
1
2/7/20
20

 ANEXO I_ Condiciones Generales de Contratación.REV.1

CONDICIONES GENERALES DE CONTRATACIÓN

1. FINALIDAD

Las Condiciones Generales de Contratación (en adelante “Condiciones Generales”)
tienen como finalidad regular las relaciones entre aquella sociedad referida en la
respectiva Orden de Compra/Contrato (en adelante “LA EMPRESA”) y sus
Proveedores/Contratistas en la compra de bienes y/o en la contratación de servicios.
Las presentes Condiciones Generales forman parte de la Documentación Contractual
(conforme se define más adelante) de dicha compra y/o contratación. Con la
presentación de la Oferta, o, en su defecto, con la firma, emisión y/o aceptación de la
Orden de Compra/Contrato por parte del Proveedor/Contratista, se considerará que el
mismo declara conocer y aceptar el contenido de las Condiciones Generales y estar
obligado al cumplimiento de las mismas.

2. VALIDEZ Y PRELACIÓN DE LA DOCUMENTACIÓN CONTRACTUAL

2.1. Las Condiciones Generales constituyen las bases de la compra de bienes y/o
contratación de servicios, las cuales serán de aplicación respecto de todos aquellos
términos que no se hayan regulado expresamente en la demás Documentación
Contractual.

2.2. Todos los documentos enumerados en este punto (en adelante la
“Documentación Contractual”) se complementan entre sí, de manera que lo mencionado
en todos ellos constituye la relación entre las partes y en caso de contradicción o
discordancia entre los documentos que integren la Documentación Contractual, lo
particular prevalecerá sobre lo general, siendo el orden de prelación o prioridad el
siguiente:

1°- Modificaciones a la Orden de Compra/Contrato, expresamente convenidas por
escrito y posteriores a su fecha de emisión y/o suscripción.

2°- Orden de Compra/Contrato y su documentación

anexa.

3°- Modificaciones a las Condiciones Particulares.

4°- Condiciones Particulares.

5°- Modificaciones a las Especificaciones

Técnicas.

6°- Especificaciones Técnicas.

7°- Modificaciones a las Condiciones Generales de

Contratación.

8°- Condiciones Generales de Contratación.

9°- Aclaraciones formuladas por escrito por el Proveedor/Contratista, con
posterioridad a su Oferta y aceptadas expresamente por LA EMPRESA.

10°-Oferta Del proveedor/contratista

11°- Petición de Oferta.

Si alguno de los documentos antes mencionados no existiere, la prelación aquí indicada

2
2/7/20
20

 ANEXO I_ Condiciones Generales de Contratación.REV.1

se mantendrá igualmente, salteándose al documento inexistente y continuando con el
siguiente documento que le sigue en el orden de prelación.

2.3. No se aceptarán excepciones a estas Condiciones Generales, salvo aceptación
expresa, total o parcial, y por escrito de las mismas por parte de LA EMPRESA. Las
excepciones que se acuerden de esta forma solo serán aplicables a la Orden de
Compra/Contrato en relación con el cual hubieran sido pactadas, no siendo extensivas
a otras Órdenes de Compra/Contratos.

2.4. Serán nulas y sin valor las condiciones y especificaciones que el
Proveedor/Contratista inserte en notas de entrega, facturas u otros documentos
cruzados entre las partes, que contradigan las condiciones expresas establecidas en la
Documentación Contractual.

Las Órdenes de Compra/Contratos para la provisión de bienes y/o servicios se
mantendrán en vigor mientras dure la ejecución de las prestaciones objeto de los
mismos de acuerdo con lo establecido en la Documentación Contractual. Si se hubiera
predeterminado una fecha de vencimiento, con independencia de dichas prestaciones,
la Orden de Compra/Contrato se entenderá tácitamente prorrogado por períodos
mensuales sucesivos, salvo denuncia por escrito de cualquiera de las partes con una
antelación mínima de treinta días a dicha fecha de vencimiento o de cualquiera de las
prórrogas.

2.5. En la Documentación Contractual adjunta a la Orden de Compra/Contrato se
indicarán las cláusulas que serán de aplicación en materia de cumplimiento de plazos
de ejecución y de prórrogas de los mismos, sin perjuicio del ejercicio por parte de LA
EMPRESA de sus facultades contractuales (ejemplo: aplicación de multas por demoras,
rescisión por incumplimiento, entre otras) que no se verán afectadas por esta prórroga.
Asimismo, el Proveedor/ Contratista será el único y absoluto responsable de la demora
en el cumplimiento de los servicios y/o entrega de los bienes, y de los daños y perjuicios
consiguientes, sin que la prórroga pueda ser interpretada como una liberación de su
responsabilidad o una renuncia a la aplicación de multas o penalidades o demás
derechos contemplados en la Documentación Contractual.

2.6. La Documentación Contractual constituye el acuerdo único, total y completo
sobre la materia objeto de los mismos entre las partes; y sustituye y deja sin efecto
todo documento, pliegos, pedidos de aclaraciones y aclaraciones, ofertas,
entendimiento, acuerdo, debate, negociación, declaración, intercambio epistolar,
comunicaciones verbales y/o escritas por cualquier medio y/o cualquier otra
manifestación o exteriorización de voluntad o intención, de fecha anterior a la Orden de
Compra/Contrato no contemplado como parte de la Documentación Contractual.

2.7. No se considerará que alguna de las partes haya renunciado a algún derecho,
poder o privilegio otorgado por la Documentación Contractual y/o la normativa aplicable,
salvo que tal renuncia haya sido debidamente expresada por escrito por la parte
renunciante. La renuncia a un derecho concreto no implicará la renuncia a eventuales
derechos futuros, aunque sean de la misma naturaleza. El no ejercicio de un derecho no
implicará renuncia al mismo.

2.8. Las palabras “razonable”, “aceptable”, “aceptado”, “apropiado”, “satisfactorio” o
palabras de efectos o significados similares, salvo especificación en contrario contenida
en el presente o en la Documentación Contractual, significan razonable, aceptable,
aceptado, apropiado, satisfactorio o el término de que se trate, según el criterio de LA
EMPRESA. La utilización de dichos términos para calificar los servicios y/o los bienes,
no implicará que LA EMPRESA tiene responsabilidad por el resultado de los servicios y/o
calidad y cantidad de los bienes, cuya supervisión y responsabilidad total, será exclusiva
y absoluta del Proveedor/Contratista.

2.9. La conducta del Proveedor/Contratista en el cumplimiento de la Documentación
Contractual deberá inspirarse en los principios de razonabilidad y buena fe.

2.10. Cuando en virtud de la Documentación Contractual fuera requerida la aprobación
de LA EMPRESA, y salvo que en la misma se prevea un procedimiento específico distinto,

3
2/7/20
20

 ANEXO I_ Condiciones Generales de Contratación.REV.1

dicha aprobación o las razones por las cuales se deniega la misma, será comunicada al
Proveedor/Contratista por escrito dentro de los cinco (5) días hábiles siguientes a la
fecha de recepción de la solicitud de aprobación por parte de LA EMPRESA. Si cumplido
dicho plazo la EMPRESA no hubiese comunicado la aprobación o su rechazo, el
Proveedor/Contratista deberá enviar una notificación escrita a LA EMPRESA solicitando
que se expida, y si al cabo de tres (3) días hábiles posteriores a la misma LA EMPRESA
no hubiese comunicado la aprobación o su rechazo, se considerará que la solicitud del
Proveedor/Contratista ha sido rechazada. En ningún supuesto de aprobación se relevará
al Proveedor/Contratista de sus obligaciones y responsabilidades contenidas en la
Documentación Contractual, la normativa aplicable y las reglas del arte; ni se entenderá
que LA EMPRESA asume responsabilidad alguna por la documentación desarrollada por
el Proveedor/Contratista.

2.11. Con relación a las reglas del arte y a las referencias contenidas a ellas en la
Documentación Contractual, deberá interpretarse lo siguiente: (i) en caso de duda sobre
la prevalencia de las disposiciones de la Documentación Contractual o de las reglas del
arte, prevalecerán las primeras, y (ii) en caso que las reglas del arte prevean más de una
forma de ejecución de algún servicio, se estará a la forma que resulte más ajustada a
las disposiciones de la Documentación Contractual.

2.12. En cualquier caso, si el Proveedor/Contratista estuviere en desacuerdo con lo
dictaminado por LA EMPRESA, el Proveedor/Contratista procederá de acuerdo a las
instrucciones de LA EMPRESA, en el menor plazo técnicamente posible, y el eventual
diferendo podrá ser sometido por cualquiera de las partes a los procedimientos
indicados en el artículo 24 de estas Condiciones Generales.

2.13. La invalidez, ilegalidad y/o imposibilidad de cumplimiento de una parte de la
Documentación Contractual no afectará la validez del resto de la Documentación
Contractual.

2.14. Los títulos de los artículos, de los apartados y de los Anexos se incluyen al sólo
efecto de ordenamiento y referencia, y no podrán ser utilizados para modificar la
interpretación del contenido de dichos artículos, apartados y Anexos.

2.15. Salvo cuando se establezca lo contrario, siempre que se mencione algún punto,
sección, apartado, artículo y/o Anexo, se estará haciendo referencia a un punto, sección,
apartado, artículo y/o Anexo del presente cuerpo principal.

2.16. Todas las disposiciones de la Documentación Contractual deberán interpretarse
como complementarias entre sí. En caso de duda sobre si una disposición anula a otra
contenida en la Documentación Contractual se estará en principio a aquella
interpretación que permita la coexistencia de ambas disposiciones. En caso de no ser
posible aplicar el criterio antedicho, se estará al orden de prelación indicado en el
apartado 2.2, entendiéndose asimismo que el cuerpo principal de la Orden de
Compra/Contrato prevalece sobre sus Anexos.

3. OBLIGACIONES Y RESPONSABILIDADES DEL PROVEEDOR/CONTRATISTA

3.1. El Proveedor/Contratista se obliga a realizar los servicios y/o el suministro de
bienes, de acuerdo con lo establecido en la Documentación Contractual y a cumplir con
todas las obligaciones de carácter técnico (arte, oficio, especialidades), administrativo,
fiscal, laboral, previsional y legal que resulten aplicables a la relación contractual.

3.2. Las obligaciones del Proveedor/Contratista previstas en la Documentación
Contractual revisten carácter esencial. En consecuencia, el cumplimiento de éstas no
relevará al Proveedor/Contratista de la obligación de cumplir con la normativa aplicable,
las reglas del arte u otras obligaciones que el Proveedor/Contratista pueda considerar,
a su criterio, como secundarias o accesorias. Asimismo, en el caso que una actividad o
trabajo no se mencione específicamente en la Documentación Contractual, pero dicha
actividad o trabajo resulte necesario para la ejecución de los servicios o el cumplimiento
de la prestación de acuerdo con el objeto de la contratación; se considerará que esta
actividad o trabajo también forma parte de la Documentación Contractual como si

4
2/7/20
20

 ANEXO I_ Condiciones Generales de Contratación.REV.1

hubiera sido incluida originalmente en el alcance de la contratación. El
Proveedor/Contratista será plenamente responsable de prever e implementar dichos
trabajos o actividades, y todos los costos y gastos vinculados con los mismos correrán
por exclusiva cuenta del Proveedor/Contratista.

3.3. Durante la ejecución de la prestación será responsabilidad del
Proveedor/Contratista solicitar a LA EMPRESA la información complementaria que
precise, informarle de las dificultades encontradas y emprender las acciones necesarias
para resolverlas; y asegurar la ejecución de las prestaciones en los plazos contractuales.

3.4. El Proveedor/Contratista deberá proveer el personal en un número suficiente,
debidamente calificado y con experiencia, para la realización de los trabajos, durante
toda la vigencia de la presente.

3.5. El Proveedor/Contratista deberá proveer la dirección, conducción y supervisión
del personal necesario, durante toda la ejecución de las prestaciones, garantizando el
cumplimiento por parte de dicho personal de todas las normas y procedimientos
establecidos en la Documentación Contractual, la normativa aplicable y las reglas del
arte. Asimismo, el Proveedor/Contratista deberá asegurar la asistencia del mencionado
personal para la ejecución de los trabajos y proveerlo de todos los servicios respectivos;
todo ello en un todo de acuerdo a la normativa aplicable, y a la normativa interna de LA
EMPRESA incluida en la Documentación Contractual.

3.6. El Proveedor/Contratista será plenamente responsable ante LA EMPRESA, hasta
el cumplimiento de todas las obligaciones del Contratista bajo la Documentación
Contractual, de los accidentes, daños y/o perjuicios de cualquier tipo que pueda sufrir
su personal; así como de aquellos que las referidas personas causen, por actos, hechos
y/u omisiones, a otras personas o entidades

3.7. El Proveedor/Contratista tendrá a su exclusivo cargo la preparación de la
documentación necesaria y la asistencia en la tramitación de todos los permisos
requeridos para la realización de las prestaciones, incluyendo la firma del responsable
de los servicios cuando sea necesario.

3.8. Las obligaciones del Proveedor/Contratista se considerarán cumplidas sólo con
la aprobación de LA EMPRESA, sin perjuicio de las obligaciones y/o responsabilidades
que de acuerdo a derecho le correspondan, por todo el plazo de la normativa aplicable.

3.9. El incumplimiento de cualquiera de las obligaciones antes expresadas, o de
cualquier otra a cargo del Proveedor/Contratista pactada en la Documentación
Contractual, o derivada de la normativa aplicable, dará derecho a LA EMPRESA a aplicar
las multas y demás sanciones por incumplimiento previstas en la Documentación
Contractual y/o resolver la Orden de Compra/Contrato, y en general, a ejercer
cualesquiera derechos, recursos, acciones y/o excepciones que le correspondan a LA
EMPRESA con arreglo a derecho.

3.10. El Proveedor/Contratista deberá entregar toda la documentación técnica y legal
que le sea requerida por LA EMPRESA en los documentos adjuntos y/o aplicables a la
Orden de Compra/Contrato, tanto en plazo como en cantidad y condiciones, así como
toda otra información/documentación de cualquier índole para la provisión de bienes
y/o servicios necesaria para cumplir con la normativa vigente que resulte aplicable, con
sujeción y arreglo a lo siguiente:

3.10.1. Si LA EMPRESA hubiera requerido la introducción de cambios, agregados y/o
modificaciones a la información/documentación mencionada, el
Proveedor/Contratista contará con un plazo de cinco (5) días para formular
observaciones. Si el Proveedor/Contratista no solicitara una revisión de los
cambios, agregados y/o modificaciones propuestos por LA EMPRESA, dentro del
plazo mencionado, se entenderá que los cambios, agregados y/o modificaciones
propuestas por LA EMPRESA han sido aceptados para su implementación sin
reservas por parte del Proveedor/Contratista, sin costo adicional. Si existiera
una solicitud de revisión por parte del Proveedor/Contratista, se ejecutará lo
dispuesto por LA EMPRESA y el eventual diferendo podrá ser sometido por

5
2/7/20
20

 ANEXO I_ Condiciones Generales de Contratación.REV.1

cualquiera de las partes al procedimiento previsto en el artículo 24.

3.10.2. Si una Autoridad Gubernamental solicitara a LA EMPRESA la presentación de
uno o más documentos, el Proveedor/Contratista suministrará a LA EMPRESA
aquella documentación solicitada dentro de los cinco (5) días posteriores a que
la EMPRESA le efectúe la respectiva solicitud, o el menor plazo que fuera
requerido por LA EMPRESA en atención a los plazos previstos por la Autoridad
Gubernamental o la normativa aplicable.

3.10.3. La documentación que, en función de la Documentación Contractual, el
Proveedor/Contratista deba elaborar, obtener y/o confeccionar deberá estar
firmada por profesionales con título habilitante y debidamente matriculados en
la jurisdicción correspondiente. Todos los documentos deberán ser entregados
a LA EMPRESA cumpliendo los requisitos del Anexo VII.

3.11. El Proveedor/Contratista, ante el requerimiento de LA EMPRESA, deberá justificar
documentalmente el cumplimiento de las obligaciones a que se refiere la
Documentación Contractual y presentar como mínimo la documentación descripta para
cada etapa según el Anexo VII. La falta de presentación o la presentación insuficiente o
tardía de tal documentación constituirá un incumplimiento grave de sus obligaciones.

3.12. De acuerdo con la naturaleza de la Orden de Compra/Contrato, el
Proveedor/Contratista nombrará a uno o más responsables dentro de su organización
para cualquier cuestión derivada de la ejecución de los trabajos y servicios y/o provisión
de bienes que se establezcan en la Documentación Contractual, y comunicará tal
designación al respectivo Coordinador de LA EMPRESA (conforme lo definido más
adelante).

3.13. El Proveedor/Contratista mantendrá indemne a LA EMPRESA, sus controlantes y
controladas, y sus respectivos empleados, dependientes, directores y accionistas frente
a cualquier reclamo derivado de la muerte, enfermedad o lesiones de su personal y/o
de terceros, así como los daños ocasionados por sus dependientes y/o de sus
subcontratistas y/o sus vehículos y/o maquinarias y/o cualquier otra cosa de su
propiedad o que este bajo su guarda, o de sus subcontratistas, producidos como
consecuencia de los servicios y/o bienes objeto de la Orden de Compra/Contrato, y
contra cualquier reclamo, demanda o acción que resulte como consecuencia de lo
anterior y de la acción u omisión del Proveedor/Contratista en el desempeño de sus
obligaciones de la Orden de Compra/Contrato, incluyendo honorarios legales y costas, y
sin que los montos de los seguros que se suscriban constituyan un límite a su
responsabilidad.

3.14. El Proveedor/Contratista deberá informar de forma inmediata a LA EMPRESA toda
desvinculación de alguno de los miembros de su personal afectado al cumplimiento de
la Orden de Compra/Contrato, producida durante el plazo de la Orden de
Compra/Contrato, especificando además la causa de dicha desvinculación y acreditando
el cumplimiento de las respectivas obligaciones laborales, impositivas, sindicales y de
seguridad social.

3.15. El Proveedor/Contratista será el único responsable y se obliga a cumplir con la
totalidad de las normas nacionales, provinciales, municipales y de la Ciudad Autónoma
de Buenos Aires, así como con las leyes y reglamentaciones de carácter internacional,
que resulten de aplicación a la Orden de Compra/Contrato. El Proveedor/Contratista
declara y garantiza que todo el Personal se encuentra y se encontrará legalmente
inscripto ante las autoridades correspondientes y, en los casos en que así corresponda,
profesionalmente habilitado para el desarrollo de los Servicios, contando a tales fines
con las correspondientes matriculaciones por ante los consejos y/o colegios y/o
autoridades regulatorias y de control de las respectivas matrículas profesionales.

3.16. El Proveedor/Contratista, como empleador, tiene a su cargo en forma exclusiva,
el pago de todas las obligaciones laborales, impositivas, contribuciones patronales y
obligaciones previsionales incluyendo, pero no limitado a sueldos, cargas sociales,
aportes sindicales, multas e indemnizaciones por la eventual desvinculación, directa e

6
2/7/20
20

 ANEXO I_ Condiciones Generales de Contratación.REV.1

indirecta, del personal que emplee, así como las restantes indemnizaciones que por ley
le sean aplicables.

3.17. El Proveedor/Contratista se obliga a mantener indemne a LA EMPRESA, sus
controlantes y controladas, y sus respectivos empleados, dependientes, directores y
accionistas frente a todo reclamo proceso, sanción, daño, costo, y/o cargo, de cualquier
naturaleza, que pretenda hacerse efectivo contra cualquiera de ellos por el personal del
Proveedor/Contratista y de sus subcontratistas y/o terceros que invoquen tal carácter,
sus derecho habientes y/o cualquiera de los organismos recaudadores de la seguridad
social, impositivos, sindicales, de obra social y/o cualquier Autoridad Gubernamental,
con fundamento en la existencia, ejecución y/o extinción de relaciones laborales que se
entablen con el Proveedor/Contratista, y/o con fundamento en una pretendida
solidaridad o vinculación de cualquier tipo entre el Proveedor/Contratista -incluso sus
subcontratistas- y LA EMPRESA. El Proveedor/Contratista se obliga a pagar a LA
EMPRESA dentro de los 15 días de notificado o el menor plazo que al efecto indique LA
EMPRESA, todas las sumas que la persona cubierta por esta indemnidad esté obligada
a desembolsar, incluyendo, pero no limitado a honorarios y gastos de asesores legales,
intereses, multas, peritos y otros consultores, como consecuencia de reclamos, juicios
o acciones legales y administrativas o por cualquier otra causa derivados de la Orden de
Compra/Contrato.

3.18. LA EMPRESA tendrá la facultad de retener y descontar, automáticamente y sin
necesidad de requerimiento ni trámite previo de naturaleza alguna, cualquier monto de
las facturas pendientes de pago al Proveedor/Contratista, ya sea bajo la misma Orden
de Compra/Contrato en que se produjo el incumplimiento o bajo cualquier otro contrato
celebrado con el mismo, como así también de reclamar las penalizaciones y/o multas
por el incumplimiento de cualquiera de las obligaciones contractuales y/o de las normas
vigentes de cualquier índole, y cualquier otra suma que le fuera reclamada a la EMPRESA
o que le pudiera ser reclamada en el futuro por el incumplimiento del
Proveedor/Contratista, incluyendo pero no limitado a incumplimientos del
Proveedor/Contratista a la legislación laboral y/o previsional y/o fiscal, tales como
reclamos fundados en solidaridad laboral y cualesquiera otras que puedan reclamarse
a LA EMPRESA con arreglo a normas legales o reglamentarias. Asimismo, por los
importes correspondientes a gastos en que incurra LA

EMPRESA por tareas que no hayan sido realizadas por el Proveedor/Contratista,
incluyendo, pero no limitado a la limpieza de zonas de trabajo, reposición de
herramientas, maquinaria y equipamiento diverso, que haya sido cedido para la
realización del trabajo y devuelto en estado insatisfactorio y las posibles deudas por
falta de pago por el uso de instalaciones, uso temporal de terrenos y cualquier otra
deuda que mantenga el Proveedor/Contratista con LA EMPRESA. Dichas retenciones,
serán totalmente independientes de las Garantías prestadas por el
Proveedor/Contratista mencionadas en el artículo 10 de estas Condiciones Generales.

3.19. El Proveedor/Contratista acreditará su afiliación a una Aseguradora de Riesgos
del Trabajo -ART-, a satisfacción de LA EMPRESA, que cubra a todo el personal afectado
al cumplimiento de la Orden de Compra/Contrato, debiendo mantener plenamente
vigente dicha cobertura durante el término de vigencia del mismo. Además, se
compromete a efectuar en tiempo y forma sus aportes a la ART correspondiente a la
cobertura por riesgos de trabajo. Cuando el personal afectado a la Orden de
Compra/Contrato no deba ser incluido en la cobertura de riesgos del trabajo, deberá
presentar el Proveedor/Contratista un seguro de accidentes personales en los términos
del Anexo VI.

3.20. El Proveedor/Contratista exhibirá cada vez que le sea requerida por LA EMPRESA,
las constancias que acrediten el pago oportuno de las alícuotas a la ART o bien
constancia indubitable de la resolución que lo autoriza a auto asegurarse y de las pólizas
de accidentes personales.

3.21. Las pólizas de ART y accidentes personales deberán incluir una cláusula de no

7
2/7/20
20

 ANEXO I_ Condiciones Generales de Contratación.REV.1

repetición contra LA EMPRESA.

3.22. El Proveedor/Contratista deberá presentar de cada uno de los trabajadores que
presten servicios relacionados a la Orden de Compra/Contrato y en forma mensual, el
número de CUIL, la constancia de pago de remuneraciones, comprobantes de aportes
al sistema de seguridad social y una cuenta corriente bancaria de la que sea titular, así
como toda aquella documentación requerida en el Anexo VII y según el procedimiento
que el mismo indica.

3.23. El Proveedor/Contratista se compromete exigir a sus contratistas y
subcontratistas el cumplimiento de la Ley 24.557 debiendo hacerse responsable ante
LA EMPRESA del pago de las alícuotas correspondientes por parte de sus contratistas
y/o subcontratistas.

3.24. El Proveedor/Contratista, deberá cumplir cuantas disposiciones relativas al medio
ambiente, seguridad e higiene y salud ocupacional se hallaren vigentes y resulten de
aplicación a la Orden de Compra/Contrato y, en cualquier caso, las establecidas en la
normativa y práctica interna de LA EMPRESA, las que se darán a conocer al
Proveedor/Contratista en oportunidad del proceso de compra o contratación y que
declarará conocer y aceptar. El Proveedor/Contratista mantendrá indemne a LA
EMPRESA, sus controlantes y controladas, y sus respectivos empleados, dependientes,
directores y accionistas frente a cualquier reclamo derivado del incumplimiento de las
disposiciones anteriormente mencionadas.

3.25. El Proveedor/Contratista será responsable e indemnizará a LA EMPRESA, sus
controlantes y controladas, y sus respectivos empleados, dependientes, directores y
accionistas en todo momento, contra toda pérdida, daño o responsabilidad de cualquier
tipo que hayan sufrido, ya sea en forma directa o indirecta, por o en relación con el
cumplimiento y/o incumplimiento de las obligaciones en virtud de la Orden de
Compra/Contrato por parte del Proveedor/Contratista, sus contratistas y
subcontratistas, y de su respectivo personal, incluyendo, a mero título enunciativo, toda
pérdida, daño o responsabilidad que surja de un reclamo formulado por un tercero con
motivo de pérdida o daño sufrido por éste o sus bienes, ya sea en forma directa o
indirecta, por o en relación con la prestación de los servicios o cumplimiento de las
obligaciones por parte del Proveedor/Contratista o del personal respectivo.

Las indemnidades otorgadas conforme al presente constituyen obligaciones
permanentes e independientes de las demás obligaciones del Proveedor/Contratista, y
(i) continuarán vigentes después de la finalización de la Orden de Compra/Contrato; (ii)
no se extinguen ante un pago parcial; y (iii) pueden ser exigidas aún antes de incurrir en
algún gasto o de realizar algún pago en virtud de la Orden de Compra/Contrato.

3.26. El Proveedor/Contratista acepta que LA EMPRESA, tiene el derecho, ante una
situación de incumplimiento o riesgo de incumplimiento por parte del
Proveedor/Contratista y previa intimación a regularizar dicho incumplimiento por un
plazo no menor a los 5 (cinco) días corridos, a retener total y/o parcialmente, a su
exclusivo criterio, el pago de facturas, certificaciones, notas de débito y/o pagos
devengados y/o a devengarse con motivo de la Orden de Compra/Contrato en que se
produjo el incumplimiento o bajo cualquier otro contrato celebrado con el mismo
Proveedor/Contratista. Esta retención no devengará intereses a favor del
Proveedor/Contratista ni le dará derecho a reclamo alguno, excepto dolo o culpa grave,
calificado como tal por una sentencia firme y definitiva de tribunal competente, y será
pagado a éste último, si correspondiere, una vez regularizado el incumplimiento por el
Proveedor/Contratista.

3.27. La recepción y/o conocimiento y/o aceptación de estas Condiciones Generales
por parte del Proveedor/Contratista implican su renuncia irrevocable a invocar lo
establecido en los artículos 991 a 996 y concordantes del Código Civil y Comercial de la
Nación. Asimismo si por cualquier causa no llegase a formalizarse la correspondiente
Orden de Compra/Contrato o el Proveedor/Contratista no llegase a iniciar la realización
de los servicios o la prestación respectiva, se considerará que la Orden de
Compra/Contrato no fue perfeccionado y el Proveedor/Contratista no tendrá derecho a

8
2/7/20
20

 ANEXO I_ Condiciones Generales de Contratación.REV.1

efectuar ningún tipo de reclamo en materia de tratativas contractuales, contratos
preliminares o bajo ningún rubro o concepto relacionado con responsabilidad
precontractual o de otro tipo.

3.28. El Proveedor deberá en todo caso presentar a LA EMPRESA para su aprobación
las muestras o prototipos de los bienes a proveer, en forma previa a su provisión o en
la fecha requerida, o bien una muestra de los bienes de la línea de producción del
Proveedor/Contratista. Esta previsión será extensible a la provisión de servicios en tanto
resulte aplicable.

3.29. La entrega de muestras y/o prototipos deberá realizarse dentro de los plazos
acordados y de conformidad con las disposiciones del sistema de certificación de
calidad que LA EMPRESA requiera en lo referente a partes nuevas, modificaciones de
características, así como modificaciones de procedimientos para todas las dimensiones,
funciones y materiales afectados. Dado el caso de que por causas imputables al
Proveedor/Contratista, éste no cumpliera con la entrega de muestras dentro del plazo
acordado, deberá cubrir los gastos que origine su retraso. Situación que aplica también
para segundas o continuas liberaciones debido a rechazos. Queda entendido que,
aunque la Orden de Compra/Contrato, ampare muestras y cotizaciones, esto no implica
compromiso de LA EMPRESA para aprobar dichas muestras, ni de cubrir los gastos que
se generen para la producción de las mismas (salvo convenio en contrario), ni la obliga
a celebrar un pedido o negociación formal con el Proveedor/Contratista respecto de los
bienes y/o servicios de los que se hubiera proporcionado muestra.

4. COORDINADOR

LA EMPRESA nombrará un coordinador para tratar cualquier cuestión relacionada con la
Orden de Compra/Contrato (el “Coordinador”). Asimismo, facilitará al
Proveedor/Contratista toda aquella información acerca de la responsabilidad
establecida en la Orden de Compra/Contrato que le será aplicable al Contratista como
consecuencia de la ejecución del mismo. De no nombrarse dicho Coordinador, se
entenderá que es el Gerente de Compras hasta tanto sea nombrado el Coordinador
respectivo.

5. CESIÓN DE LA ORDEN DE COMPRA/CONTRATO. SUBCONTRATACIÓN DE LA
ORDEN DE COMPRA/CONTRATO

5.1. Los bienes y/o servicios adjudicados al Proveedor/Contratista, son de su exclusiva
responsabilidad, por lo que queda prohibida la cesión total o parcial de su posición
contractual y/o de los créditos y/o derechos de cobro y/o facturas emergentes de la
Orden de Compra/Contrato y/o cualquier derecho, sin la previa y expresa autorización
por escrito y de acuerdo a las condiciones y forma que establezca LA EMPRESA.

5.2. LA EMPRESA cobrará un importe en concepto de gastos administrativos de
cesión, al proveedor original/cedente por cada una de las facturas cedidas.

5.3. Queda prohibido al Proveedor/Contratista constituir prendas sobre la Orden de
Compra/Contrato.

9
2/7/20
20

 ANEXO I_ Condiciones Generales de Contratación.REV.1

5.4. En caso que el Proveedor/Contratista, no cumpliera con lo previsto en el apartado
5.1, además de ser responsable el Proveedor/Contratista del pago de las multas que
correspondan en virtud de la Documentación Contractual, LA EMPRESA quedará
facultada, de ser aplicable, a rescindir la Orden de Compra/Contrato por culpa del
Proveedor/Contratista, sin perjuicio del derecho de reclamar los daños y perjuicios
derivados de dicha violación.

5.5. LA EMPRESA podrá ceder total o parcialmente los derechos y obligaciones
surgidos de la Orden de Compra/Contrato a cualquiera de sus controladas, controlantes
o vinculadas, directas o indirectas, bastando para ello la notificación al
Proveedor/Contratista.

5.6. Queda prohibida la subcontratación total de la Orden de Compra/Contrato, por
lo que la violación a esta prohibición por parte del Proveedor/Contratista autorizará a
LA EMPRESA a rescindir la Orden de Compra/Contrato por culpa del
Proveedor/Contratista sin perjuicio del derecho de reclamar los daños y perjuicios
derivados de dicha violación, incluidos y sin limitarse a los gastos de una nueva licitación
o contratación.

5.7. Queda prohibida la subcontratación parcial de la Orden de Compra/Contrato
salvo autorización y notificación formal previa y por escrito de LA EMPRESA. En dicho
caso, para la obtención de esta autorización previa, el Proveedor/Contratista deberá
presentar a LA EMPRESA, junto con la solicitud de autorización, referencias del
subcontratista y deberá exigir al subcontratista toda la documentación prevista en la
Documentación Contractual, así como su compromiso escrito de cumplimiento de todas
y cada una de las disposiciones de la Documentación Contractual, debiendo hacer
entrega inmediata de todo ello a LA EMPRESA.

5.8. En caso de empleo de subcontratista, el Proveedor/Contratista seguirá siendo el
responsable principal ante LA EMPRESA del cumplimiento de todas las obligaciones
derivadas de la Orden de Compra/Contrato aun cuando se trate de bienes o servicios
directamente suministrados/prestados por el subcontratista autorizado. El
Proveedor/Contratista supervisará y coordinará al subcontratista empleado por él y es
plenamente responsable ante LA EMPRESA por los actos y/u omisiones tanto del mismo
como de las personas directa o indirectamente empleadas por el subcontratista. La
subcontratación no originará ni generará relación contractual alguna entre LA EMPRESA
y el subcontratista. Sin perjuicio de esto, LA EMPRESA podrá en todo momento
inspeccionar y vigilar los trabajos del subcontratista y el cumplimiento de sus
obligaciones. El Proveedor/Contratista deberá mantener total y plenamente indemne a
LA EMPRESA, sus controlantes y controladas y sus respectivos empleados,
dependientes, directores y accionistas frente a cualquier acción, demanda, reclamo,
proceso, sanción, daño, costo, y/o cargo proveniente de y/o relacionado con, cualquiera
de subcontratistas que empleare, y/o del personal, agentes o funcionarios de cualquiera
de ellos, derivado de la intervención de ellos en la prestación contratada.

5.9. Si un subcontratista no ejecutare todo o una parte de las obligaciones a su cargo
en un todo de acuerdo con la Documentación Contractual, el Proveedor/Contratista
deberá adoptar inmediatamente las medidas correctivas que resulten necesarias. En
este caso, LA EMPRESA tendrá la facultad de exigir al Proveedor/Contratista que
reemplace en forma inmediata al subcontratista por otro, de modo que se continúe con
la prestación que fuera encomendada, cumpliendo con las condiciones exigidas en la
Documentación Contractual. Ello de manera alguna implica la aceptación por parte de
LA EMPRESA del subcontratista empleado por el Proveedor/Contratista ni una liberación
de la responsabilidad de éste último contenida en este artículo.

6. CONDICIONES ECONÓMICAS Y OBLIGACIONES FISCALES Y TRIBUTARIAS

6.1. Los precios previstos en la Orden de Compra/Contrato y/o sus Anexos, serán fijos
y no revisables e incluirán toda clase de tributos, impuestos, cargas, gravámenes, tasas,
arbitrios y contribuciones a excepción del IVA (Impuesto sobre el Valor Agregado) o
cualquier otro de similar naturaleza, que figurará por separado como partida
independiente. De corresponder, en los casos que el Proveedor/Contratista tenga

10
2/7/20
20

 ANEXO I_ Condiciones Generales de Contratación.REV.1

domicilio en el exterior, todas las retenciones que correspondan por tributos, impuestos,
cargas, gravámenes, tasas, contribuciones y/o cualquier otro impuesto quedará a
exclusivo cargo del Proveedor/Contratista, quien recibirá el importe neto de estas
retenciones y los correspondientes certificados de retención que acrediten el depósito
de las sumas retenidas por parte de LA EMPRESA.

6.2. No se pagarán bienes o servicios que no han sido incluidos en la Orden de
Compra/Contrato y/o que su ejecución no ha sido previamente ofertada por el
Proveedor/Contratista, por escrito, y aceptada, también por escrito, por LA EMPRESA.

6.3. El pago de anticipos se efectuará, según el caso, contra presentación de la
correspondiente garantía de anticipo y/o de fiel cumplimiento de las obligaciones a las
que corresponda dicho anticipo por parte del Proveedor/Contratista a entera
satisfacción de LA EMPRESA, y siempre y cuando tal pago de anticipos esté contemplado
en la correspondiente Documentación Contractual y esté claramente establecido en la
Orden de Compra/Contrato.

6.4. El pago del precio de la Orden de Compra/Contrato no implicará renuncia alguna
a los derechos de LA EMPRESA estipulados en el mismo.

6.5. El Proveedor/Contratista será responsable de cualquier diferencia de fletes,
portes u cualesquiera otros gastos originados por el incumplimiento de las instrucciones
de envío o de cualquier otra de las condiciones establecidas o aplicables a la Orden de
Compra/Contrato.

6.6. Sin perjuicio de lo establecido en el apartado 6.1, el pago de todos los impuestos
que graven las operaciones comerciales a que estas Condiciones Generales se refieran,
será responsabilidad de las partes de acuerdo a lo legalmente establecido. El
contribuyente del impuesto es responsable, en cada caso, de la correcta tributación
reflejada en los correspondientes documentos contables.

6.7. El impuesto de sellos, de corresponder, quedará a cargo del
Proveedor/Contratista exclusivamente. LA EMPRESA no procederá al pago de factura
alguna hasta tanto el Proveedor/Contratista no entregue constancia de haber pagado el
citado impuesto de sellos en la jurisdicción correspondiente.

6.8. LA EMPRESA efectuará al momento del pago de facturas todas las retenciones
impositivas y previsionales establecidas por las normas legales vigentes.

6.9. Las facturas presentadas por el Proveedor/Contratista deberán cumplir con todos
y cada uno de los requisitos establecidos por las normas legales vigentes.

6.10. El Proveedor/Contratista deberá informar a LA EMPRESA el estado de su situación
fiscal, acorde a las normas legales vigentes (Inscripto, No inscripto, Exento, etc.).

6.11. En todos los casos el Proveedor/Contratista deberá suministrar la información
bancaria descripta en el Anexo IV.

6.12. El Proveedor/Contratista mantendrá indemne a LA EMPRESA, sus controlantes y
controladas, y sus respectivos empleados, dependientes, directores y accionistas frente
a cualquier reclamo originado en la obligación del Proveedor/Contratista de pagar
cualquier clase de tributos, impuestos, cargas, gravámenes, tasas y contribuciones,
incluyendo honorarios legales y costas.

7. CONDICIÓN DE PAGO

7.1. Se utilizarán las condiciones descriptas en el Anexo V.

7.2. El resto de las condiciones de pago quedarán perfectamente definidas en la
Orden de Compra/Contrato y/o en la restante Documentación Contractual.

8. ACEPTACIÓN. CONTRATO

8.1. La aceptación por parte del Proveedor/Contratista de la Orden de
Compra/Contrato podrá hacerse por el medio que LA EMPRESA determine, incluido
medios electrónicos. En cualquier caso, la simple ejecución de la Orden de
Compra/Contrato entraña la aceptación de las presentes Condiciones Generales y

11
2/7/20
20

 ANEXO I_ Condiciones Generales de Contratación.REV.1

excluye toda indicación contraria no confirmada por una aceptación escrita por parte
de LA EMPRESA.

9. PLAZOS DE ENTREGA/EJECUCIÓN

9.1. El plazo de entrega/ejecución que se establece en la Orden de Compra/Contrato
es una condición esencial de la contratación y será firme, debiéndose efectuar de
acuerdo con las cantidades, fechas y lugares especificados en los programas de
entrega/ejecución definidos y suministrados por LA EMPRESA. El mero vencimiento del
plazo pactado hará incurrir en mora automática al Proveedor/Contratista sin necesidad
de intimación y/o interpelación de ninguna clase y será causal suficiente de resolución
contractual.

9.2. En caso de retraso, LA EMPRESA podrá optar entre aceptar el suministro
aplicando las penalidades que se hayan establecido, o bien rechazar el suministro
aplicando las multas correspondientes sin que proceda reclamación alguna por parte
del Proveedor/Contratista. Sin perjuicio de lo expuesto, LA EMPRESA tendrá la facultad
de resolver el contrato y reclamar los daños y perjuicios que hubiese sufrido.

9.3. LA EMPRESA podrá cambiar periódicamente, y en forma razonable, los programas
de entrega/ejecución, u ordenar la suspensión temporal de entregas programadas sin
que ello implique una modificación del precio ni de los términos y condiciones de la
Orden de Compra/Contrato.

9.4. El Proveedor/Contratista renuncia a invocar las provisiones establecidas en los
artículos 1031 y 1032 del Código Civil y Comercial de la Nación.

10. GARANTÍAS

10.1. El Proveedor/Contratista garantiza que el suministro de bienes y/o provisión de
servicios, son adecuados al fin que se destinan y de primera calidad y primer uso, así
como que cumplen los requisitos de seguridad y calidad especificados en la
Documentación Contractual, en la legislación vigente, así como en las normas propias
de LA EMPRESA, y que los realizará ateniéndose a los programas de trabajo/ejecución
establecidos.

10.2. El Proveedor/Contratista garantiza igualmente que los bienes son de su plena
propiedad, están libres de cargas y gravámenes a favor de terceros, carecen de defectos
y son idóneos para su comercialización, como que dispone de las patentes, licencias y
demás derechos de propiedad industrial necesarios para la realización de cuanto es
objeto de la Orden de Compra/Contrato.

10.3. El Proveedor/Contratista garantiza el correcto cumplimiento de las obligaciones
que resulten de la Orden de Compra/Contrato celebrado con el Proveedor/Contratista,
incluyendo, a mero título enunciativo, las obligaciones de este último con respecto a su
personal, plazos de ejecución/entrega, etc.

10.4. El período de garantía de los bienes entregados y/o por los servicios prestados
por el Proveedor/Contratista (en adelante el “Período de Garantía”) será establecido en
la Orden de Compra/Contrato y en su defecto, será de un (1) año a partir de la fecha de
recepción o certificación de la prestación según el caso, salvo plazos mayores exigibles
cuando así lo establezca la legislación aplicable.

10.5. Durante el Período de Garantía serán por cuenta del Proveedor/Contratista todos
los daños y perjuicios que se originen por causa de ejecución defectuosa de los bienes
o servicios contratados o mala calidad de los materiales suministrados por éste. El
Período de Garantía se interrumpirá por el tiempo que se emplee en las respectivas
reparaciones o sustituciones las que a su vez serán garantizadas, a partir de su
terminación, por igual tiempo al de la garantía.

10.6. Cuando el Proveedor/Contratista no haya cumplido con sus obligaciones en virtud
de la Orden de Compra/Contrato, LA EMPRESA notificará al Proveedor/Contratista de
dicho incumplimiento, conforme lo requerido por la garantía presentada. Asimismo, LA
EMPRESA tendrá derecho a deducir de cualquiera de las garantías que correspondan,
los mayores costos que demande el cumplimiento por un tercero de las obligaciones

12
2/7/20
20

 ANEXO I_ Condiciones Generales de Contratación.REV.1

pendientes del Proveedor/Contratista.

10.7. El incumplimiento de cualquiera de las condiciones de la Documentación
Contractual, podrá originar la devolución y/o la no aceptación de los bienes o servicios,
la exigencia de reposición inmediata del mismo con más los daños y perjuicios
ocasionados y, en su caso, la rescisión de la Orden de Compra/Contrato a todos los
efectos, sin que dicha rescisión de lugar a indemnización alguna en ningún concepto en
favor del Proveedor/Contratista, renunciando el Proveedor/Contratista a cualquier
reclamo por la aplicación de la presente condición rescisoria.

10.8. LA EMPRESA se encontrará facultada para compensar cualquier importe que el
Proveedor/Contratista adeudare a LA EMPRESA por cualquier concepto, incluyendo sin
que implique limitación, multas, intereses, gastos derivados del incumplimiento del
Proveedor/Contratista y/o daños y perjuicios con cualquier importe que LA EMPRESA
debiera abonar al Proveedor/Contratista derivada de cualquier relación comercial que la
vinculara a LA EMPRESA.

10.9. LA EMPRESA no será responsable frente al Proveedor/Contratista y nada
adeudará a este último por intereses y/o costos que se devenguen o generen por las
garantías o retención de garantías, incluidas las pólizas respectivas.

10.10. Las garantías y seguros tomados y/u otorgados por el Proveedor/Contratista
serán ejecutables en su caso, sin perjuicio de los demás remedios, acciones, seguros y
garantías reales y/o personales que el Proveedor/Contratista y/o cualquier tercero tenga
constituidas o constituya en el futuro a favor de LA EMPRESA, las que mantendrán plena
vigencia y fuerza con prescindencia de sus valores y montos, quedando LA EMPRESA
con derecho de ejecutar cualquier garantía y/o seguro en forma indistinta o conjunta
y/o simultánea o sucesiva con la ejecución de cualquier otra garantía, remedio, seguro
o acción dada en seguridad del cumplimiento de las obligaciones contraídas por el
Proveedor/Contratista en virtud de la Orden de Compra/Contrato, hasta completar el
cobro de su acreencia, y sin perjuicio de la obligación que el Proveedor/Contratista
contrae con sus restantes bienes.

11. SEGUROS

11.1. El Proveedor/Contratista contratará y mantendrá vigentes durante todo el plazo
de vigencia de la Documentación Contractual, los seguros que se indican en el Anexo VI,
en términos y condiciones de cobertura a satisfacción de LA EMPRESA, y con compañías
aprobadas previamente por LA EMPRESA. Los montos de los seguros nunca serán
inferiores a los obligatorios según la ley y normas vigentes. LA EMPRESA podrá solicitar
al Proveedor/Contratista copia de las pólizas y de las constancias de cumplimiento de
las obligaciones respectivas, en cualquier momento durante la vigencia de la
Documentación Contractual. De corresponder, el resto de condiciones de seguros
aplicables serán definidas en la restante Documentación Contractual.

11.2. La no presentación en término de las pólizas de seguros motivará la suspensión
del derecho de cobro del Proveedor/Contratista por los servicios prestados o los bienes
entregados, facultando a LA EMPRESA a no otorgar la habilitación para facturar
correspondiente o a retener el pago respectivo; pudiendo llegar inclusive a la suspensión
del Proveedor/Contratista del registro de proveedores de LA EMPRESA, hasta tanto éste
acredite el efectivo cumplimiento de sus obligaciones en el marco de la normativa
aplicable. Asimismo, dicho incumplimiento constituirá una de las causales de resolución
previstas en el artículo 20 de las Condiciones Generales.

11.3. El costo de los seguros previstos en el presente artículo será a exclusivo costo y
cargo del Proveedor/Contratista. Toda diferencia que surja en el pago de las
indemnizaciones por siniestros por la contratación de seguros por montos inferiores a
los previstos en la Documentación Contractual estará a cargo del Proveedor/Contratista,
pudiendo LA EMPRESA descontar dicha diferencia de los pagos que en el futuro tuviera
que efectuar al Proveedor/Contratista.

12. SANCIONES POR INCUMPLIMIENTO

13
2/7/20
20

 ANEXO I_ Condiciones Generales de Contratación.REV.1

12.1. Las sanciones o penalizaciones por incumplimiento del Proveedor/Contratista, se
establecerán en la restante Documentación Contractual.

12.2. LA EMPRESA podrá deducir el monto de las multas, de los pagos pendientes y/o
adeudados al Proveedor/Contratista, de conformidad a lo dispuesto en el apartado 10.8.

13. INSPECCIONES

13.1. El Proveedor/Contratista deberá realizar o gestionar la realización de las
inspecciones, mediante el organismo de control competente, de aquellos bienes sujetos
a algún reglamento técnico y/o de seguridad y/o medio ambiente y/o salud y/o
condiciones contractuales y/o calidad. Asimismo, el Proveedor/Contratista deberá
contar con todos los permisos, inscripciones, licencias y autorizaciones Nacionales,
Provinciales, Municipales y de la Ciudad Autónoma de Buenos Aires, que se requieran
para la provisión de los bienes y/o prestación de los servicios, que fueren establecidos
por la legislación vigente.

13.2. LA EMPRESA se reserva el derecho de inspeccionar el origen de los bienes objeto
de la Orden de Compra/Contrato y exigir cuantos ensayos sean necesarios que correrán
por cuenta del Proveedor/Contratista. Para ello, LA EMPRESA designará inspectores
quienes tendrán libre acceso a los talleres y procesos de fabricación, sin que esta
inspección disminuya o altere la responsabilidad del Proveedor/Contratista.

13.3. LA EMPRESA se reserva el derecho de verificar la veracidad de la documentación
e información entregada por el Proveedor/Contratista donde ésta se encuentre o donde
LA EMPRESA se lo indique o solicite. Para ello LA EMPRESA designará inspectores
quienes tendrán libre acceso a la documentación acreditativa sin que esta inspección
disminuya la responsabilidad del Proveedor/Contratista.

14. ENTREGA Y ENVÍO DEL MATERIAL

14.1. Todo bien suministrado deberá ser adecuadamente embalado para evitar
cualquier desperfecto o rotura. LA EMPRESA no admitirá ningún cargo por embalaje si
no ha sido previamente convenido. Salvo autorización expresa y por escrito de LA
EMPRESA, no se embalarán conjuntamente bajo ninguna circunstancia bienes
correspondientes a diferentes Órdenes de Compra/Contratos.

14.2. Todos los envíos irán acompañados de un remito de entrega en el que se indique
la cantidad, nombre del producto, número de la Orden de Compra/Contrato, referencia
del Proveedor/Contratista, y relación de bultos, realizando la distribución del documento
según se especifique en la Documentación Contractual.

14.3. Todos los bultos serán marcados exteriormente con el destino de la mercancía y
número de Orden de Compra/Contrato correspondiente, así como indicaciones para la
manipulación o precauciones a adoptar en los casos necesarios. El
Proveedor/Contratista deberá dar estricto cumplimiento de la legislación vigente que
corresponda, incluyendo, pero no limitado a las normas de tránsito, seguridad de
transporte y embalaje de sustancias peligrosas, siendo exclusivo responsable de los
daños y perjuicios ocasionados a bienes o personas como consecuencia de los mismos.

14.4. Para los bienes que por su naturaleza sean entregados en envases especiales, el
Proveedor/Contratista deberá atenerse a las siguientes instrucciones: a) cada envase irá
identificado con el número de lote, fabricación y fecha; y b) el Proveedor/Contratista
notificará las limitaciones de caducidad del bien, en los casos en que éstas existan,
haciendo figurar en los envases la fecha límite del empleo del mismo.

14.5. La sola recepción por parte de LA EMPRESA de un envío de bienes del
Proveedor/Contratista no podrá ser invocada como aceptación final de los mismos, los
que quedarán sujetos a revisión posterior. LA EMPRESA tiene la facultad de reclamar
por defectos y/o vicios de calidad o cantidad, etc. debiendo el Proveedor/Contratista
tomar las medidas necesarias para satisfacer tales reclamos.

14.6. Las Órdenes de Compra/Contratos estarán sujetos a la aplicación de los
INCOTERMS 2010, quedando definida las modalidades en la Documentación Contractual.

14
2/7/20
20

 ANEXO I_ Condiciones Generales de Contratación.REV.1

14.7. En caso de bienes rechazados por LA EMPRESA, el Proveedor/Contratista deberá
entregar nuevamente la misma cantidad y calidad, a su exclusivo cargo siempre que así
lo solicite LA EMPRESA. Sin perjuicio de ello, LA EMPRESA tendrá la facultad de aplicar
las multas que correspondan afectando la garantía otorgada por el
Proveedor/Contratista.

14.8. El Proveedor/Contratista es exclusivo responsable de los bienes hasta el
momento de su entrega a LA EMPRESA.

14.9. En caso que le fuera entregado al Proveedor/Contratista un anticipo por acopio,
éste se compromete a destinar dichos fondos para el destino pactado para el
cumplimiento de la prestación en tiempo y forma, y a partir del pago del anticipo referido
el Proveedor/Contratista se convierte en depositario de los materiales adquiridos
quedando bajo su exclusiva responsabilidad su guarda y cuidado, así como el correcto
empleo de los mismos.

15. RECEPCIÓN DE LOS BIENES Y SERVICIOS

15.1. Si los servicios prestados presentan algún defecto, LA EMPRESA dará un plazo al
Proveedor/Contratista para su rectificación. De no efectuarse ésta en el plazo indicado,
LA EMPRESA podrá realizarla por sí misma o por terceros, con cargo a la cantidad
retenida como garantía, o a cargo del Proveedor/Contratista por el importe de los bienes
y servicios no cubiertos por la garantía retenida y podrá reclamar por los daños y
perjuicios producidos por el incumplimiento del Proveedor/Contratista.

15.2. Tras la recepción y una vez cumplido el Periodo de Garantía y realizadas a
satisfacción de LA EMPRESA las reposiciones y /o reparaciones que pudieran haberse
producido en dicho lapso, LA EMPRESA procederá a reintegrar al Proveedor/Contratista
el importe, en su caso, de los fondos de garantía y de reparo no afectados a pagos a su
cargo. Para el caso de servicios cumplido el plazo contractual por agotamiento del
monto o tiempo estipulado, se elaborará el acta de recepción definitiva reintegrándose
el monto de la garantía.

15.3. En caso de servicios rechazados el Proveedor/Contratista deberá realizarlos
nuevamente, a su exclusivo cargo. Sin perjuicio de ello, LA EMPRESA tendrá la facultad
de aplicar las multas que correspondan afectando la garantía otorgada por el
Proveedor/Contratista.

16. Conocimiento de la ley. Conocimiento de los bienes y servicios

16.1. El Proveedor/Contratista declara y garantiza que ha evaluado y conoce la ley
aplicable a los bienes y/o servicios y a la Documentación Contractual.

16.2. El Proveedor/Contratista también declara que ha evaluado y analizado el alcance
de los bienes a entregar y/o servicios a prestar, y que ha ponderado todos los aspectos
pertinentes, incluidos los geográficos, físicos tanto nacionales como internacionales, y
las obligaciones que asume de acuerdo a la Documentación Contractual hasta la
extinción de las responsabilidades legales y contractuales a su cargo.

16.3. El Proveedor/Contratista declara y garantiza que ha examinado todos los
términos, condiciones y especificaciones de la Documentación Contractual, que ha
contado con todo el asesoramiento necesario a tal efecto, y que tiene conocimiento de
todas las condiciones que puedan afectar el cumplimiento de las obligaciones que
asume y el desarrollo de los trabajos en los términos establecidos en la Documentación
Contractual.

17. PRESENTACIÓN DE RECLAMOS POR EL PROVEEDOR/CONTRATISTA.

17.1. Los posibles reclamos que pueda plantear el Proveedor/Contratista a LA
EMPRESA con relación a la Documentación Contractual (que no tengan previsto un plazo
específico en los mismos) deberán presentarse por medio fehaciente, conjuntamente
con la correspondiente fundamentación y documentación respaldatoria, dentro de los
diez (10) días corridos siguientes a la fecha del hecho que da lugar al reclamo. En caso
que el Proveedor/Contratista no presentara o no fundamentara su reclamo en el plazo,

15
2/7/20
20

 ANEXO I_ Condiciones Generales de Contratación.REV.1

caducará su derecho a dicho eventual reclamo.

17.2. LA EMPRESA aprobará o rechazará el reclamo dentro de los quince (15) días
siguientes a la recepción de la documentación indicada; transcurrido dicho plazo sin
que se hubiera pronunciado fehacientemente LA EMPRESA, se entenderá rechazado el
reclamo.

18. MULTAS. INTERESES.

18.1. Las multas contempladas en este artículo consistirán en porcentajes que se
calcularán sobre el monto total (y sus respectivas actualizaciones en caso de
corresponder) de la Orden de compra o sobre el de los Precios Unitarios y/o Tarifas del
Contrato, según su caso.

18.2. El importe total acumulado de las multas aplicables al Proveedor/Contratista por
atrasos no podrá exceder en su conjunto el veinte por ciento (20%) del monto total de
la Orden de Compra/Contrato actualizado.

18.3. El incumplimiento por parte del Proveedor/Contratista de lo comunicado por LA
EMPRESA y/o con cualquier obligación emergente de la Documentación Contractual,
hará pasible al Contratista de una multa diaria equivalente al uno por mil (0.1%) del
monto total (y sus respectivas actualizaciones en caso de corresponder) de la Orden de
compra o sobre el de los Precios Unitarios y/o Tarifas del Contrato, según su caso, la
que se calculará desde la fecha de mora hasta el día del efectivo cumplimiento.

18.4. Las multas indicadas en este artículo se generarán de pleno derecho por la mora
del Proveedor/Contratista, que se producirá por el solo vencimiento de los plazos, o el
incumplimiento de las obligaciones fijadas, sin necesidad de requerimiento o
notificación alguna. LA EMPRESA, sin perjuicio de cualquier otro método de cobranza,
podrá reembolsarse las cantidades debidas en concepto de multas mediante deducción
o descuento de cualquier pago pendiente de efectuar al Proveedor/Contratista.
Cualquier saldo pendiente deberá ser abonado por el Contratista.

18.5. Las multas aplicables al Proveedor/Contratista revestirán el carácter de cláusula
penal en los términos del Artículo 790 y concordantes del Código Civil y Comercial de
la Nación; sin perjuicio del derecho de LA EMPRESA de reclamar por los daños y
perjuicios adicionales causados por el incumplimiento del Contrato.

19. IMPUESTOS Y OTROS TRIBUTOS.

19.1. Los contemplados en la Documentación Contractual incluyen todos los
impuestos, derechos, tasas, cargos y tributos de cualquier naturaleza, existentes a la
fecha de comienzo de ejecución de los Servicios dentro y fuera de la República
Argentina, sobre o en relación con prestaciones, servicios, provisiones y/o bienes de la
Documentación Contractual.

19.2. De producirse modificaciones al precio en virtud de variaciones a la Orden de
Compra/Contrato, será a cargo del Proveedor/Contratista el pago de todos los
impuestos, derechos, tasas, cargos o tributos antedichos con respecto a las
mencionadas modificaciones, de corresponder.

19.3. El Proveedor/Contratista tendrá a su cargo todos los costos del régimen tributario
general y previsional argentino que le resulten de aplicación. Si por incumplimientos del
Proveedor/Contratista, LA EMPRESA se viera obligado al pago de suma alguna de las
previstas en el presente artículo, el Proveedor/Contratista deberá reembolsarle las
mismas, con más intereses, recargos, etc., sin necesidad de interpelación alguna.

19.4. Los cambios en o a la ley tributaria, que no pudieren haber sido previstos por una
empresa responsable y diligente en su rol de Proveedor/Contratista, y que afectaren real
y efectivamente a la estructura de costos del Proveedor/Contratista -y esta afectación
pudiere ser demostrada fehacientemente-, serán susceptibles de ser considerados.

20. RESOLUCIÓN

16
2/7/20
20

 ANEXO I_ Condiciones Generales de Contratación.REV.1

20.1. La Orden de Compra/Contrato se extinguirá por terminación anticipada en los
supuestos previstos en la Documentación Contractual o por vencimiento del mismo.

20.1 Además de las establecidas legalmente, LA EMPRESA, se reserva la facultad de
resolver la Orden de Compra/Contrato por las causas que, a título de ejemplo y no de
modo limitativo, se relacionan a continuación:

a) La venta o transmisión inter vivos o mortis causa de la Empresa del
Proveedor/Contratista o su transformación en otra entidad jurídica, fusión, escisión por
los medios legalmente establecidos, o el cambio de control en el paquete accionario o
las participaciones en el capital del Proveedor/Contratista en los términos previstos en
el artículo 33 de la Ley General de Sociedades, sin la aprobación por escrito de LA
EMPRESA.

b) Cuando el Proveedor/Contratista incumpliera cualquiera de las disposiciones
de la Documentación Contractual y/o la normativa aplicable.

c) Cuando el Proveedor/Contratista no pagara cualquier monto que le adeudare
en virtud de la Documentación Contractual.

d) Cuando el Proveedor/Contratista no liberara totalmente de cualquier reclamo
efectuado por terceros contra el mismo y/o contra su personal, por cualesquiera
causales por las que deba mantenerlo indemne y/o responder, de acuerdo a la
Documentación Contractual y/o la normativa aplicable.

e) Cuando el Proveedor/Contratista incumpliera cualquiera de sus obligaciones
laborales, previsionales, de seguridad social, de higiene y seguridad laboral, de
protección y cuidado del medio ambiente y/o de seguros, previstas en la Documentación
Contractual y/o la normativa aplicable.

f) Cuando el Proveedor/Contratista incumpliera cualquiera de las obligaciones
de constitución, mantenimiento, ajuste, actualización y/o prórroga de las garantías.

g) Cuando el Proveedor/Contratista incumpliera cualquiera de las obligaciones
relacionadas con los plazos y/o modo de prestación de los servicios y/o entrega de los
bienes; o se previera que, según el curso natural y ordinario de las cosas, no cumplirá
con los plazos y/o con los métodos y procedimientos previstos en la Documentación
Contractual para dicha prestación o entrega.

h) Cuando el Proveedor/Contratista alcanzara el máximo de penalizaciones
aplicables según a lo establecido en la Documentación Contractual.

i) Cuando el Proveedor/Contratista incumpliera con la legislación vigente.

e) Los embargos y retenciones de créditos decretados por órganos judiciales o
administrativos o disolución del Proveedor/Contratista.

j) El quedar pendiente de ejecución/entrega, más del 20% de bienes y servicios,
o lo que se establezca en la Documentación Contractual, cuando haya vencido el plazo
establecido en la Orden de Compra/Contrato.

k) En caso de siniestro o accidente que ocasione daños a las personas, bienes o
al medio ambiente.

l) Existencia de inexactitudes graves en la información ofrecida por el
Proveedor/Contratista, especialmente en lo relativo a la calidad, seguridad e higiene,
condiciones y cumplimiento de requisitos laborales y previsionales.

m) Incumplimiento de las normas previstas en el artículo 23 de LA EMPRESA.

n) Incumplimiento de las obligaciones de confidencialidad exigidas en la
Documentación Contractual.

o) Pérdida de la capacidad financiera, reducción sustancial de su patrimonio neto,
cesión de bienes, notoria insolvencia o quiebra, presentación del propio concurso
preventivo o declaración de quiebra, llegara a un acuerdo con sus acreedores para evitar
el concurso preventivo o quiebra.

17
2/7/20
20

 ANEXO I_ Condiciones Generales de Contratación.REV.1

20.2 Cuando concurra alguna de las causas anteriores o exista riesgo de concurrencia
de las dichas causales, la Orden de Compra/Contrato quedará resuelto y sin efecto
desde la fecha en que LA EMPRESA notifique su decisión en tal sentido al
Proveedor/Contratista o, en su caso, a sus causahabientes.

20.3 En todos los casos de resolución de la Documentación Contractual por culpa del
Proveedor/Contratista, éste será responsable por todas las pérdidas, multas, costos,
perjuicios, y/o daños (incluyendo los costos de cancelación de órdenes de compra; y el
aumento de los costos de los servicios y/o bienes, y de los costos administrativos
sufridos por LA EMPRESA), como resultado del incumplimiento de que se trate y de la
resolución consecuente.

20.4 En los casos en que proceda la resolución de la Orden de Compra/Contrato, LA
EMPRESA podrá adoptar todas o algunas de las siguientes medidas:

a) Suspender el cumplimiento de sus obligaciones.

b) Ejecutar las garantías que el Proveedor/Contratista tuviere constituidas.

c) Retener los bienes y elementos del Proveedor/Contratista que estuvieran en
poder de LA EMPRESA.

d) Reclamar los daños y perjuicios y aplicar las multas que correspondan.

e) Requerir a un tercero que preste o entregue los servicios y/o bienes pendientes
a costa y cargo del Proveedor/Contratista.

20.5 LA EMPRESA se reserva el derecho de dejar sin efecto la Orden de
Compra/Contrato de forma unilateral, sin necesidad de expresión de causa,
comunicando fehacientemente al Proveedor/Contratista con 30 (treinta) días corridos
de anticipación a la fecha en que la Orden de Compra/Contrato quedará rescindido. El
Proveedor/Contratista no tendrá derecho a indemnización y/o compensación y/o
reembolso de ninguna clase ni por ningún concepto, renunciando el
Proveedor/Contratista a cualquier reclamo por la aplicación de la presente condición
rescisoria. Se exceptúan de esta exclusión los bienes o servicios provistos o prestados
hasta la fecha de notificación de la rescisión

20.6 En el supuesto de resolución o recisión de la Orden de Compra/Contrato por
cualquiera de las causales previstas en la Documentación Contractual; y sin perjuicio
del derecho de la parte afectada de ejecutar individual y/o colectivamente según sea
aplicable, cualquiera de las medidas previstas en la Documentación Contractual, el
Proveedor/Contratista entregará a LA EMPRESA, en caso de corresponder, en forma
inmediata (i) toda la documentación relacionada con la Documentación Contractual en
el estado de avance en que se encuentre a la fecha de resolución o rescisión; y (ii) todos
los equipos y/o materiales de propiedad de LA EMPRESA.

20.7 El Proveedor/Contratista renuncia en forma absoluta, expresa e irrevocable al
derecho de retención previsto en los artículos 2587 y siguientes del Código Civil y
Comercial de la Nación.

20.8 La falta de deducción o aplicación de las multas, o el pago de facturas o
aprobación de certificados posteriores al hecho que origina la multa, no implicará la
renuncia a reclamar o deducir el monto de las mismas en los pagos futuros o a exigirla
al Proveedor/Subcontratista en cualquier momento o la renuncia al cobro de la multa
correspondiente más adelante.

21 FUERZA MAYOR

21.1 Ninguna de las partes será considerada responsable por el incumplimiento de
cualquiera de sus obligaciones derivadas de la Orden de Compra/Contrato en tanto la
ejecución de las mismas se retrase o se hiciese imposible como consecuencia de caso
fortuito o fuerza mayor. Se entenderá caso fortuito o fuerza mayor a todos aquellos
hechos que se ajusten a las condiciones enunciadas en el artículo 1730 del Código Civil
y Comercial de la Nación.

18
2/7/20
20

 ANEXO I_ Condiciones Generales de Contratación.REV.1

21.2 No obstante, lo establecido en el apartado anterior, la suspensión de las
obligaciones contractuales causada por el personal del Proveedor/Contratista o sus
subcontratistas, ya sea disputa laboral, gremial, huelga, piquetes, etc., no podrá ser
invocada como causa de fuerza mayor.

21.3 La suspensión de las obligaciones contractuales durará el tiempo que
permanezca la causa que haya originado la fuerza mayor. La parte que sufra ésta deberá
ponerlo inmediatamente en conocimiento de la otra y efectuar los esfuerzos que sean
razonables para resolver la causa de la suspensión en el plazo más corto posible.
Transcurridos 30 (treinta) días sin que la causa que originó la fuerza mayor hubiera
cesado, LA EMPRESA podrá hacer prestar el servicio o bienes objeto de la Orden de
Compra/Contrato por parte de un tercero y/o rescindir la relación contractual, en ambos
casos sin derecho a reclamo y/o compensación alguna a favor del Proveedor/Contratista.

21.4 En el supuesto que el evento de fuerza mayor se prolongue por un plazo superior
a los noventa (90) días corridos, LA EMPRESA y/o el Proveedor/Contratista tendrá
derecho a rescindir la Orden de Compra/Contrato. En ese caso, el Proveedor/Contratista
tendrá derecho a percibir:

21.4.1 El importe de los servicios efectivamente prestados o de los bienes
efectivamente entregados y debidamente acreditados, a la fecha de rescisión, recibidos
y/o susceptibles de ser recibidos de conformidad por LA EMPRESA, que no hubieren
sido cubiertos por pagos previos. Estos importes y sus eventuales deducciones serán
calculados con arreglo a la Documentación Contractual.

21.4.2 Los créditos que resulten a favor del Proveedor/Contratista según el
apartado anterior, serán facturados y pagados, en los términos, plazos y condiciones
establecidos en la Documentación Contractual.

21.5 En el supuesto de rescisión por la causal prevista en el apartado 22.4, el
Proveedor/Contratista no podrá reclamar al LA EMPRESA ningún otro concepto distinto
de los indicados en dicho apartado; renunciando en consecuencia el
Proveedor/Contratista a formular cualquier otro reclamo.

21.6 Si por motivos de fuerza mayor fuese imposible el cumplimiento de la Orden de
Compra/Contrato, la parte afectada debe comunicarlo de ser posible, en forma
inmediata a la otra mediante un aviso o en su defecto dentro de un plazo máximo de
48 horas, desde que se produzca el evento. En tal caso, la Orden de Compra/Contrato
quedará rescindido desde la fecha de la notificación.

21.7 En caso de suspensión y/o finalización de la Orden de Compra/Contrato por causa
de fuerza mayor, LA EMPRESA no deberá abonar al Proveedor/Contratista suma alguna
ni ningún costo, gastos o indemnización alguna durante la suspensión o con motivo de
la finalización.

21.8 Conforme con lo mencionado en el artículo 1733 del Código Civil y Comercial de
la Nación, el Proveedor/Contratista no se liberará de su responsabilidad aun cuando
mediare caso fortuito o la imposibilidad de cumplimiento, en los casos mencionados en
dicho artículo.

22 CONFIDENCIALIDAD DE INFORMACIÓN Y DOCUMENTOS Y PROPIEDAD
INDUSTRIAL/INTELECTUAL

22.1 Cuando LA EMPRESA facilite información de cualquier naturaleza al
Proveedor/Contratista para la correcta prestación de bienes y/o servicios objeto de la
Orden de Compra/Contrato, ésta deberá ser destinada exclusivamente a tal fin
prohibiéndose su reproducción y/o divulgación por cualquier medio, comprometiéndose
el Proveedor/Contratista a restituirla a LA EMPRESA una vez concretada la oferta o, a
petición de LA EMPRESA. La obligación de confidencialidad se mantendrá por 5 (cinco)
años a contar desde la fecha de terminación de la Orden de Compra/Contrato por
cualquier causa que fuera.

22.2 La Orden de Compra/Contrato y las negociaciones relacionadas con el mismo
tendrán carácter estrictamente confidencial para el Proveedor/Contratista. Sin perjuicio

19
2/7/20
20

 ANEXO I_ Condiciones Generales de Contratación.REV.1

de lo expuesto, la Orden de Compra/Contrato y las negociaciones relacionadas con el
mismo podrán ser divulgadas por el Proveedor/Contratista previo acuerdo por escrito
de LA EMPRESA y bajo acuerdo de confidencialidad, a sus accionistas, auditores y a sus
empleados y subcontratistas cuando fuera necesario para la prestación respectiva.

22.3 Toda la información confidencial y/o propiedad industrial/intelectual de LA
EMPRESA (en adelante la “Información Confidencial”) que sea puesta a disposición del
Proveedor/Contratista, o bien recopilada por el Proveedor/Contratista u obtenida de
algún otro modo por éste, y las copias o extractos de la misma, continuarán siendo
propiedad de LA EMPRESA y deberán ser devueltas de inmediato cuando ésta lo solicite
o a la finalización de la Orden de Compra/Contrato.

22.4 El Proveedor/Contratista utilizará la Información Confidencial de LA EMPRESA
sólo para la prestación de sus servicios y para el cumplimiento de sus obligaciones en
virtud de la Orden de Compra/Contrato.

Salvo en los casos en que se requiera por ley, el Proveedor/Contratista acuerda que en
ningún momento ni él ni su personal y/o subcontratistas, o el personal de éstos,
revelarán o ayudarán a otros a revelar, ya sea directa o indirectamente, salvo por lo
dispuesto en alguna otro artículo de las presentes Condiciones Generales, ni utilizarán
para su beneficio o para el beneficio de terceras partes, Información Confidencial y/o la
Propiedad Industrial/Intelectual de LA EMPRESA sin el previo consentimiento por escrito
de esta última. La información confidencial no deberá ser puesta al alcance de terceros
extraños a la relación comercial y contractual entre el Proveedor y LA EMPRESA sin el
consentimiento por escrito de LA EMPRESA.

22.5 Este artículo no será aplicable en la medida en que: (i) la información o propiedad
revelada por el Proveedor/Contratista sea un asunto de público conocimiento o de
dominio público (que no haya sido revelada por acciones u omisiones del
Proveedor/Contratista en violación de la Documentación Contractual); (ii) la información
confidencial tuviese que ser puesta a disposición de una autoridad legítimamente
facultada para requerirla (en cuyo caso el Proveedor/Contratista deberá notificar
inmediatamente a LA EMPRESA el requerimiento de autoridad, previa a la divulgación de
la información).

22.6 Las disposiciones de este artículo también beneficiarán y serán exigibles por los
sucesores o cesionarios del Proveedor/Contratista. El Proveedor/Contratista se obliga a
considerar los dibujos técnicos, know-how, diseños, muestras, prototipos, marcas,
planos y en general cualquier información que reciba de LA EMPRESA como Información
Confidencial y secreto comercial propiedad de LA EMPRESA. Esta obligación de
confidencialidad se adquiere por el Proveedor/Contratista, debiéndose hacer extensiva
al personal y/o colaboradores del mismo y/o a los subcontratistas que contrate, en el
entendido de que la obligación de confidencialidad continuará vigente aún después de
la terminación o rescisión de la Orden de Compra/Contrato.

23 ANTICORRUPCIÓN Y LAVADO DE ACTIVOS.

23.1 Política de Anti-Corrupción de LA EMPRESA: El Proveedor/Contratista y sus
subcontratistas reconocen y aceptan que es política de LA EMPRESA, sus controlantes,
controladas, subsidiarias y afiliadas cumplir íntegramente con todas las leyes y
reglamentaciones aplicables de todas las jurisdicciones en las que lleva a cabo sus
negocios. El Proveedor/Contratista declara y garantiza que no ha tomado y no tomará
ninguna medida que pudiera constituir una violación, o involucrar a LA EMPRESA en una
violación, de alguna ley de alguna jurisdicción en la que lleve a cabo sus negocios, o la
Ley de Responsabilidad Penal de las Personas Jurídicas de Argentina (Ley 27.401) (las
“Leyes Anticorrupción”).

23.2 Para cumplir con la Política Anti-Corrupción de LA EMPRESA, el
Proveedor/Contratista acuerda, declara y garantiza lo siguiente:

a. El Proveedor/Contratista no es una entidad gubernamental ni una repartición
de un gobierno ni una empresa con participación de un gobierno. Si el

20
2/7/20
20

 ANEXO I_ Condiciones Generales de Contratación.REV.1

Proveedor/Contratista pasara a ser una entidad gubernamental o repartición de un
gobierno, o una empresa en la cual un gobierno tenga una participación durante el plazo
comprendido por la Orden de Compra/Contrato, el Proveedor/Contratista se lo notificará
a LA EMPRESA inmediatamente, de manera que LA EMPRESA pueda tomar las
precauciones y realizar los actos que sean apropiados para garantizar el cumplimiento
de las Leyes Anti-Corrupción aplicables, y por el presente se reserva el derecho a
hacerlo.

b. Ninguno de los mandantes, titulares, funcionarios, gerentes, directores o
agentes del Proveedor/Contratista es actualmente un Funcionario Público (conforme se
define más abajo). Si algún mandante, titular, gerente, director o agente del
Proveedor/Contratista pasara a ser un Funcionario Público durante el plazo comprendido
por la Orden de Compra/Contrato, el Proveedor/Contratista se lo notificará a LA
EMPRESA inmediatamente, de manera que LA EMPRESA pueda tomar las precauciones
y realizar los actos que sean apropiados para garantizar el cumplimiento de las Leyes
Anti-Corrupción aplicables, y por el presente se reserva el derecho a hacerlo.

c. Ningún Funcionario Público está asociado con el Proveedor/Contratista, ni es
titular de una participación, directa o indirecta, en el Proveedor/Contratista, ni tiene un
interés legal o es beneficiario en la Orden de Compra/Contrato entre el
Proveedor/Contratista y LA EMPRESA, o en pagos a efectuar por LA EMPRESA al
Proveedor/Contratista en virtud de tal relación contractual. Si un Funcionario Público
adquiere esa participación, el Proveedor/Contratista se lo notificará a LA EMPRESA
inmediatamente, de manera que LA EMPRESA pueda tomar las precauciones y realizar
los actos que sean apropiados para garantizar el cumplimiento de las Leyes Anti-
Corrupción aplicables, y por el presente se reserva el derecho a hacerlo.

d. Ni el Proveedor/Contratista, ni ninguno de sus mandantes, titulares,
funcionarios, gerentes directores o agentes ha prometido realizar, o prometerá realizar,
o hará que se realicen, en relación con la Orden de Compra/Contrato, Sobornos
(conforme se define más adelante) (i) a favor de algún Funcionario Público o para uso o
beneficio de algún Funcionario Público; (ii) a cualquier otra persona ya sea por un
adelanto o reembolso, si supiera o tuviera motivos para saber que alguna parte de ese
pago será directa o indirectamente entregada o abonada por esa otra persona, o
reembolsará a esa otra persona por los Sobornos previamente efectuados a algún
Funcionario Público; o (iii) a cualquier otra persona o entidad, para obtener o mantener
un negocio o para garantizar algún tipo de ventaja indebida, toda vez que dicho pago
violara las Leyes Anti-Corrupción aplicables.

e. Cualquier compensación provista por LA EMPRESA es para entero beneficio del
Proveedor/Contratista y no será transferida o cedida a ninguna otra parte y el
Proveedor/Contratista no efectuará pagos a otros terceros en nombre de LA EMPRESA,
sin autorización expresa de LA EMPRESA.

f. El Proveedor/Contratista cuenta con controles eficaces que son suficientes
para dar garantía razonable de que se evitarán, detectarán y eliminarán las violaciones
a las Leyes Anti-Corrupción aplicables.

g. Si el Proveedor/Contratista no tiene controles internos anti-corrupción que
permitan cumplir con lo previsto en el punto f. precedente, el Proveedor/Contratista
declara y garantiza que: (i) adoptará e implementará, en la fecha de entrada en vigencia
de la Orden de Compra/Contrato o con anterioridad, una política anti-corrupción y anti-
sobornos (“Política Anti-Corrupción”); (ii) dentro de los noventa (90) días posteriores a
la fecha de entrada en vigencia, el Proveedor/Contratista y sus subsidiarias y afiliadas
contarán con procedimientos y controles de información eficaces y con un sistema de
controles contables interno que sea suficiente para dar garantía razonable de que se
evitarán, detectarán y eliminarán las violaciones a las Leyes Anti-Corrupción aplicables.

h. Las operaciones del Proveedor/Contratista y sus subsidiarias y afiliadas han
sido efectuadas, en todo momento, en cumplimiento de las obligaciones de información
aplicables, la Ley 25.246 y regulaciones complementarias de prevención y control del
lavado de activos en la República Argentina, y todas las leyes relacionadas con el lavado

21
2/7/20
20

 ANEXO I_ Condiciones Generales de Contratación.REV.1

de activos de todas las jurisdicciones en las que el Proveedor/Contratista lleve a cabo
sus negocios o sea titular de activos, y cualquier ley relacionada o similar emitida,
impartida o ejecutada por alguna Autoridad Gubernamental (en su conjunto, las “Leyes
de Lavado de Activos”). No existen Procedimientos pendientes o, según el conocimiento
del Proveedor/Contratista, que pudieran iniciarse ante alguna Autoridad Gubernamental
o por alguna Autoridad Gubernamental.

i. El Proveedor/Contratista le notificará inmediatamente a LA EMPRESA cualquier
violación o potencial violación de las Leyes Anti-Corrupción o Leyes de Lavado de
Activos y será responsable de los daños y perjuicios que sufra LA EMPRESA por la
violación o potencial violación de las Leyes Anti-Corrupción o de Lavado de Activos de
parte del Proveedor/Contratista o sus agentes.

j. El Proveedor/Contratista reconoce que LA EMPRESA tiene el derecho de auditar
las actividades y registros de terceros en la medida en que dichas actividades o registros
estén relacionados a los Documentos Contractuales. El Proveedor/Contratista también
reconoce que, si LA EMPRESA se entera de cualquier alegación, sospecha o prueba de
comportamiento ilegal, indebido o no ético por parte del Proveedor/Contratista que
suscite dudas sobre el cumplimiento con el presente artículo, LA EMPRESA (o cualquier
tercero designado por LA EMPRESA) tiene el derecho a investigar tales alegaciones, en
cuyo caso el Proveedor/Contratista deberá cooperar de manera oportuna. El
Proveedor/Contratista acuerda que, en caso de que LA EMPRESA concluya, a su
exclusivo criterio, que el Proveedor/Contratista no colabora con ninguna auditoría o
investigación realizada conforme a este artículo, LA EMPRESA tendrá el derecho a
rescindir la Orden de Compra/Contrato, con efecto inmediato. El Proveedor/Contratista
acuerda que LA EMPRESA no será responsable por ningún reclamo, pérdida o daño
relacionado con la decisión de LA EMPRESA de rescindir según esta disposición.

k. LA EMPRESA tiene derecho a tomar las medidas apropiadas que sean
necesarias para garantizar el cumplimiento de las Leyes Anti-Corrupción o de Lavado
de Activos, y por el presente se reserva el derecho a hacerlo.

23.3 El Proveedor/Contratista declara conocer, aceptar y cumplir el Código
Deontológico de proveedores de LA EMPRESA en todo lo que le resulte aplicable en
virtud de la Orden de Compra/Contrato. El mismo está disponible en la página web de
LA EMPRESA y el Proveedor/Contratista se compromete a verificar sus actualizaciones
en forma periódica a fin de verificar las modificaciones que pudiere haber en el mismo,
por lo que no podrá alegar en ningún momento su desconocimiento.

24 SOLUCIÓN DE DIVERGENCIAS Y LITIGIOS. LEGISLACIÓN APLICABLE

24.1 Las partes se comprometen a interpretar y cumplir la Documentación
Contractual de buena fe, procurando resolver en tiempos razonables y por medio de
negociaciones y consultas mutuas cualquier diferencia que pudiera surgir entre ellas
respecto de la aplicación, desarrollo, cumplimiento, interpretación y ejecución de la
misma.

24.2 La legislación aplicable a la Orden de Compra/Contrato será la de la República
Argentina sin aplicación de las normas del derecho internacional privado. Se entenderá
por lugar de cumplimiento aquél en el que, según la Orden de Compra/Contrato, deban
ser entregados los bienes o prestados los servicios. En ausencia de pacto, los bienes se
entenderán entregados y los servicios se entenderán prestados en la Ciudad de Buenos
Aires.

24.3 Las partes convienen irrevocablemente que todas las controversias ó disputas
que surjan ó se relacionen con la Documentación Contractual, su existencia, validez,
tipo, interpretación, alcance, cumplimiento de las obligaciones de las partes o su
terminación será exclusiva y definitivamente resuelta por el Tribunal de Arbitraje General
de la Bolsa de Comercio de Buenos Aires (el “Tribunal Arbitral”) de conformidad con las
reglamentaciones vigentes en materia de arbitrajes de derecho (las “Reglas”), que las
partes declaran conocer y aceptar. El arbitraje se realizará exclusivamente en Buenos
Aires. El idioma del arbitraje será el castellano. Todo laudo relacionado con los

22
2/7/20
20

 ANEXO I_ Condiciones Generales de Contratación.REV.1

procedimientos de arbitraje aquí previstos será definitivo y vinculante y no podrá ser
apelado en ninguna jurisdicción, para lo cual las partes renuncian expresamente, en la
máxima medida posible, a todo derecho que puedan tener para apelar o impugnar el
laudo, de conformidad con el artículo 63 de las Reglas (y excepto por lo dispuesto en el
artículo 65 de las mismas). Ni la existencia de una controversia, ni el hecho de que se
tramite un arbitraje en virtud del presente eximirá a las partes de sus obligaciones bajo
la Orden de Compra/Contrato.

24.4 Las partes convienen que, antes de tomar cualquier medida a fin de recurrir al
arbitraje, emplearán sus mejores esfuerzos para resolver cualquier controversia de
buena fe dentro de un plazo de 30 (treinta) días contados a partir de la fecha en la cual
cualquiera de las partes haya notificado a la otra parte con el fin de iniciar las
negociaciones pertinentes. En caso que fuera necesario presentar una petición ante un
tribunal judicial (por ejemplo, para el cumplimiento del laudo arbitral o para el dictado
de medidas de no innovar, medidas cautelares o similares), cada una de las partes
acuerda, sin perjuicio de lo previsto anteriormente, someterse a la jurisdicción de los
Tribunales Ordinarios Nacionales en lo Comercial de la Ciudad Autónoma de Buenos
Aires. Por el presente, las partes renuncian al derecho a exigir una fianza judicial o
garantía similar.

24.5 Sin perjuicio de lo previsto precedentemente, las partes acuerdan concurrir
SIEMPRE en sus MEJORES ESFUERZOS para resolver la cuestión de buena fe y de común
acuerdo conforme al siguiente procedimiento:

24.5.1 Dentro de los diez (10) días hábiles contados desde la fecha en que
cualquiera de las partes notifique por escrito a la otra parte que existe una disputa o
controversia, especificando la controversia o disputa (en el caso del
Proveedor/Contratista), las partes intentarán resolver la cuestión mediante sus
respectivos máximos representantes.

24.5.2 Vencido dicho plazo sin que las partes llegaren a un acuerdo, los
representantes de las partes remitirán la cuestión a los máximos ejecutivos de cada una
de las partes en la República Argentina, quienes contarán con un plazo de diez (10) días
hábiles para resolver la cuestión.

24.5.3 Si los máximos ejecutivos de las partes no lograran acordar la forma de
resolver la controversia planteada, las partes someterán la misma al procedimiento
previsto en el apartado 24.3.

24.6 El sometimiento de una controversia por cualquiera de las Partes a los
procedimientos previstos en este artículo 23 no dará derecho a las Partes a suspender
el cumplimiento de las prestaciones a su cargo. Ello sin perjuicio del derecho que les
asistirá a ejercer las acciones que pudieren corresponderle conforme a la ley y a la
Documentación Contractual, incluyendo la solicitud de medidas cautelares.

25 ARCHIVOS

El Proveedor/Contratista mantendrá al día un registro completo de los bienes
suministrados y/o servicios prestados bajo la Orden de Compra/Contrato, así como
todas las transacciones relacionadas al mismo. El Proveedor/Contratista mantendrá la
totalidad de dichos registros por un período de cinco años como mínimo después de la
finalización de la Orden de Compra/Contrato. Dichos registros estarán disponibles para
su posible auditoria por parte de LA EMPRESA. La auditoría, si fuera el caso, no se
aplicará a las patentes del Proveedor/Contratista ni a cualquier información adicional
con relación a ellas.

26 DOMICILIOS - NOTIFICACIONES

El Proveedor/Contratista deberá, en la Orden de Compra/Contrato, constituir domicilio
en el radio de la Ciudad de Buenos Aires u otro lugar a satisfacción de LA EMPRESA en
donde se tendrán por válidas todas las notificaciones efectuadas.

27 ANEXOS Y REFERENCIAS

27.1 Anexos

23
2/7/20
20

 ANEXO I_ Condiciones Generales de Contratación.REV.1

I - Modelo de fianza bancaria en garantía de Bienes y

Servicios.

II - Modelo fianza bancaria por anticipos a cuenta.

III - Modelo fianza bancaria en peticiones de

oferta. IV - Pagos mediante acreditación

bancaria.

V - Condición de pago.

VI - Seguros. Compras y Contrataciones Generales.

VII - Control de Contratistas. Presentación de documentación.

27.2 DEFINICIONES Y ABREVIATURAS

Los términos en mayúscula, en los casos que no comiencen una oración, tendrán los
significados previstos a continuación o a lo largo de la Documentación Contractual.

Autoridad Gubernamental

Cualquier nación o gobierno, o cualquier provincia, estado u otra subdivisión política de
ésta, cualquier entidad, autoridad u órgano que ejerza funciones ejecutivas, legislativas,
judiciales, regulatorias o administrativas del gobierno o que pertenezca a él, incluida
cualquier autoridad, repartición, departamento, junta, comisión o agencia del gobierno
de cualquier otra jurisdicción en la que una parte del presente Acuerdo resida, cualquier
tribunal, corte o árbitro y cualquier bolsa de valores u órgano o autoridad que regule
dicha bolsa de valores.

Condiciones Particulares

Documento emitido por LA EMPRESA que fija las condiciones específicas y comerciales
necesarias para que el Proveedor/Contratista suministre los bienes y/o servicios en la
forma y calidad requerida. LA EMPRESA podrá prescindir de la emisión de las
Condiciones Particulares.

Proveedor/Contratista

Proveedor que desarrolla básicamente actividades de prestación de servicios y/o
entrega de bienes.

Orden de Compra/Contrato

Instrumento jurídico que formaliza una relación contractual donde se fijan precios,
plazos, y condiciones para el aprovisionamiento de un bien o prestación de un servicio.

Coordinador

La persona nombrada por LA EMPRESA para supervisar y coordinar la ejecución de la
Orden de Compra/Contrato.

Especificaciones Técnicas

Documento emitido por LA EMPRESA que fija las condiciones técnicas necesarias para
el suministro de los bienes o la realización de los servicios en la forma y calidad
requerida. LA EMPRESA podrá prescindir de la emisión de las Especificaciones Técnicas.

Funcionario Público

(a) Un funcionario, agente o empleado de un gobierno, empresa o sociedad de propiedad
de cualquier gobierno (o cualquier agencia, departamento o repartición de éste), partido
político u organización pública internacional, o que participe accidental o
permanentemente del ejercicio de funciones públicas sea por elección popular o por
nombramiento de autoridad competente, o (b) un agente, funcionario o empleado de
alguna entidad de propiedad de un gobierno.

24
2/7/20
20

 ANEXO I_ Condiciones Generales de Contratación.REV.1

Oferta

Documentación exigida a los oferentes invitados a cotizar.

Soborno

Cualquier soborno, descuento impropio, cohecho, pago de influencias, retorno u
obsequio de algo de valor.

Petición de Oferta

Requerimiento de condiciones técnico-económicas enviado a una persona física o
jurídica, invitándola a cotizar los materiales o servicios requeridos en el que se describe
con claridad y precisión los ítems solicitados, indicando las condiciones en las que
deberá emitir la oferta.

25
2/7/20
20

 ANEXO I_ Condiciones Generales de Contratación.REV.1

ANEXO I

Señores

MODELO DE FIANZA BANCARIA EN GARANTIA DE BIENES Y SERVICIOS

Buenos Aires,

“LA EMPRESA”

Presente

De nuestra consideración:

A pedido de la firma (si fuera una Sociedad de Hecho incluir también a los socios) XX,
en adelante el “CONTRATISTA”, con domicilio en , este Banco

 , en adelante denominado el
“FIADOR”, se constituye en favor de , en adelante denominado el
“BENEFICIARIO, en fiador solidario, liso, llano y principal pagador, en los términos de los
artículos 1578, 1591 siguientes y concordantes del Código Civil y Comercial de la Nación,
con renuncia expresa a los beneficios de división y de excusión, y de notificación
previa al CONTRATISTA, como asimismo al derecho de solicitar la retractación y de pedir
exoneración de la fianza o exigir su liberación, en los términos de los artículos 1583,
1594 y concordantes del Código Civil y Comercial de la Nación, por hasta la suma de
Dólares Estadounidenses (U$S) a efectos
de garantizar, en forma incondicional e irrevocable, el exacto cumplimiento en los
plazos y condiciones convenidos de todas y cada una de las obligaciones asumidas por
el CONTRATISTA según el Contrato/Orden de Compra N° ,

suscripto/a por la CONTRATISTA en con fecha para la

realización de (en adelante el “Contrato”) y por
las responsabilidades que el incumplimiento del CONTRATISTA genere respecto del
BENEFICIARIO y/o terceros vinculados con el BENEFICIARIO.

La presente garantía será ejecutada por el BENEFICIARIO en forma incondicional y a su
simple y primer requerimiento hecho por telegrama colacionado, u otro medio
fehaciente, dirigido a nuestro domicilio, sin que sea necesaria la previa interpelación del
CONTRATISTA ni del FIADOR, quedando obligado el FIADOR a abonarle al BENEFICIARIO,
dentro de los DOS (2) días hábiles de serle requerida, la cantidad que este último
indicare como adeudada. Dicho pago deberá efectuarse dentro del plazo antedicho, sin
que sea necesaria la autorización y/o el consentimiento de la CONTRATISTA y sin que
sea admisible excusa alguna, incluida la oposición del CONTRATISTA a la ejecución y/o
pago de esta fianza. No afectará ni modificará la fianza, que el FIADOR otorga, cualquier
arreglo que el BENEFICIARIO hiciere con el CONTRATISTA, ni aun cuando se concedieran
quitas, esperas u otras facilidades o concesiones, o que el CONTRATISTA otorgase otras
fianzas, o constituyese garantías reales, manteniéndose íntegra la obligación por la
deuda total hasta el pago íntegro, comprendiendo los intereses, costas, costos, daños
y/o perjuicios a que hubiere lugar. La presente Fianza mantendrá su vigencia y efectos
hasta que el CONTRATISTA haya cumplido todas y cada una de sus obligaciones,
conforme el Contrato. La garantía que el FIADOR otorga mediante este acto será
devuelta por el BENEFICIARIO luego de vencidas y satisfechas las obligaciones
afianzadas a las que se alude en el primer párrafo.

A todos los efectos de esta Fianza, el FIADOR constituye domicilio en la calle

de la Ciudad de , Pcia. de .

Asimismo, el FIADOR acepta que toda cuestión relativa a la eficacia, interpretación o
cumplimiento de esta Fianza, estará sujeta a las leyes de la República Argentina y se
someterá a la competencia exclusiva y excluyente de los Tribunales con asiento en la
Ciudad Autónoma de Buenos Aires, con renuncia expresa a cualquier otro fuero o
jurisdicción que pudiere corresponderle.

1.- Insertar Nombre Completo del Banco Fiador.

2.- La autenticidad de la firma del representante del Banco Fiador, así como las facultades de dicho representante, deberán
estar certificadas por escribano público.

26
2/7/20
20

 ANEXO I_ Condiciones Generales de Contratación.REV.1

ANEXO II.

Señores

“LA EMPRESA”

Presente

MODELO DE FIANZA BANCARIA POR ANTICIPOS A CUENTA

Buenos Aires,

De nuestra consideración:

A pedido de la firma (si fuera una Sociedad de Hecho incluir también a los socios)XX, en
adelante el “CONTRATISTA”, con domicilio en , este Banco 1 , en
adelante denominado el “FIADOR”, se constituye en favor de , en adelante
denominado el “BENEFICIARIO, en fiador solidario, liso, llano y principal pagador, en los
términos de los artículos 1578, 1591 siguientes y concordantes del Código Civil y
Comercial de la Nación, con renuncia expresa a los beneficios de división y de
excusión, y de notificación previa al CONTRATISTA, como asimismo al derecho de
solicitar la retractación y de pedir exoneración de la fianza o exigir su liberación, en los
términos de los artículos 1583, 1594 y concordantes del Código Civil y Comercial de la
Nación, por hasta la suma de Dólares Estadounidenses (U$S) a
efectos de garantizar, en forma incondicional e irrevocable, el exacto cumplimiento
de todas y cada una de las obligaciones asumidas por el CONTRATISTA según el
Contrato/Orden de Compra N° , suscripto/a
por la CONTRATISTA en con fecha

 para la realización de (en
adelante el “Contrato”) y por las responsabilidades que el incumplimiento del
CONTRATISTA genere respecto del BENEFICIARIO y/o terceros vinculados con el
BENEFICIARIO.

La presente garantía será ejecutada por el BENEFICIARIO en forma incondicional y a su
simple y primer requerimiento hecho por telegrama colacionado, u otro medio
fehaciente, dirigido a nuestro domicilio, sin que sea necesaria la previa interpelación del
CONTRATISTA ni del FIADOR, quedando obligado el FIADOR a abonarle al BENEFICIARIO,
dentro de los DOS
(2) días hábiles de serle requerida, la cantidad que este último indicare como adeudada.
Dicho pago deberá efectuarse dentro del plazo antedicho, sin que sea necesaria la
autorización y/o el consentimiento de la CONTRATISTA y sin que sea admisible excusa
alguna, incluida la oposición del CONTRATISTA a la ejecución y/o pago de esta fianza.
No afectará ni modificara la fianza, que el FIADOR otorga, cualquier arreglo que el
BENEFICIARIO hiciere con el CONTRATISTA, ni aun cuando se concedieran quitas,
esperas u otras facilidades o concesiones, o que el CONTRATISTA otorgase otras fianzas,
o constituyese garantías reales, manteniéndose íntegra la obligación por la deuda total
hasta el pago íntegro, comprendiendo los intereses, costas, costos, daños y/o perjuicios
a que hubiere lugar.

La presente Fianza mantendrá su vigencia y efectos hasta que el CONTRATISTA haya
cumplido todas y cada una de sus obligaciones, conforme el Contrato. La garantía que
el FIADOR otorga mediante este acto será devuelta por el BENEFICIARIO luego de
vencidas y satisfechas las obligaciones afianzadas a las que se alude en el primer
párrafo.

A todos los efectos de esta Fianza, el FIADOR constituye domicilio en la calle
de la Ciudad de , Pcia. de

Asimismo, el FIADOR acepta que toda cuestión relativa a la eficacia, interpretación o
cumplimiento de esta Fianza, estará sujeta a las leyes de la República Argentina y se
someterá a la competencia exclusiva y excluyente de los Tribunales con asiento en la
Ciudad Autónoma de Buenos Aires, con renuncia expresa a cualquier otro fuero o
jurisdicción que pudiere corresponderle.

27
2/7/20
20

 ANEXO I_ Condiciones Generales de Contratación.REV.1

1.- Insertar Nombre Completo del Banco Fiador.

2.- La autenticidad de la firma del representante del Banco Fiador, así como las facultades de dicho representante, deberán
estar certificadas por escribano público.

28
2/7/20
20

 ANEXO I_ Condiciones Generales de Contratación.REV.1

ANEXO III.

Señores

“LA EMPRESA”
Presente

MODELO DE FIANZA BANCARIA POR PETICIONES DE OFERTA

Buenos Aires,

De nuestra consideración:
A pedido de la firma (si fuera una Sociedad de Hecho incluir también a los socios)XX, en
adelante el “OFERENTE”, con domicilio en , este Banco ,
en adelante denominado el “FIADOR”, se constituye en favor de LA EMPRESA, en
adelante denominado el “BENEFICIARIO, en fiador solidario, liso, llano y principal
pagador, en los términos de los artículos 1578, 1591 siguientes y concordantes del
Código Civil y Comercial de la Nación, con renuncia expresa a los beneficios de división y
de excusión, y de notificación previa al OFERENTE, como asimismo al derecho de
solicitar la retractación y de pedir exoneración de la fianza o exigir su liberación, en los
términos de los artículos 1583, 1594 y concordantes del Código Civil y Comercial de la
Nación, por hasta la suma de Dólares Estadounidenses (U$S) a
efectos de garantizar, en forma incondicional e irrevocable: (i) el cumplimiento por
parte del OFERENTE de todas y cada una de las obligaciones asumidas como
oferente en virtud de la oferta presentada el en el Concurso de Precios/
Licitación N° que tiene por objeto (en adelante el Concurso);
(ii) que de resultar adjudicatario el OFERENTE, el mismo procederá dentro del plazo
previsto en el Concurso, a suscribir el contrato correspondiente y a entregar al
BENEFICIARIO en ese mismo acto la garantía de adjudicación prevista en el Concurso.

La presente garantía será ejecutada por el BENEFICIARIO en forma incondicional y a su
simple y primer requerimiento hecho por telegrama colacionado, u otro medio
fehaciente, dirigido a nuestro domicilio, sin que sea necesaria la previa interpelación del
OFERENTE ni del FIADOR, quedando obligado el FIADOR a abonarle al BENEFICIARIO,
dentro de los DOS
(2) días hábiles de serle requerida, la cantidad que este último indicare como adeudada.
Dicho pago deberá efectuarse dentro del plazo antedicho, sin que sea necesaria la
autorización y/o el consentimiento del OFERENTE y sin que sea admisible excusa alguna,
incluida la oposición del OFERENTE a la ejecución y/o pago de esta fianza. No afectará
ni modificara la fianza, que el FIADOR otorga, cualquier arreglo que el BENEFICIARIO
hiciere con el OFERENTE, ni aún cuando se concedieran quitas, esperas u otras
facilidades o concesiones, o que el OFERENTE otorgase otras fianzas, o constituyese
garantías reales, manteniéndose íntegra la obligación por la deuda total hasta el pago
íntegro, comprendiendo los intereses, costas, costos, daños y/o perjuicios a que hubiere
lugar. La presente Fianza mantendrá su vigencia y efectos hasta que el CONTRATISTA
haya cumplido todas y cada una de sus obligaciones, conforme el Contrato. La garantía
que el FIADOR otorga mediante este acto será devuelta por el BENEFICIARIO luego de
vencidas y satisfechas las obligaciones afianzadas a las que se alude en el primer
párrafo.

A todos los efectos de esta Fianza, el FIADOR constituye domicilio en la calle

de la Ciudad de , Pcia. de .

Asimismo, el FIADOR acepta que toda cuestión relativa a la eficacia, interpretación o
cumplimiento de esta Fianza, estará sujeta a las leyes de la República Argentina y se
someterá a la competencia exclusiva y excluyente de los Tribunales con asiento en la
Ciudad Autónoma de Buenos Aires, con renuncia expresa a cualquier otro fuero o
jurisdicción que pudiere corresponderle.

1.- Insertar Nombre Completo del Banco Fiador.

2.- La autenticidad de la firma del representante del Banco Fiador, así como las facultades de dicho representante, deberán
estar certificadas por escribano público

29
2/7/20
20

 ANEXO I_ Condiciones Generales de Contratación.REV.1

ANEXO IV.

1. Para pagos en el país

PAGOS MEDIANTE ACREDITACION BANCARIA

Para Órdenes de Compra/Contratos pagaderas en el país son necesarios los datos de la
cuenta bancaria, la cual debe estar abierta con la misma CUIT del Proveedor/Contratista,
los datos a consignar serán los siguientes:

a) Número de Proveedor, Nombre de Contacto de Tesorería, Dirección, teléfono y e-
mail.

b) Banco (nombre y número en el BCRA)

c) Sucursal (nombre y número)

d) Tipo de cuenta: C.C. - C.A. - etc.

e) Número de Cuenta (completo)

f) Orden (completa, a nombre de quien está abierta la cuenta)

g) CUIT o CUIL (11 dígitos)

h) CBU (22 dígitos)

2. Para pagos en el exterior

Para Órdenes de Compra/Contratos pagaderas en el exterior del país que se realicen
mediante acreditación en cuenta bancaria del extranjero, los datos a consignar serán
los siguientes:

El banco del proveedor se encuentra en EUA y opera dentro de la Reserva Federal:

a) Número de Proveedor, Nombre de Contacto de Tesorería, Dirección, teléfono y e-
mail.

b) Nombre de la cuenta bancaria

c) Número de cuenta

d) Banco beneficiario y domicilio

e) FED; SWIFT del Banco beneficiario.

El banco del proveedor se encuentra fuera de los EUA:

f) Nombre de la cuenta bancaria

g) Número de cuenta Banco Beneficiario: SWIFT (incluir número de sucursal; para
todas las transferencias siempre consignar el IBAN)

h) Banco Corresponsal en EUA: FED; SWIFT y domicilio

30
2/7/20
20

 ANEXO I_ Condiciones Generales de Contratación.REV.1

ANEXO V.

CONDICIÓN DE PAGO

1. Toda compra y/o contratación efectuada en el mercado local y cuya facturación
sea pactada en moneda de curso legal –Pesos - será pagada a los 60 (sesenta) días de
la fecha de presentación de la correspondiente factura, sin reconocimiento de reajustes
de precios o costos financieros.

2. Toda compra y/o contratación efectuada en el mercado local y cuya facturación
sea pactada en moneda extranjera, será pagada a los 60 (sesenta) días de la fecha de
presentación de la factura.

2.1. Las facturas de estas operaciones deberán indicar el tipo de cambio considerado
para la liquidación de los impuestos correspondientes, que deberá ser igual a la
cotización de cierre de la moneda extranjera en el mercado libre de cambios -
tipo vendedor- publicada por el Banco de la Nación Argentina y vigente al día
anterior a la fecha de emisión de la factura.

2.2. La factura correspondiente a la compra o contratación efectuada será abonada
con la cantidad de Pesos (u otra moneda de curso legal en Argentina), conforme
la cotización "divisas" de cierre de la moneda extranjera en el mercado libre de
cambios
- tipo vendedor – del Banco de la Nación Argentina, 48 horas hábiles anteriores
al día de pago.

3. Toda compra o contratación efectuada con proveedores extranjeros será abonada
en la moneda pactada mediante Transferencia Bancaria de fondos desde las cuentas de
LA EMPRESA en el exterior, o con divisas desde la República Argentina, según
corresponda, directamente a la cuenta del proveedor, de acuerdo a los plazos
establecidos en la Orden de Compra/Contrato y en concordancia con la normativa
aplicable a la materia.

4. Requisitos generales de las facturas y documentación a presentar:

- Factura original y duplicado emitidas a nombre de LA EMPRESA
- N° de CUIT de LA EMPRESA:
- Número de Pedido SAP:
- Número de HES (Hoja Entrada de Servicios) otorgado por LA

EMPRESA Las facturas o documentos equivalentes deben:

- Cumplir los requisitos legales vigentes a la fecha de emisión.
- Indicar claramente el alcance de la prestación, realizándose una breve y
precisa descripción del concepto facturado.
- Ser emitidas en la misma moneda que se indica en el Pedido SAP.

5. Aquellas facturas recibidas sin la información descripta en punto precedente
serán devueltas al Proveedor sin pago. El pago se procesará únicamente con el envío
correcto de la factura. No se aceptarán los cargos asociados (pagos atrasados o
intereses) que resulten de una presentación incorrecta de la factura.

En todos los casos, las facturas deberán ser enviadas a la dirección de correo
electrónico Recepcion.Facturas@mirgor.com.ar, siendo el acuse de recibo suficiente
comprobante de recepción de la información remitida, sin implicar aceptación. El envío
de las facturas al usuario solicitante o cualquier otra casilla de email del Grupo Mirgor
no será válido.

En el caso que no sean facturas electrónicas, adicionalmente las mismas, deberán ser
presentadas en el sector de Recepción de Facturas de Cuentas a Pagar de LA EMPRESA,
sito en Av. Del Libertador 6350 4° piso, Ciudad Autónoma de Buenos Aires, de lunes a
viernes, en el horario de 09:00 a 12:00 hs.

mailto:Recepcion.Facturas@mirgor.com.ar

31
2/7/20
20

 ANEXO I_ Condiciones Generales de Contratación.REV.1

6. LA EMPRESA efectuará al momento del pago de facturas todas las retenciones
impositivas y previsionales establecidas por las normas legales vigentes.

32
2/7/20
20

 ANEXO I_ Condiciones Generales de Contratación.REV.1

ANEXO VI.

SEGUROS. COMPRAS Y CONTRATACIONES GENERALES

En todos los seguros mencionados en este Anexo VI, el Proveedor/Contratista deberá
contratar los seguros destinados a reparar los daños ocasionados a LA EMPRESA, sus
dependientes, directores y accionistas y/o a terceros.

El Proveedor/Contratista será responsable por todo daño ocasionado en el marco del
suministro de los bienes o prestación de servicios a LA EMPRESA, por sus dependientes
y/o bienes, sean estos de su propiedad o estén bajo su guarda, cuidado, custodia o
control. Asimismo estará también obligado a responder por los daños causados por los
subcontratistas o subproveedores y sus dependientes, debiendo indemnizar y mantener
indemne a LA EMPRESA, sus controlantes y controladas, y sus respectivos empleados,
dependientes, directores y accionistas por cualquier reclamo por accidentes, multas y
gastos, incluyendo pero no limitado a honorarios legales y costas, y sin que los seguros
que se requieran y/o los límites de indemnización que se solicitan constituyan un límite
a su responsabilidad.

El Proveedor/Contratista deberá contar con los seguros detallados en la Documentación
Contractual, contratados en compañías autorizadas a entera satisfacción de LA
EMPRESA. El alcance de las obligaciones y/o responsabilidades por la falta de
contratación o cobertura suficiente de los seguros solicitados, no supondrá de ninguna
manera un perjuicio a LA EMPRESA. De igual modo, los montos de dichos seguros nunca
serán inferiores a los obligatorios según las leyes y normas vigentes en los casos que
correspondan.

Las pólizas de seguros indicadas en el presente Anexo, con excepción de aquella prevista
en el apartado 4.b) del presente, deberán designar al LA EMPRESA como co-asegurado.
Asimismo, en todas las pólizas indicadas en este artículo, deberá hacerse constar una
cláusula adicional por la que la respectiva aseguradora renuncie expresamente a todo
derecho de subrogación contra LA EMPRESA, sus empresas vinculadas, controlantes,
controladas, funcionarios, empleados, contratados u obreros y empresas proveedores o
contratistas distintas del Proveedor/Contratista. Todos los importes expresados en cada
caso deberán ser incrementados por el Proveedor/Contratista en caso de corresponder,
de acuerdo a la ley y los usos y costumbres vigentes en cada ocasión.

1. CLÁUSULAS COMUNES A TODAS LAS COMPRAS Y CONTRATACIONES.

1.1. Presentación de documentación: Las pólizas respectivas, o los certificados de
cobertura demostrativos de que aquellas se encuentran en trámite deberán ser
presentados por el Proveedor/Contratista previo al inicio de la ejecución de la Orden de
Compra/Contrato, con el recibo oficial de la Aseguradora por el pago total del premio
correspondiente o en su defecto por el pago parcial en la fecha de vencimiento de cada
cuota pactada con la aseguradora.

1.2. Para los casos en donde el certificado de cobertura tenga una validez inferior al
año de vigencia de la póliza, la regularización de los mismos por cada período, deberá
realizarse previo a la fecha de finalización del documento.

1.3. Suspensión de Pago: La no presentación en término de las pólizas de seguros
facultará a LA EMPRESA a tomar las medidas preventivas necesarias hasta el
cumplimiento por parte del Proveedor/Contratista de dicho requisito, incluso retener
pagos.

1.4. Franquicias, Deducibles y/o Infraseguro: Toda diferencia que surja en el pago de
las indemnizaciones por siniestros, ya sea por la existencia de infraseguro o aplicación
de franquicias, estará a cargo del Proveedor/Contratista, y/o a los subcontratistas
dependientes del Proveedor/Contratista principal.

1.5. Extensión de las obligaciones a los Subcontratistas: El Proveedor/Contratista
deberá exigir a sus Subcontratistas que cuenten con los seguros enunciados en los
puntos precedentes, con los mismos requisitos impuestos a él por LA EMPRESA.

33
2/7/20
20

 ANEXO I_ Condiciones Generales de Contratación.REV.1

1.6. Obligaciones del Contratista en caso de incidente que pueda dar lugar a un
reclamo/Siniestro: El Proveedor/Contratista deberá informar a LA EMPRESA todo
incidente/siniestro relacionado con las tareas desarrolladas en la Orden de
Compra/Contrato, en forma inmediata y fehaciente, obligándose a denunciarlo también
a su compañía aseguradora dentro de un plazo de 24 hs. de ocurrido el hecho.

Asimismo, se compromete a brindar a LA EMPRESA y en todo momento, la información
que le sea requerida.

1.7. El Proveedor/Contratista deberá presentar a LA EMPRESA copia de la denuncia
efectuada con constancia de recepción de la misma, y además toda la información
relacionada con el hecho que le sea requerida.

1.8. En adición a las condiciones precedentes, en las pólizas de seguros se deberá
requerir a las aseguradoras incluir las siguientes cláusulas:

i. Cláusula de No Modificación de la Póliza.

ii. Cláusula de No repetición a favor de LA EMPRESA y/o sus empleados y/o sus
funcionarios y/o sus representantes y/o sus compañías vinculadas y/o sus
aseguradoras.

iii. Cláusula de Notificación de la falta de pago de la póliza.

2. SEGUROS EXIGIBLES EN TODA CONTRATACIÓN SIN PERJUICIO DE ADICIONAR AQUELLOS
PARA: “CONTRATACIONES GENERALES”, “LLAVE EN MANO” Y “TRANSPORTE”

2.1. Seguro de Riesgos del Trabajo: El Proveedor/Contratista deberá dar cumplimiento
a lo estipulado en la Ley N° 24.557 (Ley de Riesgos del Trabajo) y a las modificaciones
que en el futuro pudieran afectar a la misma, como así también a lo expresado en el
Decreto 84/96, y en la legislación aplicable respecto a seguridad e higiene en el trabajo,
manteniendo indemne a LA EMPRESA, sus controlantes y controladas, y sus respectivos
empleados, dependientes, directores y accionistas en todo momento, y sin perjuicio de
la obligación de indemnidad asumida por el Proveedor/Contratista, mediante una
cláusula de no subrogación en sus contrataciones de ART en los siguientes términos:

“... ART, renuncia en forma expresa a iniciar toda acción de repetición contra [_] y/o sus
sociedades subsidiarias y/o vinculadas y/o participadas y/o accionistas y/o funcionarios
y/o empleados y/u obreros y/o contratistas y/o subcontratistas, bien sea con
fundamento en el art. 39.5 de la Ley 24.557 o en cualquier otra norma jurídica, con
motivo de las prestaciones en especie o dinerarias que se vea obligada a otorgar o
abonar al personal dependiente o ex dependiente de ... (empresa contratista)...
alcanzados por la cobertura de la presente póliza, por accidentes de trabajo o
enfermedades profesionales sufridos o contraídos por el hecho o en ocasión del trabajo
o en el trayecto entre el domicilio del trabajador y el lugar de trabajo”.

La ART se obliga a comunicar a [_] en forma fehaciente, los incumplimientos a la póliza
en que incurra el asegurado y especialmente la falta de pago en término de la misma,
sea de manera total o parcial, dentro de los 10 días de verificado.

El Proveedor/Contratista deberá exigir a sus Subproveedores/subcontratistas el
cumplimiento de la Ley 24.557 debiendo hacerse responsable ante la empresa del pago
de las alícuotas correspondientes por parte de sus Subcontratistas. El
Proveedor/Contratista deberá exigir que las contrataciones de ART de sus
Subcontratistas contengan una cláusula idéntica a la transcripta mediante la cual su
ART renuncia a efectuar reclamos contra la empresa [_] y/o sus funcionarios, empleados
u obreros y empresas contratistas.

Cuando los trabajos sean realizados por personal extranjero, El Proveedor/Contratista
deberá presentar una cobertura que sea suficiente para cumplir con las leyes del país
de origen de estos empleados.

La nómina del personal que realizará los trabajos, deberá estar consignada en el
certificado de cobertura, o en la lista sellada por la relativa ART.

El Proveedor/Contratista deberá exigir a sus Subproveedores/subcontratistas el

34
2/7/20
20

 ANEXO I_ Condiciones Generales de Contratación.REV.1

cumplimiento de la Ley 24.557, y normativa complementaria siendo responsables ante
LA EMPRESA del pago de las alícuotas correspondientes por parte de sus
Subproveedores/subcontratistas. El Proveedor/Contratista deberá exigir que las
contrataciones de Administradoras de Riesgos del Trabajo (“ART”) de sus
Subproveedores/subcontratistas contengan cláusulas idénticas a las transcriptas
anteriormente, en particular, la ART deberá renunciar a efectuar reclamos contra LA
EMPRESA y/o cualquier empresa de su grupo y/o sus funcionarios, empleados y

dependientes y empresas proveedoras y/o contratistas, en todos los casos.

2.2. Seguro de Accidentes Personales: Cuando el personal afectado al contrato no
deba ser incluido en la cobertura de Riesgos del Trabajo, deberá presentar un seguro de
Accidentes Personales, cuyas condiciones sean como mínimo las siguientes:

Muerte Accidental hasta la suma de AR$ 450.000 (cuatrocientos cincuenta mil pesos
argentinos), Invalidez total y/o parcial hasta la suma de AR$ 450.000 (cuatrocientos
cincuenta mil pesos argentinos), gastos médicos y/o farmacéuticos AR$ 45.000
(cuarenta y cinco mil pesos argentinos) y deberá incluir a LA EMPRESA como beneficiario
de la misma, a pedido del contratista principal.

2.3. Seguro Colectivo de Vida Obligatorio, según Decreto 1567/74: El
Proveedor/Contratista deberá presentar las pólizas que acrediten el cumplimiento de
las disposiciones sobre Seguro de Vida Obligatorio conforme a lo dispuesto por el
Decreto 1567/74.

2.4. Seguro de Vida “Convenciones Colectivas de Trabajo”: cuando la convención
colectiva de trabajo que rige al gremio en cuestión estableciera un seguro de vida
adicional al mencionado en el punto anterior, deberá presentar las pólizas y/o
certificados que acrediten el cumplimiento.

2.5. Seguro de Responsabilidad Civil Automotores: El Proveedor/Contratista deberá
presentar pólizas de automotores que cubran la responsabilidad civil por daños a bienes
de terceros, y/o lesiones y/o muerte de terceros, y para los casos que el servicio lo
requiera, el adicional de pasajeros transportados y no transportados. De acuerdo a la
Resolución de la SSN Nro. 39.927, los límites de indemnización serán de AR$ 6.000.000
(seis millones de pesos argentinos) para automóviles, camionetas, remolcados, motos,
bicicletas con motor, casas rodantes, autos de alquiler sin chofer, remolcados y AR$
18.000.000 (diez y ocho millones de pesos argentinos) para taxis, remises, maquinaria
rural, camiones, acoplados, servicios de urgencia, fuerza de seguridad, vehículos para
transporte de pasajeros M1 o los valores mínimos que correspondan en el futuro
(condición que también resultará aplicable a los seguros referidos a continuación).

Además de las cláusulas aplicables, siempre que corresponda y no constituyendo un
límite a la responsabilidad, las pólizas deberán incluir las siguientes cláusulas:

i. Renuncia a la Subrogación: Se hace constar que, en caso de pagarse una
indemnización por siniestros ocurridos, amparados por la cobertura de esta póliza,
esta Aseguradora renuncia a ejercer sus derechos de subrogación contra [_]

ii. Asegurados adicionales cuando se presta servicio: Queda entendido y convenido que
las personas físicas y/o jurídicas indicadas en el Frente de Póliza serán consideradas
asegurados, por el plazo allí indicado, siempre y cuando el siniestro ocurra con motivo
y en ocasión de la prestación de un servicio por parte del asegurado en favor de [_].

De igual modo y cuando corresponda según el tipo de prestación que se contrate se
deberá solicitar al Proveedor/Contratista la inclusión de las siguientes cláusulas de
cobertura:

iii. Limitación de la Cobertura de Responsabilidad Civil hacia Terceros Transportados y
no Transportados de Vehículos.

2.6. Otros Seguros: LA EMPRESA podrá exigir la contratación de seguros adicionales
cuando las características de la prestación de servicios así lo requieran. Dichos seguros
estarán especificados en las Condiciones Particulares.

35
2/7/20
20

 ANEXO I_ Condiciones Generales de Contratación.REV.1

3. CONTRATACIONES GENERALES

Los seguros de compras y contrataciones generales, adicionalmente a los
requerimientos generales del punto 0 y 2, deberán incluir lo siguiente:

Seguro de Responsabilidad Civil: El Proveedor/Contratista deberá contratar un seguro
de responsabilidad civil amparando todo daño que pueda causar el Proveedor/
Contratista o sus subcontratistas a terceras personas y/o cosas de terceros, daños al
medio ambiente, como asimismo las que pudiera ocasionar a LA EMPRESA y/o a su
personal y/o a sus cosas con relación a las actividades y/u objeto específico del presente
contrato. La suma asegurada mínima requerida y de utilización exclusiva para LA
EMPRESA será de US$ 200.000,00 (doscientos mil dólares estadounidenses) por evento,
y con una franquicia no mayor a US$ 500 (quinientos dolaras estadounidenses) por
evento. La póliza deberá indicar que cubre la responsabilidad civil cruzada, contractual,
subsidiaria de contratistas y subcontratistas, responsabilidad por daños materiales y/o
personales ocasionados a terceros, así como la responsabilidad derivada de daños
materiales, daños corporales y sus consecuencias sufridas por empleados del
Proveedor/Contratista, o cualquier persona vinculada al Proveedor/Contratista mediante
cualquier relación laboral o de aprendizaje, todo ello desde la fecha de inicio de los
Trabajos hasta la expiración del Período de Garantía, y sin que las mismas representen
un requerimiento taxativo de cobertura.

Seguro de Equipos de Contratistas: El Proveedor/ Contratista deberá presentar a LA
EMPRESA un seguro de Todo Riesgo de Equipos de Contratistas con una cláusula de
renuncia a los derechos de subrogación contra LA EMPRESA en caso de daños y/o
pérdida de los mismos. El mencionado seguro deberá amparar también la
responsabilidad civil emergente de la operación del equipo, y si el mismo circulara en la
vía pública, se deberá adicionar el seguro de responsabilidad civil automotor indicado
en punto 2.

4. SEGUROS DE CONTRATACIONES LLAVE EN MANO

Los Seguros de contrataciones llave en mano, adicionalmente a los requerimientos
generales del punto 0 y 2, deberán incluir lo siguiente:

a) Seguro de Bienes y Equipos de Contratistas: El Proveedor/Contratista deberá
presentar a LA EMPRESA un seguro de Todo Riesgo Bienes y Equipos de Contratistas
con una cláusula de renuncia de sus derechos de subrogación contra LA EMPRESA en
caso de daños o pérdida de los mismos.

b) Seguro de Transporte: El Proveedor/Contratista deberá presentar una póliza de
transporte para cubrir las pérdidas y/o daños que sufran los materiales y/o equipos que
vayan a quedar integrados en la obra objeto de la Orden de Compra/Contrato, mientras
los mismos se encuentren en tránsito.

c) Seguro de Responsabilidad Civil para Operaciones Terrestres: La cobertura por
responsabilidad civil estará a cargo del Proveedor/Contratista y cubrirá, con un límite
no inferior a US$ 200.000,00 (doscientos mil dólares estadounidenses) y una franquicia
no mayor a US$ 500 (quinientos dolaras estadounidenses) o como se estipule en la
Documentación Contractual. Toda responsabilidad derivada de siniestros ocurridos
como consecuencia o en relación con las tareas objeto de la Orden de Compra/Contrato.
La póliza deberá indicar que cubre la responsabilidad civil cruzada, contractual,
subsidiaria de contratistas y subcontratistas, responsabilidad por daños materiales y/o
personales ocasionados a terceros, así como la responsabilidad derivada de daños
materiales, daños corporales y sus consecuencias sufridas por empleados del
Proveedor/Contratista, o cualquier persona vinculada al Proveedor/Contratista mediante
cualquier relación laboral o de aprendizaje, todo ello desde la fecha de inicio de los
Trabajos hasta la expiración del Período de Garantía, y sin que las mismas representen
un requerimiento taxativo de cobertura.

36
2/7/20
20

 ANEXO I_ Condiciones Generales de Contratación.REV.1

Las pólizas de

i. Seguro Colectivo de Vida Obligatorio

ii. Seguro de Responsabilidad Civil

Automotores

iii. Seguro de Transportes

iv. Seguro de Responsabilidad Civil para Operaciones Terrestres

deberán incluir a LA EMPRESA como asegurado adicional, trasladándose a éste todos
los beneficios indemnizatorios.

5. SEGUROS DE TRANSPORTE DE PRODUCTOS DE LA EMPRESA

Los Seguros de servicios de transporte, adicionalmente a los requerimientos generales
del punto 0 y 2, deberán incluir lo siguiente:

i. Seguro de Responsabilidad Civil: El Proveedor/Contratista deberá contar con un
seguro de Responsabilidad Civil, que incluya las operaciones de carga y descarga,
hasta un límite de US$ 200.000,00 (doscientos mil dólares estadounidenses) por
evento, con una franquicia no mayor a US$ 500 (quinientos dolaras
estadounidenses) incluyendo a LA EMPRESA como Asegurado Adicional para las
tareas relacionadas con este Contrato.

ii. Seguro de la Carga: El mismo estará a cargo de LA EMPRESA.

37
2/7/20
20

 ANEXO I_ Condiciones Generales de Contratación.REV.1

ANEXO VII.

CONTROL DE PROVEEDORES Y CONTRATISTAS. PRESENTACIÓN DE
DOCUMENTACIÓN

Se controlará que el Proveedor/Contratista que operen con LA EMPRESA cumpla
con las obligaciones laborales y previsionales del personal a su cargo. Dentro
de este control se incluirá a los vehículos y equipos.

Los controles serán aplicados según la clasificación emitida para cada contrato.

1. CONSIDERACIONES GENERALES

1.1. Junto a la primera presentación de la documentación, el
Proveedor/Contratista deberá designar e informar a LA EMPRESA la/s persona/s
autorizada/s para gestionar y representar a la misma al momento de recibir la
Orden de Compra/Contrato.

1.2. LA EMPRESA permitirá que el Proveedor/Contratista presente copia fiel
de la documentación que se le requiera, en forma perfectamente legible, con
sello y firma de un representante del Proveedor/Contratista habilitado para tal
fin, incluyendo la leyenda “ES COPIA FIEL DEL ORIGINAL”. No obstante, ello, el
Proveedor/Contratista deberá exhibir los originales de dicha documentación
siempre que le fuere requerido, dentro de los plazos que determina la
legislación vigente.

1.3. La contratación de personal independiente por parte del
Proveedor/Contratista, será aceptada únicamente cuando se trate de
profesionales independientes, con prestación de servicios de manera eventual
y esporádica.

No se aceptará una relación comercial/laboral permanente y continua, ni debe
existir entre el personal independiente contratado y el Proveedor/Contratista
dependencia económica, jerárquica ni técnica, que pueda dar pauta de una
existencia laboral dependiente encubierta.

1.4. En aquellos casos donde exista una herramienta informática como apoyo
al proceso de control, es obligación del Proveedor/Contratista cumplimentar
todos los requisitos que allí se soliciten, cumpliendo con los plazos previstos
en el Instructivo para el Registro y Control de Personal Contratado.

1.5. Si el Proveedor/Contratista se encontrara inscripto en algún tipo de plan
de pagos relacionado a sus obligaciones laborales y/o previsionales, el mismo
deberá concluir previamente a la finalización de la relación contractual vigente,
salvo autorización expresa de un Director de LA EMPRESA. De la misma manera
no podrá solicitar un plan de pago si ya se encuentra inscripto en otro

1.6. En los casos en que el Proveedor/Contratista subcontrate a terceros para
realizar trabajos o prestaciones de servicios, que no fueron declarados en la
oferta técnica adjudicada, dentro y/o fuera de las instalaciones de LA EMPRESA,
deberá informar previamente y por escrito, que la misma fue aprobada por el
Inspector del Contrato. En el caso que la subcontratación sea por el objeto
principal del Contrato, el Inspector deberá informar a Compras dicha situación.

El Proveedor/Contratista deberá informar, el nombre y apellido de la persona
física o denominación de la persona jurídica que oficiará de subcontratista. De
no contar con ella, la documentación de ingreso será rechazada.

1.7. De contar con más de una Orden de Compra/Contrato deberá presentar
la documentación solicitada por cada uno de ellos, a no ser que los recursos
sean exactamente los mismos. En este último caso, deberá presentar una sola
copia de la documentación con carátulas diferentes para cada uno de las
Órdenes de Compra/Contratos.

1.8. De existir observaciones sobre la documentación presentada, el

38
2/7/20
20

 ANEXO I_ Condiciones Generales de Contratación.REV.1

Proveedor/Contratista deberá presentar en una sola entrega la documentación
complementaria que regularice las mismas, debidamente identificada por
contrato y período. Solo se permitirá una sola presentación adicional a la
mensual.

Si luego de la presentación complementaria aún quedan requisitos incumplidos
se podrán subsanar con la próxima presentación mensual.

2. OBLIGACIONES DEL PROVEEDOR/CONTRATISTA

2.1. Alta, afectación, actualización y baja

El Contratista deberá realizar el alta del personal, vehículos y equipos, afectar
los vehículos y equipos al contrato, y generar la solicitud de afectación de
personal correspondiente, la cual deberá ser aprobada o rechazada por el
Inspector del Contrato y por el Jefe de RRHH.

Asimismo, deberá mantener actualizada la información declarada e informar
todas las bajas/desafectaciones que se ocasionen.

2.2. Documentación

Una vez obtenida la aprobación de la solicitud de afectación, deberá presentar
la documentación requerida en el Instructivo para el Registro y Control de
Personal Contratado, con una antelación de 72 horas hábiles de la fecha
estipulada de ingreso. Mantener actualizados los seguros y presentar la
documentación en tiempo y forma de acuerdo a las formalidades establecidas
por LA EMPRESA.

2.3. Comunicación

Las comunicaciones que se realicen entre el Contratista y LA EMPRESA deberán
estar formalizadas a través de nota membretada del Contratista, o registro
equivalente.

3. Controles de la documentación

El control de la documentación se realizará siguiendo lo definido en el
Instructivo para el Registro y Control de Personal Contratado, en cuatro etapas:

a) Previo al inicio del Contrato

El Contratista deberá declarar: el personal, vehículos y equipos propios y de sus
subcontratistas para prestar el servicio objeto de la Orden de Compra/Contrato.

b) Al inicio de la ejecución de la Orden de Compra/Contrato

Al momento de ingresar a las instalaciones de LA EMPRESA, el Contratista
deberá entregar al Inspector del Contrato documentación de respaldo requerida
para poder concluir en la emisión de las credenciales correspondientes.

c) Durante la ejecución del Contrato

El Contratista deberá presentar el listado de los recursos aplicados por cada
Orden de Compra/Contrato, según el check list mensual, junto con el resto de
la documentación requerida.

d) Una vez finalizadas las actividades

Los Contratistas deberán declarar en el momento que ocurra, el personal propio
y de sus subcontratistas que dejen de estar a disposición del servicio objeto de
la Orden de Compra/Contrato e indicar la causa de la desafectación.

4. Sanciones por incumplimiento

4.1. Falta de presentación de documentación crítica vigente: se permitirá la
continuación de los trabajos y se intimará al Contratista, mediante una
notificación escrita fehaciente, a regularizar la situación en el plazo y bajo el
apercibimiento de interrumpir los trabajos por responsabilidad del Contratista.

39
2/7/20
20

 ANEXO I_ Condiciones Generales de Contratación.REV.1

En caso de no subsanar el incumplimiento dentro del periodo estipulado en la
notificación, se interrumpirán los trabajos.

4.2. Falta de presentación de Seguros: Para este caso, no se permitirá el
ingreso del personal cuya documentación se adeude y se intimará al Contratista
mediante notificación escrita a regularizar su situación en el plazo y bajo el
apercibimiento de no permitir el ingreso de dicho personal hasta que regularice
la situación.

4.3. Falta de presentación de la Declaración Jurada de Exámenes Psicofísicos
Periódicos (“EPP”): Para este caso, no se permitirá el ingreso del personal cuya
documentación se adeude.

Adicionalmente, de acuerdo a lo definido en los procedimientos de LA EMPRESA,
ante el incumplimiento en la presentación de la documentación exigible definida
por LA EMPRESA y/o empresas del grupo, se aplicará una retención sobre la
facturación del periodo correspondiente. Si persistiera dicho incumplimiento en
periodos sucesivos, se aplicará una segunda retención, luego de lo cual, si no se
subsana la situación, LA EMPRESA y/o empresas del grupo podrán retener
importes mayores de los aplicados hasta el momento, e incluso rescindir el
Contrato bajo responsabilidad exclusiva del Contratista.

4.4. La totalidad del monto retenido será reintegrada una vez que el
Contratista haya cumplimentado toda la documentación faltante que generó
dichas retenciones y cuente con la aprobación LA EMPRESA correspondiente en
las fechas de auditoría definidas.

