

NOSOTROS: ROBERTO JOSÉ d'AUBUISSON MUNGUÍA, de [REDACTED]
Licenciado en Tecnología Agroindustrial, del domicilio de [REDACTED] Departamento de La
[REDACTED], con Documento Único de Identidad Número: [REDACTED]
[REDACTED], con Número de Identificación Tributaria [REDACTED]
[REDACTED] actuando en nombre y representación en mi carácter de **Alcalde
Municipal** de La Municipalidad de Santa Tecla, Departamento de La Libertad, Institución de
Derecho Público, con Número de Identificación Tributaria cero quinientos once-cero diez mil
seiscientos once-cero cero uno-nueve; quien en lo sucesivo del presente contrato me llamare:
"LA CONTRATANTE" ó "LA MUNICIPALIDAD", y por otra parte el señor **RUBÉN LIZANNE
MONTUFAR**, de [REDACTED] de edad, Licenciado en Psicología, del domicilio de [REDACTED]
[REDACTED], Departamento de [REDACTED] con Documento Único de Identidad número:
[REDACTED] con Número de Identificación Tributaria [REDACTED]
[REDACTED] actuando en nombre y
Representación en mi calidad de Administrador Único Propietario y por lo tanto representante
legal de la sociedad **PANADERÍA EL ROSARIO , SOCIEDAD ANÓNIMA DE CAPITAL
VARIABLE**, que se abrevia **PANADERIA EL ROSARIO, S.A. DE C.V.**, del domicilio de
[REDACTED] departamento de [REDACTED] con Número de Identificación Tributaria [REDACTED]
[REDACTED] quien en lo sucesivo me
denominare: **"LA CONTRATADA"**; y en el carácter en que comparecemos, OTORGAMOS el
presente CONTRATO DE SUMINISTRO fundamentado en la Libre Gestión **LG-CERO CUATRO
/DOS MIL DIECINUEVE**, denominada: **"COMPRA DE ALIMENTACION PARA BODAS
COLECTIVAS DEL REGISTRO DEL ESTADO FAMILIAR"**, adjudicado de conformidad a la
Ley de Adquisiciones y Contrataciones de la Administración Pública, que en adelante se
denominará LACAP, y su Reglamento que en adelante se denominará RELACAP, y en especial a
las obligaciones, condiciones y pactos siguientes: **I) OBJETO Y ALCANCES DEL CONTRATO:**
El objeto del presente contrato es la compra de alimentos para bodas colectivas del registro
del Estado Familiar, para el periodo dos mil diecinueve. **ALCANCES:** Agasajar una vez al mes

a las parejas que contraen matrimonio mediante las bodas colectivas programadas, que realiza esta Municipalidad. La contratada se compromete y obliga a realizar los alcances estipulados en las especificaciones Técnicas establecidas en los Términos de Referencia, en la Oferta y en el presente contrato, comprometiéndose y obligándose a realizar el suministro objeto del presente contrato de conformidad a lo siguiente: a) NUEVE PASTELES DE CREMA PARA BODAS, los cuales se podrán alternar según orden de pedido y de acuerdo a las siguientes características: i) "Rosas de Amor", de CIENTO CINCUENTA porciones, cobertura de crema, torta de vainilla, relleno de crema batida de caramelo; ii) "Votos de amor", de CIENTO CINCUENTA porciones, cobertura de crema, torta de vainilla, relleno de crema batida de caramelo; a un precio Unitario de **DOSCIENTOS QUINCE DOLARES CON SESENTA CENTAVOS DE DÓLAR (\$ 215.60)**; b) Los precios se mantendrán invariables durante la vigencia del contrato; c) Fechas de vencimiento del producto máximo CINCO días; d) Los pasteles serán solicitados con QUINCE días de anticipación por el Administrador del Contrato, de acuerdo a cada evento previamente programado, a través de la Orden de Pedido; e) El valor de lo ofertado incluye (plato, cubiertos desechables, servilletas y soda); f) La adjudicada prestará los implementos para el montaje de los pasteles para cada evento; g) Se iniciara la ejecución cuando se emita orden de inicio por parte del Administrador del contrato, h) Los precios de la oferta incluyen el Impuesto a la Transferencia de Bienes Muebles y a la Prestación de Servicios (IVA); i) La contratada reemplazará el producto que haya sufrido deformación o cualquier deterioro en el traslado por el proveedor o por defecto en la elaboración del producto final, j) Cambio del pastel si no cumple con las especificaciones requeridas y de acuerdo a lo ofertado; k) Los pasteles deberán ser elaborados de conformidad a los colores solicitados por el administrador del contrato mediante orden de pedido. **II) MONTO DEL CONTRATO:** El monto total del presente contrato será hasta por la cantidad de **DOS MIL DOLARES DE LOS ESTADOS UNIDOS DE AMÉRICA (\$ 2,000.00)**, con IVA incluido. **III) FORMA DE PAGO:** El monto del Contrato será cancelado de acuerdo a lo suministrado y al crédito de **SESENTA DÍAS CALENDARIO** después que la unidad de

Tesorería Municipal emita el respectivo QUEDAN. Los pagos deberán ser tramitados presentando la contratada factura de consumidor final, orden de pedido, acta de recepción firmada y sellada por el administrador de contrato según Artículo setenta y siete del RELACAP, para verificar los cargos facturados en base al contrato, las cuáles serán canceladas, previo al trámite administrativo en el departamento de Tesorería Municipal. La Facturas de Consumidor Final deberá ser a nombre de: ALCALDIA MUNICIPAL DE SANTA TECLA, NIT: cero cinco once guion cero uno cero seis once guion cero cero uno guion nueve. En caso que el pago no se haga en forma oportuna y existan saldos en mora se procederá de acuerdo a lo establecido en el artículo OCHENTA Y CUATRO inciso tercero de la LACAP. En todo caso, la Municipalidad no se obliga a cubrir y/o agotar el monto total por el que se contrata. **IV) FUENTE DE FINANCIAMIENTO:** La fuente de financiamiento son **FONDOS PROPIOS.** **V) LUGAR DE ENTREGA:** La contratada realizará las entregas de forma parcial, según lo solicite el administrador de contrato por medio de orden de pedido vía correo electrónico o en físico y de acuerdo a las necesidades de la Municipalidad; la entrega de los pasteles e implementos serán en El Palacio Municipal, ubicado contiguo a las instalaciones de la Alcaldía en SEGUNDA avenida Norte entre primera y tercera calle Poniente número DOS-TRES, Santa Tecla, Santa Tecla; además el administrador de contrato deberá levantar acta de recepción a complacencia del mismo. La Contratante se reserva la facultad de recibir el producto objeto de este contrato si este no cumple con lo ofertado. **VI) DOCUMENTOS CONTRACTUALES:** En esta denominación se comprenden los documentos siguientes: a) Los Términos de Referencia; b) Adendas, si las hubiere; c) Oferta; d) Aclaraciones a la oferta, si las hubiere; e) Acuerdo de Concejo Municipal número CIENTO DIECINUEVE, tomado de Sesión extraordinaria, celebrada con fecha veintinueve de mayo del año dos mil quince, extendida por el Secretario Municipal, en el cual consta que se autorizó al señor Alcalde Municipal, la señora Síndico Municipal y Director General para que indistintamente inicien procesos de compra y adjudiquen hasta por un monto de (\$ 5,034.00); y acuerdo TRESCIENTOS CINCUENTA Y CINCO de fecha ocho de septiembre de dos mil quince; f) Memorando de fecha veintiuno de febrero de dos mil

diecinueve, emitido por el Licenciado José Leónidas Rivera Chevez, Director General y Delegado del Concejo Municipal para iniciar y adjudicar procesos de compra por Libre Gestión, y en el que consta la adjudicación del presente contrato a **PANADERÍA EL ROSARIO, S.A. DE C.V.**, hasta por un monto de **DOS MIL DOLARES DE LOS ESTADOS UNIDOS DE AMÉRICA (\$ 2,000.00)**, con IVA incluido; g) Resoluciones modificativas, si las hubiere; h) Las Garantías; e i) Otros documentos que emanen del presente Contrato. En caso de controversia entre estos documentos, se interpretaran en forma conjunta; **VII) VIGENCIA DEL CONTRATO:** El plazo de vigencia del presente contrato comienza a contar a partir de esta fecha hasta el treinta y uno de diciembre de dos mil diecinueve. **VIII) ADMINISTRACIÓN DEL CONTRATO:** De conformidad a lo dispuesto por el Artículo Ochenta y Dos BIS, el Administrador de Contrato, será: El **Licenciado Raul Ernesto Dary Quintanilla / Auxiliar Legal del REF.**, o quien lo sustituya en el cargo por cualquier circunstancia, quien tendrá las responsabilidades siguientes: a) Verificar el cumplimiento de las cláusulas contenidas en el presente contrato; b) Elaborar oportunamente los informes de entrega del presente contrato e informar de ello tanto a la UACI como a la Unidad responsable de efectuar los pagos, es decir la Unidad de Tesorería Municipal; c) Informar a la UACI, a efecto de que se gestione el informe al Titular para iniciar el procedimiento de aplicación de las sanciones a la contratada por el incumplimiento de sus obligaciones consignadas en el presente instrumento; d) Conformar y mantener actualizado el expediente del seguimiento de la ejecución del presente contrato, de tal manera que esté conformado por el conjunto de documentos necesarios que sustenten las acciones necesarias realizadas desde que entre en vigencia el presente instrumento hasta su correspondiente liquidación; e) Elaborar y suscribir conjuntamente con La contratada, las actas de recepción total o parcial de la contratación de los suministros relacionados en el presente instrumento; f) Remitir a la UACI en un plazo máximo de tres días hábiles posteriores a la recepción de los suministros contratados, en cuyo contrato no exista incumplimientos, el acta respectiva a fin de que ésta proceda a devolver a La contratada la Garantía de Cumplimiento de Contrato; g) Gestionar ante la UACI las modificaciones al presente contrato, una vez

identificada tal necesidad; h) Gestionar los reclamos a la contratada relacionados con fallas o desperfectos en el suministro contratado, durante el período de vigencia de la Garantía de Cumplimiento de Contrato, e informar a la UACI de los incumplimiento en caso de no ser atendidos en los términos pactados; así como informar a la UACI sobre el vencimiento de la misma para que esta proceda a su devolución en un período no mayor de ocho días hábiles; e, i) Cualquier otra responsabilidad que establezca la LACAP, el Reglamento de la LACAP, y el presente contrato. **IX) CASO FORTUITO Y FUERZA MAYOR:** De acuerdo al artículo ochenta y seis de la LACAP, Si el retraso de la contratada se debiera a causa no imputable al mismo debidamente comprobada, tendrá derecho a solicitar y a que se le conceda una prórroga equivalente al tiempo perdido, y el mero retraso no dará derecho a la contratada a reclamar una compensación económica adicional. La solicitud de prórroga deberá hacerse dentro del plazo contractual pactado para la entrega correspondiente. Se considerarán actos constitutivos de caso fortuito o fuerza mayor, aquellos eventos imprevistos que escapen al control razonable o que no son posibles resistirlos de una de las partes, como es el caso de: Desastres naturales, Huelgas, Insurrecciones, Incendios, Guerras, Disturbios, Operativos Militares o Policiales, Rayos, Explosiones, Terremotos, Inundaciones u otras que sean causados por la naturaleza o por el hecho del hombre. **X) PLAZO PARA EFECTUAR RECLAMOS:** Hecha la recepción formal del suministro. La Municipalidad tendrá un plazo de noventa días hábiles como máximo para efectuar cualquier reclamo respecto a inconformidad sobre la calidad del producto suministrado. Confirmado lo anterior por la contratada, La Municipalidad exigirá nuevamente la calidad requerida y devolverá el producto cuestionado. **XI) PRÓRROGA Y MODIFICACIÓN:** El presente contrato podrá ser modificado o ampliado en sus plazos y vigencia antes del vencimiento de su plazo, de conformidad a lo establecido en los artículos OCHENTA Y TRES, OCHENTA Y TRES A y B de la LACAP, SETENTA Y CINCO del RELACAP; debiendo emitir la contratante la correspondiente resolución y acuerdo de modificación, debiendo la contratada en caso de ser necesario modificar o ampliar los plazos y montos de las Garantías que correspondan y formarán parte integral de este contrato. **XII) CESIÓN:** Queda absolutamente

prohibido a la contratada traspasar o ceder a cualquier título los derechos y obligaciones que emanen del presente Contrato. El incumplimiento a esta disposición dará lugar a la terminación del mismo, procediéndose además a hacer efectiva la garantía de cumplimiento de Contrato. **XIII) INCUMPLIMIENTO:** Se calificará como de incumplimiento si la contratada no cumpliera con las entregas de suministro solicitadas por La Municipalidad dentro de los tiempos acordados y respecto a la calidad presentada, los cuales estarán de acuerdo a los Términos de Referencia y a la oferta presentada por la contratada. **XIV) CONFIDENCIALIDAD:** La contratada se compromete a guardar la confidencialidad de toda información revelada por la contratante, 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 la contratante lo autorice en forma escrita. La contratada 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 la contratante se mantenga con carácter confidencial y que no se utilice para ningún otro fin. **XV) SANCIONES:** En caso de incumplimiento por parte de la contratada está expresamente manifiesta que se somete a las sanciones que emanaren de la LACAP ya sea imposición de multa por mora artículos ochenta y cinco, y ciento sesenta de la LACAP, inhabilitación, extinción, las que serán impuestas siguiendo el debido proceso por la contratante, a cuya competencia se somete para efectos de su imposición. **XVI) EXTINCIÓN DEL CONTRATO:** El presente Contrato podrá extinguirse por: a) Las causales de caducidad establecidas en los literales a) y b) del artículo Noventa y Cuatro de la LACAP; b) Por mutuo acuerdo de las partes contratantes; c) Por revocación; y d) Por las demás causas establecidas en el presente contrato. **XVII) INTERPRETACIÓN DEL CONTRATO:** La contratante 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 Administrativo y de la forma que más convenga a los intereses de la Municipalidad de Santa Tecla con respecto a la

prestación objeto del presente instrumento, pudiendo en tal caso girar las instrucciones por escrito que al respecto considere convenientes. La contratada expresamente acepta tal disposición y se obliga a dar estricto cumplimiento a las instrucciones que al respecto dicte la contratante. **XVIII) RESOLUCIÓN DE CONFLICTOS:** Para resolver cualquier conflicto de interés que surja entre las partes, en relación al presente Contrato, éstas se obligan a lo siguiente: A someter su diferendo a consulta entre la Administración de La Municipalidad y la Dirección o Gerencia encargada; agotada la vía anterior, someter el conflicto a trato directo. Si no se alcanza acuerdo alguno por la vía anterior, se someterá a Arbitraje de Derecho, cuyo Tribunal se integrará por tres Árbitros, de la siguiente manera: uno designado por cada uno de las partes dentro de los treinta días continuos a la fecha en que una de ellas notifique por escrito a la otra su decisión de someter a arbitraje la controversia, y el tercero quien actuará como Presidente de dicho Tribunal, será designado de común acuerdo por los dos primeros árbitros. Si una de las partes no nombrase su Arbitro dentro del plazo mencionado o si los nombrados no se pusieren de acuerdo en el nombramiento del tercero, la designación la efectuará el Juez de lo Civil del Distrito Judicial correspondiente al domicilio de la Municipalidad. Ninguna persona que tenga interés personal en el objeto de la controversia, podrá actuar en el Tribunal de Arbitraje. Las resoluciones del Tribunal se someterán por mayoría simple y no admitirán recurso alguno. Los gastos de arbitraje serán cubiertos por partes iguales entre los contratantes. **XIX) TERMINACIÓN BILATERAL:** Las partes contratantes podrán, de conformidad al artículo Noventa y Cinco de la LACAP, dar por terminado bilateralmente la relación jurídica que emana del presente contrato, debiendo en tal caso emitirse la resolución correspondiente y otorgarse el instrumento de resciliación en un plazo no mayor de ocho días hábiles de notificada tal resolución. **XX) LA CONTRATADA DEBERÁ PRESENTAR LAS SIGUIENTES GARANTÍAS:** La contratada se obliga a presentar las siguientes garantías: **A) GARANTÍA DE CUMPLIMIENTO DE CONTRATO:** Para garantizar el fiel cumplimiento de todas y cada una de las obligaciones consignadas en este Contrato y en los Documentos Contractuales, la contratada estará obligada, a rendir dentro del

plazo de **ocho días hábiles** posteriores a la legalización del contrato y a favor de la Municipalidad, una garantía de Cumplimiento de Contrato por un valor igual al VEINTE POR CIENTO del monto total del Contrato, equivalente a **CUATROCIENTOS DÓLARES DE LOS ESTADOS UNIDOS DE AMÉRICA;** cuya vigencia será por el plazo de DOCE MESES, contado a partir de la legalización del presente contrato. Si el plazo del Contrato se prorroga y la nueva fecha de vencimiento del mismo cae fuera del período cubierto por la garantía, La contratada estará obligada, para que la prórroga surta efecto, a renovar o ampliar la garantía en plazos iguales para cubrir la totalidad del nuevo plazo contractual. En todo caso esta Garantía de Cumplimiento del Contrato tendrá plena vigencia y validez mientras el Contrato no haya sido liquidado. Esta circunstancia deberá quedar plenamente establecida en el documento de Garantía de Cumplimiento del Contrato emitido por la institución bancaria, aseguradora o afianzadora responsable de la emisión del documento. Todo de conformidad al artículo treinta y cinco de la LACAP; **XXI) CLÁUSULA ESPECIAL:** De conformidad al instructivo UNAC N° CERO DOS-DOS MIL QUINCE "Normas para la Incorporación de Criterios Sostenibles de Responsabilidad Social para la Prevención y Erradicación del Trabajo Infantil en las Compras Públicas", CUATRO. DOS. DOS., Cláusula para los instructivos de contratación: "En caso se comprobare por la Dirección General de Inspección de Trabajo del Ministerio de Trabajo y Previsión Social, incumplimiento por parte de la contratada a la normativa que prohíbe el trabajo infantil y de protección de la persona adolescente trabajadora; se iniciará el proceso que dispone el artículo ciento sesenta 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 artículo ciento cincuenta y ocho 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 remite a procedimiento sancionatorio, y en este último caso deberá finalizar el procedimiento para conocer la resolución final. **XXII)**

JURISDICCIÓN: La contratada se somete en todo a las leyes y reglamentos vigentes en la República de El Salvador. Para el caso de acción judicial, las partes señalamos como domicilio especial el de esta ciudad a cuyos tribunales nos sometemos. En caso de embargo de bienes, el depositario será nombrado por la Municipalidad, a quien La contratada, releva de la obligación de rendir fianza. **XXIII) NOTIFICACIONES:** Las notificaciones a las partes deberán hacerse por escrito y tendrán efecto a partir de su recepción en las direcciones que a continuación se indican: **La Municipalidad** en Segunda Avenida Norte, entre primera y tercera calle Poniente, número DOS-TRES, Santa Tecla, La Libertad; y **la contratada,** [REDACTED]

[REDACTED] Las partes pueden cambiar dirección, quedando en este caso, cada una de ellas, obligadas a notificarlo a la otra mientras tanto las presentes direcciones de notificación serán válidas para los efectos legales. Así nos expresamos quienes enterados y conscientes de los términos y efectos legales del presente Contrato, por convenir así a los intereses de nuestras representadas, ratificamos su contenido, en fe de lo cual firmamos en la Alcaldía Municipal de Santa Tecla, Departamento de La Libertad, a los veintiún días del mes de marzo del año dos mil diecinueve.

En la Ciudad de Santa Tecla, Departamento de La Libertad, a las quince horas del día veintiuno de marzo del año dos mil diecinueve.- Ante mí, **SILVIA LISSET VASQUEZ GOMEZ**, Notario, [REDACTED], comparecen los señores: **ROBERTO JOSÉ d'AUBUISSON MUNGUÍA**, de [REDACTED] de edad, Licenciado en Tecnología Agroindustrial, del

domicilio de [REDACTED] Departamento de [REDACTED] a quien conozco e identifico por medio de su Documento Único de Identidad Número: [REDACTED] [REDACTED] con Número de Identificación Tributaria [REDACTED] [REDACTED]; actuando en nombre y representación en su carácter de **Alcalde Municipal** de La Municipalidad de Santa Tecla, Departamento de La Libertad, Institución de Derecho Público, con Número de Identificación Tributaria cero quinientos once-cero diez mil seiscientos once-cero cero uno-nueve; de cuya personería doy fe de ser legítima y suficiente por haber tenido a la vista: **a)** Credencial extendida por el Tribunal Supremo Electoral, con fecha veinticinco de abril de dos mil dieciocho, en la que consta que el Licenciado Roberto José d'Aubuisson Munguía, fue electo Alcalde del Concejo Municipal de Santa Tecla, para el período constitucional que inició el uno de mayo del año dos mil dieciocho y que finalizará el treinta de abril de dos mil veintiuno; **b)** Acuerdos de Concejo Municipal número CIENTO DIECINUEVE, tomado de Sesión extraordinaria, celebrada con fecha veintinueve de mayo del año dos mil quince, extendida por el Secretario Municipal, en el cual consta que se autorizó al señor Alcalde Municipal, la señora Síndico Municipal y Director General para que indistintamente inicien procesos de compra y adjudiquen hasta por un monto de (\$ 5,034.00); y acuerdo TRESCIENTOS CINCUENTA Y CINCO de fecha ocho de septiembre de dos mil quince; y **c)** Memorando de fecha veintiuno de febrero de dos mil diecinueve, emitido por el Licenciado José Leónidas Rivera Chevez, Director General y Delegado del Concejo Municipal para iniciar y adjudicar procesos de compra por Libre Gestión, y en el que consta la adjudicación del presente contrato a PANADERÍA EL ROSARIO, S.A. DE C.V., hasta por un monto de DOS MIL DOLARES DE LOS ESTADOS UNIDOS DE AMÉRICA (\$ 2,000.00), con IVA incluido; a quien en adelante se le denominará indistintamente: **"LA CONTRATANTE", o "LA MUNICIPALIDAD"**; y por otra parte el señor **RUBÉN LIZANNE MONTUFAR**, de [REDACTED] [REDACTED] de edad, Licenciado en Psicología, del domicilio de [REDACTED] Departamento de [REDACTED] a quien hoy conozco e identifico por medio de su Documento Único de Identidad número [REDACTED] con Número de

Identificación Tributaria [REDACTED] quien actúa en nombre y Representación en su calidad de Administrador Único Propietario y por lo tanto representante legal de la sociedad **PANADERIA EL ROSARIO, SOCIEDAD ANONIMA DE CAPITAL VARIABLE**, que se abrevia **PANADERIA EL ROSARIO, S.A. DE C.V.**, del domicilio de [REDACTED] con Número de Identificación Tributaria [REDACTED] de cuya personería doy fe de ser legítima y suficiente por haber tenido a la vista: **a)** Copia Certificada por Notario del Testimonio de Modificación e incorporación íntegra del Pacto Social de la referida sociedad, otorgada en la ciudad de San Salvador, a las ocho horas con quince minutos del día veintiuno de agosto del año dos mil diecisiete, ante los oficios notariales de Rutilio Antonio Díaz Martínez, inscrita en el Registro de Comercio bajo el número ONCE del Libro TRES MIL SETECIENTOS NOVENTA Y SIETE, de Registro de Sociedades, en donde se encuentran plasmadas todas las cláusulas que rigen la sociedad y de la que consta que dicha sociedad se constituyó con la denominación, abreviatura, domicilio y plazo ya mencionados; su nacionalidad es salvadoreña, de capital variable; que la administración de la sociedad está a cargo de un administrador Único Propietario y su respectivo suplente; quienes duraran en sus funciones un plazo de SIETE AÑOS;; que la representación judicial y extrajudicial de la sociedad y el uso de la firma social corresponde al Administrador Único Propietario; y **b)** Credencial de elección de Administrador Único propietario y suplente de la referida sociedad, celebrada a las nueve horas del día diecisiete de noviembre del año dos mil dieciocho, extendida en la ciudad de San Salvador, a los diecisiete días del mes de noviembre del año dos mil dieciocho, por el señor Rutilio Antonio Díaz Martínez, en su calidad de secretario de la Junta General Ordinaria de Accionistas, en la que consta que en el Libro de Actas de Junta General Ordinaria de Accionistas que al efecto lleva legalmente la sociedad, se encuentra asentada el Acta número CIENTO VEINTIOCHO y en su Punto SEGUNDO, se acordó elegir a la nueva administración resultando electo el compareciente en el cargo Administrador Único Propietario, para un periodo de **SIETE AÑOS**, contados a partir de la fecha de inscripción de la

referida credencial en el Registro de Comercio, es decir el veintiséis de noviembre de dos mil dieciocho, venciendo en consecuencia el veintiséis de noviembre del año dos mil veinticinco. Inscrita dicha credencial en el registro de comercio al número CIENTO OCHO del Libro TRES MIL NOVECIENTOS OCHENTA Y SEIS, del registro de Comercio, departamento de documentos Mercantiles; por lo que el compareciente en la calidad indicada está facultado para otorgar actos como el presente; a quien en adelante se le denominará **"LA CONTRATADA"**; y en el carácter en que comparecen **ME DICEN:** Que reconocen como suyas las firmas que calza el documento que antecede, por haberlas puesto de su puño y letra, asimismo reconocen como propios todas las condiciones y conceptos vertidos en el mismo, y el cual contiene un CONTRATO DE SUMINISTRO fundamentado en la Libre Gestión **LG-CERO CUATRO/DOS MIL DIECINUEVE**, denominada: **"COMPRA DE ALIMENTACION PARA BODAS COLECTIVAS DEL REGISTRO DEL ESTADO FAMILIAR"**, adjudicado de conformidad a la Ley de Adquisiciones y Contrataciones de la Administración Pública, que en adelante se denominará LACAP, y su Reglamento que en adelante se denominará RELACAP, y en especial a las obligaciones, condiciones y pactos siguientes: **I) OBJETO Y ALCANCES DEL CONTRATO:** El objeto del presente contrato es la compra de alimentos para bodas colectivas del registro del Estado Familiar, para el periodo dos mil diecinueve. **ALCANCES:** Agasajar una vez al mes a las parejas que contraen matrimonio mediante las bodas colectivas programadas, que realiza esta Municipalidad. La contratada se compromete y obliga a realizar los alcances estipulados en las especificaciones Técnicas establecidas en los Términos de Referencia, en la Oferta y en el presente contrato, comprometiéndose y obligándose a realizar el suministro objeto del presente contrato de conformidad a lo siguiente: a) NUEVE PASTELES DE CREMA PARA BODAS, los cuales se podrán alternar según orden de pedido y de acuerdo a las siguientes características: i) "Rosas de Amor", de CIENTO CINCUENTA porciones, cobertura de crema, torta de vainilla, relleno de crema batida de caramelo; ii) "Votos de amor", de CIENTO CINCUENTA porciones, cobertura de crema, torta de vainilla, relleno de crema batida de caramelo; a un precio Unitario de **DOSCIENTOS QUINCE DOLARES CON SESENTA**

CENTAVOS DE DÓLAR (\$ 215.60); b) Los precios se mantendrán invariables durante la vigencia del contrato; c) Fechas de vencimiento del producto máximo CINCO días; d) Los pasteles serán solicitados con QUINCE días de anticipación por el Administrador del Contrato, de acuerdo a cada evento previamente programado, a través de la Orden de Pedido; e) El valor de lo ofertado incluye (plato, cubiertos desechables, servilletas y soda); f) La adjudicada prestará los implementos para el montaje de los pasteles para cada evento; g) Se iniciara la ejecución cuando se emita orden de inicio por parte del Administrador del contrato, h) Los precios de la oferta incluyen el Impuesto a la Transferencia de Bienes Muebles y a la Prestación de Servicios (IVA); i) La contratada reemplazará el producto que haya sufrido deformación o cualquier deterioro en el traslado por el proveedor o por defecto en la elaboración del producto final, j) Cambio del pastel si no cumple con las especificaciones requeridas y de acuerdo a lo ofertado; k) Los pasteles deberán ser elaborados de conformidad a los colores solicitados por el administrador del contrato mediante orden de pedido. **II)**

MONTO DEL CONTRATO: El monto total del presente contrato será hasta por la cantidad de **DOS MIL DOLARES DE LOS ESTADOS UNIDOS DE AMÉRICA (\$ 2,000.00)**, con IVA incluido. **III) FORMA DE PAGO:** El monto del Contrato será cancelado de acuerdo a lo suministrado y al crédito de **SESENTA DÍAS CALENDARIO** después que la unidad de Tesorería Municipal emita el respectivo QUEDAN. Los pagos deberán ser tramitados presentando la contratada factura de consumidor final, orden de pedido, acta de recepción firmada y sellada por el administrador de contrato según Artículo setenta y siete del RELACAP, para verificar los cargos facturados en base al contrato, las cuáles serán canceladas, previo al trámite administrativo en el departamento de Tesorería Municipal. La Facturas de Consumidor Final deberá ser a nombre de: ALCALDIA MUNICIPAL DE SANTA TECLA, NIT: cero cinco once guion cero uno cero seis once guion cero cero uno guion nueve. En caso que el pago no se haga en forma oportuna y existan saldos en mora se procederá de acuerdo a lo establecido en el artículo OCHENTA Y CUATRO inciso tercero de la LACAP. En todo caso, la Municipalidad no se obliga a cubrir y/o agotar el monto total por el que se contrata. **IV) FUENTE DE**

FINANCIAMIENTO: La fuente de financiamiento son **FONDOS PROPIOS. V) LUGAR DE**

ENTREGA: La contratada realizará las entregas de forma parcial, según lo solicite el administrador de contrato por medio de orden de pedido vía correo electrónico o en físico y de acuerdo a las necesidades de la Municipalidad; la entrega de los pasteles e implementos serán en El Palacio Municipal, ubicado contiguo a las instalaciones de la Alcaldía en SEGUNDA avenida Norte entre primera y tercera calle Poniente número DOS-TRES, Santa Tecla, Santa Tecla; además el administrador de contrato deberá levantar acta de recepción a complacencia del mismo. La Contratante se reserva la facultad de recibir el producto objeto de este contrato si este no cumple con lo ofertado. **VI) DOCUMENTOS CONTRACTUALES:** En esta denominación se comprenden los documentos siguientes: a) Los Términos de Referencia; b)

Adendas, si las hubiere; c) Oferta; d) Aclaraciones a la oferta, si las hubiere; e) Acuerdo de Concejo Municipal número CIENTO DIECINUEVE, tomado de Sesión extraordinaria, celebrada con fecha veintinueve de mayo del año dos mil quince, extendida por el Secretario Municipal, en el cual consta que se autorizó al señor Alcalde Municipal, la señora Síndico Municipal y Director General para que indistintamente inicien procesos de compra y adjudiquen hasta por un monto de (\$ 5,034.00); y acuerdo TRESCIENTOS CINCUENTA Y CINCO de fecha ocho de septiembre de dos mil quince; f) Memorando de fecha veintiuno de febrero de dos mil diecinueve, emitido por el Licenciado José Leónidas Rivera Chevez, Director General y Delegado del Concejo Municipal para iniciar y adjudicar procesos de compra por Libre Gestión, y en el que consta la adjudicación del presente contrato a **PANADERÍA EL ROSARIO, S.A.**

DE C.V., hasta por un monto de **DOS MIL DOLARES DE LOS ESTADOS UNIDOS DE AMÉRICA (\$ 2,000.00)**, con IVA incluido; g) Resoluciones modificativas, si las hubiere; h) Las Garantías; e i) Otros documentos que emanen del presente Contrato. En caso de controversia entre estos documentos, se interpretaran en forma conjunta; **VII) VIGENCIA DEL CONTRATO:** El plazo de vigencia del presente contrato comienza a contar a partir de esta fecha hasta el treinta y uno de diciembre de dos mil diecinueve. **VIII) ADMINISTRACIÓN DEL CONTRATO:** De conformidad a lo dispuesto por el Artículo Ochenta y Dos BIS, el

Administrador de Contrato, será: El **Licenciado Raul Ernesto Dary Quintanilla / Auxiliar Legal del REF.**, o quien lo sustituya en el cargo por cualquier circunstancia, quien tendrá las responsabilidades siguientes: a) Verificar el cumplimiento de las cláusulas contenidas en el presente contrato; b) Elaborar oportunamente los informes de entrega del presente contrato e informar de ello tanto a la UACI como a la Unidad responsable de efectuar los pagos, es decir la Unidad de Tesorería Municipal; c) Informar a la UACI, a efecto de que se gestione el informe al Titular para iniciar el procedimiento de aplicación de las sanciones a la contratada por el incumplimiento de sus obligaciones consignadas en el presente instrumento; d) Conformar y mantener actualizado el expediente del seguimiento de la ejecución del presente contrato, de tal manera que esté conformado por el conjunto de documentos necesarios que sustenten las acciones necesarias realizadas desde que entre en vigencia el presente instrumento hasta su correspondiente liquidación; e) Elaborar y suscribir conjuntamente con La contratada, las actas de recepción total o parcial de la contratación de los suministros relacionados en el presente instrumento; f) Remitir a la UACI en un plazo máximo de tres días hábiles posteriores a la recepción de los suministros contratados, en cuyo contrato no exista incumplimientos, el acta respectiva a fin de que ésta proceda a devolver a La contratada la Garantía de Cumplimiento de Contrato; g) Gestionar ante la UACI las modificaciones al presente contrato, una vez identificada tal necesidad; h) Gestionar los reclamos a la contratada relacionados con fallas o desperfectos en el suministro contratado, durante el período de vigencia de la Garantía de Cumplimiento de Contrato, e informar a la UACI de los incumplimiento en caso de no ser atendidos en los términos pactados; así como informar a la UACI sobre el vencimiento de la misma para que esta proceda a su devolución en un período no mayor de ocho días hábiles; e, i) Cualquier otra responsabilidad que establezca la LACAP, el Reglamento de la LACAP, y el presente contrato. **IX) CASO FORTUITO Y FUERZA MAYOR:** De acuerdo al artículo ochenta y seis de la LACAP, Si el retraso de la contratada se debiera a causa no imputable al mismo debidamente comprobada, tendrá derecho a solicitar y a que se le conceda una prórroga equivalente al tiempo perdido, y el mero retraso no dará derecho a la contratada a reclamar

una compensación económica adicional. La solicitud de prórroga deberá hacerse dentro del plazo contractual pactado para la entrega correspondiente. Se considerarán actos constitutivos de caso fortuito o fuerza mayor, aquellos eventos imprevistos que escapan al control razonable o que no son posibles resistirlos de una de las partes, como es el caso de: Desastres naturales, Huelgas, Insurrecciones, Incendios, Guerras, Disturbios, Operativos Militares o Policiales, Rayos, Explosiones, Terremotos, Inundaciones u otras que sean causados por la naturaleza o por el hecho del hombre. **X) PLAZO PARA EFECTUAR RECLAMOS:** Hecha la recepción formal del suministro. La Municipalidad tendrá un plazo de noventa días hábiles como máximo para efectuar cualquier reclamo respecto a inconformidad sobre la calidad del producto suministrado. Confirmado lo anterior por la contratada, La Municipalidad exigirá nuevamente la calidad requerida y devolverá el producto cuestionado. **XI) PRÓRROGA Y MODIFICACIÓN:** El presente contrato podrá ser modificado o ampliado en sus plazos y vigencia antes del vencimiento de su plazo, de conformidad a lo establecido en los artículos OCHENTA Y TRES, OCHENTA Y TRES A y B de la LACAP, SETENTA Y CINCO del RELACAP; debiendo emitir la contratante la correspondiente resolución y acuerdo de modificación, debiendo la contratada en caso de ser necesario modificar o ampliar los plazos y montos de las Garantías que correspondan y formarán parte integral de este contrato. **XII) CESIÓN:** Queda absolutamente prohibido a la contratada traspasar o ceder a cualquier título los derechos y obligaciones que emanen del presente Contrato. El incumplimiento a esta disposición dará lugar a la terminación del mismo, procediéndose además a hacer efectiva la garantía de cumplimiento de Contrato. **XIII) INCUMPLIMIENTO:** Se calificará como de incumplimiento si la contratada no cumpliere con las entregas de suministro solicitadas por La Municipalidad dentro de los tiempos acordados y respecto a la calidad presentada, los cuales estarán de acuerdo a los Términos de Referencia y a la oferta presentada por la contratada. **XIV) CONFIDENCIALIDAD:** La contratada se compromete a guardar la confidencialidad de toda información revelada por la contratante, 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 la contratante lo autorice en forma escrita. La contratada 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 la contratante se mantenga con carácter confidencial y que no se utilice para ningún otro fin. **XV) SANCIONES:** En caso de incumplimiento por parte de la contratada está expresamente manifiesta que se somete a las sanciones que emanaren de la LACAP ya sea imposición de multa por mora artículos ochenta y cinco, y ciento sesenta de la LACAP, inhabilitación, extinción, las que serán impuestas siguiendo el debido proceso por la contratante, a cuya competencia se somete para efectos de su imposición. **XVI) EXTINCIÓN DEL CONTRATO:** El presente Contrato podrá extinguirse por: a) Las causales de caducidad establecidas en los literales a) y b) del artículo Noventa y Cuatro de la LACAP; b) Por mutuo acuerdo de las partes contratantes; c) Por revocación; y d) Por las demás causas establecidas en el presente contrato. **XVII) INTERPRETACIÓN DEL CONTRATO:** La contratante 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 Administrativo y de la forma que más convenga a los intereses de la Municipalidad de Santa Tecla con respecto a la prestación objeto del presente instrumento, pudiendo en tal caso girar las instrucciones por escrito que al respecto considere convenientes. La contratada expresamente acepta tal disposición y se obliga a dar estricto cumplimiento a las instrucciones que al respecto dicte la contratante. **XVIII) RESOLUCIÓN DE CONFLICTOS:** Para resolver cualquier conflicto de interés que surja entre las partes, en relación al presente Contrato, éstas se obligan a lo siguiente: A someter su diferendo a consulta entre la Administración de La Municipalidad y la Dirección o Gerencia encargada; agotada la vía anterior, someter el conflicto a trato directo. Si no se alcanza acuerdo alguno por la vía anterior, se someterá a Arbitraje de Derecho, cuyo Tribunal se integrará por tres Árbitros, de la siguiente manera: uno designado por cada uno de las partes dentro de los treinta días continuos a la fecha en que una de ellas notifique por

escrito a la otra su decisión de someter a arbitraje la controversia, y el tercero quien actuará como Presidente de dicho Tribunal, será designado de común acuerdo por los dos primeros árbitros. Si una de las partes no nombrase su Arbitro dentro del plazo mencionado o si los nombrados no se pusieren de acuerdo en el nombramiento del tercero, la designación la efectuará el Juez de lo Civil del Distrito Judicial correspondiente al domicilio de la Municipalidad. Ninguna persona que tenga interés personal en el objeto de la controversia, podrá actuar en el Tribunal de Arbitraje. Las resoluciones del Tribunal se someterán por mayoría simple y no admitirán recurso alguno. Los gastos de arbitraje serán cubiertos por partes iguales entre los contratantes. **XIX) TERMINACIÓN BILATERAL:** Las partes contratantes podrán, de conformidad al artículo Noventa y Cinco de la LACAP, dar por terminado bilateralmente la relación jurídica que emana del presente contrato, debiendo en tal caso emitirse la resolución correspondiente y otorgarse el instrumento de resciliación en un plazo no mayor de ocho días hábiles de notificada tal resolución. **XX) LA CONTRATADA DEBERÁ PRESENTAR LAS SIGUIENTES GARANTÍAS:** La contratada se obliga a presentar las siguientes garantías: **A) GARANTÍA DE CUMPLIMIENTO DE CONTRATO:** Para garantizar el fiel cumplimiento de todas y cada una de las obligaciones consignadas en este Contrato y en los Documentos Contractuales, la contratada estará obligada, a rendir dentro del plazo de **ocho días hábiles** posteriores a la legalización del contrato y a favor de la Municipalidad, una garantía de Cumplimiento de Contrato por un valor igual al VEINTE POR CIENTO del monto total del Contrato, equivalente a **CUATROCIENTOS DÓLARES DE LOS ESTADOS UNIDOS DE AMÉRICA;** cuya vigencia será por el plazo de DOCE MESES, contado a partir de la legalización del presente contrato. Si el plazo del Contrato se prorroga y la nueva fecha de vencimiento del mismo cae fuera del período cubierto por la garantía, La contratada estará obligada, para que la prórroga surta efecto, a renovar o ampliar la garantía en plazos iguales para cubrir la totalidad del nuevo plazo contractual. En todo caso esta Garantía de Cumplimiento del Contrato tendrá plena vigencia y validez mientras el Contrato no haya sido liquidado. Esta circunstancia deberá quedar plenamente establecida en el documento de

Garantía de Cumplimiento del Contrato emitido por la institución bancaria, aseguradora o afianzadora responsable de la emisión del documento. Todo de conformidad al artículo treinta y cinco de la LACAP; **XXI) CLÁUSULA ESPECIAL:** De conformidad al instructivo UNAC N° CERO DOS-DOS MIL QUINCE "Normas para la Incorporación de Criterios Sostenibles de Responsabilidad Social para la Prevención y Erradicación del Trabajo Infantil en las Compras Públicas", CUATRO. DOS. DOS.; Cláusula para los instructivos de contratación: "En caso se comprobare por la Dirección General de Inspección de Trabajo del Ministerio de Trabajo y Previsión Social, incumplimiento por parte de la contratada a la normativa que prohíbe el trabajo infantil y de protección de la persona adolescente trabajadora; se iniciará el proceso que dispone el artículo ciento sesenta 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 artículo ciento cincuenta y ocho 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 remite a procedimiento sancionatorio, y en este último caso deberá finalizar el procedimiento para conocer la resolución final. **XXII) JURISDICCIÓN:** La contratada se somete en todo a las leyes y reglamentos vigentes en la República de El Salvador. Para el caso de acción judicial, las partes señalamos como domicilio especial el de esta ciudad a cuyos tribunales nos sometemos. En caso de embargo de bienes, el depositario será nombrado por la Municipalidad, a quien La contratada, releva de la obligación de rendir fianza. **XXIII) NOTIFICACIONES:** Las notificaciones a las partes deberán hacerse por escrito y tendrán efecto a partir de su recepción en las direcciones que a continuación se indican: **La Municipalidad** en Segunda Avenida Norte, entre primera y tercera calle Poniente, número DOS-TRES, Santa Tecla, La Libertad; y **la contratada**, Decima quinta calle Poniente y quinta avenida Norte, numero DOSCIENTOS DIEZ, Centro de Gobierno, San Salvador. Las partes pueden cambiar dirección, quedando en este caso, cada una de ellas,

obligadas a notificarlo a la otra mientras tanto las presentes direcciones de notificación serán válidas para los efectos legales. Doy Fe de ser **AUTÉNTICAS** las firmas que calza el contrato que antecede, por haber sido puestas a mi presencia de sus puños y letras por los otorgantes, quienes además reconocieron como suyos todos los conceptos vertidos en el documento que hoy se autentica. Así se expresaron los otorgantes, a quienes expliqué los efectos legales del presente instrumento que consta de seis hojas útiles y leído que se los hube íntegramente, en un solo acto sin interrupción, ratifican su contenido y firmamos, en dos originales de igual valor y contenido. **DOY FE.**

6
11/11/19

PANADERÍA EL ROSARIO,
S.A. de C.V.

Se extiende el presente contrato en **VERSIÓN PÚBLICA** por contener información confidencial de las partes, de acuerdo a lo establecido en art.30 de la LAIP.