

a que se tenga acceso por razón del Contrato, y no proporcionarla ni divulgarla a terceros y a su vez, abstenernos de utilizarla para fines distintos. 5. Aceptar las consecuencias a que hubiere lugar, en caso de declararse el incumplimiento de alguno de los compromisos de esta Clausula por Tribunal competente, y sin perjuicio de la responsabilidad civil o penal en la que se incurra. 6. Denunciar en forma oportuna ante las autoridades correspondientes cualquier hecho o acto irregular cometido por nuestros empleados o trabajadores, socios o asociados, del cual se tenga un indicio razonable y que pudiese ser constitutivo de responsabilidad civil y/o penal. Lo anterior se extiende a los subcontratistas con los cuales el Contratista o Consultor contrate así como a los socios, asociados, ejecutivos y trabajadores de aquellos. El incumplimiento de cualquiera de los enunciados de esta cláusula dará lugar: a. De parte del Contratista o Consultor: i. A la inhabilitación para contratar con el Estado, sin perjuicio de las responsabilidades que pudieren deducirsele, ii. A la aplicación al trabajador, ejecutivo, representante, socio, asociado o apoderado que haya incumplido esta Clausula, de las sanciones o medidas disciplinarias derivadas del régimen laboral y, en su caso entablar las acciones legales que correspondan. b. De parte del Contratante: i. A la eliminación definitiva del [Contratista o Consultor y a los subcontratistas responsables o que pudiendo hacerlo no denunciaron la irregularidad] de su Registro de Proveedores y Contratistas que al efecto llevaré para no ser sujeto de ilegitimidad futura en procesos de contratación. A la aplicación al empleado o funcionario infractor, de las sanciones que corresponden según el Código de Conducta Ética del Servidor Público, sin perjuicio de exigir la responsabilidad administrativa, civil y/o penal a las que hubiere lugar. **CLÁUSULA VEINTICINCO (25): RECLAMOS DE TERCEROS.** Los reclamos patrimoniales de terceros por daños o perjuicios que pudiera ocasionar el operador o las empresas seleccionadas en la ejecución de las obras o actividades relacionadas, producto de actuaciones dolosas o culposas, serán resueltos y asumidos directamente por el operador o empresa seleccionada. El Estado de Honduras queda liberado desde ya de esta responsabilidad. **CLÁUSULA VEINTISEIS (26): ACEPTACIÓN DEL FIDEICOMISO.** a) Los señores **MARIO AGÜERO LACAYO** y **HÉCTOR ENRIQUE GAMERO ALMENDÁREZ**, en su condición de Delegados FIDUCIARIOS de **BANCO ATLÁNTIDA, SOCIEDAD ANÓNIMA** declaran que aceptan el traspaso a la institución fiduciaria que representan, de los bienes y derechos relacionados en la CLÁUSULA CINCO (5), con el único propósito de dar cumplimiento a la finalidad del FIDEICOMISO; b) ACEPTACIÓN DE LOS

FIDEICOMITENTES Y LOS FIDEICOMISARIOS, los señores **JOSÉ ANTONIO PINEDA CANO**, en representación de la COMISIÓN PARA LA PROMOCIÓN DE LA ALIANZA PÚBLICO – PRIVADA (COALIANZA), **MÁXIMO JERÉZ SOLÓRZANO**, en representación de la COMISIÓN NACIONAL DE TELECOMUNICACIONES (CONATEL), manifiestan que es cierto todo lo anterior y aceptan las obligaciones y derechos consignados en este Contrato. En fe de lo cual, las Partes suscriben este Contrato de Fideicomiso en la ciudad de Tegucigalpa, Municipio del Distrito Central, a los diecisiete (17) días del mes de enero del año dos mil catorce (2014). (F y S) **JOSÉ ANTONIO PINEDA CANO, FIDEICOMITENTE, (F) MÁXIMO JERÉZ SOLÓRZANO, FIDEICOMITENTE, (F) MARIO MANUEL AGÜERO LACAYO FIDUCIARIO, (F) HÉCTOR ENRIQUE GAMERO ALMENDÁREZ FIDUCIARIO.**”

“**ADENDA NUMERO UNO (01) AL CONTRATO DE FIDEICOMISO PARA LA ESTRUCTURACIÓN, DESARROLLO Y FINANCIAMIENTO DE LA OPERACIÓN DE LA TERMINAL DE GRANELES DE PUERTO CORTÉS.** Nosotros, **DARÍO GÁMEZ PANCHAMÉ**, mayor de edad, casado, Ingeniero Civil, hondureño y vecino de la ciudad de Puerto Cortés, portador de la tarjeta de identidad número 1804-1955-00373, actuando en su condición de Gerente General de la **EMPRESA NACIONAL PORTUARIA**, tal y como consta en el Punto Tres (3). Asuntos de la Presidencia Numeral dos (2) del Acta de Sesión Extraordinaria No.01/2012 del 27 de enero de 2012 emitido por Consejo Directivo de dicha empresa, donde consta su nombramiento como Gerente General de la **EMPRESA NACIONAL PORTUARIA (ENP)**; **JOSE ANTONIO PINEDA CANO**, mayor de edad, casado, Ingeniero, hondureño y de este domicilio, portador de la tarjeta de identidad número 0801-1968-04103, quien actúa en su condición de Comisionado de la **COMISIÓN PARA LA PROMOCIÓN DE LA ALIANZA PÚBLICO-PRIVADA (COALIANZA)**, tal y como consta en la Certificación del Punto número 13 del Acta 30 de la sesión celebrada por el Congreso Nacional el 7 de agosto de 2012 donde consta su elección y juramentación como Comisionado; y como Presidente y Representante Legal de dicha institución según el Punto Único del Acta Especial de la sesión celebrada por la **COMISIÓN PARA LA PROMOCIÓN DE LA ALIANZA PÚBLICO-PRIVADA (COALIANZA)** el 20 de marzo del 2013 donde consta el Acuerdo adoptado por dicho cuerpo colegiado, en cuanto al orden en que los Comisionados

ocuparían la Presidencia del mismo; y por otra parte, **MARIO MANUEL AGÜERO LACAYO**, Licenciado en Economía, y **HÉCTOR ENRIQUE GAMERO ALMENDÁREZ**, Ingeniero Agrónomo y Administrador, ambos mayores de edad, casados, hondureños y de este domicilio, actuando en sus condiciones de Vice-Presidente Ejecutivo y Apoderado, respectivamente, en sus condiciones de Delegados Fiduciarios de la Sociedad **BANCO ATLÁNTIDA, S.A.** con Registro Tributario Nacional 08019995368674, tal y como consta en la Escritura Pública de Poder del Señor **MARIO MANUEL AGÜERO LACAYO** inscrita bajo la Matrícula 62880 Asiento 8066 del Registro de Comerciantes Sociales del Departamento de Francisco Morazán y en la Escritura Pública de Poder del Señor **HÉCTOR ENRIQUE GAMERO ALMENDÁREZ** inscrita bajo el Número 66 Tomo 476 del Registro de Comerciantes Sociales del Departamento de Francisco Morazán donde constan las designaciones como Delegados Fiduciarios; todos con facultades suficientes para la celebración del presente acto, hemos convenido en celebrar como en efecto celebramos la presente **ADENDA NUMERO UNO (01) AL CONTRATO DE FIDEICOMISO PARA LA ESTRUCTURACIÓN, DESARROLLO Y FINANCIAMIENTO DE LA OPERACIÓN DE LA TERMINAL DE GRANELES DE PUERTO CORTÉS** suscrito en fecha 15 de mayo del año 2012 entre las Instituciones suscriptoras del presente documento, y el cual fue aprobado por el Congreso Nacional de la República mediante Decreto Legislativo Número 82-2012 de fecha 30 de mayo del año 2012 y publicado en el Diario Oficial La Gaceta en fecha 31 de agosto del año 2012. Para tal efecto y por éste acto **ACUERDAN** reformar y/o modificar las siguientes cláusulas y/o condiciones del referido Contrato de Fideicomiso conforme a continuación se acuerda: **PRIMERO:** Reformar por adición la **CLÁUSULA CUATRO (4) PATRIMONIO DEL FIDEICOMISO** incorporando el siguiente texto como párrafo segundo de la referida Cláusula: “También forman parte de los bienes fideicomitados y por consiguiente del patrimonio del Fideicomiso en los términos del párrafo anterior, los bienes inmuebles y muebles detallados en el polígono que corre adjunto al presente Contrato y que se identifica como Polígono II cuya finalidad es la construcción, instalación y operación de una Terminal de Agregados Pétreos, Minerales y Carbón como parte de los fines del presente Fideicomiso.” **SEGUNDO:** Reformar por adición la **CLÁUSULA CINCO (5): FINES DEL FIDEICOMISO** incorporando el siguiente texto como último párrafo de la referida Cláusula: “En atención a los bienes fideicomitados relacionados en el párrafo segundo de la Cláusula Cuatro (4),

conforme se detalla en dicho párrafo, la finalidad y destino de dichos bienes será la construcción, instalación y operación de la referida Terminal de Agregados Pétreos, Minerales y Carbón, pudiendo entonces el **FIDUCIARIO** proceder a constituir la sociedad de propósito especial que corresponda que viabilice la implementación de dicho Proyecto en los términos del párrafo anterior. Con el objeto de garantizar uniformidad en las políticas portuarias, asegurando la modernización y la continuidad en la prestación de los servicios, el Comité Técnico del Fideicomiso tomará las determinaciones de carácter técnico, legal y financiero necesarias para incorporar al proveedor de servicios portuarios idóneo y/o al Operador de la futura Terminal mediante un proceso simplificado, ágil y transparente, contando con la participación de la Comisión de Selección del Fideicomiso de conformidad con los requerimientos del Comité Técnico. **EL FIDUCIARIO** procederá oportunamente a suscribir el Contrato Derivado que corresponda con el proveedor de servicios portuarios/ Operador que al efecto se identifique.” **TERCERO:** Reformar por adición la **CLÁUSULA DIEZ (10): OBLIGACIONES Y DERECHOS DE LOS FIDEICOMITENTES** incorporando el siguiente texto al literal d) de los derechos de los **FIDEICOMITENTES**: “En atención a los bienes relacionados en el segundo párrafo de la Cláusula Cuatro del presente Contrato, **COALIANZA** recibirá el pago de la Comisión de el proyecto de la futura Terminal de Agregados Pétreos, Minerales y Carbón, siendo aquí relacionado una vez que sean desarrollados dichos bienes en la forma prevista en la parte conducente de la Cláusula Cinco, es decir, una vez que haya iniciado operaciones el prestador de servicios portuarios o, en su caso, el Operador de la futura Terminal de Agregados Pétreos, Minerales y Carbón, siendo exigible el mismo una vez que tome posesión de los bienes fideicomitados el prestador de servicios portuarios u Operador de la referida Terminal”. **CUARTO:** Reformar por adición la **CLÁUSULA DIEZ (10): OBLIGACIONES Y DERECHOS DE LOS FIDEICOMITENTES** incorporando el siguiente texto al literal e) de los derechos de los **FIDEICOMITENTES**: “Dicho canon será aplicable asimismo a la operación de la futura Terminal de Agregados Pétreos, Minerales y Carbón, siendo exigible el mismo una vez que tome posesión de los bienes fideicomitados el prestador de servicios portuarios u Operador de la referida Terminal”. **QUINTO:** Reformar por adición la **CLÁUSULA DIECIOCHO (18): COMISIÓN DE SELECCIÓN** incorporando el siguiente texto como segundo párrafo de la citada Cláusula: “En relación a los bienes fideicomitados referidos en el párrafo segundo de la Cláusula Cuatro, la Comisión de Selección participará en conjunto con

el Comité Técnico en lo que dicho Comité requiera a efecto de identificar al constructor/proveedor de servicios /operador de la citada nueva Terminal”. **SEXTO: LAS PARTES**, en las condiciones indicadas en el preámbulo de la presente ADENDA aceptamos todos y cada uno de los términos aquí acordados, aprobando por lo tanto las reformas por adición aquí acordadas para que pasen a formar parte del Contrato de Fideicomiso para la Estructuración, Desarrollo y Financiamiento de la Operación de la Terminal de Gránules de Puerto Cortés. En fe de lo cual, firmamos la presente Adenda en la ciudad de Tegucigalpa, M.D.C., a los 2 días del mes de octubre del año 2013. Firma **DARIO GAMEZ PANCHAMÉ, ENP. Firma JOSÉ ANTONIO PINEDA CANO, COALIANZA. Firma MARIO MANUEL AGÜERO LACAYO, BANCO ATLÁNTIDA. Firma HECTOR ENRIQUE GAMERO, BANCO ATLÁNTIDA.”**

“**CONTRATO DE FIDEICOMISO PARA EL PROYECTO DENOMINADO “EJECUCIÓN DE OBRAS DE INFRAESTRUCTURA Y SERVICIOS PÚBLICOS EN LA REPÚBLICA DE HONDURAS” CELEBRADO ENTRE LA REPÚBLICA DE HONDURAS ACTUANDO A TRAVÉS DE LA COMISIÓN PARA LA PROMOCIÓN DE LA ALIANZA PÚBLICO-PRIVADA (COALIANZA), LA SECRETARÍA DE ESTADO DE OBRAS PÚBLICAS, TRANSPORTE Y VIVIENDA (SOPTRAVI) Y BANCO FINANCIERA COMERCIAL HONDUREÑA, S.A. (BANCO FICOHSA).** Por una parte comparece el señor **JOSÉ ANTONIO PINEDA CANO**, mayor de edad, casado, Ingeniero Industrial, hondureño y de este domicilio, portador de la tarjeta de identidad número 0801-1968-04103, quien actúa en su condición de Comisionado Presidente de la **COMISIÓN PARA LA PROMOCIÓN DE LA ALIANZA PÚBLICO-PRIVADA (COALIANZA)**, tal y como consta en la Certificación del Punto número 13 del Acta 30 de la sesión celebrada por el Congreso Nacional el 07 de agosto de 2012 donde consta su elección y juramentación como Comisionado; y como Presidente y Representante Legal de dicha institución según el Acta Especial de la sesión celebrada por la **COMISIÓN PARA LA PROMOCIÓN DE LA ALIANZA PÚBLICO-PRIVADA (COALIANZA)** el 20 de marzo de 2013 donde consta el Acuerdo adoptado por dicho cuerpo colegiado, en cuanto al orden en que los Comisionados ocuparán la Presidencia del mismo; ente desconcentrado de la Presidencia de la República, con Personalidad Jurídica propia, creada mediante Decreto Legislativo Número 143-

2010, del once de agosto de dos mil diez, plenamente autorizado para firmar este contrato en razón de las atribuciones que le confiere la Ley de Promoción de la Alianza Público Privada; por otra parte, **ADOLFO RAQUEL QUAN**, mayor de edad, casado, Ingeniero Civil, hondureño y de este domicilio, portador de la tarjeta de identidad número 0801-1959-00392, actuando en su condición de Secretario de Estado por Ley en los Despachos de Obras Públicas, Transporte y Vivienda (**SOPTRAVI**), según consta en el Acuerdo Ejecutivo No. 43-2011, de fecha 10 de Agosto de 2011; y por otra parte **ERNESTO ALFONSO CARRASCO CASTRO**, mayor, casado, Abogado, hondureño y de este domicilio, actuando en su carácter de Delegado Fiduciario de **BANCO FINANCIERA COMERCIAL HONDUREÑA, S.A (BANCO FICOHSA)**, sociedad constituida mediante Instrumento Público número cuarenta y dos (42) de fecha catorce (14) de Junio de mil novecientos noventa y cuatro (1994), autorizado por el Notario Raimundo Orellana Pineda, e inscrita con el número diez (10) del Tomo trescientos once (311) del Registro de Comerciantes Sociales de este Departamento, con Registro Tributario Nacional número 08019002267076.; acredita su representación según Instrumento Público número cuarenta (40) de fecha treinta (30) de enero de dos mil trece (2013) Autorizado por el Notario Moises Nazar Valladares; que en adelante y para los efectos de este documento será referido como **EL BANCO o EL FIDUCIARIO**, todos con facultades suficientes para este otorgamiento como así aparece en los documentos que se relacionan anteriormente, quienes han convenido celebrar, como al efecto celebran el presente Contrato de Fideicomiso el cual se constituye para la realización de los fines que en el mismo se indican, bajo los términos y condiciones siguientes: **CLÁUSULA PRIMERA: DESIGNACIÓN DE LAS PARTES:** Son partes en el presente Fideicomiso, con los derechos y obligaciones que se establecen en el mismo, las siguientes: **FIDEICOMITENTES:** En lo respectivo: 1. El Estado de Honduras por medio de sus Instituciones centralizadas, descentralizadas y desconcentradas y las Municipalidades que tengan la necesidad de incorporarse al proyecto “Ejecución de Obras de Infraestructura y Servicios Públicos en la República de Honduras”; 2. La Comisión para la Promoción de la Alianza Público-Privada (**COALIANZA**). 3. Cada Inversionista-Operador Privado de cada Proyecto una vez que se suscriba el Contrato con el mismo y en relación exclusiva al proyecto para el cual se haya realizado su contratación. **FIDUCIARIO:** La Sociedad denominada Banco Financiera Comercial Hondureña, S.A (**BANCO FICOHSA**). **FIDEICOMISARIOS:** El Estado de Honduras por medio