
Marzo, 2014.

Analizar el contenido de la Ley de Contratación

Pública del Estado de México y Municipios,

haciendo énfasis en el ámbito municipal.

2/54

En los municipios del Estado de México, las contrataciones

públicas de bienes y servicios se encuentran reguladas en

diversos ordenamientos jurídicos, algunas de las más

importantes son las siguientes:

 Constitución Política de los Estados Unidos Mexicanos (Art.

134 de la CPEUM).

 Constitución Política del Estado Libre y Soberano de México

(Art. 129 de la CPEM).

 Ley de Contratación Pública del Estado de México y

Municipios (LCPEMM).

 Reglamento de la Ley de Contratación Pública del Estado de

México y Municipios (RLCPEMM).

 Presupuestos de Egresos (Estatal y Municipal).

 Reglamentos Internos Municipales.

 Manuales Administrativos.

3/54

La Constitución Política de los Estados Unidos

Mexicanos establece que las contrataciones que realice

el Estado (poderes públicos federal, estatal y

municipios), se llevarán a cabo a través de licitaciones

públicas, mediante convocatoria pública; excepto cuando

éstas no sean idóneas para asegurar las mejores

condiciones de contratación, en cuanto a precio, calidad,

financiamiento, oportunidad y demás circunstancias

pertinentes (Art. 134 CPEUM).

4/54

Artículo 1 Regular los actos relativos a la planeación,

programación, presupuestación, ejecución y control

de:

 La adquisición, enajenación y arrendamiento de

bienes.

 Contratación de servicios de cualquier

naturaleza.

5/54

Artículo 1

La LCPEMM regula los actos que realicen:

 Las secretarías y las unidades administrativas del Poder Ejecutivo

del Estado.

 La Procuraduría General de Justicia.

 Los ayuntamientos de los municipios del Estado.

 Los organismos auxiliares y fideicomisos públicos, de carácter

estatal o municipal.

 Los tribunales administrativos.

 Poder Legislativo.

 Poder Judicial.

 Organismos autónomos.

También a los particulares que participen en los procedimientos,

operaciones y contratos. 6/54

Artículo 4

En las adquisiciones, enajenaciones, arrendamientos y

servicios, que regula la LCPEMM quedan

comprendidos:

La adquisición de bienes muebles.

 La adquisición de bienes inmuebles, a través de

compraventa ($).

 La enajenación de bienes muebles e inmuebles.

 El arrendamiento de bienes muebles e inmuebles.

 La contratación de los servicios de cualquier

naturaleza.

7/54

PLANEACIÓN PROGRAMACIÓN PRESUPUESTACIÓN

NECESIDADES Y
RECURSOS

COSTO-BENEFICIO

Artículo 9 Artículo 10 Artículo 14

8/54

Artículo 9 Las adquisiciones, arrendamientos y

servicios que los… ayuntamientos

requieran para la realización de sus

funciones y programas que tienen

encomendados, deberán determinarse

con base en la planeación racional de

sus necesidades y recursos….

9/54

Artículo
 10

Las dependencias, entidades, ayuntamientos y tribunales

administrativos deberán programar sus adquisiciones,

arrendamientos y servicios, tomando en consideración lo

siguiente:

Los objetivos, estrategias y líneas de acción

establecidas en el Plan de Desarrollo del Estado de

México.

Los objetivos, estrategias y líneas de acción

establecidas en el Plan de Desarrollo Municipal.

Las actividades sustantivas que tienen bajo su

responsabilidad.

 Las medidas de austeridad que señale el Presupuesto

de Egresos respectivo.

10/54

Artículo 16

Los programas de adquisiciones, arrendamientos y

servicios de las dependencias, entidades, tribunales

administrativos y ayuntamientos deberán contener lo

siguiente:

La codificación y descripción de los bienes y servicios.

 La calendarización de la adquisición y arrendamiento de

bienes muebles y contratación de servicios.

 El costo estimado de los bienes y servicios, ajustándose

al presupuesto asignado.

11/54

Únicamente se pueden tramitar, convocar, adjudicar o

llevar a cabo adquisiciones, arrendamientos y servicios,

cuando las dependencias, entidades, tribunales

administrativos y ayuntamientos cuenten con saldo

disponible dentro de su presupuesto aprobado.

Artículo 14

12/54

Artículo 18 Los procedimientos de adquisiciones,

arrendamientos y servicios, que se realicen con

cargo a recursos estatales total o parcialmente,

deberán dasahogarse preferentemente por

conducto del COMPRAMEX, … lo mismo

aplicará a los ayuntamientos cuando se trate de

actos, contratos o convenios que se celebren con

cargo a recursos municipales.

Artículo 19 … El sistema informático que autoricen los …

ayuntamientos para llevar a cabo sus

procedimientos adquisitivos, deberá estar

vinculado con el sistema contable y

presupuestal.
13/54

El estudio de mercado se debe realizar previo al inicio del

procedimiento de adquisición y tendrá como propósito que las

entidades… y los municipios:

 Determinen la existencia de bienes o servicios, en la

cantidad, calidad y oportunidad requeridas.

 Verifiquen la existencia de proveedores o prestadores de

servicios.

 Conozcan el precio actual (precio de referencia) que

prevalece en el mercado de los bienes, servicios y

arrendamientos a contratar.

Artículo 17
RLCPEMM

14/54

Finalidades del estudio de mercado:

 Elegir la modalidad adquisitiva.

 Establecer los precios máximos de referencia.

 Determinar la suficiencia presupuestal.

Artículo 17
RLCPEMM

15/54

Artículo 20 … Los ayuntamientos establecerán y operarán

los catálogos de:

 Bienes y servicios.

 Bienes y servicios específicos, susceptibles

de ser adquiridos bajo la modalidad de

subasta inversa.

 Proveedores y de prestadores de servicios.

Artículo 21

16/54

Artículo 22 … En los ayuntamientos se constituirán los comités

siguientes:

 De adquisiciones y servicios.

 De arrendamientos, adquisiciones de inmuebles

y enajenaciones.

Son órganos colegiados con facultades de opinión,

que tienen por objeto auxiliar a las… y

ayuntamientos, en la substanciación de los

procedimientos de adquisiciones y de servicios

(naturaleza jurídica).

17/54

Artículo
 23

Los comités de adquisiciones y de servicios tendrán

las funciones siguientes :

 Dictaminar sobre la procedencia de los casos de

excepción al procedimiento de licitación pública.

 Participar en los procedimientos de licitación,

invitación restringida y adjudicación directa, hasta

dejarlos en estado de dictar el fallo…

 Emitir los dictámenes de adjudicación.

 Las demás que establezca el reglamento de esta

Ley.

18/54

Artículo
24

El comité de arrendamientos, adquisiciones de inmuebles

y enajenaciones tendrá las funciones siguientes:

 Dictaminar sobre la procedencia de los casos de

excepción al procedimiento de licitación pública,

tratándose de adquisición de inmuebles y

arrendamientos.

 Participar en los procedimientos de licitación, invitación

restringida y adjudicación directa, hasta dejarlos en

estado de dictar el fallo…

 Participar en los procedimientos de subasta pública…

 Emitir los dictámenes de adjudicación

correspondientes.

 Las demás que establezca el reglamento de esta Ley.
19/54

Artículo 44
RLCPEMM El comité de adquisiciones y servicios se integrará por:

 … En los municipios, por el titular de la unidad

administrativa, quien fungirá como presidente (voz y voto).

 Un representante del área financiera, función de vocal
(voz y voto).

 Un representante de unidad administrativa interesada en

la adquisición, con función de vocal (voz y voto).

 Un representante del área jurídica, con función de vocal
(voz y voto).

 Un representante del órgano de control, con función de

vocal (voz).

 Un secretario ejecutivo, que será designado por el

presidente* (voz).

* Presidente del comité
20/54

Artículo 52
RLCPEMM

El comité de arrendamientos, adquisiciones de inmuebles y

enajenaciones, se integrará por:

 … En los municipios, por el encargado del control

patrimonial, quien fungirá como presidente (voz y voto).

 Un representante del área financiera, función de vocal (voz

y voto).

 Un representante del área administrativa interesada en la

adquisición, arrendamiento o enajenación, con función de

vocal (voz y voto).

 Un representante del área jurídica, con función de vocal

(voz y voto).

 Un representante del órgano de control, con función de

vocal (voz).

 Un secretario ejecutivo, que será designado por el

presidente. (voz).
21/54

Artículo 26 Las adquisiciones, arrendamientos y servicios se

adjudicarán a través de:

 Licitaciones públicas (como regla general).

…Los ayuntamientos podrán adjudicar adquisiciones,

arrendamientos y servicios, mediante excepciones al

procedimiento de licitación que a continuación se

señalan:

 Invitación restringida.

 Adjudicación directa.

Artículo 27
y 43

22/54

Es una serie de pasos, por medio del cual el

Estado (municipio) o la administración pública

contrata servicios, o adquiere bienes, o ejecuta

obras a través de un contrato.

La naturaleza jurídica del contrato es

administrativa, debido a que la administración

pública actúa dentro de éste, en cumplimiento de

normas administrativas y con un fin de interés

público.

23/54

Artículo
 28

Conforme a los medios que se utilicen, podrá ser:

 Presencial, en la cual los licitantes

exclusivamente podrán presentar sus propuestas

en forma documental y por escrito, en sobre

cerrado…

 Electrónica, en la cual exclusivamente se

permitirá la participación de los licitantes a través

del COMPRAMEX…

 Mixta, en la cual los licitantes a su elección,

podrán participar en forma presencial y electrónica

…

24/54

Artículo
 28

Podrán ser de carácter:

 Nacional, cuando únicamente puedan participar

personas de nacionalidad mexicana.

 Internacional, cuando puedan participar tanto

personas de nacionalidad mexicana como

extranjeras de países con los que nuestro país

tenga celebrado un tratado de libre comercio con

capítulo de compras gubernamentales.

25/54

Fases de la Licitación:

I. Publicación de la convocatoria;

II. Venta de las bases de la licitación;

III. Visita, en su caso, al sitio donde se vayan a suministrar los
bienes o a prestar los servicios;

IV. Junta de aclaraciones, en su caso;

V. Acto de presentación y apertura de propuestas;

VI. Análisis y evaluación de propuestas;
 Participación del comité

VII. Dictamen de adjudicación;

VIII. Fallo;

IX. Suscripción del contrato; y

X. Suministro de bienes o inicio de la prestación del servicio.
Artículo 67
RLCPEMM 26/54

 En la convocatoria se establecen las bases en que se desarrollará

el procedimiento y se describen los requisitos para participar, los

cuales en ningún caso podrán limitar la participación o ser

imposibles de cumplir (Art. 33 LCPEMM).

 Debe especificarse si aplicará la modalidad de subasta inversa

(presentación de ofertas subsecuentes de descuento).

 La publicación de la convocatoria a la licitación pública se realizará

por una sola vez, cuando menos:

• En uno de los diarios de mayor circulación en la capital del

estado.

• En uno de los diarios de mayor circulación nacional.

• Así como, a través de COMPRAMEX, que es el sistema

electrónico de contratación e información pública

gubernamental en el Estado de México, sobre adquisiciones,

arrendamientos y servicios, su obtención será gratuita. (Art. 33

LCPEMM). 27/54

28/54

Testigo social

Será obligatoria la participación del testigo social cuando:

 El monto de la licitación rebase el equivalente a dos

millones de salario mínimo general vigente en la

capital del estado.

 El área solicitante así lo determine por su complejidad

o impacto que tenga en sus programas.

Artículo 69
RLCPEMM

Bases de la licitación:

Es un documento que contiene información respecto a:

 Descripción completa y genérica de los bienes o

servicios objeto de la licitación.

 El procedimiento del concurso.

 Los aspectos económicos.

 Los requisitos que han de reunir los participantes.

 Los criterios para la adjudicación del contrato.

Artículo 70
RLCPEMM

29/54

En los procedimientos de la licitación pública se observará lo

siguiente:

I. El acto de presentación y apertura de propuestas se llevará a

cabo por el servidor público que designe la convocante,

conforme al procedimiento que se establezca en el reglamento

de esta Ley.

II. El comité de adquisiciones y servicios evaluará las propuestas

técnicas y económicas presentadas por los licitantes en el ámbito

de las respectivas competencias de sus integrantes, y emitirá el

dictamen de adjudicación.

III.Las bases de licitación se pondrán a la venta a partir de la fecha

de publicación de la convocatoria y hasta el día hábil anterior a la

fecha de celebración de la junta de aclaraciones o, en su defecto,

del acto de presentación y apertura de propuestas.

Artículo 35
30/54

IV. Las convocantes podrán modificar los plazos y términos

establecidos en la convocatoria o en las bases de la licitación,

hasta cinco días hábiles anteriores a la fecha de la celebración

del acto de presentación y apertura de propuestas.

V. Las modificaciones no podrán limitar el número de licitantes,

sustituir o variar sustancialmente los bienes o servicios

convocados originalmente, ni adicionar otros distintos.

VI. Las modificaciones a la convocatoria o a las bases se harán

del conocimiento de los interesados hasta tres días hábiles

antes de la fecha señalada para el acto de presentación y

apertura de propuestas.

VII. Se emitirá el fallo dentro de los quince días hábiles siguientes

a la publicación de la convocatoria.

VIII. Los licitantes se podrán registrar hasta el día y la hora fijados

para el acto de presentación y apertura de propuestas.

31/54

Emisión del fallo:

 La convocante (servidor público designado) emitirá el

fallo con base en el dictamen de adjudicación emitido

por el comité de adquisiciones.

 Surtirá efectos desde la emisión, sin perjuicio de la

formalización del contrato respectivo.

Artículo 38

32/54

Supuestos en que podrá ser declarada desierta una licitación

pública:

 Cuando no reciban propuesta alguna o las presentadas no

reúnan los requisitos exigidos.

 Cuando las propuestas económicas estén por arriba del precio

de mercado (Art. 40 LCPEMM).

 Cuando vencido el plazo de venta de bases, ningún interesado

las adquiera (Art. 72 RLCPEMM).

Se podrá cancelar una licitación cuando:

 Se presente caso fortuito o de fuerza mayor.

 Se extinga la necesidad.

 De continuarse con el procedimiento se pudiera ocasionar un daño o

perjuicio a la convocante. (Art. 42 LAASSP)

 La cancelación no implica ninguna responsabilidad de carácter

económico para las convocantes.
33/54

Artículo 43

Procede cuando el procedimiento de licitación

pública no sea el idóneo para la contratación.

… Los ayuntamientos, bajo su responsabilidad,

podrán llevar a cabo procedimientos de adquisición

de bienes o servicios a través de las modalidades

de:

 Invitación restringida.

 Adjudicación directa.

34/54

Para su procedencia, se deberá acreditar los

supuestos siguientes:

 Se hubiere declarado desierto un procedimiento de

licitación pública, o;

 El importe de la operación no exceda de los montos

establecidos por el Presupuesto de Egresos del

Gobierno del Estado de México del ejercicio

correspondiente.

 No fraccionar el importe de las operaciones.

Artículo
44

35/54

Generalidades:

 Se debe invitar a cuando menos tres personas (Art. 45

LCPEMM).

 El procedimiento se desarrollará en términos de la

licitación pública, a excepción de la publicación de la

convocatoria (Art. 46 LCPEMM).

 Se declarará desierto cuando no se presente propuesta

alguna que cumpla con los requisitos de las bases (Art.

47 LCPEMM).

36/54

Generalidades:

 … La convocante designa al proveedor de bienes,

arrendador, comprador o prestador del servicio, con base

en las mejores condiciones en cuanto al precio, calidad,

financiamiento, oportunidad y demás circunstancias

pertinentes (Art. 2 RLCPEMM).

 Previamente a la celebración del contrato, se deberá

acreditar algún supuesto de excepción (doce) a la

licitación. (Art. 48 LCPEMM).

 El procedimiento de adjudicación directa se substanciará

con arreglo al reglamento de esta Ley. (Art. 49

LCPEMM).
37/54

Excepciones al dictamen de procedencia que emite el

comité de adquisiciones:

Las adquisiciones de bienes y la contratación de servicios,

se efectuarán previa dictaminación (procedencia) del

comité, a excepción de los casos previstos en las fracciones

IV, VII, IX y XI del artículo 48 de la Ley; … (Art. 94 Fracc. I

del RLCPEM).

38/54

Supuestos de excepción al dictamen de procedencia que

emite el comité de adquisiciones, según fracciones IV, VII, IX

y XI del artículo 48 de la LCPEMM:

IV. Sea urgente la adquisición de bienes, arrendamientos o

servicios por estar en riesgo el orden social, la salubridad, la

seguridad pública o el ambiente, …

VII. Existan circunstancias extraordinarias o imprevisibles

derivadas de un riesgo o desastre…

IX. Se hubiere declarado desierto un procedimiento de invitación

restringida.

XI. El importe de la operación no rebase los montos establecidos

en el Presupuesto de Egresos del Gobierno del Estado del

ejercicio correspondiente…

39/54

Supuesto para celebrar contrato pedido:

Que el importe de la operación no rebase los montos

establecidos para la adjudicación directa en el Presupuesto

de Egresos del Gobierno del Estado en el ejercicio

correspondiente y, cuyo importe sea superior al monto

determinado para el fondo fijo de caja.

En este supuesto no será necesario observar los demás

artículos de esta sección.

Sin embargo, se tendrá que obtener y acreditar dos

cotizaciones dentro de los treinta días naturales previos a

la contratación.

Artículo 92
RLCPEMM

40/54

CAPÍTULO CONCEPTO PRESUPUESTADO

2000 Materiales y suministros $ 10’000,000.00

3000 Servicios generales $ 5’000,000.00

5000 Bienes muebles e inmuebles $ 21’000,000.00

 Total $ 36’000,000.00

Ejemplo para Determinar el Monto Máximo a Ejercer

para Contratar por Invitación Restringida y

Adjudicación Directa

Presupuesto para el ejercicio 2014

41/54

Montos máximos de adjudicación directa y mediante concurso por

invitación restringida, para la contratación de bienes y servicios (Art.

42 PEGEM)

Presupuesto autorizado: de
adquisiciones, arrendamientos
y servicios a las dependencias

y entidades públicas

(miles de pesos)

Monto máximo de
cada operación que
podrá adjudicarse

directamente

(miles de pesos)

Monto máximo total
de cada operación

que podrá
adjudicarse por

invitación restringida

(miles de pesos)

Mayor de
 Hasta

0 6,500.0 150.0 400.0

6,500.0 13.000.0 175.0 600.0

13,000.0 19,500.0 200.0 800.0

19,500.0 26,000.0 250.0 1,000.0

26,000.0 - 500.0 1,500.0

Presupuesto de Egresos del Gobierno del Estado de
México, ejercicio 2014

Los montos deberán considerarse sin incluir el importe del IVA.
42/54

Las enajenaciones de bienes muebles e inmuebles del

Estado y de los municipios se realizarán a través de

subasta pública (Art. 54 LCPEMM).

Excepciones:

 Transmisión de dominio a otros órdenes de gobierno o

para programas de interés social.

 Permuta, donaciones, dación en pago, que sean para

satisfacer necesidades públicas, de interés social o sin

fines de lucro.

 El importe de la operación no rebase los montos

establecidos en el PEGEM.

43/54

Generalidades:

 Igualdad de condiciones para todos los participantes.

 … Los ayuntamientos tendrán a su cargo el trámite de los

procedimientos de subasta pública.

 Las convocatorias públicas se publicarán por una sola vez,

cuando menos en un diario de mayor circulación en la capital

del Estado y en uno de circulación nacional, en su caso en

COMPRAMEX.

 Venta de bases de la subasta pública al siguiente día hábil

después de haber publicada la convocatoria y hasta un día hábil

antes de la visita de inspección.

 Para avalúo de bienes inmuebles se tomará en cuenta el

emitido por IIGECEM.

 Se declarará desierta la subasta, cuando no haya propuesta

alguna.
44/54

Supuestos para enajenar de manera directa:

 Cuando se declare desierto el procedimiento de

subasta pública.

 Cuando el monto de su enajenación no rebase lo

establecido en la fracción XII del artículo 55 de la ley.

Artículo 118
RLCPEMM

45/54

 La presentación, apertura y evaluación de posturas,

emisión del dictamen y fallo de adjudicación se realizará en

un solo acto.

 El comité se declarará en sesión permanente.

 Los participantes entregarán al inicio en sobre cerrado sus

postura.

 El plazo para substanciar todo el procedimiento será

dentro de los quince días hábiles siguientes a la última

publicación de la convocatoria.

Artículo 61

46/54

Tipos de contratos:

La LCPEMM y su reglamento regulan el contrato

administrativo en dos clases:

 Contrato pedido, son instrumentos que permiten a las

dependencias … y a los ayuntamientos adquirir bienes o

contratar servicios por una cantidad que no exceda los montos

establecidos para la adjudicación directa, de conformidad con

lo previsto en la fracción XI del artículo 48 de esta Ley (Art. 80

LCPEMM).

 Contrato abierto, Son instrumentos que permiten a las

dependencias … y a los ayuntamientos adquirir bienes o

contratar servicios por una cantidad y plazo indeterminado,

fijando mínimos y máximos, dentro de la asignación

presupuestal correspondiente (Art. 81 LCPEMM).

47/54

Generalidades:

 La contratante y el licitante ganador se obligarán a suscribir

el contrato respectivo, dentro de los diez días hábiles

siguientes al de la notificación del fallo (Art. 65 LCPEMM).

 Los contratos se pactarán a precio fijo, y en su caso, las

modificaciones a los contratos, no será mayor al 30% del

importe total original y el precio de los bienes sea igual al

pactado inicialmente (Art. 69 LCPEMM).

 La contratante estará facultada para rescindir el contrato de

forma administrativa, y el proveedor o prestador de

servicios podrá demandar ante el TRICA (Art. 71 LCPEMM).

48/54

Generalidades:

 En general, los contratos tendrán una vigencia que no

excederá el ejercicio fiscal en que se suscriba, y en caso de

que exceda éste, se deberá determinar el presupuesto

total, como el relativo a ejercicios subsecuentes (Art. 82

LCPEMM).

 Los anticipos no excederán del 50% del importe total del

contrato (Art. 70, Fracc. VI RLCPEMM).

 En los contratos pedido las dependencias … y municipios

emitirán un reporte mensual de dichos contratos, y lo

remitirán dentro de los cinco primeros días hábiles del mes

siguiente al de su celebración, a sus órganos de control

interno (Art. 141 RLCPEMM).

49/54

Los contratos contendrán como mínimo, lo siguiente:

 Objeto.

 Fecha de suministro de los bienes o periodo de prestación de

servicio.

 Datos del procedimiento que dio origen al contrato.

 Importe total.

 Formas de amortización de los anticipos otorgados.

 Formalidades para el otorgamiento y cobro de garantías.

 Establecer las penas convencionales.

 Términos para reintegrar las cantidades pagadas en exceso.

 Causales por las que se puede rescindir el contrato.

 Establecer las causas por las que se podrá cancelar o terminar de

manera anticipada el contrato.

 Señalar el nombre y domicilio de las partes (en el Estado de

México).

 Señalar la jurisdicción correspondiente, en caso de alguna

controversia.
Artículo 120
RLCPEMM 50/54

GARANTÍAS
Los proveedores que celebren contratos de adquisiciones y servicios
deberán garantizar a favor del contratante.

TIPOS DE GARANTÍA
CLASES DE

GARANTÍAS
MONTOS

PLAZOS PARA

ENTREGARLA
VIGENCIA

Garantía de

seriedad de la

propuesta
 Fianza

 Cheque

certificado

 Cheque de

caja

o

 Depósito en

efectivo.

Otorgadas por

institución

debidamente

autorizadas

La convocante

establecerá el

monto (5%)

En el acto de

presentación de

propuestas.

Hasta el fallo, y en caso del

licitante ganador hasta que

presente la garantía de

cumplimiento de contrato

Garantía de

anticipos
100%

10 días posteriores

a la suscripción del

contrato.

Hasta la amortización total.

Por los bienes o

materiales que

reciban

100%

10 días posteriores

a la suscripción del

contrato.

Hasta la entrega satisfactoria

de los bienes, producto o

servicio.

Garantía de

cumplimiento de

contratos

10%

SIN IVA

Dentro de los 10

días hábiles

posteriores a la

firma del contrato

Hasta la extinción total de las

obligaciones.

Garantía de vicios

ocultos

Hasta el

10%

SIN IVA

5 días naturales

siguientes a su

recepción.

1 año a partir de la recepción

de los bienes o servicios.

Garantía de

inconformidad

Lo suficiente

para garantizar

perdidas

Cuando solicita la

suspensión del

acto.

Hasta que se resuelva en

definitiva la inconformidad. 51

 … Los ayuntamientos conservarán sus archivos, en forma

ordenada, la documentación comprobatoria de los actos,

procedimientos y contratos, cuando menos cinco años, a

partir de la fecha de su celebración (Art. 84 LCPEMM).

 … Los ayuntamientos, a través de sus órganos de control

interno, llevarán a cabo el seguimiento y visitas de

inspección de los actos, de los procedimientos y los

contratos de conformidad con la Ley (Art. 85 LCPEMM).

52/54

Supuestos de infracción:

Cualquier persona física o moral que participe en las

contrataciones públicas, incurrirá en responsabilidad cuando

infrinja en lo siguiente: (Art. 87 LCPEMM).

 Prometa, ofrezca o entregue dinero o cualquier otra dadiva

a un servidor público, a cambio de un beneficio.

 Se encuentren impedidas para participar en contrataciones

públicas.

 Tráfico de influencias.

 Presentar documentación falsa o alterada.

Sanciones:

 Multa impuesta por el ayuntamiento, equivalente a la

cantidad de trescientos a tres mil veces el salario mínimo

general vigente en la capital del Estado, sin perjuicio de las

penas convencionales previstas en los contratos.
53/54

Inconformidad administrativa:

Los licitantes o convocados podrán promover su

inconformidad, por contravención a las disposiciones de la Ley
(Art. 90 LCPEMM).

 Se presentará dentro de los diez días hábiles siguientes a

la fecha en que se dé a conocer el fallo.

 Para el caso de los municipios se presentará por escrito

ante el ayuntamiento correspondiente.

 La inconformidad suspenderá la contratación, siempre que

el solicitante garantice los daños y perjuicios, la garantía

será del cien por ciento del monto total adjudicado.

 En contra de la resolución que se dicte en la inconformidad

administrativa, procede juicio ante el Tribunal de lo

Contencioso Administrativo.
 54/54

OFICINAS CENTRALES
 AV. INDEPENDENCIA ORIENTE, No 102,
PRIMER PISO, COLONIA CENTRO, CP. 50000,
TOLUCA, MÉXICO.
TELÉFONOS: 01 722 2 15 35 20
 01 722 2 15 35 17
 01 722 2 15 35 19
 01 722 2 15 35 21
 01 800 71 20 979

DELEGACIÓN REGIONAL
VALLE DE MÉXICO
CALLE SAN ANDRES ATOTO No. 11 A,
4º PISO, COLONIA INDUSTRIAL
ATOTO, NAUCALPAN DE JUAREZ,
MÉXICO.
TELÉFONO: 01 55 53 57 39 95
 01 55 53 57 39 96

DELEGACIÓN REGIONAL
ORIENTE
MORELOS No 1, ESQUINA CON
BOULEVARD CUAUHTÉMOC,
3º PISO, CHALCO, MÉXICO.
TELÉFONO: 01 55 30 92 20 86

DELEGACIÓN REGIONAL
SUR
CALLE ABASOLO No. 5, 1° PISO,
COLONIA CENTRO,
TEMASCALTEPEC, MÉXICO
TEL.: 01 716 2 66 58 85

E- MAIL: cpl@cdiputados.gob.mx
 cddiputados.gob.mx
 apichardo@cddiputados.gob.mx

