

HOSPITAL NACIONAL ROSALES

CONTRATO No. 89/2020
CONTRATACION DIRECTA no. 02/2020
RESOLUCIÓN DE ADJUDICACIÓN No. 22/2020

MYNOR ULISES MARTÍNEZ SOSA, de (.....) años de edad, Doctor en Medicina, del domicilio de (.....), Departamento de (.....), portador de mi Documento Único de Identidad número (.....) y Número de Identificación Tributaria (.....); actuando en nombre y representación, en mi calidad de DIRECTOR DEL HOSPITAL NACIONAL ROSALES, de este domicilio, con Número de Identificación Tributaria cero seiscientos catorce-ciento diez mil doscientos veintidós-cero cero dos-seis; personería que compruebo por medio de este domicilio, con Número de Identificación Tributaria cero seiscientos catorce-ciento diez mil doscientos veintidós-cero cero dos-seis; personería que compruebo por medio de: a) Certificación extendida por la señora Jefe del Departamento de Recursos Humanos del Hospital Nacional Rosales, el día veintiocho de enero de dos mil veinte, del Acuerdo número CERO CERO UNO, de fecha tres de enero de dos mil veinte, con fundamento en los Decretos Legislativos números QUINIENTOS VEINTICINCO Y QUINIENTOS VEINTISEIS, de la Ley de Presupuesto General y Ley de Salarios del año dos mil veinte respectivamente, publicados en el Diario Oficial número DOSCIENTOS CUARENTA Y UNO, Tomo CUATROCIENTOS VEINTICINCO de fecha VEINTE de diciembre de dos mil diecinueve; mediante el cual el Órgano Ejecutivo en el Ramo de Salud, acordó reorganizar al personal del Hospital Nacional Rosales, refrendando mis asignaciones como DIRECTOR MÉDICO DEL HOSPITAL NACIONAL ROSALES, a partir del día uno de enero del año dos mil veinte y b) El Reglamento General de Hospitales Nacionales del Ministerio de Salud Pública, y sus reformas, el cual en su Artículo Once literal “c” establece que el Hospital Nacional Rosales es un Hospital Nacional Especializado, estableciendo además en su Artículo Seis, “Cada hospital tiene carácter de persona jurídica, su Representante Legal es el Director, quien está facultado para representarlo judicial y extrajudicialmente”, Institución que en el transcurso de este instrumento se denominará “**EL CONTRATANTE**”, y por otra parte el Licenciado (.....), de (.....) años de edad, Abogado y Notario, del domicilio de (.....), Departamento de (.....), portador de su Documento Único de Identidad (.....), con Número de Identificación Tributaria (.....), actuando en nombre y representación de la

Sociedad **B. BRAUN MEDICAL CENTRAL AMERICA & CARIBE, SOCIEDAD ANONIMA DE CAPITAL VARIABLE**, que podrá abreviarse **B. BRAUN MEDICAL CENTRAL AMERICA & CARIBE, S.A. DE C.V.**, con Número de Identificación Tributaria cero seiscientos catorce-ciento sesenta mil novecientos ochenta y siete-cero cero dos-siete, en mi calidad de Apoderado General Administrativo, Mercantil y Judicial, personería que acredito por medio de: Certificación del Poder General Administrativo, Mercantil y Judicial, otorgado en esta ciudad a las nueve horas del día once de julio del año dos mil diecinueve, ante los oficios del notario Alicia Carolina Funes Orellana, inscrito en el Registro de Comercio bajo el Número CINCUENTA Y NUEVE del Libro UN MIL NOVECIENTOS CUARENTA Y OCHO del Registro de Otros Contratos Mercantiles, y que en lo sucesivo del presente instrumento me denominare **“LA CONTRATISTA”**, y en los caracteres antes dichos, **MANIFESTAMOS**: Que hemos acordado otorgar y en efecto otorgamos el presente contrato de suministro proveniente de la Contratación Directa No. 02/2020, denominada **“SUMINISTRO DE MEDICAMENTOS VARIOS-2020”**, de conformidad a la Ley de Adquisiciones y Contrataciones de la Administración Pública, que en adelante se denominará LACAP, su Reglamento que en adelante se denominará RELACAP, y a las cláusulas que se detallaran a continuación: **CLAUSULA PRIMERA: OBJETO DEL CONTRATO**. El Contratista se obliga al **“SUMINISTRO DE MEDICAMENTOS VARIOS-2020”** a precios firmes de acuerdo a la forma, especificaciones y cantidades siguientes:

No. de Reng.	Oferta No.	DESCRIPCION DEL BIEN	U/M	Cantidad Solicitada	Precio Unitario	Monto Total	Plazo de Entrega
21	4	B. BRAUN MEDICAL CENTRAL AMERICA & CARIBE, S.A DE C.V.					
		EXPANSOR DE VOLUMEN PLASMATICO A BASE DE GELATINA (3.5 - 4)% SOLUCION COLOIDAL I.V. BOLSA O FRASCO 500 mL.					
		CODIGO: 02800075					
		CODIGO MERCANCIA ONU: 51131903					
		ADJUDICADO					
		EXPANSOR DE VOLUMEN PLASMATICO A BASE DE GELATINA AL 4% SOLUCION COLOIDAL I.V. (FRASCO DE 500 ML AL 4% CAJA POR 10) GELOFUSINE	C/U	375	\$10.00	\$ 3,750.00	3 DIAS HABILES
		MARCA: B BRAUN					
		ORIGEN: SUIZA					
		VENCIMIENTO: NO MENOR A 15 MESES A PARTIR DE LA ENTREGA					
		No. DE REGISTRO ANTE LA DNM: 23557					

CLAUSULA SEGUNDA: DOCUMENTOS CONTRACTUALES. Es convenido que forman parte integrante de éste contrato, con plena fuerza obligatoria para las partes, los documentos siguientes: a) Las bases de la Contratación Directa No. 02/2020, denominada “**SUMINISTRO DE MEDICAMENTOS VARIOS-2020**”, b) Adendas, c) Aclaraciones, d) Enmiendas, e) Consultas, f) La oferta, g) Resolución de Adjudicación No. 22/2020, h) Resolución Modificativa si la hubiera, i) Documentos de petición de Suministros, j) Interpretaciones e instrucciones sobre la forma de cumplir las obligaciones formuladas por la Institución Contratante, k) Garantías, l) Resoluciones Modificativas y m) Otros documentos que emanen del presente contrato. El presente contrato y sus anexos prevalecerán en caso de discrepancia. Estos documentos forman parte integral del contrato y lo plasmado en ello es de estricto cumplimiento.

CLAUSULA TERCERA: CONDICIONES ESPECIALES: La contratista se obliga a cumplir con las condiciones especiales siguientes: **A)** Los precios contratados en el presente contrato son FIRMES, durante el período contratado. **B)** La responsabilidad de la contratista, por daños o perjuicios y vicios ocultos prescribirá en los plazos establecidos en el Derecho Común. **C)** La UACI de este centro asistencial, se reserva de informar anomalías identificadas en el proceso de contratación, a las Instituciones Gubernamentales y a Entidades Oficiales Autónomas que adquieran este tipo de bien; **D)** La contratista en este proceso de Contratación Directa, deberá indicar los periodos de estabilidad de los medicamentos a partir de las fechas de recepción; **E)** La contratista se obliga a:

REQUISITOS GENERALES INDISPENSABLES. Evidencia visual de protección contra la luz en el empaque primario individual del medicamento. Los productos que requieren protección contra la luz deberán presentarse en sus respectivos empaques con evidencia visual de tal protección (opacos, ámbar, cubierta de aluminio, etc.). Cuando no se tenga evidencia de tal protección (material de empaque transparente o cristalino), la contratista deberá presentar un documento extendido por el Laboratorio de Control de Calidad de la empresa fabricante del material de empaque que certifique que el empaque primario del producto cumple con ésta condición, dicho documento deberá presentarlo firmado y sellado. (No se aceptarán correos electrónicos sin firma y sello, ni documento extendido por el laboratorio fabricante del producto ofertado, salvo que el mismo fabricante también produzca sus empaques, para lo cual deberá presentar nota aclaratoria firmada por el gerente de producción y representante legal del laboratorio fabricante). **Estudio de estabilidad.** Si el medicamento tiene una vida útil menor de 2 años según el certificado de análisis, deberá presentar los respectivos Estudios de estabilidad en estantería (También conocida como vida real) de acuerdo a los requisitos establecidos en el RTCA 11.01.04:10 “REGLAMENTO TÉCNICO CENTROAMERICANO PRODUCTOS FARMACEUTICOS. ESTUDIOS DE ESTABILIDAD DE MEDICAMENTOS PARA USO HUMANO” de acuerdo a los numerales 5 y 6 de dicho RTCA CONSULTAR LA PAGINA WEB DE LA DIRECCIÓN NACIONAL DE MEDICAMENTOS siendo la

siguiente:http://www.medicamentos.gob.sv/tmp/archivos/RESOLUCIONES_MEDICAMENTOS/Anexo%20Resolucion%20N%C2%BA%20256-2010.pdf. Todos aquellos medicamentos que no son fabricados en la Región Centroamericana, deberán cumplir con la legislación del país de origen del producto para la realización de los estudios de estabilidad, detallando la normativa de referencia utilizada. Dichos estudios deberán ser firmados por el responsable del Laboratorio de Control de Calidad o del Departamento de Investigación y Desarrollo del laboratorio fabricante. **Certificado de Equivalencia Terapéutica e Intercambiabilidad (Bioequivalencia)** . La contratista deberá presentar copia certificada por notario del Certificado de Equivalencia Terapéutica e Intercambiabilidad o copia certificada por notario emitida por las Autoridades reguladoras de referencia según el REGLAMENTO TÉCNICO SALVADOREÑO RTS 11.02.01:16 PARA PRODUCTOS FARMACÉUTICOS. MEDICAMENTOS DE USO HUMANO. BIOEQUIVALENCIA E INTERCAMBIABILIDAD, en el cual se encuentran los requisitos y listado de medicamentos que la DNM ha determinado para realizar estudio de Bioequivalencia, o presentar la correspondiente copia certificada de estudio de Bioequivalencias e Intercambiabilidad. <http://www.medicamentos.gob.sv/index.php/es/servicios-m/descargables/file/10-listado-de-referencia-de-productos-sujetos-a-bioequivalencia?start=20> . **ANÁLISIS DE LA CALIDAD DE LOS MEDICAMENTOS**. Aspectos relacionados con la realización de los análisis de control de calidad relativos a reposición de medicamentos, rechazos de calidad, muestras para análisis, aplicación de multas ante rechazos frecuentes que deben considerarse al momento de la ejecución de las entregas de los medicamentos, que tienen implicaciones administrativas por parte de los contratistas: El HNR exigirá todos los análisis de calidad a los productos que considere necesarios, reservándose el derecho de enviar a realizar análisis a otros laboratorios nacionales o extranjeros reconocidos, cuando los intereses así lo demanden, de acuerdo con el riesgo sanitario de los mismos. Los análisis requeridos serán realizados en el Laboratorio de Control de Calidad (LCC) del Ministerio de Salud (MINSAL). En caso de darse una tercería la muestra deberá ser tomada en el lugar donde se entregó el producto según lo contratado en presencia de un delegado del Laboratorio de Control de Calidad y uno por parte del Contratista. El costo de todos los análisis practicados será cubierto por el Contratista, aun en los casos que se requiera de terceros para definir el resultado final del análisis. El Laboratorio de Control de Calidad (LCC), verificará la calidad de todos los medicamentos contratados, mediante la Inspección, Muestreo y Análisis Físico-químicos, Microbiológicos y otros que estime convenientes. Para la verificación de la calidad el LCC utilizará como referencia las farmacopeas USP, BP, FEUM, actualizadas. Si el producto no se encuentra en la bibliografía antes señalada, la Contratista deberá presentar la metodología de análisis validada, correspondiente al producto contratado, especificando la referencia bibliográfica. Todo medicamento estéril una vez contratado, deberá presentar al momento del pago de análisis de Control de Calidad del lote del producto a entregar, la metodología de análisis

y la dilución a la cual se efectuó la prueba de endotoxina. Todo medicamento no estéril una vez contratado deberá cumplir la prueba de recuento microbiano con las especificaciones siguientes: “No más de 100 microorganismos mesófilos aerobios y no más de 10 hongos y levaduras”. Una vez realizados los análisis el LCC emitirá el Informe de Control de Calidad de Medicamentos, cuyo resultado puede ser de Aceptación o de Rechazo. En el momento de la entrega y para efectos de la Inspección y Muestreo deberá etiquetar CADA LOTE DEL PRODUCTO TERMINADO, en idioma castellano y presentar el CERTIFICADO DE ANÁLISIS DEL LABORATORIO FABRICANTE DE conteniendo como mínimo la siguiente información: a) Nombre y dirección del fabricante, b) Nombre genérico del medicamento, c) Concentración, d) Forma farmacéutica, e) Contenido, f) Especificar la sal o base utilizada, g) Número de lote, h) Fecha de fabricación, i) Fecha de expiración o vencimiento, j) Resultado de cada prueba y límites aceptables, k) Pruebas físicas específicas para el producto, l) Fórmula cuali-cuantitativa, m) Tamaño del lote de producción, n) Referencia bibliográfica, o) Nombre y firma del analista del laboratorio fabricante. Cuando la Contratista se encuentre en disposición de entregar los productos contratados, deberá presentar al Laboratorio de Control de Calidad (LCC) lo siguiente: a) Formato de “Control de Pago de Análisis de Medicamentos y afines”, con toda la información solicitada, b) Documento que describa la Metodología de Análisis utilizada por el Laboratorio fabricante para cada producto contratado, c) Materia prima con su Certificado de análisis respectivo, en las cantidades requeridas y etiquetada, d) Transferencia de Medicamento y Materia Prima, controlado emitido por la DNM (Cuando Aplique). Recibida la materia prima y la documentación mencionada en el literal anterior, el LCC revisará, firmará y sellará el documento Formato de “Control de Pago de Análisis de Medicamentos y afines” con el cual la Contratista se presentará a colecturía de la UFI MINSAL donde se le emitirá el Recibo de Ingreso por el pago de los aranceles correspondientes. En caso de existir un rechazo por inconformidad encontrada en la recepción de la materia prima se deberá notificar a través de lo solicitado en el. Cuando el valor adjudicado de un medicamento no excede los 10 salarios mínimos urbanos, no se efectuara pago de análisis, pero si procede su inspección y retiro de muestra, al momento de la entrega para ser analizado por el Laboratorio de Control de Calidad del MINSAL. Luego de cancelados los aranceles correspondientes la Contratista deberá presentar a Almacén la documentación siguiente: a) Copia de recibo de ingreso de pago, b) Copia del contrato, c) Certificado de análisis del producto contratado correspondiente al lote o los lotes a inspeccionar, emitidos por el Laboratorio Fabricante, d) Transferencia de medicamento controlado emitido por la **DNM** (cuando aplique). El HNR a través del Laboratorio de Control de Calidad del MINSAL, tomará la muestra para realizar el control de calidad al producto terminado por cada lote de los medicamentos contratados en virtud de la presente Licitación al momento de la recepción, para que posteriormente se realicen los análisis de verificación de la calidad, extendiéndose el certificado de aceptación o rechazo por el

Laboratorio de Control de Calidad del MINSAL. Para ejecutar el control de calidad, se tomará directamente para análisis la cantidad de muestra requerida. El Contratista se obliga a sustituir en cantidades iguales a las tomadas en el proceso de muestreo por cada lote del producto a entregarse. El Laboratorio de Control de Calidad del MINSAL se reserva el derecho de solicitar una mayor cantidad materia prima o de muestras de producto terminado cuando lo considere técnicamente necesario. Si previo a su entrega un lote del medicamento contratado se recibe notificación de algún rechazo por resultado fuera de especificación por el Laboratorio de Control de Calidad del MINSAL catalogado como NO APTO PARA EL CONSUMO HUMANO, el Contratista, previa notificación del HNR, estará obligado a superar la falla encontrada, entregando un lote diferente al rechazado que cumpla con lo requerido en un plazo no mayor de (30) días calendario, contados a partir de la referida notificación, para lo cual el contratista deberá informar por escrito a este Hospital que dicha falla ya fue superada para realizar nuevamente el muestreo por el Laboratorio de Control de Calidad o el HNR. Si el contratista presenta otro rechazo en otro lote del mismo producto, declarado por el Laboratorio de Control de Calidad del MINSAL como NO APTO PARA EL CONSUMO HUMANO, se procederá a caducar el renglón contratado; de acuerdo a lo estipulado en esta base de contratación y la Ley de Adquisiciones y Contrataciones de la Administración Pública y se procederá a hacer efectivas las garantías respectivas en proporción directa a lo incumplido, debiendo notificar de inmediato por parte de UACI-HNR a DIRTECS, para que proceda a informar a otras Instituciones Gubernamentales y Entidades Oficiales Autónomas que adquieren este tipo de medicamentos. Si al momento de la recepción de los productos se presentara una “no conformidad” por defecto en el material de empaque y en la forma farmacéutica según formato “CLASIFICACION Y DETERMINACION DE DEFECTOS EN EL MATERIAL DE EMPAQUE Y DE LAS FORMAS FARMACEUTICAS”. El Guardalmacén involucrado en coordinación con el Administrador de Contrato tomará muestra del producto con el defecto encontrado y coordinará con el Jefe del Laboratorio de Control de Calidad la cantidad de muestras a enviar, el cual emitirá el dictamen correspondiente. El Guardalmacén no hará efectiva la recepción del medicamento hasta que la Contratista supere la falla encontrada en el producto. Será responsabilidad del contratista superar la falla encontrada, entregando un lote del medicamento igual o diferente al rechazado que cumpla con lo requerido, en un plazo no mayor de tres (3) días calendario, contados a partir de la referida notificación. En el caso que el defecto sea en la forma farmacéutica, el contratista deberá entregar un lote de medicamentos diferente al rechazado en un plazo no mayor de cinco (5) días calendario, contados a partir de la referida notificación, para lo cual el proveedor deberá informar por escrito a este Hospital que dicha falla ya fue superada para realizar nuevamente el muestreo. Si una vez recibidos los productos se presentara una notificación de falla terapéutica o de reacción adversa, y se comprobara que se debe a falla de calidad del producto debida a causa imputable al fabricante que no

se detectó en el momento del análisis inicial de la muestra, el guardalmacén involucrado en coordinación con el Administrador de Contrato, tomará muestras del producto con el defecto encontrado y coordinará con el Jefe del Laboratorio de Control de Calidad la cantidad de muestras a enviar, el cual emitirá el dictamen correspondiente una vez realizado el análisis de calidad; de ser éste un rechazo, comunicará a UACI y ésta notificará a la Contratista para que proceda a retirar del sitio de recepción el producto rechazado en un plazo no mayor de 2 días calendario contados a partir de la notificación. Será responsabilidad de la Contratista superar la falla encontrada entregando un lote del medicamento diferente al rechazado que cumpla con lo requerido, en un plazo no mayor de quince (15) días calendario, contados a partir de la referida notificación. "PROCEDIMIENTO PARA LA NOTIFICACIÓN DE RECHAZOS DE MEDICAMENTOS". Para todos los casos, antes mencionados si el contratista no sustituye el medicamento rechazado, o no supera la falla del producto en el plazo establecido, se procederá a caducar el renglón respectivo del contrato derivado de la presente Contratación Directa, de acuerdo a lo estipulado en la base de contratación y la Ley de Adquisiciones y Contrataciones de la Administración Pública, y se harán efectivas las garantías respectivas en proporción directa. La contratista se compromete a reponer, en un plazo no mayor de diez (10) días calendario, aquellos medicamentos que sufran deterioro dentro del período de vigencia de la Garantía de Buena Calidad, caso contrario se hará efectiva dicha garantía y los efectos pertinentes de la LACAP. Este plazo surtirá efecto a partir de la fecha de notificación por parte de la UACI del HNR. **F)** La contratista deberá seguir con las siguientes indicaciones para la entrega de Medicamentos. **Para todos los medicamentos que resulten contratados, la Contratista deberá cumplir de forma obligatoria con los siguientes requisitos, de lo contrario no serán recibidos los medicamentos: Todos los medicamentos deberán ser recibidos en Almacén de Medicamentos según lo establecido en la presente Base de Contratación Directa conforme a Descripción del Listado Institucional de Medicamentos y en apego a los requisitos de etiquetado, así como a las características del material de empaque que fue requerido para su evaluación.** Los medicamentos deberán tener un vencimiento no menor a 15 meses al momento de la recepción. En caso que al momento de la recepción, tenga un vencimiento menor al establecido en el contrato, la Contratista deberá presentar una declaración jurada ante notario en la que se compromete a cambiar los productos que alcancen su fecha de vencimiento antes de su consumo; dicho cambio deberá realizarse a un máximo de 45 días calendarios a partir de la fecha de notificación por parte del Almacén de Medicamentos. Para aquellos casos que la Contratista solicite entregar el medicamento con menor vencimiento al establecido, deberá de tomar en cuenta lo siguiente: a) Someterlo a autorización del Administrador del Contrato, b) En caso que el Administrador de Contrato acepte se entregue con menor vencimiento, la Contratista deberá entregar una declaración jurada ante notario, del compromiso de cambio inmediato del producto con menor vencimiento; asimismo, deberá

entregar adicionalmente el 2% de producto que se recibirá con menor vencimiento, en concepto de penalización por incumplir aspectos técnicos, c) En el caso que el medicamento entregado con menor vencimiento se llegara a vencer, el Administrador de Contrato hará uso de la declaración jurada, debiendo la contratista sustituir el medicamento vencido por otro que cumpla con los criterios establecidos en la presente compra, d) En ningún caso se aceptará por la reposición del medicamento, vencimiento menor a 12 meses; asimismo, cuando la cantidad a entregar en concepto del 2% de producto adicional, sea una fracción del medicamento (ejemplo: media ampolla, media tableta, etc), dicha cantidad deberá ajustarse al entero próximo mayor, e) El trámite anterior no le exonera de incumplimiento en los plazos de entrega pactados en el contrato, durante el proceso de resolución de dicha petición, Todo medicamento que resulte contratado, al realizar la Inspección por Atributos y muestreo del lote o lotes a entregar llevará impresa la leyenda “PROPIEDAD DEL MINSAL PROHIBIDA SU VENTA” o “PROPIEDAD DEL HNR PROHIBIDA SU VENTA” en el empaque primario y secundario a excepción de los productos fabricados con tecnología de empaque secundario inviolable. Dicha leyenda se aceptará impresa, pirograbada o utilizando viñeta firmemente adheridas que no sean desprendibles, evitando no cubrir la información impresa en la etiqueta del producto y permitiendo la extracción de la dosis del producto fácilmente en el caso de los blister/foil. La rotulación del empaque primario y secundario al realizar la inspección por atributos y muestreo y en la recepción en el lugar de entrega establecido, deberá cumplir con lo antes establecido. El empaque terciario o colectivo deberá presentar la siguiente información: a) Nombre genérico del producto, b) Concentración, c) Forma farmacéutica, d) Contenido (especificando el número de unidades en el envase o empaque), e) Número de lote, f) Fecha de expiración o vencimiento, g) Laboratorio fabricante, h) Condiciones de manejo y almacenamiento, i) Número de cajas e indicaciones para estibar. Las etiquetas deben ser impresas y en idioma castellano. De requerir condiciones especiales para el almacenamiento del medicamento, éstas **deberán especificarse en todos los empaques, en lugar visible y con la simbología respectiva. Contratado el producto no se permitirá cambio alguno en estas condiciones.** El Administrador del Contrato podrá solicitar a las Contratistas anticipos en la entrega del producto. La Contratista procederá a realizar la entrega de los medicamentos dentro del plazo contractual en el lugar establecido anteriormente; **G)** La contratista se obliga a reponer, en un plazo no mayor de diez (10) días calendario máximo, aquellos **Medicamentos** que sufran deterioro dentro del período de vigencia de la Garantía de Calidad de Bienes, caso contrario se hará efectiva dicha Garantía. El plazo a que se hace mención, surtirá efecto a partir de la fecha de notificación por parte del Administrador del Contrato. Si el contratista presenta otro rechazo en otro lote del mismo producto, declarado por el Laboratorio de Control de Calidad del MINSAL como NO APTO PARA EL CONSUMO HUMANO, se procederá a caducar el renglón contratado; de acuerdo a lo estipulado en esta base de contratación y la Ley de Adquisiciones

y Contrataciones de la Administración Pública y se procederá a hacer efectivas las garantías respectivas en proporción directa a lo incumplido, debiendo notificar de inmediato por parte de UACI-HNR a DIRTECS, para que proceda a informar a otras Instituciones Gubernamentales y Entidades Oficiales Autónomas que adquieren este tipo de medicamentos. *Se hará efectiva la garantía respectiva en proporción directa a lo incumplido y se procederá a contratar directamente con la siguiente opción mejor evaluada en el presente proceso de Contratación Directa (siempre y cuando fuera lo más favorable para el Hospital).* Los medicamentos inflamables, explosivos, corrosivos, venenosos, tóxicos y otros de manejo delicado, deben presentar una etiqueta especial indicando la naturaleza y peligrosidad que contiene el envase, de acuerdo a las regulaciones internacionales. (Hoja de Seguridad para el personal). **CLAUSULA CUARTA: FUENTE DE LOS RECURSOS, PRECIO Y FORMA DE PAGO.** Las obligaciones emanadas del presente instrumento serán cubiertas con cargo a Fondo General, Rubro Medicamentos, para lo cual se ha verificado la correspondiente asignación presupuestaria. El Hospital Nacional Rosales, se compromete a cancelar a la Contratista la cantidad de **TRES MIL SETECIENTOS CINCUENTA DOLARES EXACTOS DE LOS ESTADOS UNIDOS DE AMERICA (US \$3,750.00)**, para lo cual la Unidad Financiera Institucional proporcione la asignación presupuestaria PFG-72/2020, OBJ: ESP: 54108, dicha cantidad queda automáticamente incorporada al presente contrato, así como también todos los que se vayan constituyendo. Es entendido que si vencido el ejercicio fiscal y no se logra liquidar el contrato con dicho cifrado presupuestario el HOSPITAL podrá incorporarle el que le corresponda al nuevo ejercicio fiscal vigente. La cancelación se hará al crédito y se realizara en la Unidad Financiera Institucional del Hospital Nacional Rosales; previo requerimiento de fondos expresados en dólares por la UFI, y la Ejecución del Depósito de Fondos por parte del Ministerio de Hacienda y con la presentación de duplicado cliente y ocho copias de las facturas, expresando el monto preferentemente en dólares de los Estados Unidos de América, debidamente firmadas y selladas de recibido, con sus Actas de Recepción. El contratista deberá considerar que según Resolución N°. 12301-NEXT-2200-2007; pronunciada por la Dirección General de Impuestos Internos del Ministerio de Hacienda, el día cuatro de diciembre del año dos mil siete; el Hospital Nacional Rosales, ha sido designado Agente de Retención del Impuesto a la Transferencia de Bienes Muebles y a la Prestación de Servicio, por lo que retendrá el uno por ciento (1%) como anticipo al pago de este impuesto, en toda factura igual o mayor a cien dólares de los Estados Unidos de América, que presente a cobro, en cumplimiento a lo que dispone el Art. 162 del código Tributario, dicha retención deberá detallarse en la factura respectiva. Las facturas que fueren rechazadas por error u omisiones, deberán ser presentadas en un plazo máximo de dos (2) días hábiles; caso contrario la Institución no se hace responsable de las demoras en el trámite de pago de dicha factura o consecuencias posteriores, aunque los bienes se hayan recibido. **CLAUSULA QUINTA: PLAZOS DE ENTREGA DE LOS MEDICAMENTOS Y**

VIGENCIA DEL CONTRATO: El Contrato tendrá una vigencia hasta el 31 de diciembre de 2020. Los plazos de entrega de los medicamentos deberán apegarse estrictamente a lo requerido por este Hospital; es cual será de la siguiente manera: Única entrega: El 100% a tres (03) DIAS HÁBILES después de distribuido el contrato debidamente legalizado y en coordinación con el Almacén respectivo y el Administrador de Contrato. En caso que la fecha de entrega, fuere día no hábil; se programara con el Guardalmacén respectivo, al siguiente día hábil. Los plazos de entrega de los medicamentos deberán apegarse a los requeridos por este Hospital; los cuales serán para el renglón 21, según la descripción del medicamento que especifica el objeto de este proceso de Contratación Directa. Las entregas correrán a partir de la fecha de distribución del contrato. Respecto a las condiciones de almacenamiento, aquellos medicamentos que requieran condiciones especiales para su almacenamiento, deben especificarlo en todos los empaques en un lugar visible y con la simbología correspondiente, que no se desprenda y/o dañe con facilidad. **CLAUSULA SEXTA: RESPONSABILIDAD EXCLUSIVA DE LA CONTRATISTA.** Todo contratista que incumpla sus obligaciones contractuales y a raíz de lo cual provocara una situación de desabastecimiento en el Hospital, deberá explicar a través de una publicación en dos periódicos de mayor circulación nacional que es de su responsabilidad la falta de entrega del medicamento a los pacientes del Hospital Nacional Rosales a fin de desligar a la institución de los inconvenientes ocasionados a sus usuarios. Previo a la publicación deberá someter la aprobación del contenido de la misma a la UACI del Hospital. El contratista deberá realizar la publicación de la situación de desabastecimiento que ha provocado a más tardar cinco días hábiles posteriores a la fecha de notificación de la UACI. Si el contratista no cumpliera con dicha obligación dentro del plazo señalado, el Hospital, a través de la UACI y Relaciones Públicas estará en la facultad de efectuar las mencionadas publicaciones, cuyos costos serán cubiertos por el contratista quien se obligara a cancelar los costos de dicha publicación contra entrega de copias de las facturas respectivas o en su defecto se descontará de cualquier pago pendiente al contratista. La dimensión de la publicación será de un mínimo de 3"x4" de medida. **(No en páginas Amarillas).** **CLAUSULA SEPTIMA: RECEPCION DE LOS MEDICAMENTOS.** La recepción se hará en los Almacenes respectivos: Almacén de Medicamentos; previa coordinación y programación con un (01) día hábil de anticipación al correo electrónico del Almacén de Medicamentos: medicamentoshnr@gmail.com con copia a la Administradora de contrato designada, (.....), en horario de lunes a viernes de 8:00 am. a 12:00 md. Y por la tarde 1:30 a 3:00 pm. Toda cita con el almacén deberá ser confirmada a través del correo electrónico o cualquier medio en el cual quede constancia documentada. Para lo cual la contratista o su representante autorizado deberá estar presente para el conteo del producto a fin de confrontar la documentación entre los bienes entregados, los relacionados en la factura comercial o lista de empaque y lo establecido en los documentos del contrato del H.N.R.

identificando posibles averías, faltantes o sobrantes que se produzcan o se encuentren, de acuerdo a lo establecido en el Art. 121 de la LACAP. La contratista se obliga a reponer en un plazo no mayor de 8 días calendario máximo, aquellos productos que sufran deterioro. El plazo a que se hace mención, surtirá efecto a partir de la fecha de notificación por parte del administrador de contrato. Si la contratista solicita entregar bienes con un vencimiento menor al requerido en la normativa relacionada a los vencimiento de los bienes deberá presentar ante el administrador de contrato con copia a la UACI la solicitud de petición para la autorización y recepción del corto vencimiento, para lo cual la UACI deberá seguir el trámite correspondiente ante la unidad requiriente de los bienes, quien previo análisis autorizara si es procedente o no aceptar el vencimiento, dictamen en el que se establecerán las cantidades que se recibirán y será remitido a la UACI. En caso de autorizarle dicha recepción se le solicitara la emisión de una Declaración Jurada ante Notario, en donde la contratista se obligue al cambio de los bienes, antes de su fecha de vencimiento, si estos aún no se hubieren consumidos en el Hospital, para lo cual bastara el simple requerimiento de la UACI, y/o del Administrador de Contrato respectivo así como otros documentos pertinentes para la elaboración de la respectiva Resolución Razonada. **El trámite anterior no les exonera del incumplimiento en los plazos de entrega pactados en los contratos, durante el proceso de Resolución de dicha petición.** **CLAUSULA**

OCTAVA: **GARANTIAS:** De conformidad al Art. 119 de la LACAP, no será necesario la presentación de la Garantía de Cumplimiento de Contrato, siempre y cuando el contratista cumpla con el plazo de entrega solicitado o si se le ha adjudicado un plazo de entrega que se encuentre dentro de los 15 días hábiles, caso contrario deberán presentar en la UACI, dentro de diez (10) días hábiles siguientes a la fecha de distribución del contrato, según el Art. 35 de la LACAP. La Garantía de Cumplimiento de Contrato por el veinte (20%) por ciento del valor total del bien adjudicado y contratado, es decir, por un valor de **SETECIENTOS CINCUENTA DOLARES EXACTOS DE LOS ESTADOS UNIDOS DE AMERICA (US \$750.00)**, y estará vigente desde la distribución del contrato hasta un plazo que deberá exceder en ciento veinte (120) días calendario al plazo contractual de la entrega total de los bienes. En original y 3 copias certificadas por un Notario. Misma condición aplica si solicita prorroga y esta le es concedida por un plazo que supere los 15 días hábiles. B) **GARANTIA DE BUEN SERVICIO, FUNCIONAMIENTO O CALIDAD DE BIENES:** El contratista deberá garantizar según el Art. 37 Bis de la LACAP, la Buena Calidad de los bienes por el diez por ciento (10%) del total de lo contratado, es decir, por un valor de **TRESCIENTOS SETENTA Y CINCO DOLARES EXACTOS DE LOS ESTADOS UNIDOS DE AMERICA(US \$375.00)**, presentando dentro de los cinco (5) días hábiles posteriores a la fecha en que el bien ha sido recibido y aceptado en su totalidad y a entera satisfacción, de acuerdo al acta de recepción definitiva que para tal efecto se levantara y estará vigente durante el plazo de un (1) año contado a partir de la fecha de expedición de la última acta de recepción, para lo cual presentará una Garantía en la UACI del Hospital Nacional Rosales, en original y 3 copias certificadas por un

Notario, y una copia del acta de recepción. CLAUSULA NOVENA: ATRIBUCIONES Y NOMBRAMIENTO DEL ADMINISTRADOR DE CONTRATOS. El Titular del Hospital Nacional Rosales, nombra mediante Acuerdo HNR Número 363, de fecha seis de mayo del año dos mil veinte, a la Licenciada RIBENA ALICIA RODRIGUEZ RODRIGUEZ, para la administración del renglón No. 21, quién tendrá las responsabilidades establecidas en el Artículo 82 bis de la LACAP. CLAUSULA DECIMA: ACTA DE RECEPCION. Corresponderá al Administrador de Contrato en coordinación con la contratista, la elaboración y firma de las actas de recepción, las cuales contendrán como mínimo lo que establece el artículo setenta y siete del RELACAP. CLAUSULA DECIMA PRIMERA: MODIFICACIÓN, AMPLIACIÓN, DISMINUCION Y/O PRORROGA AL CONTRATO. El Hospital Nacional Rosales podrá modificar ampliar o disminuir el contrato en ejecución, independientemente de su naturaleza y antes del vencimiento de su plazo, siempre que concurren circunstancias imprevistas y comprobadas. La comprobación de dicha circunstancias, será responsabilidad del Titular del Hospital de conformidad al artículo 83A y 83-B de la LACAP. El HNR., se reserva el derecho de incrementar el contrato que resulte del proceso de Contratación Directa, hasta un máximo del 20% del contrato, de una sola vez o por varias modificaciones, siempre que haya común acuerdo entre las partes; y cuando concurren circunstancias imprevistas y comprobadas. La unidad solicitante deberá remitir a la UACI, la solicitud de ampliación del contrato con la respectiva justificación anexando los siguientes documentos: Nota del contratista en la cual acepta el monto de la misma, con su respectiva disponibilidad presupuestaria e informe favorable del administrador de contrato. En tales circunstancias, la Institución contratante emitirá la correspondiente Resolución Modificativa de Ampliación del contrato la cual será firmada posteriormente por ambas partes. Para atender las necesidades en estado de emergencia no se establece límite alguno en cuanto al porcentaje de modificación del contrato, es decir que podrá modificarse en un porcentaje mayor al 20%, todo en atención a las modificaciones que requieran para atender las necesidades por el estado de emergencia o las que en razón de ellas se continúen generando. El contrato podrá prorrogarse, una sola vez, por un periodo igual o menor al pactado inicialmente, siempre que las condiciones del mismo permanezcan favorables al H.N.R. y que no hubiere una mejor opción. El Titular del Hospital Nacional Rosales, emitirá la Resolución debidamente razonada y motivada para proceder a dicha prórroga. En los casos que el contratista solicitare variaciones de los plazos de entrega, deberá realizar por escrito al administrador de contrato, con al menos un(1) día de anticipación al vencimiento del plazo de entrega o inmediatamente cuando tenga conocimiento del hecho que la motiva, la cual será evaluada para su aprobación, cuya petición deberá presentarse debidamente justificada en la cual se establezca claramente las nuevas fechas de entrega anexando a la misma la documentación pertinente a efecto de probar las causas de fuerza mayor o caso fortuito que origina su petición. En caso de que fuere aprobada la prórroga, el Titular emitirá la Resolución pertinente que el caso

amerite, estableciéndose un nuevo plazo de entrega y las modificaciones a la garantía de cumplimiento contractual si fuera el caso. En caso de trámite de disminución, se remitirá la justificación que origine dicha diligencia, ratificada por el administrador de contrato, a la Unidad de Asesoría Jurídica, quien determinando responsabilidad atribuible al contratista, realizarán en caso que corresponda diligencias de reclamo de fianza de cumplimiento de contrato, concluyendo todo el proceso a través de una Resolución Jurídica que firmara solamente el Titular del Hospital. Una vez recibido el pago del reclamo de la fianza respectiva se liberarán los fondos comprometidos de manera interna en la Institución. Es importante que la contratista para gestionar todo tipo de Modificación, Ampliación, Disminución y/o Prorroga a los contratos estos tienen que ser directamente tramitados con el Administrador de Contratos y este, tendrá que generar la opinión con copia a la UACI. Además de tener alguna duda, discrepancia, o consulta de algún trámite relacionado al contrato. CLAUSULA DECIMA SEGUNDA: MODIFICACION UNILATERAL. Queda convenido que ambas partes que cuando el interés público lo hiciera necesario, sea por necesidades nuevas, causas imprevistas u otras circunstancias, el contratante, podrá modificar de forma unilateral el presente contrato, emitiendo al efecto la Resolución correspondiente, que formara parte íntegra del presente contrato. Se entiende que no será modificable de forma sustancial, el objeto del mismo. CLAUSULA DECIMA TERCERA: CESION. Queda convenido que ambas partes que cuando el interés público lo hiciera necesario, sea por necesidades nuevas, causas imprevistas u otras circunstancias, el contratante, podrá modificar de forma unilateral el presente contrato, emitiendo al efecto la Resolución correspondiente, que formara parte íntegra del presente contrato. Se entiende que no será modificable de forma sustancial, el objeto del mismo. CLAUSULA DECIMA CUARTA: CONFIDENCIALIDAD. La contratista se compromete a guardar la confidencialidad de toda información revelada por el hospital, independientemente del medio empleado para transmitirla, ya sea en forma verbal o escrita, y se compromete a no revelar dicha información a terceras personas, salvo que el titular lo autorice en forma escrita. La contratista se compromete a hacer del conocimiento únicamente la información que sea estrictamente indispensable para la ejecución encomendada y manejar la reserva de la misma, estableciendo las medidas necesarias para asegurar que la información revelada por el hospital se mantenga con carácter confidencial y que no se utilice para ningún otro fin. CLAUSULA DECIMA QUINTA: SANCIONES. En caso de Incumplimiento la contratista expresamente se somete a las sanciones que emanaren de la LACAP ya sea imposición de multa por mora, inhabilitación, extinción, las que serán impuestas siguiendo el debido proceso por el Titular, a cuya competencia se somete para efectos de su imposición. Efectos de no pago de multa. De acuerdo a lo establecido en el Artículo 159 de la LACAP, expresa que no se darán curso a nuevos contratos con la misma contratista, mientras este no haya pagado las multas ó el valor del faltante o averías o que haya habido lugar por incumplimiento parcial o total del contrato. CLAUSULA DECIMA SEXTA: RESPONSABILIDAD SOCIAL PARA LA

PREVENCIÓN Y ERRADICACIÓN DEL TRABAJO INFANTIL. Con base a las disposiciones legales contempladas en el número dos del Instructivo UNAC No.02-2015, que contiene la base legal de las Normas para la Incorporación de criterios sostenibles de responsabilidad social para la prevención y erradicación del trabajo infantil en las compras públicas, si durante la ejecución del contrato se comprobare por la Dirección General de Inspección de Trabajo del Ministerio de Trabajo y Previsión Social, incumplimiento por parte de los contratistas a la Normativa que prohíbe el trabajo infantil y de protección de la persona adolescente trabajadora, se deberá tramitar el procedimiento sancionatorio que dispone el Artículo 160 de la LACAP, para determinar el cometimiento o no durante la ejecución del contrato de la conducta tipificada como causal de inhabilitación en el Artículo 158 Romano V literal b) de la LACAP, relativa a la invocación de hechos falsos para obtener la adjudicación de la contratación. Se entenderá por comprobado el incumplimiento a la normativa por parte de la Dirección General de Inspección de Trabajo, si durante el trámite de re inspección se determina que hubo subsanación por haber cometido una infracción, o por el contrario si se remitiera a procedimiento sancionatorio, y en este último caso deberá finalizar el procedimiento para conocer la resolución final.

CLAUSULA DECIMA SEPTIMA: CESACIÓN, EXTINCIÓN, CADUCIDAD Y REVOCACIÓN DEL CONTRATO. Cuando se presentaren las situaciones establecidas en los Arts. del 92 al 100 de la LACAP, se procederá en lo pertinente a dar por terminado el contrato. En caso de incumplimiento por parte del contratista a cualquiera de las estipulaciones y condiciones establecidas en el contrato y lo dispuesto en los Términos de Referencia; el H.N.R., notificará al contratista su decisión de caducar el contrato sin responsabilidad para él, mediante aviso escrito con expresión de motivo, aplicando en lo pertinente el procedimiento establecido en el Art. 81 de su Reglamento. Asimismo el H.N.R., hará efectivas las garantías que tuviere en su poder. En caso de incumplimiento por parte del contratista que resultare adjudicado, a cualquiera de las estipulaciones y condiciones contractuales o las especificaciones establecidas en los numerales de los presentes de Términos de Referencia de la Contratación Directa.

CLAUSULA DECIMA OCTAVA: TERMINACION DEL CONTRATO. El Titular del Hospital Nacional Rosales, podrá dar por terminado el contrato sin responsabilidad alguna de su parte, cuando “LA CONTRATISTA” no cumpla cualquiera de las cláusulas que se estipulan en la Base de Licitación y este contrato.

CLAUSULA DECIMA NOVENA: TERMINACION BILATERAL. Las partes contratantes podrán acordar la extinción de las obligaciones contractuales en cualquier momento, siempre y cuando no concurra otra causa de terminación imputable al contratista y que por razones de interés público hagan innecesario o inconveniente la vigencia del contrato, sin más responsabilidad que la que corresponda a la ejecución parcialmente realizada del suministro o servicio.

CLAUSULA VIGESIMA: SOLUCIÓN DE CONTROVERSIAS. Toda discrepancia que en la ejecución del contrato surgiera, se resolverá intentando primero el Arreglo Directo entre las partes y si por esta forma no se llegare a una solución, se recurrirá al Arbitraje; de conformidad con la Ley de Mediación, Conciliación

y Arbitraje y su Reglamento. CLAUSULA VIGESIMA PRIMERA: INTERPRETACION DEL CONTRATO. El Titular se reserva la facultad de interpretar el presente contrato, de conformidad a la Constitución de la República, la LACAP, el RELACAP, demás legislación aplicable, y los Principios Generales del Derecho Administrativos y de la forma que más convenga los intereses del Hospital Nacional Rosales, con respecto a la prestación objeto del presente instrumento, pudiendo en tal caso girar las instrucciones por escrito que al respecto considere convenientes. La contratista expresamente acepta tal disposición y se obliga a dar estricto cumplimiento a las instrucciones que al respecto dicte EL Hospital. CLAUSULA VIGESIMA SEGUNDA: JURISDICCIÓN: Para los efectos legales del Contrato, expresamente las partes contratantes se someten a la Jurisdicción de los tribunales de la Ciudad de San Salvador, El Salvador. La Contratista en caso de acción judicial, se compromete a pagar los gastos ocasionados, inclusive los personales, aunque no hubiere condenación en costas.- CLAUSULA VIGESIMA TERCERA: MARCO LEGAL. El presente contrato queda sometido en todo a la LACAP, RELACAP, la Constitución de la República, y en forma subsidiaria a las leyes de la República de El Salvador, aplicables a este contrato. CLAUSULA VIGESIMA CUARTA: NOTIFICACIONES. Las notificaciones entre las partes deberán hacerse por escrito y tendrán efecto a partir de la fecha de su recepción en las direcciones que a continuación se indican: el CONTRATANTE en: HOSPITAL NACIONAL ROSALES: Final Calle Arce y Avenida Mártires Estudiantes del Treinta de Julio antes Veinticinco Avenida Norte, San Salvador, y la CONTRATISTA: (.....).- En fe de lo cual firmamos el presente contrato en la ciudad de San Salvador, a los quince días del mes de Mayo del año dos mil veinte.-

TITULAR HOSPITAL NACIONAL ROSALES

CONTRATISTA

=====

NOTA: La Unidad de Adquisiciones y Contrataciones Institucional, ha modificado el documento original, elaborando esta versión pública con base al Art. 30, Relacionado con el Art. 24, Literal “c” de la Ley de Acceso a la Información Pública (LAIP).