

BASES ADMINISTRATIVAS GENERALES

LICITACIÓN PÚBLICA SERVICIOS

ÍNDICE

A.	ASPECTOS RELACIONADOS CON LA LICITACIÓN	4
1.	IDENTIFICACIÓN DEL MANDANTE	4
2.	REQUISITOS PARA PARTICIPAR EN LA LICITACIÓN	4
3.	RESTRICCIÓN A PARTICIPACIÓN DE FILIALES Y COLIGADAS	5
4.	PORTAL DE COMPRAS UTILIZADO	5
5.	COMUNICACIONES Y PLAZOS	5
6.	COSTOS DE LA OFERTA	6
7.	INFORMACIÓN E IDIOMA	6
8.	PERIODO DE VALIDEZ DE LA OFERTA	6
9.	CRONOGRAMA DE LICITACIÓN	7
10.	CONSULTAS Y ACLARACIONES SOBRE LOS DOCUMENTOS DE LICITACIÓN	7
11.	GARANTÍA DE SERIEDAD DE LA OFERTA	8
12.	PROCEDIMIENTO EN CASO DE INDISPONIBILIDAD DEL PORTAL DE COMPRAS (SAP-ARIBA)	9
13.	PRESENTACIÓN DE LAS OFERTAS	10
14.	CONTENIDO SOBRE N°1: OFERTA TÉCNICA Y ADMINISTRATIVA.....	12
14.1	ANTECEDENTES ADMINISTRATIVOS.....	12
14.2	ANTECEDENTES FINANCIEROS	14
15.	ANTECEDENTES TÉCNICOS	15
16.	APERTURA DE OFERTA TÉCNICA Y ADMINISTRATIVA	15
17.	EVALUACIÓN DE LAS OFERTAS TÉCNICAS	16
18.	ERRORES U OMISIONES FORMALES DE LAS OFERTAS	16
19.	RECHAZO DE LAS OFERTAS.....	17
20.	APERTURA DE LAS OFERTAS ECONÓMICAS	17
21.	SOLICITUD DE ACLARACIONES	18
22.	ADJUDICACIÓN.....	18
B.	ASPECTOS RELACIONADOS CON EL CONTRATO.....	19
23.	FIRMA Y ANTECEDENTES DEL CONTRATO.....	19
24.	DOCUMENTOS QUE RIGEN EL CONTRATO.....	20
25.	FORMA DE PAGO.....	20
26.	GARANTÍA DE FIEL CUMPLIMIENTO.....	22
27.	PLAZO DE EJECUCIÓN.....	24
28.	PROHIBICIÓN DE CESIÓN	24
29.	INICIO DE LOS SERVICIOS	24
30.	REAJUSTES Y ANTICIPO	25

31.	DE LAS CESIONES DE CREDITOS O FACTORING	25
32.	MULTAS	25
33.	DAÑOS Y PERJUICIOS	26
34.	SEGURIDAD Y PREVENCIÓN DE RIESGOS	27
35.	SEGUROS	28
36.	MODALIDAD DE LOS SERVICIOS	29
37.	RECURSOS PARA EL SERVICIO	30
38.	ADMINISTRACIÓN Y COORDINACIÓN DEL CONTRATO	30
39.	MANEJO DE RESIDUOS, EFLUENTES Y EMISIONES	31
40.	LIMPIEZA DE LOS RECINTOS	31
41.	CONTINUIDAD DEL SERVICIO	32
42.	RESPONSABILIDAD DEL PROPONENTE ADJUDICADO RESPECTO DE SUS TRABAJADORES	33
43.	MODIFICACIÓN DE LAS PRESTACIONES	35
44.	SUBCONTRATACIÓN	35
45.	CONFIDENCIALIDAD	36
46.	PROPIEDAD INTELECTUAL	36
47.	SOLUCIÓN DE CONTROVERSIAS	37
48.	PREVENCIÓN DE DELITOS	37
49.	DECLARACIÓN DE CONFLICTOS DE INTERÉS	38
50.	TÉRMINO ANTICIPADO DEL CONTRATO	39
51.	LEGISLACIÓN	40
52.	DOMICILIO DE LAS PARTES	40

A. ASPECTOS RELACIONADOS CON LA LICITACIÓN

1. IDENTIFICACIÓN DEL MANDANTE

El Mandante es aquél señalado en las Bases Administrativas Especiales (BAE).

2. REQUISITOS PARA PARTICIPAR EN LA LICITACIÓN

Podrán participar en la presente licitación, las personas naturales o jurídicas, nacionales y/o extranjeras y Consorcios, formados por personas jurídicas, que acrediten su situación legal, financiera e idoneidad técnica, conforme se dispone en las presentes Bases Administrativas Generales y en las Bases Administrativas Especiales.

Asimismo, los oferentes deberán previamente haber adquirido las respectivas Bases de Licitación, cuyo costo se indica en las Bases Administrativas Especiales.

Tratándose de empresas extranjeras, ya sea que participen individualmente o en Consorcio, tendrán como requisito imprescindible que se hayan constituido como Agencia en Chile, conforme los requisitos que establece la ley, y que hayan designado un representante legal con domicilio en el país. La Agencia en Chile deberá estar plenamente constituida, a lo menos a la firma del Contrato. No obstante lo anterior, tratándose de Consorcios compuestos exclusivamente por empresas extranjeras, bastará que al menos una de ellas tenga Agencia en Chile siempre y cuando su participación en el Consorcio sea de al menos un 50%. Del mismo modo, no será exigible la constitución de la Agencia en Chile, tratándose de los Consorcios que tengan como integrante a una persona jurídica chilena, cuya participación en el Consorcio sea igual o superior al 50%.

En el caso de Consorcios, un representante habilitado para estos efectos acreditará la situación legal y financiera de cada uno de los integrantes del Consorcio. Se hace presente que, en caso de disolución del Consorcio o cambios en su integración o participación, el Mandante podrá hacer efectiva de inmediato las garantías procedentes y podrá dar término anticipado al Contrato. Al momento de la suscripción del contrato, el Consorcio deberá estar totalmente constituido como una sociedad o en su defecto cada integrante del Consorcio deberá suscribir el Contrato, y además deberán constituirse en codeudores solidarios, aceptando solidaria e indivisiblemente las obligaciones del Contrato, indicando los porcentajes de facturación para cada una de las empresas integrantes del Consorcio.

Para los Consorcios, sus integrantes deberán además suscribir una declaración (**Formulario A1**) que estipule claramente la aceptación de la responsabilidad indivisible y solidaria de cada uno de los componentes del Consorcio, y donde se indique además el porcentaje de participación correspondiente a cada empresa que vaya a integrar el Consorcio. En dicho formulario, el Consorcio deberá nominar a un representante con domicilio y residencia en Chile ante el Mandante para el proceso completo de Licitación y ejecución de la obra si correspondiere.

Se encontrarán inhabilitados para participar en la presente licitación:

- a) Las personas naturales o jurídicas que, mediante sentencia judicial ejecutoriada, hayan sido sancionadas con la medida dispuesta en el literal d) del artículo 26 del DFL N°1, de 2004, del Ministerio de Economía, Fomento y Reconstrucción, que fija el texto refundido, coordinado y sistematizado del Decreto Ley N°211, de 1973, y dicha sanción se mantuviera vigente.
- b) Las personas jurídicas que, mediante sentencia judicial ejecutoriada, hayan sido sancionadas con la medida dispuesta en el artículo 10 de la Ley N°20.393, que “Establece la responsabilidad penal de las personas jurídicas en los delitos que indica”, y dicha sanción se mantuviera vigente.
- c) Las personas naturales o jurídicas que mantengan vigentes otras inhabilidades legales para contratar con empresas públicas creadas por ley.
- d) Las personas naturales que sean controladores, socios, administradores, directores, gerentes o ejecutivos principales, que hayan sido condenadas por sentencia ejecutoriada por alguno de los delitos contemplados en el artículo 1° de la Ley N° 20.393, o cualquier otro que se incorpore a este catálogo mediante futuras modificaciones.

3. RESTRICCIÓN A PARTICIPACIÓN DE FILIALES Y COLIGADAS

En el caso de sociedades matrices (coligantes), filiales o coligadas entre sí, cuyos conceptos se definen en el Título VIII de la Ley N°18.046, sólo una de ellas podrá presentar Oferta. En caso de incumplimiento de esta restricción, todas las ofertas serán rechazadas, pudiendo además el Mandante hacer efectivas las respectivas Boletas de Garantía de Seriedad de la Oferta.

La inscripción para participar en el proceso de Licitación, así como la participación en una eventual actividad obligatoria, podrá efectuarse por una de las empresas que forman parte del grupo, debiendo, al menos 5 días hábiles previos a la fecha de presentación de la respectiva Oferta, informar al Mandante a través de la mensajería del evento del Portal de Compras, mediante una declaración de los respectivos representantes legales, cuál de las empresas del grupo presentará la Oferta, sin perjuicio del derecho del Mandante de exigir la garantía solidaria de la matriz o de alguna otra empresa del grupo, a efectos de cumplir requisitos financieros y/o de capacidad económica.

Lo señalado en este artículo regirá también respecto de empresas que conforman un Consorcio.

4. PORTAL DE COMPRAS UTILIZADO

El sistema o medio de compra a utilizar en el proceso de licitación, será el Portal de Compras SAP-ARIBA, siendo dicho medio, exclusivo para las comunicaciones, gestión y desarrollo de tareas y actividades del proceso de licitación, así como para la presentación de propuestas, las cuales deben ser presentadas en su totalidad.

5. COMUNICACIONES Y PLAZOS

Todas las comunicaciones que deban efectuarse con motivo de la presente Licitación Pública se harán por medio de la mensajería del evento en el Portal de Compras SAP- ARIBA.

Los plazos a que se haga referencia en estas Bases son de días corridos, salvo que se señale expresamente lo contrario.

En el caso que las Bases señalen plazos en días hábiles, se entenderá que son días inhábiles los días sábado, domingos y feriados.

Asimismo, los plazos establecidos en estas Bases se rigen de acuerdo a lo señalado en el Cronograma de Licitación.

6. COSTOS DE LA OFERTA

Todos los gastos de cualquier naturaleza en que incurran los Proponentes para la preparación y presentación de sus propuestas serán de su exclusiva cuenta y cargo.

Asimismo, serán de cargo y costo exclusivo del Proponente adjudicatario todos los gastos relacionados con la celebración del Contrato, pago de impuestos, derechos de internación, aduaneros, etc., y los que se produzcan por este concepto hasta la liquidación final del Contrato.

7. INFORMACIÓN E IDIOMA

Para todos los efectos de la Licitación y del Contrato, el idioma oficial será el español (Chile).

Toda la información que se entregue al Proponente, así como también el producto de su trabajo, vale decir, informes, planos, certificados, especificaciones técnicas, criterios de diseño, entre otros documentos, serán de propiedad exclusiva del Mandante y no podrán ser usados para ningún fin que no sea el contemplado en la presente Licitación y en el Contrato.

La Oferta que presente el Proponente y toda la correspondencia y documentos relativos a ella, deberá presentarse en idioma español (Chile). Para efectos de interpretación y resolución de eventuales discrepancias durante la Licitación y posterior desarrollo del Contrato, el idioma oficial será el español (Chile). Adicionalmente, cualquier documento, manuales, fichas técnicas u otros entregados por el Proponente Adjudicado durante la ejecución del Contrato deberán estar escritos también en idioma español (Chile).

En el caso de documentos cuyo original se haya emitido en lengua extranjera, deberá acompañarse junto a éste una traducción libre del mismo. No obstante lo anterior, el Proponente será siempre responsable de la traducción efectuada sobre el documento base u original, de modo que cualquier interpretación errónea del mismo en que pudiera incurrir el Mandante, deberá ser asumida exclusivamente por el Proponente y siempre será vinculante la versión en español.

8. PERIODO DE VALIDEZ DE LA OFERTA

Las Ofertas presentadas tendrán la vigencia señalada en las BAE. El Mandante podrá solicitar la ampliación de dicha vigencia, requiriendo la prórroga de la respectiva boleta de Garantía de Seriedad de la Oferta, sin que esta prórroga irroque indemnización de ningún tipo por parte del Mandante.

Si algún Proponente no accede a prolongar la vigencia de la Garantía de Seriedad de la Oferta, quedará automáticamente descalificado del proceso.

9. CRONOGRAMA DE LICITACIÓN

Las fechas para las diferentes etapas de la presente licitación, son las que se indican en el documento denominado Cronograma de Licitación, señalado en la página web del Mandante y el Portal de compras SAP- ARIBA. Cualquier modificación en el Cronograma de Licitación se comunicará a través del Portal de compras SAP- ARIBA, siendo responsabilidad de los interesados consultarlo periódicamente.

El Mandante podrá modificar las fechas establecidas, sin que esta prórroga irroque indemnización de ningún tipo por parte del Mandante.

10. CONSULTAS Y ACLARACIONES SOBRE LOS DOCUMENTOS DE LICITACIÓN

Los Proponentes podrán formular consultas sobre los documentos de la Licitación, esta interacción se realizará por escrito, mediante la mensajería del evento en el Portal de compras SAP- ARIBA hasta la fecha indicada en el Cronograma de Licitación, y conforme a lo establecido en el **Procedimiento de Consultas y Respuestas adjunto en Formulario A3**.

No se considerarán las consultas efectuadas con posterioridad a esa fecha, así como tampoco aquellas presentadas en otro formato que no sea el entregado en Formulario A3.

Tampoco serán consideradas válidas las consultas o cualquier otro documento que sean enviados a otro destinatario y/u otra dirección, aunque éstos pertenezcan también al Mandante.

Las consultas efectuadas por los Proponentes se responderán por escrito, en un documento denominado “**Serie de Respuestas a Consultas**”. Dicho documento estará a disposición de todos los Proponentes de la Licitación cuando el Mandante lo informe vía el Portal de Compras SAP- ARIBA, a partir de la fecha señalada en el Cronograma de Licitación.

Asimismo, el Mandante podrá introducir cambios en las Bases de Licitación o hacer aclaraciones, informando de éstos a los proponentes exclusivamente por medio de documentos denominados “**Circulares Aclaratorias**”, las cuales serán enviadas mediante la mensajería del evento en el Portal de Compras SAP- ARIBA., estas modificaciones serán obligatorias y regirán el proceso de Licitación desde el momento en que el Mandante las ingresa al Portal. De este modo, cualquier modificación que se pueda producir al contenido de las Bases de Licitación, sea a través de alguna respuesta a las consultas realizadas o de cualquier otra forma distinta a la Circular Aclaratoria, se tendrá por no efectuada y no producirá efecto alguno.

El Proponente será siempre responsable por visitar periódicamente el Portal de Compras SAP- ARIBA para informarse de los documentos que en él se publiquen relativos a la presente licitación, verificando la disponibilidad de Aclaraciones, Series de Respuestas a Consultas o cualquier otra documentación del proceso.

No se aceptarán reclamos posteriores respecto al desconocimiento de las respuestas a las consultas, aclaraciones y/o modificaciones emitidas por el Mandante, para ningún efecto.

11. GARANTÍA DE SERIEDAD DE LA OFERTA

Los Proponentes deberán entregar una o más Boletas de Garantía Bancaria de Seriedad de la Oferta, incondicionales e irrevocables, extendidas a nombre del Mandante, emitida por un Banco chileno o Banco extranjero con oficinas en el país, cobrable y pagadera a la vista, a su sola presentación en Chile, por el monto y plazo establecido en las Bases Administrativas Especiales.

La(s) Garantía(s) de Seriedad de la Oferta deberán ser entregadas en la oportunidad que se señale en el Cronograma de Licitación publicado en el Portal de Compras SAP- ARIBA, en Oficina de Partes del Mandante indicadas en las BAE, dirigida al ejecutivo de compras responsable, mediante una carta formal, indicando además, el nombre del proceso que se garantiza. En caso contrario, se entenderá que la Oferta es inadmisibles y no podrá participar en el proceso de licitación.

En casos calificados el Mandante podrá solicitar la extensión del plazo de la Boleta de Garantía de Seriedad de la Oferta. En caso de que algún proponente no presente dicha extensión quedará descalificado del proceso.

Si faltando quince (15) días hábiles para la fecha de vencimiento de la Garantía, estuviere en curso el proceso de firma del Contrato con el Proponente Adjudicado, éste deberá prorrogar su vigencia o tomar un nuevo instrumento de garantía en las mismas condiciones en que se tomó el instrumento primitivo, a total satisfacción del Mandante.

La Garantía de Seriedad de la Oferta, se podrá hacer efectiva en los siguientes casos:

- 1) Si los antecedentes suministrados en su Oferta no fueren verídicos o hubiesen inducido al Mandante a error en la adjudicación de la Licitación.
- 2) Si por alguna otra razón o circunstancia hubiera quedado de manifiesto la falta de seriedad del Proponente. Se incluye entre estas circunstancias que el Proponente haya falseado u ocultado información relevante para la evaluación de la propuesta, ya sea referida a su organización, antecedentes financieros, servicios prestados o cualquier otra que a juicio del Mandante pueda inducir o haya inducido a error en la adjudicación por estos motivos.
- 3) Si el Proponente:
 - a. Desiste de su Oferta,
 - b. No suscribe el Contrato, en el plazo establecido para su firma,
 - c. No presenta oportunamente la Boleta de Garantía de Fiel Cumplimiento del Contrato,
 - d. No entrega las pólizas de seguros exigidas,
 - e. No acompañe la carta de patrocinio de su Matriz, en caso de haberse acogido al Análisis de Propiedad financiero o la Matriz del Proponente Adjudicado no concurre a la firma del Contrato.
- 4) Si el Proponente Adjudicado, no proporciona los antecedentes necesarios para elaborar el Contrato respectivo, o en su defecto, no suscribe el Contrato, dentro de los plazos señalados en el **Numeral 23** "*Firma y Antecedentes del Contrato*" contemplado en estas Bases.
- 5) Si el Proponente Adjudicado, no prorroga la vigencia del instrumento de Garantía de Seriedad de la Oferta, o no toma una nueva Garantía en las mismas condiciones en que se tomó la

boleta primitiva, en el evento de encontrarse próxima la fecha de vencimiento de la garantía entregada originalmente, y estuviere en curso el proceso de firma del Contrato.

A los Proponentes que no aprueben la evaluación de ofertas técnicas, se procederá a la devolución de su garantía dentro de los 10 días hábiles siguientes, contados desde la respectiva notificación.

La Garantía de Seriedad de la Oferta será devuelta a los Proponentes que hubieren calificado técnicamente y que no resulten adjudicados, cuando se haya firmado el Contrato con el Proponente Adjudicado.

Será obligación del Proponente retirar la Garantía de Seriedad de la Oferta en Oficina de Partes del Mandante dentro del plazo que se establezca, para lo cual, el Proponente debe concurrir con el formulario de retiro. El Mandante no se responsabiliza por la tenencia de este documento con posterioridad al mencionado plazo y queda facultado para remitir este documento mediante correo certificado o la directa destrucción del documento físico.

Al Proponente Adjudicado, la Garantía de Seriedad de la Oferta le será devuelta una vez presentada y aprobada conforme por parte del Mandante la Garantía de Fiel Cumplimiento y se encuentre firmado el Contrato.

12. PROCEDIMIENTO EN CASO DE INDISPONIBILIDAD DEL PORTAL DE COMPRAS (SAP-ARIBA)

En el caso que el Portal de Compras ARIBA presente algún tipo de falla (a modo de ejemplo: intermitencias en el servicio, no disponibilidad, entre otras), el proponente deberá reportarlo a soporte SAP ARIBA, a través del centro de ayuda disponible en la página principal del Portal, generando un número de SR (Service Request, que consiste en un número que permite dar seguimiento y resolver el problema). Sólo los incidentes reportados en un plazo máximo de 1 día hábil bajo esta modalidad se considerarán como válidos.

Una vez que el proponente haya generado el número de SR, deberá notificar al Mandante, vía correo electrónico dirigido al ejecutivo de compras responsable del proceso, el incidente reportado informando el número de SR.

En el evento que el proponente no pueda generar el número de SR, deberá notificar al Mandante, vía correo electrónico dirigido al ejecutivo de compras responsable del proceso, el incidente reportado informando lo ocurrido y enviar captura de pantalla que refleje la indisponibilidad del Portal de Compras ARIBA, hasta antes del plazo máximo establecido en el Cronograma de la Licitación para sus distintas actividades (por ejemplo, recepción de las Ofertas).

Ante eventos de esta naturaleza, que impliquen la no recepción de Ofertas, el Mandante no tendrá responsabilidad alguna y comunicará, mediante una Circular Aclaratoria, la forma de proceder según se muestra a continuación:

- Ampliar el plazo de recepción de Ofertas.
- Permitir excepcionalmente la Recepción de Ofertas en formato físico, dentro de los plazos y en la forma que establezca el Mandante.

Las alternativas indicadas anteriormente, no modificarán en ningún caso, el plazo establecido en el Cronograma de la Licitación para la fecha de recepción de la Garantía de Seriedad de la Oferta.

Para mayor información del Portal de compras SAP-ARIBA, se adjunta para el conocimiento de los oferentes, el **Anexo N° 2**, “Guía SAP Ariba Proveedores EFE” y “Consideraciones de Uso de Sesión Portal de Compras SAP-ARIBA para Proveedores”.

13. PRESENTACIÓN DE LAS OFERTAS

La propuesta debe ser presentada en su totalidad a través del Portal de Compras SAP- ARIBA, hasta la fecha y hora indicada en dicho portal, subiendo escaneados todos los antecedentes y anexos en formato PDF, salvo los que, por su naturaleza, no sea posible, según lo señalado en la Licitación.

La Oferta deberá contemplar todos los aspectos que permitan su adecuada y justa evaluación. En consecuencia, corresponderá a los oferentes aportar la totalidad de los antecedentes requeridos y necesarios para su calificación.

Queda prohibido el envío de la Oferta Técnica y Económica vía correo electrónico, mensajería del evento o cualquier otro medio que no haya sido declarado en las Bases de Licitación y si ello ocurriere el proponente será descalificado automáticamente del proceso de licitación. Los únicos documentos válidos para la presentación de la propuesta son los formularios enviados por el Mandante o reproducción fiel de los mismos, cualquier discrepancia en los formularios que presente el proponente con respecto a los entregados por el Mandante, podrá ser causal de descalificación, situación que será determinada exclusivamente por el Mandante.

Las Ofertas se presentarán según la siguiente denominación:

SOBRE 1: OFERTA TÉCNICA Y ADMINISTRATIVA

En el Sobre "*Oferta Técnica y Administrativa*": Deberán adjuntarse todos los formularios señalados en los documentos de Licitación. **En el evento que un Proponente incluya su Oferta Económica en los antecedentes técnicos del Sobre N°1 “OFERTA TÉCNICA Y ADMINISTRATIVA”, éste será descalificado automáticamente del proceso.**

- Los Proponentes deberán presentar su "Oferta Técnica y Administrativa" de acuerdo con el orden y formato establecidos en los formularios preparados por el Mandante, cuyo contenido se indica en las BAE.
- La documentación correspondiente a la Oferta Técnica, en particular lo que se refiere a acreditación de experiencia, currículum, manuales técnicos y otros de esta naturaleza, deben ser en idioma español.
- Los antecedentes solicitados en calidad de "Formularios" deberán ser presentados necesariamente de esa manera.
- El incumplimiento de estas exigencias podrá ser causal de descalificación de la Oferta correspondiente.

- En caso de participar como Consorcio, se deberán acompañar los documentos solicitados de las empresas que lo conforman, sin perjuicio de la documentación del Consorcio si se trata de una sociedad constituida legalmente.
- En el caso de empresas extranjeras, se deberán acompañar los certificados requeridos o la documentación equivalente, emitida por el organismo competente en su país de origen, acompañado de una traducción de los documentos si fuera pertinente, todo lo cual deberá ser validado por el representante legal de la empresa y consignado en el Informe Legal que se acompañe conforme a lo establecido en las presentes Bases Administrativas, el que deberá tener una fecha no anterior a 30 (treinta) días contados desde la presentación de la Oferta.

SOBRE 2: OFERTA ECONÓMICA

En Sobre "Oferta Económica": Adjuntar sólo los formularios de la Oferta Económica y en el formato solicitado por el Mandante a través del Portal de Compras SAP- ARIBA.

- Cada Proponente podrá presentar sólo una Oferta, conforme se señala en las BAE.
- Las Ofertas no podrán contener errores ni enmendaduras, pudiendo el Mandante rechazarlas por esta causa. No se podrán incluir en las Ofertas, comentarios ni condicionamientos en los formularios entregados por el Mandante y tampoco se admitirán modificaciones a la Oferta Económica o a los precios entregados por el proponente.
- En ningún caso se aceptarán ofertas bajo supuestos o condiciones no contemplados en las Bases de Licitación y/o en sus documentos; su incumplimiento podrá ser causal de descalificación de la Oferta correspondiente.
- Los valores considerados en los documentos de la Oferta Económica deberán ser expresados en la moneda señalada en las Bases Administrativas Especiales. El contenido de la Oferta Económica se encontrará disponible para cada proponente al momento de ser incorporado en el proceso. La no inclusión, en el sobre N°2, de la Oferta Económica (Precio en el portal) y los Formularios Económicos Solicitados firmados, podrá ser causal de descalificación del proceso.
- En el caso de existir diferencias entre el Formulario E-1 (Resumen de Oferta Económica), con los otros formularios solicitados y/o con el precio cargado en el Portal de compras SAP-ARIBA, predominará el Formulario E-1 sobre los demás valores.
- En el caso que alguno de los formularios de la Oferta Económica no se encuentre íntegramente llenados en todos los ítems exigidos, el Mandante podrá rechazar la Oferta sin derecho a reclamo alguno por parte del proponente.

Será responsabilidad exclusiva de cada Proponente el adjuntar y enviar su Oferta Técnica y Económica dentro de los plazos establecidos para estos efectos. El Mandante no tendrá responsabilidad de ninguna especie frente a los oferentes, ni frente a terceros, por eventuales perjuicios o reclamos en los casos en que se rechace una o todas las ofertas o se declare desierto el proceso de Licitación.

14. CONTENIDO SOBRE N°1: OFERTA TÉCNICA Y ADMINISTRATIVA

Además de los antecedentes Técnicos y Administrativos indicados en las Bases Administrativas Especiales, los Proponentes deberán subir al Portal de Compras de EFE, los siguientes antecedentes:

14.1 ANTECEDENTES ADMINISTRATIVOS

Antecedentes comunes para todos los proponentes.

a.1) **Formulario A1. Identificación del Proponente:**

En este formulario, el Proponente deberá presentar todos los datos y antecedentes que se solicitan, de la persona natural o jurídica que presenta la Oferta.

En caso de participar como Consorcio deberá acompañar formulario de presentación como Consorcio.

En caso de empresas extranjeras, ya sea que participen individualmente o en Consorcio, deberán presentar los documentos que acrediten su constitución conforme a la legislación vigente del país de origen, más el instrumento en que consten los poderes de su representante legal. Esta documentación deberá estar acompañada de un informe jurídico, emitido por un abogado chileno, que no tenga propiedad, participación o relación de subordinación o dependencia, con la empresa Proponente, en idioma español, que dé cuenta del cumplimiento de los requisitos de constitución de las sociedades en el país de que se trate, la fecha de constitución y modificaciones posteriores, el objeto de esta y que se encuentra legalmente constituida. Todos los documentos legales de empresas extranjeras que no estén en idioma español, que acrediten la existencia de las empresas licitantes o de la personería de sus representantes, deberán ser presentadas con una traducción oficial. También podrán ser presentadas con una traducción no oficial, que deberá acompañar una declaración jurada de sus representantes sobre la veracidad de ésta, sin perjuicio que el Mandante pueda solicitar una traducción oficial para la suscripción del Contrato, si a su solo arbitrio resulta pertinente.

a.2) **Formulario A2. Compra de Bases de Licitación y de intención de participar:**

En este formulario, el Proponente debe incorporar la información de la empresa y del proceso de Licitación en el cual está participando, así como también el comprobante de pago de la compra de las bases.

a.3) **Circulares Aclaratorias y Respuestas a Consultas, en caso de haberlas, debidamente firmadas en todas sus páginas por el Proponente, sin incluir los planos u otros antecedentes que se hayan adjuntado a las citadas Aclaraciones y/o Respuesta a Consultas. (Ver en Formulario A3, el procedimiento para elaborar Consultas).**

a.4) **Formulario L1. Declaración de Conocimiento y Aceptación de Antecedentes:**

En este formulario, el Proponente consignará haber estudiado todos los antecedentes que se proporcionan en la presente Licitación y, asumir las responsabilidades que emanan de la presentación de la Oferta.

a.5) **Formulario L2. Declaración Relación de Negocios:**

En este formulario, se le solicita al Proponente que mediante los instrumentos que permiten otorgar transparencia a los procesos de contratación de la Empresa, en concordancia con obligaciones establecidas en diversas fuentes de la legislación, tales como la Ley Orgánica de EFE, Ley de Sociedades Anónimas, Ley de Mercado de Valores, Ley N°18.575, Art.4 de la Ley N°19.886, normativa de la Comisión para el Mercado Financiero, Código SEP y Código de Ética de EFE.

a.6) **Formulario L3. Declaración de No Colusión:**

En este formulario, el Proponente, consignará no haberse coludido, en los términos que señala el artículo 3º, letra a), del D.L. 211, Ley de Defensa de la Libre Competencia, señalando que: i) NO ha solicitado acogerse a los beneficios que establece el artículo 39 Bis del D.L. 211; ii) NO ha sido condenada, por sentencia firme, por el ilícito establecido en el artículo 3º, letra a), del D.L. 211; iii) NO incluye en su oferta bienes fabricados o provistos u ofrece servicios prestados, por empresas o personas que se hayan coludido en los términos antes indicados.

a.7) **Formulario L4. Declaración de Prevención de Delitos:**

En este formulario, el Proponente, consignará que no ha incurrido en las conductas señaladas en el Numeral sobre “*Prevención de Delitos*”, de las Bases Administrativas Generales. En caso de presentarse en consorcio o grupo de empresas, se deberá entregar la información requerida respecto de cada uno de los integrantes del mismo, debidamente firmada por el representante de cada empresa.

a.8) **Borrador de Contrato** debidamente firmado en todas sus páginas por el Proponente.

I. Antecedentes Personas Jurídicas.

a.9) **Copia de escritura de Constitución de la sociedad Proponente o de las sociedades integrantes del consorcio Proponente y sus modificaciones.** Indicar los principales Accionistas o socios, malla de propiedad con porcentaje de participación y empresas relacionadas. En caso de tratarse de sociedades acogidas a la Ley N°20.659, deberá acompañar el certificado de estatuto actualizado emitido por el Registro de Empresas o Sociedades del Ministerio de Economía, Fomento y Turismo.

a.10) **Certificado de Vigencia de la Sociedad,** otorgado por el registro de Comercio del Conservador de Bienes raíces, con una antelación no superior a 60 días de la recepción de ofertas o certificado de vigencia emitido por el Ministerio de Economía, Fomento y Turismo, de las sociedades acogidas a la Ley N°20.659 y para el caso de las sociedades extranjeras el documento que en su país de origen haga sus veces.

- a.11) **Identificación del Representante Legal** y copia de los documentos que acrediten su personería.
- a.12) **Certificado de Vigencia de la Personería del Representante Legal** con una fecha no superior a 60 días a la fecha de la recepción de las Ofertas.
- a.13) **Copia del Rut de la Sociedad Oferente** (anverso y reverso).
- a.14) **Copia de la Cédula de Identidad del Representante legal de la Sociedad** (anverso y reverso).
- a.15) **Estructura Orgánica del Proponente**, hasta el 5° nivel Jerárquico como máximo.

II. **Antecedentes Personas Naturales.**

- a.16) **Copia simple de la cédula de identidad** (anverso y reverso).
- a.17) **Copia de iniciación de actividades ante Servicio de Impuestos Internos.**

14.2 ANTECEDENTES FINANCIEROS

- b.1) **Estado Resultado y Balance General (ambos en formatos clasificados)**, que informa sobre activos, pasivos y patrimonio, correspondiente a la cantidad de años solicitada el procedimiento de evaluación financiera señalado en las BAE, debidamente auditados por empresas externas, suscrito por el Representante Legal y el Contador. Se deberán acompañar Notas Explicativas detalladas de los Estados Financieros, relacionada con los años a evaluar.

En el caso que la empresa no cuente con balances auditados, el balance presentado deberá contar con la firma del representante legal y el contador del proponente. En el caso de Consorcios que no cuenten con dichos documentos, deberán presentarse los de las sociedades constituyentes.

Si los antecedentes financieros señalados precedentemente fueren de una empresa extranjera y estuvieren en idioma extranjero, deberán acompañarse con una traducción no oficial de los mismos y una carta declaración del presidente de la empresa o su equivalente sobre la veracidad de éstos, con análoga traducción; y una traducción simple de las Notas a los Estados Financieros, que contengan información relevante o “material”.

- b.2) **Acuerdos de Pago a Proveedores** (Plazo de créditos otorgados por proveedores en formato elaborado por el Proponente).
- b.3) **Valores de Depreciación** para cada ejercicio a ser evaluado.
- b.4) **Volúmenes totales de compras** para cada ejercicio a ser evaluado.
- b.5) **Declaración de impuesto sobre la renta e IVA**, para cada ejercicio a ser evaluado.

- b.6) **Detalle de la Deuda Financiera con Bancos u otras instituciones**, informado y emitido por la institución acreedora, en donde se indique el monto de la deuda, plazo y garantías.
- b.7) **Informe comercial Equifax (Informe Empresarial 360°)** o su equivalente,(en caso de empresas extranjeras) con una fecha de emisión no superior a 30 días a la fecha de la Recepción de las Ofertas, que acredite su comportamiento comercial durante al menos un año a la fecha de su emisión.
- b.8) **Informes sobre Deudas Fiscales** emitido por Tesorería General de la Republica. Con una fecha de emisión no superior a 30 días a la fecha de la Recepción de las Ofertasl, en el caso de tratarse de empresas extranjeras deberá entregar informe equivalente.
- b.9) **Certificado mediante el cual el Proponente acredite que no existen cotizaciones previsionales impagas de su personal (certificado F-30)**, emitido por la Dirección del Trabajo o institución equivalente en el país de origen. Con una fecha de emisión no superior a 30 días a la fecha de la Recepción de las Ofertas.
- b.10) **Formulario F1. Declaración de análisis de propiedad.**
En este formulario el Proponente declarará su voluntad de someterse a la evaluación financiera bajo la modalidad “análisis de propiedad”, según lo indicado en Numeral titulado “Evaluación Financiera” de las Bases Administrativas Especiales. En caso de no requerir este análisis, favor señalar “No aplica” en el formulario.
- b.11) **Formulario F2. Estado Resultado y Balance General Clasificado**, se debe entregar la información solicitada en formato Excel.

Respecto de los antecedentes Administrativos y Financieros ya indicados precedentemente, en caso de presentarse en Consorcio o grupo de empresas, se deberá entregar la información requerida respecto de cada uno de los integrantes de este.

15. ANTECEDENTES TÉCNICOS

Los antecedentes técnicos que debe acompañar el Proponente se encuentran detallados en las Bases Administrativas Especiales, que forman parte de la presente Licitación.

16. APERTURA DE OFERTA TÉCNICA Y ADMINISTRATIVA

La recepción de las ofertas se realizará a través del Portal de Compras SAP- ARIBA, de conformidad a lo señalado precedentemente y de acuerdo con lo establecido en el Cronograma de Licitación.

La apertura de las ofertas se realizará de manera electrónica, en el día y hora señalados.

Sólo se procederá a la apertura y revisión de las ofertas enviadas electrónicamente a través del Portal de Compras SAP- ARIBA y respecto de los participantes que hayan presentado la Garantía de Seriedad de la Oferta exigida.

Las ofertas que no sean remitidas electrónicamente a través del Portal de Compras SAP- ARIBA, o aquellas en que no se acompañe en soporte papel la Garantía de Seriedad de la Oferta requerida, serán declaradas inadmisibles, devolviéndose a los respectivos participantes, la Garantía de Seriedad

de la Oferta conforme a lo preceptuado precedentemente en las presentes Bases. Excepcionalmente, en el caso de indisponibilidad del Portal de Compras SAP- ARIBA, y existiendo una Circular Aclaratoria del Mandante de acuerdo con lo indicado en el **Numeral 12** de las presentes Bases, podrán admitirse ofertas en formato físico.

17. EVALUACIÓN DE LAS OFERTAS TÉCNICAS

El Mandante calificará y evaluará técnica y financieramente las ofertas de los Proponentes, verificando que cumplan y satisfagan adecuadamente las exigencias de las Bases de esta Licitación, realizando entre otros y cuando proceda:

- Revisión de antecedentes generales.
- Revisión de antecedentes legales.
- Evaluación de antecedentes técnicos, operativos y organizacionales.
- Evaluación de antecedentes financieros.

El proceso de calificación y evaluación será realizado en privado por una Comisión designada por el Mandante, sin que sus resultados sean susceptibles de reclamo alguno por parte de los Proponentes.

18. ERRORES U OMISIONES FORMALES DE LAS OFERTAS

El Mandante podrá solicitar a los proponentes, que salven los errores u omisiones formales detectados en el acto de apertura o en el posterior proceso de revisión de las ofertas y de los demás documentos solicitados, siempre y cuando las rectificaciones de dichos vicios u omisiones no les confieran a estos proponentes una situación de privilegio respecto de los demás competidores.

Para estos efectos, se otorgará un plazo máximo de tres (3) días hábiles, contados desde su notificación en el Portal de Compras SAP- ARIBA, para que el Proponente subsane la omisión de las formalidades requeridas, a través del mismo portal.

La presentación de los antecedentes solicitados, en la forma y dentro del término requerido en este Numeral, será considerada al momento de la evaluación técnica de la respectiva oferta, específicamente en el criterio “Presentación de Antecedentes Formales”, según lo estipulado en las Bases Administrativas Especiales.

Transcurrido el plazo otorgado por el Mandante, sin que el proponente subsane los errores o las omisiones señaladas, se rechazará sin más trámite su oferta y será declarada inadmisibles en la oportunidad pertinente.

Durante el periodo de revisión y evaluación de los antecedentes, el Mandante podrá solicitar las aclaraciones e informaciones complementarias que estime necesarias, mediante comunicación a través del Portal de Compras de EFE. Los Oferentes deberán remitir dichas aclaraciones y/o antecedentes dentro del plazo que indique la notificación. Las aclaraciones en ningún caso podrán alterar la equidad del proceso o la naturaleza original de las Ofertas, ya sea en sus componentes Técnicos o Económicos.

19. RECHAZO DE LAS OFERTAS

Toda Oferta que no se presente en conformidad con las Bases de Licitación y demás documentos de la misma o que no contenga la totalidad de los documentos solicitados podrá ser rechazada durante la etapa de evaluación, a sola decisión del Mandante.

Asimismo, quedarán descalificadas aquellas ofertas en que:

- Se compruebe falta de suficiencia, veracidad o autenticidad de los antecedentes suministrados.
- La Nota Técnica Final sea inferior a lo indicado en las Bases Administrativas Especiales.
- La nota promedio de un parámetro cualquiera sea inferior a la señalada en las Bases Administrativas Especiales.
- Se incluyan algunos de los formularios y/o precios de la Oferta Económica en la Oferta Técnica en forma digital en el Portal de Compras SAP- ARIBA.
- Las que, a juicio del Mandante, no cumplan con capacidad técnica para la prestación de los servicios licitados.
- Se obtenga como resultado de la evaluación financiera “Riesgo Alto”

Antes del plazo definido para la apertura de los Sobres N°2 Oferta Económica, el Mandante notificará a los Oferentes cuyas Ofertas hubieren sido rechazadas y aceptadas. No procederá recurso o reclamación alguna sobre esta decisión. Los Oferentes cuyas ofertas hayan sido rechazadas, deberán enviar solicitud al correo del Ejecutivo asignado a la Licitación, para la devolución de su Garantía de Seriedad de la Oferta, conforme a lo preceptuado precedentemente en las presentes Bases.

20. APERTURA DE LAS OFERTAS ECONÓMICAS.

Una vez concluida la Evaluación Técnica, los Proponentes calificados técnicamente serán notificados para la apertura del Sobre N°2 “Oferta Económica”, la cual se efectuará en un acto único, de manera electrónica, a través del Portal de Compras SAP- ARIBA, lo que será informado oportunamente a los Proponentes.

Respecto de los Proponentes que no califiquen técnicamente, el Sobre N°2 “Oferta Económica” no será abierto y sus propuestas serán descartadas a través del Portal de Compras. Además, serán debidamente notificados a través de la mensajería del evento en el Portal de Compras SAP-ARIBA o, al correo electrónico registrado, a fin de que concurren a retirar su Garantía de Seriedad de la Oferta en el plazo establecido en el **Numeral 11** de las presentes Bases y no podrán avanzar a la etapa de Apertura de las Ofertas Económicas.

El Mandante podrá rechazar, sin ulterior reclamo, aquellas ofertas económicas que a su juicio no estén debidamente respaldadas en todos los antecedentes y/o no cumplan con el detalle solicitado para una correcta evaluación. Tampoco se aceptarán aquellas ofertas que presenten enmiendas, tachaduras o condicionamientos de algún tipo. Las ofertas que presenten estas características podrán ser rechazadas dejándose constancia en el Acta de Apertura.

21. SOLICITUD DE ACLARACIONES

El Mandante podrá solicitar a los proponentes, a través de la mensajería del evento del Portal de Compras SAP- ARIBA, aclaraciones con respecto a sus ofertas o la complementación de alguna información. Las aclaraciones que realicen los proponentes no podrán alterar la oferta o el precio de esta. Se podrá otorgar un plazo máximo de tres (3) días hábiles, contados desde su notificación en el Portal de Compras SAP- ARIBA, para que el Proponente puede dar respuesta a la solicitud de aclaración, este plazo podrá ser prorrogado a sola decisión del Mandante.

22. ADJUDICACIÓN

El Mandante adjudicará la Licitación total o parcialmente a él o los Proponentes que hayan sido calificados en la evaluación técnica y cuya oferta estimen más conveniente a sus intereses, a su juicio exclusivo.

El Mandante notificará mediante la mensajería del evento del Portal de Compras SAP- ARIBA el resultado final de este proceso a todos los Proponentes a quienes se abrió su Oferta Económica.

Sin perjuicio de lo anterior, el Mandante se reserva el derecho a aceptar o rechazar total o parcialmente todas o alguna de las ofertas, adjudicar total o parcialmente a uno o más proponentes, los ítems establecidos en el formulario de oferta económica, desestimar, dejar sin efecto alguno de los ítems licitados y establecidos en la Oferta Económica y/o declarar desierta la licitación, en cualquiera de sus etapas, sin lugar a indemnización o compensación de ninguna especie a favor de los Proponentes.

Una vez recibida la comunicación de adjudicación, el Proponente Adjudicado dispondrá del plazo establecido en dicha comunicación, para la constitución y entrega de Garantía y Seguros solicitados, junto con la entrega de toda documentación solicitada en el presente proceso.

Si el Proponente Adjudicado no cumpliera con la entrega de los documentos en el plazo indicado o se desiste formalmente de su Oferta, el Mandante podrá dejar sin efecto la Adjudicación y, podrá adjudicar el Contrato, a otro de los Proponentes, o bien declarar Desierto el actual proceso, pudiendo hacer efectiva la Garantía de Seriedad de la Oferta.

En el caso de que el Mandante opte por adjudicar el Contrato a otro Proponente, podrá excepcionalmente, solicitar a todos aquellos que hayan calificado técnicamente y que se les haya abierto su sobre N° 2 de Oferta Económica, una nueva propuesta económica conforme a los formularios solicitados en el presente proceso de Licitación, la cual deberá ser ingresada a la plataforma SAP ARIBA. En este caso, será adjudicado el Proponente que presente la Oferta más económica en esta nueva instancia, decisión que no podrá ser reclamada por ninguno de los participantes y no dará lugar a indemnización o compensación de ninguna especie a favor de los

Proponentes en el presente proceso de Licitación. En caso que el Mandante recepcione dos o más Ofertas Económicas por el mismo valor, se utilizarán los criterios de desempate establecidos en las BAE.

Por causas sobrevinientes y previo a la firma del Contrato, el Mandante se reserva el derecho de solicitar el cambio de los profesionales, Proveedores o subcontratistas, propuestos por el Proponente para la participación directa en el Contrato, sin que esto implique cobros por mayores gastos. En caso de no verificarse el referido cambio solicitado, el Mandante podrá adjudicar la propuesta al proponente que habiendo calificado técnicamente, presente la segunda Oferta más conveniente para el Mandante y así sucesivamente.

B. ASPECTOS RELACIONADOS CON EL CONTRATO

23. FIRMA Y ANTECEDENTES DEL CONTRATO

Previo a la firma del o los contratos con él o los Proponentes que resulte(n) adjudicado(s), en adelante el "*Proponente Adjudicado*" (o "*Prestador de servicio*", según corresponda, dependiendo de la naturaleza del contrato) éste (os) deberá (n) presentar en el plazo establecido en la carta de Adjudicación, el original o copia legalizada de la escritura de constitución de la sociedad, de sus modificaciones y del otorgamiento de poderes, como asimismo certificados de vigencia de la sociedad y de los poderes otorgados a sus representantes legales, con notas marginales, ambos emitidos con una anticipación no superior a 60 días. En el caso de tratarse de sociedades constituidas de conformidad con la Ley 20.659 (Empresa en un día), se deberá acompañar el respectivo Estatuto actualizado emitido por el Registro de empresas o sociedades del Ministerio de Economía, Fomento y Turismo. Si se trata de un proveedor extranjero, los documentos requeridos deberán presentarse protocolizados y legalizados o, de ser procedente, bastará para acreditar su autenticidad el trámite de la apostilla. Todos estos documentos deberán ser presentados al Mandante dentro de los 10 días hábiles siguientes a la fecha en que el Proponente Adjudicado sea notificado de la adjudicación. Lo anterior, sólo se aplica en el caso que la documentación legal presentada en la Oferta tenga más de 60 días contados desde su emisión. Además, deberá contar con firma electrónica avanzada, para proceder a la suscripción del Contrato.

El representante legal del Proponente Adjudicado deberá suscribir el Contrato con Firma Electrónica Avanzada, dentro de los 5 días hábiles siguientes a la fecha en que el Mandante le haga llegar el Contrato para su firma. Si no lo hiciera dentro de dicho plazo, se entenderá que el Contratista desiste del Contrato y el Mandante podrá adjudicar la Licitación a otro Proponente o declararla desierta, haciendo efectiva la Garantía de Seriedad de la Oferta del Proponente Adjudicado, pudiendo, asimismo, perseguir la responsabilidad civil del Proponente.

En caso de adjudicarse la Licitación a un Consorcio o grupo de empresas, todas las empresas que lo componen deberán suscribir el Contrato, constituyéndose todos ellos en codeudores solidarios e indivisibles del Contrato y de las obligaciones derivadas de éste.

El texto del Contrato será el entregado por el Mandante dentro de los Documentos de la Licitación. A dicho texto se incorporarán con posterioridad las modificaciones resultantes de las aclaraciones

emitidas por el Mandante durante el proceso de Licitación, mediante Circulares Aclaratorias; si procediere, agregando además, los datos del Proponente Adjudicado, y cualquier otro antecedente que corresponda incorporar, completando y/o eliminando los blancos que contuviere.

Se deja expresa constancia que el Proponente Adjudicado, no podrá condicionar la firma del Contrato a alguna aclaración, corrección, modificación ni complementación de los documentos de la Licitación, que no haya sido aceptada por el Mandante en las series de preguntas y respuestas y/o, en circulares aclaratorias. La trasgresión de esta disposición facultará al Mandante para hacer efectiva la Garantía de Seriedad de la Oferta.

24. DOCUMENTOS QUE RIGEN EL CONTRATO

El Contrato a que se refieren las presentes Bases Administrativas Generales se registrará por los siguientes antecedentes, los cuales forman parte integrante del Contrato:

1. El Contrato y sus Aditivos, si existieran estos últimos.
2. Carta de Adjudicación N° ___ del ___ de _____ de 202_.
3. Circulares Aclaratorias emitidas por el Mandante, a los documentos de la Licitación
4. Bases Técnicas
5. Las Bases Administrativas Especiales.
6. Las Bases Administrativas Generales.
7. Planos, Especificaciones Técnicas y/o otros Documentos.
8. Respuestas por escrito a las Consultas recibidas durante el proceso de Licitación.
9. Los reglamentos e instructivos vigentes de EFE.
10. La Oferta Técnica del Prestador de Servicio.
11. La Oferta Económica del Prestador de Servicio.

En caso de discrepancia entre los documentos que integran el contrato, prevalecerán entre sí en el mismo orden indicado precedentemente. No obstante, si a juicio del Mandante la Oferta del Prestador de Servicio contiene aspectos que superen los exigidos en las Bases de Licitación, éstos prevalecerán por sobre los señalados en éstas.

Conforme al orden de prelación anteriormente señalado, los documentos se interpretarán siempre en el sentido de la más perfecta prestación de los servicios.

Adicionalmente, con respecto a los Antecedentes Técnicos, cualquier indicación o detalle que aparezca indistintamente, ya sea en las presentes Bases Administrativas Generales, las Bases Administrativas Especiales, Bases Técnicas, Planos o Especificaciones o cualquier otro documento, y no en todos, se considerarán válidas y obligatorias para el Proponente.

25. FORMA DE PAGO

Todos los pagos se efectuarán con posterioridad a la presentación y aprobación de un Estado de Pago, tras la suscripción del Contrato, y el pago sólo será exigible una vez que se recepcione conforme la respectiva factura.

Los pagos, se verificarán luego de aprobados los Estados de Pago conforme a los recursos realmente utilizados por el Proponente Adjudicado en el periodo cubierto por el estado de pago, de acuerdo a los formatos proporcionados por el Administrador de Contrato. El Proponente Adjudicado sólo podrá presentar como máximo un estado de pago por cada periodo mensual o cada hito y dicha presentación deberá ser dentro de los primeros cinco días hábiles del mes siguiente al periodo en cobro o una vez que el hito esté 100% cumplido. Finalmente, en el caso de pagos mensuales, se exceptúa el primer y último estado de pago, los cuales podrán presentarse en otra fecha a acordar con el Administrador del Contrato.

La presentación de cada Estado de Pago, se efectuará al Administrador del Contrato.

Al valor total de facturación se le descontará cuando proceda, las eventuales multas por incumplimientos del contrato.

Todos los pagos se efectuarán en pesos chilenos, contra presentación de la boleta o factura correspondiente.

Para este efecto, cada Estado de Pago, se transformará a pesos empleándose para ello la equivalencia de la Unidad de Fomento (UF) al último día del mes en cobro. En caso de estado(s) de pago presentados en Dólares de los Estados Unidos de América y/o Euros, cada Estado de Pago, se transformará a pesos empleándose para ello la equivalencia del USD o EUR, según corresponda, al último día del mes en cobro.

El Administrador de Contrato dispondrá de 5 (cinco) días hábiles para revisar, aprobar o rechazar el estado de pago presentado por el Proponente Adjudicado o devolvérselo si este contiene errores, falta de antecedentes u otro aspecto que impida su tramitación.

Una vez que el Proponente Adjudicado haya subsanado las posibles observaciones formuladas por el Administrador, el Estado de Pago será remitido nuevamente a este para su revisión. El Administrador dispondrá de un nuevo plazo de 5 (cinco) días hábiles para su pronunciamiento final. De persistir observaciones, el Estado de Pago iterará las veces que sea necesario conforme a lo establecido anteriormente.

El Proponente Adjudicado deberá emitir la correspondiente factura sólo una vez que el Mandante haya aprobado el respectivo Estado de Pago, situación que será comunicada oportunamente vía correo electrónico, en un plazo máximo de 7 días. La factura no podrá tener fecha anterior a la Aprobación del Estado de Pago.

El Mandante dispondrá de un plazo máximo de 30 (treinta) días corridos para efectuar el pago de la boleta o factura. Dicho plazo se contará desde la fecha de recepción de la correspondiente boleta o factura (correctamente emitida) mediante el sistema de recepción electrónico del Mandante, u Oficina de Partes en el caso de las Boletas.

El Mandante dispondrá de un plazo máximo de 8 (ocho) días corridos, para reclamar del contenido de las facturas. En caso de que el documento de cobro fuere devuelto por haberse reclamado de su

contenido o reparos, los plazos antes señalados empezarán a computarse a partir de la fecha de recepción del nuevo documento, en el sistema de recepción electrónico del Mandante o en Oficina de Partes en caso de las Boletas.

Sin perjuicio de la aprobación del Estado de Pago y de la orden de Facturar emitida por el Mandante, comunicada por el Administrador de Contrato al Proponente Adjudicado, si durante este proceso se detectan incumplimientos administrativos y/o contractuales, estas situaciones deberán ser corregidas por el Proponente Adjudicado y el plazo señalado comenzará a regir una vez efectuada dicha corrección a satisfacción del Administrador de Contrato.

La aprobación de cualquier estado de pago, no comprometerá al Mandante en relación con las cantidades de servicios ejecutados y los valores pagados, para los efectos de la liquidación final del contrato.

En cada Estado de Pago que el Proponente Adjudicado presente al Mandante, se deberá acompañar entre otros, la siguiente información adicional:

- Certificado vigente de la Inspección del Trabajo de que no existen reclamos pendientes laborales ni previsionales en su contra, motivados como consecuencia del servicio contratado (Formularios F-30 y F-30.1) y certificados de pago de cotizaciones previsionales de los trabajadores que participaron en la prestación de servicios. En el caso de los Certificados F-30.1, deben ser presentados por cada uno de los períodos en cobro, mientras que el Certificado F-30 podrá ser uno solo, vigente a la presentación el estado de pago y que cubra parte del mes en que se presenta el Estado de Pago, salvo el último estado de pago que deberá incluir los certificados hasta la fecha de término y recepción conforme de las obras.
- Certificado de cobertura vigente de los seguros y comprobante de pago de prima.

Si por sentencia ejecutoriada se condene al Mandante a pagar alguna prestación de carácter laboral, previsional o tributaria, que el Proponente Adjudicado o Subcontratista no haya cubierto y que sean de su cargo, el monto respectivo se descontará del pago correspondiente a los Estados de Pago más próximos, en caso de haberlos, de las retenciones o de la garantía vigente, para lo cual el Mandante se entiende especialmente facultado por el Proponente Adjudicado.

26. GARANTÍA DE FIEL CUMPLIMIENTO

Previo a la firma del Contrato, el Proponente Adjudicado deberá presentar al Mandante, una o más Boletas de Garantía de Fiel Cumplimiento del Contrato, en los términos y por el plazo señalado en las Bases Administrativas Especiales. Si el Contratista no cumpliera con la entrega de la Garantía Fiel Cumplimiento del Contrato de forma oportuna, el Mandante podrá dejar sin efecto la Carta de Adjudicación, y podrá adjudicar la propuesta al proponente que habiendo calificado técnicamente, presente la segunda Oferta más conveniente para el Mandante y así sucesivamente.

A la presentación y aprobación conforme de este documento por parte del Mandante, y firma del contrato, se procederá a la devolución de la Garantía de Seriedad de Oferta presentada.

La garantía de fiel cumplimiento podrá ser extendida hasta en dos Boletas de Garantía Bancaria, incondicionales e irrevocables y sin restricciones para su cobro, emitidas por un banco chileno o por un banco extranjero establecido y con oficinas en Chile, cobrables y pagaderas en Chile, a la vista, a su sola presentación, las que deberán emitirse a nombre del Mandante incluyendo su RUT. El hecho de que una boleta sea emitida a nombre, por orden, por poder, en representación, bajo la responsabilidad o cualquier otra denominación equivalente, de un banco extranjero sin domicilio en Chile, en ningún caso constituirá un impedimento o restricción para que el banco emisor pague el monto establecido en el documento, a la sola presentación de éste por parte del Mandante, sin trámite o consulta adicional alguna, lo que deberá constar expresamente en la glosa de la boleta de garantía respectiva.

La glosa de la(s) Boleta(s) de Garantía Bancaria será la siguiente: *"Garantiza el Fiel, exacto, oportuno y total Cumplimiento del Contrato N° Nombre, y podrá ser hecha efectiva por el Mandante, a su sola presentación y sin restricciones para su cobro"*. En caso de boletas emitidas a nombre, por orden, por poder, en representación, bajo la responsabilidad o cualquier denominación equivalente, de banco extranjero, a la glosa indicada en las Bases Administrativas Especiales, se deberá agregar:

El plazo de validez de esta garantía deberá cubrir hasta noventa (90) días corridos posteriores al plazo del Contrato. En caso que el plazo de ejecución de los servicios se prorrogue, el Contratista deberá extender la vigencia de esta garantía o reemplazarla por otra, con una anticipación mínima de treinta (30) días a su vencimiento, con el nuevo plazo de término más noventa (90) días corridos o por el requerimiento que determine el Mandante. Si no la renovare 30 días antes de su vencimiento, el Mandante quedará facultado para hacerla efectiva.

Si el Contrato se extiende, el Contratista deberá renovar la(s) boleta(s) por el plazo ampliado, incrementado en 60 (sesenta) días corridos, o por el periodo que a su requerimiento determine el Mandante. Si no la renovare 30 (treinta) días antes de su vencimiento, el Mandante queda facultado para hacerla efectiva.

En caso de aumentar el valor del contrato, el Proponente Adjudicado deberá acompañar una garantía adicional a la vigente, en base al mismo porcentaje de la original.

El Mandante podrá hacer efectiva la garantía a título de pena, si el Contratista no diere cumplimiento fiel, oportuno y correcto a las obligaciones del contrato respectivo. Sin perjuicio de lo anterior, se deja expresamente establecido que el Mandante podrá demandar indemnización por perjuicios de acuerdo con lo dispuesto en el Artículo 1543 del Código Civil de Chile.

Estas boletas tendrán por finalidad, además, garantizar eventuales demandas que invoquen la responsabilidad solidaria y/o subsidiaria del Mandante conforme a lo previsto en el Título VII del Libro I del Código del Trabajo, pudiendo el Mandante exigir que el monto de estas boletas de garantía sea ajustado, si al término de su vigencia existieren demandas laborales por montos totales que difieran

de la garantía vigente, pudiendo asimismo hacerse efectiva en cumplimiento de lo dispuesto en el artículo 183 C del Código del Trabajo.

La Garantía de Fiel Cumplimiento será restituida al término de su vigencia, siempre que se hubiere dado cabal cumplimiento a todas las obligaciones y actividades derivadas del servicio contratado; se haya dado cumplimiento íntegro de las obligaciones laborales y previsionales de los trabajadores del Proponente Adjudicado, además, de no existir demandas pendientes interpuestas contra el Mandante en su calidad de demandado solidario y/o subsidiario del Proponente Adjudicado o Subcontratista, que puedan dar origen a obligaciones de pago del Mandante a favor del (los) demandante (s) del Proponente Adjudicado o Subcontratista, cuando procediere.

27. PLAZO DE EJECUCIÓN

La prestación de los servicios contratados deberá efectuarse durante el plazo señalado en las Bases Administrativas Especiales.

No obstante, cualquiera de las partes podrá poner término anticipado al contrato en cualquier momento de su vigencia y/o renovaciones, sin expresión de causa, sin necesidad de declaración judicial o arbitral alguna y sin derecho a indemnización o compensación de ninguna especie a favor de la otra, previo aviso por escrito, enviado al domicilio que ésta hubiere indicado en la comparecencia del Contrato, mediante carta certificada o certificado por Notario Público, con a lo menos 60 días de anticipación a la nueva fecha de término dispuesta y comunicada por el Mandante y, con a lo menos 180 días de anticipación en el caso de término anticipado dispuesto y comunicado por el Proponente Adjudicado. Sólo se pagarán los servicios efectivamente prestados y recibidos a satisfacción del Mandante, hasta la fecha señalada en la comunicación.

28. PROHIBICIÓN DE CESIÓN

El Proponente Adjudicado no podrá ceder, traspasar o delegar a ningún título todo o parte del Contrato, sin la expresa y previa autorización, otorgada en forma escrita por el Mandante.

Tampoco podrá, sin esta autorización previa y por escrito, delegar ni ceder, ni directa o indirectamente ninguna de las obligaciones y derechos que adquiera en virtud del Contrato o cualquiera de sus partes. El Proponente Adjudicado no podrá en ningún caso gravar con prendas o establecer otros gravámenes, limitaciones o prohibiciones sobre el Contrato, sin autorización previa y por escrito del Mandante.

29. INICIO DE LOS SERVICIOS

El Proponente Adjudicado deberá estar en condiciones de desarrollar todos los servicios que se contemplan en las Bases Técnicas, dando cumplimiento a todas las exigencias que se exponen a partir de la fecha de inicio del servicio. El Mandante se reserva la facultad de postergar la fecha de inicio de los servicios.

En caso de servicios que impliquen la presencia de trabajadores en las instalaciones del Mandante, el Proponente Adjudicado deberá tener todo el personal seleccionado con suficiente anticipación y, entregar al Mandante, la nómina de dicho personal antes del inicio del servicio, indicando apellidos y nombres completos, fecha de nacimiento, número de cédula de identidad y domicilio particular de cada trabajador.

30. REAJUSTES Y ANTICIPO

Los reajustes y anticipos, en caso de aplicar, serán especificados en las Bases Administrativas Especiales.

31. DE LAS CESIONES DE CREDITOS O FACTORING

Para el caso que se hubiera hecho cesión de una factura a un tercero, el Prestador de Servicio deberá notificar al Mandante dentro de las 24 horas siguientes a la cesión, y presentar copia de los poderes vigentes de las personas que hayan firmado la cesión en su representación. Asimismo, el Prestador de Servicio se obligará a verificar que la empresa de factoring tome las providencias necesarias y oportunas de notificación al Mandante de dicha cesión, a fin de hacer efectivo el cobro de la respectiva factura, siempre que no existan obligaciones o multas pendientes.

El Prestador de Servicio, desde ya, acepta que el Mandante no estará obligado al pago del factoring en caso de existir obligaciones contractuales, laborales y/o multas pendientes del Contratista y se obliga a informar expresamente de esta situación al cesionario. Tratándose del cobro de facturas, el Mandante no se obliga a su pago en el caso de que la misma no sea debidamente aceptada por su parte, o exista inejecución o falta de prestación de servicios y/o incumplimiento de las obligaciones encomendadas al Prestador de Servicio, y demás casos de conformidad con la normativa legal vigente.

En ningún caso, la notificación del factoring puede hacerse llegar al Mandante, en fecha anterior a la Aprobación del Estado de Pago, correspondiente a la factura cedida.

Para efectos de pago, el respectivo documento de pago deberá ser retirado personalmente desde las dependencias del Mandante por personas que exhiban poder suficiente, siendo requisito la entrega de la cuarta copia de la factura, en caso de que la facturación no sea electrónica.

32. MULTAS

El Mandante podrá disponer la aplicación de multas, en caso de que determine la existencia de incumplimientos por parte del Proponente Adjudicado.

La valorización en pesos de las multas se hará con la Unidad de Fomento del último día del mes en cobro, si corresponde, los que no estarán afectos a I.V.A.

El Mandante se reserva la facultad para cobrar administrativamente, sin necesidad de decisión judicial o arbitral previa, las multas indicadas en las Bases Administrativas Especiales de Licitación y en otros artículos de estas Bases Administrativas Generales, por los montos y causales allí expresados.

El Administrador del Contrato el Mandante, deberá enviar una carta al Proponente Adjudicado dando aviso de la aplicación de la multa indicando en ella, el tipo de multa aplicada y su valor. El valor total de multas cursadas mensualmente será descontado de un Estado de Pago siguiente.

Las multas aplicadas serán exigibles de inmediato, pudiendo el Mandante, hacerlas efectivas al momento de pagar los servicios realizados o bien descontarlas de cualquier otra suma que adeudare al Proponente Adjudicado, por cualquier motivo o concepto. Podrá, asimismo, a su sólo arbitrio y mientras se encuentre pendiente el pago de dichas multas, no autorizar nuevos estados de pago, cobrar la Boleta de Garantía de Fiel Cumplimiento del Contrato o ejercer cualquier otro derecho que legal o contractualmente le corresponda.

El Proponente Adjudicado podrá reclamar de las multas aplicadas en un plazo máximo de 5 días hábiles contados desde su comunicación, frente a la cual el Mandante revisará los antecedentes y adoptará la decisión de mantener, rebajar o dejar sin efecto la multa, decisión respecto de la cual no procederá reclamo o recurso alguno, ni tampoco dará lugar a solicitar la formación de una Comisión Bipartita.

En el evento de hacerse efectiva la boleta de garantía, el Proponente Adjudicado deberá reemplazarla, dentro de los 10 días hábiles siguientes, por otra del mismo monto y condiciones que la original. La no constitución oportuna de la garantía de reemplazo facultará al Mandante a poner término anticipado al Contrato.

Si el monto de las multas supera el saldo por cobrar del Contrato, se recurrirá a las Garantías de Fiel y Oportuno Cumplimiento del Contrato, y finalmente al cobro judicial. Sólo si el monto de las multas fuere inferior al valor de la boleta de garantía cobrada, el excedente será devuelto por el Mandante al Proponente Adjudicado una vez recibida a su entera conformidad la nueva garantía y en la medida que no concurran otras causales para su cobro.

Si el monto acumulado de las multas excede del 15% del valor total del contrato, el Mandante podrá, si lo estima conveniente, poner término anticipado al contrato y hacer efectiva la Garantía de Fiel Cumplimiento del Contrato, sin derecho a indemnización de ninguna especie.

33. DAÑOS Y PERJUICIOS

El Proponente Adjudicado deberá cumplir sus obligaciones en condiciones de máxima seguridad y diligencia, a fin de que durante la ejecución del Contrato no se ocasionen daños o perjuicios a terceros, trenes, equipos, instalaciones o personal del Mandante, obligándose a indemnizar o reembolsar los daños que causare.

Todo daño, de cualquier naturaleza, que con motivo de dolo o negligencia, en la ejecución de los servicios materia de esta Licitación, realizado por acción u omisión, se cause directa o indirectamente a terceros, a bienes o a personal del Mandante, será de exclusiva responsabilidad del Proponente Adjudicado, quien deberá, en consecuencia, asumir todas las responsabilidades, tanto económicas como de cualquier otro tipo. Asimismo, responderá de cualquier otro pago que el Mandante deba

efectuar como gastos de defensa judicial, pago de deducibles u otros derivados de la prestación del servicio licitado.

La responsabilidad anterior incluye los hechos provocados por su propio personal o el de sus Subcontratistas, si fuera el caso.

34. SEGURIDAD Y PREVENCIÓN DE RIESGOS

El Proponente Adjudicado deberá dar cumplimiento a la obligación de higiene y seguridad prevista en el artículo 184 del Código del Trabajo y a todas las disposiciones legales y reglamentarias relativas al seguro social de accidentes del trabajo y enfermedades profesionales, en especial las previstas en la Ley N° 16.744 y en el artículo 3° del D.S. N° 594, de 1999, del Ministerio de Salud, respecto del personal que ocupe en el cumplimiento del contrato. Asimismo, el Proponente Adjudicado deberá cumplir con el Reglamento Especial para Empresas Contratistas de EFE anexo a estas Bases, para evitar accidentes de su propio personal o del Mandante y/o pérdidas de materiales. Además, deberá cumplir con las recomendaciones que le haga el experto de su Empresa, el experto en Prevención de Riesgos del Mandante y el Administrador del Contrato, respecto de los servicios que se realicen.

El Mandante podrá vigilar el cumplimiento por parte del Proponente Adjudicado de estas normas, incluida la constitución y funcionamiento del Comité Paritario de Higiene y Seguridad si procediere, mediante un sistema de gestión de la seguridad y salud de los trabajadores involucrados.

El prevencionista de riesgos del Proponente Adjudicado, deberá emplear todo el tiempo que sea necesario en función de los riesgos asociados al contrato y el número de trabajadores del Proponente Adjudicado, el que destinará principalmente a verificar el cumplimiento del Programa de Prevención de Riesgos e informar de los avances de éste al Mandante, en cada ocasión que visite alguno de los centros de trabajo definidos en las Bases Técnicas.

Todo el personal deberá participar antes del inicio de los servicios, en la Inducción de Prevención de Riesgos, la cual tiene una duración de 4 horas cronológicas y es impartida por personal del Mandante, la cual tiene una validez de 12 meses. Estas horas de capacitación serán de cargo del Proponente Adjudicado.

El personal del Proponente Adjudicado no podrá ingresar ni circular, salvo autorización expresa y por escrito del Administrador de Contrato, por recintos o lugares distintos a aquellos en que se efectuarán los servicios, asumiendo el Proponente Adjudicado la total y exclusiva responsabilidad por la trasgresión a estas restricciones, así como también de todo daño y/o hecho culpable o doloso en que tenga participación su personal, tanto se causen al Mandante, como a terceros, durante la ejecución del contrato. En consecuencia, será de costo y cargo del Proponente Adjudicado, la reposición y/o reparación de los daños. El Proponente Adjudicado deberá adoptar todas las medidas necesarias para impedir el acceso a personas extrañas al lugar de prestación de los servicios.

El Administrador del Contrato o quien éste designe, además del personal de Prevención de Riesgos del Mandante, estarán facultados para suspender la ejecución del servicio, cuando no se respeten

las Normas de Prevención de Riesgos de EFE y la legislación nacional que regula las materias de Seguridad Laboral y Medio Ambiente, poniendo en peligro a las personas, las instalaciones y/o el Medio Ambiente. La suspensión por incumplimiento de legislación y/o Normas de Prevención de Riesgos y Medio Ambiente, no dará derecho a reclamo y no significará un aumento en los plazos parciales ni en el plazo final del Contrato, ni pago de indemnización de ninguna índole a favor del Proponente Adjudicado.

El Proponente Adjudicado estará obligado a entregar a diario, los lugares donde intervino limpios y desocupados de cualquier material que pueda entorpecer la normal explotación del sistema o signifique un riesgo de accidente a las personas y/o daño al Medio Ambiente.

La Administración del Contrato no aceptará personal para la ejecución del servicio que no esté provisto de los elementos de seguridad que correspondan, dependiendo del tipo de faena a realizar y de los riesgos identificados en la Matriz de Riesgos del Contrato, según lo establecen los procedimientos de los trabajos, legislación y Normas de Seguridad e Higiene Laboral y Procedimientos de Prevención de Riesgos de Grupo EFE.

35. SEGUROS

El Prestador de Servicio, con el objeto de cubrir los riesgos que afectan al Contrato y de asegurar la correspondiente indemnización a los afectados, incluyendo el pago de costas judiciales, si las hubiere, deberá contratar y mantener vigente durante todo el desarrollo del Contrato y con un mínimo de vigencia que supere el plazo del Contrato en 60 (sesenta) días corridos, un Seguro de Responsabilidad Civil y un Seguro de Construcción, de acuerdo a lo siguiente:

- a) **Obligación de tomar seguros:** El Proponente Adjudicado será el único responsable de todo daño o perjuicio que pueda ocasionar a las cosas o a las personas por causa del contrato, por lo que se obligará a cubrir los riesgos inherentes mediante seguros que contratará a su propio cargo, los que deberán cubrir cualquier siniestro que ocurra durante la vigencia del contrato. Con dicho objeto, el Proponente Adjudicado, dentro de los 10 días hábiles siguientes a la fecha de notificación de la Adjudicación, deberá someter a la aprobación del Mandante los seguros correspondientes, los cuales, en todo caso, deberán cumplir con las condiciones mínimas expresadas en las Bases de Licitación. En ningún caso, podrá entenderse que la existencia del seguro limita la responsabilidad del Proponente Adjudicado, de manera que los riesgos que no queden cubiertos por las pólizas contratadas y los deducibles correspondientes, serán de cargo exclusivo del Proponente Adjudicado.
- b) **Cobertura de los seguros:** La cobertura será a lo menos la que establece el Mandante. En caso de que las pólizas contemplen deducibles, éstos no podrán exceder del diez por ciento (10%) del valor de cada pérdida por algún siniestro cubierto por la póliza. Serán de cargo del Proponente Adjudicado los riesgos no cubiertos por los eventuales deducibles de las pólizas de seguros. Si ocurrido un siniestro, el Proponente Adjudicado no pagare la cantidad que corresponda por concepto de deducibles dentro del plazo de treinta (30) días contados desde la emisión de la respectiva liquidación del siniestro, el Mandante podrá descontarla sin

necesidad de decisión judicial o arbitral, de cualquier estado de pago, y si ellos fueren insuficientes podrá hacer efectiva la o las boletas de garantía del contrato.

Todas las pólizas contratadas deberán incluir en forma expresa las siguientes cláusulas:

- El Mandante debe ser incluido como asegurado adicional y/o beneficiario en cada uno de los seguros contratados;
- Prohibición de modificar, cancelar o anular la póliza, por toda la vigencia efectiva del contrato, sin previo aviso de la compañía de seguros respectiva al Mandante o por carta certificada, con un mínimo de 60 días;
- Póliza sujeta a rehabilitación automática de la suma asegurada;
- Renuncia de la compañía de seguros al derecho de subrogación en contra del Mandante.

Para el evento que existiesen una o más pólizas que cubrieren los mismos riesgos que se traspasan por las pólizas que el Proponente Adjudicado se obliga a contratar, se deberá indicar que las otras pólizas concurrentes operarán en exceso de éstas, es decir, por aquella cifra que a éstas falten para cubrir la totalidad del monto del siniestro.

En caso que, ocurrido un siniestro cubierto con póliza, el Proponente Adjudicado no pague los montos convenidos por concepto de deducibles de las pólizas respectivas, en el plazo de 30 días desde liquidado el siniestro, se considerará como incumplimiento de las obligaciones contractuales y el Mandante quedará facultado para cobrar la garantía de fiel cumplimiento de contrato.

No obstante los seguros contratados, el Contratista será igualmente responsable por todos los riesgos no asegurados, así como por la diferencia que pueda existir entre lo pagado realmente por la compañía de seguros y el valor total del daño producido por el siniestro.

Los seguros que deberán ser tomados por el Proponente Adjudicado, son los señalados en las Bases Administrativas Especiales.

36. MODALIDAD DE LOS SERVICIOS

El Proponente Adjudicado deberá velar permanentemente por el cumplimiento de sus tareas dentro de los horarios de trabajo establecidos y que se realicen sin interferir con las actividades específicas que se desarrollan en cada recinto o dependencia en particular, para lo cual adoptará todas las medidas y precauciones pertinentes y que sean aceptadas por el Administrador del Contrato.

El Administrador del Contrato del Mandante controlará la correcta ejecución de los servicios y que éstos se realicen sin entorpecer otras tareas, incluyendo la facultad de suspender aquellos servicios que se efectúen en horarios no convenientes y que no estén previstos en las presentes Bases de Licitación.

Será obligación del Proponente Adjudicado avisar del inicio y término de su intervención diaria de acuerdo a los procedimientos operativos del Mandante.

Para efectos de ingreso y salida a Talleres y Recintos de EFE, como asimismo para el traslado de materiales y componentes, el Proponente Adjudicado deberá regirse por los procedimientos y normas fijadas por EFE.

El Proponente Adjudicado estará obligado a informar oportunamente al Administrador del Contrato designado por el Mandante las anomalías detectadas en cada intervención. Estará obligado, además, a entregar mensualmente un informe detallado de las actividades, indicando en una glosa aparte las situaciones especiales detectadas junto a las medidas correctivas que se aplicarán para evitar su repetición.

37. RECURSOS PARA EL SERVICIO

El equipo profesional designado por el Proponente Adjudicado para la ejecución del servicio contratado deberá ser aquel informado por éste en su Oferta Técnica. En caso de ser necesario reemplazar algún miembro de dicho equipo, el profesional de reemplazo deberá tener sólida formación técnica y experiencia al menos equivalentes o similares al profesional reemplazado, en aquellos aspectos relacionados con los servicios contratados, lo cual será calificado por el Mandante.

Asimismo, el Proponente Adjudicado deberá disponer a su costo de todos los elementos necesarios para la prestación del servicio.

El Proponente Adjudicado deberá contar con medios de transporte a su cargo y costo, tanto para su personal como para el traslado de los equipos y materiales que sean necesarios para la correcta ejecución de los servicios.

38. ADMINISTRACIÓN Y COORDINACIÓN DEL CONTRATO

El Proponente Adjudicado deberá nombrar un Administrador de Contrato, quien será la persona responsable, con las atribuciones necesarias y suficientes para permitir el normal desarrollo de las actividades o servicios involucrados y, deberá poseer la competencia técnica idónea, acreditando conocimientos y experiencia en las actividades materia de esta Licitación. Este Administrador de Contrato cumplirá las funciones de contraparte técnica del Administrador de Contrato nombrado por el Mandante.

El Mandante designará a un Administrador de Contrato, quien será la contraparte técnica y administrativa y velará por la correcta marcha del contrato. El Administrador del contrato podrá designar uno o más responsables de la inspección de uno o más ítems del contrato, quienes velarán por la eficiencia y eficacia de los resultados de la ejecución de los servicios contratados. Cualquier tipo de comunicación hacia el Mandante deberá realizarse directamente a este administrador.

El Administrador de Contrato del Mandante controlará el avance del servicio, revisará y validará su correcta ejecución, aprobará los estados de pago, propondrá la aplicación de multas, participará en reuniones y apoyará cualquier trabajo complementario.

Las partes podrán designar nuevos administradores de Contrato, sin más formalidad que la de notificar por escrito a la otra parte en un plazo de 5 días hábiles contados desde la fecha de la designación.

En ningún caso el Administrador de Contrato del Mandante, podrá autorizar por sí mismo modificaciones al objeto o alcance del contrato, su precio o sus plazos. Si fuere necesario realizar dichas modificaciones, ellas sólo serán válidas si son suscritas por los representantes legales de ambas partes.

Los Administradores de Contrato deberán dejar constancia en minutas de los acuerdos que se adopten durante la ejecución del servicio.

39. MANEJO DE RESIDUOS, EFLUENTES Y EMISIONES

El Proponente Adjudicado no podrá verter desechos, efluentes o materiales extraños de cualquier naturaleza, en cursos de agua superficiales o subterráneas, en tierra o aire, en lugares que no estén especialmente dispuestos y autorizados para estos propósitos, debiendo realizar una segregación en origen de los residuos generados y, en general, dar cumplimiento en todo momento a las exigencias ambientales y sanitarias que resulten aplicables.

En caso que la actividad del Proponente Adjudicado genere residuos peligrosos de manera permanente, deberá entregar un Plan de Manejo de Residuos Peligrosos, el cual se debe adecuar al que el Mandante mantiene para sus talleres y otras instalaciones.

En todo momento el Proponente Adjudicado deberá evitar derrames de aceites, lubricantes, grasas o cualquier otro tipo de riles. Para ello, deberá acondicionar y disponer dichos residuos en estanques y tambores adecuados para su transporte a instalaciones de disposición final, los cuales deberán ser aprobados por el Mandante. Además, en caso de realizar el almacenamiento de sustancias peligrosas al interior de instalaciones del Mandante, deberá considerar los requerimientos establecidos en el Decreto Supremo N° 78/2009 del Ministerio de Salud, sobre almacenamiento de sustancias peligrosas.

El Administrador del Contrato será el encargado de velar que el Proponente Adjudicado cumpla con las exigencias antes señaladas y que entregue todos los documentos requeridos para demostrar su debido cumplimiento.

40. LIMPIEZA DE LOS RECINTOS

Una vez terminado el servicio realizado por el Proponente Adjudicado, el Administrador del Contrato deberá realizar una revisión completa del lugar, asegurándose que se retiren todos los residuos generados por su empresa.

En caso de que la limpieza de los recintos interfiera en el funcionamiento de las instalaciones del Mandante y/o afecte a sus usuarios, deberá desplazar dicha limpieza y eliminación de residuos a

horarios en que no se generen problemas, previa autorización por escrito del Administrador del Contrato.

De ser necesario, el Mandante podrá exigir al Proponente Adjudicado la instalación de un contenedor propio, previamente aprobado por la Gerencia respectiva del Mandante, a objeto de compensar el aumento en la generación de residuos.

41. CONTINUIDAD DEL SERVICIO

El Proponente Adjudicado deberá otorgar los servicios contratados sin interrupciones.

En caso de paralización ilegal del personal del Proponente Adjudicado, será responsabilidad de éste mantener la normalidad del servicio en los términos pactados, no pudiendo aducir caso fortuito o fuerza mayor como causal de excepción. Con todo, el Mandante podrá adoptar todas las medidas necesarias para ejecutar los servicios encomendados al Proponente Adjudicado, sea por intermedio de sus propios trabajadores o por terceras empresas a quienes encomiende el servicio, sin perjuicio de las multas que el Mandante pueda aplicar sin perjuicio de la devolución que debe hacer el Contratista de los gastos en que incurra el Mandante en la ejecución de los servicios señalados previamente.

De existir una huelga de los trabajadores del Proponente Adjudicado, y de no ser posible que éste pueda mantener la normalidad en la prestación de los servicios que se obliga por el presente contrato, en virtud de los derechos, facultades y prerrogativas que la legislación nacional le otorga, se faculta expresamente al Mandante para adoptar todas las medidas necesarias para ejecutar los servicios que por este contrato se compromete a ejecutar el Proponente Adjudicado, sea por intermedio de sus propios trabajadores o por terceras empresas a quienes encomiende el servicio.

En caso que el Proponente Adjudicado no realice oportunamente la calificación de servicios mínimos y equipos de emergencia en el contexto de la negociación colectiva reglada, ni la conformación de equipos de emergencia en conformidad a la legislación vigente, o no informe oportunamente de dichas actuaciones al Mandante, éste podrá aplicar al Proponente Adjudicado una multa conforme se indica en las Bases Administrativas Especiales, además de ejercer los derechos que el ordenamiento jurídico le reconoce en la forma dispuesta en el párrafo anterior.

Lo estipulado en el presente Numeral, será sin perjuicio de las indemnizaciones que el Mandante tenga derecho a exigir al Proponente Adjudicado por los costos que esta situación le ocasione, además de la aplicación de la multa que corresponda por aplicación de lo establecido precedentemente, para el caso que el Proponente Adjudicado no preste el servicio en los términos pactados. Asimismo, el Contratista no podrá exigir el cobro de los gastos o costos que le causen o provoquen las interrupciones de los trabajos.

42. RESPONSABILIDAD DEL PROPONENTE ADJUDICADO RESPECTO DE SUS TRABAJADORES

El Proponente Adjudicado se obligará por su cuenta y riesgo a ejecutar los servicios con trabajadores contratados en conformidad al Código del Trabajo, quienes actuarán bajo su exclusiva subordinación y dependencia. Por lo tanto, queda prohibido al Proponente Adjudicado tener personal a honorarios y subcontratar servicios para cumplir con el contrato, salvo que por la naturaleza de los servicios contratados, el Mandante las autorice previamente por escrito o en conformidad a lo estipulado en el **Numeral 44** de estas Bases.

El Proponente Adjudicado y sus Subcontratistas deberán dar estricto y oportuno cumplimiento a todas las obligaciones legales y contractuales de carácter laboral respecto del personal que empleen en la ejecución del contrato. En consecuencia, sin que la enumeración que sigue sea taxativa, serán de su cargo exclusivo las remuneraciones, sueldos, asignaciones, gratificaciones, bonificaciones y cualquier otra remuneración, las cotizaciones previsionales y/o de salud, que correspondan a dicho personal y, en general, cualquier otro desembolso que deban realizar por conceptos análogos. Serán también de su cargo los gastos de alimentación y movilización del personal y todos los demás que, en relación con el mismo, se originen con motivo u ocasión de la ejecución del contrato.

Los pagos que el Mandante por cualquier causa deje de efectuar al Proponente Adjudicado con ocasión del Contrato, no podrán ser considerados o esgrimidos por éste como un antecedente justificatorio para dejar de pagar las sumas que deba a sus dependientes por concepto de remuneraciones, sobresueldos, premios, imposiciones legales, etc., según los contratos que celebre con éstos y las disposiciones legales vigentes.

El Proponente Adjudicado deberá pagar electrónicamente las cotizaciones previsionales de su personal a través de Previred, además de entregar una clave de consulta al Mandante para verificar mensualmente el pago de las cotizaciones previsionales de los trabajadores sujetos al contrato.

El Mandante tendrá derecho a información, retención y pago en la forma prevista en el Código del Trabajo y sus posteriores modificaciones. El Mandante, a su elección, podrá determinar si se acreditará mediante certificados emitidos por la respectiva Inspección del Trabajo o bien por entidades o instituciones competentes, conforme a lo previsto en el Decreto Supremo Nº 319, de 13 de diciembre de 2006, del Ministerio del Trabajo y Previsión Social, Reglamento del artículo 183-C inciso segundo, del Código del Trabajo, sobre acreditación de cumplimiento de obligaciones laborales y previsionales.

Sin perjuicio de lo establecido precedentemente, para la procedencia de los pagos que correspondan al Proponente Adjudicado, el Mandante tendrá las siguientes facultades:

- a) Verificar mensualmente o con la periodicidad que estime conveniente, el cumplimiento de las obligaciones legales, laborales y previsionales que afecten al Proponente Adjudicado respecto de los dependientes que prestan servicios en el cumplimiento del contrato.
- b) Para estos efectos, el Mandante exigirá al Proponente Adjudicado, presentar mensualmente, adjunto a sus Estados de Pago, el Certificado de Cumplimiento de Obligaciones Laborales y Previsionales emitido por la Dirección del Trabajo u otro

organismo certificador. Además tendrá derecho a revisar, y el Proponente Adjudicado la obligación de exhibir, dentro del plazo que por escrito le fije el Mandante, los contratos con sus correspondientes documentos, que acrediten el monto y estado de pago de remuneraciones, planillas de declaración y pago de impuestos de segunda categoría, imposiciones previsionales, registros de asistencia y control de jornada de trabajo, formularios de pago de impuestos, entre otros. Para estos efectos, el Proponente Adjudicado deberá adoptar las medidas para dar cumplimiento a lo previsto en el artículo 154 bis del Código del Trabajo.

- c) Retener, total o parcialmente, todo pago que deba efectuar al Proponente Adjudicado, cuando no cumpla en tiempo y forma con la exhibición de documentos señalada en la letra precedente. El Mandante también estará facultado para retener las sumas de dinero que adeude al Proponente Adjudicado por obligaciones laborales, previsionales y de salud, adeudadas a su vez por el Proponente Adjudicado, cuando éstas consten en actas de la Inspección del Trabajo, documentos o registros públicos o privados independientes del Mandante (auditores o certificadores), más los reajustes e intereses correspondientes. En tal evento, podrá a su voluntad, retener dichos montos hasta la acreditación del pago de las obligaciones de que se trata, o pagarlas a las personas o entidades correspondientes, a nombre y por cuenta del Proponente Adjudicado. Las sumas retenidas no devengarán reajustes ni intereses a favor del Proponente Adjudicado. En todo caso, si éste no acredita el pago de las obligaciones laborales, previsionales y de salud de sus trabajadores antes del vencimiento del día 10 del mes calendario siguiente a aquel de la recepción de la factura, el Mandante podrá pagar dichas obligaciones a nombre del Proponente Adjudicado.
- d) Sin perjuicio de lo anterior, en el evento que el Mandante efectúe el pago de las obligaciones antes indicadas por cuenta del Prestador de Servicio, se devengará en contra de éste, y a favor del Mandante, además del derecho de repetición de ésta por lo que hubiere tenido que pagar, incluyendo dentro de este monto los gastos adicionales que dicho pago genere, la suma equivalente en pesos a UF 0,5 por trabajador, a título de multa convencional en que se avalúan anticipadamente los perjuicios y gastos que dicho incumplimiento de Contrato le ocasiona al Mandante. Esta multa se devengará por cada oportunidad en que se produzca algún incumplimiento en el pago de las obligaciones laborales y previsionales del Prestador de Servicio respecto de un trabajador destinado al cumplimiento del Contrato con el Mandante.
- e) Si durante la vigencia del contrato el Mandante fuere demandado y/o condenado al pago de dinero, solidaria o subsidiariamente, en juicios laborales o civiles, por incumplimiento de obligaciones laborales y/o previsionales de origen legal, reglamentario o contractual o a causa de accidentes del trabajo o enfermedades profesionales sufridos por el personal del Proponente Adjudicado o subcontratistas, el Mandante podrá retener de cualquier estado de pago que adeude al Proponente Adjudicado, los montos demandados por aquellos trabajadores que prestaron servicios en régimen de subcontratación para el Mandante, pudiendo además hacer efectiva cualquier garantía vigente que esté constituida a su favor.
- f) El Proponente Adjudicado debe ser cotizante de alguna mutualidad de seguridad chilena y certificar que todo el personal que empleará para la ejecución de estos servicios se encuentra cubierto por esta entidad.

43. MODIFICACIÓN DE LAS PRESTACIONES

El Mandante podrá requerir prestaciones adicionales a las originalmente contratadas o disminuirlas, siempre que estén debidamente justificadas y sea de la misma naturaleza que las contratadas inicialmente, debiendo complementarse o entregarse una nueva garantía de fiel cumplimiento del contrato, según corresponda, dentro de los 10 días hábiles siguientes a la aprobación de modificación del contrato.

Dichas modificaciones deberán ser aprobadas, previamente por el Mandante y materializarse en un documento denominado “*Aditivo de Contrato*”, que será parte integrante del contrato original.

El valor de las modificaciones que se pacten, se sustentará en la oferta económica del Proponente Adjudicado.

44. SUBCONTRATACIÓN

El Proponente Adjudicado deberá ejecutar el contrato con personal propio. No obstante, y siempre que una situación puntual lo amerite, podrá subcontratar parcialmente la prestación del servicio, previa autorización expresa y por escrito del Mandante. Dicha solicitud deberá formularse, en un plazo no inferior a treinta (30) días corridos anteriores a la fecha en que operará la subcontratación.

Sin perjuicio de lo anterior, el Proponente Adjudicado sólo podrá subcontratar parte del servicio, de acuerdo a lo indicado en su oferta. Para subcontratar cualquier parte de los servicios del contrato, no considerada en su propuesta, el Proponente Adjudicado deberá contar previamente con la aprobación por escrito del Mandante.

El Proponente Adjudicado será responsable ante el Mandante de los actos, defectos u omisiones de sus contratistas y del personal de éste, en la misma forma que si dichos actos, defectos y omisiones se debieran al Proponente Adjudicado, a sus agentes o a su personal.

El Mandante tendrá derecho a exigir al Proponente Adjudicado que ponga término inmediato a los subcontratos que haya celebrado sin el consentimiento previo del Mandante. Para obtener este consentimiento, el Proponente Adjudicado deberá presentar por escrito a la consideración del Mandante la naturaleza y extensión de los servicios del subcontrato, el nombre y los antecedentes que garanticen la capacidad y experiencia del subcontratista.

El término de un subcontrato, en cualquier circunstancia que éste se produzca, debe ser informado al Mandante.

Cuando el Proponente Adjudicado obtenga autorización para subcontratar parte de los servicios, esta autorización no lo relevará de sus obligaciones y responsabilidades contempladas en el contrato. Nada de lo contenido en el contrato o en los subcontratos creará relación contractual alguna entre los subcontratistas y el Mandante. No se aceptará un segundo nivel de subcontratación.

45. CONFIDENCIALIDAD

Durante el desarrollo del contrato, como al término de éste, el Proponente Adjudicado no podrá divulgar o hacer uso de la información a que haya tenido acceso con ocasión del mismo, constituyendo su infracción, incumplimiento grave de su obligación de confidencialidad, facultando al Mandante para ejercer las acciones judiciales que estime pertinentes para el resarcimiento de todos sus perjuicios.

Con respecto a la información que sea entregada por el Mandante, el Proponente Adjudicado se comprometerá a protegerla en forma razonable y apropiada y a utilizarla únicamente para llevar a cabo sus obligaciones conforme al contrato, sin que pueda divulgar a terceros, sin la expresa autorización escrita del Mandante, cualquier antecedente, documento o información de que hayan tomado conocimiento con ocasión del presente contrato, salvo que tengan expresamente el carácter de información pública. Al término del contrato, el Proponente Adjudicado se obliga a eliminar de sus sistemas digitales así como en papel, toda la información que le hubiere proporcionado el Mandante con ocasión del contrato. El incumplimiento de esta obligación facultará al Mandante para ejercer las acciones legales que estime pertinentes a objeto que el Proponente Adjudicado indemnice al Mandante todos los perjuicios que de ello se deriven.

Ninguna publicidad o despacho noticioso será efectuado por el Proponente Adjudicado y/o sus dependientes, cuando dicha publicidad o despacho noticioso use el nombre del Mandante, o se relacione en cualquier forma con el desarrollo del contrato, sin el previo consentimiento escrito del Mandante.

46. PROPIEDAD INTELECTUAL

La propiedad intelectual que resulte de la ejecución del contrato corresponderá al Mandante y serán de su exclusiva propiedad a contar de la fecha de suscripción del contrato. El Mandante podrá exigir al Proponente Adjudicado la obligación de cederle todos los derechos patrimoniales de propiedad intelectual que resulten producto del contrato. Las recomendaciones y la totalidad de la información que el Proponente Adjudicado incluya o adjunte en sus informes, pero sin estar limitados a éstos, constituyen información confidencial y secreto comercial del Mandante, resguardando en virtud de lo dispuesto en el Artículo N°3 de la Ley N°17.336 sobre propiedad intelectual.

Queda expresamente prohibido al Proponente Adjudicado utilizar total o parcialmente datos, resultados o cualquier antecedente que sea parte de este servicio, sin la previa y debida autorización por escrito de parte del Mandante. Adicionalmente, toda la información que el Proponente Adjudicado debe adquirir durante el desarrollo del servicio, será de propiedad del Mandante y deberá ser adquirida a su nombre.

El incumplimiento de lo estipulado en el presente Numeral, hará responsable al Proponente Adjudicado de los daños y/o perjuicios materiales y/o de imagen y/o perjuicios de cualquier otra naturaleza que sufra el Mandante y facultará a éste a poner término anticipado al contrato y a hacer efectiva la Garantía de Fiel Cumplimiento del Contrato, sin perjuicio de las acciones judiciales que pueda ejercer.

47. SOLUCIÓN DE CONTROVERSIAS

Cualquier controversia que surja entre las partes se conviene solucionarla en primer término mediante una gestión directa de conciliación que permita llegar a un avenimiento entre ellas.

A tal efecto, suscitada la dificultad o controversia, a solicitud de cualquiera de las partes, se procederá sin dilación a formar una comisión bipartita la que se reunirá las veces que fuere necesario a fin de proponer una solución recíprocamente aceptable, sobre la cual deberán pronunciarse en un plazo no superior a diez (10) días hábiles. La comisión bipartita se reunirá a petición de cualquiera de las partes y establecerá su propio reglamento de funcionamiento el que necesariamente deberá contemplar un mecanismo para dejar constancia fidedigna de lo acordado en ella y de los criterios y posiciones finales sustentados para cada parte en caso de discrepancias no dirimidas.

Subsistiendo las dificultades y controversias, estas deberán someterse a la Justicia Ordinaria.

48. PREVENCIÓN DE DELITOS

El Mandante con el objetivo de dar cumplimiento a lo dispuesto en la Ley N°20.393 que Establece la Responsabilidad Penal de las Personas Jurídicas en los Delitos que indica, aplicables a Grupo EFE, esto es, sin que el listado siguiente sea taxativo, lavado de activos, financiamiento del terrorismo, cohecho a funcionario público, nacional y extranjero, receptación, Administración Desleal, Apropiación Indebida, Negociación Incompatible y Contaminación de Aguas, sin perjuicio de los nuevos delitos que a futuro se incorporen en este catálogo y le sean aplicables al Grupo EFE, ha dispuesto la implementación de un Modelo de Prevención de Delitos. De conformidad a lo establecido en la letra d), del número 3 del artículo 4° de la Ley N° 20.393, las correspondientes obligaciones, prohibiciones y sanciones internas del referido Modelo deben ser incorporadas en los contratos de prestación de servicios con terceros, como es el caso del presente Contrato.

Atendido lo señalado precedentemente, las partes acuerdan que el Prestador de Servicio se obliga a dar estricto cumplimiento a las disposiciones contenidas en las diversas políticas y procedimientos específicos de Grupo EFE relacionados con el cumplimiento del Modelo Prevención de Delitos recién aludido, respecto del cual declara haber recibido una copia y conocer su contenido para todos los efectos legales.

Además, en ejecución del presente Contrato, el Prestador de Servicio nunca ofrecerá, prometerá, dará ni consentirá en entregar a un funcionario público chileno o extranjero un beneficio indebido, sea económico o de otra naturaleza, bajo ninguna circunstancia. Deberá rechazar, e informar inmediatamente al EPD toda situación en que un empleado público o una persona que ejerce una función pública le requiera, exija, sugiera o insinúe la entrega de un regalo, pago o beneficio económico o de otra naturaleza para su persona o la de un tercero.

Para estos efectos, se deberá tener presente que ninguna instrucción recibida del Mandante podrá ser interpretada como destinada a autorizarlo para cometer o participar en cualquier hecho constitutivo de delito, entre ellos los indicados en el artículo 1° de la Ley N° 20.393. Sin perjuicio de la existencia de otras actividades o comportamientos que vayan en contra de la transparencia y legalidad del presente Contrato, el Prestador de Servicio se obliga a obrar de tal manera que no

incurra en actos de corrupción, incluyendo la extorsión y soborno, y no buscar obtener una ventaja mediante el uso de un método o la ejecución de una acción u omisión indebida, para iniciar, obtener o retener cualquier tipo de negocio o actividad relacionada con este Contrato.

Queda prohibido al Prestador de Servicio interesarse, directa o indirectamente, en cualquier negociación, actuación, contrato, operación o gestión en la cual hubiere de intervenir en relación con un patrimonio que tenga a su cargo, incumpliendo las condiciones establecidas por la ley y ejecutar acciones u omisiones que, en función de sus facultades de administración, sean contrarias al interés del titular del patrimonio, y que por tanto le genere perjuicios directos o indirectos a su patrimonio social, ya sea ejerciendo abusivamente sus facultades para disponer por cuenta de ella u obligarla, sea ejecutando u omitiendo cualquier otra acción de modo manifiestamente contrario al interés del titular del patrimonio afectado.

Adicionalmente, le queda prohibido al Prestador de Servicio introducir o mandar a introducir al mar, ríos, lagos o cualquier otro cuerpo de agua, agentes químicos, biológicos o físicos de cualquier naturaleza que causen daño a dichos cuerpos de agua o a los componentes hidrobiológicos que allí se encuentran, debiendo mantener procedimientos de tratamientos de residuos contaminantes químicos.

El Prestador de Servicio se obliga a mantener sistemas contables u otras herramientas que permitan identificar las distintas erogaciones, de tal manera que los pagos hechos por concepto de regalos, contribuciones, donaciones a entidades caritativas, pagos a facilitadores, gastos de representación y/o por hospitalidad, puedan ser debidamente identificados.

La infracción de cualquiera de las obligaciones indicadas anteriormente, y que pudiese potencialmente, dañar la imagen o patrimonio del Mandante, a su sola calificación, constituirá un incumplimiento grave del presente instrumento, y dará derecho a poner término inmediato al mismo, sin derecho a indemnización de ninguna naturaleza a favor del Contratista. Lo anterior, es sin perjuicio, de la indemnización que podrá reclamar el Mandante motivo de cualquier incumplimiento.

49. DECLARACIÓN DE CONFLICTOS DE INTERÉS

El Proponente Adjudicado declarará si los directores y ejecutivos de éste se encuentran o no relacionados con algún director o ejecutivo de la empresa Mandante. Para estos efectos, se entiende que se encuentran relacionadas personas que tengan la condición de:

- i) Directores o gerente general y que posean interés en alguna negociación, acto, contrato u operación en la que deban intervenir como contraparte ellos mismos, su cónyuge, conviviente civil o sus parientes en cualquier grado de la línea recta o hasta el cuarto grado colateral, o por afinidad hasta el segundo grado inclusive.
- ii) Demás gerentes, administradores o ejecutivos principales del Mandante, cuando tengan un interés en toda aquella negociación, acto, contrato u operación en la que deba intervenir como contraparte ellos mismos, su cónyuge, conviviente civil o sus parientes hasta el segundo grado de consanguinidad (padres, hijos, nietos, hermanos) o afinidad (hijos del cónyuge, cuando no son propios, suegros, yerno/nuera, cuñados), incluyendo las sociedades o empresas en las cuales sea director o dueño, directamente o a través de personas naturales o jurídicas, de un 10% o más un capital.

Deberá señalar también, no tener parentesco o relación familiar con ningún trabajador del Mandante que, en alguna forma tenga o haya tenido participación en el proceso de contratación de los servicios adjudicados o, en las etapas subsiguientes de supervisión, recepción o evaluación de los mismos. Asimismo, debe manifestar no tener intereses comerciales o de otra índole, ya sea en forma personal o por asociación con entidades jurídicas que puedan influir en la ejecución de los servicios para los cuales se le contrata.

Asimismo, se comprometerá a declarar formalmente al Mandante la existencia de un conflicto de interés en los términos indicados anteriormente, de producirse éste con posterioridad a la suscripción del contrato, en cuanto el mismo se verifique.

50. TÉRMINO ANTICIPADO DEL CONTRATO

El Mandante podrá poner término anticipado al contrato sin necesidad de demanda ni requerimiento judicial, y sin obligación de pagar indemnización alguna a favor del Proponente Adjudicado, pudiendo ejercer todos los demás derechos y acciones legales que le correspondan, en caso de incurrir éste en cualquiera de las siguientes causales:

- a) Por demoras injustificadas en la iniciación del servicio; por su interrupción o paralización total o parcial sin causa justificada; o si el Proponente Adjudicado diera muestras de abandono total o parcial del servicio.
- b) Si a juicio del Mandante, el Proponente Adjudicado no está ejecutando correctamente el contrato o, en forma reiterada o flagrante no cumple con las obligaciones estipuladas, o no cumple con lo establecido en su oferta.
- c) Si el Proponente Adjudicado estuviese en una situación que impida o ponga en peligro la ejecución del contrato, lo que será calificado por el Mandante.
- d) Si el Proponente Adjudicado ha llegado a un acuerdo de traspaso de todo o parte de sus bienes en favor de sus acreedores.
- e) Si se presentara demanda o solicitud de Liquidación en contra del Proponente Adjudicado en un Procedimiento Concursal de Liquidación, o si transcurriera el plazo de protección financiera concursal una vez dictada Resolución de Reorganización o Resolución de Reorganización Simplificada, en un Procedimiento Concursal de Reorganización.
- f) Si el Mandante es notificado de embargo o retención de pagos por deudas del Proponente Adjudicado con terceros; o si hay orden de ejecución y embargo de todo o parte de sus bienes por autoridad judicial o administrativa; o si el Proponente Adjudicado presenta morosidades, o le fueren protestados uno o más documentos comerciales y los mantuviere impagos por más de 60 (sesenta) días o no fueren debidamente aclarados dentro de dicho plazo.
- g) Si el Proponente Adjudicado o uno de sus accionistas, proceden a su disolución o liquidación, salvo que se trate de una fusión o división autorizada previa y expresamente por el Mandante.
- h) Si el Proponente Adjudicado fuere condenado por algún delito que merezca pena afflictiva o por alguno de los delitos de la Ley N°20.393. En caso que el Proponente Adjudicado sea una sociedad de personas, si lo fuere alguno de los socios de la empresa o, en caso que el Proponente Adjudicado sea una sociedad anónima, si lo fuere el gerente general o alguno de los directores de dicha sociedad.

- i) Por incapacidad técnica comprobada para cumplir el contrato, lo que será calificado por el Mandante.
- j) Si el Proponente Adjudicado traspasare o subcontratase la totalidad o parte del contrato sin la aprobación previa y por escrito del Mandante.
- k) Si el Proponente Adjudicado daña la imagen pública del Mandante, mediante hechos o declaraciones.
- l) Si por errores en los servicios prestados por el Proponente Adjudicado, recintos, equipos o instalaciones del Mandante quedaren con desperfectos graves y/o, se comprometiere la seguridad de ellos o personas, u obligaren a modificaciones o reemplazos sustanciales.
- m) Si se comprobare la participación de personal del Proponente Adjudicado en actos ilícitos en perjuicio del Mandante, sin que el Proponente Adjudicado hubiese adoptado todas las medidas necesarias para evitar o aminorar dicha participación o el daño causado.
- n) Por incumplimiento reiterado del Proponente Adjudicado de las disposiciones de higiene y seguridad industrial, más aún si este incumplimiento ha ocasionado accidentes de trabajo.
- o) Por haber sido sancionado con multas que excedan el quince por ciento (15%) del valor total del contrato.
- p) Por disolución, término de giro o liquidación de la empresa Proponente Adjudicado.
- q) Si el Proponente Adjudicado no resguardare la confidencialidad de la información recibida desde el Mandante.
- r) Si el Proponente Adjudicado incumple con sus obligaciones laborales y previsionales respecto de sus trabajadores.
- s) Por incumplimiento reiterado de los plazos establecidos para la entrega de los seguros o boletas exigidos en el Contrato.

Si se presenta cualquiera de las situaciones anteriores u otras descritas en las Bases de Licitación, Especificaciones Técnicas y sus Anexos, y la causal de incumplimiento fuera subsanable, el Administrador del Contrato notificará por escrito al Proponente Adjudicado a fin de que éste, dentro de un plazo máximo de quince (15) días, proceda a solucionar la causal de incumplimiento.

Si transcurrido el plazo otorgado, el Proponente Adjudicado no hubiere solucionado la causal de incumplimiento a plena satisfacción del Mandante, éste podrá poner término anticipadamente al Contrato notificando por escrito al Proponente Adjudicado y efectuándole los cobros correspondientes a multas, además de facultarse expresamente al Mandante para hacer efectiva la Garantía de Fiel Cumplimiento.

51. LEGISLACIÓN

Para todos los efectos legales, el Contrato que se suscriba con el Proponente Adjudicado se registrará por la legislación chilena.

52. DOMICILIO DE LAS PARTES

Se fija domicilio convencional en la ciudad de Santiago, sometiéndose el Proponente Adjudicado a la jurisdicción de sus Tribunales Ordinarios de Justicia.