.1.1.6 ¿Viene invitación a cuando menos tres personas desierta?
	8.1.1.7 ¿Sustentado en la Ley?
	8.1.1.8 ¿Se excedería el 30% del presupuesto?
	8.1.1.9 2. Informa in procedencia
	8.1.1.10 Fin Sub Proceso
	8.1.1.11 3. Elabora calendario invitación
	8.1.1.12 Objeto de datos
	8.1.1.13 ¿Requiere dictamen?
	8.1.1.14 4. Dictamina procedencia de excepción
	8.1.1.15 ¿Procede el dictamen?
	8.1.1.16 Fin Sub Proceso
	8.1.1.17 5. Consulta registro de sancionados
	8.1.1.18 6. Elabora y difunde invitación
	8.1.1.19 ¿Se programó visita al sitio?
	8.1.1.20 7. Realiza visita a instalaciones
	8.1.1.21 ¿Se recibieron solicitudes de aclaración?
	8.1.1.22 8. Recibe solicitudes de aclaración
	8.1.1.23 ¿Se programó junta de aclaraciones?
	8.1.1.24 9. Celebra juntas de aclaraciones
	8.1.1.25 10. Elabora acta junta de aclaraciones
	8.1.1.26 Objeto de datos
	8.1.1.27 ¿Es la última junta de aclaraciones?
	8.1.1.28 11. Celebra acto de presentación y apertura
	8.1.1.29 Objeto de datos
	8.1.1.30 12. Elabora acta de presentación y apertura de proposiciones
	8.1.1.31 Objeto de datos
	8.1.1.32 Pasa a Fase IV.1
	8.1.1.33 Paso 13

	9 Fase IV.1 invitación a Cuando Menos Tres Personas (Continuación)
	9.1 Proceso de Adquisiciones
	9.1.1 Elementos del proceso
	9.1.1.1 15. Elabora Adjudicación Directa
	9.1.1.2 Viene de Fase IV
	9.1.1.3 ¿Procedimiento de invitación declarado desierto?
	9.1.1.4 14. Analiza evaluar propuestas técnicas
	9.1.1.5 ¿Persiste la necesidad de los bienes o servicios?
	9.1.1.6 14. Selecciona procedimiento de contratación
	9.1.1.7 15. Suscribe contrato
	9.1.1.8 ¿Fallo con invitación desierta?
	9.1.1.9 I r a ¿Persiste necesidad de loa bienes o servicios?

	10 Fase V. Adjudicación Directa
	10.1 Proceso 1
	10.1.1 Elementos del proceso
	10.1.1.1 Fase V. Adjudicación Directa
	10.1.1.2 Evento
	10.1.1.3 Fase II
	10.1.1.4 Fase III
	10.1.1.5 Fase IV
	10.1.1.6 1. Verifica acredita miento de excepción
	10.1.1.7 ¿Sustentado en la Ley?
	10.1.1.8 Evento
	10.1.1.9 Pasa a punto 4
	10.1.1.10 ¿Requiere dictamen del Comité Adquisiciones?
	10.1.1.11 2. Dictamina procedencia de excepción
	10.1.1.12 ¿Procede el dictamen?
	10.1.1.13 Evento
	10.1.1.14 4, Notifica fallo a proveedor seleccionado
	10.1.1.15 5. Suscribe contrato de Adquisiciones
	10.1.1.16 Fin

	11 Recursos
	11.1 Área solicitante (Rol)
	11.2 Dirección Adminiatración y Finanzas (Rol)
	11.3 Ärea de Adquisiciones (Rol)
	11.4 Área de Servicios Generales (Rol)
	11.5 Área Técnica (Rol)
	11.6 Comité de Adquisiciones (Rol)

