

DEPARTAMENTO DE CONTRATOS Y PROVEENIMIENTOS
SECCION CONTRATACIONES
NOMBRE: German Tobar
FIRMA:
FECHA: 19 DIC 2017
SELLO:

SERVICIOS ALIMENTICIOS C. Y R.
S.A. DE C.V.

CONTRATO NUMERO G-162/2017
LIBRE GESTIÓN 1G17000244

NOSOTROS, **RICARDO CEA ROUANET**, mayor de edad, Médico Cirujano, del domicilio con Documento Único de Identidad número actuando en mi calidad de Director General del **INSTITUTO SALVADOREÑO DEL SEGURO SOCIAL**, quien en adelante se denominará, “**EL INSTITUTO**” o “**EI ISSS**”, entidad Autónoma de Derecho Público, de este domicilio, con Número de Identificación Tributaria: cero seiscientos catorce – cero treinta y un mil doscientos cincuenta y tres – cero cero dos – uno; y **ANDREA GERALDINA CHAVEZ DE MARQUEZ**, mayor de edad, Licenciada en Nutrición, del domicilio portador de mi Documento Único de Identidad número actuando en nombre y representación en mi carácter de Administrador Único de la sociedad **SERVICIOS ALIMENTICIOS C. Y R., SOCIEDAD ANÓNIMA DE CAPITAL VARIABLE**, que puede abreviarse **SERVICIOS ALIMENTICIOS C. Y R., S.A. DE C.V.**, de nacionalidad , del domicilio con Número de Identificación Tributaria a quien se designará como “**LA CONTRATISTA**”; de conformidad con lo dispuesto en los Artículos 40 literal b) y 68 y siguientes de la Ley de Adquisiciones y Contrataciones de la Administración Pública y Resolución de Adjudicación número **2017-105.NOV.**, emitida por el Designado de Compras por Libre Gestión, en fecha **VEINTE DE NOVIEMBRE DE DOS MIL DIECISIETE**, cuya disponibilidad presupuestaria fue establecida al inicio del proceso de compra; por medio de este instrumento convenimos en celebrar el presente contrato con número **G-162/2017**, el cual estará sujeto a las cláusulas siguientes: **PRIMERA. OBJETO:** La Contratista se obliga para con el Instituto a brindar el servicio de elaboración y dispensación de fórmulas enterales para los pacientes del área de Hospitalización del Hospital General del ISSS, todo de conformidad al Documento que contiene los Términos Técnicos, Legales y Administrativos de la Libre Gestión número **1G17000244**, relativa al “**SERVICIO DE ELABORACION Y DISPENSACION DE FORMULAS ENTERALES PARA LA UNIDAD DE SOPORTE NUTRICIONAL DEL HOSPITAL GENERAL DEL ISSS**”, a lo especificado en el cuadro de análisis de ofertas presentadas para la Gestión de Compra antes detallada, a la oferta de la Contratista y a los demás documentos contractuales, los cuales forman parte integrante del presente contrato y con pleno valor probatorio, de acuerdo al siguiente

detalle: -----

#	CÓDIGO ISSS	DESCRIPCIÓN CÓDIGO ISSS	UM	CANTIDAD CONTRATADA	PRECIO UNITARIO (\$)	MONTO TOTAL CONTRATADO (\$)
1	121002359	PREPARACIÓN Y DISPENSACIÓN DE FORMULAS ENTERALES.	C/U	63,600	\$0.66	\$41,976.00
MONTO TOTAL QUE INCLUYE EL IMPUESTO A LA TRANSFERENCIA DE BIENES MUEBLES Y A LA PRESTACIÓN DE SERVICIOS, HASTA POR:						\$41,976.00

SEGUNDA: PRECIO. El monto total del contrato es hasta por la cantidad de **CUARENTA Y UN MIL NOVECIENTOS SETENTA Y SEIS DÓLARES DE LOS ESTADOS UNIDOS DE AMÉRICA**, el cual incluye el Impuesto a la Transferencia de Bienes Muebles y a la Prestación de Servicios. **TERCERA: CONTRATO. I) VIGENCIA DEL CONTRATO.** La vigencia del contrato será de quince (15) meses contados a partir de la suscripción del mismo, es decir, desde esta fecha hasta el cinco de marzo del año dos mil diecinueve. De conformidad con el Art. 92 de la Ley de Adquisiciones y Contrataciones de la Administración Pública, el presente contrato cesará en sus efectos hasta que se haya cumplido las dos condiciones que señala dicha disposición legal, es decir, hasta que expire el plazo pactado para su ejecución y además se hayan cumplido las obligaciones contractuales. Se entenderán cumplidas las obligaciones contractuales de parte de la Contratista, cuando éste las haya realizado satisfactoriamente de acuerdo a los términos del presente contrato y los Términos Técnicos, Legales y Administrativos en referencia. **II) PLAZO DE EJECUCIÓN DEL SERVICIO.** El plazo de ejecución del servicio será por doce (12) meses, contados a partir de la fecha detallada en la orden de inicio. **III) ORDEN DE INICIO.** La Orden de Inicio será otorgada por escrito por el Administrador del Contrato dentro de los tres (3) días hábiles siguientes a la firma del presente contrato, en ella se indicará el plazo de ejecución del servicio. **CUARTA: ADMINISTRADOR DEL CONTRATO Y ENCARGADO DE RECEPCIÓN.** El Administrador del Contrato será el Jefe de la Unidad de Soporte Nutricional del Hospital General del ISSS, quien será el responsable de verificar el cumplimiento de las obligaciones contractuales, conforme al Art. 82 Bis de la LACAP, además de las atribuciones que se indican en el Art. 74 del Reglamento de la LACAP, debiendo notificar por escrito a la Contratista del incumplimiento observado. En caso que la Contratista no haya atendido dicha notificación, el Administrador del Contrato deberá informar al Departamento de Contratos y Proveedores-UACI, para que informe al Titular dichos incumplimientos de conformidad a la Ley de Adquisiciones y Contrataciones de la

Administración Pública y su Reglamento. **QUINTA: OBLIGACIONES DE LA CONTRATISTA.** La Contratista por medio del presente instrumento declara que ha examinado y comprendido los términos y condiciones descritos en los Términos de Referencia del presente proceso de compra, entendido éstos como los Términos Técnicos, Legales y Administrativos de la Libre Gestión en referencia; por lo que se sujeta a lo dispuesto en éstos, y se obliga a dar cumplimiento a cada una de las obligaciones contenidas en dicho documento, aun cuando éstas no se encuentren detalladas en el presente instrumento. Así mismo, manifiesta que comprende y se compromete a dar cumplimiento a todas las obligaciones que se detallan a continuación: **I) GENERALES.** 1) La contratista deberá contar con un profesional en nutrición certificado inscrito en la Junta de Vigilancia de la profesión Médica y dos recursos como preparadores de Formulas, quienes deberán cumplir con el horario que se requiere para el centro de atención solicitante, este horario será de lunes a domingo durante el período de ejecución del contrato de 5:30 a.m. a 6:00 p.m. 2) Presentar permiso vigente de Instalación y Funcionamiento extendido por el Ministerio de Salud Pública y Asistencia Social (Según Norma Técnica Sanitaria para la Autorización y Control de Establecimientos Alimentarios dada por el Ministerio de Salud Pública y Asistencia Social, publicado en el Diario Oficial de fecha 6 de Julio/2,004, Acuerdo No. 216). Dicho permiso deberá estar vigente y presentarse en original o fotocopia certificada por Notario. En el caso de que el permiso se encuentre en trámite o renovación deberá presentar documentos probatorios y carta compromiso de entregarlo cuando la Comisión Evaluadora de ofertas lo solicite. 3) La Contratista deberá presentar al inicio del presente contrato exámenes general de heces del personal encargado de la elaboración de las formulas enterales, carnet que autorice a su personal como manipulador de alimentos, el cual deberá tener vigencia de un año. 4) Deberá cumplir con las Normas de higiene y manipulación de alimentos al preparar y distribuir las fórmulas, de acuerdo a las Reglas de oro de la Organización Mundial de la Salud (OMS), para la preparación higiénica de los Alimentos, se recomienda además la consulta del Reglamento Técnico Centroamericano RTCA 67.06.55:09 BUENAS PRÁCTICAS DE HIGIENE PARA ALIMENTOS NO PROCESADOS Y SEMIPROCESADOS, en lo referente a programa de limpieza y desinfección, productos químicos para la limpieza y desinfección, programa de control de plagas, higiene personal, entre otros. 5) El personal encargado de la Preparación de las Fórmulas enterales deberán ser dos recursos por día, ese personal debe ser capacitado en el área y/o entrenado por el área de soporte nutricional del Hospital General, dicho personal deberá vestir uniforme completo, con delantal o gabacha, gorro o redcilla, guantes, zapatos bajos y cerrados. Asimismo, no deberá portar anillos, alhajas; además deberán mantener las uñas recortadas, limpias y sin pintura. 6) El personal encargado de la preparación de las fórmulas enterales deberá portar en un lugar visible

su carnet de identificación dentro de las instalaciones del Hospital General del ISSS y presentarse puntual a sus labores. 7) No deberá mantener laborando a empleados que presenten enfermedades infectocontagiosas tales como: Conjuntivitis, diarreas, enfermedades respiratorias, infecciones de la piel y otras similares. 8) Deberá colocar carteles alusivos a las Buenas Prácticas de Manufactura como el lavado de manos, manipulación de desechos orgánicos y otra recomendación que fomente la práctica de hábitos higiénicos esenciales. 9) Mantener y ejecutar un programa de erradicación de insectos y roedores en el área que se les asigne, el cual deberá ser verificado a través de una bitácora durante la vigencia del presente contrato. 10) Las tareas de limpieza son relevantes para el punto anterior, se requiere de una correcta disposición de residuos sólidos, especialmente la basura e higiene rigurosa en el área. 11) Si se utilizan insecticidas y productos químicos para el control de roedores se deben manejar con la mayor cautela posible tomando en cuenta los riesgos inherentes al empleo de productos químicos tóxicos. 12) Los basureros deberán permanecer cerrados para evitar el riesgo de contaminación. 13) Recoger y retirar de las áreas de Hospitalización los sobrantes, desperdicios y material descartable cada vez que sea necesario y deberán rotular estas bolsas con el nombre de la contratista y depositarlas en el área de acopio de basura común del Centro de Atención. 14) El personal encargado deberá dar cumplimiento a la solicitud de las fórmulas; las cuales serán detalladas en la hoja de Requisición de Fórmulas Enterales. 15) Cumplir con los horarios establecidos por el médico Nutriólogo y médico tratante en cuanto a la distribución de Fórmulas en los diferentes niveles de hospitalización. 16) Será responsabilidad de la contratista la limpieza del área asignada para preparar fórmulas enterales. 17) Es responsabilidad del personal de la contratista proporcionar un trato con calidez y amabilidad, de manera que refleje esmero en la atención al paciente. 18) La contratista estará sujeta a la supervisión por parte del personal que el Administrador del Contrato designe. 19) La contratista deberá distribuir las fórmulas enterales, tanto reconstituidas, como las que vienen listas para ser utilizadas (fórmulas con presentación en latas o envases) a los pacientes de acuerdo a lo establecido en los Términos Técnicos, Legales y Administrativos de la Libre Gestión en referencia, de lo contrario el Administrador del Contrato notificará del incumplimiento a los términos contractuales al Departamento de Contratos y Proveedores de la UACI. 20) Las fórmulas deben ser identificadas o rotuladas con el nombre del paciente, tipo o nombre del producto enteral, fecha de elaboración, tiempo de comida (si es desayuno, almuerzo, cena, o refrigerio), y el número de cama en la cual se encuentra el paciente según el nivel de hospitalización. 21) Las fórmulas enterales no reconstituidas o listas para usar, también deben ser identificadas o rotuladas por la contratista, siguiendo las recomendaciones del numeral anterior. Asimismo, a las latas o envases de fórmulas enterales se les debe aplicar el procedimiento de limpieza y asepsia antes de ser distribuidas a los pacientes. 22) Durante la elaboración y la distribución de las fórmulas enterales, la persona encargada del área debe

mantener limpia y ordenada tanto las instalaciones como el equipo; antes, durante y al final de ser utilizados. 23) Durante el desarrollo del servicio, la contratista debe hacer buen uso de las instalaciones, en caso de comprobarse daños atribuibles a la contratista ésta deberá responder con los costos de la reparación. 24) La contratista se obliga a suministrar oportunamente al Hospital General del ISSS, la preparación de las fórmulas enterales, este proceso incluye el reconstituir fórmulas enterales en polvo con agua de garrapas de agua estéril de venta en el mercado, utilizando una licuadora o mezclador industrial, ollas de acero inoxidable, tazas y cucharas medidoras, colador de acero inoxidable, gorros, guantes y mascarillas, depósitos desechables; los cuales deberán ser proporcionados por la contratista. 25) Para la dispensación de las fórmulas enterales se utilizarán depósitos de durapax descartables con tapadera, con capacidad para dispensar la cantidad de fórmula requerida en la indicación médica y pajilla forrada con acordeón para pacientes, cuando la vía de administración sea vía oral. 26) La Unidad de Soporte Nutricional del Hospital General del ISSS, solicitará a DACABI realizar el primer muestreo para análisis microbiológico al inicio de las operaciones, el costo de estos análisis será asumido por la contratista. 27) DACABI dará seguimiento a la calidad microbiológica de fórmulas enterales preparadas mediante la toma de muestras para análisis microbiológico, que serán tomadas durante la vigencia del presente contrato. 28) El agua para preparar las fórmulas enterales debe ser proporcionada por la contratista y debe ser agua microbiológicamente aceptable, que cumpla con Norma Salvadoreña Obligatoria para agua envasada NSO 13.07.02:08 (primera actualización), la cual podrá ser verificada microbiológicamente por DACABI. Criterio de evaluación: Reglamento Técnico Centroamericano RTCA 67.04.50:08 ALIMENTOS. CRITERIOS MICROBIOLÓGICOS PARA LA INOCUIDAD DE ALIMENTOS. Acatar lo especificado en el subnumeral 2.28 del numeral 2 (OBLIGACIONES DEL CONTRATISTA) de los Términos Técnicos, Legales y Administrativos de la Libre Gestión en referencia. 29) La contratista deberá de presentar un plan de contingencia para los casos en los cuales se tenga imposibilidad temporal de no reconstituir las fórmulas enterales solicitadas. 30) Será obligación de la contratista colaborar con la Unidad de Soporte Nutricional del Hospital General en el registro del desperdicio de las formulas enterales reconstituídas servidas en los servicios clínicos del Hospital, según las indicaciones del Administrador del Contrato. II) **DEBERES Y DERECHOS DE LOS PACIENTES Y PRESTADORES DE SERVICIOS DE SALUD.** La Contratista será responsable de las acciones de sus empleados, que vulneren los Derechos y Deberes de los derechohabientes del ISSS que atiendan, de conformidad a lo regulado en el Art. 35 de la Ley de Deberes y Derechos de los pacientes y prestadores de servicios de salud. **SEXTA: FORMA Y TRAMITE DE PAGO.** La Contratista autoriza expresamente al Instituto para que le descuente cualquier pago pendiente todos aquellos

montos que le adeude al ISSS, ya sea que se originen en el presente contrato o cualquier otra obligación, siempre que el adeudo sea líquido y se encuentre en firme. **I) FORMA DE PAGO.** La forma de pago será crédito a TREINTA (30) días calendario a partir de la emisión del quedan por los servicios recibidos a satisfacción del ISSS. **II) MODALIDAD. PAGO ELECTRONICO CON ABONO A CUENTA.** Para efectos de pago, el Instituto ha contratado con Banco Cuscatlán, S.A., Banco Davivienda Salvadoreño, S.A. y Banco Agrícola, S.A., la modalidad de pago con abono a cuenta, para lo cual la Contratista deberá proporcionar su número de cuenta al que se le efectuarán los abonos, debiendo ser un número único de cuenta independientemente del número de contratos que firme con el Instituto. **III) DOCUMENTACIÓN DE RESPALDO.** Para que el ISSS haga efectivo el pago, la Contratista deberá adjuntar: a) Factura duplicado-cliente con IVA incluido, debidamente firmada y sellada por el responsable de la recepción o Administrador del Contrato. b) Fotocopia de contrato (solo para primer pago) suscrito con el ISSS. c) Para el primer pago anexar constancia de recepción a entera satisfacción de la Garantía de Cumplimiento de Contrato emitida por el Departamento Contratos y Proveedores de la UACI. d) Acta de Recepción original firmada y sellada. e) Último recibo por pago de cotizaciones del Régimen de Salud del ISSS, que demuestre que no se encuentra en mora. La Contratista deberá presentar los documentos de respaldo indicados, en la Sección Trámite de Pago del Departamento de Tesorería o en el lugar que la Unidad Financiera Institucional lo autorice. **SÉPTIMA: GARANTIAS: I) GARANTÍA DE CUMPLIMIENTO DE CONTRATO.** La Contratista deberá presentar a favor del ISSS una Garantía de Cumplimiento de Contrato por un monto equivalente al 10% del valor del contrato, la que deberá estar vigente a partir de la suscripción del mismo y hasta tres meses después de la entrega a satisfacción de la Garantía de Buen Servicio, Funcionamiento y Calidad de Bienes. En aplicación del Art. 31 inciso tercero y Art. 32 inciso tercero de la LACAP la vigencia de esta garantía deberá estar redactada de la siguiente forma: La presente Garantía de Cumplimiento de Contrato estará vigente a partir de la suscripción del contrato No. **G-162/2017** y hasta tres meses después de la entrega a satisfacción de la Garantía de Buen Servicio, Funcionamiento y Calidad de Bienes. Cualquier otra disposición contenida en la presente Garantía que afecte la vigencia anteriormente descrita se tendrá por no escrita, sin que ello afecte las otras cláusulas del presente contrato de fianza. **a) PLAZO DE PRESENTACION:** Esta Garantía deberá ser presentada por la Contratista en el Departamento de Contratos y Proveedores de la UACI, dentro del término de quince (15) días hábiles contados a partir del día siguiente de la recepción de la copia del

presente contrato legalizado. Si no existiere ningún reclamo por parte del Instituto en relación a la ejecución del contrato, ésta Garantía será devuelta a la Contratista, una vez cumplidas las obligaciones garantizadas y vencido el plazo, la UACI devolverá los documentos que amparen la Garantía, en un plazo no mayor de veinte días hábiles. **b) ESPECIES.** Se aceptarán como Garantías de Cumplimiento de Contrato: i) Fianzas emitidas por Bancos, Aseguradoras o Afianzadoras debidamente autorizadas por la Superintendencia del Sistema Financiero de El Salvador. ii) Certificado de Depósito a favor del ISSS emitido por instituciones debidamente registrados y avalados por la Superintendencia del Sistema Financiero de El Salvador. **II) GARANTÍA DE BUEN SERVICIO, FUNCIONAMIENTO Y CALIDAD DE BIENES.** Para garantizar la calidad del servicio entregado la Contratista deberá presentar a favor del Instituto una Garantía equivalente al 10% del monto contratado, con una vigencia de doce (12) meses contados a partir de la realización de la última entrega de conformidad con el Acta de Recepción. En aplicación del Art. 31 inciso tercero y Art. 32 inciso tercero de la LACAP la vigencia de esta Garantía deberá estar redactada de la siguiente forma: La presente Garantía de Buen Servicio, Funcionamiento y Calidad de Bienes estará vigente por doce (12) meses contados a partir de la realización de la última entrega de conformidad con el Acta de Recepción emitida por el ISSS. Cualquier otra disposición contenida en la presente Garantía que afecte la vigencia anteriormente descrita será nula sin que dicha nulidad afecte otras cláusulas del presente contrato de fianza. **a) PLAZO DE PRESENTACION.** Esta Garantía deberá ser presentada por la Contratista en el Departamento de Contratos y Proveedores de la UACI, dentro del término de quince (15) días hábiles, a partir de la entrega del Acta de Recepción final. La Garantía de Buen Servicio, Funcionamiento y Calidad de Bienes deberá responder al Instituto ante las fallas y mala calidad de los servicios o productos entregados al ISSS que le sean imputables a la Contratista. La no presentación de esta Garantía dentro del plazo estipulado faculta al ISSS para que ante un defecto de calidad de los servicios o productos entregados pueda hacer efectiva la Garantía de Cumplimiento de Contrato. Además, el Instituto se abstendrá de hacer efectivos los pagos que estuvieren pendientes a la Contratista mientras ésta no haya presentado a la UACI la Garantía de Buen Servicio, Funcionamiento y Calidad de Bienes, lo cual será prevenido en el acta de recepción de la última entrega. **b) ESPECIES.** Se aceptará como Garantía de Buen Servicio, Funcionamiento y Calidad de Bienes: i) Fianzas emitidas por Bancos, Aseguradoras, Afianzadoras o de instituciones debidamente registradas y avaladas por la Superintendencia del Sistema Financiero de El Salvador. ii)

Certificado de Depósito a favor del ISSS emitido por instituciones debidamente registradas y avaladas por la superintendencia del Sistema Financiero de El Salvador.

OCTAVA: MODIFICACIONES CONTRACTUALES. Toda modificación contractual debe ser aprobada por Consejo Directivo o su Designado, debiendo existir opinión técnica favorable emitida por el Departamento de Aseguramiento de la Calidad de Bienes e Insumos, el Administrador del Contrato o el usuario, según sea la materia de su competencia; y opinión jurídica favorable emitida por la Unidad Jurídica del ISSS. Dichas solicitudes deberán ser presentadas en el Departamento de Contratos y Proveedores de la UACI. El Administrador del Contrato, por causas justificadas y durante la vigencia del contrato, podrá solicitar al Departamento de Contratos y Proveedores de la UACI, las modificaciones contractuales que considere pertinentes para una mejor consecución del objeto del contrato. Asimismo, la Contratista podrá solicitar modificaciones al Contrato debidamente justificadas y documentadas, siempre que no afecte los intereses Institucionales ni conlleve incremento en los montos contratados. Dicha solicitud podrá presentarse a partir de la suscripción del contrato y hasta 45 días calendarios de anticipación al vencimiento del plazo del contrato, cuya aprobación dependerá de la opinión técnica y jurídica respectiva. Aquellas modificaciones que por su naturaleza afecten la recepción en el plazo contratado, deberán solicitarse por parte de la Contratista dentro del plazo de 30 días calendarios previos a la entrega que se verá afectada. El ISSS considerando la necesidad institucional se reserva el derecho de aceptar dichas solicitudes fuera de dicho plazo. Conforme al artículo 83-B de la LACAP, no se aceptarán modificaciones cuando se encuentren encaminadas a alterar el objeto contractual, favorecer situaciones que correspondan a falta o inadecuada planificación de las adquisiciones o convalidar la falta de diligencia de la Contratista en el cumplimiento de sus obligaciones. **NOVENA: DOCUMENTOS CONTRACTUALES.** Se tendrán por incorporados como parte integrante del presente contrato y con pleno valor probatorio los documentos siguientes: a) La oferta técnica y económica presentada por la Contratista y sus anexos; b) Solicitud de oferta; c) las Garantías; d) El documento que contiene los Términos Técnicos, Legales y Administrativos de la referida Libre Gestión; e) La Resolución de Adjudicación y otros documentos que emanen del presente contrato. En caso de discrepancia entre el contrato y los documentos contractuales, prevalecerá el más conveniente al interés público que se pretende satisfacer de forma directa o indirecta con la ejecución del servicio objeto del presente instrumento. **DÉCIMA: INTERPRETACIÓN DEL CONTRATO.** De conformidad al artículo ochenta y cuatro incisos

uno y dos de la Ley de Adquisiciones y Contrataciones de la Administración Pública, el ISSS se reserva la facultad de interpretar el presente contrato, de conformidad a la Constitución de la República, la Ley de Adquisiciones y Contrataciones de la Administración Pública y su Reglamento, demás legislación aplicable y los Principios Generales del Derecho Administrativo y de la forma que más convenga al interés público que se pretende satisfacer de forma directa o indirecta con la ejecución del objeto del presente contrato, 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 ISSS, las cuales le serán comunicadas por medio del Administrador del Contrato y en su defecto a través de la Unidad de Adquisiciones y Contrataciones Institucional del ISSS u otro funcionario o empleado público del Instituto autorizado para tal efecto. **DÉCIMA PRIMERA: FORMA DE EXTINCIÓN DEL CONTRATO.** De conformidad con lo establecido en el Art. 93 de la LACAP, el contrato podrá extinguirse por las causales siguientes: a) Por la caducidad; b) Por mutuo acuerdo de las partes contratantes; c) Por revocatoria; d) Por rescate; y e) Por las demás causas que se determinen contractualmente o por las disposiciones del derecho común, en cuanto fuere aplicable. El ISSS, podrá dar por extinguido el contrato sin necesidad de trámite judicial y sin responsabilidad alguna de su parte, si la Contratista incurre en algunas de las causales contenidas en las formas de extinción. **DÉCIMA SEGUNDA: PENALIZACIONES: I) CAUSALES DE FINALIZACIÓN DEL CONTRATO.** El ISSS podrá dar por finalizado el presente contrato, sin autorización judicial previa y sin responsabilidad, y sin que se le exima a la Contratista de las sanciones que correspondan, por cualquiera de las siguientes causales: a) Por la entrega de bienes y/o servicios diferentes a lo contratado; b) Por incumplimiento en los estándares de calidad establecidos en los Términos Técnicos, Legales y Administrativos de la Libre Gestión en referencia; c) Por el rechazo de los bienes y/o servicios hasta dos veces de un mismo producto, por el mismo motivo; d) Por incumplir a lo pactado en el contrato suscrito con el ISSS, de tal forma que tal incumplimiento genere alarma nacional o retraso en las prestaciones a los pacientes del ISSS; y, e) Otras causales que afecten el cumplimiento de los objetivos institucionales del ISSS o le imposibilite cumplir con sus obligaciones frente a terceros. **II) MULTAS.** Cuando la Contratista incurriese en mora en el cumplimiento de sus obligaciones contractuales por causas imputables al mismo, podrá declararse la caducidad del contrato o imponer el pago de una multa por cada día de retraso, de conformidad al Art. 85 de la Ley de Adquisiciones y Contrataciones de la Administración Pública. **III) CADUCIDAD DEL**

CONTRATO. El contrato también se extingue por las causales de caducidad, sin perjuicio de las responsabilidades contractuales por incumplimiento de las obligaciones siguientes: a) La falta de presentación de la Garantía de Cumplimiento de Contrato o de las especiales o las complementarias de aquella, en los plazos correspondientes y en los casos previstos en la Ley o en el contrato; b) La mora de la Contratista en el cumplimiento de los plazos o por cualquier otro incumplimiento de sus obligaciones contractuales, y cuando las multas hubiesen alcanzado un monto equivalente al 12% del valor total del contrato, incluyendo en su caso, modificaciones posteriores; y c) Las demás que determine la Ley o el contrato. **DÉCIMA TERCERA: RESPONSABILIDAD CONTRACTUAL.**

I) POR DAÑOS, PERJUICIOS Y VICIOS OCULTOS. El plazo para que se extinga la responsabilidad de la Contratista por daños, perjuicios y vicios ocultos prescribirá en el plazo establecido en los artículos 2253 y siguientes del Código Civil. **II)**

POR VICIOS Y DEFICIENCIAS. Si durante el plazo de vigencia de la Garantía de Cumplimiento de Contrato y Garantía de Buen Servicio, Funcionamiento y Calidad de Bienes, otorgadas por la Contratista, se observare algún vicio o deficiencia, el Administrador del Contrato deberá formular por escrito a la Contratista el reclamo respectivo y pedirá la reposición de los bienes o la correspondiente prestación del servicio. Antes de expirar el plazo de las Garantías y comprobado que lo contratado no puede ser brindado por no reunir los requisitos de calidad acordados, serán rechazados y el Administrador del Contrato hará las gestiones que sean necesarias para hacer efectiva la Garantía respectiva de conformidad a la LACAP y su Reglamento, siempre y cuando sea por causas imputables a la Contratista. El ISSS quedará exento de cualquier pago pendiente y exigirá la devolución de cualquier pago que haya hecho a la Contratista por los bienes o servicios rechazados. **III) PUBLICIDAD.** En caso que la Contratista incumpla

sus obligaciones contractuales y a raíz de lo cual se provocara una situación de desabastecimiento, mala imagen o retraso en la prestación de los servicios en el ISSS, deberá explicar a través de una publicación en dos periódicos de mayor circulación nacional que es de su responsabilidad la falta de cumplimiento en la entrega del bien o prestación de los servicios a los pacientes del ISSS, a fin de desligar al instituto de los inconvenientes ocasionados a sus derechohabientes. Esta publicación tiene que ser en las principales secciones del periódico. La Contratista deberá realizar dicha publicación a más tardar cinco días hábiles posteriores a la fecha en que el Administrador del Contrato con visto bueno de la Subdirección Administrativa o de Salud, le notificó la situación de desabastecimiento, mala imagen o retraso en la prestación de los servicios en el ISSS

que ha provocado. Si la Contratista no cumpliera con dicha obligación dentro del plazo señalado, el ISSS a través de la Unidad de Comunicaciones en coordinación con la Unidad Jurídica estará en la facultad de efectuar las mencionadas publicaciones, cuyos costos serán descontados de cualquier pago pendiente a la Contratista, y de no existir pagos pendientes, la Contratista se compromete a cancelar los costos de dicha publicación contra entrega de copias de las facturas respectivas. La Contratista previa a la publicación deberá someter la aprobación del contenido de la misma ante la Unidad Jurídica del ISSS. La dimensión de la publicación será de un cuarto de página. **DÉCIMA CUARTA: CLAUSULA DE RESPONSABILIDAD POR TRABAJO INFANTIL:** En caso se comprobare por la Dirección General de Inspección de Trabajo del Ministerio de Trabajo y Previsión Social, incumplimiento por parte de la Contratista a la normativa que prohíbe el trabajo infantil y de protección de la persona adolescente trabajadora; se iniciará el procedimiento que dispone el Art. 160 de la LACAP para determinar el cometimiento o no dentro del presente procedimiento adquisitivo, o durante la ejecución contractual según el caso, de la conducta que dispone el Art. 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 por la referida Dirección, si durante el trámite de re inspección se determina que hubo subsanación por haber cometido una infracción, o por el contrario se remitiere a procedimiento sancionatorio, y en este último caso deberá finalizar el procedimiento para conocer la resolución final. **DÉCIMA QUINTA: SOLUCIÓN DE CONTROVERSIAS.** Todas aquellas diferencias y conflictos que surjan durante la ejecución de este contrato podrán ser resueltas a través de arreglo Directo, de conformidad con el procedimiento establecido en los artículos 163 y 164 de la Ley de Adquisiciones y Contrataciones de la Administración Pública. Intentado el Arreglo Directo sin hallarse solución a las diferencias y conflictos, la resolución de los mismos se someterá al conocimiento de la autoridad jurisdiccional, quedando expresamente excluida la vía del Arbitraje. **DÉCIMA SEXTA: LEGISLACIÓN APLICABLE.** El presente contrato está sometido a la Ley de Adquisiciones y Contrataciones de la Administración Pública y su Reglamento, y en todo lo que no esté regulado por éstas, se aplicará el Código de Comercio y Código Civil y demás legislación aplicable. **DECIMA SEPTIMA: DOMICILIO.** Para los efectos legales derivados del presente contrato las partes nos sometemos a la jurisdicción y competencia de los tribunales de esta ciudad. La Contratista señala para oír notificaciones la dirección siguiente: [REDACTED]

[REDACTED] y el correo electrónico

En fe de lo cual suscribimos el presente contrato, en la ciudad de San Salvador, a los cinco días del mes de diciembre de dos mil diecisiete.

DR. RICARDO CEA ROUANET
DIRECTOR GENERAL- ISSS

LICDA. ANDREA GERALDINA CHAVEZ DE MARQUEZ
CONTRATISTA

En la ciudad de San Salvador, a las catorce horas y nueve minutos del día cinco de diciembre de dos mil diecisiete. Ante mí, **CARLOS MAURICIO NUILA FLORES**, Notario, del domicilio de esta ciudad, Departamento de San Salvador, **COMPARECEN:** el Doctor **RICARDO CEA ROUANET**, de [REDACTED] edad, Médico Cirujano, del domicilio [REDACTED] a quien conozco e identifico por medio de su Documento Único de Identidad número [REDACTED] [REDACTED] quien actúa en su calidad de Director General del **INSTITUTO SALVADOREÑO DEL SEGURO SOCIAL**, quien en adelante se denominará "EL INSTITUTO" o "EL ISSS", entidad Autónoma de Derecho Público, de este domicilio, con Número de Identificación Tributaria cero seiscientos catorce-cero treinta y un mil doscientos cincuenta y tres-cero cero dos-uno; y por otra parte la señora **ANDREA GERALDINA CHAVEZ DE MARQUEZ**, de [REDACTED] edad, Licenciada en Nutrición, del domicilio [REDACTED] a quien no conozco u en este acto identifico por medio de su Documento Único de Identidad número [REDACTED] [REDACTED] actuando en nombre y representación en su mi carácter de Administrador Único de la sociedad **SERVICIOS ALIMENTICIOS C. Y R., SOCIEDAD ANÓNIMA DE CAPITAL VARIABLE**, que puede abreviarse **SERVICIOS ALIMENTICIOS C. Y R., S.A. DE C.V.**, de nacionalidad [REDACTED] del domicilio [REDACTED] con Número de Identificación Tributaria [REDACTED] [REDACTED] a quien se denominará "LA CONTRATISTA", y **ME DICEN:** Que reconocen como suyas las firmas, obligaciones, conceptos y condiciones que aparecen escritas en el contrato que antecede, que consta de **DIECISIETE CLÁUSULAS**, escritas en seis hojas de papel simple; el monto del contrato es hasta por **CUARENTA Y UN MIL NOVECIENTOS SETENTA Y SEIS DÓLARES DE LOS ESTADOS UNIDOS DE AMÉRICA**, que incluye el Impuesto a la Transferencia de Bienes Muebles y a la Prestación de Servicios, cuya disponibilidad presupuestaria fue establecida al inicio del proceso de compra; la vigencia del

contrato será por quince meses contados a partir de la suscripción del mismo, es decir, desde esta fecha hasta el cinco de marzo del año dos mil diecinueve, siendo el plazo de ejecución del servicio de doce meses contados a partir de la fecha estipulada en la Orden de Inicio. Asimismo, la Contratista se obliga a cumplir cada una de las condiciones y cláusulas estipuladas en el documento privado que antecede, sometiéndose a las sanciones establecidas en el mismo por el incumplimiento a alguna de ellas. Y yo, el Notario **DOY FE: A)** Que las firmas que anteceden son auténticas, por haber sido puestas de su puño y letra a mi presencia por los comparecientes, quienes reconocen el documento antes relacionado y todos los conceptos vertidos en él. **B)** De ser legítima y suficiente la personería con que actúa el Doctor **RICARDO CEA ROUANET**, como Director General y Representante Legal del **INSTITUTO SALVADOREÑO DEL SEGURO SOCIAL**, por haber tenido a la vista: a) la Ley del Seguro Social, contenida en el Decreto Legislativo un mil doscientos sesenta y tres de fecha tres de diciembre de mil novecientos cincuenta y tres, publicado en el Diario Oficial número doscientos veintiséis, Tomo ciento sesenta y uno, el día once del mismo mes y año, en cuyos artículos uno, cuatro, nueve y dieciocho literal i), consta el establecimiento del Seguro Social como una Institución de Derecho Público que realiza los fines de la Seguridad Social que dicha ley determina; que el planeamiento, dirección y administración del Seguro Social están a cargo del Instituto Salvadoreño del Seguro Social, persona jurídica que tiene su domicilio principal en la ciudad de San Salvador; que el Presidente de la República nombra al Director General de dicha Institución, correspondiendo a éste la representación administrativa, judicial y extrajudicial de la misma; b) Certificación expedida en esta ciudad el día once de junio de dos mil catorce por el Licenciado **FRANCISCO RUBEN ALVARADO FUENTES**, Secretario para Asuntos Legislativos y Jurídicos de la Presidencia de la República de El Salvador, de la cual consta que a folios veinte frente del Libro de Actas de Juramentación de Funcionarios Públicos que lleva la Presidencia se encuentra asentada el Acta de Juramentación a través de la cual el Doctor **RICARDO CEA ROUANET** tomó Protesta Constitucional como **DIRECTOR GENERAL** del **INSTITUTO SALVADOREÑO DEL SEGURO SOCIAL**, ante el señor Presidente Constitucional de la República, **SALVADOR SANCHEZ CEREN**; y, c) Certificación expedida en esta ciudad el día once de junio de dos mil catorce por el Licenciado **FRANCISCO RUBEN ALVARADO FUENTES**, Secretario para Asuntos Legislativos y Jurídicos de la Presidencia de la República de El Salvador de la cual consta la emisión del Acuerdo Ejecutivo número sesenta y ocho de fecha once de junio de dos mil catorce mediante el cual el señor Presidente Constitucional de la República, **SALVADOR SANCHEZ CEREN**, nombró a partir de esa misma fecha, como Director General del Instituto Salvadoreño del Seguro Social, al Doctor **RICARDO CEA ROUANET**, el cual fue publicado en el Diario Oficial número **CIENTO SIETE**, Tomo **CUATROCIENTOS TRES** de fecha once de

junio de dos mil catorce. En consecuencia el Doctor **RICARDO CEA ROUANET** está facultado legalmente para suscribir instrumentos como el que antecede y actos como el presente. **C)** De ser legítima y suficiente la personería con la que actúa la señora **ANDREA GERALDINA CHAVEZ DE MARQUEZ**, por haber tenido a la vista la certificación notarial de la Escritura Matriz de Constitución de la sociedad **SERVICIOS ALIMENTICIOS C. Y R., SOCIEDAD ANÓNIMA DE CAPITAL VARIABLE**, que puede abreviarse **SERVICIOS ALIMENTICIOS C. Y R., S.A. DE C.V.**, otorgada en esta ciudad a las quince horas del día nueve de abril de dos mil catorce, ante los oficios notariales de Cesar Augusto Merino, e inscrita en el Registro de Comercio al número **CIENTO TRES** del Libro **TRES MIL DOSCIENTOS TREINTA Y NUEVE** del Registro de Sociedades, de la que se desprende que su naturaleza y domicilio son los expresados, que su plazo es por tiempo indefinido, que entre su finalidad social se encuentra el objeto del contrato que antecede, que la administración de dicha sociedad podrá estar confiada a un Administrador Único o a una Junta Directiva conformada de tres directores que se denominarán Presidente, Vicepresidente y Secretario, quienes durarán en funciones por períodos de siete años, que la representación judicial y extrajudicial, así como el uso de la firma social corresponde al Administrador Único o al Director Presidente, según sea el caso; en dicho instrumento consta además el nombramiento de la primera administración de la sociedad en referencia, habiendo resultado electa la compareciente señora **ANDREA GERALDINA CHAVEZ DE MARQUEZ**, en calidad de Administrador Único de la citada sociedad, para el período de siete años, con vencimiento al día **diez de abril de dos mil veintiuno**, consecuentemente, la compareciente se encuentra suficientemente facultada para otorgar instrumentos como el que antecede y suscribir actas notariales como la presente. Así se expresaron los comparecientes a quienes expliqué los efectos legales de esta acta notarial que consta de dos hojas de papel simple, y leído que les fue por mí todo lo escrito íntegramente en un sólo acto sin interrupción, ratifican su contenido y firmamos. **DOY FE.**

