
Avenida San Cristóbal y Calle Francisco Menéndez, Ciudad de llopango,
Departamento de San Salvador

llopango, 31 de julio de 2020

Ref. CM-DJCO-143/2020

Lic. Adán de Jesús Perdomo
Alcalde
Presente.-

Reciba un cordial saludo, deseándole éxitos eii sus labores;

En relación a solicitud de revisión de CONTRATO DE BACHEO PROFUNDO Y

CONCRETEADO CALLES COIVIUNIDAD TRINIDAD, elaborado por UACI, hago de su conocimiento que

he revisado el contrato antes mencionado, y que encontrándose redactado conforme a derecho

corresponde, es procedente que se gestionen las firmas de los contratantes, iniciado con la firma

del Señor Alcalde Municipal, luego la Contratista y finalmente la de mi persona como notario.

Sin más que agregar, me suscribo, yí^^^^^^Kp^^

ATENTAMENTE,

Licda. Mariela Patricia Vásquez Escobar
Jefa del Departamento Jurídico

FEC H'AZZEÍSZEÊ

UACI
\

CONTRATO DEL PROCESO LC-09/2020 DENOMINADO: BACHEO PROFUNDO Y

CONCRETEADO CALLES COMUNIDAD LA TRINIDAD, MUNICIPIO DE ILOPANGO,

DEPARTAMENTO DE SAN SALVADOR.

NOSOTROS: ADÁN DE JESUS PERDOMO, de treinta y cuatro años de edad, Licenciado en

Ciencias de la Educación Especialidad Ciencias Sociales, del domicilio de llopango.

Departamento de San Salvador, con Documento Único de Identidad Número

^ y con Número de

Identificación Tributaria

actuando en nombre y representación del Concejo

Municipal de llopango, en mi calidad de ALCALDE, y por lo tanto REPRESENTANTE LEGAL Y

ADMINISTRATIVO del MUNICIPIO DE ILOPANGO, entidad de Derecho Público, del

domicilio de llopango, con Número de Identificación Tributaria i

, y basándome en los artículos número

cuarenta y siete y cuarenta y ocho numeral uno del Código Municipal, que se refiere a la

Representación Legal, y a los artículos diecisiete y dieciocho de la Ley de Adquisiciones y

Contrataciones de la Administración Pública, los que me conceden facultades para firmar

contratos y modificaciones que sean favorables a la municipalidad, y que en lo sucesivo de

este documento me denominaré "EL CONTRATANTE" por una parte; por la otra parte

JUAN CARLOS DERAS TOBAR, de cuarenta y siete años de edad. Comerciante, del

domicilio de Zaragoza, del Departamento de La Libertad, con Documento Único de

identidad Número

y con Número de Identificación Tributaria

actuando en su Carácter de Representante

Legal de la Sociedad TOBAR , SOCIEDAD ANONIMA DE CAPITAL VARIABLE, que puede

abreviarse TOBAR S.A. DE C.V., del domicilio de Santa Tecla, Departamento de La

- Libertad, con Número de Identificación Tributaria

^ ' y Número de Registro

I y que en el transcurso de este instrumento me denominare "EL

CONTRATISTA", y en las calidades antes expresadas y por este DOCUMENTO PRIVADO

AUTENTICADO MANIFESTAMOS: Que hemos acordado otorgar el presente CONTRATO

DE BACHEO PROFUNDO Y CONCRETEADO, por haber sido adjudicado al contratista en el

Página 1 de 26

proceso de LIBRE GESTIÓN LG-AMILOP-09/2020 DENOMINADO: BACHEO PROFUNDO Y

CONCRETEADO CALLES COMUNIDAD LA TRINIDAD, MUNICIPIO DE ILOPANGO,

DEPARTAMENTO DE SAN SALVADOR. El presente contrato es de conformidad a los

artículos sesenta y ocho y siguientes de la Ley de Adquisiciones y Contrataciones de la

Administración Pública en adelante LACAP, y los artículos cincuenta y siete y siguientes

del Reglamento de la Ley de Adquisiciones y Contrataciones de la Administración Pública

en adelante RELACAP, y además según Acuerdo Municipal Número DIECISIETE, Acta

Número VEINTIOCHO en sesión ordinaria de fecha diez de julio del año dos mil veinte,

donde ACUERDAN:!) ADJUDICAR a TOBAR S.A. DE C.V. por un monto de TREINTA Y

NUEVE MIL NOVECIENTOS TREINTA Y CUATRO 12/100 DOLARES DE LOS ESTADOS

UNIDOS DE AMERICA ($39,934.12), el contrato producto del proceso denominado: LIBRE

GESTIÓN LG-AMILOP-09/2020 DENOMINADO: BACHEO PROFUNDO Y CONCRETEADO

CALLES COMUNIDAD LA TRINIDAD, MUNICIPIO DE ILOPANGO, DEPARTAMENTO DE SAN

SALVADOR. II) Nómbrese como Administrador de contrato al Gerente de Desarrollo

Urbano, quien es la Gerencia solicitante de dicho proceso, para darle cumplimiento al

artículo ochenta y dos-Bis LACAP, y en relación al artículo setenta y cuatro RELACAP. III)

Instruir a UACI publicar los resultados del proceso de Libre Gestión en el Sistema del

Ministerio de Hacienda COMPRASAL para darle cumplimiento al artículo cincuenta y siete

en su inciso segundo. IV) Autorizar al Licenciado Adán de Jesús Perdomo, Alcalde

Municipal, para que firme el respectivo contrato, con el oferente adjudicado en este

acuerdo. V) Autorizar al Tesorero Municipal hacer las erogaciones de los fondos para

poder hacer efectivo los pagos según facturas presentadas a esta municipalidad bajo VIA

FODES DOS POR CIENTO (2%).El presente contrato se regirá por las cláusulas que se

detallan a continuación: I) CLAUSULA PRIMERA-OBJETO DEL CONTRATO: El objeto de

presente contrato es que LA CONTRATISTA se comprometa a realizar el bacheo profundo

y concreteado de las calles ubicada en Avenida Los Abetos y el Pasaje Los Ángeles de la

Comunidad Trinidad, el cual contempla una longitud total de intervención de mil

doscientos cincuenta y uno punto quince (1,251.15) metros cuadrados. 11) CLAUSULA

SEGUNDA-DOCUMENTOS CONTRACTUALES: Forman parte integral del contratojos

\
Página 2 de 26

siguientes documentos: a) La requisición de la Unidad Solicitante; b) Términos de

Referencia; c) Acuerdo Municipal Número DIECISIETE, Acta Número VEINTIOCHO en

sesión ordinaria de fecha diez de julio del año de dos mil veinte por medio del cual se

adjudicó la contratación del suministro; d) Aclaraciones; e) Oferta, especificaciones

técnicas y condiciones del servicio; f) Garantía de Cumplimiento de Contrato; g) Garantía

de Buena Inversión de Anticipo; h) Garantía de Buena Inversión; i) Otros documentos que

emanen del presente contrato los cuales son complementarios entre si y serán

interpretados de forma conjunta; sin embargo, en caso de discrepancia entre algunos de

los documentos contractuales y este contrato prevalecerá el contrato. III) CLAUSULA

TERCERA-PRECIO: El precio total del presente contrato es de TREINTA Y NUEVE MIL

NOVECIENTOS TREINTA Y CUATRO 12/100 DOLARES DE LOS ESTADOS UNIDOS DE

AMERICA ($39,934.12), Incluido el impuesto de Transferencia de Bienes Muebles y la

Prestación del Servicio (IVA). Desglosándose la siguiente manera: A) DEMOLICION DE

PAVIMENTO ASFALTICO por la cantidad de OCHOCIENTOS CINCUENTA Y OCHO 60/100

DOLARES DE LOS ESTADOS UNIDOS DE AMERICA ($858.60); B) EXCAVACIÓN A MANO

HASTA 1.50 MTS (MAT. DURO) 15 CM por la cantidad de DOS CIENTOS QUINCE 27/100

DOLARES DE LOS ESTADOS UNIDOS ($215.27); C) ESTABILIZACION DEL SUB BASE CON

SUELO CEMENTO 20:1 C/MAQUINARIA PESADA Y MAT. DEL LUGAR por la cantidad de

DOS MIL SEISCIENTOS CINCUENTA Y SEIS 91/100 DOLARES DE LOS ESTADOS UNIDOS DE

AMERICA ($2,656.91); D) DESALOJO DE MATERIAL SOBRANTE CON CAMION por la

cantidad de SEISCIENTOS CINCUENTA Y UNO 08/100 DOLARES DE LOS ESTADOS UNIDOS

DE AMERICA ($651.08); E) PAVIMENTO ASFALTICO EN CALIENTE E=4.00 CM CON

MAQUINARIA por la cantidad de TRES MIL QUINIENTOS SETENTA 18/100 DOLARES DE

LOS ESTADOS UNIDOS DE AMERICA ($3,570.18); F) CONCRETEADO DE TRAMO DE CALLE

E=0.08 MR36 por la cantidad de TREINTA Y UN MIL SETECIENTOS VEINTIDOS 17/100

DOLARES DE LOS ESTADOS UNIDOS DE AMERICA ($31,722.17); G) ROTULO DE

IDENTIFICACION DEL PROYECTO por la cantidad de DOS CIENTOS CINCUENTA Y NUEVE

90/100 DOLARES DE LOS ESTADOS UNIDOS DE AMERICA ($259.90). "EL CONTRATISTA"

recibirá como documento previo a iniciar el proyecto de parte de la Municipalidad, el

Página 3 de 26

documento denominado "ORDEN DE INCIO", emitida por el Administrador de Contrato y

después de haber firmado el presente contrato. IV) CLAUSULA CUARTA-FORMA DE

PAGO: El pago del presente proyecto será con FONDO FODES DEL DOS POR CIENTO (2%)

de la Alcaldía Municipal de llopango, los pagos se realizarán de la siguiente manera: EL

PRIMER PAGO TREINTA POR CIENTO (30%) (ANTICIPO): Se entregará un pago inicial de

un treinta por ciento (30%), el cual será utilizado para apertura de las obras según

cronograma de trabajo. OTROS PAGOS: El pago de las estimaciones será por obra

realmente ejecutada. Para tramitar el pago "EL CONTRATISTA" deberá facturar a nombre

de la Alcaldía Municipal de llopango, la contratista presentará su factura de cobro en la

UACI, acompañada de la estimación de cobro, el informe del Administrador de Contrato

dando el visto bueno, orden de compra y actas de recepción debidamente firmadas por el

Administrador de Contrato y el contratista, el pago se hará efectivo en un plazo no mayor

de treinta días a partir de la emisión de la factura. El pago se efectuará en Tesorería

Municipal de la Alcaldía Municipal de llopango. V) CLAUSULA QUINTA-LUGAR DE

EJECUCIÓN: La obra se ejecutará en Avenida Los abetos y Pasaje Los Ángeles, Comunidad

La Trinidad, Municipio de llopango. Departamento de San Salvador. VI) CLAUSULA SEXTA-

DESCRIPCIÓN DEL PROYECTO A CONSTRUIR: Es un proceso de terracería y base

compactado con suelo cemento 20:1, y el suministro y colocación de mezcla asfáltica en

caliente, espesor=4.00 centímetros (cms) y concreteado de tramo de calle, espesor 8

centímetros (cms), MR36. El proyecto a ejecutar consiste en el mejoramiento del Sistema

Vial en la Comunidad Trinidad, clasificada como vías de circulación mayor, el cual

contempla una longitud total de intervención de un mil doscientos cincuenta y uno punto

quince (1,251.15) metro cuadrado. El objetivo del proyecto es la de asegurar y facilitar la

libre circulación de vehículos y peatones por los diferentes sectores del Municipio. La cual

incluye las obras importantes que componen una calle para realizar el proyecto, de

acuerdo a las normas y especificaciones técnicas, así como las condiciones técnicas

establecidas del proyecto. Para la realización de las obras civiles, que respalda el programa

de trabajo, se ha considerado que se formarán tres etapas de trabajo, que aunque

relacionados se trabajan de forma independiente, apoyándose en lo referente, a la

Página 4 de 26

logística y otros. Los frentes de trabajo en que se dividirá el proyecto serán los siguientes

pero en el transcurso del proyecto, se evaluará la posibilidad de abrir más frentes si fuere

necesario. Etapa de Trabajo uno-Estructura Primaria; Etapa de Trabajo dos-Instalaciones;

Etapa de Trabajo tres-Sistemas de circulación. El proceso constructivo de las obras se

realizará de acuerdo a las normas y especificaciones técnicas, así como las condiciones

técnicas establecidas en las bases de licitación del proyecto. Vil) CLAUSULA SEPTIMA-

METODOLOGIA DE LA CONSTRUCCION: Para una eficiente ejecución y para facilitar el

control de los recursos humanos, físicos y financieros, se ha dividido en tres etapas

relevantes que componen el proceso de construcción, las cuales se detallan a

continuación: Estructura primaria. Instalaciones y Sistemas de Circulación. Se aclara que

los servicios que ofrece la empresa adjudicada, no se limita exclusivamente a lo

establecido en los documentos contractuales, sino que ofrece el valor agregado de calidad

total de todo el proceso constructivo, para la presente oferta presentada. VIII) CLAUSULA

OCTAVA-PLANIFICACIÓN GENERAL DE LA OBRA: El personal trabajará de lunes a viernes

de ocho de la mañana a doce de al medio día y de una de la tarde a las cinco de la tarde,

de necesitarse de extender la jornada de trabajo está se informará con anticipación a la

supervisión. Actividades a desarrollar en la obra: Demolición de pavimento asfáltico;

excavación a mano hasta uno cincuenta (1.50) metros (Mat. Duro) quince (15) centímetro;

Estabilización de sub base con suelo cemento 20:1 con maquinaria pesada y mat. Del

lugar; desalojo de material sobrante con camión; pavimento asfáltico en caliente e=4.00

centímetros con maquinaria; concreteado de tramo de calle e=0.08, MR36; rotulo de

identificación del proyecto. EN LA ETAPA DE TRABAJO UNO: Estructura primaria se ha

considerado que son tres fases de trabajos: 1. Sub-base; 2. Base y 3. Superficie de

rodamiento. FASE UNO-SUB-BASE: Es la capa de material pétreo que se coloca sobre la

sub-rasante o nivel del terreno de fundación, para controlar cambios volumétricos,

efectos de capilaridad del agua y transmisión de las presiones generadas por las cargas del

trafico. Guya duración será de quince días, que contempla tres actividades, las cuales se

detallan a continuación: Demolición de pavimento asfáltico, su ejecución será de cinco

días; corte con maquinaria e=15 centímetros (material semi-duro) su ejecución será de

Página S de 26

cinco días; desalojo de material sobrante su ejecución será de cinco días. FASE DOS-BASE:

Es la capa de material granular, mezcla asfáltica o cementicia que sirve de interface entre

la capa de rodamiento y la sub-base, cuya duración será de cinco días, que contempla una

actividad que se detalla a continuación: Base compactada con suelo cemento 20:1

(material del lugar), su ejecución será de cinco días. FASE TRES-SUPERFICIE DE

RODAMIENTO: Es el área de la calle destinada a la circulación vehicular que puede ser de

tierra, balastrada o pavimentada, cuya duración será de diez días que contempla una

actividad la cual se detalla a continuación: Mezcla asfáltica en caliente (espesor 4

centímetros) su ejecución será de tres días; Concreteado de tramo de calle (espesor 8

centímetros MR36) su ejecución será de siete días. ETAPA DE TRABAJO DOS

INSTALACIONES: Se ha considerado que es una fase de trabajo: FASE UNO-

SEÑALIZACIÓN: Son los sistemas de rotulación y señales pintadas que informan al

conductor de la organización de la vía en que circula, cuya duración será de un día que

contempla una actividad las cuales se detalla a continuación: Rotulación de identificación

del proyecto su ejecución será de un día. IX) CLAUSULA NOVENA-CANTIDAD DE EQUIPO

ASIGNADO AL PROYECTO: El equipo necesario para la etapa de construcción es el

siguiente: 1 planta de producción de mezcla asfáltica en caliente; 1 Rodo vibrador; 2

Sopladoras; 1 Mini cargador con fresadora; 3 Camiones de volteo; 3 Camiones con

trompo; 1 Vibrador de concreto; 1 Plancha Vibratoria; 1 Regla Vibratoria; Herramientas

Varias. X) CLAUSULA DECIMA-PREVISIONES REALIZADAS PARA EL TRABAJO EN EL

TIEMPO LLUVIOSO Y COMO SE HA CONSIDERADO SU EFECTO EN LA PLANIFICACIÓN

GENERAL DE LA OBRA: Cuando las condiciones climatológicas sean desfavorables y se

tenga presencia de lluvia, se deberá seguir el procedimiento descrito a continuación: Al

inicio de cada jornada de trabajo el ingeniero verificará y hará una clasificación del clima

en el sitio del proyecto; Si las condiciones del clima observado durante el día, causo el

paro total de los trabajos se deberá de consignar en la bitácora el suceso y establecer el

tiempo el retraso del avance de la obra, para posterior proponer una metodología de

reposición de ese retraso en el tiempo contractual del proyecto, ya que si por razones no

imputables al contratista el proyecto se retrasará por las condiciones adversas del clima.

Página 6 de 26

se podrá justificar la solicitud de prórroga en el tiempo contractual, a fin de concluir

satisfactoriamente todas las actividades contempladas en le proyecto. Las actividades de

construcción que sean técnicamente viables ejecutarlas en tiempo lluvioso, serán

ejecutadas previa evaluación y autorización de la supervisión, quien validará que no

afectaran la calidad de la obra. Posterior a la finalización de un evento de lluvia en el

proyecto, se procederá a realizar una evaluación en conjunto con supervisión, para

determinar si los trabajos ejecutados previos al inicio de la lluvia fueron afectados y si es

posible continuar los trabajos. Si después de la evaluación de las afectaciones de la lluvia

en las actividades ejecutadas, se determina que no causo daño, se procederá a realizar las

actividades de limpieza en el área de trabajo para seguir el desarrollo del proyecto. Si los

trabajos ejecutados fueron dañados por el clima, se procederá a ejecutar su pronta

reparación para no permitir que el daño avance y genere una situación adversa a la

integridad de todo el proyecto. Los materiales, herramientas y equipos serán protegidos

con plástico resistente para evitar su saturación y deterioro mientras la lluvia pare los

trabajos de construcción. XI) CLAUSULA DECIMA PRIMERA-PROTECCIONES AL TRÁFICO Y

AL PÚBLICO: Se dispondrá de señales que dirijan el tránsito hacia una desviación

temporal. Se emplearan señales para delimitación que comprenden: conos con franjas

reflectivas, rótulos previniendo el cierre de la calle y los desvíos. Se utilizaran señales

preventivas que alertan al usuario sobre su aproximación a un lugar donde las condiciones

normales de circulación han sido alteradas. Se utilizaran las señales informativas que

comunican al usuario la presencia de algún elemento relevante. Se dispondrá de personal

con chalecos reflectivos y banderas para controlar y orientar el tráfico en la intersección

de vías y en los sitios donde se movilice transito pesado. Se implementará doble

señalización en el caso de la intervención total de un carril, de tal manera que se utilicen

banderas, por parte de las personas que guían el tráfico en forma coordinada.

XII) CLAUSULA DECIMA SEGUNDA-VIGENCIA DEL CONTRATO: La vigencia del presente

contrato inicia en la fecha de suscripción del mismo por las partes contratantes y finaliza

en la fecha de vencimiento de la última garantía vinculada a este contrato. XIII) CLAUSULA

DECIMA TERCERA-PLAZO: El presente contrato tiene un plazo de CUARENTA Y CINCO

• . Página? de26

\

DIAS CALENDARIO', de duración e iniciará a partir de emitida la orden de inicio y finalizará

cuarenta y cinco días después de haber sido emitida la orden de inicio. XIV) CLAUSULA

DECIMA CUARTA-OBLIGACIONES DEL CONTRATANTE: Son obligaciones del

"CONTRATANTE": a) Verificar que se realice la Orden de Inicio del proceso por parte del

Administrador de Contrato; b) Efectuar el pago según las facturas emitidas por el servicio

prestado por el contratista; c) Notificar el cambio de dirección de sus oficinas, d) Verificar

que se emitan las respectivas actas de recepción. XV) CLAUSULA DECIMA QUINTA-

OBLIGACIONES DEL CONTRATISTA: "LA CONTRATISTA" se obliga a realizar la obra del

presente contrato de acuerdo a las condiciones siguientes: a) Después de recibida la

Orden de Inicio, cumplir con el lugar, forma y plazo, la realización de la obra según lo

solicitado tal como lo establece el presente contrato; b) Entregar la obra según la calidad y

especificaciones técnicas estipuladas en la cláusula tercera en adelante de este contrato;

c) Mantener los precios de la obra a entregar durante la vigencia de! presente contrato;

d) Presentar las facturas, avaladas por el Administrador de Contrato a nombre de la

Alcaldía Municipal de llopango; e) Colaborar con el Administrador de Contrato y firmar las

actas; f) Presentar al Contratante las garantías de Cumplimiento de contrato, garantía de

buena inversión de anticipo y garantía de buena obra; g) Cumplir con lo establecido en el

presente contrato; h) Notificar el cambio dfe direcciones de sus oficinas. XVI) CLAUSULA

DECIMA SEXTA- GARANTÍAS: Conforme a los artículos treinta y uno, y el artículo treinta y

dos de la Ley de Adquisiciones y Contrataciones de la Administración Pública, "EL

CONTRATISTA", deberá de presentar a la Municipalidad: A) GARANTÍA DE FIEL

CUMPLIMIENTO DE CONTRATO: Emitida por una compañía aseguradora o institución

bancaria legalmente autorizada por la Superintendencia del Sistema Financiero, por un

monto equivalente del DIEZ POR CIENTO (10%) dentro de los DIEZ (10) DÍAS HÁBILES

posteriores a la firma del presente contrato; del valor máximo de compra del presente

contrato a favor de la Alcaldía Municipal de llopango para asegurar que se cumplirá con

todas las clausulas establecidas en el mismo y que el servicio será brindado a entera

satisfacción de la institución contratante; dicha garantía será por la cantidad de TRES MIL

NOVECIENTOS NOVENTA Y TRES 41/100 DOLARES DE LOS ESTADOS UNIDOS DE

Página 8 de 26

AMERICA ($3,993.41) con una vigencia de SEIS MESES; B) GARANTÍA DE BUENA

INVERSIÓN DE ANTICIPO: Emitida por una compañía aseguradora o institución bancaria

legalmente autorizada por la Superintendencia del Sistema Financiero, por un monto

equivalente del TREINTA POR CIENTO (30%) del monto del valor total del presente

contrato a favor de la Alcaldía Municipal de llopango, dicha garantía será por la cantidad

de ONCE MIL NOVECIENTOS OCHENTA 00/100 DOLARES DE LOS ESTADOS UNIDOS DE

AMERCIA ($11,980.00) teniendo una vigencia HASTA QUEDAR TOTALMENTE PAGADO O

COMPENSADO EL ANTICIPO, la cual deberá ser presentada dentro de los CINCO (5) DÍAS

HÁBILES después de haber firmado el presente contrato. C) GARANTIA DE BUENA OBRA:

Emitida por una compañía aseguradora o institución bancaria legalmente autorizada por

la Superintendencia del Sistema Financiero, por un monto equivalente del DIEZ POR

CIENTO (10%) del valor total del presente contrato a favor de la Alcaldía Municipal de

llopango, equivalente a TRES MIL NOVECIENTOS NOVENTA Y TRES 41/100 DOLARES DE

LOS ESTADOS UNIDOS DE AMERICA ($3,993.41), teniendo una vigencia de DOCE MESES,

la cual deberá ser presentada dentro de los CINCO (5) DÍAS HABILES, después de haber

firmado el acta de recepción final de la obra. El contratista también podrá entregar otros

instrumentos que aseguren el cumplimiento de las obligaciones tales como: Aceptación de

Órdenes de pago. Cheques Certificados y todo Título Valor del Sistema Financiero que

estipula la LACAP en su artículo treinta y dos; y artículo treinta y cuatro del RELACAP, o

Títulos Valores según lo establece el artículo setecientos ochenta y ocho y el artículo

setecientos dos del Código de Comercio; "EL CONTRATANTE" se reserva el derecho de

admitir o no la garantía que fuere en instrumentos distintos al de fianzas, emitidas por

compañías aseguradoras o institución bancaria legalmente autorizada por la

Superintendencia del Sistema Financiero. XVII) CLAUSULA SEPTIMA-ADMINISTRADOR DE

CONTRATO: La persona designada como Administrador de Contrato es el Gerente de

Desarrollo Urbano, quien es la Unidad Solicitante de dicho proceso, nombrado según

Acuerdo Municipal Número DIECISIETE, Acta Número VEINTIOCHO de sesión ordinaria de

fecha diez de julio del año dos mil veinte. Para darle cumplimiento a lo establecido en el

artículo ochenta y dos BIS LACAP, en relación al artículo setenta y cuatro del RELACAP

/ Página 9 de 26

\

quien tendrá como atribuciones las establecidas en los artículos ochenta y dos BIS y ciento

veintidós LACAP, cuarenta y dos inciso tercero, setenta y cuatro, setenta y cinco inciso

número dos, setenta y siete, ochenta y uno RELACAP y otros establecidos en el presente

contrato. XVllI) CLAUSULA DECIMA OCTAVA-ACTAS DE RECEPCION: Corresponderá al

administrador del contrato en coordinación con la CONTRATISTA la elaboración y firma de

las actas de recepción tanto parciales como finales , las cuales contendrán como mínimo

lo que establece el artículo setenta y siete del Reglamento de la Ley de Adquisiciones y

Contrataciones de la Administración Pública RELACAP. XIX) CLAUSULA DECIMA NOVENA-

CONFIDENCIALIDAD: "EL CONTRATISTA" se compromete a guardar la confidencialidad de

toda información revelada por "EL 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 el contratante lo autorice en

forma escrita. "EL 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 contratante se mantenga con carácter confidencial y que no

se utilice para ningún otro fin. XX) CLAUSULA VIGESIMA-CAUSALES DE

RESOLUCIÓN O TERMINACIÓN DEL CONTRATO: El presente contrato se resolverá,

cesando en sus efectos por las causales siguientes: A) Por la mora del contratante en el

pago, por más de noventa días de la factura presentada por "EL CONTRATISTA";

B) Por el incumplimiento inicial o reiterado del contratista al brindar el servicio en la

forma, tiempo y precio convenido en el presente contrato; C) Cuando "EL CONTRATISTA"

no cumpla con todas las cláusulas establecidas en el presente contrato;

D) Cuando el servicio prestado no sea entregado y recibido a entera satisfacción de la

municipalidad. E) Por la falta de presentación por parte del "EL CONTRATISTA" de las

garantías en el plazo establecido en el contrato. XXI) CLAUSULA VIGESIMA PRIMERA-

TERMINACIÓN BILATERAL: Las partes podrán de conformidad al artículo noventa y cinco

LACAP acordar la extinción de las obligaciones contractuales en cualquier momento

cuando consideren existan razones de interés público que hagan innecesario o

Página 10 de 26

innecesario o inconveniente la vigencia del contrato, sin más responsabilidad que la que

corresponda al servicio suministrado parcialmente entregado. Podrá ser terminado por

mutuo acuerdo cuando no concurra otra causa de terminación imputable al contratista.

XXII) CLAUSULA VIGESIMA SEGUNDA-CESIÓN: Salvo autorización expresa del

"CONTRATANTE", "EL CONTRATISTA" no podrá transferir o ceder a ningún título los

derechos y obligaciones que emanen del presente contrato y tampoco podrá

subcontratar, la transferencia o cesión y subcontratación efectuadas sin la autorización

antes referida dará lugar a la caducidad del contrato cuando corresponda.

XXIII) CLAUSULA VIGESIMA TERCERA-OTRAS ESTIPULACIONES: De conformidad al inciso

segundo del artículo ochenta y cuatro de la Ley de Adquisiciones y Contrataciones de la

Administración Pública, "LA CONTRATISTA" responderá de acuerdo a los términos de este

contrato, especialmente por la calidad técnica del servicio a suministrar, de las

prestaciones y servicios realizados; así como las consecuencias de las omisiones o acciones

incorrectas en la ejecución del presente contrato y que sean imputables al mismo.

XXIV) CLAUSULA VIGESIMA CUARTA-PRORROGA Y MODIFICACIÓN DEL CONTRATO: El

presente contrato podrá ser modificado o ampliado a sus plazos y vigencias antes del

vencimiento de su plazo de conformidad a los artículos ochenta y tres A, ochenta y tres B

de la LACAP. Debiendo emitir el contratante la correspondiente resolución mediante

Acuerdo Municipal, y la contratista deberá en caso de ser necesario modificar o ampliar

los plazos y montos de la Garantía de Cumplimiento de Contrato según indique el

Contratante y formará parte integral de este contrato. XXV) CLAUSULA VIGESIMA

QUINTA-SOLUCIÓN DE CONFLICTOS: Para resolver las diferencias o conflictos durante la

ejecución del presente contrato las partes se someten ai señalamiento de los

procedimientos establecidos en el TITULO VIII de la Ley de Adquisiciones y Contrataciones

de la Administración Pública, que para el caso establece como tales el arreglo directo y vía

judicial. XXVI) CLAUSULA VIGESIMA SEXTA-JURISDICCIÓN Y LEGISLACIÓN APLICABLE:

Para los efectos jurisdiccionales de este contrato las partes se someten a la legislación

vigente de la República de El Salvador, cuya aplicación se realizará de conformidad a io

establecido en el artículo cinco de la LACAP. Ambos contratantes para los efectos legales

Página 11 de 26

del presente instrumento señalan como domicilio especial el del Municipio de llopango,

jurisdicción de cuyos tribunales se someten. XXVII) CLAUSULA VIGESIMA SEPTIMA-

NOTIFICACIONES: Todas las notificaciones referentes a la ejecución de este contrato,

serán válidas solamente cuando sean hechas por escrito, a las direcciones de las partes

contratantes, para cuyos efe'ctos las partes señalan como lugar para recibir notificaciones

los siguientes "EL CONTRATANTE" Alcaldía Municipal de llopango. Avenida San Cristóbal y

Calle Francisco Menéndez, Municipio de llopango, Departamento de San Salvador; y para

"LA CONTRATISTA" en Urbanización Lisboa, Calle San Antonio Abad Número doscientos

sesenta y seis. Zona nueve. Municipio de San Salvador, Departamento de San Salvador. Así

nos expresamos los comparecientes quienes enterados y consientes de los términos y

efectos legales del presente contrato firmamos en la Ciudad de llopango, veintidós de julio

de dos mil veinte.

^a^lv^o^^E" la Ciudad de llopango, Departamento de San Salvador, a las catorce horas y cincuenta
minutos del día veintidós de julio de dos mil veinte. Ante Mí MARIELA PATRICIA VASQUEZ

ESCOBAR, Notario, del Domicilio de San Salvador, Departamento de San Salvador,

COMPARECEN: ADÁN DE JESUS PERDOMO, de treinta y cuatro años de edad. Licenciado

en Ciencias de la Educación Especialidad Ciencias Sociales, del domicilio de llopango.

Departamento de San Salvador, con Documento Único de Identidad Número

Lic. Adán de Jesús Perdomo
Representante Legal
TOBAR S.A. DE C.V.

y con Número de

Identificación Tributaria

actuando en nombre y representación del Concejo

Página IZ de 26

Municipal de llopango, en mi calidad de ALCALDE, y por lo tanto REPRESENTANTE LEGAL

ADMINISTRATIVO del MUNICIPIO DE ILOPANGO, entidad de Derecho Público, del

domicilio de llopango, con Número de Identificación Tributaria i

y basándome en los artículos número

cuarenta y siete y cuarenta y ocho numeral uno del Código Municipal, que se refiere a la

Representación Legal, y a los artículos diecisiete y dieciocho de la Ley de Adquisiciones y

Contrataciones de la Administración Pública, los que me conceden facultades para firmar

contratos y modificaciones que sean favorables a la municipalidad, y que en lo sucesivo de

este documento se denominará "EL CONTRATANTE" por una parte; por la otra parte

JUAN CARLOS DERAS TOBAR, de cuarenta y siete años de edad, Comerciante, del

domicilio de Zaragoza, del Departamento de La Libertad, con Documento Único de

identidad Número

y con Número de Identificación Tributaria I

actuando en su Carácter de Representante ^

Legal de la Sociedad TOBAR , SOCIEDAD ANONIMA DE CAPITAL VARIABLE, que puede

abreviarse TOBAR S.A. DE C.V., del domicilio de Santa Tecla, Departamento de La

Libertad, con Número de Identificación Tributaria

y Número de Registro

y que en el transcurso de este instrumento se denominará "EL

CONTRATISTA", en las calidades antes expresadas ME DICEN: Que reconocen como suyas

las firmas que calza el anterior documento y los hechos vertidos en el mismo las cuales

transcribiré a continuación.- LOS COMPARECIENTES: Que hemos acordado otorgar el

presente CONTRATO DE BACHEO PROFUNDO Y CONCRETEADO, por haber sido

adjudicado al contratista en el proceso de LIBRE GESTIÓN LG-AMILOP-09/2020

DENOMINADO: BACHEO PROFUNDO Y CONCRETEADO CALLES COMUNIDAD LA

TRINIDAD, MUNICIPIO DE ILOPANGO, DEPARTAMENTO DE SAN SALVADOR. El presente

contrato es de conformidad a los artículos sesenta y ocho y siguientes de la Ley de

Adquisiciones y Contrataciones de la Administración Pública en adelante LACAP, y los

artículos cincuenta y siete y siguientes del Reglamento de la Ley de Adquisiciones y

Página 13 de 26

Contrataciones de la Administración Pública en adelante RELACAP, y además según

Acuerdo Municipal Número DIECISIETE, Acta Número VEINTIOCHO en sesión ordinaria de

fecha diez de julio del año dos mil veinte, donde ACUERDAN:I) ADJUDICAR a TOBAR S.A.

DE C.V. por un monto de TREINTA Y NUEVE MIL NOVECIENTOS TREINTA Y CUATRO

12/100 DOLARES DE LOS ESTADOS UNIDOS DE AMERICA ($39,934.12), el contrato

producto de! proceso denominado: UBRE GESTIÓN LG-AMILOP-09/2020 DENOMINADO:

BACHEO PROFUNDO Y CONCRETEADO CALLES COMUNIDAD LA TRINIDAD, MUNICIPIO

DE ILOPANGO, DEPARTAMENTO DE SAN SALVADOR. II) Nómbrese como Administrador

de contrato al Gerente de Desarrollo Urbano, quien es la Gerencia solicitante de dicho

proceso, para darle cumplimiento al artículo ochenta y dos-Bis LACAP, y en relación al

artículo setenta y cuatro RELACAP. III) Instruir a UACI publicar los resultados del proceso

de Libre Gestión en el Sistema del Ministerio de Hacienda COMPRASAL para darle

cumplimiento al artículo cincuenta y siete en su inciso segundo. IV) Autorizar al Licenciado

Adán de Jesús Perdomo, Alcalde Municipal, para que firme el respectivo contrato, con el

oferente adjudicado en este acuerdo. V) Autorizar al Tesorero Municipal hacer las

erogaciones de los fondos para poder hacer efectivo los pagos según facturas presentadas

a esta municipalidad bajo VIA FODES DOS POR CIENTO (2%).El presente contrato se

regirá por las cláusulas que se detallan a continuación: I) CLAUSULA PRIMERA-OBJETO

DEL CONTRATO: El objeto de presente contrato es que LA CONTRATISTA se comprometa

a realizar el bacheo profundo y concreteado de las calles ubicada en Avenida Los Abetos y

el Pasaje Los Ángeles de la Comunidad Trinidad, el cual contempla una longitud total de

intervención de mil doscientos cincuenta y uno punto quince (1,251.15) metros

cuadrados. II) CLAUSULA SEGUNDA-DOCUMENTOS CONTRACTUALES: Forman parte

integral del contrato los siguientes documentos: a) La requisición déla Unidad Solicitante;

b) Términos de Referencia; c) Acuerdo Municipal Número DIECISIETE, Acta Número

VEINTIOCHO en sesión ordinaria de fecha diez de julio del año de dos mil veinte por

medio del cual se adjudicó la contratación del suministro; d) Aclaraciones; e) Oferta,

especificaciones técnicas y condiciones del servicio; f) Garantía de Cumplimiento de

Contrato; g) Garantía de Buena Inversión de Anticipo; h) Garantía de Buena Inversión;

\
Página 14 de 26

i) otros documentos que emanen del presente contrato los cuales son complementarios

entre si y serán interpretados de forma conjunta; sin embargo, en caso de discrepancia

entre algunos de los documentos contractuales y este contrato prevalecerá el contrato.

III) CLAUSULA TERCERA-PRECIO: El precio total del presente contrato es de TREINTA Y

NUEVE MIL NOVECIENTOS TREINTA Y CUATRO 12/100 DOLARES DE LOS ESTADOS

UNIDOS DE AMERICA ($39,934.12), Incluido el Impuesto de Transferencia de Bienes

Muebles y la Prestación del Servicio (IVA). Desglosándose la siguiente manera:

A) DEMOLICION DE PAVIMENTO ASFALTICO por la cantidad de OCHOCIENTOS

CINCUENTA Y OCHO 60/100 DOLARES DE LOS ESTADOS UNIDOS DE AMERICA ($858.60);

B) EXCAVACIÓN A MANO HASTA 1.50 MTS (MAT. DURO) 15 CM por la cantidad de DOS

CIENTOS QUINCE 27/100 DOLARES DE LOS ESTADOS UNIDOS ($215.27);

C) ESTABILIZACION DEL SUB BASE CON SUELO CEMENTO 20:1 C/MAQUINARIA PESADA Y

MAT. DEL LUGAR por la cantidad de DOS MIL SEISCIENTOS CINCUENTA Y SEIS 91/100

DOLARES DE LOS ESTADOS UNIDOS DE AMERICA ($2,656.91); D) DESALOJO DE

MATERIAL SOBRANTE CON CAMION por la cantidad de SEISCIENTOS CINCUENTA Y UNO

08/100 DOLARES DE LOS ESTADOS UNIDOS DE AMERICA ($651.08); E) PAVIMENTO

ASFALTICO EN CALIENTE E=4.00 CM CON MAQUINARIA por la cantidad de TRES MIL

QUINIENTOS SETENTA 18/100 DOLARES DE LOS ESTADOS UNIDOS DE AMERICA

($3,570.18); F) CONCRETEADO DE TRAMO DE CALLE E=0.08 MR36 por ia cantidad de

TREINTA Y UN MIL SETECIENTOS VEINTIDOS 17/100 DOLARES DE LOS ESTADOS UNIDOS

DE AMERICA ($31,722.17); G) ROTULO DE IDENTIFICACION DEL PROYECTO por la

cantidad de DOS CIENTOS CINCUENTA Y NUEVE 90/100 DOLARES DE LOS ESTADOS

UNIDOS DE AMERICA ($259.90). "EL CONTRATISTA" recibirá como documento previo a

iniciar el proyecto de parte de la Municipalidad, el documento denominado "ORDEN DE

INCIO", emitida por el Administrador de Contrato y después de haber firmado el presente

contrato. IV) CLAUSULA CUARTA-FORMA DE PAGO: El pago del presente proyecto será

con FONDO FODES DEL DOS POR CIENTO (2%) de la Alcaidía Municipal de llopango, los

pagos se realizarán de la siguiente manera: EL PRIMER PAGO TREINTA POR CIENTO (30%)

(ANTICIPO): Se entregará un pago inicial de un treinta por ciento (30%), el cual será

Página 15 de 26

utilizado para apertura de las obras según cronograma de trabajo. OTROS PAGOS: El pago

de las estimaciones será por obra realmente ejecutada. Para tramitar el pago "EL

CONTRATISTA" deberá facturar a nombre de la Alcaldía Municipal de llopango, la

contratista presentará su factura de cobro en la UAC!, acompañada de la estimación de

cobro, el informe del Administrador de Contrato dando el visto bueno, orden de compra y

actas de recepción debidamente firmadas por el Administrador de Contrato y el

contratista, el pago se hará efectivo en un plazo no mayor de treinta días a partir de la

emisión de la factura. El pago se efectuará en Tesorería Municipal de la Alcaldía Municipal

de llopango. V) CLAUSULA QUINTA-LUGAR DE EJECUCIÓN: La obra se ejecutará en

Avenida Los abetos y Pasaje Los Ángeles, Comunidad La Trinidad, Municipio de llopango.

Departamento de San Salvador. VI) CLAUSULA SEXTA-DESCRIPCIÓN DEL PROYECTO A

CONSTRUIR: Es un proceso de terracería y base compactado con suelo cemento 20:1, y el

suministro y colocación de mezcla asfáltica en caliente, espesor=4.00 centímetros (cms) y

concreteado de tramo de calle, espesor 8 centímetros (cms), MR36. El proyecto a ejecutar

consiste en el mejoramiento del Sistema Vial en la Comunidad Trinidad, clasificada como

vías de circulación mayor, el cual contempla uña longitud total de intervención de un mil

doscientos cincuenta y uno punto quince (1,251.15) metro cuadrado. El objetivo del

proyecto es la de asegurar y facilitar la libre circulación de vehículos y peatones por los

diferentes sectores del Municipio. La cual incluye las obras importantes que componen

una calle para realizar el proyecto, de acuerdo a las normas y especificaciones técnicas, así

como las condiciones técnicas establecidas del proyecto. Para la realización de las obras

civiles, que respalda el programa de trabajo, se ha considerado que se formarán tres

etapas de trabajo, que aunque relacionados se trabajan de forma independiente,

apoyándose en lo referente a la logística y otros. Los frentes de trabajo en que se dividirá

el proyecto serán los siguientes pero en el transcurso del proyecto, se evaluará la

posibilidad de abrir más frentes si fuere necesario. Etapa de Trabajo uno-Estructura

Primaria; Etapa de Trabajo dos-Instalaciones; Etapa de Trabajo tres-Sistemas de

circulación. El proceso constructivo de las obras se realizará de acuerdo a las normas y

especificaciones técnicas, así como las condiciones técnicas establecidas en las bases de

Página 16 de 26

licitación del proyecto. VII) CLAUSULA SEPTIMA-METODOLOGIA DE LA CONSTRUCCION:

Para una eficiente ejecución y para facilitar el control de los recursos hunnanos, físicos y

financieros, se ha dividido en tres etapas relevantes que componen el proceso de

construcción, las cuales se detallan a continuación: Estructura primaria. Instalaciones y

Sistemas de Circulación. Se aclara que los servicios que ofrece la empresa adjudicada, ho

se limita exclusivamente a lo establecido en los documentos contractuales, sino que

ofrece el valor agregado de calidad tota! de todo el proceso constructivo, para la presente

oferta presentada. VIII) CLAUSULA OCTAVA-PLANIFICACIÓN GENERAL DE LA OBRA: El

personal trabajará de lunes a viernes de ocho de la mañana a doce de al medio día y de

una de la tarde a las cinco de la tarde, de necesitarse de extender la jornada de trabajo

está se informará con anticipación a la supervisión. Actividades a desarrollar en la obra:

Demolición de pavimento asfáltico; excavación a mano hasta uno cincuenta (1.50) metros

(Mat. Duro) quince (15) centímetro; Estabilización de sub base con suelo cemento 20:1

con maquinaria pesada y mat. Del lugar; desalojo de material sobrante con camión;

pavimento asfáltico en caliente e=4.00 centímetros con maquinaria; concreteado de

tramo de calle e=0.08, MR36; rotulo de identificación del proyecto. EN LA ETAPA DE

TRABAJO UNO: Estructura primaria se ha considerado que son tres fases de trabajos: 1.

Sub-base; 2. Base y 3. Superficie de rodamiento. FASE UNO-SUB-BASE: Es la capa de

material pétreo que se coloca sobre la sub-rasante o nivel del terreno de fundación, para

controlar cambios volumétricos, efectos de capilaridad del agua y transmisión de las

presiones generadas por las cargas del trafico. Cuya duración será de quince días, que

contempla tres actividades, las cuales se detallan a continuación: Demolición de

pavimento asfáltico, su ejecución será de cinco días; corte con maquinaria e=15

centímetros (material semi-duro) su ejecución será de cinco días; desalojo de material

sobrante su ejecución será de cinco días. FASE DOS-BASE: Es la capa de material granular,

mezcla asfáltica o cementicia que sirve de interface entre la capa de rodamiento y la sub-

base, cuya duración será de cinco días, que contempla una actividad que se detalla a

continuación: Base compactada con suelo cemento 20:1 (material del lugar), su ejecución

será de cinco días. FASE TRES-SUPERFICIE DE RODAMIENTO: Es el área de la calle

Página 17 de 26

destinada a ia circulación vehicular que puede ser de tierra, balastrada o pavimentada,

cuya duración será de diez días que contempla una actividad la cual se detalla a

continuación: Mezcla asfáltica en caliente (espesor 4 centímetros) su ejecución será de

tres días; Concreteado de tramo de calle (espesor 8 centímetros MR36) su ejecución será

de siete días. ETAPA DE TRABAJO DOS IIMSTALACIONES: Se ha considerado que es una

fase de trabajo: FASE UNO-SEÑALIZACIÓIM: Son los sistemas de rotulación y señales

pintadas que informan al conductor de la organización de la vía en que circula, cuya

duración será de un día que contempla una actividad las cuales se detalla a continuación:

Rotulación de identificación del proyecto su ejecución será de un día. IX) CLAUSULA

NOVENA-CANTIDAD DE EQUIPO ASIGNADO AL PROYECTO: El equipo necesario para la

etapa de construcción es el siguiente: 1 planta de producción de mezcla asfáltica en

caliente; 1 Rodo vibrador; 2 Sopladoras; 1 Mini cargador con fresadora; 3 Camiones de

volteo; 3 Camiones con trompo; 1 Vibrador de concreto; 1 Plancha Vibratoria; 1 Regla

Vibratoria; Herramientas Varias. X) CLAUSULA DECIMA-PREVISIONES REALIZADAS PARA

EL TRABAJO EN EL TIEMPO LLUVIOSO Y COMO SE HA CONSIDERADO SU EFECTO EN LA

PLANIFICACIÓN GENERAL DE LA OBRA: Cuando las condiciones climatológicas sean

desfavorables y se tenga presencia de lluvia, se deberá seguir el procedimiento descrito a

continuación: Al inicio de cada jornada de trabajo el ingeniero verificará y hará una

clasificación del clima en el sitio del proyecto; Si las condiciones del clima observado

durante el día, causo el paro total de los trabajos se deberá de consignar en la bitácora el

suceso y establecer el tiempo el retraso del avance de la obra, para posterior proponer

una metodología de reposición de ese retraso en el tiempo contractual del proyecto, ya

que si por razones no imputables al contratista el proyecto se retrasará por las

condiciones adversas del clima, se podrá justificar la solicitud de prórroga en el tiempo

contractual, a fin de concluir satisfactoriamente todas las actividades contempladas en le

proyecto. Las actividades de construcción que sean técnicamente viables ejecutarlas en

tiempo lluvioso, serán ejecutadas previa evaluación y autorización de la supervisión, quien

validará que no afectaran la calidad de la obra. Posterior a la finalización de un evento de

lluvia en el proyecto, se procederá a realizar una evaluación en conjunto con supervisión.

Página 18 de 26

para determinar si los trabajos ejecutados previos al inicio de la lluvia fueron afectados y

si es posible continuar los trabajos. Si después de la evaluación de las afectaciones de la

lluvia en las actividades ejecutadas, se determina que no causo daño, se procederá a

realizar las actividades de limpieza en el área de trabajo para seguir el desarrollo del

proyecto. Si los trabajos ejecutados fueron dañados por el clima, se procederá a ejecutar

su pronta reparación para no permitir que el daño avance y genere una situación adversa

a la integridad de todo el proyecto. Los materiales, herramientas y equipos serán

protegidos con plástico resistente para evitar su saturación y deterioro mientras la lluvia

pare los trabajos de construcción. Xi) CLAUSULA DECIMA PRIMERA-PROTECCIONES AL

TRÁFICO Y AL PÚBLICO: Se dispondrá de señales que dirijan el tránsito hacia una

desviación temporal. Se emplearan señales para delimitación que comprenden: conos con

franjas reflectivas, rótulos previniendo el cierre de la calle y los desvíos. Se utilizaran

señales preventivas que alertan al usuario sobre su aproximación a un lugar donde las

condiciones normales de circulación han sido alteradas. Se utilizaran las señales

informativas que comunican al usuario la presencia de algún elemento relevante. Se

dispondrá de personal con chalecos reflectivos y banderas para controlar y orientar el

tráfico en la intersección de vías y en los sitios donde se movilice transito pesado. Se

implementará doble señalización en el caso de la intervención total de un carril, de tal

manera que se utilicen banderas, por parte de las personas que guían el tráfico en forma

coordinada. XII) CLAUSULA DECIMA SEGUNDA-VIGENCIA DEL CONTRATO: La vigencia del

presente contrato inicia en ia fecha de suscripción del mismo por las partes contratantes y

finaliza en la fecha de vencimiento de la última garantía vinculada a este contrato.

XIII) CLAUSULA DECIMA TERCERA-PLAZO: El presente contrato tiene un plazo de

CUARENTA Y CINCO DIAS CALENDARIO, de duración e iniciará a partir de emitida la orden

de inicio y finalizará cuarenta y cinco días después de haber sido emitida la orden de

inicio. XIV) CLAUSULA DECIMA CUARTA-OBLIGACIONES DEL CONTRATANTE: Son

obligaciones del "CONTRATANTE": a) Verificar que se realice la Orden de Inicio del

proceso por parte del Administrador de Contrato; b) Efectuar el pago según las facturas

emitidas por el servicio prestado por el contratista; c) Notificar el cambio de dirección de

Página 19 de 26

\

sus oficinas, d) Verificar que se emitan las respectivas actas de recepción. XV) CLAUSULA

DECIMA QUINTA-OBLIGACIONES DEL CONTRATISTA: "LA CONTRATISTA" se obliga a

realizar la obra del presente contrato de acuerdo a las condiciones siguientes: a) Después

de recibida la Orden de Inicio, cumplir con el lugar, forma y plazo, la realización de la obra

según lo solicitado tal como lo establece el presente contrato; b) Entregar la obra según la

calidad y especificaciones técnicas estipuladas en la cláusula tercera en adelante de este

contrato; c) Mantener ios precios de la obra a entregar durante la vigencia del presente

contrato; d) Presentar las facturas, avaladas por el Administrador de Contrato a nombre

de la Alcaldía Municipal de llopango; e) Colaborar con el Administrador de Contrato y

firmar las actas; f) Presentar al Contratante las garantías de Cumplimiento de contrato,

garantía de buena inversión de anticipo y garantía de buena obra; g) Cumplir con lo

establecido en el presente contrato; h) Notificar el cambio de direcciones de sus oficinas.

XVI) CLAUSULA DECIMA SEXTA- GARANTÍAS: Conforme a los artículos treinta y uno, y el

artículo treinta y dos de la Ley de Adquisiciones y Contrataciones de la Administración

Pública, "EL CONTRATISTA", deberá de presentar a la Municipalidad: A) GARANTÍA DE

FIEL CUMPLIMIENTO DE CONTRATO: Emitida por una compañía aseguradora o institución

bancada legalmente autorizada por la Superintendencia del Sistema Financiero, por un

monto equivalente del DIEZ POR CIENTO'(lOyo) dentro de los DIEZ (10) DÍAS HÁBILES

posteriores a la firma del presente contrato; del valor máximo de compra del presente

contrato a favor de la Alcaldía Municipal de llopango para asegurar que se cumplirá con

todas las clausulas establecidas en el mismo y que el servicio será brindado a entera

satisfacción de la institución contratante; dicha garantía será por la cantidad de TRES MIL

NOVECIENTOS NOVENTA Y TRES 41/100 DOLARES DE LOS ESTADOS UNIDOS DE

AMERICA ($3,993.41) con una vigencia de SEIS MESES; B) GARANTÍA DE BUENA

INVERSIÓN DE ANTICIPO: Emitida por una compañía aseguradora o institución bancaria

legalmente autorizada por la Superintendencia del Sistema Financiero, por un monto

equivalente del TREINTA POR CIENTO (30%) del monto del valor total del presente

contrato a favor de la Alcaldía Municipal de llopango, dicha garantía será por la cantidad

de ONCE MIL NOVECIENTOS OCHENTA 00/100 DOLARES DE LOS ESTADOS UNIDOS DE

Página 20 de 26

AMERCIA ($11,980.00) teniendo una vigencia HASTA QUEDAR TOTALMENTE PAGADO O

COMPENSADO EL ANTICIPO, la cual deberá ser presentada dentro de los CINCO (5) DÍAS

HÁBILES después de haber firmado el presente contrato. C) GARANTIA DE BUENA OBRA:

Emitida por una compañía aseguradora o institución bancaria legalmente autorizada por

la Superintendencia del Sistema Financiero, por un monto equivalente del DIEZ POR

CIENTO (10%) del valor total del presente contrato a favor de la Alcaldía Municipal de

llopango, equivalente a TRES MIL NOVECIENTOS NOVENTA Y TRES 41/100 DOLARES DE

LOS ESTADOS UNIDOS DE AMERICA ($3,993.41), teniendo una vigencia de DOCE MESES,

la cual deberá ser presentada dentro de los CINCO (5) DÍAS HABILES, después de haber

firmado el acta de recepción final de la obra. El contratista también podrá entregar otros

instrumentos que aseguren el cumplimiento de las obligaciones tales como: Aceptación de

Órdenes de pago. Cheques Certificados y todo Título Valor del Sistema Financiero que

estipula la LACAP en su artículo treinta y dos; y artículo treinta y cuatro del RELACAP, o

Títulos Valores según lo establece el artículo setecientos ochenta y ocho y el artículo

setecientos dos del Código de Comercio; "EL CONTRATANTE" se reserva el derecho de

admitir o no la garantía que fuere en instrumentos distintos al de fianzas, emitidas por

compañías aseguradoras o institución bancaria legalmente autorizada por la

Superintendencia del Sistema Financiero. XVII) CLAUSULA SEPTIMA-ADMINISTRADOR DE

CONTRATO: ADMINISTRADOR DE CONTRATO: La persona designada como Administrador

de Contrato es el Gerente de Desarrollo Urbano, quien es ia Unidad Solicitante de dicho

proceso, nombrado según Acuerdo Municipal Número DIECISIETE, Acta Número

VEINTIOCHO de sesión ordinaria de fecha diez de julio del año dos mil veinte. Para darle

cumplimiento a lo establecido en el artículo ochenta y dos BIS LACAP, en relación al

artículo setenta y cuatro del RELACAP quien tendrá como atribuciones las establecidas en

los artículos ochenta y dos BIS y ciento veintidós LACAP, cuarenta y dos inciso tercero,

setenta y cuatro, setenta y cinco inciso número dos, setenta y siete, ochenta y uno

RELACAP y otros establecidos en el presente contrato. XVIII) CLAUSULA DECIMA OCTAVA-

ACTAS DE RECEPCION: Corresponderá al administrador del contrato en coordinación con

la CONTRATISTA la elaboración y firma de las actas de recepción tanto parciales como

Página21de26

\ • •

finales, las cuales contendrán como mínimo lo que establece el artículo setenta y siete del

Reglamento de la Ley de Adquisiciones y Contrataciones de la Administración Pública

RELACAP. XIX) CLAUSULA DECIMA NOVENA-CONFIDENCIALIDAD: "EL CONTRATISTA" se

compromete a guardar la confidencialidad de toda información revelada por "EL

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 el contratante lo autorice en forma escrita. "EL CONTRATISTA" se

compromete a hacer del conocimiento únicamente la información que sea estrictamente

indispensable para la ejecución encomendada y manejar ia reserva de la misma,

estableciendo las medidas necesarias para asegurar que la información revelada por el

contratante se mantenga con carácter confidencial y que no se utilice para ningún otro fin.

XX) CLAUSULA VIGESIMA-CAUSALES DE RESOLUCIÓN O TERMINACIÓN DEL CONTRATO:

El presente contrato se resolverá, cesando en sus efectos por las causales siguientes:

A) Por la mora del contratante en el pago, por más de noventa días de la factura

presentada por "EL CONTRATISTA"; B) Por el incumplimiento inicial o reiterado del

contratista al brindar el servicio en la forma, tiempo y precio convenido en el presente

contrato; C) Cuando "EL CONTRATISTA" no cumpla con todas las cláusulas establecidas en

el presente contrato; D) Cuando el servicio prestado no sea entregado y recibido a entera

satisfacción de la municipalidad. E) Por la falta de presentación por parte del "EL

CONTRATISTA" de las garantías en el plazo establecido en el contrato. XXI) CLAUSULA

VIGESIMA PRIMERA-TERMINACIÓN BILATERAL: Las partes podrán de conformidad al

artículo noventa y cinco LACAP acordar la extinción de las obligaciones contractuales en

cualquier momento cuando consideren existan razones de interés público que hagan

innecesario o inconveniente la vigencia del contrato, sin más responsabilidad que la que

corresponda al servicio suministrado parcialmente entregado. Podrá ser terminado por

mutuo acuerdo cuando no concurra otra causa de terminación imputable al contratista.

XXII) CLAUSULA VIGESIMA SEGUNDA-CESIÓN: Salvo autorización expresa del

"CONTRATANTE", "EL CONTRATISTA" no podrá transferir o ceder a ningún título los

derechos y obligaciones que emanen del presente contrato y tampoco podrá

Página 22 de 26

\

subcontratar, la transferencia o cesión y subcontratación efectuadas sin la autorización

antes referida dará lugar a la caducidad del contrato cuando corresponda.

XXIII) CLAUSULA VIGESIMA TERCERA-OTRAS ESTIPULACIONES: De conformidad al inciso

sqgundo del artículo ochenta y cuatro de la Ley de Adquisiciones y Contrataciones de la

Administración Pública, "LA CONTRATISTA" responderá de acuerdo a los términos de este

contrato, especialmente por la calidad técnica del servicio a suministrar, de las

prestaciones y servicios realizados; así como las consecuencias de las omisiones o acciones

incorrectas en la ejecución del presente contrato y que sean imputables al mismo.

XXIV) CLAUSULA VIGESIMA CUARTA-PRORROGA Y MODIFICACIÓN DEL CONTRATO: El

presente contrato podrá ser modificado o ampliado a sus plazos y vigencias antes del

vencimiento de su plazo de conformidad a los artículos ochenta y tres A, ochenta y tres B

de la LACAP. Debiendo emitir el contratante la correspondiente resolución mediante

Acuerdo Municipal, y la contratista deberá en caso de ser necesario modificar o ampliar

los plazos y montos de la Garantía de Cumplimiento de Contrato según indique el

Contratante y formará parte integral de este contrato. XXV) CLAUSULA VIGESIMA

QUINTA-SOLUCIÓN DE CONFLICTOS: Para resolver las diferencias o conflictos durante la

ejecución del presente contrato las partes se someten al señalamiento de los

procedimientos establecidos en el TITULO VIH de la Ley de Adquisiciones y Contrataciones
o.

de la Administración Pública, que para el caso establece como tales el arreglo directo y vía

judicial. XXVI) CLAUSULA VIGESIMA SEXTA-JURISDICCIÓN Y LEGISLACIÓN APLICABLE:

Para los efectos jurisdiccionales de este contrato las partes se someten a la legislación

vigente de la República de El Salvador, cuya aplicación se realizará de conformidad a lo

establecido en el artículo cinco de la LACAP. Ambos contratantes para los efectos legales

del presente instrumento señalan como domicilio especial el del Municipio de llopango,

jurisdicción de cuyos tribunales se someten. XXVII) CLAUSULA VIGESIMA SEPTIMA-

NOTIFICACIONES: Todas las notificaciones referentes a la ejecución de este contrato,

serán válidas solamente cuando sean hechas por escrito, a las direcciones de las partes

contratantes, para cuyos efectos las partes señalan como lugar para recibir notificaciones

los siguientes "EL CONTRATANTE" Alcaldía Municipal de llopango. Avenida San Cristóbal y

Página 23 de 26

Calle Francisco Menéndez, Municipio de llopango, Departamento de San Salvador; y para

"LA CONTRATISTA" en Urbanización Lisboa, Calle San Antonio Abad Número doscientos

sesenta y seis, Zona nueve, Municipio de San Salvador, Departamento de San Salvador.

DOY FE: l)De ser legítima y suficiente la personería con que actúa el primero de los

comparecientes, por haber tenido a la vista: A) El ejemplar del Diario Oficial número

veintitrés. Tomo doscientos noventa, del cinco de febrero de mil novecientos ochenta y

seis, en el que aparece el Decreto Legislativo número doscientos setenta y cuatro, emitido

por la Asamblea Legislativa con fecha treinta y uno de enero del mismo año, por el cuál se

decretó el Código Municipal que entró en vigencia a partir del día uno de marzo del citado

año, apareciendo en el artículo cuarenta y siete del mencionado Código Municipal, que el

ALCALDE, REPRESENTA LEGAL Y ADMINISTRATIVAMENTE al MUNICIPIO; y en el numeral

uno del artículo cuarenta y ocho del mismo Código Municipal, que corresponde al

ALCALDE, REPRESENTAR LEGALMENTE al CONCEJO MUNICIPAL; B) Credencial extendida

por los miembros del Tribunal Supremo Electoral, señores: Julio Alfredo Olivo Granadino,

Magistrado Presidente, Fernando Arguello Téllez, Ana Guadalupe Medina Linares, Sonia

Clementina Liévano de Lemus, y Miguel Ángel Cardoza Ayala, Magistrados propietarios y

Louis Alain Benavides Monterrosa, Secretario General; con fecha veinticinco de abril del

año dos mil dieciocho, en cumplimiento de"la facultad que le otorga el artículo sesenta y

tres letra "d", sesenta y cuatro letra "a", romano VI, artículos doscientos diecinueve,

doscientos veintiuno y doscientos veinticuatro del Código Electoral, en el que consta que

de acuerdo al escrutinio final de las elecciones celebradas el cuatro de marzo del año dos

mil dieciocho por el referido Tribunal, el licenciado ADÁN DE JESÚS PERDOMO, resultó

electo ALCALDE del CONCEJO MUNICIPAL DE ILOPANGO para el período Constitucional

que inició el día uno de mayo del año dos mil dieciocho; y finalizará el día treinta de abril

del año dos mil veintiuno; C) De haber tenido a la Vista el Acuerdo Municipal Número

DIECISIETE, Acta Número VEINTIOCHO en sesión ordinaria de fecha diez de julio de dos

mil veinte, donde ACUERDAN: I) ADJUDICAR a TOBAR S.A. DE C.V. por un monto de

TREINTA Y NUEVE MIL NOVECIENTOS TREINTA Y CUATRO 12/100 DOLARES DE LOS

ESTADOS UNIDOS DE AMERICA ($39,934.12), el contrato producto del proceso

\
Página 24 de 26

denominado: UBRE GESTIÓN LG-AMILOP-09/2020 DENOMINADO: BACHEO PROFUNDO

Y CONCRETEADO CALLES COMUNIDAD LA TRINIDAD, MUNICIPIO DE ILOPANGO,

DEPARTAMENTO DE SAN SALVADOR. II) Nómbrese como Administrador de contrato al

Gerente de Desarrollo Urbano, quien es la Gerencia solicitante de dicho proceso, para

darle cumplimiento al artículo ochenta y dos-Bis LACAP, y en relación al artículo setenta y

cuatro RELACAP. III) Instruir a UACI publicar los resultados del proceso de Libre Gestión en

el Sistema del Ministerio de Hacienda COMPRASAL para darle cumplimiento al artículo

cincuenta y siete en su inciso segundo. IV) Autorizar al Licenciado Adán de Jesús Perdomo,

Alcalde Municipal, para que firme el respectivo contrato, con el oferente adjudicado en

este acuerdo. V) Autorizar al Tesorero Municipal hacer las erogaciones de los fondos para

poder hacer efectivo los pagos según facturas presentadas a esta municipalidad bajo VIA

FODES DOS POR CIENTO (2%). II) De ser legítima y suficiente la personería con que actúa

el segundo de los comparecientes, por haber tenido a la vista: a) Certificación de Escritura

Pública de Constitución de la Sociedad TOBAR SOCIEDAD ANONIMA DE CAPITAL

VARIABLE, que puede abreviarse TOBAR S.A DE C.V., inscrito en el Registro de Comercio

al número treinta y uno del Libro número mil setecientos setenta y tres, del Registro de

Sociedades, del folio doscientos sesenta y cuatro al folio doscientos setenta y seis, de

fecha de inscripción veinticuatro de enero de dos mil tres, ante los oficios notariales del

Licenciado Andrés Rodríguez Celis. b) Certificación de Modificación de Pacto Social

otorgada por la Sociedad TOBAR S.A. DE C.V., inscrito en el Registro de comercio al

Número ochenta y uno del Libro tres mil seiscientos ochenta y cinco del Registro de

Sociedades, del folio trescientos setenta y cuatro al folio trescientos ochenta y siete, de

fecha de inscripción nueve de enero de dos mil diecisiete, ante los oficios notariales del

Licenciado Ramón Antonio Morales Quintanilla; c) Certificación de Matricula de Comercio

número dos cero cero tres cero cuatro cuatro cinco dos ocho, de fecha diecinueve de

marzo de dos mil diecinueve. III) Y de ser "AUTENTICAS", las firmas que calzan el presente

instrumento por haber sido puesta a mí presencia de su puño y letra por los

comparecientes, como reconocen suyos los conceptos vertidos en el documento anterior.

Así se Expresaron los comparecientes a quienes expliqué los efectos legales de la presente

Página 25 de 26

acta notarial que consta de SIETE FOLIOS útiles y leída que se les hube íntegramente en un

solo acto sin interrupción todo lo escrito, ratifican su contenido manifiestan su

conformidad y para constancias firman conmigo. DOY FE.

Licda. Mariela Patricia Vásquez Escobar
NOTARIA

Página 26 de 26

EL PRESENTE CONTRATO SE ENCUENTRA EN VERSIÓN PÚBLICA, POR CONTENER DATOS
PERSONALES DE LOS COMPARECIENTES, POR LO QUE ES NECESARIO GARANTIZAR SU
PROTECCIÓN CONFORME AL ARTICULO 30 Y 33 DE LA LEY DE ACCESO A LA
INFORMACIÓN PÚBLICA.

