

UNIVERSIDAD DEL AZUAY

FACULTAD DE CIENCIAS JURIDICAS

ESCUELA DE DERECHO.

“EL CONTRATO DE FRANQUICIA COMERCIAL.”

**Trabajo de Graduación previo a la
obtención del título de Abogado de los
Tribunales de Justicia de la República
del Ecuador.**

AUTOR:

MARIA GABRIELA VALLEJO MALO.

DIRECTOR:

Dr. REMIGIO AUQUILLA LUCERO.

CUENCA – ECUADOR.

2009

INDICE DE CONTENIDOS

INDICE DE CONTENIDOS	ii
RESUMEN	v
ABSTRACT	vi
Introducción	7
Antecedentes.-	10
1. Concepto de Contrato De Franquicia.-	11
1.1 Características.-	15
1.2 Elementos.-	17
1.3 Naturaleza Juridica.-	20
1.4 Partes que intervienen.-	22
1.5 Modalidades de operación del Contrato de Franquicia.-	23
1.6 Clases de Franquicia Comercial.-	24
1.7 Efectos del Contrato de Franquicia: Derechos y obligaciones de las partes intervinientes.-	24
2. El Contrato de Franquicia y su relación con diferentes contratos.-	29
2.1 El contrato de Franquicia y el know-how.-	33
2.2 Comparación entre el Contrato de Franquicia, Aprovisionamiento y Suministro.-	35

3. Terminación del Contrato de Franquicia: Efectos.-	36
a) Causas de terminación en general.-	36
b) Fallecimiento del <i>Franquiciado</i> .-	37
c) Quiebra o Concurso.-	37
3.1 Mecanismos que se utilizan para la terminación del contrato de franquicia.-	40
3.2 Cuantía de la Indemnización.-	40
3.3 Clientela.-	41
3.4 Los derechos intelectuales y las cláusulas prohibitivas, luego de la terminación del contrato.-	43
4. El Contrato de Franquicia y su aplicabilidad en la Legislación Ecuatoriana.-	45
5. El Contrato de Franquicia en los sistemas internacionales.-	52
1. Estados Unidos de Norteamérica	52
2. Francia	55
3. America Latina.-	55
3.1 Mexico.-	55
3.2 Brasil.-	56
3.3 Argentina.-	57
5.1 Métodos de Expansión Internacional de las Franquicias.-	59
A) Directa.-	61
A.1) Development Agreement o Franquicia de Desarrollo.	62

A.2) Master Franchise Independiente o Acuerdo de Franquicia Principal.-	63
B) Via Subsidiaria	64
C) Joint Venture.-	64
D) Franquicia Híbrida.-	65
5.2 Diversas normas de derecho vinculadas con el sistema de franquicia.-	66
5.3 Conflicto de Leyes.-	70
6. El Contrato de Franquicia y el Internet.-	75
7. Ventajas y desventajas del Contrato de Franquicias.-	80
8. Caso Práctico: Contrato de Franquicia VARICO	85
8.1 Analisis del Contrato de Franquicia	131
9. CONCLUSIONES.	138
BIBLIOGRAFÍA.	141

RESUMEN

El Contrato de Franquicia Comercial, consiste en una de las formas más recientes y modernas de la distribución comercial, así como en una forma de transmitir conocimientos empresarios para desarrollar un negocio exitoso, permitiendo a las compañías ampliarse con rapidez, así como, financiar una parte de ese crecimiento con dinero de terceros.

La aplicación de esta operación mercantil se está dando con mayor magnitud en los países de América del Norte, Europa, Asia y en algunos países de América del Sur como Argentina, Chile, Colombia, Ecuador; pero debido a su primicia, solo algunos países han legislado sobre el tema, y ante esta falta de regulación se ha hecho difícil llegar a una definición única de franquicia.

Las mismas razones que determinan el crecimiento de una franquicia local, tales como una demanda creciente por servicios personales, niveles más altos de ingresos disponibles en clases medias o altas y un deseo de ser propietario de un negocio propio con un índice menor de riesgo, también justifican su expansión en el orden internacional.

ABSTRACT

The commercial franchise contract it's one of the most recently and modern instruments of commercial distribution. It is also widely used as a method to develop a successful business model through the acquisition of management knowledge, business tools and know how. With the correct use of this legal contract, companies can grow rapidly and finance part of its operations using someone else's funds and resources.

The use of this mercantile operation it's mostly being used in North America, Europe, Asia and in some countries in South America such as: Argentina, Chile, Colombia and Ecuador. Nevertheless, because its newness, just some countries have proper legal regulation. Due to the absence of laws regarding this topic, it has been hard to obtain a unified definition of franchise in the legislation of the countries named above.

The same reasons which define the growing of local franchises, such as growing demand for personal services, higher incomes from medium and upper classes and the desire of becoming a business owner with a lower risk index, validate its international expansion as well.

INTRODUCCIÓN.

La Globalización, fenómeno mundial, ha cubierto todas las áreas del conocimiento humano, y ha obligado al hombre a actualizar las leyes y procesos que regulaban los mecanismos de integración, los mismos que se ven reflejados en los diferentes ámbitos en donde el hombre, tiene un desempeño protagónico. Las Ciencias Humanistas no podían quedarse rezagadas de este contexto global y entre ellas, la Ciencia Jurídica motivo de esta monografía, ha buscado las formas apropiadas para incorporarse rápidamente a la demanda de la sociedad global. La necesidad de contar con fórmulas ágiles y eficaces, que protejan a los usuarios en cualquier parte del mundo globalizado, dio como resultado el surgimiento o puesta en vigor del *Contrato de “Franquicia Comercial”*, que en los actuales momentos, se ha convertido en una transacción de uso corriente a nivel mundial, y sirve para ceder derechos de propiedad a terceros, quienes en contraparte, pagan por utilizar esa marca o patente en distintos lugares del mundo

Sin embargo y es de lamentar, que en varios países debido a la falta de rapidez por incorporarse al proceso mundial de la globalización, este contrato todavía no se encuentre legislado, lo cual, genera inseguridad entre los actores contractuales, bien sea para el interesado en otorgar la *franquicia*, como para el adquirente, siendo la causa prioritaria de esta incertidumbre la falta de legislación o jurisprudencia.

Para enmendar estas deficiencias jurídicas, existen instituciones especiales de protección para el “*franquiciado*”, que es la parte vulnerable de esta relación. Estas instituciones son las encargadas de hacer cumplir las condiciones establecidas en la ley relacionada con los contratos: de propiedad intelectual, del código civil, de comercio, etc., como estudiar y hacer cumplir los convenios internacionales vigentes en los respectivos países.

Con estos antecedentes, el presente trabajo analizará a profundidad esta problemática y de ser posible, y de acuerdo al proceso de investigación, se realizará aportes encaminados a solventar los problemas de inseguridad entre los contratantes; pues para su análisis se abordaran temas de derecho comparado, lo que permitirá tener una mejor percepción de la situación actual de esta figura contractual, que si

bien se encuentra en auge por el proceso de globalización mundial, todavía presenta falencias que se las tratará de enmendar.

Surge entonces el “*Contrato de Franquicia*” como respuesta a la globalización, donde el comerciante independiente desea contar con su propio negocio, invertir su propio dinero y patrimonio, y crear un ambiente favorable para realizar sus actividades de manera eficiente.

Esta monografía, desarrollará varios temas para acallar la incertidumbre que sienten los usuarios en los contratos de las *franquicias* locales e internacionales, y buscará, a medidas de las posibilidades, llenar los vacíos existentes.

El esquema a seguir será el siguiente:

1. “*Franquicia* en el Ecuador” y en el ámbito internacional, su análisis permitirá hacer una referencia a varios países, en donde esta figura contractual cuenta con una regulación específica, estos países son Estados Unidos, Francia, México, Brasil, etc., y brindar mayor seguridad para las partes que intervienen en dicho contrato.
2. “*Franquicia* e Internet”, este medio de comunicación se ha constituido una herramienta clave en el desarrollo de la *franquicia* a nivel internacional, por la facilidad y rapidez de comunicación entre las partes interesadas en celebrar estos negocios.
3. “Importancia”, el objetivo de este acápite, es el determinar la influencia de este contrato en el ámbito de la actividad mercantil a nivel mundial y nacional.
4. “Evaluación Jurídica” calcular la validez de este contrato desde un punto de vista doctrinario, jurídico y económico, y enmarcarlo en la legislación ecuatoriana, con los siguientes sub temas:

- 4.a) Analizar las ventajas que ofrece en la práctica este contrato, contenido, cláusulas, resolución de controversias, y beneficios derivados para las partes.
 - 4.b) Señalar los beneficios de tipo económico y social, resultantes de la aplicación de este contrato.
 - 4.c) Determinar la posible regulación jurídica de este contrato en la legislación ecuatoriana.
5. Plantear sugerencias para mejorar la regulación jurídica en el Ecuador de los “Contratos de *Franquicias*”.

ANTECEDENTES.-

Originariamente, la palabra *franquicia* es sinónimo de privilegio. Una forma básica de esta denominación surgió en Europa durante la Edad Media, con las Ciudades denominadas con Cartas Francas. Estos edictos, garantizaban a las ciudades y ciudadanos que vivían en esos lares, privilegios no contemplados para sus vecinos; estas prerrogativas surgen también, cuando la Iglesia Católica promulgaba ordenanzas, donde se autorizaba a los señores feudales a recolectar en su nombre, los impuestos de los habitantes de los pueblos, a cambio de esta acción se les concedía un porcentaje del dinero recibido, y el restante lo enviaban a la Iglesia.

Este Contrato surge, con el nombre de “ *Franquicia Comercial*”, en los Estados Unidos de América, aproximadamente en el año 1850 para establecer una relación entre comerciantes independientes: I.M. Singer Company, fabricante de máquinas de coser, decide otorgar *franquicias* para la venta de sus maquinas de coser a comerciantes independientes, interesados en comercializar dichos productos.

En 1898, General Motors, también adopta el mismo sistema de *franquicia* para expandir su red de distribuidores; y de igual forma lo hace la Coca Cola en 1899, que inicia un proceso de otorgamiento de *franquicias* para el embotellamiento de su producto.

Esta fórmula de contrato inicia así su vida útil para regular los negocios, sentándose precedentes o jurisprudencia, mecanismo que el código anglosajón lo utiliza para auto regularse y actualizarse. Es, a partir de la década de 1950, que las *franquicias* obtuvieron el apoyo y el reconocimiento público, cuando los restaurantes y los hoteles empezaron a aparecer a través de todo Estados Unidos, tales como Howard Johnsons’s, McDonald’s, Baskin-Robbins; gracias al *business format franchising*, sistema aplicado para personas con poca experiencia en la conducción de empresas, y sobre todo, por la facilidad de obtener financiamientos especiales del Gobierno Federal, destinados a estimular y posibilitar la formación de pequeños negocios.

1. CONCEPTO DE CONTRATO DE *FRANQUICIA*.-

El término *franquicia*, en español, consiste en una libertad o exención que se concede a una persona o corporación para no pagar impuestos por las mercaderías que importa o exporta.

La Comisión sobre *Franquicia* de la Comunidad Económica Europea, respecto de la *franquicia* dice: “*es un conjunto de derechos de propiedad industrial o intelectual relativos a marcas, nombres comerciales, rótulos de establecimientos, modelos de utilidad, diseños, derechos de autor, «know-how» o patentes, que deberán explotarse para la reventa de productos o la prestación de servicios a los usuarios finales*”.

Por otro lado, la *franquicia* como figura contractual, ha sido tomada del vocablo inglés, “franchising”, donde el “franchisor” o “*franquiciante*” es quien otorga la *franquicia*, y el “franchisee” o “*franquiciado*”, es quien recibe la *franquicia*, y paga una regalía sobre las ventas al “*franquiciante*”. A este respecto, la Comisión de la Comunidad Económica Europea sobre *Franquicia* sostiene que: “*es aquel contrato en virtud del cual una empresa, el “Franquiciante”, cede a la otra, el “franquiciado”, a cambio de una contraprestación financiera directa o indirecta, el derecho de explotación de una franquicia para comercializar determinados tipos de productos y/o servicios y que comprende por lo menos:*

- a) el uso de una denominación o rótulo común y una presentación uniforme de los locales y/o de los medios de transporte objeto del contrato;*
- b) la comunicación por el “Franquiciante” al “franquiciado” de un «know-how»;* y,
- c) la prestación continua para el “franquiciado” de asistencia comercial o técnica durante la vigencia del acuerdo.”*

Ahora bien, para Osvaldo Marzorati, la *franquicia* es, desde el punto de vista económico, un sistema vinculado a la comercialización de productos o servicios, puesto al servicio del empresario independiente que está interesado en tener un negocio propio, que sea rentable, y con la finalidad de cubrir las necesidades del público consumidor en determinada zona.

A nivel doctrinario, no existe un consenso sobre su definición, más aún, existen varias concepciones, las mismas que expondré a continuación:

“Una franquicia es un sistema de comercialización, un método para distribuir bienes o servicios a los consumidores.” (Raab, Steven S.; Matusky, Greory; *Franquicias: Como multiplicar su negocio*; pag. 35)

“Las franquicias son un sistema de marketing vertical en el cual una firma (el Franquiciante) ofrece a otro individuo o firma (el franquiciado), para su consideración, el privilegio de una licencia para formar un negocio en un área geográfica determinada, junto con ayuda en la organización, entrenamiento, merchandising y gerencia.” (Pelton, Lou E; Strutton, David; Lumpkin, James R; *Canales de marketing y distribución comercial*; pag. 427)

“La franquicia es un sistema de comercialización de productos, servicios o tecnología, basado en una colaboración estrecha y continua entre empresas legal y financieramente distintas e independientes, el “Franquiciante” y sus “franquiciados” individuales. El “Franquiciante” concede a sus “franquiciados” individuales el derecho a utilizar determinada marca, sin embargo impone la obligación de llevar el negocio de conformidad con el concepto del “Franquiciante”. Este derecho faculta y obliga al “franquiciado” individual, a cambio de una contraprestación económica, a utilizar el nombre comercial o la marca de productos o servicios, los conocimientos, el know-how, y los métodos técnicos y de negocios, los procedimientos y otros derechos de propiedad industrial o intelectual del “Franquiciante”, apoyado en la prestación continua de asistencia comercial y técnica, dentro del marco y por la duración de un contrato de franquicia escrito, pactado entre las partes a tal efecto.” (Código Deontológico Europeo.)

Una vez suscrito el Contrato de *Franquicia* Comercial entre las partes, y al iniciar el desarrollo de la operación “*franquicia*”, surgen tres tipos de relaciones entre ellas:

- a) **Relación Legal.-** Surge entre el “*Franquiciante*” y el “*franquiciado*”, al momento de suscribir el contrato, y obliga, a cada una de las partes a cumplir todas las cláusulas establecidas en dicho convenio, así el “*Franquiciante*” está obligado a capacitar al “*franquiciado*”, en lo relativo al manejo del negocio y a brindarle toda la información debida para un buen desempeño del mismo, e incluye el *know how*. Por su parte, el “*franquiciado*”

se obliga a cumplir con todas las capacitaciones que dicte el “*Franquiciante*”, a mantener en secreto la información que se le entregue y a pagarle mensualmente las regalías pactadas en el convenio.

En correlación las partes aceptan, en caso de controversias producidas a lo largo del desarrollo del negocio, causadas por el incumplimiento de las cláusulas establecidas por una de las partes, someterse al fuero establecido en el contrato, pudiendo generar la rescisión del contrato. El “*Franquiciante*” y el “*franquiciado*” se encuentran legalmente vinculados por la suscripción del Contrato de *Franquicia*, y mientras no resuelvan darlo por concluido, deberán cumplir a cabalidad todas las obligaciones estipuladas en dicho contrato.

b) Relación de Negocios.- Esta relación esta encadenada a la suscripción del Contrato y a la relación legal, en la cual el “*franquiciado*” que ha obtenido un punto de *franquicia*, dirige el negocio bajo el nombre comercial y el plan de marketing del “*Franquiciante*”, debiendo cumplir a cabalidad todos los requisitos establecidos en el Contrato, a comprar los productos y demás mercadería al mismo “*franquiciante*” o al proveedor que éste designe. Puede darse el caso de que el “*Franquiciante*” acepte que el “*franquiciado*” compre a otro proveedor los productos siempre y cuando sean de buena calidad. Las partes mantienen una relación de negocios debido a la regalías pactadas, por el “*franquiciado*” al “*franquiciante*”; las mismas que reflejarán el desempeño del negocio por parte del “*franquiciado*”, ya que éste cuidará y mantendrá la buena imagen y calidad de la *franquicia* otorgada, como su eficiencia.

Mientras la relación legal es estática, la relación de negocios es dinámica, este dinamismo está impulsado por las diferentes necesidades del público consumidor y del mercado, lo que provoca, en algunos casos, conflictos entre las partes: “*Franquiciantes*” y “*franquiciados*”. La causa más común de este inicio de conflicto radica en el alto costo de la materia prima, lo que genera que el “*franquiciante*” se vea obligado a incrementar los costos de los productos, volviéndose de difícil acceso para la mayoría de clientes, lo que generaría una caída en las ventas del “*franquiciado*”. También, puede darse el caso de que el

“*franquiciado*” maneje una línea de productos de mala calidad, lo que afecta a la imagen de la *franquicia* otorgada. Las causas anotadas son las que generalmente producen conflictos entre el “*franquiciante*” y “*franquiciado*”, siendo aconsejable se solucione de forma rápida, para que no se den controversias legales.

c) Relación de Cooperación.- Es distinta de la relación de negocios. Una de las características primordiales del Contrato de *Franquicia* es el estrecho vínculo de colaboración y cooperación que se establece entre el “*franquiciante y franquiciado*”, lo cual caracteriza a la *franquicia* y la distingue del Contrato de Distribución. Cada una de las partes actúa de manera individual, para lograr mayores beneficios para ambos, el éxito del uno es también el éxito del otro; es decir, las partes deben apoyarse mutuamente en el desarrollo de la *franquicia* otorgada, y cumplir con los altos estándares de calidad y eficiencia que ha desarrollado la marca. Ejemplo: El “*franquiciante*” podrá ayudar al “*franquiciado*” a conseguir crédito con los proveedores, para que prospere de manera positiva el punto de *franquicia*, pero, sin obligarse el “*franquiciante*” a cubrir dicho crédito, sino el “*franquiciado*”. Puede ser causa de terminación del contrato, cuando el “*franquiciado*” no cumple con los pagos periódicos del crédito otorgado por el proveedor.

El “*franquiciante*” ejercerá control de manera periódica sobre la administración del punto de *franquicia*, conforme lo establecido en el contrato; con el fin de conseguir se mantenga el alto nivel de calidad en cuanto al servicio y a la calidad de los productos que se expenden.

El “*franquiciado*” debe usar la marca y los signos del “*franquiciante*” y seguir sus instrucciones, confiar en el asesoramiento que le brinde sobre el manejo del sistema de *franquicia*, *know how*, etc., y asistir o enviar a sus empleados a las diferentes capacitaciones que coordine el “*franquiciante*” para obtener un certificado que le acredite para el manejo del punto de *franquicia*.

Por lo expuesto el Contrato de *Franquicia* puede ubicarse entre los “Contratos de Cooperación” o “de Colaboración”, en los cuales, una parte desarrolla una actividad en conjunto con otra actividad ajena, y de manera independiente. El Contrato de *Franquicia* es similar en su estructura con los mencionados

anteriormente, lo que le diferencia es la meta común, que constituye el éxito de la *franquicia*.

1.1 CARACTERÍSTICAS.-

Al realizar un análisis del concepto de Contrato de *Franquicia* se desprenden las siguientes características:

1) Independencia de las partes.- Se sostiene en derecho comparado, en la doctrina y en jurisprudencia, que las partes que intervienen en el Contrato de *Franquicia* son jurídica y financieramente independientes de la otra. El “*franquiciado*” se presenta como un empresario independiente, que asume los costos y riesgos de la comercialización; sin embargo, a pesar de que estos contratos constituyen una técnica de integración empresarial, en la práctica existe en las respectivas empresas productoras de bienes o servicios una fuerte subordinación económica, capaz de repercutir en la responsabilidad del “*franquiciado* o del *franquiciante*”.

2) Autonomía.- El “*franquiciado*” desempeña sus funciones con autonomía, ya que no hay una relación de dependencia jurídica ni económica con el “*franquiciante*”; sin embargo, sí existe en realidad una subordinación técnica, debido a la asistencia y entrenamiento técnico que presta el “*franquiciante* al *franquiciado*”, en cuanto al manejo de la *franquicia*, así como la facultad de control que tiene el “*franquiciante*” sobre la *franquicia* otorgada en el manejo del sistema, con el fin de que no existan diferencias con la *franquicia* original y se cumplan con las mismas prestaciones que se ofrecen en la misma.

3) Cooperación.- Caracteriza a la *franquicia* y la distingue del contrato de distribución, y se enmarca en la estrecha colaboración que existe entre las partes: el “*franquiciado*” debe usar la marca y los signos del “*franquiciante*”, y seguir sus instrucciones. Por esta razón debe ubicarse entre los “contratos de cooperación” o “de colaboración”, que son aquellos en los que una parte desarrolla una actividad en

conjunto con una actividad ajena, si bien de manera independiente, pero con un objetivo en común que en este caso consiste en el éxito de la *franquicia*.

En esta relación de cooperación e identificación entre las partes, el “*franquiciante*” pone a disposición de los “*franquiciados*”, un conjunto de derechos de propiedad intelectual e industrial y un método empresarial probado en el mercado; realizando, paralelamente, una labor de control muy activa sobre el desarrollo de las prestaciones que ofrece al público el “*franquiciado*”.

4) Permanencia de la Relación.- Consiste en una relación continua de distribución, en relación a la permanencia de un vínculo jurídico entre las partes contratantes. La *franquicia* implica un compromiso de participar en la forma convenida en el funcionamiento del servicio descentralizado de comercialización de productos del “*franquiciante*”. Este servicio se fortalece bajo la dirección comercial de la empresa “*Franquiciante*”, siendo su prolongación a nivel de la clientela.

5) Formato Uniforme.- La mayoría de los contratos de *franquicia* se hacen sobre disposiciones preestablecidas por el “*franquiciante*”, con cláusulas tipo. Para aclarar denominaremos al “*franquiciante*” vendedor y al “*franquiciado*” comprador. En el contrato de *franquicia*, el vendedor no sólo cede el uso de su marca al comprador, sino que se compromete igualmente a suministrarle los medios adecuados para comercializar los productos o servicios objeto del convenio. Entre estos medios se incluye el “*engineering*” o estudio previo a la creación o transformación de un negocio, realización y puesta en marcha de las adaptaciones e instalaciones (estudio de factibilidad) y el “*marketing*”, es decir, los métodos, medios y técnicas de comercialización: estudio de mercados, segmentación territorial, selección de una o más marcas prestigiosas o de una imagen institucional, publicidad sobre el plano nacional, regional o local y sobre el lugar de venta, promociones y lanzamiento de nuevos productos.

1.2 ELEMENTOS.-

Los elementos básicos del contrato de *franquicia* aparecen tanto en las *franquicias* nacionales como en las internacionales, ya que la esencia de la relación no cambia; pero al tratarse del contrato internacional, éste es más complejo, pues requiere el estudio de ciertos aspectos como regímenes cambiarios, legislación general, leyes aplicables, normas internacionales y jurisdicción, etc.

Los elementos esenciales en un contrato de *franquicia* son:

- 1. Licencia de Marca.-** Involucra el uso de una marca o nombre registrado, debido a que los nombres y las marcas registradas, son el activo principal de las compañías *franquiciantes* y son un elemento básico en la definición de una *franquicia*. Al estar la marca de la *franquicia* registrada en el respectivo organismo, se precautela la propiedad intelectual e industrial de la misma, y con ello se evitan plagios. De generarse esta situación, se deberá interponer ante el organismo encargado la respectiva demanda, la misma, que acarreará repercusiones legales y económicas para el plagiador.
- 2. Relación continua de Distribución.-** El contrato de *franquicia* conlleva una distribución continua de productos y servicios, los mismos que pueden ser facilitados por el “*franquiciante*” o por terceras empresas, con la finalidad de que se cumplan con la misma eficiencia y calidad que la *franquicia* principal.
- 3. Transferencia de un “*know how*”.-** El término *know how* se traduce en “saber cómo” y es la obligación que tiene el “*franquiciante*”, de enseñar y capacitar al “*franquiciado*”, en todos los aspectos y conocimientos básicos necesarios para la conducción del negocio y con la organización del trabajo, debiendo prestarle la asistencia técnica necesaria para lograr uniformidad en el producto o servicio. Estas instrucciones pueden referirse incluso a temas tales como la decoración del local, el uniforme de los empleados, la manera de presentación, etc.
- 4. Control.-** Este control es ejercido por parte del “*franquiciante*” en el negocio del “*franquiciado*”, mediante un convenio de asistencia técnica, y con la intención de

precautelar la imagen de la *franquicia* en aspectos tales como: la imagen del negocio, que se cumplan las cláusulas convenidas y pactadas en el contrato de *franquicia*; es decir, el “*franquiciante*” ejerce una especie de fiscalización hacia el negocio que maneja el “*franquiciado*”, con la finalidad de prevenir cualquier contratiempo a futuro, que puede repercutir negativamente en la imagen de la *franquicia* otorgada. El “*franquiciante*” puede ejercer dicho control ampliamente, siempre y cuando, dicha intervención no afecte al normal funcionamiento del negocio, y este dentro de los límites que establecidos en el contrato.

5. Regalías.- Consiste en el pago que debe realizar el “*franquiciado* al *franquiciante*” por el derecho de vender los productos o servicios de éste, y por los derechos para la utilización de la marca, del know-how y de la asistencia técnica. Este pago puede consistir en una cuota inicial de entrada, y unas regalías pagaderas periódicamente, una aportación para publicidad, una cuota mínima de compras del producto o cualquier otra serie de pagos obligatorios. La fórmula para calcular el porcentaje de las regalías periódicas, es sobre la base de los ingresos brutos del negocio. Estos pagos pueden realizarse mediante pagos directos, cartas de crédito u otros acuerdos que se establezcan en el contrato.

6. Territorio.- En los contratos de *franquicia* se establece la zona de actuación del “*franquiciado*”, que determinara el éxito o el fracaso de la operación, por lo tanto, limitarse única y exclusivamente a la zona establecida en el contrato, sin invadir otras zonas que no le han sido otorgadas, de lo contrario, estaría violando una cláusula del contrato, lo que daría lugar, a indemnizaciones económicas e inclusive hasta la rescisión del contrato. Específicamente el “*franquiciado*” debe dedicarse a esa zona establecida en el contrato, con el fin de conseguir una mayor y mejor cobertura del servicio hacia su área de influencia, para brindar un servicio eficaz que satisfaga a todos los clientes

7. Asistencia del *franquiciante* al *franquiciado*.- Debe utilizar y proveer manuales operativos, donde se brinda información de mercado, técnica de compras, etc. Este elemento tiene relación con la transferencia del *know how*, ya que el “*franquiciante*” tiene la obligación de capacitar al “*franquiciado*” y a sus respectivos empleados en todo lo relacionado al negocio, lo que significa entregar toda la información

necesaria tanto en libros y folletos, en digital y en cursos presenciales; ya que de ésta asistencia dependerá mucho el éxito que pueda tener el “*franquiciado*” en su negocio.

8. La no competencia y las posibilidades de subfranquiciar.- Impide, de manera expresa, la posibilidad de que el “*franquiciante* o *franquiciado*” realice negocios competitivos, es decir, se prohíbe a cualquiera de las partes que intervienen en el mencionado contrato, se dediquen a realizar negocios que tengan una connotación económica negativa con la *franquicia* otorgada. Ejemplo, en el caso de que el “*franquiciante*” haya otorgado una *franquicia* de hamburguesas y luego, el mismo “*franquiciante*” cree otro negocio con similares características, pero con formulas nuevas en cuanto a la preparación de la comida, provocaría perdidas en el negocio del “*franquiciado*”. En el contrato también se puede establecer una cláusula que prohíba o no la posibilidad de sub*franquiciar* por parte del “*franquiciado*” el negocio; esta cláusula dependerá de la intención que tengan las dos partes al momento de celebrar el contrato.

9. Confidencialidad.- Consiste en la obligación de guardar secreto por parte del “*franquiciado*”, en lo relativo al manejo del negocio, ya que tiene acceso a información confidencial del “*franquiciante*”. En el contrato se puede establecer un plazo prudencial posterior a la conclusión del contrato, para precautelar la obligación de confidencialidad que debe guardar el “*franquiciado*”. Esta cláusula de confidencialidad es muy importante, con ella se evita un perjuicio económico para el “*franquiciante*”, de darse el caso, de que el “*franquiciado*” otorgue a terceros no autorizados la información brindada por el “*franquiciante*”, éste recurrirá a la justicia y demandará indemnización.

10. Plazo de duración del Contrato.- Por lo general, las partes tienden a establecer un plazo lo suficientemente largo para recuperar la inversión inicial realizada por el “*franquiciado*”. Lo aconsejable, es un término de diez años, con opción a renovarlo por iguales plazos, inclusive se lo hace de forma automática.

1.3 NATURALEZA JURÍDICA.-

El contrato de *franquicia* es consensual, bilateral, oneroso, conmutativo, de tracto sucesivo e intuitu personae.

- 1) Es un contrato **consensual**, conforme lo establece el Art.1459 del Código Civil según el cual, los contratos son consensuales cuando se perfeccionan por el solo consentimiento de las partes, operando, en este caso, la libertad de forma. Sin embargo, al ser un contrato atípico, la ley no prescribe ninguna formalidad pero, en la práctica se da literalmente, a efectos de brindar a las partes seguridad jurídica.
- 2) Es **bilateral**, porque las partes se obligan recíprocamente. Al momento de perfeccionarse el contrato, el “*franquiciante*” se obliga a otorgarle una licencia de la *franquicia* al “*franquiciado*”, permitiéndole usar su nombre comercial, su marca y signos distintivos, con el fin de que este último pueda explotar su establecimiento; a transferir el *know how* del negocio, capacitándole en todas las áreas del mismo mediante charlas, folletos, manuales, etc.; y por su parte, el “*franquiciado*”, se obliga a pagar el derecho de entrada y las rentas periódicas, a cumplir con los requisitos exigidos por el “*franquiciante*” los mismos que se encuentran contemplados en el contrato, así también deberá asistir a la capacitación que se le brinde, a guardar confidencialidad en cuanto al *know how* otorgado por el “*franquiciante*”.
- 3) El contrato de *franquicia* es **oneroso**, debido a las ventajas económicas que persiguen ambos contratantes, gravándose cada uno en beneficio del otro. El “*franquiciante*” se beneficia con el pago de regalías, que consiste en el derecho de entrada y los pagos periódicos que debe hacer el “*franquiciado*” por recibir un local de *franquicia* y todo lo que ello conlleva, y a su vez, el “*franquiciado*” resulta beneficiado al recibir, de manera individual el punto de *franquicia*, para que lo maneje de manera individual porque es su negocio, generando así sus propios recursos.

- 4) Es **conmutativo**, porque los beneficios que se proporcionan a las partes son ciertas y posibles, de apreciación inmediata desde el momento de celebrarse el contrato, las partes intervinientes pueden conocer las ventajas económicas y riesgos existentes. Las prestaciones no se encuentran libradas a la suerte, sino que se encuentran definidas desde su celebración, distinguiéndose de ésta manera de los contratos aleatorios. En el caso del contrato de *franquicia*, el “*franquiciado*” sabe exactamente cuál es la ganancia que puede percibir con dicho sistema de *franquicia*, además, se siente seguro al incursionar en el sistema pues cuenta con el respaldo y la experiencia adquirida a lo largo de mucho tiempo por el “*franquiciante*”, consiguiendo un alto reconocimiento de su marca y productos o servicios que ofrece.
- 5) Es **de tracto sucesivo**, porque las prestaciones de ambas partes son de carácter continuado y deben cumplirse en los periodos convenidos, ya sea el contrato por tiempo determinado o indeterminado.
- 6) Se trata de un contrato **intuitu personae**, porque tanto el “*franquiciante*” como el “*franquiciado*” toman en cuenta la calidad de su contratante en los aspectos económicos, técnicos, financieros, administrativos, etc.; es decir, para celebrar el contrato se toma en cuenta la calidad de los contratantes especialmente respecto de la persona del “*franquiciado*”, aunque en ocasiones los “*franquiciantes*” se preocupan más por la solvencia económica, que por la aptitud para el negocio; y así mismo al “*franquiciado*” le interesa actuar en vinculación con una entidad seria y responsable, que le franquicie un negocio probado y por ende rentable.

Por lo expuesto, en países donde el contrato de *franquicia* no se encuentra legislado, como en el Ecuador, algunos autores lo consideran un **contrato atípico o innominado**, pues a pesar de no estar prohibido por la ley y no hallarse regulado específicamente, puede celebrarse en virtud de los principios generales de los contratos como es la autonomía de la voluntad, los principios del orden público y la buena fe en su celebración y ejecución.

Algunos doctrinarios sostienen que se trata de un contrato de colaboración empresarial, que implica un modelo de colaboración entre empresas independientes, con la finalidad común de ambas partes, “*franquiciante y franquiciado*”, de realizar prestaciones de servicios y/o venta de mercaderías; además el “*franquiciado*” necesita de la colaboración y asistencia continua del “*franquiciante*”, y ambos tienen por objeto común la obtención de un rédito económico en base a la *franquicia*.

El desarrollo del contrato de *franquicia* comercial requiere de varias etapas, y para su celebración se recomienda la utilización de la forma instrumental con certificación notarial de las firmas de las partes y garantes; aunque también en ciertos países puede convenirse de manera verbal.

1.4 PARTES QUE INTERVIENEN.-

Las partes que intervienen en el contrato de *franquicia* son:

1) ***Franquiciante, Franquiciador o Franchisor.***- Es la empresa dueña o titular de la marca, del concepto y del know-how de un determinado bien o servicio, que cede contractualmente al “*franquiciado*”, los derechos de reventa y uso de un bien o servicio determinado, obligándose a dar asistencia en la organización, gerencia y administración del negocio “*franquiciado*”. Es un sujeto jurídica y económicamente independiente del “*franquiciado*”, no es su socio, ni su empleador.

2) ***Franquiciado o Franchisee.***- Es quien adquiere el derecho de operar el negocio “*franquiciado*” bajo el nombre o la marca registrada del “*franquiciante*”, a cambio del pago de una cantidad de dinero y la firma del contrato respectivo, por su propia cuenta y riesgo. De esta manera, el “*franquiciado*” se une a una marca reconocida por el público consumidor, no es condómino o dueño de la marca junto con el “*franquiciante*”, ni es socio en la explotación de la marca, ni se transforma en empleado, ni es gestor de negocios para el “*franquiciante*”, la relación que se establece con el “*franquiciante*” es jurídica y económicamente independiente.

1.5 MODALIDADES DE OPERACIÓN DE LA FRANQUICIA COMERCIAL.-

Existen dos formas generales de operar una *franquicia*, que se denominan: *Franquicia* de Producto o Nombre de marca y *Franquicia* del Formato del Negocio o *Business Format Franchising*.

La ***franquicia de producto o nombre de marca*** apareció durante el siglo XIX, es un sistema de distribución en el cual, el “*franquiciante*” otorga al “*franquiciado*” la distribución continua y permanente de un producto para comercializarlo, y le enseña el sistema para prestar el servicio, se utiliza predominantemente en la distribución de automóviles, gasolina, bebidas gaseosas, alimentos, hospedaje. Es decir, el fabricante o distribuidor, titular de la marca, vende sus productos al comerciante, quien es un revendedor autorizado para revenderlos a un precio más alto; el titular de la marca le proporciona entrenamiento y asistencia en materia de publicidad para que lo ayude las ventas; no se exige que el revendedor se rija a un esquema específico en la operación de su propio negocio, aunque se establece pautas de actuación y objetivos de ventas a cumplir.

La ***franquicia del formato del negocio o business format franchising***, fue introducida en el siglo XX, es un contrato de empresa, donde el “*franquiciante*” transfiere un método para administrar y manejar un negocio, capacita al “*franquiciado*” como empresario y le concede una exclusividad territorial de distribución de un producto o de un servicio identificado con la marca comercial del “*franquiciante*”, y está sujeto a un estricto control y asistencia técnica continua por parte del “*franquiciante*”; este sistema de *franquicia* constituye la mayor parte del crecimiento de *franquicias* en EEUU, y a nivel internacional, desde 1950.

Sin embargo, estas dos clases de *franquicia*, de producto y del formato del negocio, no son operaciones estáticas, sino dinámicas, debido a que la *franquicia* de producto evoluciona hacia la *franquicia* del formato de negocio o business format franchising, implicando, en algunas ocasiones, que el “*franquiciante*” tenga la posibilidad de aumentar la red de distribución y el “*franquiciado*” la posibilidad de iniciar un negocio en el que tiene todo explicado.

1.6 CLASES DE *FRANQUICIA* COMERCIAL.

Tanto a nivel nacional como internacional se distinguen varias clases que son:

1. ***Franquicia de Servicio:*** Cuando el “*franquiciado*” ofrece un servicio con enseñanza, marca y el nombre comercial del “*franquiciante*”, como en el caso de asesoramiento inmobiliario, hotelería etc.
2. ***Franquicia de Producción o Industrial:*** El “*franquiciado*” fabrica productos que vende con la marca registrada del “*franquiciante*”.
3. ***Franquicia de Distribución:*** Una vez suscrito el contrato, el “*franquiciado*” tiene la obligación de *vender productos* en su local comprados al “*franquiciante*”, bajo su emblema, marca y asesoramiento técnico; ejemplo, el caso de las estaciones de servicios para el expendio de combustibles, que utilizan el signo o marca de la compañía petrolera.
4. ***Franquicia Mixta:*** Se desarrolla mediante la producción, distribución, y prestación de servicios por parte del “*franquiciado*”, utiliza la marca y “know-how” del “*franquiciante*”, y tiene la obligación de realizar diferentes pagos al “*franquiciante*” como derecho de ingreso, y un canon periódico.

Como consecuencia de las diversas necesidades del mercado y a las tendencias socioeconómicas emergentes, continuamente se están modificando los prototipos de formatos de *franquicias*, un ejemplo de ello, puede encontrarse en las *franquicias* de restaurantes, donde Pizza Hut y KFC se insertan en centros comerciales, metros y aeropuertos porque allí existe un flujo continuo de clientes.

1.7 EFECTOS DEL CONTRATO DE *FRANQUICIA*: DERECHOS Y OBLIGACIONES DE LAS PARTES.

El contrato de *franquicia* genera derechos y obligaciones para las partes, los mismos que no podemos enunciarlos de manera precisa, ya que se trata de una operación compuesta de varios contratos, como son de colaboración, de distribución,

etc., que se conviene por medio de la autonomía y voluntad de las partes y se regula de acuerdo a las necesidades y condiciones del mercado.

DEL FRANQUICIANTE:

DERECHOS:

1. El “*franquiciante*” tiene derecho a exigir al “*franquiciado*” el pago de un *derecho de entrada*, para formar parte de la red de establecimientos integrados en la operación, y de usar la marca o los signos distintivos que pertenecen al “*franquiciante*”. La tarifa esta en relación al prestigio del nombre comercial y al posicionamiento de la marca en el mercado. Este derecho de entrada se paga por una sola vez, cuando se acuerda la operación de *franquicia*, salvo una clausula expresa que diga lo contrario.
2. El “*franquiciante*” está autorizado para exigir al “*franquiciado*” el pago de determinadas sumas de dinero denominadas *rentas periódicas*, a cambio de los servicios y ayuda que recibe del “*franquiciante*”, por periodos de tiempo convenido. Estas rentas periódicas se fijan de acuerdo a un porcentaje sobre las ventas brutas mensuales, trimestrales, o semestrales y se pagan por todo el tiempo que dure la operación de *franquicia*.
3. Otra prerrogativa del “*franquiciante*” es la de *establecer las directivas* financieras, administrativas, comerciales y de control a las que debe regirse el “*franquiciado*”. El “*franquiciante*” se convierte en un órgano ejecutor y de control, autorizado para elaborar y hacer respetar todas las directrices (mediante circulares, memorándums, etc.) que considere necesarias para conseguir el éxito de los objetivos económicos de la operación.
4. El “*franquiciante*”, en el ámbito financiero, tiene la facultad de determinar la suma de dinero que el “*franquiciado*” debe disponer de inicio, para financiar las operaciones de instalación y explotación de la *franquicia*; pudiendo tratarse de recursos propios o facilitados por el mismo “*franquiciante*”, para que los utilice exclusivamente en los objetivos señalados y se los restituya en la forma y tiempo acordados. De igual forma, el “*franquiciante*” se reserva la

facultad de fijar los volúmenes mínimos de operaciones y de aplicar medidas correctivas, si estos no se cumplen.

5. La organización comercial de la empresa del “*franquiciado*” depende del “*franquiciante*”, quién ejerce una presencia notoria, producto del renunciamiento del “*franquiciado*” a su libre iniciativa, e integrarse al método de comercialización ideado por el “*franquiciante*”. Este último, está facultado para establecer la forma y decoración del establecimiento mercantil del “*franquiciado*”; para determinar los procedimientos y técnicas de comercialización; para escoger el personal de servicio; para fijar zonas de exclusividad territorial; para fijar volúmenes mínimos de venta; para establecer precios, catálogos, etc.
6. El “*franquiciante*” tiene derecho a ejercer actos de fiscalización en el ejercicio de la actividad del “*franquiciado*”, de manera periódica, con el fin de enterarse del contenido de la contabilidad, de los balances ordinarios, etc.

OBLIGACIONES:

- a) El “*franquiciante*” tiene como obligación primordial, permitir al “*franquiciado*” el usar su nombre comercial, su marca y signos distintivos, con el fin de que este último, pueda explotar su establecimiento con individualidad frente al público.
- b) Proporcionará permanentemente al “*franquiciado*”, el conocimiento y el empleo de las técnicas y sistemas de comercialización del producto o del servicio, que se utilicen en el establecimiento modelo; en caso, de que los procesos de comercialización estén jurídicamente amparados bajo una patente o registro de know-how, el “*franquiciante*” cederá legalmente el uso de la patente, de la licencia o del know-how.
- c) El “*franquiciante*” tiene la obligación de prestar al “*franquiciado*” asistencia económica y financiera en relación a la instalación y explotación del negocio, lo cual, dependerá de la clase de productos o servicios objetos de la

comercialización. Brindará ayuda para escoger un lugar adecuado para el establecimiento e instalación del local, supervisará la decoración, capacitará en el área técnica y comercial al personal, proveerá de la publicidad, asistencia jurídica y servicio de aprovisionamiento.

DEL FRANQUICIADO:

DERECHOS: Estos derechos son correlativos de las obligaciones del “*franquiciante*”, y consisten en:

1. El derecho de usar el nombre comercial, la marca y signos distintivos del “*franquiciante*”, imprimirlos y exhibirlos en todos sus documentos, instalaciones, etc.; beneficiarse de esta manera del prestigio, del renombre y posicionamiento en el mercado, que el “*franquiciante*” ha conquistado a nivel regional, nacional o internacional.
2. La facultad de conocer y utilizar ciertas técnicas y procedimientos de comercialización de un producto o de un servicio.
3. El derecho de gozar de la ayuda y de los servicios que regularmente debe prestarle el “*franquiciante*”.
4. El derecho de proponer al “*franquiciante*” políticas generales de administración, de comercialización y de control, como también formas de aplicación.
5. El derecho a ejecutar sus propias políticas en la explotación de su establecimiento.

OBLIGACIONES:

- a) La obligación prioritaria del “*franquiciado*” es pagar al “*franquiciante*” el derecho de entrada y las rentas periódicas, y los otros valores derivados de créditos, de servicios adicionales y de abastecimiento de mercaderías.
- b) Debe cumplir con las normas establecidas para el manejo de su negocio, con las directivas financieras, administrativas, comerciales y de control creadas

por el “*franquiciante*”, y someterse periódicamente a un control técnico y financiero ejercido por el “*franquiciante*”.

También debe mencionarse dentro de las obligaciones del “*franquiciado*”, los efectos que genera la operación de *franquicia* cuando tiene por objeto la *distribución de bienes corporales*, los mismos que son: cláusula de exclusividad de compra; cláusula de exclusividad de compra y venta recíproca; y cláusula de exclusividad territorial.

Cláusula de Exclusividad de Compra.- El “*franquiciado*” está obligado a proveerse únicamente de los productos elaborados por el “*franquiciante*” o por un tercero señalado por éste. El propósito de esta cláusula es mantener, por parte del “*franquiciante*”, la uniformidad en la cadena de establecimientos explotados bajo la operación de *franquicia*, y obligar al “*franquiciado*” a que en su establecimiento venda o comercialice productos de una sola marca, de igual presentación e idéntica calidad.

Cláusula de Exclusividad de Compra y de Venta Recíproca.- Cuando en el contrato se ha establecido esta cláusula, el “*franquiciado*” tiene la obligación de proveerse única y exclusivamente del “*franquiciante*”, quien a su vez, se compromete a abastecerle únicamente a él; así se crea un doble vínculo de exclusividad.

Cláusula de Exclusividad Territorial.- Si el contrato contempla esta cláusula, se establecerán territorios exclusivos con el fin de conseguir ventajas recíprocas tanto para el “*franquiciante*” como para el “*franquiciado*”; lo que significa que cada afiliado debe ceñir sus actividades a una zona territorial determinada, según las directivas del “*franquiciante*”, y la territorialidad puede ser simple o reforzada. Es *simple* cuando el “*franquiciante*” otorga al “*franquiciado*” un privilegio de distribuciones exclusivas dentro de una zona, pero no se compromete a protegerlo de la competencia que pueda tener con otros “*franquiciados*” ubicados fuera de dicha zona. Es *reforzada* cuando el “*franquiciante*” está obligado a suministrar y proteger la exclusividad del “*franquiciado*” situado en la zona convenida, este último por su parte está obligado a no vender a clientes localizados fuera de su área y a no enviar vendedores a otras zonas.

2. EL CONTRATO DE *FRANQUICIA* Y SU RELACIÓN CON DIFERENTES CONTRATOS.-

La operación de *franquicia* se desarrolla en el ámbito de la distribución mercantil, pero tiene características propias que la diferencian de otras operaciones y contratos que aparentemente resultan similares a ella, como son la agencia, el contrato de distribución, la concesión, entre otros.

a) Contrato De Agencia: Este contrato permite que un empresario que desee extender su actividad en una determinada zona, puede nombrar a un agente, persona natural o jurídica, quien en forma jurídica y económica independiente, se dedica profesionalmente a captar clientela para el referido empresario. Es decir, el agente actúa como un intermediario independiente vendiendo productos, mercaderías o servicios, por cuenta y orden del empresario, a cambio de una remuneración y sin asumir el riesgo de tales operaciones. En cambio, el “*franquiciado*” tiene un negocio propio, donde vende por su propia cuenta y riesgo.

b) Contrato De Distribución: Existen varias diferencias con el Contrato de *Franquicia*:

Primera: En ambos contratos, el “*franquiciado*” y el distribuidor, negocian por cuenta propia, la diferencia radica en que el distribuidor tiene el derecho exclusivo de reventa, pero generalmente no tiene la prestación de garantía y otras ventajas como la asistencia técnica, que el “*franquiciado*” adquiere mediante la operación de *franquicia*.

Segunda: En el contrato de distribución, el distribuidor compra para revender mercaderías fabricadas por su comitente, mientras que la operación de *franquicia* es un método para llevar a cabo, por cuenta propia, un negocio exitoso adelante y un medio de distribución de la producción del “*franquiciante*”.

Tercera: La operación de *franquicia* se desarrolla especialmente en el ámbito de los servicios, mientras que el contrato de distribución se desarrolla principalmente en el campo de las mercaderías.

c) Contrato De Concesión: Es el que se otorga a un particular, llamado concesionario, determinado derecho para la explotación de una fuente de riqueza, la prestación de un servicio o la ejecución de la obra convenida.

Para establecer las diferencias que existen entre ambos contratos, primero debemos referirnos a la *franquicia de producto*, debido a que no existen diferencias notables entre este tipo de *franquicia* y el contrato de concesión, en este último, el concesionario asume la responsabilidad directa de la garantía de los productos que vende, por lo que su relación con el concedente es mucho más íntima y profunda, sucede lo mismo con las partes que intervienen en la *franquicia de producto*. Pero en el caso de la *franquicia del formato del negocio*, existe una sola similitud con la concesión: el concesionario y el “*franquiciado*” actúan por su propia cuenta.

En la operación de *franquicia* se enseña cómo desarrollar un negocio conforme a un método. Ejemplo, en el contrato de concesión, al concesionario se le venden vehículos para que los revenda, sin enseñarle técnicas de venta, en cambio al “*franquiciado*” se le entrega toda la metodología de la venta, de tal manera que el “*franquiciado*” no necesita ser un comerciante experimentado.

d) Contrato de Licencia: Se da este contrato cuando el dueño titular de una patente de invención o de una marca, denominado “licenciante”, autoriza a otro llamado “licenciataro” para que la use y registre en un espacio territorial en forma exclusiva, o que explote una invención patentada por él, o le proporciona una fórmula de fabricación para que la otra persona elabore el producto, pero sin desprenderse de su dominio. El Contrato de Licencia obliga al “licenciataro” a producir el invento y a cumplir con las mismas especificaciones técnicas que el producto original, sin alterar el procedimiento de elaboración patentado. Por lo expuesto, se advierte que el objeto del Contrato de Licencia es diferente del Contrato de *Franquicia*, pues es más amplio e incluye el uso de una licencia de marca. Así, el “*franquiciado*” debe producir, por sí mismo, los artículos o servicios objeto de la distribución, respecto de los cuales el “*franquiciante*” le ha otorgado la licencia; de tal manera que el “*franquiciante*” deja de tener monopolio absoluto sobre el producto o servicio, y permite que el “*franquiciado*” lo fabrique y distribuya en el espacio territorial convenido, sin embargo se asegura que se venda o se preste los servicios según las

técnicas y procedimientos propios de la patente. En el Contrato de *Franquicia* Comercial, el “*franquiciante*” autoriza al “*franquiciado*,” el uso de una marca, producto o servicio que ya es conocido en el mercado. El éxito de la marca, dependerá de la eficacia del método operativo y de la recepción del producto o servicio, por el público.

Si bien la *franquicia* involucra una licencia de marca, también incluye mucho más; “la *franquicia* es un método de operación de un negocio exitoso”, siendo uno de sus elementos, la licencia. La *franquicia* de un producto es una forma de distribución comercial, y es totalmente distinta a la licencia de marca, en primer lugar, porque la licencia se refiere solo a un producto o a un número determinado de productos; en cambio, la *franquicia* cubre un negocio en su totalidad, incluyendo know-how, marcas, asistencia técnica, contactos comerciales, etc.

Las licencias son adquiridas por comerciantes y empresarios bien establecidos para explotar un rubro en el cual tienen experiencia; mientras que la *franquicia* tiende a ser para el “*franquiciado*” una forma de inicio en los negocios, ya que no necesariamente deben ser comerciantes o empresarios con experiencia.

“La licencia de marca, incluida en la franquicia, generalmente prevé:

- 1) Derecho de uso de la marca del “franquiciante” para los negocios del “franquiciado”.*
- 2) Limitaciones a los derechos del “franquiciado” para usar la marca, incluye restricciones específicas sobre el lugar y forma de uso y posibles límites geográficos.*
- 3) Reserva del derecho del “franquiciante” a usar la marca y a otorgar licencias a terceros.*
- 4) Derecho de modificación, para permitir que el “franquiciante” introduzca cambios en la marca.*
- 5) Compromiso del “franquiciado” de brindar su cooperación para prevenir infracciones a la ley de marcas.*
- 6) Indemnización al “franquiciado” en caso de pérdida, por infracciones marcarías causadas por el accionar del “franquiciante” y viceversa.” (Marzorati, Osvaldo; Franchising; pg. 51)*

La Marca, al establecer la identidad y reputación del *franquiciante*, puede ser dañada e incluso llegar a perderse si no se la atiende como es debido o por mal uso por parte del “*franquiciado*”, de acuerdo con los requisitos exigidos por la ley de marcas del país en el que se establece la *franquicia*. Esta ley puede establecer un cierto grado de uso, plazos limitados de licencia o imponer obligaciones al “*franquiciante*”, su incumplimiento daría lugar a sanciones, tales como la pérdida de los derechos de Marca.

e) Contrato de Cesión de Patente: Se caracteriza porque el titular de la patente transfiere su propiedad y todos los derechos emergentes de su calidad de propietario industrial, a su cocontratante. Al ser el Contrato de *Franquicia* una operación mercantil integrada por varios contratos, es posible que el “*franquiciante*”, dueño de la patente, convenga en cedérsela al “*franquiciado*” para que explote un establecimiento y la registre en la zona en donde desarrolla sus actividades.

f) Contrato de Adhesión: A menudo el Contrato de *Franquicia* se efectúa sobre la base de cláusulas prefijadas, puesto que un “*franquiciante*” que goza de cierta reputación, tiene la ventaja de poder elegir a sus *franquiciados*, y de imponer cláusulas que le sean ventajosas. Por su parte, algunos autores consideran que el Contrato de *Franquicia* se caracteriza por la ausencia de negociación, ya que se impone, a una de las partes, todas las condiciones del acuerdo, excepto el derecho de aceptarlo o rechazarlo. Este tipo de contrato se denomina genéricamente “de adhesión”, por el cual, el “*franquiciado*” generalmente se adherirá a las cláusulas, sin poder modificar el contrato tipo que le presenta el “*franquiciante*”, excepto en aquellas áreas en las que éste lo admita. Otros juristas sostienen que solo son contratos de adhesión, aquellos que se dan en condiciones monopólicas, como los servicios públicos, de transporte, donde el cocontratante está aún más limitado en su autonomía contractual, pues no puede discutir los términos del acuerdo y tampoco puede prescindir del servicio. En cambio, los convenios con cláusulas predispuestas, como el de la *Franquicia*, representan una opción, no obligatoria, en la vida de un individuo, y por lo tanto, no constituye un contrato de adhesión. Por lo expuesto, el Contrato de *Franquicia* Comercial es un contrato con cláusulas prefijadas, porque su finalidad es transmitir la experiencia del “*franquiciante* al *franquiciado*”.

2.1 EL CONTRATO DE *FRANQUICIA* Y EL *KNOW HOW*.-

La transferencia del *know how* es muy importante en un Contrato de *Franquicia*, y se lo considera como uno de sus elementos esenciales, sin el cual este Contrato no funcionaría.

La expresión “*know how*” es un término en el idioma inglés, originario de los Estados Unidos de Norteamérica, y ha sido adoptado en todo el mundo sin darle traducción en otros idiomas. Se traduce literalmente como: “saber cómo”, esto es, una habilidad técnica o conocimiento especializado en un campo determinado de los negocios, un conocimiento práctico y cómo lograr un objetivo específico; es decir, consiste en el conjunto de conocimientos técnicos, secretos, de uso restringido y confidencial, que lo diferencia de otra empresa y todo lo cual, tiene un valor pecuniario.

Doctrinariamente existen varias definiciones acerca de la expresión “*know how*”, así por ejemplo, para Guillermo Cabanellas “...es un conjunto de invenciones, procesos, formulas o diseños no patentados o no patentables que incluyen experiencia y habilidad técnica acumulada, la que puede ser transmitida preferente o exclusivamente, a través de servicios personales”. Es decir, se trata de transmitir, a título oneroso, el conocimiento de una empresa a otra.

En la Operación de *Franquicia* no solo se trata de obtener el uso de un nombre, de una patente o marca sino también de tener acceso al conocimiento del método que permite explotar con éxito un determinado negocio, y ello se logra con la utilización del know-how como ocurre en la práctica. La Operación de *Franquicia*, en lo concerniente al sector de la preparación de alimentos, está integrada por un contrato de suministro de know-how, ya que se necesita crear y mantener la novedad, elemento que permite conservar e incrementar la clientela. Por su parte, “...el dueño del procedimiento o técnica, en lugar de optar por el registro o la patente que implica revelar el secreto, puede omitir este trámite y conceder al beneficiario una protección de hecho, mediante el *know how*, que conlleva a la preservación del secreto.” (Sandoval López, Ricardo; Nuevas Operaciones Mercantiles; pag. 93)

El know-how tiene elementos propios que le caracterizan en un Contrato de *Franquicia*, el mismo que debe ser: práctico y probado, original, específico, en constante desarrollo y fácilmente transmisible.

a) Práctico y Probado.- Debe ser práctico en todos sus aspectos, desde los secretos de fabricación hasta la administración y estrategias de venta. Y debe ser probado, es decir, que los procedimientos han sido usados y le serán útiles al “*franquiciado*”

b) Original.- Novedoso y solo a la persona a la que se transmite el conocimiento; esta característica es lo que le da confidencialidad a la información transmitida, y hace necesarias las cláusulas de no competencia, durante la vigencia del contrato como luego de su terminación.

c) Específico.- Se refiere exclusivamente al mercado en cuestión, y depende de la actividad del otorgante de la *franquicia*.

d) En Desarrollo Constante.- El know-how debe ser, actualizado constantemente, y perfeccionado por el “*franquiciante*”, adaptando sus productos y servicios al mercado del lugar de la *franquicia*, debe producir innovaciones cada año, adaptándose a su estrategia administrativa.

e) Fácilmente Transmisible.- En forma oral o por escrito, mediante sesiones de entrenamientos teóricos y manuales. Dicha transmisión debe ser rápida y con métodos simples.

2.2 COMPARACIÓN ENTRE EL CONTRATO DE *FRANQUICIA*, APROVISIONAMIENTO Y SUMINISTRO.-

El *contrato de aprovisionamiento* tiene por objeto abastecer de cosas muebles a una persona, natural o jurídica, durante un tiempo determinado, para satisfacer ciertas necesidades mediante un precio acordado, durante la vigencia del contrato. Este contrato lo celebran frecuentemente las empresas públicas y privadas para surtirse de determinados bienes o productos que requieren durante todo el año.

El *contrato de suministro* consiste en un mecanismo jurídico, en el cual la parte, *suministrante*, se obliga, a cambio de un precio, a ejecutar a favor de otra, *suministrado*, una prestación periódica o continuada de un bien o de un servicio, para satisfacer una necesidad particular o colectiva de carácter permanente de la sociedad; como son el uso de agua potable, electricidad, gas, teléfono, telecomunicaciones, medios de comunicación masiva, etc. Se presentan algunas ventajas económicas para quienes acepten la utilización de dicho contrato, como son facilitar la colaboración inter empresarial, ya que las partes cooperan entre sí, sin perder su independencia; y el *suministrado* podrá satisfacer sus necesidades para continuar la producción en forma segura y rápida, al evitar celebrar contratos de compra venta sucesivos y distintos.

La Operación de *Franquicia*, cuando se trata de la “*franquicia de producto*” que tiene por objeto la distribución de productos o bienes corporales, incluye los contratos de aprovisionamiento y suministro, por lo cual el “*franquiciado*” queda obligado a aprovisionarse o adquirir determinados productos en más del 80% de sus compras, en forma permanente, continua y exclusiva, de los productos del “*franquiciante*” si es fabricante o, del proveedor que el “*franquiciante*” determine, con la finalidad de mantener una misma identidad y calidad en el servicio prestado.

Por su parte, el suministro, en la Operación de *Franquicia*, consiste en la acción de abastecimiento que, con carácter de exclusividad, realizará el “*franquiciante*” directamente a sus “*franquiciados*”, ya sea desde sus propios almacenes y sistemas de suministro, o a través de proveedores y suministradores externos concertados.

3. TERMINACIÓN DEL CONTRATO DE *FRANQUICIA*. – EFECTOS.-

La terminación de un Contrato de *Franquicia* es un tema complejo debido a las particularidades que presenta dicho contrato, por lo cual su tratamiento no es igual al de cualquier otro tipo de negocio jurídico. La terminación puede darse por haber llegado a su fin el plazo convenido o por una causal sobreviviente; y a pesar de ello,

hay que formular algunas consideraciones teniendo en cuenta las modalidades de contratación.

Si se trata de una *franquicia* internacional, ya sea del tipo unitario, maestra o de desarrollo, otorgada a favor de un contratante local o de una *franquicia* dada por un residente local a favor de un “*franquiciado*” en otro país, se impone una serie de consideraciones especiales, que no siempre influyen en la resolución de una *franquicia* puramente local.

A continuación realizaré un análisis detallado de las diferentes causas por las cuales puede terminar un contrato de *franquicia*, tanto local como internacional:

a) Causas de terminación en general.

Los contratos de *franquicia* internacional son, en su gran mayoría, de muy largo plazo, no menores a diez años y hasta de veinte años; y están diseñados para construir una relación de cooperación por largo tiempo; pero, durante su transcurso, las leyes a las que se sometieron pueden cambiar, incluso las normas sobre conflicto de leyes o sobre la aplicación de una ley extranjera, y oponerse, en lo posterior, a la aplicación de la ley pactada por las partes.

En lo que respecta a la *ley de conflicto*, suponiendo que no ha habido cambio alguno que obligue a dejar de lado lo pactado, ésta genera siempre el problema de determinar el juez competente, y además de verificar que las decisiones de ese tribunal (judicial o arbitral) sean ejecutables en el país donde se genera el conflicto de leyes.

Cabe afirmar que de no existir, en la jurisdicción del “*franquiciado*,” la obligación de considerar la renovación al vencimiento del plazo original del contrato, es necesario y conveniente liquidar las operaciones pendientes, devolver el know-how y los manuales proporcionados, eliminar la identificaciones del establecimiento, eliminarlo de la correspondencia, dar carta de pago y finiquito mutuo y decidir el destino del inventario, etc, todo ello para evitar futuros problemas.

La terminación anticipada por cualquier causa origina otros problemas, debido a que el contrato no pudo producir los efectos propios del mismo, y deberá determinarse si la causa invocada por el “*franquiciante*” está debidamente justificada, de modo que pueda ser probada en juicio. Vale la pena recalcar, que ninguna jurisdicción favorece la terminación abusiva.

b) Fallecimiento del *Franquiciado*.

La muerte del “*franquiciado*”, contractualmente pone fin a la *franquicia*, debido a que la relación que surge en dicho contrato se considera *intuitu personae*.

Pero qué sucede cuando el “*franquiciado*” ha adoptado, precavidamente, la forma societaria. Esto ocurre normalmente en la *franquicia* maestra o en los acuerdos de desarrollo; y la disolución de la sociedad del “*franquiciado*” provoca la automática resolución del contrato. Aunque no hay una relación *intuitu personae* con una sociedad anónima, sí la hay con una persona determinada, por ejemplo, con el “operador de la *franquicia*”, que es aceptado y entrenado por el “*franquiciante*” y que debe hacerse cargo de esa función. Si el operador se incapacita o fallece, la sociedad *franquiciada* debe proponer otro operador, y si éste no es aceptado por el “*franquiciante*”, se revuelve la *franquicia*.

Pero este mecanismo contractual no se aplica en las *franquicias* unitarias, por lo cual, la muerte del “*franquiciado*” o la disolución de la sociedad resuelven el contrato, de manera inmediata.

c) Quiebra o Concurso.

La quiebra del “*franquiciante*” pone fin al contrato, debido a que generalmente así se pactan estos convenios, y además porque ningún síndico o liquidador puede cumplir el rol del “*franquiciante*”. De la misma manera, la quiebra del “*franquiciado*”, sea persona física o jurídica, resuelve el contrato. Sin embargo, en algunas jurisdicciones, el juez de la quiebra, a pedido del síndico, puede decidir la continuación del contrato, únicamente si la quiebra dispusiera de recursos suficientes, para hacer frente a las diversas obligaciones del “*franquiciado*”.

Generalmente, si la *franquicia* tiene buena reputación, el “*franquiciante*” tiene dos caminos: puede continuar la operación en forma temporal antes de que se declare la quiebra o; puede buscar algún candidato para que adquiriera la *franquicia*, antes o después de que se declare la bancarrota. Cuando el “*franquiciante*” ha decidido finalizar el contrato de *franquicia*, existen diversas alternativas para evitar que dicho contrato se resuelva mediante un litigio, las mismas que se conocen con el nombre de “costos transaccionales”; que son aconsejados y utilizados para evitar el costo y el tiempo que se requiere para entablar acciones marcarias, arbitrajes, acciones por violación de secretos comerciales luego de declarada la terminación del convenio, y también para evitar el daño que sufre el nombre comercial del “*franquiciante*” mientras se sustancian los litigios, especialmente los internacionales, que son muy complicados por la necesidad de probar leyes extranjeras aunque se ventilen en tribunales locales.

En tal caso, la mediación voluntaria u obligatoria, es una buena alternativa, pues consiste en que un tercero (neutral) identifica claramente los intereses legítimos de cada parte, los del “*franquiciante*” se sintetizan en la protección de su marca, nombre comercial y secretos comerciales, el mantenimiento del sistema y de su mercado, y el cobro de lo adeudado; y los intereses del “*franquiciado*” consisten en recobrar lo invertido, por lo menos de forma parcial, y en proteger su nombre y reputación comercial.

Todo ello conlleva negociaciones complejas, cuyo progreso depende de la situación de cada caso, del mercado en que se actúa y de si la *franquicia* es local o si se trata de un “*franquiciado maestro*”, en cuyo caso habría que decidir, además, cual es el destino de los “*subfranquiciados*”

La mediación voluntaria ha obtenido mayor acogida para solucionar los conflictos que nacen de la terminación anunciada o notificada, y evitar los altos costos y el tiempo de un litigio o de un arbitraje.

La utilización de un procedimiento de conciliación de tipo institucional no vinculante, no siempre es sinónimo de éxito, sin embargo, es un paso útil para determinar una solución rápida, asegurando al “*franquiciante*”, mediante la firma de

un contrato de finiquito, la solución de muchos problemas. Mediante esta acta de finiquito, el “*franquiciante*” adquiere los derechos que el “*franquiciado*” tenía, tomando decisiones provisionales referentes al negocio en marcha, e identificando a otro candidato interesado en hacerse cargo de la *franquicia* terminada.

Por otra parte, en cuanto al aspecto marcario o de marcas, en las *franquicias* internacionales es importante determinar la aplicabilidad de las convenciones pactadas, ejemplo, la ley del “*franquiciante*” frente a las leyes marcarias en el territorio del “*franquiciado*”, al momento de la terminación. Por esa razón, en muchos casos y sin perjuicio de la ley que se pacte, para regular al contrato de *franquicia*, el aspecto marcario o cualquier incidencia relacionada con éste, se sujeta a la ley del lugar de utilización de la marca, al igual que las infracciones marcarias que cometa el “*franquiciado*”.

En el caso de terminación ordinaria de un Contrato de *Franquicia*, no hace falta dar ninguna razón, ni alegar justa causa para ello, ya que puede expirar al fin de la duración establecida, si no se previó renovación o si las partes no la convienen.

Se reconoce, en todas las relaciones contractuales permanentes, la posibilidad de una terminación unilateral sin aviso, por una “razón importante”, como sucedió por ejemplo en EEUU, un tribunal federal, en un caso que involucraba el contrato de *franquicia* de McDonald’s, estableció: “Para justificar la terminación sin aviso, debe haber –independientemente de lo acordado y con respecto a las circunstancias especiales del caso y el interés de ambas partes– una falta a las obligaciones de tal grado que ponga en desequilibrio los objetivos empresarios del sistema”. (Marzorati, Osvaldo J.; pg. 106)

Varias legislaciones latinoamericanas definen la “justa causa”, como el incumplimiento de las obligaciones esenciales del contrato o todo acto que afecte el interés de la otra parte.

El periodo de preaviso, requerido para la terminación del Contrato de *Franquicia*, generalmente es de tres a seis meses, tiempo suficiente para que la otra parte, pueda minimizar el daño que resulte de la terminación. La falta de preaviso, tiene como resultado la responsabilidad por daños. Cabe insistir que, una vez concluida la

relación de *franquicia*, que es intuitu personae, la falsa causa debidamente acreditada se resuelve en daños y perjuicios.

3.1 MECANISMOS QUE SE UTILIZAN PARA LA TERMINACIÓN DEL CONTRATO DE *FRANQUICIA*.-

Por lo general estos contratos prevén diferentes mecanismos de rescisión en función de la gravedad de la causa, los mismos que son ejercidos por el “*franquiciante*”. Ejemplo: el incumplimiento originado por la inobservancia de pautas técnicas, comerciales o administrativas por parte del “*franquiciado*” o; ciertas fallas en las declaraciones y garantías proporcionadas por éste al momento de acceder al contrato, una vez detectadas, pueden ser rectificadas por el infractor, durante un periodo establecido.

Al ser la *franquicia* un convenio de ejecución continua y de larga duración, solo en casos muy graves puede ser rescindido, sin dar la oportunidad al “*franquiciado*”, de corregir su error, el “*franquiciante*” se reserva el derecho de ponerle fin, en forma inmediata, al contrato: ejemplo: por falta de pago de regalías durante tres meses consecutivos, o por falsificación de las declaraciones sobre ventas, o mala ejecución del contrato no subsanada en cierto plazo.

3.2 CUANTÍA DE LA INDEMNIZACIÓN.- Para establecer la cuantía de la indemnización, recordemos que la resolución ilegítima, es decir, aquella que se invoca basada en falsa causa o inexistente, se resuelve en daños y perjuicios, daño emergente y lucro cesante; siendo posible, excepcionalmente, recobrar el daño indirecto que resulta de las consecuencias mediatas de la terminación, y el daño moral. No obstante, existen dos supuestos que se debe mencionar: la recompra del stock y la indemnización por clientela.

El “*franquiciado*” cuyo contrato no es renovado o es abruptamente terminado, se queda con un stock de productos de una marca que ya no representa, y al no existir una cláusula que prevea la recuperación de dicho stock por parte del “*franquiciante*”

a la finalización del contrato, la jurisdicción extranjera ha considerado que el “*franquiciado*” no tiene obligación de hacerse cargo del stock, salvo que la terminación del contrato le sea imputable; en tal caso hay una obligación implícita.

Sin embargo, en la doctrina francesa algunos jueces han mitigado el principio por el cual el “*franquiciado*”, se vea obligado a hacerse cargo del stock una vez terminado el contrato; y para todo ello, se han referido a una cláusula resolutoria tácita o, a una obligación de recuperar el stock por parte del “*franquiciante*” o, al pago de una indemnización para compensar la pérdida sufrida por el “*franquiciado*” al ser obligado a conservar dicho stock.

La jurisprudencia italiana, por su lado, también ha establecido que no hay obligación legal por la cual el “*franquiciante*”, deba readquirir el inventario. La solución, consiste en autorizar al “*franquiciado*” a vender dicha mercadería, por un periodo de tiempo o hasta que se agote. Así, el “*franquiciado*” continua usando la marca solo para vender su inventario de productos en el mercado.

3.3 CLIENTELA.- En cuanto a la indemnización por la clientela, debemos preguntarnos cuál es el destino de la clientela, y a quien pertenece en el caso de rescisión del contrato. La clientela es de la marca o del sistema; quien compra un producto o contrata un servicio determinado no lo hace por el prestigio del “*franquiciado*” sino por el del producto o por la calidad del servicio asociado a la marca del “*franquiciante*”, con la seguridad de recibir el mismo producto, atención y servicio. En estas condiciones, suponer que el “*franquiciado*” tiene derecho a una indemnización por clientela, no parece justo, salvo en casos muy especiales, tales como una *franquicia* de una marca desconocida que haya sido promovida y desarrollada con éxito por el “*franquiciado*”

En Europa se ha discutido si corresponde indemnizar la clientela al “*franquiciado*”, la que en materia de concesión comercial se lo denomina “valor llave”, y es el importe que el valor de venta de una empresa supera el valor de venta razonable en plaza de sus bienes, menos sus pasivos, a cuyo efecto debe tenerse en

cuenta la rama del negocio, su nombre, antigüedad, experiencia, ubicación, clientela y resultados de explotación.

La jurisprudencia francesa, ha negado al “*franquiciado*” el derecho al rubro “*clientela*”, así como el derecho al “*valor llave*”, aun en el caso de encontrar responsable al “*franquiciante*” por la rescisión del contrato. El fundamento de la negativa es, que el “*franquiciado*” es un comerciante independiente, que no aporta su clientela sino que esta queda con el sistema. La clientela de un “*franquiciado*” pertenece a la marca, es fiel a ella, y por lo tanto, el “*franquiciado*” no debe pretender una indemnización por ese rubro, como la tiene el agente.

Oswaldo Marzorati considera que el valor llave no debe ser incluido en la indemnización, porque su concepto (valor llave es el mayor valor de una empresa en función de su capacidad de ganancias futuras) se asimila al de lucro cesante, que es la reparación de la ganancia futura probable; por lo tanto, al liquidar el valor llave y lucro cesante, se estaría duplicando la reparación por un mismo concepto.

En el caso de una licencia de marca, su explotación es operada por un licenciado que paga parte del precio de explotación a su licenciante, pero la valorización de la marca es 100% propiedad de este último. Por ello, tanto un “*franquiciado*” como un licenciado, tienen derecho a ser resarcidos por lucro cesante en caso de una terminación injustificada. Ahora bien, el valor intangible denominado “*llave de un negocio*” compuesto por bienes intangibles como marcas, know-how, secretos comerciales u otra forma de explotación de la propiedad industrial, pertenece a su titular; por lo tanto, ese valor no le corresponde al “*franquiciado*”, ni integra el daño resarcible, ya sea como lucro cesante o como daño emergente.

En cuanto a las *franquicias* de plazo indefinido, éstas pueden ser terminadas unilateralmente y sin expresión de causa por cualquiera de las partes, ya que nadie se obliga para siempre. Pero al tratarse de una relación a plazo definido, el *franquiciante* no puede ponerle fin sin una causa válida.

3.4 LOS DERECHOS INTELECTUALES Y LAS CLÁUSULAS PROHIBITIVAS, LUEGO DE LA TERMINACIÓN DEL CONTRATO.-

Una vez que el “*franquiciante*” ha terminado el contrato de *franquicia*, el “*franquiciado*” tiene dos opciones: discutir la terminación o aceptarla. Si la discute se pueden plantear dos situaciones: que el “*franquiciado*” siga usando el sistema del “*franquiciante*” mientras litiga; o que abandone el sistema. En ambos casos, el asunto se resuelve mediante daños y perjuicios.

Cuando la terminación ha sido con justa causa y debidamente probada, el “*franquiciante*” tiene una medida precautoria para evitar que el “*franquiciado*” siga usando el sistema sin derecho y sin pago alguno; pero si la terminación fue injustificada y el “*franquiciado*” lo demuestra, los daños y perjuicios deberá ser pagados por el “*franquiciante*”.

Como se mencionó en párrafos anteriores, la terminación del Contrato de *Franquicia*, implica que el “*franquiciado*” no puede seguir utilizando el nombre ni el know-how ni las patentes del “*franquiciante*”, como tampoco, puede copiar el sistema para darle un uso posterior, y está obligado a devolver manuales, quitar los carteles de la marca, etc. Si no lo hace, infringe los derechos del “*franquiciante*”, protegidos por normas de propiedad industrial o intelectual, lo que generara las acciones del caso.

En la práctica, el “*franquiciado*” que durante la relación aprendió el sistema de comercialización, prefiere no infringir los derechos del “*franquiciante*”, crea y promociona su propio sistema de negocio, basado en los conocimientos adquiridos. Y, es en este punto, cuando el derecho entra en conflicto, a lo cual vale la pena preguntarse: ¿deben prevalecer las disposiciones que prohíben al “*franquiciado*” ponerse en competencia con un “*franquiciante*” luego de la terminación del contrato o; debe dejarlas de lado, ya que ellas restringen la libertad de trabajar del “*franquiciado*”? Para solucionar este dilema debemos revisar y discutir la validez de las cláusulas de no competencia.

La cláusula de no competencia, consiste en que durante el periodo de vigencia de un contrato, el “*franquiciado*” tiene la obligación de ser leal y fiel al sistema, comprometiéndose a no competir con el “*franquiciante*”, y no aprovecharse de los conocimientos que le han sido proporcionados. Esta cláusula, a la terminación del contrato, solo es válida si no restringe, en forma excesiva las actividades del “*franquiciado*” y si no exceden los derechos e intereses del “*franquiciante*”.

Para la jurisprudencia argentina, ésta cláusula debería ser por un plazo limitado, para un territorio determinado, y para el mismo sector en el que opera el “*franquiciado*” en cuestión; pues de lo contrario, dicha facultad de prohibir la utilización de los conocimientos adquiridos se volvería exorbitante. Al respecto, algunos autores opinan que una cláusula de no competencia, a la terminación del contrato, no sería aplicable si la rescisión es causada injustificadamente por el “*franquiciante*”.

En la práctica, al término del contrato, ocurre que el “*franquiciado*” que está en la obligación de devolver el manual operativo y la información proporcionada por el “*franquiciante*”, suele quedarse con una copia de toda la documentación, alterándola para su beneficio y poder utilizarla sin tener problemas; como sucede por ejemplo: cuando un restaurante cambia el menú ligeramente, o modifica su presentación y también la del local, al que designa con otro nombre. Desde el punto de vista del derecho intelectual, esto es una apropiación indebida, ya que el “*franquiciante*” no cede la propiedad de su método, sino solo su uso; y en estos casos, un perito podrá confirmar si se ha violado ese derecho, y si el ex-“*franquiciado*” está realizando una competencia desleal. En lo referente a la copia de la propiedad intelectual, ésta se ha generalizado por todo el mundo, debido al desarrollo de la tecnología que, en la mayoría de casos, imposibilita su persecución, volviéndose muy difícil tipificarlo, por lo cual no justifica ni el tiempo ni el esfuerzo.

“Se dice que el sistema de propiedad intelectual de un país es débil, no porque permite la copia del invento, del modelo o la reproducción del secreto, sino porque carece de velocidad de respuesta para perseguir y sancionar al infractor.”
(Marzorati, Osvaldo; pg 125)

La legislación anti monopólica y de defensa de la competencia o ley anti trust, durante las últimas décadas, es una de las ramas jurídicas que mayor desarrollo han alcanzado en el mundo industrializado, y afecta al Contrato de *Franquicia*. Cada país tiene su propia legislación anti trust o de competencia desleal, que, incluso, tiene efectos internacionales, y que los “*franquiciantes*” deben tener en cuenta al considerar la posibilidad de ofrecer sus sistemas de *franquicias*.

4. EL CONTRATO DE *FRANQUICIA* Y SU APLICABILIDAD EN LA LEGISLACIÓN ECUATORIANA.-

En los últimos tiempos, debido al auge internacional que han tenido las *franquicias*, el Ecuador, se ha visto beneficiado con el ingreso de negocios similares a los que existen en otros países como Estados Unidos, Colombia, Venezuela, Brasil, México, etc, mediante la figura contractual de *franquicia*, con la modalidad de Formato de Negocios o *Business Format Franchise*; pero con la diferencia de que quienes los abren en nuestro país, son empresarios ecuatorianos o radicados en nuestro país, que han obtenido el respectivo permiso para hacerlo. El sistema de *franquicia* que se aplica en nuestro país, básicamente funciona de manera receptiva, es decir nuestros empresarios al buscar nuevas alternativas para emprender un negocio propio e invertir de manera segura su dinero, se han dedicado a importar *franquicias* extranjeras, más que a exportar sus *franquicias*, debido al recelo y tal vez, la falta de conocimiento sobre el tema.

Una de las principales preocupaciones, que tienen las personas interesadas en desarrollar o adquirir una *franquicia* en nuestro país, se refiere a lo que la Ley Ecuatoriana dice al respecto; lamentablemente, en nuestro país no existe legislación alguna sobre el Contrato de *Franquicia*; por lo cual, es obligatorio considerar las normas establecidas en la Ley de Propiedad Intelectual y su Reglamento, así como en las disposiciones establecidas por el IEPI (Instituto Ecuatoriano de Propiedad Intelectual). Otras normas jurídicas que también deben tomarse en cuenta son las establecidas en el Código Civil y el Código de Comercio.

En relación al Código Civil, en el Libro IV “De las Obligaciones en General y de los Contratos”, Título I: al referirse a las características, una vez analizadas se debe distinguir qué son comunes con otros contratos:

1) Es un contrato moderno atípico ó innominado, no se encuentra regulado jurídicamente en nuestro país, pero a pesar de no estar prohibido por la ley y no hallarse regulado específicamente, puede celebrarse en virtud de los principios generales de los contratos como es la autonomía de la voluntad, los principios del orden público y la buena fe en su celebración y ejecución. Así mismo, al ser un contrato atípico, la ley no prescribe formalidad legal alguna, sin embargo, en la práctica, ésta se da literalmente, a efectos de brindar a las partes seguridad jurídica.

2) Es un contrato principal o autónomo, debido a que tiene existencia propia, sin encontrarse subordinado o ser accesorio a otra modalidad contractual.

3) Es consensual, conforme lo establece el Art.1459 del Código Civil, según el cual los contratos son consensuales, cuando se perfeccionan por el solo consentimiento de las partes, operando la libertad de forma.

4) Es oneroso, debido a las ventajas económicas que persiguen ambos contratantes, gravándose cada uno en beneficio del otro. Es decir, el “*franquiciante*”, se ve beneficiado por el pago que hace el “*franquiciado*”, que consiste en el derecho de entrada y los pagos periódicos, por otorgarle un local de *franquicia* y todo lo que ello conlleva. A su vez, el “*franquiciado*” resulta beneficiado al recibir, de manera individual el punto de *franquicia*, para que lo maneje individualmente debido a que es su propio negocio, y generar así su propio dinero, pero asumiendo también en la misma medida: las pérdidas.

5) Es conmutativo, por cuanto desde el momento de celebrarse el contrato, las partes intervinientes pueden conocer las ventajas económicas y riesgos existentes que no dependan de acontecimientos inciertos. Las prestaciones no se encuentran libradas a la suerte, sino que se encuentran claramente determinadas desde su celebración, y se distingue de ésta manera de los contratos aleatorios.

6) También es un contrato bilateral, pues las partes se obligan recíprocamente. Al momento de perfeccionarse el contrato, el “*franquiciante*,” se obliga a otorgarle una licencia de la *franquicia* al “*franquiciado*”, y le permite usar su nombre comercial, su marca y signos distintivos, a transferir el *know how* del negocio, y a capacitarle en todas las áreas del mismo mediante charlas, folletos, manuales, etc., con el fin de que este último pueda explotar su establecimiento; por su parte, el “*franquiciado*”, se obliga a pagar el derecho de entrada y las rentas periódicas, a cumplir con los requisitos exigidos por el “*franquiciante*” los mismos que se encuentran estipulados en el contrato, también deberá asistir a la capacitación que le brinde el “*franquiciante*”, y a guardar confidencialidad en cuanto al *know how*.

Dentro de éste ámbito, ante la necesidad existente y gracias a la iniciativa de un grupo de empresarios, en Septiembre de 1997, se fundó la Asociación Ecuatoriana de *Franquicias* (AEFRAN), como un Organismo del Sector, cuyas primeras acciones consistieron en dictar seminarios sobre el tema y participar en exposiciones en la ciudad de Quito y Guayaquil, con el apoyo de las Cámaras de Comercio de Guayaquil y las Cámaras Ecuatoriano-Americanas en ambas ciudades, creándose representaciones dentro de ambas ciudades, destacándose la participación de empresas como el Estudio Jurídico Moeller, Yogurt Persa, PostNet, Restaurante PIM’S, entre otras.

En la actualidad las empresas ecuatorianas exitosas están incursionando con mayor fuerza en el campo de la *franquicia*, creando *franquicias* locales y exportando las mismas; un ejemplo de ello, son las empresas de Churrin Churrón, DISENSA, HUPS, Escoffee, Frutanga, que ya han exportado sus *franquicias* a otros países, obteniendo resultados favorables, con lo cual nos demuestran que también podemos ser exitosos en este nuevo campo.

También existen en nuestro país, las micro *franquicias* que son *franquicias* que requieren de una inversión baja por parte de sus “*franquiciados*”; concepto que se adoptó en nuestro país debido a la micro *franquicia* venezolana “Juan Chichero”, que fue la primera en incursionar en nuestro país, provocando un gran interés en nuestros pequeños empresarios ecuatorianos, al considerar que sus microempresas también pueden ser *franquiciables*, como es el caso de Yogurtito, Rikoko, Koktelitos. Por

ello, se espera que el sector público y privado apoyen las iniciativas del sector empresarial, a fin de promover el desarrollo nacional de las *franquicias*, con el objetivo de incrementar los pequeños y medianos negocios, aumentar la oferta de empleo y generar impactos positivos en la economía de nuestro país.

No obstante, para que un empresario se convierta en “*franquiciante*”, su empresa debe adoptar sistemas estandarizados y establecer manuales operativos, para el funcionamiento de sus locales. Una vez establecido como *Franquiciante*, su objetivo principal será buscar y adquirir nuevos clientes, es decir sus propios “*franquiciados*”, meta que orientará a la empresa a equipar sus objetivos para atender a sus “*franquiciados*” en procura de su éxito.

A continuación expongo las normas de la Ley de Propiedad Intelectual, que tienen relación con el contrato de *franquicia*:

LEY DE PROPIEDAD INTELECTUAL.

Marcas

Art. 194.- “Se entiende por Marca, cualquier signo que sirva para distinguir productos o servicios en el mercado. Podrán registrarse como Marcas, los signos que sean suficientemente distintivos y susceptibles de representación gráfica y los lemas comerciales, siempre que no contengan alusiones a productos o marcas similares o expresiones que puedan perjudicar a dichos productos o marcas.”

Art. 201.- “La solicitud de registro de una Marca deberá presentarse ante la Dirección Nacional de Propiedad Industrial, comprenderá una sola clase internacional de productos o servicios y contendrá los requisitos que determine el Reglamento.”

Art. 212. – “El registro de una marca tendrá una duración de diez años contados a partir de la fecha de su concesión y podrá renovarse por períodos sucesivos de diez años.”

Art. 216.- “El derecho al uso exclusivo de una Marca, se adquirirá por su registro ante la Dirección Nacional de Propiedad Industrial.”

Nombre Comercial

Art. 229.- “Se entenderá por Nombre Comercial, al signo o denominación que identifica un negocio o actividad económica de una persona natural o jurídica.”

Art. 230.- “El Nombre Comercial será protegido sin obligación de registro”. El derecho al uso exclusivo de un Nombre Comercial, nace de su uso público y continuo y de buena fe en el comercio, por al menos seis meses. Los Nombres Comerciales podrán registrarse en la Dirección Nacional de Propiedad Industrial, pero el derecho a su uso exclusivo solamente se adquiere en los términos previstos en el inciso anterior. Sin embargo, tal registro constituye una presunción de propiedad a favor de su titular.”

Art. 232.- “El trámite de registro de un Nombre Comercial será el establecido para el registro de marcas, pero el plazo de duración del registro tendrá el carácter de indefinido.”

De las Apariencias Distintivas

Art. 235.- “Se considera apariencia distintiva todo conjunto de colores, formas, presentaciones, estructuras y diseños característicos y particulares de un establecimiento comercial, que lo identifiquen y distingan en la presentación de servicios o venta de productos.”

Art. 236.- “Las apariencias distintivas serán protegidas de idéntica manera que los nombres comerciales.”

Como es de conocimiento general, el alcance de la palabra signo es muy amplio, ya que, signo es cualquier cosa que pueda ser captada por los sentidos, a saber, vista, oído, olfato, gusto y tacto. Sin embargo, muchas veces, debido a la falta de conocimiento pensamos que una marca, que identifica a un producto o a un servicio, consiste únicamente en un nombre o en el diseño de un logotipo, y limitamos el

desarrollo de signos novedosos y distintivos que puedan otorgar una ventaja competitiva en el exterior. Hay varios factores que influyen positivamente en las ventajas competitivas: la excelente calidad de un producto, su buena reputación adquirido a través de los años, su costo menor de producción, debido a la facilidad de obtención de la materia prima, o por una mano de obra menos costosa, pero al final, la marca, como característica de la Propiedad Industrial se convierte, en una enorme ventaja competitiva.

El derecho sobre una marca, al igual que en el caso de las patentes de invención, se adquiere únicamente mediante el registro, por lo general se circunscribe a un territorio determinado que puede ser un país o el comprendido por acuerdos internacionales como es el caso de la Unión Europea. En el caso de la exportación de productos, identificados por una marca de su productor o distribuidor, es necesario asegurar los derechos sobre dicho signo en el país, o países a donde se realizará la exportación. Se han dado casos en que empresas ecuatorianas, se han visto en la dificultad por no poder exportar sus productos, porque, un tercero de buena fe o de mala fe dispone de una marca idéntica o muy similar para proteger los mismos productos o servicios. Para evitar este inconveniente, se recomienda primero definir el o los mercados de interés para la exportación de los productos o servicios, realizando correlativamente, una búsqueda exhaustiva de antecedentes de signos, idénticos o similares, sobre los que ya existan derechos pre constituidos en un territorio determinado. Toda esta información será proporcionada mediante un reporte, el cual, con la oportuna solicitud de registro, es la única forma de asegurar la posibilidad de exportar una marca determinada, protegerla adecuadamente y planificar la proyección internacional de exportación de los productos de la compañía, de esta manera se asegura el nombre de los productos, los diseños, los empaques o cualquier otra forma de signos protegibles como marca en los potenciales mercados.

Se debe aclarar que la ley que rige en el Ecuador y en varios países del mundo sobre la Marca, sólo protegen aquellos productos o servicios para las cuales han sido registradas, lo que quiere decir que, pueden existir otras marcas idénticas para productos o servicios que no se encuentren relacionados y que no causen confusión al consumidor respecto del origen empresarial. Por lo tanto es necesario usar la

Marca, so pena de que su registro sea cancelado por falta de uso o por terceros interesados. Al contrario del caso de la invención de patentes, las marcas tienen una duración de diez años y pueden ser renovadas indefinidamente. Por lo general, el registro de la marca otorga a su titular el derecho al uso exclusivo sobre la misma, lo que se traduce también en un monopolio sobre el signo, con ciertas limitaciones establecidas por la ley, de las que no se hará un análisis por sobrepasar el ámbito de esta exposición.

Como se ha mencionado, para dar seguridad a las marcas, nombres comerciales, obras y otros de propiedad intelectual de una empresa, se recomienda realizar el respectivo registro ante el organismo correspondiente; en el Ecuador es el IEPI o Instituto Ecuatoriano de Propiedad Intelectual, el cual establece claramente cuáles son los requisitos para registrar una Marca y son:

A. Llenar la debida solicitud que entrega el IEPI, a la cual se adjuntarán los siguientes documentos:

- Comprobante original de pago de la tasa por registro de marcas (USD 54).
- El nombramiento del representante legal: Persona Jurídica nacional.
- Poder: Persona Jurídica extranjera.
- Arte y etiquetas en el caso de que una marca tenga un diseño.
- Documento de Prioridad.
- Examen de cumplimiento de los requisitos formales.
- Publicación del extracto de las solicitudes en la Gaceta del IEPI (circula mensualmente).
- Plazo para que terceros puedan oponerse al registro de las marcas.
- Examen previo de registro, para verificar si procede o no el registro de la marca.

Entregados los requisitos exigidos, el Director Nacional de Propiedad Intelectual expide una resolución aprobando o negando el registro de la marca. La emisión del título, en el caso de ser positiva la aprobación de la marca, se dará previo al pago de una tasa de USD \$28 cada 10 años. Estos trámites duran entre 5 a 6 meses hasta la emisión del título. Vale la pena mencionar que conforme lo establece nuestra legislación, la propiedad de un Nombre Comercial se la obtiene por el uso continuo

en seis meses, y se recomienda solicitar el debido registro, mediante el patrocinio de un Abogado.

5. EL CONTRATO DE *FRANQUICIA* EN LOS SISTEMAS INTERNACIONALES.-

Hasta hace poco tiempo había muy poca legislación específica sobre el contrato de *franquicia*, los únicos países que tenían una regulación eran Estados Unidos y Canadá, los países restantes veían a las *Franquicias* como un contrato producto de la autonomía de la voluntad y sujeto a las reglas generales de los contratos. Al cabo de un tiempo, Francia promulgó la “Ley Doubin”, en honor al ministro que la presentó, para regular las *Franquicias*; y a partir de entonces la legislación comenzó a crecer paulatinamente en los otros países del mundo, por lo que juzgo apropiado hacer una breve referencia, a la jurisdicción en diferentes países, con el fin de mostrar el panorama de la *Franquicia* en el derecho comparado:

1) ESTADOS UNIDOS DE AMÉRICA:

En Estados Unidos las *Franquicias* empezaron a desarrollarse a partir de 1920, mediante estaciones de servicio y de venta, y servicio de automotores; pero con el tiempo esta forma de *franquicia* evolucionó hacia el business format *franchising*.

Existen dos leyes federales sobre *franquicias*: *Petroleum Marketing Practices Act* y *Disclosure Requirements and Prohibitions Concerning Franchising and Business Opportunities Ventures*, conocida como *Full Disclosure Rule*. Veinticinco Estados han regulado sus respectivas jurisdicciones, para el Contrato de *Franquicia* con normas de tipo sustantivo. La *Full Disclosure Rule*, entró en vigencia a partir del 21 de octubre de 1979, es importante porque es la primera ley en el mundo sobre la materia, y por la influencia que ha ejercido sobre las legislaciones comparadas.

Las leyes anteriormente citadas, hacen énfasis en la existencia de la concesión de un privilegio al “*franquiciado*”, éste privilegio consiste en el derecho de comprar productos al titular de la *franquicia*, recalando que dicho privilegio no tienen otros

comerciantes. También, hacen énfasis, en las atribuciones de un monopolio de reventa no exclusivo dentro de un sistema de integración vertical de empresas, ya que debe ser compartido con otros “*franquiciados*”

La ley federal contempla dos tipos de relaciones comerciales bajo el nombre de *Franquicia*: las *franquicias* de productos y servicios, y los contratos asimilados; que son oportunidades de ofertas de negocios que no llegan a constituir una *franquicia*. Esta ley se concentra en regular la oferta pública de *Franquicia*, por lo que establece un mínimo de requerimientos que deben ser cumplidos por el “*franquiciante*”, sin perjuicio de las disposiciones a nivel estatal y local. Uno de los requerimientos exigidos, de darse el caso de una negociación de una *Franquicia*, el “*franquiciante*” tiene la obligación de proporcionar un documento, al posible “*franquiciado*”, donde conste la información sobre la *franquicia*, con la finalidad de negociar la venta entre el eventual “*franquiciado*”, y dentro de un plazo no menor de 10 días hábiles previos a la firma del contrato; de darse el incumplimiento de esta obligación, el “*franquiciante*” incurre en una práctica desleal que genera diferentes sanciones como es el procedimiento administrativo, mediante el cual el “*franquiciante*” será citado a cesar y desistir de dichas prácticas, condenas civiles de hasta diez mil dólares por violación a la ley, indemnizaciones por rescisión o alteración del contrato, restitución del dinero entregado a cuenta del depósito y el pago de daños.

El documento antes mencionado debe contener la siguiente información:

- a) *Identificación del franquiciante.*
- b) *Experiencia en los negocios de los ejecutivos y directores del franquiciante.*
- c) *Experiencia del franquiciante.*
- d) *Litigios anteriores del franquiciante con franquiciados.*
- e) *Concursos y quiebras del franquiciante.*
- f) *Descripción de la franquicia.*
- g) *Pago inicial requerido al franquiciado.*
- h) *Personas asociadas al franquiciante.*
- i) *Obligaciones de compra y alquiler que deberá asumir el franquiciado.*
- j) *Ingresos que recibirá el franquiciante con relación a las compras que efectúe el franquiciado.*
- k) *Acuerdos financieros.*

- l) *Restricciones relativas a la conducta del franquiciado en sus negocios.*
- m) *Participación personal requerida al franquiciado.*
- n) *Terminación, cancelación y renovación de la franquicia.*
- o) *Información estadística sobre el número de franquicia y el promedio de su terminación.*
- p) *Elección de área territorial.*
- q) *Programa de entrenamiento.*
- r) *Información financiera referida al franquiciante, en la mayoría de los casos, auditada.”* (Marzorati, Osvaldo J., Franchising; 140 – 141)

Así mismo, en numerosos Estados se permite el uso de un formulario conocido como “*uniform franchise offering circular*” (UFOC) o circular uniforme de franquicias, a fin de cumplir con las obligaciones de información y registro locales; documento que debe ser aprobado en el Estado correspondiente, para poder efectuar una oferta de franquicia válida. A este respecto, la Comisión Federal de Comercio se pronunció en el sentido de que dicho formulario, brinda una protección, al futuro “*franquiciado*”, similar a la que exige la ley federal, permitiendo su uso.

De acuerdo a las estadísticas del sistema de *Franquicias* en los Estados Unidos, existen alrededor de 1.500 compañías *Franquicianteas*, que operan a más de 320.000 unidades o puntos de franquicia; 75 tipos de industria usan el concepto de franquicia para distribuir productos o servicios a los consumidores; y la inversión inicial promedio en 8 a 10 franquicias es de USD \$250,000. Así mismo, según informe del International Franchise Association, las industrias más usadas para sistemas de franquicias en los Estados Unidos, son: comida rápida, ventas al detalle, servicios, automóviles, restaurantes, mantenimiento, construcción, venta de alimentos, servicios de negocios, hospedaje.

2) FRANCIA:

Como se mencionó anteriormente, existe un sistema de información precontractual establecido por la Ley Doubin, que abarca un conjunto de relaciones comerciales, que excede a la franquicia y que protege a cualquier titular de una marca extranjera que pretenda licenciarla en territorio francés. Esta ley establece

básicamente pautas de información obligatoria para el “*franquiciante*”, que consiste en proporcionar información previa a la venta de una *franquicia* y, en su caso, a la concesión de la explotación de una marca; de esta manera, se protege al “*franquiciado*”, en su decisión de ser parte de la red del “*franquiciante*”. El incumplimiento de esta obligación por parte del “*franquiciante*”, se castiga con la cancelación del acuerdo de *franquicia* por los jueces, y con la indemnización de daños y perjuicios.

3) AMÉRICA LATINA:

La mayoría de países latinoamericanos todavía no han expedido regulaciones específicas sobre este tema, en parte, porque aplican por analogía legislación sobre distribución, y porque la *franquicia* está aún muy ligada al concepto de propiedad industrial, y no ofrecen mayor seguridad al “*franquiciante*” internacional debido a las políticas y prácticas que, en la mayoría de los casos, son desalentadoras para los negocios que impliquen el uso de marcas.

Sin embargo, en México, Brasil y Argentina, la *franquicia* comercial ya ha sido regulada, haré una breve referencia de cada país:

3.1. MÉXICO:

A partir de 1994, México reguló el tema de la *Franquicia*, al promulgar la ley de propiedad industrial, que indica la existencia de una relación de *Franquicia* cuando, junto con una licencia de marca, se proporciona know-how y asistencia técnica, de modo que el “*franquiciado*” pueda producir bienes o prestar servicios de una manera equivalente y conforme al método operativo, comercial o administrativo, establecido por el “*franquiciante*”. Establece como obligación precontractual del “*franquiciante*”, manifestar al futuro “*franquiciado*”, información sobre el contenido del negocio; y de igual manera, exige el registro del contrato, que debe ser celebrado, como condición de validez, en el Instituto Mexicano de la Propiedad Industrial.

La información que se debe proporcionar al “*franquiciado*” es la siguiente, e incluso es la misma para el “*subfranquiciante* y el *subfranquiciado*”:

- Balance y antecedentes del “*franquiciante*”.

- Número de puntos que opera.
- Proyecto de contrato.
- Términos económicos del negocio propuesto.
- Indicación del registro de la tecnología objeto del contrato ante las autoridades competentes mejicanas.

3.2. BRASIL:

En 1997, el Instituto Brasileño de Propiedad Industrial emitió la disposición 135/97, estableciendo las normas a seguirse para la aprobación de un acuerdo de *franquicia*; y dispuso la entrega obligatoria de un documento precontractual con información del negocio de *franquicia*, para cualquiera que esté interesado, documento que lleva el nombre de “circular de oferta de *franquicia* (COF)”. Dicha ley, define a la *franquicia* como: ...“un sistema por medio del cual el “*franquiciante*” cede al “*franquiciado*” el uso de una marca o patente, asociado con el derecho de usar una tecnología para la ejecución y administración de cualquier sistema operativo de negocios desarrollado y de propiedad del “*franquiciante*”, contra el pago de una remuneración directa o indirecta, sin que ello implique un vínculo laboral”. (Marzorati, 164 – 165). Se exige que el respectivo contrato se firme ante dos testigos, y no se requiere de un registro posterior para su validez.

Los contratos firmados en el extranjero deben ser registrados también en el Brasil, para efecto de su publicidad frente a terceros, obtener la autorización para girar las regalías y aprobar el uso autorizado de una marca extranjera en el Brasil. El registro de estos contratos debe incluir la presentación de un convenio de *franquicia*, una copia traducida al idioma portugués y una lista de las marcas cuyo uso ha sido autorizado bajo el convenio de *franquicia*.

El Instituto Brasileño de Propiedad Industrial, es el ente encargado de aprobar o desaprobado el contrato, dentro de los treinta días subsiguientes a su presentación; y en el caso de que éste no se pronuncie en dicho plazo, el contrato se considera aprobado. Pero se tendrá como abandonado el trámite, si la parte interesada no lo impulsa durante los doce meses siguientes a su iniciación.

La falta de entrega de la información, que se exige, al futuro “*franquiciado*”, o su falsedad, provocan la nulidad de la relación, y la obligación del “*franquiciante*” de devolver las sumas ya pagadas a éste más el interés correspondiente. Por otra parte, a pesar de que no existe suficiente jurisprudencia administrativa que detalle exactamente el grado de información que se debe adjuntar al registro para cada contrato, el sistema funciona perfectamente.

3.3. ARGENTINA:

La Ley 22.362 sobre Marcas, se ocupa del registro de patentes, marcas, modelos y diseños; y fija los requisitos que se deben cumplir para obtener la protección legal de una marca. La propiedad de una marca se obtiene con el registro, sin que el mero uso otorgue derecho sobre ella. Esta Ley establece la vigencia de la marca por diez años a partir de su registro, con posibilidad a renovarla. En cuanto al tratamiento legal de las marcas notorias, Argentina está adherida al Convenio de París y, por lo tanto, se aplica en el país el Artículo 6º de dicho Convenio, que protege las marcas “notoriamente conocidas”.

Por otra parte, se exige el uso de la marca para mantener los derechos sobre ella, ya sea para contestar una demanda de cancelación por falta de uso promovida por un tercero, o para solicitar la renovación de un registro, el titular de la marca debe probar que esta fue realmente usada en cualquier producto o servicio, o como parte de un nombre o designación comercial, en los últimos cinco años.

Según la legislación argentina, la inscripción de todo contrato en el que existe utilización de elementos de propiedad industrial provenientes de personas no residentes, está a cargo del Registro de Transferencia de Tecnología, dependiente del Instituto Nacional de la Propiedad Industrial (INPI). Puesto que el contrato de *Franquicia* implica el uso de una marca, su registro es obligatorio.

En resumen, las legislaciones de los países latinoamericanos establecen en general, que tanto la propiedad como la exclusividad del uso de la marca se obtienen con su registro; además existe la obligación legal del uso efectivo de las marcas registradas para evitar la caducidad. Sin embargo, el requisito de registro de marca

para adquirir derechos se puede amortiguar por razones de equidad, puesto que la jurisprudencia y la ley han receptado el concepto de “marca notoria” que establece que aunque la marca no haya sido registrada, de todos modos puede ser objeto de protección si se ha hecho notoriamente conocida.

Por todo lo expuesto, y debido a la globalización, debo hacer referencia a la actividad de una institución que ha influido mucho con el aporte de soluciones legales uniformes para la *franquicia* a nivel internacional, esta es: UNIDROIT o Instituto Internacional para la Unificación del Derecho Privado que fue fundada en 1926; es una organización intergubernamental, conformada por cincuenta y ocho Estados de todo el mundo, cuya finalidad, consiste en: “... *estudiar formas para armonizar y coordinar el derecho privado de Estados y grupos de Estados, y prepararse paulatinamente para la adopción por parte de varios Estados de normas uniformes de derecho privado.*” (Art. 1º, Estatuto).

La finalidad del derecho uniforme es facilitar las relaciones entre los Estados y entre las personas de los distintos Estados, estableciendo una reglamentación igual o muy similar, para todos ellos; lo que produce beneficios ya que al tener las mismas normas implica menos confusiones para las partes contratantes extranjeras, una mayor certeza de lo que es el derecho en otros países, y una reducción del gasto al no tener que recurrir a profesionales del derecho, para solucionar los conflictos jurídicos que frecuentemente tienen las relaciones internacionales.

El tema del Contrato de *Franquicia* atrajo por primera vez la atención de UNIDROIT, cuando el Consejo Directivo de la organización consideró importante que el Instituto elaborara una redacción de normas uniformes sobre *franchising*, ya que en sus inicios UNIDROIT se había concentrado en preparar convenciones internacionales sobre arrendamiento financiero internacional y *factoring* internacional. Al principio, UNIDROIT se concentro básicamente en la supervisión del desarrollo nacional e internacional de las *franquicias*; y en 1998 se publicó la Guía para el *master franchise agreement*. Poco después, se elaboró un proyecto de ley modelo de *franquicia* la misma que tiene como finalidad el ser aplicada tanto a las operaciones de *Franquicia* local como internacional, y también a diferentes tipos de Contratos de *Franquicia*, como los Contratos de *Franquicia* principal y los de

desarrollo. Esta ley modelo se limita a exigir el suministro de información precontractual por parte del “*franquiciante* al futuro *franquiciado*”, y le brinda en todo momento la debida protección al “*franquiciado*”. La información proporcionada debe darse por escrito, en el idioma del “*franquiciado*”, exigiendo confidencialidad al “*franquiciado*” en cuanto a la información que recibe por parte del “*franquiciante*” sobre la *franquicia*. En caso de que el “*franquiciante*” no proporcione la información exigida en el plazo debido, o que el documento contenga información falsa u se omita información respecto de un hecho significativo, el “*franquiciado*” podrá hacer uso del recurso de rescisión del contrato.

Por otra parte, El *World Franchise Council* (Consejo Mundial de las *Franquicias*) como entidad que reúne a las Asociaciones del *Franquicias* del Mundo ha buscado que las legislaciones que se vayan creando en los diferentes países, promuevan el desarrollo del sistema y eviten que se burocratice con controles inadecuados.

5.1 MÉTODOS DE EXPANSIÓN INTERNACIONAL DEL CONTRATO DE FRANQUICIA.-

Las mismas razones que determinan el crecimiento de una *franquicia* local como: una demanda creciente de producto y servicios determinados, ingresos económicos más altos disponibles para las clases medias o altas y un deseo de ser propietario de un negocio propio con un índice menor de riesgo; también justifican su expansión en el orden internacional. Pero debemos recalcar que esto no significa que el sistema del franchising sea apto para cualquier producto o para cualquier compañía; pues un “*franquiciante*” al ingresar en un mercado extranjero se topa con un gran número de posibilidades con respecto a la estructura que dará a sus *franquicias*, tanto en el área legal cuanto en el operacional, ya sea en forma directa, mediante un joint venture, o bien mediante *franquicias* mayoristas, formas estas que derivan básicamente de las modalidades tradicionales de *Master Franchisee* (acuerdo de *franquicia* principal o *franquicia* maestra).

El “*franquiciante*” deberá analizar detenidamente una serie de principios, instituciones y normas que pueden, en cierto grado, desaconsejar la introducción de

la *franquicia* en un territorio determinado. Algunos de los obstáculos que el “*franquiciante*” puede encontrar en su camino son:

A) **Lingüísticas:** Un nuevo mercado puede significar un idioma diferente; por lo cual el “*franquiciante*” deberá traducir sus manuales al idioma requerido, de modo que sean accesibles para el “*franquiciado*”.

B) **Diversidad de Gustos:** Este punto tiene mayor relación con los negocios alimenticios, pues se refiere a las preferencias de la gente por cierto tipo de alimentos, más no a las prohibiciones de comer algunos de ellos; ya que las distintas preferencias por la comida es un gran problema al momento de aceptar una *franquicia*.

C) **De Comercialización:** Dentro de la alimentación, la comida rápida, es generalmente exitosa en muchos países, pues la gente no hace un alto a la hora del almuerzo. Sin embargo, hay lugares en los que almorzar o cenar implica disfrutar de un momento familiar, de una conversación calmada y sin prisa; en estos casos, este tipo de comida no funciona.

D) **Legales:** Existen muchos ejemplos de barreras de este tipo, tales como aduaneras, fiscales, de alquiler de inmuebles o de remisión de divisas.

E) **Para la Obtención de Insumos:** El hecho de tener que importar todos los insumos necesarios, mas la falta personal calificado e idóneo, y los altos derechos de aduana, pueden debilitar la ejecución de un sistema de *franquicias*.

F) **Gubernamentales:** Un gobierno poco propenso a las inversiones extranjeras o la tendencia a atribuirle los males domésticos, pueden causar una restricción en las inversiones, particularmente en este tipo de emprendimientos.

Además, el “*franquiciante*” también debe buscar un territorio específico, acerca del cual analizará algunos factores importantes que le ayudaran a decidir si le conviene o no emprender una operación de *franquicia* comercial en dicho país; estos factores son:

1. *“Tipo de instituciones políticas.*
2. *Existencia de un sistema judicial confiable.*
3. *Leyes de protección a la propiedad privada.*
4. *Normas sobre compensación a la expropiación.*
5. *Régimen cambiario.*
6. *Régimen fiscal. Tratamiento de la doble imposición.*
7. *Régimen de protección de la propiedad industrial o intelectual.*
8. *Valor y respeto de los tratados.*
9. *Reconocimiento del arbitraje y de su ejecución.*
10. *Controles a la exportación o controles internos de precios.*
11. *Régimen del derecho de la competencia.*
12. *Sistema de arrendamientos urbanos.*
13. *Legislación sobre franchising o distribución.”* (Marzorati, Osvaldo J; Franchising; pg. 66)

Una vez que se han analizado y comparado los sistemas extranjeros con el sistema local, se debe determinar qué sistema de penetración, en materia de *franchising*, es el indicado para llevar a cabo un programa de expansión internacional. Las modalidades tradicionales de expansión de la *franquicia* internacional son las siguientes:

A) DIRECTA.- Esta *franquicia*, también se denomina “*franquicia* unitaria o piloto”, ya que en algunas ocasiones el “*franquiciante*” puede verse en la necesidad de analizar, de manera anticipada, el mercado extranjero, mediante un “*franquiciado*” que demuestre, en una escala menor, que el sistema sí es aplicable y evitar un posible fracaso. Esta es la misma filosofía con la que se analizan y prueban ciertos productos de consumo masivo en los hipermercados, con el fin de reducir el riesgo a un fracaso, ya que el fenómeno del medio y la distancia cultural han sido señalados, frecuentemente, como factores que pueden influir positiva o negativamente en el éxito de un sistema probado en una jurisdicción ajena.

Aplicando esta modalidad, el “*franquiciante*” no residente, puede celebrar directamente Contratos de *Franquicia*, sin establecer una sucursal o subsidiaria. Para él, el “*franquiciado*” extranjero es simplemente un punto de venta más, con la

peculiaridad de estar ubicada fuera de los límites de su país. El “*franquiciante*” celebra un contrato de *franquicia* comercial unitaria con el “*franquiciado*”; existiendo dos fuentes de ingresos para el “*franquiciante*”: un pago inicial por el otorgamiento de la *franquicia* y el pago de regalías periódicas.

En el ámbito internacional, la *franquicia* directa presenta dos ramificaciones que son:

A.1) *Development Agreement* o *Franquicia de Desarrollo*.- En el ámbito internacional, esta es la forma típica de la *franquicia* directa. Consiste en otorgar al “*franquiciado*” el derecho exclusivo de cubrir un territorio determinado. Todas las unidades de *franquicia* comercial deben ser de propiedad del “*franquiciado*”, quien a su vez, se obliga a habilitar cierto número de unidades de *franquicia* comercial de acuerdo con un desarrollo programado. El territorio puede ser un Estado, una provincia, una región entera o incluso un país entero.

Existen tres fuentes de ingresos disponibles para el “*franquiciante*”: la primera, es un arancel por el desarrollo inicial que, se calcula sobre el número de unidades que el “*franquiciado*” debe habilitar en el tiempo convenido; la segunda, es el arancel inicial de *franquicia* comercial que el “*franquiciado*” debe pagar cada vez que habilita una unidad de *franquicia* comercial; y la tercera fuente, es el pago continuo de regalías, basado en un porcentaje de las ventas de cada unidad operada como *franquicia* comercial.

A.2) *Master Franchise Independiente* o *Acuerdo de Franquicia Principal*.- Consiste en que el “*franquiciante*” celebra un contrato de *franquicia* comercial con una sociedad de otro país, por el cual el “*franquiciado*” desarrolla y es titular de *franquicias*, y también otorga *franquicias* a otros comerciantes independientes en ese mismo país, convirtiéndose en “*subfranquiciante*” a la vez. Es decir, lo que el “*franquiciante*” otorga es un derecho exclusivo a un comerciante independiente para que habilite, por cuenta propia, unidades de *franquicia* comercial, pero también le otorga el derecho adicional de subcontratar *franquicias* comerciales a terceros. Y de manera correlativa, el “*franquiciado*” principal tiene dos derechos: el derecho de

habilitar comercios propios conforme al sistema de *franquicias* comerciales, y el derecho de subcontratar la *franquicia* comercial a terceros.

Este contrato difiere del de la *franquicia* de desarrollo, ya que en este último el “*franquiciado*” no tiene derecho a subcontratar *franquicias* comerciales a terceros; mientras que en el acuerdo principal de *franquicia* comercial, el “*franquiciado*” principal, cumple el rol del “*franquiciante* o *subfranquiciante*”, con la obligación de buscar compradores interesados en *franquicias* territoriales, y en desarrollar el sistema bajo un plan convenido con el “*franquiciante*”, el mismo que incluye brindar la debida instrucción al personal de trabajo.

Bajo esta modalidad existen tres fuentes de ingreso disponibles para el “*franquiciante*”, por parte del “*franquiciado*” principal:

La primera, es el pago inicial por el otorgamiento de la *franquicia* comercial principal, el mismo que se lo hace para compensar al “*franquiciante*” por el adiestramiento que está obligado a brindar, a través de la traducción de manuales y enseñando posteriormente a los ejecutivos adicionales del “*franquiciado*” principal en el país de éste.

La segunda fuente de ingresos es, una fracción del arancel de *franquicia* comercial inicial que es pagada al “*franquiciado*” principal por el *subfranquiciado*; es decir, los aranceles pagados por el *subfranquiciado* al *franquiciado* principal; y que se dividen entre el “*franquiciante* y el *franquiciado*” principal, generalmente en la relación del 70 u 80% para el “*franquiciado*” principal, y el 20 o 30% para el “*franquiciante*”.

La tercera fuente consiste en que el “*franquiciante*” puede querer hacer una prueba piloto en otra jurisdicción y otorgar una *franquicia* comercial “única”, es decir, para una sola ubicación, sin posibilidad de que el “*franquiciado*” pueda *subfranquiciar* ni abrir otras unidades sin convenio y sin autorización expresa del “*franquiciante*”.

B) VÍA SUBSIDIARIA.- El “*franquiciante*” establece una subsidiaria de su empresa en el extranjero, que es controlada por un “*franquiciado*” extranjero, quien actúa en lugar del “*franquiciante*” para el consiguiente otorgamiento de *franquicias* en el extranjero.

Esta modalidad conlleva una inversión de riesgo propio para el “*franquiciante*”, y es emprendida solo cuando existen dudas sobre cómo se ha de prestar el servicio o; cuando en el extranjero, no existe un sistema legal de protección a los derechos de la propiedad intelectual que de seguridad al dueño de la *franquicia*; o cuando la inexistencia del concepto de *franquicia*, sumada a la necesidad de expansión internacional, motivan al “*franquiciante*” a expandirse mediante capital propio.

El inconveniente es que las subsidiarias de empresas extranjeras, en la mayoría de los casos, tendrán un tratamiento impositivo marcadamente diferente del que tiene una *franquicia* local, según lo prevean las leyes locales y los eventuales tratados, ya que cada país tiene sus propias formalidades para el establecimiento de una subsidiaria. Por ejemplo, en Japón, antes del registro formal se requiere que la subsidiaria de la sociedad extranjera celebre un contrato de licencia con el “*franquiciante*”, en el cual se otorga a la subsidiaria, como “residente japonesa”, el derecho a usar las marcas y otros derechos del “*franquiciante*”; estableciendo de tal manera una *master franchise* en virtud de la cual se otorgan “*subfranquicias a franquiciados*” locales.

C) JOINT VENTURE.- El *joint venture* es una asociación entre dos o más empresas para crear una única empresa comercial con el fin de obtener una utilidad económica, y se desarrolla de la siguiente manera:

El “*franquiciante*” local celebra un *joint venture* con un comerciante en un país extranjero, e invierten los dos igual cantidad de dinero, o aportan el uso del sistema como compensación del capital de riesgo por el tiempo que dure la empresa; luego de su formación se otorga una *master franchise* al *joint venture* para que negocie con los *subfranquiciados* existentes en dicho país, y se pone en ejecución el sistema de *franquicia* comercial.

El uso de este mecanismo para administrar a los *subfranquiciados* puede ser atractivo de un modo financiero y operativo; sin embargo requiere cautela puesto que al habilitarse una nueva sociedad puede, en alguna jurisdicción, estar controlada por el socio local, y al existir una comunidad de intereses entre el “*franquiciante*” y el socio local, pues cada uno aportan conocimientos diferentes: el socio local aporta el mercado local y los recursos financieros, y el socio extranjero aporta el uso del

sistema, este accionar puede acarrear un conflicto de intereses, ya que para el socio local es solo una inversión más, mientras que para el “*franquiciante*” implica el fracaso de su sistema. El uso del *non-equity joint venture* implica un contrato por el cual, al constituir una sociedad, ambas partes comparten el lucro resultante, en función de su participación.

D) FRANQUICIA HIBRIDA.- En muchos países, debido a los sistemas de inversiones extranjeras, al avance de la tecnología o de propiedad industrial, resulta más beneficioso habilitar una *franquicia* apoyada en un contrato de licencia de marcas, configurándose así una especie de licencia-*franquicia* que se define, técnicamente, como la licencia de un sistema que a su vez engloba las marcas y otras prestaciones.

Una *franquicia* híbrida toma la forma de un convenio de licencia de propiedad industrial, al que se le debe acoplar un sistema operativo de know-how y una business format franchising, para que pueda hablarse de *franquicia*.

Existen algunas características que distinguen al Contrato de *Franquicia* del de licencia de Marca, tales como la existencia de políticas, procedimientos y especificaciones uniformes, que deben ser ejecutadas por todos los “*franquiciados*”, los mismos que se hayan contemplados en los manuales operativos, lo cual no existen en los contratos de licencia de Marca. Las *Franquicias* Híbridas se apoyan en la licencia de Marca, el control de calidad, que es propio de la operación de *franquicia*, no se cumple en la forma acostumbrada, debido a la falta de procedimientos, de entrenamiento y capacitación del personal, y a la baja calidad de los proveedores de insumos. La explicación de ello, se centra en que las técnicas de ejecución de una licencia y de una *franquicia* son diferentes, debido a la mayor facilidad para comercializar con fines de lucro que los sistemas de *franquicia*, ya que éste está regulado y en cambio las licencias lo están en grado menor.

5.2 DIVERSAS NORMAS DE DERECHO VINCULADAS CON EL SISTEMA DE FRANQUICIA.-

Debido a que el Contrato de *Franquicia* comercial, es un contrato complejo, incurre en algunas ramas del derecho, cuya aplicación se debe tener en cuenta al momento de considerar un proyecto de implementación de una *franquicia* comercial, tanto para una *franquicia* local como internacional; dichas ramas del derecho a las que hacemos alusión son: el derecho laboral, el derecho de marcas, el derecho fiscal, el control de cambios y el derecho de la competencia.

Nos referimos al Derecho Laboral ya que éste contrato se celebra entre empresas independientes; referente a este aspecto, vale la pena mencionar que hasta hace algunos años atrás, en algunos países europeos, los tribunales del trabajo, consideraban que la relación entre el “*franquiciante* y el *franquiciado*” era una relación laboral, por cuanto el “*franquiciado*” tenía un nivel de dependencia respecto de “*franquiciante*”, lo cual lo asemeja a un trabajador; pero en la actualidad esta situación ha sido superada.

El “*franquiciante*” al aportar sus derechos de propiedad industrial y su know-how, involucra la aplicación de normas del derecho de marcas y de patentes, y también el estudio de las normas en materia de transferencia de tecnología. Como contraparte el “*franquiciado*” debe pagar una regalía por el otorgamiento de la *franquicia*, en consecuencia su tratamiento será materia del Derecho Fiscal, y también lo será del Derecho Cambiario en caso de que se realicen transferencias internacionales de dinero. Además la venta o fabricación de productos, las fuentes de suministro y el cuadro de exclusividades propios de todo Contrato de *Franquicia* tienen relación directa con el derecho de la competencia.

Los “*franquiciantes*” que estén considerando la idea de habilitar *franquicias* en el extranjero, primero deben analizar algunos aspectos que les serán útiles al momento de establecer una *franquicia*, las mismas que son:

1) Protección de las Marcas.- Aquellos países que han adoptado la Convención de París sobre protección de Marcas y otros Tratados, brindan mayor seguridad al “*franquiciante*”, pues se encuentra protegido en este ámbito. La Convención de París es específica en cuanto a que no se podrá rechazar una solicitud de registro de

una marca presentada por un ciudadano de un Estado contratante, ni se podrá invalidar el registro, por el hecho de que no hubiera sido presentada, registrada o renovada en el país de origen. Una vez obtenido el registro de una marca en un Estado contratante, la marca se considera independiente de las marcas eventualmente registradas en cualquier otro país, incluido el país de origen; por consiguiente, la caducidad o anulación del registro de una marca en un Estado contratante no afecta a la validez de los registros en los demás países.

2) Adaptación del contrato de *Franquicia* a las regulaciones y a leyes comerciales locales.- Las normas sobre regulación y operación de *franquicias*, por lo general son de orden público, y pueden variar de una jurisdicción a otra. Ejemplo: la regulación sobre horarios de apertura del negocio, publicidad, seguridad del negocio, o higiene del mismo; constituyen variantes importantes que hacen necesario adaptar el sistema de un país al de otro país, siempre con la finalidad de conseguir una uniformidad en el desarrollo del negocio y evitar posibles conflictos entre las partes; respetando la soberanía de cada país.

3) Legislación sobre Alquileres.- El arriendo del local donde se llevará a cabo la *franquicia* no puede ser menor a diez años, por lo cual no es sencillo conseguir locales comerciales por ese periodo de tiempo, ya que es demasiado largo en relación con otro tipo de negocios comerciales.

4) Leyes relativas a la importación de materias primas y de productos elaborados.- El régimen aduanero arancelario para productos de importación es fundamental en este tipo de negocio, por lo cual, es necesario determinar primero si es viable dicho producto de importación. Para ello se exige que antes de realizar la importación de la materia prima, primero se analice la posibilidad de la fabricación local del producto, siempre y cuando ello sea técnicamente posible y a un costo razonable. En este sentido, deben tenerse en cuenta las normas intrazonales del MERCOSUR.

5) Legislación Cambiaria.- El futuro “*franquiciante*” debe tener muy en cuenta las normas cambiarias del país al que pretende exportar su *franquicia*, de manera que no tenga ningún problema al momento de recibir las utilidades o regalías por parte del

“*franquiciado*”, ya que se han dado casos en los que las normas cambiarias de algunos países prohíben las remesas de utilidades o regalías a extranjero, por tratarse de otra moneda. En el caso del Ecuador, no tenemos ningún problema en cuanto a las normas cambiarias existentes, debido a que nuestra moneda actual es el dólar americano, el mismo que es aceptado a nivel mundial.

6) Legislación Laboral.- En esta rama del derecho, se debe tener en cuenta la distinción entre el Contrato de *Franquicia* y el Contrato de Trabajo, el primero está desarrollado de tal manera para no crear ningún problema en el ámbito laboral al “*franquiciante*”, pues el “*franquiciado*” es el responsable absoluto de toda la actividad laboral del negocio, ya que no existe ninguna relación de dependencia entre el “*franquiciante y franquiciado*”. Por lo tanto debo referirme al papel que el “*franquiciado*” adopta una vez celebrado el Contrato de *Franquicia* que asume la explotación del negocio a nombre y por cuenta propia, y en tal virtud, le corresponde afrontar los riesgos que derivaren de la actividad comercial desplegada, los frutos del proceso productivo, la responsabilidad y los costes derivados de la integración de los elementos requeridos para la explotación del negocio, ante lo cual el “*franquiciante*” deberá abstenerse de influir en materia de contratación, dirección y disciplina del personal, a menos que lo haga bajo la dirección del “*franquiciado*”.

7) Legislación sobre Propiedad Intelectual.- Esta legislación adquiere notabilidad en la protección del software o del know-how. Es fundamental, tanto para “*franquiciantes*” como para potenciales “*franquiciados*”, el trabajar y cuidar al máximo las cláusulas generalmente extensas de un Contrato de *Franquicia*, en lo relativo a bienes y elementos protegibles a través de la Propiedad Intelectual, a efectos de salvaguardar íntegramente los derechos preexistentes, cuyo uso se licencia para el caso del “*franquiciante*”, permitiendo de una vez la mejor y mayor comprensión de la *franquicia*.

8) Legislación Fiscal.- Su campo de actuación consiste en el tratamiento que se da al pago de regalías y asistencia técnica del país, al cual se exporta la *franquicia*; incluyendo bajo este rubro tratados internacionales para evitar la doble tributación. En el Ecuador el organismo encargado de solicitar el pago de impuestos y tributos al Fisco es el Servicio de Rentas Internas (SRI).

Si existen en el territorio del “*franquiciado*” impuestos o retenciones aplicables al pago de regalías, se hace necesario determinar si tales retenciones son menores en determinados países. Es posible que un mismo “*franquiciante*” constituya diferentes subsidiarias en paraísos fiscales y que cada una de ellas celebre un convenio de *franquicia* con el “*franquiciado*”, del territorio elegido sobre la base de ser sublicenciataria de los derechos del “*franquiciante*”. También deberá indagarse si es lícito o no, pactar cláusulas libres o netas de impuestos en la fuente, de modo que el “*franquiciante*” reciba los pagos netos de impuestos a las ganancias establecidos en la jurisdicción del “*franquiciado*”, o qué otros impuestos locales inciden en la explotación de una *franquicia*, como el impuesto al valor agregado, el impuesto de sellos en jurisdicción provincial o los ingresos brutos.

9) Ley Aplicable.- Es muy importante, que al momento de celebrar un Contrato de *Franquicia*, se decida si la ley aplicable será la del “*franquiciante*” o la del “*franquiciado*”, concretamente con relación al pago de las regalías. Debido a que el Contrato de *Franquicia* es un contrato de ejecución continuada, en un solo lugar y por períodos no breves, resulta conveniente aplicar la ley del lugar de ejecución.

5.3 CONFLICTO DE LEYES.-

En la práctica, los Contratos de *Franquicias* presentan numerosos problemas, siendo los más frecuentes los del ámbito internacional ya que al existir dos jurisdicciones distintas en conflicto, la solución a la que se quiere llegar es complicada, y por ello, nos referiremos al tema de conflicto de leyes.

Generalmente en una negociación internacional, al suscitarse un problema entre las partes contratantes, se produce un conflicto de leyes en el espacio, en cuanto a las leyes que se deben aplicar para su solución, esto debido a que las partes que intervienen en dicha negociación internacional son de diferentes Estados; por ello debemos recurrir al Derecho Internacional Privado para resolver estos diferendos, ya que este Derecho actúa en una relación jurídica cuando interviene un elemento extranjero, debido a:

1. Que uno de los sujetos de la relación es extranjero.
2. Que las cosas sobre las que versa el problema, se hallan ubicadas en un país extraño al del lugar en que pueda suscitarse una controversia legal.
3. Que la forma externa de los actos para cuya validez se requiera cumplir una solemnidad cualquiera, deba sujetarse a las normas de una legislación extranjera.

El objetivo del Derecho Internacional Privado, es encontrar, de entre varias leyes vigentes en diversos espacios territoriales, la norma aplicable para resolver el conflicto de leyes que pueda presentarse respecto de una determinada relación jurídica; en otras palabras, le corresponde declarar cuál es, de las variadas leyes vigentes al mismo tiempo pero en diferente espacio territorial, la llamada a resolver la cuestión. Se trata de una norma de remisión y no de solución directa a un determinado problema. Esta clase de conflicto ocurrirá siempre, pues pensar en la unificación total del Derecho respecto a las soluciones que correspondan a cada uno de los problemas del mundo entero, es un utopía y una aspiración inconveniente, pues las leyes responden a la idiosincrasia de cada pueblo.

Actualmente, la mayoría de los sistemas legales del mundo, reconocen que los conflictos contractuales que se susciten en el ámbito internacional, deben estar sometidos a una ley determinada, o en su defecto, a normas de Derecho Internacional Privado, y sólo cuando falta una ley expresa, es lícito acudir a los principios generales del derecho reconocidos por todas las naciones. La solución a estos problemas se encontrará a través de los llamados elementos o factores de conexión, que son circunstancias, que vinculan un problema de derecho con un derecho determinado, por lo que, cuando existe una dificultad que le compete al Derecho Internacional Privado, estas circunstancias hacen posible encontrar en el derecho positivo la respuesta.

Se consideran elementos de conexión:

- Nacionalidad.
- Domicilio.
- La residencia.
- La forma externa de los actos.

- La situación de los bienes.
- La religión.
- El lugar en que se celebran los actos y contratos o se haya cometido la infracción penal.
- La autonomía de la voluntad.
- La lex fori (cuando se trata de tramitación de los procesos).

El Derecho Internacional Privado ecuatoriano reconoce como principios fundamentales sobre esta materia, los siguientes:

❖ **Igualdad:** los extranjeros gozarán de los mismos derechos que los ecuatorianos, con las limitaciones establecidas en la Constitución y en la Ley.

El Código de Sánchez de Bustamante señala: “los extranjeros que pertenezcan a cualquiera de los Estados contratantes gozarán asimismo en el territorio de los demás de las garantías individuales idénticas a las de los nacionales, salvo las limitaciones que en cada uno establecieron la constitución y las leyes. Asimismo, el Código Civil señala que no hay diferencia entre el ecuatoriano y el extranjero en la adquisición y el goce de los derechos civiles norma que es falsa porque el mismo código establece varias diferencias.

❖ **Reciprocidad:** reconocido en varias leyes como el Código Tributario para resolver el problema de doble tributación.

❖ **Territorialidad de las Leyes:** como lo formula el Código Civil al establecer la necesaria ficción del conocimiento de la ley, para su imperativa aplicación a todos los habitantes de la república, con la inclusión a los extranjeros.

❖ **Personalidad del Derecho:** lo relativo al estado de las personas, a la capacidad para celebrar actos y contratos con tal que estos deban verificarse en el Ecuador, y en cuanto a los derechos de familia, pero solo en cuanto al cónyuge y parientes ecuatorianos.

- ❖ **La Realidad de las Leyes:** respecto de los bienes situados en el país, conforme al artículo 15 del Código Civil.
- ❖ **La regla locus regit actum:** el reconocimiento de esta regla para los actos solemnes conforme las leyes contenidas en el artículo 16 y 1087 del Código Civil.
- ❖ **Autonomía de la voluntad:** conforme los artículos 8 y 11 del Código Civil.
- ❖ **El respeto al orden público.**
- ❖ **El respeto a los derechos adquiridos.**
- ❖ **La admisión del reenvío de primer grado:** como es el caso en el Código de Comercio, para resolver el problema de la capacidad para obligarse por una letra de cambio o un pagaré a la orden.

Por otra parte, entre los principios del Derecho Internacional Privado, el Doctor Juan Larrea Holguín presenta las siguientes soluciones de conflictos:

- **Territorialidad absoluta de la Ley:** Se sostiene actualmente en alegaciones que ayudan a la eliminación automática de toda clase de conflictos de leyes y de calificación.
- **La soberanía absoluta:** Cada Estado para poder organizarse y funcionar correctamente, señalando a su propia acción una serie de límites necesarios, y la convivencia internacional implica que, donde comienza el derecho de uno termine el de otros, y que todos terminan donde lo exige el bien general de las naciones.
- **Acumulación de leyes:** Tanto la ley personal como la del lugar así lo consideren y sancionen, salvo que se demuestre la mala fe consistente en conocer la prohibición de la ley violada.
- **Locus regit actum:** Es el principio que ha llegado a tener valor universal e inderogable, de que la ley del lugar rige la forma de los actos.

Estos principios, están dirigidos a regular los contratos comerciales internacionales y constituyen recomendaciones particulares, accesibles de seguir y fáciles de utilizar por los operarios mercantiles que, de ser aplicados, resultan oportunos en ofrecer soluciones armónicas, uniformando así las reglas del comercio

internacional. Con relación a la característica de internacionalidad, no se adopta ningún criterio que la determine, por el contrario, se afirma que dicho concepto se ha interpretado en el sentido más amplio posible, a fin de excluir de dicha calificación sólo aquellas relaciones contractuales que carezcan de todo elemento de internacionalidad, es decir, cuando los elementos trascendentes del contrato tienen puntos de conexión única y exclusivamente con una sola nación.

Dada la multiplicidad de consideraciones válidamente argumentadas, se colige que los Principios de Unidroit poseen una naturaleza jurídica sui generis especial, en cuanto a su creación, interpretación, alcance y aplicabilidad, imposible de colocarlos en alguna específica consideración.

La Convención de Roma sobre la Ley Aplicable a las Obligaciones Contractuales en su artículo 3° dice: “Un contrato será gobernado por la ley elegida por las partes. La elección debe ser expresa, según el contrato o las circunstancias del caso”. Los méritos de este principio son obvios, pues da certidumbre al contrato, permite a las partes elegir la ley en la cual tienen confianza o que les es familiar, o la de un país neutral. Sin embargo, en ausencia de la ley seleccionada por las partes, el contrato será gobernado por la ley del país con el que esté más estrechamente vinculado.

Para resolver este problema de conflicto de leyes, tanto Ecuador como Argentina, sostienen que el principio rector “autonomía de la voluntad” es el que sirve para determinar la ley aplicable.

En cuanto a la doctrina anglosajona, ésta parte del concepto del “Proper Law”; cuando existe un conflicto sobre la ley aplicable o cuando ésta se desconoce; para ello, el juez, debe buscar primero cuál es la Proper Law, es decir, la ley que las partes, expresamente, establecen que debe aplicarse a un acuerdo internacional; pero si ellas omiten especificarla, el juez debe determinarla sobre la base de diferentes reglas locales sobre la materia y aquella que más estrechamente se vincula a la relación, dadas las circunstancias del caso concreto. La regla de “los vínculos más estrechos” hace referencia a un resultado al que se llega tras ponderar todas las circunstancias relevantes, obviando así los rígidos factores de conexión, que en

algunos casos resultan arbitrarios, y se analizan las características de la relación misma para obtener la ley pertinente.

Debemos recordar que el problema del Proper Law (ley aplicable) es una cuestión diferente, de la de determinar qué tribunal es competente para conocer y tramitar el caso; pues un tribunal puede declararse competente para resolver un caso y aplicar una ley de otro Estado para resolver el fondo del asunto, o bien, aplicar diferentes leyes a diferentes cuestiones contractuales; por ejemplo una ley para interpretar el contrato, otra para juzgar su ejecución y una tercera para determinar la capacidad de las partes. Muchas veces los usos y costumbres se recogen en cuerpos normativos, como los Incoterms o los Principios sobre los Contratos Comerciales del Unidroit, que en la práctica son de observancia obligatoria para los agentes comerciales, por más que provengan o sean elaborados por instituciones privadas.

Un resumen de la situación internacional muestra que los países anglosajones buscan criterios flexibles, aplicables por ello a casos diferentes, mientras que los sistemas continentales buscan criterios rígidos, o como lo establece la Convención de Roma, ratifican el criterio de la autonomía de la voluntad. Además desarrollan criterios como el del centro de gravedad, de modo de soslayar las críticas a los puntos de conexión fijos, como la ley de celebración, de la nacionalidad, o del lugar de cumplimiento del contrato.

6. EL CONTRATO DE *FRANQUICIA* Y EL INTERNET.

La *franquicia* tuvo sus inicios en el Internet por medio del *e-mail*, que vertiginosamente se propagó con el fin de facilitar la comunicación e interacción del “*franquiciante* con sus *franquiciados*”, entre los mismos “*franquiciados*”, clientes, y terceros. Debido a los avances de la tecnología, el Internet está en constante desarrollo, y uno de los usos de las páginas *web* que siguió al *e-mail*, fue la creación de sitios para hacer publicidad, con la creación de folletos publicitarios *on line*; los mismos que no son interactivos, sino que proporcionan una descripción de los productos y servicios ofrecidos por el sistema del “*franquiciante*” mediante fotos,

animación, videos y música relacionados para determinar la ubicación del producto o servicio.

El ofrecer estas oportunidades, mediante la publicidad en la *web* generó dos tipos de problemas:

- 1) La notificación expresa de que el anunciante no se responsabilizaba de cualquier problema que se suscite en lo posterior, y
- 2) El hecho de que debía cumplirse con ciertas regulaciones típicas, que variaban según las jurisdicciones en las que se efectuaba la publicidad.

A pesar de ello, la publicidad *on line* resultó más atractiva, para la operación de *franquicia*, que la publicidad tradicional con los folletos de papel o cartón; primero porque el folleto tradicional cristaliza una manera de enfocar la publicidad, volviéndose viejos y obsoletos, mientras que la publicidad *on line* permite su constante cambio, adaptación y mejora en forma instantánea a un costo mucho menor y no obliga a desahuciar miles de folletos viejos. Otra ventaja es que el folleto tradicional circula generalmente en una jurisdicción limitada; en cambio, Internet, no tiene fronteras, lo cual permite ofrecer y crear oportunidades de ventas sin necesidad de expandir el mercado local del “*franquiciante*”.

Sin embargo, este sistema es cuestionado por sus usuarios, debido a la inexistencia de fronteras en las páginas web, permite la piratería por parte de algún operador inescrupuloso o *hacker*, que puede sustraer el sistema o copiarlo, utilizando las marcas pirateadas en otras jurisdicciones.

Actualmente, en Internet, se utiliza mucho el *e-commerce* o comercio electrónico, en el que se utilizan diferentes sitios de la red para realizar transacciones *on line*, ya sea de negocios entre productores y consumidores o entre productores mismos; provocando que la economía se desarrolle a mayor velocidad, comunicación instantánea e informalidad, poniendo en jaque a la vieja economía, que requería de instrumentaciones, formalidades, convenios y ejecuciones diferidas en el tiempo. En este sentido, aunque dos sitios concluyan una transacción, la mercadería pactada debe entregarse físicamente, sino, la operación es puramente virtual, aunque el pago por adelantado haya sido real.

Por lo tanto, el “*franquiciante*” deberá establecer en forma clara y concreta los “*términos de servicio*”, tanto en el contrato, los manuales y demás información del negocio, cómo se efectúan las estrategias del “*franquiciante y del franquiciado*” en Internet, y cuales son las obligaciones de las partes , con la finalidad de evitar en el futuro cualquier tipo de conflicto. La expresión “*términos de servicio*” es el acuerdo por el cual el “*franquiciante* permite al usuario utilizar el sitio de la red, y se logra a través de la firma electrónica, que consiste en un procedimiento en el sitio web donde se sustituye la vieja firma física, expresión escrita de la personalidad, por un proceso electrónico que es único para el individuo que la emite, para ser identificado y aceptado por el receptor de la información, como la manifestación de voluntad de su emisor. Lamentablemente, al no existir legislación sobre este tema, ésta clase de negocios electrónicos luce vulnerable y susceptible de ser alterado o intervenido por *hackers*, ante lo cual, creo que lo acertado y necesario seria legislar en este ámbito, haciendo énfasis en varios temas, como el de la firma digital, a fin de que esta pueda protegerse adecuadamente, crear registros que no puedan ser alterados o intervenidos. Mientras ello no ocurra, se deberá seguir con el doble procedimiento de firma digital y ológrafa, como lo exigen varias legislaciones.

Otro tema que ha provocado conflictos para los usuarios de Internet, es el principio en el cual se basa que es la universalidad y la libertad, y esta fuera del control de los gobiernos, ante lo cual existe la necesidad imperiosa de regularlo, pues dicha libertad se ha convertido en libertinaje, convirtiendo el ciberespacio en un campo de batalla entre el ejercicio de la soberanía, los derechos de propiedad intelectual, la privacidad y la libertad de expresión.

Las cuestiones de dónde se perfecciona un contrato, a qué ley se somete, dónde produce efectos y cuál es la jurisdicción correspondiente, son temas complejos sin que hasta el momento exista una respuesta uniforme al respecto. Por ejemplo, no esta claro qué ocurre cuando el oferente se domicilia en una jurisdicción, el Server, de donde se origina la oferta, se encuentra en otra; y el aceptante en una tercera. Para todo ello existe la protección marcaría, con la finalidad de proteger al titular de la marca de la competencia desleal, que se aprovecha de la propiedad de otra persona y engaña al público haciendo uso no autorizado de dicha propiedad marcaría. Recordemos que una marca consiste en cualquier palabra, nombre, símbolo o

cualquier combinación de ellos, un lema de una compañía, un logo abstracto, el diseño para una botella, el nombre de una compañía, e incluso un color, esencia o sonido distintivo pueden funcionar como marcas, si identifica la fuente o el origen de un determinado producto, que una parte utiliza para identificar sus bienes y distinguirlos de aquellos fabricados o vendidos por otros.

Las marcas de sonido son únicas, diferentes y son registrables sin prueba de significado secundario, pero los sonidos que se parecen o imitan sonidos de lugares comunes sí exigen prueba del carácter distintivo adquirido. Ejemplo: las campanas de la NBC, el sonido ha adquirido carácter distintivo y funciona como un indicador de la fuente. Por otra parte, los solicitantes de registro deben probar que sus sonidos no son funcionales, si no que, funcionan como una marca. Así mismo, es necesario que la marca siempre sea distintiva tipográficamente, pues es importante distinguirla de su texto circundante en la página web.

En cuanto al sitio o página web en Internet, cada una tiene su propio nombre de dominio, que corresponde al número de identificación asignado, que permite una simple identificación del sitio. Cada nombre de dominio está formado por dos elementos que se conocen como niveles de dominio: dominios de alto nivel y de segundo nivel, y cada uno está separado por un punto. Ejemplo: descuentos.com. Los dominios de alto nivel identifican el tipo de entidad vinculada con el nombre de dominio en particular, por ejemplo: “.com” identifica a las entidades comerciales; “.org” identifica a las organizaciones sin fines de lucro. El dominio de segundo nivel incluye caracteres situados a la izquierda del dominio de alto nivel, por ejemplo: “descuentos”, en el nombre de dominio “descuentos.com”.

En los inicios de Internet, los Estados Unidos de Norteamérica, designó una compañía privada, Network Solutions Inc (NSI), para establecer, administrar y registrar los nombres de dominio. Actualmente, existen varias entidades que prestan este servicio. Estos registradores no examinan si el nombre de dominio propuesto viola derechos de propiedad intelectual de terceros, ni determinan si el solicitante tiene derecho a utilizar el nombre de dominio; los únicos criterios de revisión que emiten, son para garantizar que dos partes no utilicen, exactamente, un mismo nombre de dominio. Las controversias que surjan en el registro del nombre de

domino serán resueltas administrativamente por medio de la Sociedad Internet de Nombre y Números Asignados, que en ingles la sigla es ICANN; la misma que exige, que el tenedor del nombre de domino (registrante) se someta a un procedimiento administrativo obligatorio en el caso de que el “*franquiciante*” (demandante) establezca que:

- 1) El nombre del domino del registrante es idéntico o confusamente similar a una marca de servicio del demandante; 2) Que el registrante no tenga derechos legítimos con respecto al nombre de dominio; y 3) que el nombre de domino del registrante ha sido registrado y esta siendo utilizado de mala fe.

En el procedimiento administrativo, el “*franquiciante*” tiene la obligación de probar cada uno de estos tres elementos, disponiendo únicamente del recurso de cancelación del registro de un registrante o la transferencia del registro de nombre de dominio al “*franquiciante*”.

El registrante, al contestar la demanda, debe demostrar su legitimo derecho sobre el nombre de dominio, probando una de estas tres circunstancias:

- 1) Que antes de la demanda, usó o se estaba preparando para utilizar el nombre de domino o un nombre similar a éste, de buena fe;
- 2) Que ha sido conocido por el nombre de dominio, incluso sin haber adquirido derechos marcarios en cuestión; o
- 3) Que ha efectuado un uso legítimo, comercial o justo del nombre de dominio, sin intención de confundir a los consumidores, o desacreditar la marca.

La meta de los “*franquiciantes*” es llegar al consumidor mediante la difusión o venta de sus productos o servicios, pero su mayor preocupación es que el know-how del “*franquiciante*” no debe llegar al público consumidor, aunque si a los “*franquiciados*”. El peligro está en que si algún usuario o *hacker*, ingresa en los sistemas de computación de los “*franquiciados*” y difunde en la red un secreto comercial o know-how, éste deja de ser secreto, ya que está al alcance de millones de usuarios de la red.

Los “secretos comerciales”, consisten en cualquier fórmula, esquema, recopilación de información o instrumento que se usa en un negocio, y que le da a su

titular la oportunidad de obtener una ventaja sobre la competencia, que no sabe usarlo o no lo usa. Sobre este tema, varios países, penalizan la apropiación indebida de secretos comerciales y sancionan a quien reciba, compre o posea un secreto comercial sabiendo que fue indebidamente obtenido. Lo cierto es que, es necesaria la protección de los derechos intelectuales, en función de la realidad que presenta el Internet. Se recomienda el uso de cláusulas de confidencialidad, antes y después de la terminación del negocio; como también de compromisos de no competencia y cláusulas penales por cualquier violación de aquellas.

En resumen, el uso adecuado y eficaz de las nuevas tecnologías existentes en Internet, supone una mejora en el funcionamiento de la red de *franquicias*, ya que el “*franquiciante*” puede expandirse con mayor facilidad, otorgando a un grupo de “*franquiciados*” una serie de derechos, normalmente exclusivos que entran dentro de la categoría de Pymes y dependen, en gran medida, de la cesión de productos y know-how que el “*franquiciante*” les otorga.

Al encontrarse los “*franquiciados*” alejados del “*franquiciante*”, surge la necesidad de contar con sistemas sofisticados de comunicación y control, manuales de identidad corporativa, procedimientos, reportes, etc., que faciliten que la imagen y la calidad del producto o servicio *franquiciado* para que se mantengan dentro de unos límites de calidad requeridos, y es, en esta situación cuando el Internet juega un papel muy importante, que lamentablemente se ve amenazado por la inseguridad que presenta debido a la falta de legislación sobre el tema, ya que existen personas inescrupulosas o hackers que ingresan al sistema del “*franquiciante o franquiciado*” y obtienen la información confidencial y la distribuyen por todos los sitios web, perjudicando al negocio en cuestión, pues al ya no ser confidencial dicha información, el negocio ya no es rentable. Por ejemplo el caso de la fórmula de Coca-cola para preparar dicha gaseosa, hasta el momento el público en general no conoce sus ingredientes secretos y ello permite a esta *franquicia* ser tan rentable, de darse el caso de saberlo, sus “*franquiciantes*” perderían muchísimo dinero, a más de que el negocio ya no sería rentable, pues a nadie le interesa comprar una *franquicia* que no es un secreto comercial.

Hay que tener en cuenta que en Internet no todo es vender, sino más bien se trata de publicidad, con el fin de captar la atención del cliente. Por ejemplo: al tratarse de un coche, el hecho de contar con una información completísima, posibilita hacer comparaciones, montar y desmontar el coche, sus extras y colores a gusto, ver vídeos del coche en movimiento, del coche parado, etc., hace posible que se altere el comportamiento de compra; pues la mayoría, después de ver dicha información, preferirá pasearse por un concesionario, tocar el coche, constatar la información y pagarlo allí mismo.

7. VENTAJAS Y DESVENTAJAS DEL CONTRATO DE *FRANQUICIAS* PARA LAS PARTES.-

Una vez realizado un análisis profundo del Contrato de *Franquicia*, debo hacer referencia a las ventajas y desventajas que produce este contrato en las partes que intervienen, “*franquiciante* y *franquiciado*” respectivamente, una vez que ha sido debidamente convenido; se analizará las ventajas y desventajas de este contrato:

El “*franquiciante*” obtiene los siguientes beneficios:

- 1) Obtiene ventajas de eficiencia, pues llega a los consumidores de forma rápida, debido a la penetración en el mercado a menor costo y con mayor rapidez.
- 2) Tiene mayor facilidad para acceder a mercados exteriores, ya que las posibilidades de expansión que existen en la actualidad, permiten al “*franquiciante*” acceder al ámbito internacional, desarrollándose de manera efectiva.
- 3) Substituye el personal interno con operarios motivados independientes, ya que estos operarios o “*franquiciados*”, son quienes están al mando de un negocio que es propiedad de ellos.
- 4) Consigue nuevos puntos de venta sin arriesgar su capital, siendo el “*franquiciado*” quien aporta el capital de inversión para la *franquicia* otorgada, limitándose el “*franquiciante*” a proporcionarle únicamente el know-how, y la

debida capacitación técnica.

5) Elimina los costos administrativos y de seguimiento, que un negocio normalmente integrado, requiere para la comercialización de sus productos, pues al ser el “*franquiciado*” el encargado del nuevo negocio, es a quien le toca asumir dichos costos, claro está, contando siempre con el apoyo y asesora del “*franquiciante*”.

6) Cuando es fabricante, se beneficia con la venta regular de su producción; y si no lo es, con las comisiones o participaciones que los fabricantes le pagan cuando el “*franquiciado*” adquiere los equipos y maquinarias recomendados por él.

7) Distribuye en forma más eficiente la inversión de los gastos de publicidad en los que incurre para promover el sistema, pues al existir una cadena de *franquicias* de su negocio a nivel local o nacional, el costo de la inversión en publicidad se dividirá para todas las *franquicias* otorgadas, con el fin de brindar un mejor servicio al cliente y no desprestigiar la imagen de la *franquicia*; costo que deberá asumir cada “*franquiciado*”.

8) Origina una fuerte imagen de la marca, debido al efecto multiplicador que se produce, lo cual fortalece la presencia de la marca del “*franquiciante*” en el mercado; al existir una cadena grande de la misma *franquicia*, cubre las necesidades existentes en el público consumidor, y les provee de los servicios o productos que necesitan.

Desde el punto de vista del “*franquiciado*”, este sistema le proporciona los siguientes **beneficios**:

1) Desarrolla un negocio propio, siendo suyas las posibilidades y las ganancias que genera; lo que le provoca al “*franquiciado*” un sentimiento positivo reflejado en el desarrollo del negocio, y realiza su mejor esfuerzo para obtener los mejores resultados.

2) Incurre en un negocio relativamente seguro, basado en la explotación de una marca conocida y de acuerdo con un método experimentado por el “*franquiciante*”,

por lo que el desarrollo del negocio, positivo o negativo, dependerá del “*franquiciado*” en la zona en la que le ha sido concedida la *franquicia*, y debiendo realizar un trabajo arduo para que la inserción de la misma, sea positiva y genere las ganancias establecidas y requeridas por el “*franquiciante*”.

3) Garantía de independencia y de integración, en una red comercial claramente apreciada e identificada por el público, pues la marca de la *franquicia* al ser generalmente conocida genera un sentimiento positivo en el público, al ver que tienen cerca un servicio o producto que necesitan.

4) Adquisición del know-how del “*franquiciante*”, y conocimiento, a priori, de la rentabilidad y posibilidades del negocio que se pretende acometer; ya que éste tiene la obligación de proporcionarle toda la información acerca de la *franquicia* que el “*franquiciado*” pretende adquirir, para que pueda analizar en detalle si le conviene o no invertir su dinero en dicho negocio; así mismo, el “*franquiciante*” tiene la obligación, una vez suscrito el contrato, de proporcionarle el know-how o secreto comercial del negocio al “*franquiciado*”, para que éste sepa exactamente lo que debe hacer para que funcione eficientemente el negocio “*franquiciado*”.

5) No tiene que experimentar el costo de las equivocaciones en el desarrollo de la marca de la *franquicia*, debido a la experiencia y las investigaciones desarrolladas por el “*franquiciante*”, que a lo largo de su trayectoria la adquirió mediante los procesos de análisis de mercado, investigación de mejores técnicas de creación de su producto, con el fin de brindar un servicio de excelente calidad a sus consumidores.

6) Sus gastos de publicidad son exclusivamente locales, pues, se aprovecha de la inversión publicitaria masiva que, a nivel nacional, tiene que desarrollar el “*franquiciante*”, ya que en el contrato se prevé una cláusula de publicidad, la cual es aceptada por el “*franquiciado*” y se obliga a cumplir con los costos de publicidad de su negocio, sujetándose a los requerimientos del “*franquiciante*” y con el fin de que exista uniformidad en la imagen de la marca.

Este contrato puede presentar ciertas **desventajas** para el “*franquiciado*” una vez que la *franquicia* ha entrado en funcionamiento:

a) Porque el “*franquiciante*” realizará una actividad de control, en algunos casos excesiva, como la de verificar la vestimenta, el aseo, el comportamiento del personal, la manera de llevar la contabilidad, la atención al cliente, etc., lo que puede generar malestar al “*franquiciado*”, pues se sentirá criticado en cuanto al manejo de su negocio; pero es muy importante que el “*franquiciante*” realice este control, para lograr un servicio eficiente y de buena calidad.

b) En varios casos, el “*franquiciado*” se verá obligado a comprar sus insumos al “*franquiciante*” o a quien éste designe, con el fin de que no se altere la excelente calidad del producto y servicio que ha adquirido a través del tiempo, por ejemplo: al tratarse de una *franquicia* de alimentos, el “*franquiciado*” no puede cambiar los ingredientes que se utilizan para preparar la comida, pues esos ingredientes son los que hacen diferente a la comida de ese local, del resto de locales alimenticios.

c) La integración a una red de *franquicia* le acarrearán el tener costos adicionales, que no encontraría en el caso de la apertura de un comercio independiente, tales como derecho de entrada y regalías mensuales por funcionamiento.

d) Por último, tendrá un margen reducido de creatividad, ya que todos los aspectos de la explotación del negocio están predefinidos y estipulados en los manuales otorgados por el “*franquiciante*”, ante lo cual el “*franquiciado*” se limitará a realizar lo establecido, con la posibilidad de un mínimo cambio, en cuanto a la necesidad que presente el negocio en la zona en la que se encuentra ubicado, con el fin de brindar un buen servicio al público consumidor. Ejemplo: el “*franquiciado*” podrá realizar una publicidad única para su local en la zona otorgada, previa autorización del “*franquiciante*”, para atraer más clientes.

Para el “*franquiciante*”, este sistema también puede presentar ciertas **desventajas**, tales como:

a) La indisciplina del “*franquiciado*”, que al conocer el negocio puede sentirse tentado a evadir los esquemas preestablecidos por el “*franquiciante*”, porque cree

saberlo o porque considera que el sistema es caro, etc.; ante lo cual el “*franquiciante*” tiene la posibilidad de ejecutar la cláusula del contrato, por la cual, si el “*franquiciado*” no cumple con sus obligaciones y no se rige a lo establecido se rescindiré el contrato, y si es por culpa del “*franquiciado*”, este deberá pagar los daños causados al “*franquiciante*”.

b) La incompetencia del “*franquiciado*” para manejar el sistema de *franquicia* convenido, a pesar de haber seguido los esquemas del “*franquiciante*”, e incluso que se niegue a abandonar el negocio aunque éste no prospere; en este caso el “*franquiciante*” no obtiene los resultados deseados, tanto en el ámbito económico como en la penetración de su sistema en el mercado extranjero, provocando a su vez, una baja rentabilidad del mismo, ante lo cual no puede hacer nada. Si el “*franquiciado*” no vende o quiebra, se produce un perjuicio en la imagen de la marca para las demás unidades *franquiciadas*. Este problema puede suscitarse debido a que al “*franquiciante*”, para otorgar una *franquicia*, le interesa más la solvencia económica del “*franquiciado*” antes de su aptitud para el negocio o que tenga conocimientos sobre el mismo.

8. CASO PRÁCTICO

A continuación presentaré un modelo de *franquicia* que en la actualidad se encuentra en vigencia pero que por motivos de confidencialidad y seguridad comercial los nombres de las partes que intervienen en el presente contrato han sido alterados, con el fin de evitar cualquier perjuicio a las mismas; así mismo analizaré algunos contextos que son relevantes en dicho contrato.

CONTRATO DE FRANQUICIA VARICO.

Este instrumento, teniendo en cuenta la cláusula Preliminar que antecede (también llamada “Ordinales”), e incluyendo los anexos que se mencionan más adelante, constituye un contrato de Franquicia, que se celebra entre el Fideicomiso FRANQUICIAS DEL ECUADOR (referido en este contrato también como “el Franquiciante”); y, por otra parte la persona señalada en el ordinal a) de la Cláusula Preliminar (referida en este contrato también como “el franquiciado”). Las partes mencionadas dejan constancia que comparecen a la celebración de este convenio en forma libre y voluntaria y por convenir a sus propios intereses.

SECCIÓN PRIMERA: Considerandos.

1. Antecedentes

En virtud de tener los derechos de Franquicia Maestra para el Ecuador, el Franquiciante es licenciatarario y/o tenedor legítimo actual del Formato de Negocio correspondiente al Sistema VARICO, que incluye un conjunto de elementos de propiedad intelectual, tales como marcas del propio Sistema (ya sea propias y/o licenciadas o permitidas) o de proveedores autorizados, lemas comerciales, Software del Sistema, información no divulgada, el diseño de los locales, la aplicación del know-how o conocimientos de cómo operar los negocios, y la aplicación de una serie de procedimientos definidos en las Normas de la Franquicia. Todo ello destinado a la operación de locales para la comercialización, al detal, de líneas de materiales de construcción a través de estándares de la más alta calidad en

productos que expende y los servicios que presta, con énfasis en creación de valor para el consumidor final; eficiencia administrativa y financiera; estandarización y optimización de procesos.

Las características distintivas del SISTEMA incluyen -sin limitación- el diseño de los locales VARICO; la denominación comercial y marcas, logos, lemas y diseños del Sistema VARICO, etc.

El Sistema VARICO se sustenta en los siguientes principios esenciales: el respeto al libre mercado, a la libre competencia, a los consumidores, en la protección del medio ambiente, la prohibición del trabajo infantil, y en general el respeto a los derechos humanos. Rechaza toda conducta u omisión que restrinja o distorsione las condiciones normales de una libre y leal competencia económica,

El Sistema VARICO actualmente incluye la utilización del nombre comercial VARICO que las partes conocen que tiene muchos años en el mercado ecuatoriano con un significativo nivel de acreditación y reconocimiento. Las marcas comprendidas en el Sistema constan en el Anexo 1 de este convenio.

El franquiciado conoce la imagen positiva y prestigio de los negocios denominados VARICO y en virtud del beneficio de estar identificado con el Formato de Negocio mencionado, está interesado en que el Franquiciante le autorice la reproducción del formato de negocios VARICO, para la operación de un Punto de Franquicia.

Uno de los elementos más importantes en el proceso de desarrollo del Sistema VARICO ha sido la continua preocupación por un adecuado, oportuno y eficiente servicio a los clientes finales. Por consiguiente, se ha diseñado un Formato de Negocio a través de un sistema de franquicias que reflejará aún mayores grados de Agregación de valor en cada uno de los niveles de la cadena de comercialización de productos y prestación de servicios para la construcción, decoración y ornato.

Las bases y la esencia del Sistema son la adhesión y cumplimiento de los Franquiciados de las normas y políticas que permiten la operación uniforme de todos los Puntos de Franquicia dentro del Sistema, incluyendo, pero sin que se limite

a ello, el uso únicamente de equipos especificados y la disposición y diseño de edificaciones y locales, la comercialización de productos de la Canasta, así como el estricto cumplimiento de los Manuales e Instrucciones.

En función de lograr economías de escala y asegurar la máxima calidad de los productos en beneficio del consumidor final, así como para simplificar, en la medida de lo posible, los controles sobre los proveedores de los Productos, el Sistema procurará que exista un solo proveedor por cada uno de los productos de la Canasta, salvo que por razones de conveniencia logística, capacidad de abastecimiento y precios al consumidor, para algún producto en particular sea necesario que existan dos o más proveedores con coberturas regionales específicas para cada uno de ellos. De esta forma, la Canasta de productos que ofrece la Franquicia, constituye en sí misma, un producto independiente y distintivo, que aspira poner a disposición del consumidor un conjunto de bienes y servicios, producidos y comercializados con eficiencia y responsabilidad, especialmente en materia de respeto al ambiente, la defensa de la libre y sana competencia, la defensa del consumidor y la prohibición del trabajo infantil. Así, en los Puntos de Franquicia sólo se podrán expender los Productos de la Canasta, salvo autorización expresa y por escrito que otorgue el Franquiciado Maestro, siempre y cuando sean productos que no compitan con los ya existentes en la Canasta. Sin embargo esta autorización debe ser dada sólo en carácter temporal, lo que significa que el Franquiciado Maestro podrá revocarla en cualquier momento.

El Franquiciado, conocedor del valor, del prestigio, imagen positiva y del buen nombre del Sistema VARICO, ha propuesto al Franquiciante que le otorgue una Franquicia de dicho Sistema para la apertura de un Local VARICO o Punto de Franquicia en la Ubicación señalada, de acuerdo a los términos y condiciones de este Convenio.

2. Definición de términos

En este convenio, las palabras o frases escritas con letra mayúscula inicial tendrán los significados que se especifican en el anexo 3 de este Convenio. En consecuencia,

al usar estos términos en el interior de cada una de las cláusulas, se entenderá que la intención de las partes es aplicar la definición convencional.

3. Interpretación

- A.** *Donde no exista inconsistencia con el contexto: (i) las palabras que denoten el número plural incluirán el número singular, y viceversa; (ii) las palabras que denoten el género masculino incluirán el género femenino; (iii) las palabras que involucren personas incluirán compañías, asociaciones o cuerpos de personas, corporativas o no, y sus sucesores y cesionarios; y (iv) la palabra “podrá” deberá interpretársela como potestativa y la palabra “deberá” se interpretará como imperativa.*
- B.** *Las expresiones que se refieran a “por escrito” o “escritas”, salvo que aparezca una intención contraria, incluyen facsímiles, impresiones, correos electrónicos, litografías, fotografías y otros modos de representación en una forma visible. Los encabezamientos o títulos de las secciones, cláusulas o párrafos de este documento constan únicamente para facilidad de lectura y referencia, y no podrán ser utilizados ni se podrá atenerse a ellos, para efectos de la definición constante en el apartado. .0 para fines de la interpretación aquí reglada.*
- C.** *La denominación que se le da a cada una de los capítulos o cláusulas en este contrato es para efectos de referencia solamente y no deberá dárseles a estas denominaciones ninguna interpretación específica o extensiva.*
- D.** *Forman parte de este contrato, sin perjuicio de las cosas de la naturaleza del mismo, los Anexos del Contrato.*
- E.** *Adicionalmente deben seguirse las siguientes reglas: (i) cuando los términos se hallen definidos en este convenio se estará a tal definición; (ii) a falta de tal definición, cuando los términos se encuentren definidos en la Normativa Jurídica, se estará a la definición de dichas leyes; (iii) en todos los casos se tomará en cuenta el objeto del contrato y la intención contractual; (iv) en ningún caso se aplicará el artículo 1609 del Código Civil ecuatoriano; (v) de existir*

contradicciones entre este Contrato y los Anexos del mismo, prevalecerán las normas de los anexos por tratarse de cláusulas especiales. En caso de existir contradicción entre este Convenio y los Manuales, prevalecerán las normas de este Convenio.

F. *El presente Contrato y los demás Documentos de la Franquicia constituyen la totalidad del acuerdo de las partes (todas las declaraciones previas, negociaciones y acuerdos son fusionadas en este Contrato), y no existen otros entendimientos verbales o escritos o acuerdos entre el Franquiciante y el Franquiciado relacionados con la materia en este contrato y en los demás Documentos de la Franquicia. Excepto como de otro modo se disponga en este Contrato, nada en este Contrato será considerado ni tiene la intención de conferir derechos o recursos sobre alguna persona o entidad legal que no fuere parte de este Contrato. Este Contrato será suscrito en uno (1) o más ejemplares, cada una de los cuales será considerado un original. Las referencias a disposiciones legales serán interpretadas como referencias a tales disposiciones como fueren reemplazadas, modificadas o reelaboradas de tiempo en tiempo.*

4. Declaración del Franquiciado

El Franquiciado declara lo siguiente:

- A.** *Conocer que el sistema de franquicia es un método que, adecuadamente ejecutado, permite al franquiciado morigerar los riesgos de iniciarse en un negocio nuevo, ya que conlleva la utilización de nombres comerciales, marcas, procedimientos, etc. probados y de reconocido prestigio en el mercado.*
- B.** *Declara (i) que reconoce el prestigio alcanzado por el Sistema VARICO; (ii) que reconoce que la utilización del Sistema VARICO le otorga una ventaja competitiva para emprender o continuar el negocio; (iii) que de igual manera reconoce que, por el hecho de la celebración de este contrato y de cualquiera otro Documento de la Franquicia, no se le han garantizado, de forma alguna, los resultados económicos de su particular negocio, (iv) que entiende que los beneficios y resultados provechosos deben ser alcanzados mediante la adecuada*

gestión del Franquiciado; (y) que los resultados de su independiente gestión comercial son de su exclusiva responsabilidad, junto con el aspecto aleatorio naturalmente involucrado en la ejecución de cualquier actividad empresarial;

- C. Que no existe otra relación que la de índole mercantil que se deriva de este contrato. Que no existe relación laboral entre ninguna de las partes de este Convenio. Que no existe Convenio alguno de Asociación ni de representación entre las partes. En consecuencia de ello, todos los actos y contratos relativos al Punto de Franquicia son de la exclusiva responsabilidad del Franquiciado, especialmente en los ámbitos: tributario, fiscal, laboral, seguridad social, defensa del consumidor, defensa de la competencia, y medio ambiente.*
- D. Que reconoce que el Franquiciante no es representante, agente ni apoderado del Propietario del Sistema, ni del Licenciatario del Sistema, y que este convenio el Franquiciante lo suscribe en ejercicio de los derechos que ha adquirido, al tenor del convenio que suscribió con el Licenciatario del Sistema.*
- E. Que conoce que los derechos que en virtud de este convenio se emanen a favor del franquiciado son exigibles, única y exclusivamente al Franquiciante y no al Propietario ni al Licenciatario del Sistema.*
- F. El Franquiciado, y quienes suscriben este documento en representación del Franquiciado, de ser el caso, declara que cuenta con el poder y autoridad necesarias para suscribir y cumplir con las obligaciones de este Contrato y los demás Documentos de la Franquicia; iniciar y conducir sus negocios y ser propietario, arrendatario o en general, ser titular de derechos sobre activos y derechos intangibles susceptibles de valoración económica.*
- G. No tener procesos pendientes que busquen disolver o liquidar sus negocios.*
- H. Que este Contrato y los demás Documentos de la Franquicia constituyen obligaciones válidas, legales y de cumplimiento obligatorio por parte del Franquiciado y, exigibles según sus respectivos términos, sujetos a la Normativa Jurídica.*

- I. Que ni la suscripción, entrega o ejecución de este Contrato, ni de ningún otro Documento de la Franquicia, ni la celebración y cumplimiento de las transacciones allí pactadas, violan hora ni violarán en el futuro la constitución, Instrucciones o Fines del Franquiciado; ni resultarán en la creación o imposición de ningún gravamen, derecho de garantía real o constituirán gravamen bajo cualquier contrato, acuerdo, préstamo, pagaré, hipoteca, acuerdo de garantía, escritura de garantía de deuda, garantía, arrendamiento (capital u operativo) o cualquier otro documento o instrumento, o cualquier ley, norma, regulación, ordenanza o cualquier decreto judicial o administrativo, norma u orden que sea oponible al Franquiciado.*
- J. Que no existe arbitraje, litigio judicial o proceso administrativo pendiente, o del cual el Franquiciado conozca, o alguno por el cual éste se encuentre amenazado o sea parte de, que pudiere afectar al Franquiciado, o a sus activos y derechos de cualquier tipo, o a la capacidad del Franquiciado de cumplir satisfactoriamente las obligaciones adquiridas bajo este Contrato y demás Documentos de la Franquicia, o a tener, a juicio del Franquiciante, un Efecto Material Adverso en los negocios o finanzas del Franquiciado.*
- K. El Franquiciado no está sujeto a ningún proceso por quiebra, insolvencia, concurso preventivo, administración judicial o similar, y no es parte de, o está sujeto a, o en incumplimiento en ningún aspecto importante, de ningún mandato judicial, requerimiento judicial, decreto, sentencia, laudo, o cualesquiera otro acto de determinación, dirección o disposición u orden de algún árbitro, juez, corte o entidad del sector público.*
- L. Toda la información proporcionada al Franquiciante con respecto al Franquiciado, es verdadera, completa y correcta.*

SECCIÓN SEGUNDA: Concesión De Franquicia

5. Concesión de Franquicia

De conformidad con las consideraciones y los antecedentes expuestos, y en los términos contenidos en este convenio, sus anexos y demás Documentos de la Franquicia, el Franquiciante autoriza, a favor del Franquiciado, la utilización y explotación comercial, del Formato de Negocios denominado Sistema VARICO, a efectos de que el Franquiciado Individual pueda instalar y operar un Punto de Franquicia dentro de la Ubicación indicada.

6. No Exclusividad

No se otorga al Franquiciado, ni expresa ni implícitamente ninguna operación exclusiva, ni territorio exclusivo, protección u otros derechos en el espacio contiguo, área o mercado de la Ubicación donde estará el Punto de Franquicia. El Franquiciante se reserva el derecho a usar, y a otorgar a otras personas el derecho a usar, el Formato de Negocio en cualquier forma o en cualquier lugar aparte de la Ubicación. El Franquiciado reconoce que a la fecha del otorgamiento de este instrumento, el Franquiciante y/o otras empresas o personas operan Locales VARICO y también operan otros sistemas para vender productos similares a los del Sistema que pudieran ser competitivos con el Sistema y que podrían competir directamente con el Punto de Franquicia del Franquiciado.

7. Relación entre las Partes

A. El Franquiciante es un contratista y empresario independiente que ha obtenido el derecho de Franquicia Maestra del Sistema para operar el territorio de la República del Ecuador, mediante la concesión de Franquicias Individuales a terceros. El Franquiciado es un contratista y empresario independiente que, utilizando el beneficio del Formato de Negocios, asumirá las obligaciones contenidas en este convenio por su propia cuenta y riesgo y bajo responsabilidad de cuidar la integridad de la propiedad intelectual del Sistema, de conformidad con lo establecido en este contrato.

- B. En consecuencia el Franquiciado no podrá considerarse ni aparecer en ningún documento como socio, agente ni empleado del Franquiciante ni de los demás Titulares de la Franquicia, ni de sus Afiliadas, o como teniendo autoridad para representarlos. En consecuencia de ello, el Franquiciado no está autorizado, y no debe, realizar negocios o actos a nombre del Franquiciante ni de ninguno de los Titulares de la Franquicia, ni incurrir en ninguna obligación en la cual el Franquiciante o cualquiera de los Titulares de la Franquicia, o cualquiera de sus Afiliadas puedan encontrarse directa o indirectamente obligadas.*
- C. Además, como consecuencia adicional de lo establecido, ninguna de las partes está, ni estará obligada a hacerse responsable por las obligaciones de carácter laboral, fiscal, o de cualquier otra índole, que la otra asuma en el desarrollo de su negocio o actividades.*
- D. Compete exclusivamente al Franquiciado el cumplimiento de todas y cada una de las disposiciones de la legislación ecuatoriana, como empresario independiente, que está haciendo uso de una tecnología, como la del Formato de Negocio materia de este contrato.*
- E. El Franquiciante, no ha hecho ningún compromiso adicional a los establecidos, en este Convenio, ni ha garantizado al Franquiciado los resultados del negocio, toda vez que esto desnaturaliza la esencia de un convenio de Franquicia.*

8. De las Normas de la Franquicia

El Sistema opera estricta y esencialmente bajo una serie de Normas, que cada Punto de Franquicia debe cumplir para efectos de garantizar la uniformidad, facilitar la administración y el control interno o externo. El Franquiciado se obliga en consecuencia a asumir conocimiento inmediato de dichas Normas y a cumplirlas.

Las Normas son emitidas por los Titulares de la Franquicia, de la siguiente manera:

A. Manuales.- Son emitidos y reformados libremente por el Propietario del Sistema, para efectos de uso internacional del Sistema. Además, el Licenciario del Sistema tiene la capacidad de emitir nuevos Manuales para el uso específico de los Puntos de Franquicia en el Territorio, o adaptar los Manuales emitidos por el Propietario del Sistema, a la realidad del Territorio.

B. Instrucciones.- Son regularmente emitidas para aspectos generales o específicos, por quien tiene el derecho de la Franquicia Maestra para el Territorio, es decir, en este convenio, quien aparece como Franquiciante. Ocasionalmente, el Propietario del Sistema, como el Licenciario del Sistema pueden también emitir Instrucciones. Las Instrucciones que emita el Franquiciante no deben contravenir al Convenio de Franquicia celebrado entre el Franquiciante y el Franquiciado Individual, y serán de obligatorio cumplimiento.

Son normas comunes contenidas en los Manuales e Instrucciones, las relativas a: a) Procedimiento de Operación de los locales; b) Manejo del sistema de facturación y caja; c) Servicio al cliente; d) Control Interno; e) Imagen Corporativa de los Locales o Puntos de Franquicia; f) Publicidad y relaciones públicas; g) Capacitación y Entrenamiento; h) Procedimientos para reportes y pagos, entre otros procedimientos y políticas que consideren necesario los Titulares de la Franquicia incluir para cumplimiento por parte de los Franquiciados Individuales. Las partes reconocen que las Normas (Manuales e Instrucciones) no necesariamente deban estar compiladas.

Es obligación de Franquiciado el conocimiento y cumplimiento de las Normas y mantenerse al tanto de las modificaciones de las mismas. A continuación de la Cláusula Preliminar de este contrato se hacen constar los Manuales que el Franquiciado declara haber recibido a la firma de este convenio. En caso de controversia en las estipulaciones de los Manuales con este convenio, prevalecerá este Convenio.

Las Normas emitidas por Los Titulares de la Franquicia, deben igualmente considerarse obligatorias, aunque estén consignadas en circulares o en otros medios escritos.

El Franquiciante, o la Operadora, podrá mantener un sitio web oficial que incluya los contenidos actualizados de las Normas, al cual estará obligado el Franquiciado Individual a acceder regularmente, y mediante códigos de seguridad, para mantenerse informado sobre reformas o adaptaciones a los Manuales existentes y la creación de nuevos Manuales o la expedición de Instrucciones. Con la existencia de este sitio Web se presumirá que el Franquiciante cumple con hacer conocer al Franquiciado las Normas de la Franquicia y sus modificaciones, y en lo posible las Instrucciones de carácter general. La fecha de publicación en el sitio Web la certificará el correspondiente administrador de la red (Web Máster).

Cuando se entregue al Franquiciado Manuales o Instrucciones en medios físicos, éstos se considerarán entregados en comodato precario al Franquiciado. En todo caso, todo contenido de los Manuales, Instrucciones y demás Documentos de la Franquicia deberá ser mantenido por el Franquiciado como información no divulgada.

SECCIÓN TERCERA: De la Capacitación y la Asistencia Técnica

9. De la Capacitación

Las partes reconocen que una exitosa implementación del Formato de Negocios materia de este convenio, requiere de adecuada ilustración y conocimiento en relación a los contenidos de los manuales y otras técnicas, por parte de los Franquiciatarios.

Como punto esencial, el Franquiciado reconoce su obligación de participar en programas de capacitación que de tiempo en tiempo organice el Franquiciante o la Operadora. Por otro lado, el Franquiciante podrá establecer los Programas básicos de Capacitación anual que deban recibir los Franquiciados Individuales, en los cuales están obligados a participar y cuyo costo corre por cuenta del Franquiciante.

En caso de que se organice capacitaciones especiales que no estén en los programas básicos, el franquiciado deberá correr con los costos de dicha capacitación.

En caso de que el Franquiciado incumpliere, no asista o no aprobare los Programas de Capacitación básica que organice el Franquiciante, el Franquiciado deberá cubrir los costos, que a prorrata se hayan generado.

La falta repetida por parte del Franquiciado a los eventos de Capacitación Básica serán tomados en cuenta por el Franquiciante al momento de renovar este Convenio.

Los planes de capacitación podrán ser dictados vía Internet.

A través del cumplimiento satisfactorio de los Programas básicos de Capacitación, el Franquiciado Maestro procederá a otorgar las Certificaciones a los propietarios de los Puntos de Franquicia o a terceras personas que prestan servicio en dichos Puntos. Estas certificaciones tienen valor temporal y deben ser renovadas de tiempo en tiempo.

10. De la Asistencia Técnica y el Control

El Franquiciante, a través de los medios que éste establezca, brindará apoyo y asistencia técnica al Franquiciado. Estos medios podrán ser mediante visitas a los locales en operación o en construcción, la atención vía telefónica, sesiones de evaluación o la implementación de sitios web. La Asistencia Técnica Básica no tendrá ningún costo a cargo del Franquiciado. Sin embargo, toda Asistencia Técnica Especializada podrá ser facturada al Franquiciado, debiendo ponerse previamente los parles de acuerdo sobre la tarifa y costos correspondientes.

El Franquiciante y cualquiera de los Titulares de la Franquicia, en cualquier momento podrá acceder a toda información relativa al manejo y operación del Punto de Franquicia objeto de este convenio. El derecho a acceso a la información deberá entenderse que incluye inspecciones a los Puntos de Franquicia, entrevistas con el Personal, etc.

Si el Franquiciante o cualquiera de los Titulares de la Franquicia eligieren realizar visitas de inspección a las Instalaciones del Franquiciado incluyendo sus oficinas o Puntos de Franquicia será a costo de quien realice la inspección. El Franquiciado estará disponible y pondrá a disponibilidad las instalaciones para inspecciones cuando estas sean visitadas... Si el Franquiciado no da las facilidades para la inspección durante estas visitas entonces el Franquiciado debe pagar los costos de transporte, alimentación y alojamiento que provengan de tales visitas. Si el Franquiciado solicitare que el personal del Franquiciante se traslade fuera del lugar de su trabajo habitual, el Franquiciado pagará, además de los correspondientes gastos de viaje, comida y alojamiento de tal personal y los viáticos establecidos por el Franquiciante de tiempo en tiempo.

SECCIÓN CUARTA: Del Proceso de Apertura

Estará sometido a lo indicado en el anexo 4 de este convenio.

Si de hecho, el franquiciado incumpliere parcial o totalmente, y en cualquier tiempo, con los procedimientos para la apertura, dará derecho al Franquiciante, sin más condiciones a dar por terminado este contrato. El franquiciado no tendrá derecho a percibir indemnización alguna por daños, ni perjuicios, ni de ninguna otra especie.

11. De la Certificación de Locales

La apertura del Punto de Franquicia se podrá dar únicamente cuando éste haya recibido la Certificación correspondiente por parte del Franquiciante. La Certificación del local es un proceso mediante el cual, el Franquiciante o la Operadora ha verificado que se han cumplido todos los requerimientos previstos en las Normas. En caso de infracción a lo indicado en este ordinal, este contrato se resolverá ipso jure e ipso tacto, teniéndose, a todos los efectos, como no celebrado.

12. De la Certificación de Personas para prestar servicios

El Franquiciante no autorizará la apertura ni la operación del Punto de Franquicia bajo el Sistema VARICO, cuando éste no cuente con un número mínimo de Personal

Certificado, con Certificación vigente. La Certificación de Personal es una acreditación con vigencia limitada por parte de los Titulares de la Franquicia, o sus delegados, mediante el cual se certifica que determinada persona ha cumplido con todos los procesos de capacitación y entrenamiento para prestar servicios en Puntos de Franquicia del Sistema VARICO.

13. Reportes, Inspecciones y Auditorias

El Franquiciado proporcionará al Franquiciante:

- A. En forma mensual, o cada vez que lo solicite el Franquiciante, un reporte íntegro de las compras de los Productos de la Canasta que ha realizado el Punto de Franquicia, en el formato y con los respaldos que requiera el Franquiciante.*
- B. Reportes relacionados con la operación del Punto de Franquicia, en la forma y por tales períodos y en tales momentos que el Franquiciante lo indique.*
- C. El Franquiciante, a través de cualquiera de sus representantes o agentes autorizados, y sin ninguna restricción, tiene derecho en todo momento de inspeccionar el Punto de Franquicia, su documentación, así como auditar al Franquiciado; correspondiendo al Franquiciado la obligación de prestar toda la colaboración que requieran los funcionarios del Franquiciante en sus inspecciones, en las que se podrán tomar fotografías, pruebas de calidad, hacer filmaciones, anotaciones, entrevistar al personal, clientes, etc. Igual facultad tendrán los demás Titulares de la Franquicia.*

SECCIÓN QUINTA: Del Plazo Del Contrato Y Su Renovación

- A. El Plazo de este contrato es el indicado en el ordinal b) de la Cláusula Preliminar de este Convenio, pudiendo renovarse por mutuo acuerdo. El Franquiciado comunicará al Franquiciante su intención de renovar este convenio, por lo menos con la anticipación de seis meses a la expiración del mismo.*

- B.** *En caso de no darse respuesta expresa dentro de un plazo de sesenta (60) días a la solicitud de renovación planteada por el Franquiciado, la misma se entenderá negada.*

Es de exclusiva potestad del Franquiciante resolver favorable o desfavorablemente la renovación de este convenio, dejándose constancia de que en caso de no aprobarse la renovación, esta decisión no generará ninguna indemnización que deba cubrir el Franquiciante a favor del Franquiciado, ni ninguna tercera persona.

- C.** *El Franquiciado reconoce que su posibilidad de renovación se verá afectada adversamente por cualquier incumplimiento de este Contrato que ocurra, que deberá ser subsanada previo a la fecha de expiración del Plazo Inicial, o no podrá existir una renovación.*

SECCIÓN SEXTA: De La Canasta De Productos Y Proveedores

14. De los Productos y de los Proveedores Autorizados

- A.** *En los Puntos de Franquicia sólo se podrán expender los Productos de la Canasta, salvo autorización expresa y por escrito que otorgue el Franquiciante. al Franquiciado, siempre y cuando sean productos que no compitan con los ya existentes en la Canasta. Sin embargo esta autorización al Franquiciado siempre debe ser considerada como de carácter temporal, aunque no se haya así especificado y aunque por la redacción de la autorización se presuma o se entienda lo contrario, lo que significa que el Franquiciante podrá revocarla en cualquier momento.*
- B.** *Los principales productos de la Canasta son cemento, hierro, tuberías, cubiertas, perfilería metálica, agregados, bloques de hormigón, entre otros. El Franquiciante tendrá facultad suficiente para designar a los proveedores de dichos productos y de otros productos que se incorporen posteriormente a la Canasta. El Franquiciante puede incluir o excluir productos de la*

Canasta, y modificar marcas cuando lo considere conveniente.

En todo caso, el Sistema en su esencia, considera que los productos deben cumplir con los más altos estándares de calidad del Mercado del Territorio, y que los proveedores deben cumplir los más altos estándares de servicio al cliente en ese mismo Territorio, y destacarse como cumplidores de normas ambientales, de defensa del consumidor y de respeto a la libre competencia.

- C. El Franquiciado mantendrá permanentemente informado al Franquiciante o a la Operadora, sobre la oportunidad de las entregas, de la calidad de los productos que recibe, y demás aspectos que fueren relevantes al manejo del Punto de Franquicia, haciendo las respectivas sugerencias.*
- D. Las partes dejan constancia que todo reclamo por calidad de productos deberá hacerse directamente al correspondiente Proveedor, a través de la Operadora.*
- E. Las partes además reconocen que es posible que por causas de fuerza mayor o caso fortuito, y en general por cualquier otra causa, pudiera ocurrir que ciertos productos de la canasta no puedan ser proveídos o distribuidos debidamente. Para este efecto, El Franquiciante, podrá inclusive designar proveedores temporales, a pedido del Franquiciado, o por su propia iniciativa.*

15. Posibilidad de Obtener Crédito para Productos

Para efectos de optimizar el desarrollo del Sistema, el Franquiciante, a través de la Operadora, podrá establecer o negociar con Bancos o Instituciones Financieras, o con los Proveedores, la concesión de créditos para financiar la compra de productos de la Canasta por parte de los Franquiciados, e inclusive para apoyar la remodelación o adaptación de los Puntos de Franquicia.

En caso de que el Franquiciante así lo haga, el Franquiciado se compromete a cumplir todos aquellos requisitos que las Instituciones de Crédito establezcan, o los

que establezcan el Franquiciante y/o la Operadora, a fin de unirse al sistema de crédito. Compete al Franquiciado cumplir estricta y puntualmente con los pagos materia de los créditos indicados, si así se concedieren, estableciéndose de que en caso de no pago en el tiempo oportuno, el Franquiciante podrá disponer la suspensión del despacho de los Productos y si continuare la falta de pago por más de 30 días, la terminación de este Contrato de Franquicia.

El Franquiciante, en todo caso, no estará obligado a proveer u obtener créditos y podrá suspender parcial o totalmente este régimen.

16. Posibilidad de Suspensión del Despacho de Productos

Sin embargo de todo lo expuesto, el hecho de que el Franquiciado Individual se encontrare en falta de pago de cualquiera de los valores emanados de este Convenio. O si estuviere en falta de pago a los proveedores autorizados, o se encuentre en incumplimiento de alguna de las cláusulas de este contrato, podrá significar la suspensión del despacho de los productos por disposición libre del Franquiciante o el Operador, sin perjuicio al derecho que exista para dar por terminado el convenio respectivo.

17. Obligación de exhibir precios sugeridos

El Punto de Franquicia, debe exhibir permanentemente, en un lugar visible para el público, un letrero en el que conste el precio de venta al público sugerido por los Proveedores para los principales productos de la Canasta según las Normas de la Franquicia, y el precio de Venta al Público fijado por el local, para los mismos productos, en caso de que hubiere alguna diferencia.

18. Operación del Sistema a través de la Compañía Operadora

Todos los procesos operativos relativos a la ejecución de este Convenio que competen al Franquiciante, tales como facturación, cobranzas, reportes, control, emisión de Instrucciones y verificación de su cumplimiento, capacitación, Asistencia Técnica. Publicidad y cualquier otra actividad relativa a este convenio, podrán ser

desarrollados a través de una empresa especializada que se denominará “Empresa Operadora. Que haya sido o esté contratada por el Franquiciante, de conformidad con el Convenio que ha firmado el Franquiciante con el Licenciario del Sistema. Se deja constancia que la Compañía Operadora también podrá dar el servicio de abastecimiento directo de los productos de la Canasta y tener Puntos de Franquicia de su propiedad.

SECCIÓN SÉPTIMA: Régimen de Derecho de Entrada y Regalías

19. Derecho de Entrada

El Franquiciado pagará, por una sola vez, el derecho de entrada establecido en el ordinal d) de la Cláusula Preliminar de este convenio. Se deja constancia que el Derecho de Entrada es esencialmente no reembolsable, aunque este convenio termine antes del plazo. A este valor se añadirá el Impuesto al Valor Agregado. El Franquiciante podrá, a su juicio, disminuir el valor del Derecho de Entrada o exonerar de él al Franquiciado.

20. Regalías

El Franquiciado pagará en calidad de Regalías, los valores indicados por compras de cada saco de cemento de 50 kilos cada uno y en las compras de acero estructural, señalados en el ordinal e) de la Cláusula Preliminar. Esto quiere decir que las regalías estarán basadas en el monto de compras de sacos de cemento y de acero estructural que realice el Franquiciado a los proveedores autorizados. Estos valores. Deberán ser liquidados y pagados mensualmente o en la periodicidad que indique el Franquiciante y en los formularios y en el procedimiento que establezca el mismo. A estos valores se añadirá el Impuesto al Valor Agregado.

El Franquiciado autoriza irrevocablemente al Operador para que, en cada facturación por compra de Cemento y Acero Estructural, retenga temporalmente los valores correspondientes a las regalías pactadas, a efectos de que sean entregados al Franquiciante.

Las regalías se liquidarán mensualmente de conformidad con la información que reciba el Franquiciante sobre las compras de cemento hechas por el Franquiciado. Al efecto, el Franquiciante (o el Operador) remitirá una factura mensual por tal concepto.

21. Caso de Falta de Pago

En todo caso de falta de pago oportuno, ya sea de derecho de entrada, regalías, de venta de productos u otros servicios especiales, o cualquier tipo de servicio proveído por el Franquiciante, Operadora, o por proveedores autorizados, el franquiciado se somete a pagar intereses y cargos por mora.

Queda expresamente establecido que el Franquiciado, en forma unilateral, no podrá bajo ningún caso alegar o aplicar compensación a valores debidos o supuestamente debidos por el Franquiciante, la Operadora o Proveedores. En este caso, toda compensación debe hacerse previa autorización por escrito del Franquiciante. Por otro lado, el Franquiciante podrá en cualquier momento aplicar compensación por valores debidos por parte del Franquiciado, sin necesidad de autorización previa del Franquiciado.

SECCIÓN OCTAVA: De Las Marcas Y Demás Propiedad Intelectual

22. De la titularidad de la Propiedad Intelectual

A. *El Franquiciante es tenedor legítimo de toda la Propiedad Intelectual, derechos, secretos comerciales e industriales, Información no Divulgada y de las Marcas que pertenecen al Sistema, todos los cuales se encuentran debidamente protegidos y registrados, cuando es del caso, conforme la legislación de la República del Ecuador.*

B. *El Franquiciado reconoce que no tendrá ni adquirirá, por virtud de lo previsto en este contrato o en cualesquiera de los demás Documentos de la Franquicia, ninguna participación en la titularidad de la Propiedad Intelectual que pertenezca al Sistema, ni tendrá ningún beneficio, más allá de los expresamente*

estipulados en este Convenio, aunque haya participado en el desarrollo de los mismos o generado un “good will”, ya sea en el presente o en el futuro. Los derechos del Franquiciado de usar la Propiedad Intelectual están limitados al Punto de Franquicia objeto de este Convenio.

- C. El uso no autorizado de Propiedad Intelectual, registrada o no, por el Franquiciado o por sus dependientes constituirá un incumplimiento grave de este Contrato.*

- D. Este Contrato no conferirá crédito comercial o participación de propiedad en la Propiedad Intelectual sobre el Franquiciado. Además de las obligaciones contenidas en este convenio, el Franquiciado tomará las medidas necesarias para preservar el buen nombre y prestigio de la Propiedad Intelectual, especialmente de las Marcas.*

- E. El Franquiciado reconoce que luego de la expiración o terminación del Convenio, no tendrá derecho a reclamar compensación o pago alguno en relación al buen nombre del Sistema, especialmente el “good will” asociado con la explotación del Sistema VARICO o el uso de la Propiedad Intelectual por el Franquiciado.*

23. Del Uso de la Propiedad Intelectual

- A. El Franquiciado podrá usar las Marcas objeto de este convenio para fines publicitarios, y en general, la Propiedad Intelectual objeto de este contrato, para la operación del Punto de Franquicia, El uso de la propiedad intelectual sólo podrá realizarse para el desarrollo de las actividades comerciales de la Franquicia, en los términos mencionados. Sin previa autorización del Franquiciante, no podrá el Franquiciado usar las marcas, logotipos, nombres comerciales en otros lugares que no sea el Punto de Franquicia autorizado. La violación de estas disposiciones se presumirá como mal uso de la propiedad intelectual o de las marcas y constituirá facultad del Franquiciante para dar por terminado este contrato.*

El franquiciado acuerda someterse a las normas sobre publicidad y propaganda que se establezcan en las Normas de la Franquicia. Sin embargo de esto, todo tipo de material de publicidad que vaya a ser usado por el franquiciado o sus afiliados o relacionados, deberá previamente ser aprobado por el Franquiciante.

El franquiciado estará impedido de hacer publicidad, por cualquier medio, en conjunto con los que son materia de este convenio, de otras marcas o nombres comerciales, que no sean de las que autorice el Franquiciante, aunque comprendan productos autorizados para adquisición por el mismo Franquiciante. Esto significa inclusive que no podrá poner letreros, avisos, promociones de tales marcas o nombres comerciales, en los locales de La Franquicia, sin autorización expresa del Franquiciante. El Franquiciante por su lado puede en cualquier momento utilizar el Punto de Franquicia objeto de este convenio para publicidad de la cadena, debiendo el franquiciado dar el apoyo correspondiente para las tomas de fotos, videos, etc. El Franquiciante tiene además la potestad de fijar en el Punto de Franquicia objeto de este convenio anuncios relativos a la venta de franquicias VARICO.

Por otro lado, cuando se trate de promociones o publicidad a escala, que el Franquiciante realice para beneficiar en general a todos los locales de La Franquicia, o a una sección de ellos, el franquiciado estará obligado a mantener la publicidad de marcas y nombres comerciales que el Franquiciante señale. Todo esto no significará beneficio de ningún orden económico directo al Franquiciado.

B. *El Franquiciado deberá dar inmediato aviso al Franquiciante, de cualquier violación o posible violación o atentado de que pueda enterarse, se produzca o pudiera producirse en contra de la Propiedad Intelectual, las Marcas, nombres comerciales, o en general en contra de cualquier de los derechos de propiedad intelectual materia de este convenio.*

C. *El Franquiciante podrá en todo caso, por escrito, solicitar el apoyo del Franquiciado para que realice las investigaciones del caso, intente las acciones y/o presente los testimonios que sean necesarios para impedir acciones en contra de la propiedad intelectual.*

- D.** *Como ha quedado establecido, el Franquiciado declara conocer que la Propiedad Intelectual y las marcas indicadas en este contrato, cuando esté requerido por la Ley, están registradas, y que, de hecho, el derecho a la propiedad del nombre comercial, se encuentra constituido por Ministerio de la Ley (Art. 230 de la Ley de Propiedad Intelectual). El Franquiciado además reconoce que pudieran haber ciertos productos que normalmente se expendan en el presente o en el futuro, en el Punto de Franquicia VARICO que no estén registrados como marcas, pero que igualmente se compromete a darles un uso adecuado, y respetarlos como si estuvieran registrados.*
- E.** *El Franquiciado además se compromete a no constituir sociedades, o adoptar nombres comerciales, que sean iguales o similares a las marcas y nombres comerciales materia de este contrato, aunque constituyan abreviaturas.*
- F.** *Se aclara que toda mejora que se incluya, por recomendación del Franquiciado, al Formato de Negocios y que haya sido aceptado y/o aprobado y/o adoptado por el Franquiciante, se incorporará al mencionado Formato en lo que sea aplicable para la franquicia, al arbitrio del Franquiciante, entendiéndose que estos aportes podrán ser utilizados por el propio Franquiciante o por los demás Franquiciados. En consecuencia, estas mejoras se entenderán transferidas, a título gratuito, al Propietario del Sistema.*
- G.** *El Franquiciado se compromete a no solicitar, directa ni indirectamente, registros de marcas, constitución de compañías, o nombres comerciales, que puedan generar la impresión, como que provengan de las correspondientes a la franquicia objeto de este convenio. Esto incluye a las marcas registradas mencionadas en este convenio, así como respecto a cualquier denominación de producto que actualmente o en el futuro se expendan o utilice dentro de los puntos de franquicia.*
- H.** *El uso del Software del Sistema es de carácter obligatorio por parte del Franquiciado Una vez alcanzado un determinado nivel de desarrollo de la Franquicia VARICO en el Territorio, o cuando el Franquiciante así lo determine, se pondrá en vigencia la obligación del Franquiciado de operar mediante*

sistemas interconectados, vía satélite, Internet o de cualquiera otra manera.

24. De la Información no Divulgada

Todos los Documentos de la Franquicia, especialmente las Normas de la Franquicia, constituyen, respecto del Franquiciado Información no Divulgada, cuya divulgación en cualquier forma no autorizada por este Convenio, está prohibida por la Ley de Propiedad Intelectual del Territorio del Ecuador y su contravención merecerá las sanciones civiles, administrativas y penales previstas en la Normativa Jurídica Aplicable. El Franquiciado: (a) no usará la Información confidencial en otro negocio o capacidad, (b) mantendrá la confidencialidad de la Información No Divulgada en forma perpetua y no divulgará la Información Confidencial a sus accionistas o a una persona natural o jurídica que no sea (1) un empleado del Franquiciado ; o (2) parte o que esté obligado mediante este Contrato o un Contrato de Franquicia que es emitido según este Contrato; (c) no hará copias no autorizadas de alguna parte de la Información No Divulgada por escrito, en video o de otra forma; y (d) adoptará e implementará los procedimientos razonables indicados de tiempo en tiempo por el Franquiciante para evitar el uso no autorizado o divulgación de la Información Confidencial. No obstante algo en contrario contenido en este Contrato y siempre que el Franquiciado hubiese obtenido el consentimiento previo escrito del Franquiciante, las restricciones sobre la divulgación del Franquiciado y uso de la Información Confidencial no se aplicará a lo siguiente: (x) información, conceptos, métodos, procedimientos y técnicas que son o que se vuelven generalmente conocidos en el mercado; (y) la divulgación de Información Confidencial en procesos judiciales o administrativos en la medida que el Franquiciado sea legalmente obligado a divulgar tal información, siempre que el Franquiciado haya usado sus mejores esfuerzos para lograr obtener, y habrá dado al Franquiciante la oportunidad de impedirlo; y (z) los consultores, asesores y profesionales del Franquiciado que revisan tal información que están sujetos a la confidencialidad apropiada y a las restricciones de divulgación o que acuerdan mantener la confidencialidad de tal información de acuerdo con los términos de este documento. El Franquiciado hará que sus directores, funcionarios, empleados, agentes mantengan la confidencialidad de toda la Información Confidencial del Sistema y acuerden no usar la Información Confidencial en cualquier actividad de

negocios o comercial distinto de la operación de Locales según este Contrato. Para el efecto harán que dichas personas suscriban sendos Acuerdos de Confidencialidad y no competencia en el formato que consta en el Anexo 2 de este Convenio.

Para efectos de lo expresado, se deja constancia que la información queda en custodia y depósito, bajo la exclusiva responsabilidad del Franquiciado. Se aclara que la aplicación o uso, de cualquier parte o todo el Sistema VARICO, en locales o establecimientos no autorizados, además de constituir un incumplimiento muy grave, entraña también violación a la confidencialidad pactada en este contrato.

En caso de que llegue a conocimiento del Franquiciado por cualquier forma, la existencia de una orden, decreto, prohibición, laudo o providencia de alguna corte, agencia u otra entidad gubernamental, que tenga a cualquiera de los Titulares de la Franquicia o el Franquiciado como demandados, y que afecte o pudiera afectar al Punto de Franquicia, o a la Propiedad Intelectual objeto de este Convenio, el Franquiciado notificará al Franquiciante dentro de cinco (5) días luego de haber tenido conocimiento sobre la misma, y le dará notificación escrita y copias de tales escritos o proceso recibido, de ser el caso.

25. Modificaciones al Sistema VARICO

Los Documentos de la Franquicia, (excepto este contrato y sus anexos) la Propiedad Intelectual, tales como las Apariencias Distintivas, Información No Divulgada, Las Normas de la Franquicia (Manuales e Instrucciones) y sus mejoras y modificaciones futuras, son de propiedad exclusiva del Propietario del Sistema. Todos o cada uno de estos componentes como están definidos son susceptibles de modificaciones, sin necesidad de consulta previa al Franquiciado. Estas modificaciones se notifican a través de las Normas de la Franquicia. Esto significa que en cualquier momento, conforme lo establecido en este convenio, se podrá añadir, excluir o modificar determinadas marcas o cualquier otro tipo de Propiedad Intelectual del Formato de Negocio o Sistema; emitir, modificar y actualizar los Manuales e Instrucciones; requerir la devolución de documentos desactualizados, etc.

Todo cambio entrará en vigencia al momento de su notificación al Franquiciado y deberá ser puesto en ejecución por el Franquiciado, en los plazos que en cada ocasión se señale. En el caso del establecimiento de un Web Site en Internet, por parte del Franquiciante o la Operadora, cualquier Norma o modificación entrará en vigencia a partir de su publicación en dicho Web Site. El administrador del Web Site certificará las fechas de publicación. La versión del Web Site prevalecerá sobre cualquier otra, en caso de duda.

SECCIÓN NOVENA: De Las Obligaciones Del Franquiciado

26. Obligaciones del Franquiciado

Son obligaciones del Franquiciado, además de las establecidas en este documento y los Manuales operativos:

- A. Cumplimiento de Leyes Vigentes.- Por la naturaleza de este contrato, el Franquiciado será responsable de cumplir con todas las leyes, reglamentos y ordenanzas, y en especial, las relativas a permisos y patentes gubernamentales y/o municipales para el funcionamiento del Punto de Franquicia objeto de este Convenio. Asimismo corresponderá al Franquiciado, la segregación, liquidación y pago del impuesto al valor agregado, así como el pago del impuesto a la renta, retenciones y cualquier otro impuesto u obligación fiscal, presente o futura, para la actividad del Punto de Franquicia. Dichos permisos, liquidaciones y pagos, deberá hacerlos el Franquiciado a su propio nombre.*
- B. Normas de la Franquicia.- Cumplir con las Normas, Manuales e Instrucciones del Sistema para la operación del Punto de Franquicia.*
- C. Cumplimiento de Buena Fe.- Cumplir oportunamente con las prestaciones de dar, hacer y no hacer, así como las económicas emanadas de este contrato.*
- D. Mejores esfuerzos.- Usar sus mejores y personales esfuerzos para llevar al éxito la explotación comercial del Sistema VARICO en el Punto de Franquicia, a través de prácticas y estrategias eficientes, de una manera que mantenga la buena*

reputación de las marcas y nombres comerciales materia de este convenio.

- E. Aseo y limpieza.- Procurar que el Punto de Franquicia se encuentren en óptimo estado de limpieza, con stock suficiente y en perfecto funcionamiento de los equipos.*
- F. Seguridad Industrial.- Ejecutar sistemas adecuados de seguridad industrial en prevención de accidentes que pudieran tener sus trabajadores, clientes o terceras personas.*
- G. Calidad en el servicio.- Brindar los más altos estándares de calidad de servicio a los clientes, de conformidad con las Normas de la Franquicia.*
- H. Conducta ética.- El Franquiciado, en todos los actos y negociaciones con el Franquiciante, clientes, proveedores y funcionarios públicos se ceñirá a las más altas normas de honestidad, integridad, negociación justa y conducta ética. La publicidad y promoción del Franquiciado será completa y correcta en todas las declaraciones de hechos, a buen juicio del Franquiciante, y se ajustará a las Normas más altas de publicidad ética.*
- I. Inspecciones y control.- Brindar todas las facilidades que se estime convenientes para las labores de inspección a que tienen derecho los Titulares de la Franquicia.*
- J. Publicidad perjudicial.- El Franquiciado se abstendrá de hacer negocios o publicidad, que pueda resultar perjudicial a los negocios de los Titulares de la Franquicia y al buen nombre asociado con las Marcas y el Sistema VARICO.*
- K. Elementos cualitativos esenciales del Sistema.- Las partes reconocen como elementos esenciales del Sistema VARICO: (i) el servicio y valor agregado a favor de los clientes finales y la protección de sus derechos como consumidores; (ii) el respeto y estricto apego a las normas y prácticas del sano y libre ejercicio de la competencia comercial; (iii) el respeto al medio ambiente; y, (iv) la prohibición del trabajo infantil. Los Titulares de la Franquicia podrán poner en*

vigencia Normas específicas que regulen estos muy importantes aspectos, cuya inobservancia por parte del Franquiciado se considerarán como incumplimientos graves de este contrato.

L. Estipulación indemnizatoria.- El Franquiciado deberá responsabilizarse y mantener indemne a los Titulares de la Franquicia, la Operadora, sus directores, funcionarios, empleados, agentes y demás Afiliados, de todo reclamo, responsabilidad, gasto o daños que resulten de alguna manera por el manejo de su negocio. Además el Franquiciado y sus representantes serán responsables civil y penalmente, ante la los Titulares de la Franquicia respecto del buen y correcto uso de los componentes del Sistema VARICO, entre ellos, las marcas, nombres comerciales, apariencias distintivas y demás rubros de la Propiedad Intelectual, así como respecto al mantenimiento de los secretos comerciales e industriales, información no divulgada y la tecnología, prácticas y conocimientos transferidos en uso.

M. Estipulaciones especiales.- Es obligación del Franquiciado cuidar que se cumplan todas y cada una de las estipulaciones de las Normas y Documentos de la Franquicia, con especial énfasis en la defensa de los derechos de los Titulares de la Franquicia sobre la Propiedad Intelectual relacionada y que conforma el Sistema VARICO. Asimismo, por constituir elementos cualitativos diferenciadores del Sistema VARICO, el Franquiciado deberá: (i) velar proactivamente porque los derechos de los consumidores sean respetados en toda su dimensión legal y de conformidad con las Normas y las reformas que a ellas se introduzcan; (ii) Cumplir la Normativa Jurídica que sea aplicable en materia de defensa de la libre y sana competencia comercial, y de conformidad con las Normas de la Franquicia y las reformas que a ellas se introduzca; (iii) Cumplir la Normativa Jurídica que sea aplicable en materia de conservación y defensa del medio ambiente, y de conformidad con las Normas y las reformas que a ellas se introduzca; y (iv) Cumplir la Normativa Jurídica que sea aplicable en materia laboral y de seguridad social, especialmente en lo referente a la prohibición del trabajo infantil.

27. Cesión de Derechos

Se deja constancia expresa que el Franquiciado no podrá ceder sus derechos, salvo autorización previa del Franquiciante, autorización que podrá ser negada por el Franquiciante cuando a su juicio, o, a juicio de cualquiera de los Titulares de la Franquicia, tal cesión afecte al Sistema de Franquicias VARICO en cualquier forma.

El Franquiciante, de su parte tendrá libre facultad de ceder parcial o totalmente sus derechos emanados de este Contrato y demás Documentos de la Franquicia.

En cualquier caso de cesión total de los derechos del Contrato y demás Documentos de la Franquicia, se entenderá que el cedente queda totalmente liberado de cualquier responsabilidad derivada del presente Contrato y demás Documentos de la Franquicia, que surja como consecuencia de actos u omisiones posteriores a la cesión.

Se deja constancia que no se entenderá como Cesión de Derechos, el ejercicio de la Facultad del Franquiciante de designar a la Operadora, para que ejecute varias acciones que le competen al Franquiciante a consecuencia de este Convenio.

28. Caso de Subrogación

El Franquiciante ejecuta este convenio en mérito a que tiene el Derecho de Franquicia Maestra para el Territorio, en virtud del convenio que ha celebrado con el Licenciatario del Sistema. Si por cualquier caso el Franquiciante dejare de mantener la Franquicia Maestra para el Territorio, ya sea por terminación anticipada de dicho convenio, o por terminación de mutuo acuerdo, o por terminación por cumplimiento del plazo, o cualquier otro tipo de terminación que ocurriera, que haya sido así reconocida por el Licenciatario del Sistema, se deberá entender que los derechos de Franquiciante se subrogan en forma automática a favor del Licenciatario del Sistema, sin perjuicio de que el Licenciatario del Sistema designe otra persona natural o jurídica que asuma tal calidad. Asimismo, en este evento queda expresamente aclarado que el Licenciatario del Sistema, ni la persona que éste designe, adquirirán obligaciones económicas que queden pendientes de

cumplirse a favor del Franquiciado, obligaciones económicas que se mantendrán bajo responsabilidad de quien ejercía la calidad de Franquiciante.

Lo anterior se establece sin perjuicio de que quien asuma la calidad de Franquiciante, por efectos de la Subrogación, pueda dar por terminado el Convenio de Franquicia Individual, si encontrare las causales correspondientes. La Subrogación se comunicará por simple carta, suscrita por el Licenciatario del Sistema.

SECCIÓN DÉCIMA: De Las Causales De Terminación Del Convenio

29. Terminación anticipada del Contrato de Franquicia

Este acuerdo puede ser dado por terminado, sin procedimiento judicial previo, inclusive antes de su vencimiento, por parte del Franquiciante en cualquier momento por aviso escrito a la otra parte, por las causas señaladas en este convenio y además por las siguientes:

- A. Solicitud del Franquiciado ante la respectiva autoridad, para someterse a un proceso de concordato o concurso preventivo.*
- B. Por falta de pago por parte del Franquiciado de las regalías y servicios establecidos en este Convenio; o por falta de pago de los productos al Distribuidor o Proveedores, si es que hubieren transcurrido más de 30 días desde que debió haberse hecho el pago al Franquiciante o su agente conforme al Convenio, o acuerdos particulares con proveedores o Distribuidor.*
- C. En caso de cesión de derechos parcial o total de este convenio, no autorizada por parte del Franquiciado a una tercera persona.*
- D. En caso de que el Franquiciado incumpliere por tres ocasiones en cualquier periodo corrido de doce meses, con el volumen mensual estimado de compras de sacos de cemento (considerando meses calendario), establecido en el ordinal e) de la Cláusula Preliminar.*

- E. Insolvencia, quiebra, orden de embargo, o de secuestro de bienes, o llamamiento a plenario en juicio penal del franquiciado, o cualquiera de sus representantes o apoderados (si fuera compañía), si tales procedimientos no quedan sin efecto en 10 días.*
- F. Por incumplimiento del franquiciado a las leyes, reglamentos o regulaciones en materia de defensa del consumidor, defensa de la libre y sana competencia, ambiental, laboral, o de seguridad social, especialmente en lo relativo a la prohibición expresa del trabajo infantil.*
- G. Si el Franquiciado oferte dentro del Punto de Franquicia la venta de productos que estén fuera de la Canasta y que estén en competencia directa con los Productos de la Canasta; o, si ofertare dentro del Punto de Franquicia la venta de Productos que estén fuera de la Canasta, sin previa autorización del Franquiciante, aunque no compitieren con los Productos de la Canasta.*
- H. Por permitir que se destine cualquier Punto de Franquicia a actividades ilegales.*
- I. Por la cesión total o parcial de los derechos del franquiciado a cualquiera Persona, a cualquier título, sin previa autorización del Franquiciante.*
- J. Si por causa justa, los negocios del franquiciado, son intervenidos o incautados*
- K. Si el franquiciado se encontrare en falta de pago con el Franquiciante o con los Proveedores Autorizados, o con la Operadora, incluyendo los agentes de cada uno de éstos, sin que sea necesario realizar un requerimiento judicial previo.*
- L. Si de cualquier manera el Franquiciado, a juicio del Franquiciante o sus agentes, dificultare las inspecciones a que tiene derecho de acuerdo al presente convenio y Normas de la Franquicia.*
- M. Por incumplimiento por parte del Franquiciado, a las disposiciones de este contrato*

N. Por cualquier incumplimiento por parte del Franquiciado a las normas establecidas en este contrato, sobre el manejo de los secretos comerciales.

O. Por reiterado incumplimiento por parte del Franquiciado a las disposiciones emanadas de las Normas, Manuales e Instrucciones. Se entenderá que existe reiterado incumplimiento cuando los actos se repiten dos veces en un período de hasta dos meses.

P. Por el uso indebido o no expresamente autorizado de las marcas, nombres comerciales, o en general cualquier propiedad intelectual que forma parte del Formato de Negocios

Q. Por las demás causas legales o contractuales.

30. Declaración Relativa a la Terminación

El franquiciado reconoce que los derechos del Franquiciante para dar por terminado este contrato, y los procedimientos descritos para el efecto, son razonables y apropiados , y que en consecuencia, a la terminación por plazo y/o terminación unilateral por causa establecida en este convenio, no se causará a favor del franquiciado, por dicha terminación, ningún pago o indemnización por pérdida de negocios, utilidades, ingresos, o pérdida de inversiones, o cualquier otro tipo de daño que se pudiere alegar. El franquiciado, por su propio interés, renuncia a todo tipo de derecho que pudiere tener en el presente o en el futuro respecto a leyes o regulaciones relativas a distribución de productos o franquicias, que pudieran modificar los efectos y convenciones de este Contrato.

Omisión del Franquiciante sobre incumplimiento.- La omisión del Franquiciante de requerir o insistir para el cumplimiento de alguna o algunas de las disposiciones de este convenio, o de las regulaciones accesorias, tales como los manuales operativos, no podrá considerarse como renuncia del Franquiciante a reclamar dicho cumplimiento en el futuro, o para dar por terminado este contrato en forma unilateral.

31. Efectos de la Terminación del Contrato de Franquicia

Al concluir este contrato, por cualquier medio aquí previsto, y cuya continuación no haya sido considerada, el Franquiciado deberá abstenerse de seguir usando el Formato de Negocios, y en consecuencia estará impedido de continuar usando la Propiedad Intelectual materia de este contrato. Asimismo el Franquiciado estará obligado a pagar a la fecha de conclusión del contrato todo valor pendiente de pago, por cualquier concepto, incluyendo, pero no limitado a, regalías, compra de productos o por cualquier otro concepto relacionado con relaciones derivadas de este convenio, ya sea al Franquiciante, Operadora y Proveedores, aunque para tales obligaciones se haya pactado plazos más amplios, toda vez que por la simple terminación se considerarán de plazo vencido.

SECCIÓN DÉCIMA PRIMERA: Disposiciones Generales

32. Mora

Por así haberlo resuelto las partes en uso de la autonomía de sus respectivas voluntades y en razón de la materia de este contrato, las obligaciones del Franquiciado se tendrán, a todos los efectos, como legalmente en mora ante la mera ocurrencia fáctica del incumplimiento, sin necesidad de que el Franquiciante advierta o requiera al Franquiciado sobre tal incumplimiento.

33. Caso de incumplimiento del Franquiciante

Todo y cualquier eventual incumplimiento del Franquiciante en sus obligaciones contractuales, será indemnizable sólo en los términos de este Convenio, previo laudo arbitral debidamente ejecutoriado, pasado en autoridad de cosa juzgada (salvo recurso de nulidad del laudo).

34. Compromiso de No Competencia

Durante el tiempo de vigencia de este acuerdo, el Franquiciado, sus sucesores en derecho y sus afiliados, no podrán directa o indirectamente: Manufacturar,

distribuir o vender o ser propietarios, adquirir, gerenciar, operar, asociarse, controlar o participar en la propiedad o administración, o estar en conexión, como Gerente, Asesor, Director, Funcionario, empleado, Consultor, socio, o cualquier calidad, en cualquier negocio similar al del Formato de Franquicia objeto de este convenio, que manufacture, distribuya o venda productos similares a lo que se expendan ahora o en el futuro en el formato de negocios de la franquicia, y que en consecuencia entren en competencia con los productos y/o servicios ofrecidos por el Franquiciante, y que podrían afectar su mercado o sus proyecciones.

El incumplimiento de las obligaciones de no competencia establecidas, da derecho al Franquiciante, sin perjuicio de los derechos de los demás Titulares de la Franquicia, a dar por terminado el contrato (si estuviere vigente) así como también a reclamar indemnización de daños y perjuicios.

35. No especulación - manejo responsable

A. El Franquiciado está impedido de realizar prácticas que tengan por objeto o efecto la configuración de las infracciones o prácticas prohibidas previstas en el Código Penal, Ley de Defensa del Consumidor o en las normas que, actualmente o en lo posterior, regulen la libre y leal competencia económica.

B. El incumplimiento a lo previsto en este ordinal será causa suficiente para que el Franquiciante suspenda el despacho de los productos o de por terminado el presente contrato y todos los demás derechos derivados de los Documentos de la Franquicia, de conformidad con lo previsto en este contrato.

36. Responsabilidad frente a los Titulares de la Franquicia

El Franquiciado asume la responsabilidad de mantener indemne a todos los Titulares de la Franquicia, Operadora, sus agentes, empleados, directores, sucesores en derecho, por y en contra de todo reclamo, responsabilidad, pérdida, costos y daños y perjuicios (incluyendo costos y gastos legales) que surjan de, directa o indirectamente, sin limitarse a: (i) la explotación comercial del Sistema VARICO; (ii) el ejercicio del Franquiciante de cualquier derecho de conformidad

con este Contrato o cualquier otro Documento de la Franquicia; (iii) cualquier acción u omisión de cualquier agente, representante, contratista, empleado, cliente.

Las obligaciones aquí indicadas continuarán en todo su vigor y efecto subsiguiente a y no obstante la expiración o terminación de este Contrato, siempre que la causa de acción se acumule durante el Plazo o en relación con las obligaciones post terminación del Franquiciado.

37. Licitud de Actividades

El Franquiciado certifica que los fondos que invertirá en el Punto de Franquicia no provienen ni provendrán de actividades relacionadas con el crimen organizado, narcotráfico ni terrorismo, ni de ninguna fuente ilícita. La vinculación del Franquiciado en actividades ilícitas constituirá incumplimiento grave al contrato con derecho del Franquiciante a dar por terminado unilateralmente este Convenio.

38. Ley aplicable.-

En todo lo que no estuviere previsto expresamente en este contrato, su validez y efectos, así como las relaciones derivadas de él, quedan regidos por las leyes del Territorio.

39. Renuncia

- A. Ninguna acción u omisión del Franquiciante que implicare el no ejercicio de un derecho previsto en los Documentos de la Franquicia a su favor, significará renuncia al indicado derecho.*
- B. Cualquier renuncia a un derecho del Franquiciante deberá consignarse por escrito, requisito sin el cual no tendrá valor alguno.*

40. Modificaciones a este convenio

Las partes reconocen que cualquier modificación a este Convenio, debe contar con una declaración de no objeción por parte del Licenciatario del Sistema. Si de hecho se suscribiera un documento modificadorio a este Convenio sin contar con la indicada No Objeción,, sin perjuicio de los correspondientes derechos a demandar daños y perjuicios, dicho hecho significa que el Franquiciante incurre en causal de terminación de su convenio con el Licenciatario del Sistema, y a la vez el Franquiciado Individual incurre en causal de terminación del Convenio con el Franquiciante, dejándose constancia además que cualquier modificación no hará efectos contra terceros, incluyendo a estos terceros al Propietario del Sistema y al Licenciatario del Sistema.

SECCIÓN DÉCIMO SEGUNDA: De La Solución De Controversias

41. Gestión Amistosa directa

Antes de presentar un proceso de arbitraje, la parte que tiene la intención de presentar tal proceso será requerida de notificar a la otra parte por escrito sobre la existencia y naturaleza de la disputa. Dentro de quince (15) días laborables luego de la recepción de la otra parte de tal notificación, se intentará una reunión para tratar de resolver amigablemente la disputa. Si tal intento de resolución de disputa informal resulta ser no exitosa, cualquiera de las partes puede iniciar un proceso de arbitraje como se describe a continuación.

42. Arbitraje de Derecho

En caso de existir controversias que no hayan podido ser dirimidas directamente entre las partes, éstas acuerdan expresamente someterlas exclusivamente al conocimiento y resolución vinculantes del Tribunal de Arbitraje, compuesto por tres miembros: uno designado por cada parte y el último designado por la Cámara de Comercio, por sorteo, de conformidad con las disposiciones de la Ley de Arbitraje y Mediación publicada en Registro Oficial ciento cuarenta y cinco del cuatro de septiembre de mil novecientos noventa y siete y el Reglamento respectivo del Centro

de Arbitraje. Los árbitros, en el ejercicio de sus funciones, podrán solicitar el auxilio de los funcionarios públicos, judiciales, policiales y administrativos que sean necesarios sin tener que recurrir a Juez ordinario alguno del lugar donde se encuentren los bienes o donde sea necesario adoptar las medidas. El arbitraje será en Derecho y confidencial. Las partes declaran reconocer que el fallo o laudo que expidan los árbitros será inapelable y por tanto adquirirá valor de cosa juzgada.

Las partes reconocen y acuerdan que el arbitraje es el remedio exclusivo para resolver disputas entre ellos (excepto aquellas acciones que el Franquiciante pueda interponer ante los jueces o Tribunales del Ecuador a su arbitrio, para la ejecución de títulos ejecutivos y para cuyo propósito el franquiciado por este medio consiente en la jurisdicción de dichos jueces o Tribunales).

Sin embargo, cuando habiendo terminado este contrato, ya sea por haberse cumplido el período de duración sin haberse renovado en forma expresa, o el Franquiciante haya resuelto dar por terminado este contrato por una causal contemplada en este convenio y el Franquiciado continuare haciendo uso, sin autorización de cualquiera de los componentes del Formato de Negocios, de tal manera que signifique violación a los derechos de propiedad intelectual, el Franquiciante no estará obligado a un proceso de mediación, pudiendo acudir directamente a un Tribunal de Arbitraje, o a un Juez ordinario, o especial a elección del Franquiciante, para reclamar la indemnización de daños y perjuicios correspondiente y/o que se suspenda y/o prohíba la actividad ilícita. Para él efecto, el Franquiciante podrá solicitar que se dicten medidas preventivas o precautelatorias, como la de la suspensión de la actividad ilícita, pudiendo inclusive solicitar la clausura del Punto de Franquicia que se mantiene ilegalmente, o del local que está haciendo uso de alguno de los componentes del Formato de Negocio, de conformidad con lo dispuesto en la Ley de Propiedad Intelectual.

43. Notificaciones

Las notificaciones, reportes y demás información y registros habilitantes permitidos o requeridos de entregarse de acuerdo con las disposiciones de este Contrato serán entregados al Franquiciante en la dirección establecida en el ordinal g) de la

Cláusula Preliminar de este Convenio; y al Franquiciado en el Punto de Franquicia, o en la dirección alternativa establecida en el Ordinal h) de la cláusula Preliminar de este Convenio.

Toda notificación será considerada entregada en el momento que se las entrega personalmente una de las partes a la otra, un (1) día laborable luego del envío por carta, fax, correo electrónico u otro sistema comparable y dos (2) días laborables luego de enviarlo por servicio de correo aéreo.

PARA CONSTANCIA Y RATIFICACIÓN DE LO PACTADO Y RENUNCIANDO A CUALQUIER DERECHO O DISPOSICIÓN EN CONTRARIO DE SUS ESTIPULACIONES, FIRMAN LAS PARTES.

EL FRANQUICIANTE

EL FRANQUICIADO

AQUÍ LA CERTIFICACIÓN NOTARIAL EN CUANTO A QUE LAS PARTES FIRMAN EN SU PRESENCIA.

Anexo 2

COMPROMISO DE CONFIDENCIALIDAD Y NO-COMPETENCIA

Por esta declaración, manifiesto que conozco que por motivo de mis funciones o actividades como empleado y/o contratista y/o socio y/o administrador o en cualquier otra capacidad, ya sea presente o futura, tendré acceso a información referente a la franquicia o formato de negocios denominado VARICO, información que es considerada como Secretos Comerciales o Industriales, y que deben mantenerse secretos y confidenciales. Por lo tanto, dejo constancia de mi compromiso y obligación, ante quienes me contratan y ante cualquier tercero que pudiera ser perjudicado, de no revelar tales informaciones a personas no autorizadas expresamente por el titular de la franquicia o por el franquiciado, y de mantenerlo como Secreto laboral y/o profesional.

Responderé civil y penalmente por el incumplimiento de este compromiso, y en especial me haré responsable de los daños y perjuicios que se generen en caso de no cumplir con este compromiso perpetuo.

Expresamente conozco que se determinan como documentos o informaciones que constituyen secretos comerciales a los manuales y procedimientos operativos, los listados de proveedores, el contenido de programas de capacitación, de las convenciones o eventos de mejoramiento continuo, los registros contables, el contrato de franquicia y otros que de tiempo en tiempo sean determinados como tales por el Franquiciante.

Que en consecuencia de ello, además de guardar reserva sobre dichos procedimientos, es mi compromiso no usar, copiar, reproducir en forma no autorizada dichas marcas, nombres comerciales, signos distintivos. El compromiso de confidencialidad que aquí asumo es de carácter irrevocable y perpetuo.

Además, mientras preste servicios directa o indirectamente a alguno de los establecimientos del Nombre Comercial VARICO me comprometo a no

manufacturar, distribuir o vender o ser propietario, ser empleado, adquirir, gerenciar, operar, asociarme, controlar o participar en la propiedad o administración, o estar en conexión, como Gerente, Asesor, Director, Funcionario, empleado, Consultor, socio, o cualquier calidad, en cualquier negocio presente o futuro que manufacture, distribuya o venda productos similares a los que se expendan ahora o en el futuro ,en el formato de negocios de la franquicia, o que tenga establecimientos similares a la Franquicia, y que en consecuencia entren en competencia con los productos y/o servicios ofrecidos por el Franquiciante, y que podrían afectar su mercado o sus proyecciones.

Lugar y Fecha:

Cuenca, Junio 2/2008

f) Francisco Vallejo

Anexo 3

DEFINICIÓN DE TÉRMINOS

ASISTENCIA TÉCNICA BÁSICA.- *La absolución de consultas sobre temas específicos del Formato de Negocios, o del Punto de Franquicia que no revisten mucho estudio o análisis.*

ASISTENCIA TÉCNICA ESPECIALIZADA.- *Apoyo a solución de problemas del Punto de Franquicia, o apoyo para el establecimiento e implementación de estrategias comerciales que requieren de estudios o análisis más profundos, o que requieren de la inversión de un tiempo considerable.*

CANASTA.- *Es el conjunto de bienes, artículos y materiales para la construcción que serán expendidos a los clientes del Sistema VARICO, según la disposición del Franquiciante. Estos productos serán producidos por Proveedores debidamente calificados, de tiempo en tiempo, por el Franquiciado Maestro, en los términos de este Convenio.*

CESIÓN DE DERECHOS: *Significa el acto por el cual una de las partes contractuales cede parcial o totalmente a una tercera persona, natural o jurídica, sus derechos y obligaciones contenidos en el Contrato y demás Documentos de la Franquicia*

CONVENIO o CONTRATO DE FRANQUICIA INDIVIDUAL: *Es el presente contrato mediante el cual el Franquiciante, previo el proceso de Selección y Calificación, seguido de acuerdo con las Normas, autoriza al Franquiciatario, para que, a cuenta y riesgo de este último, instale y opere un Punto de Franquicia, permitiéndole en consecuencia el uso de la propiedad Intelectual relativa al Sistema VARICO, así como el Software del Sistema y la tecnología (know-how), para la efectiva y consistente operación de dicho Formato de Negocio.*

DERECHO DE ENTRADA: *Valor que paga cada Franquiciado Individual al inicio del contrato de Franquicia y que es esencialmente no reembolsable. Al cumplirse el*

plazo del Contrato de Franquicia Individual, si ha lugar a renovación, cada Franquiciado Individual paga un derecho de renovación, de conformidad con los Documentos de la Franquicia Maestra.

DOCUMENTOS DE LA FRANQUICIA.- *Significa todos los contratos y otros documentos celebrados o que se celebren entre las partes o dirigidos por una de ellas a la otra, en la que se establezcan derechos u obligaciones a favor o a cargo de una de ellas, en relación con la ejecución directa del Contrato de Franquicia, incluyendo, sin limitación, este Contrato y sus Anexos, los contratos de licencia de uso de marcas, lemas y nombres comerciales, información no divulgada, Software del Sistema, las Normas de la Franquicia, etc. A los efectos de este contrato y los demás Documentos de la Franquicia, el presente contrato de Franquicia Maestra y sus anexos forman parte de los Documentos de la Franquicia.*

FIDEICOMISO FRANQUICIAS DEL ECUADOR: *Es el fideicomiso mercantil denominado FRANQUICIAS DEL ECUADOR, constituido mediante escritura pública autorizada por el Notario _____ de Quito el día — de _____, de 2004 por la compañía DIGARAJD S.A., como Constituyente y _____ como Fiduciaria.*

FORMATO DE NEGOCIO o FORMATO DE NEGOCIO VARICO: *Es el conjunto sistematizado de prácticas, uso de marcas, nombres comerciales, apariencias distintivas, manuales, instrucciones, conocimientos y experiencias (Know-how), Información No Divulgada, y otros elementos, que se aplican para la operación de todos los Puntos de Franquicia del Sistema VARICO, que establece un método distintivo para la comercialización eficiente de productos para la construcción, con valor agregado a favor del consumidor y la comunidad.*

FRANQUICIA: *Alternativamente según el contexto: a) Es el derecho para operar el Sistema VARICO; b) un punto de Franquicia que opera con el Sistema VARICO.*

FRANQUICIA VARICO o SISTEMA VARICO.- *El Formato de Negocio materia de este convenio.*

FRANQUICIA MAESTRA.- Es el conjunto de derechos que tiene el Franquiciante para otorgar Franquicias Individuales dentro del territorio de la República del Ecuador, derechos que debe ejercer en los términos establecidos en el correspondiente convenio o convenios que le autorizan a conceder tales Franquicias Individuales.

FRANQUICIA INDIVIDUAL: De acuerdo al contexto: a) El derecho a abrir y operar un local o punto de la Franquicia única y exclusivamente dentro de la ubicación acordada por las partes, en estricta conformidad y apego con el Convenio y los Manuales. b) Un Punto de Franquicia que opera bajo el Sistema VARICO.

FRANQUICIANTE.- Es el FIDEICOMISO FRANQUICIAS DEL ECUADOR, que tiene el derecho de Franquicia Maestra para el Ecuador, que le otorga facultades para conceder Franquicias Individuales, de acuerdo al respectivo acuerdo.

FRANQUICIADO, FRANQUICIADO INDIVIDUAL o FRANQUICIATARIO.- Es el empresario independiente que, luego del respectivo proceso de selección y calificación, ha sido autorizado para abrir y operar uno o más Locales de la Franquicia VARICO en la Ubicación, previa la celebración de un Contrato de Franquicia.

LA UBICACIÓN: La establecida en el ordinal c) de la Cláusula Preliminar de este contrato, que es el lugar específico donde el Franquiciado está autorizado para operar un Punto de Franquicia, sin otorgársele derecho a territorio exclusivo.

LICENCIATARIO DEL SISTEMA: La compañía de nacionalidad ecuatoriana ADFRANEC S.A., a quien el Propietario del Sistema le ha otorgado Licencia respecto de los componentes del Sistema, para el Territorio.

LOCAL FRANQUICIADO, PUNTO DE FRANQUICIA O LOCAL VARICO.- Es el establecimiento comercial autorizado a utilizar el Formato de Negocios del Sistema VARICO que ha cumplido y deberá cumplir, en todo momento, los requerimientos previstos por este Contrato, las Normas y demás Documentos de la

Franquicia.

MARCAS: *Son las marcas y nombres y lemas comerciales (Anexo 1) que serán utilizados por el Franquiciado como consecuencia de este Contrato, y los demás Documentos de la Franquicia.*

NORMATIVA JURÍDICA o NORMATIVA LEGAL.- *Constituye el ordenamiento legal vigente en el Territorio.*

NORMAS O NORMAS DE LA FRANQUICIA.- *Es el conjunto de políticas, procedimientos y regulaciones bajo el cual, el Sistema opera, y que cada Punto de Franquicia debe cumplir para efectos de garantizar la uniformidad, facilitar la administración y el control interno o externo. Las Normas son dictadas a través de Manuales e Instrucciones.*

OPERADOR O OPERADORA O COMPAÑÍA OPERADORA.- *Es la compañía que, debidamente seleccionada y contratada por el Franquiciante, será la encargada de operar el Sistema, abastecer con los productos de la Canasta directamente a los Franquiciatarios y de prestar servicios de apoyo y control a los Puntos de Franquicia.*

PLAZO.- *Salvo que del contexto en que se utilice manifiestamente con otra acepción, se refiere al Plazo de vigencia del presente contrato de Franquicia.*

PROPIEDAD INTELECTUAL: *Comprende a la Propiedad Intelectual relativa al Sistema VARICO*

PROPIETARIO DEL SISTEMA O PROPIETARIO DEL SISTEMA VARICO: *Es la compañía de nacionalidad _____, denominada _____, la cual es actualmente propietaria exclusiva de todos los componentes relativos al Sistema VARICO.*

PROVEEDORES O PROVEEDORES AUTORIZADOS: *Son todas aquellas personas, naturales o jurídicas que, están autorizadas y obligadas a proveer de los*

productos de la Canasta a los Franquiciados VARICO, a través de la Operadora.

REGALÍAS.- *Valores que se generan a favor del Franquiciante y que deben ser pagados por el Franquiciado, en compensación al uso del formato de negocios del cual el Franquiciante es titular para el Territorio, en la forma, monto y condiciones detallados en el Ordinal e) de la Cláusula Preliminar de este Convenio.*

SOFTWARE DEL SISTEMA.- *Es el programa de ordenador denominado SOKU o Sistema Administrativo Franquicia VARICO, incluyendo cualquier actualización o cualquier otro programa que se incluya posteriormente en el Sistema y que es de uso obligatorio para los Franquiciatarios.*

TERMINACION DEL CONTRATO.- *Se refiere, alternativamente: (a) el momento en que el Franquiciante lo declara terminado según lo previsto en este contrato; o, (b) cuando un laudo arbitral pasado en autoridad de cosa juzgada así lo haya 'declarado; o, (c) en los demás casos en que jurídicamente quede terminado el contrato, de acuerdo con lo estipulado en este convenio o con lo que establezca la Normativa Legal.*

TERRITORIO: *Es el territorio de la República del Ecuador.*

TITULARES DE LA FRANQUICIA.- *Se refiere al Propietario del Sistema VARICO; al Licenciario del Sistema, y a quien tiene el derecho de Franquicia Maestra en el Ecuador, esto, es el Franquiciante en este Convenio. No incluye a quien suscribe este convenio como Franquiciado.*

8.1 Análisis del Contrato de *Franquicia*.

Una vez revisado el contrato antes mencionado, debo referirme a algunas cláusulas que se encuentran en el mismo, con la finalidad de brindar mayor claridad a su contenido. En los antecedentes del contrato, se establece que se trata de una *Franquicia* Maestra para el Ecuador, y que el “*Franquiciante*” es licenciataria legítima del Formato de Negocio del Sistema VARICO, el mismo que incluye elementos de propiedad intelectual, tales como: marcas del propio Sistema, lemas comerciales, know-how, diseño de locales, etc.; todo ello destinado a la comercialización al detalle, de diferentes materiales para la construcción a través de estándares de la más alta calidad en los productos que expende y los servicios que presta.

El Sistema VARICO, se desenvuelve a través de los siguientes principios básicos, indispensables en el desarrollo de su Sistema: el respeto al libre mercado, a la libre competencia, a los consumidores, en la protección del medio ambiente, la prohibición del trabajo infantil, y en general el respeto a los derechos humanos; así mismo, rechaza toda conducta u omisión que restrinja o distorsione las condiciones normales de una libre y leal competencia económica.

Ante lo expuesto, el “*franquiciado*” declara que conoce el prestigio positivo del Sistema VARICO, y la imagen de la marca en el mercado por muchos años, por lo cual solicita al *Franquiciante* que le otorgue una *franquicia* del Sistema VARICO, para la operación de un local VARICO en la ubicación señalada, aceptando las cláusulas que el *Franquiciante* establece en el contrato, con la finalidad de brindar un adecuado, oportuno y eficiente servicio a los clientes finales.

Como había mencionado anteriormente, los Contratos de *Franquicia* son de adhesión (en su mayoría), y el transcrito no es la excepción, tal como lo encontramos detallado en las páginas del mismo contrato:

“Las bases y la esencia del Sistema son la adhesión y cumplimiento de los “Franquiciados” de las normas y políticas que permiten la operación uniforme de todos los Puntos de Franquicia dentro del Sistema...”

El “*franquiciado*” únicamente deberá adherirse sin hacer ninguna reserva, a lo dispuesto en el contrato emitido por el *Franquiciante*, y sujetarse a lo que se establece en el mismo, ya que el *Franquiciante* también estipula claramente los productos que se deben expender en el local, así como los proveedores de dichos productos, con la finalidad de mantener la calidad del producto, lo cual el “*franquiciado*” deberá respetar y cumplir con lo pactado.

En cuanto a la definición de los términos utilizados en el contrato, se establece que la intención de las partes será aplicar la definición convencional, para lo cual se detalla el significado de cada de las palabras o frases utilizadas en el mismo, en un anexo al contrato para evitar confusión.

La clausula de interpretación es muy importante para evitar confusiones y problemas futuros entre las partes, y se detalla claramente la normativa a aplicarse y los medios que se utilizaran para una optima solución de los mismos; así mismo, cuando los términos se hallen definidos en este contrato se regirá a tal definición, pero ante la falta de definición, y si dichos términos se encuentran definidos en la Ley se establecerá la definición de dichas leyes tales como la ley de propiedad intelectual, el código civil código mercantil, sin embargo, en todos los casos se tomará en cuenta el objeto del contrato y la intención contractual. Los anexos que se encuentran en este contrato, son cláusulas especiales y prevalecerán sobre las normas del contrato en caso de contradicción.

Con la clausula de declaración el “*Franquiciado*” declara que conoce el prestigio y reconocimiento de la marca y sistema VARICO por varios años, por lo cual está interesado en obtener una *Franquicia* del sistema, que le otorga una ventaja competitiva para emprender un negocio propio y aclara que no se le ha garantizado ningún resultado económico favorable a él.

Todos los resultados que arroje dicho negocio serán exclusivamente de responsabilidad del “*franquiciado*”, especialmente en los ámbitos tributario, fiscal, laboral, defensa al consumidor, etc., ya que no existe relación laboral alguna entre “*franquiciante y franquiciado*”, solamente existe una relación de índole mercantil.

Así mismo, reconoce que el *Franquiciante* no es representante, agente ni apoderado del Propietario del Sistema, ni del Licenciario del Sistema, ante lo cual, el “*franquiciado*” podrá exigir sus derechos únicamente al *Franquiciante* y no al propietario ni al licenciario del sistema, debido a que el “*franquiciado*” mantiene relación contractual solo con el *Franquiciante* y no con el Propietario ni Licenciario del sistema.

Por otra parte, el “*franquiciado*” tiene la obligación de presentar al *Franquiciante* toda la información necesaria, de forma verdadera, completa y correcta, con todos los documentos que demuestren y le habiliten para manejar una *Franquicia*: como ser titular de derechos sobre activos, ser propietario de un negocio, etc., y no tener procesos pendientes que busquen liquidar sus negocios, ni estar sujeto a ningún proceso por insolvencia, concurso preventivo, mandato judicial u orden de algún juez, corte o entidad del sector público.

Una vez que el “*franquiciado*” presenta los documentos habilitantes al “*franquiciante*”, quien realizará el análisis respectivo, y autorizará a favor del “*franquiciado*” la utilización y explotación comercial del Sistema VARICO, pudiendo instalar y operar un Punto de *Franquicia* dentro de la ubicación indicada.

En el contrato, también se establece la cláusula de no exclusividad, en la cual el *Franquiciante* no otorga al “*franquiciado*” exclusividad de territorio ni de ninguna operación exclusiva, protección y otros derechos en el espacio contiguo de la ubicación donde estará el local de *franquicia* VARICO, y señala que sí puede haber competencia entre los demás locales VARICO, sin que se invada la zona en la cual se encuentra el local de *franquicia*, y teniendo el *Franquiciante* derecho a otorgar a otras personas una *franquicia*.

En cuanto a la relación entre las partes, en el contrato se detalla claramente que tanto el *Franquiciante* como el “*franquiciado*” son contratistas y empresarios independientes, siendo el *Franquiciante*, el autorizado para operar el territorio de la República del Ecuador mediante una *Franquicia* Maestra del Sistema, y el “*franquiciado*” será quien asuma las obligaciones contenidas en este contrato al utilizar el Sistema VARICO, siempre por su propia cuenta y riesgo, y cumplirá con

todas las disposiciones de la legislación ecuatoriana. De lo que se deduce que, al “*franquiciado*” no se le considera como socio, agente ni empleado del *Franquiciante* ni de los propietarios del sistema, en consecuencia no está autorizado a realizar negocios a nombre del *Franquiciante* ni de ninguno de los titulares de la *franquicia*.

Las normas que el Sistema de *Franquicia* VARICO establece, son emitidas por los Titulares de la *Franquicia* y deberá conocer y cumplir el “*franquiciado*” de manera obligatoria, a efectos de garantizar la uniformidad, facilitar la administración y control interno y externo del local de la *franquicia*; las mismas que se encuentran detalladas mediante Manuales e Instrucciones. Los manuales son emitidos y reformados libremente por el Propietario del Sistema, para efectos de uso internacional del mismo; pudiendo el licenciataria del sistema emitir nuevos manuales o adaptar los mismos a la realidad del territorio en donde se encuentra el punto de *franquicia*.

Las instrucciones son emitidas regularmente para aspectos generales o específicos por el *Franquiciante*, y solo ocasionalmente el Propietario y Licenciataria del Sistema pueden emitir también instrucciones. Estas instrucciones emitidas por el *Franquiciante*, no deben contravenir al contrato de *franquicia*, y su cumplimiento es obligatorio.

También el “*franquiciado*” está obligado a mantenerse informado sobre las reformas o adaptaciones a los manuales existentes, y la creación de nuevos manuales o de instrucciones, todo ello mediante el Internet, en el cual el *Franquiciante* hará la respectiva publicación, siendo obligación del *Franquiciante* el hacer conocer al “*franquiciado*” las normas de la *franquicia* y sus modificaciones.

Las normas que se establecen en los Manuales e Instrucciones, son las relativas al procedimiento de operación de los locales, al manejo del sistema de facturación y caja, servicio al cliente, control interno, imagen corporativa de los locales de *franquicia*, publicidad, capacitación y entrenamiento, procedimientos para reportes y pagos, etc. En todo caso, el contenido de los manuales, instrucciones y demás documentos de la *franquicia*, deberá ser mantenido por el “*franquiciado*” como

información no divulgada, dará como resultado el inicio de las acciones civiles y penales por el incumplimiento de esta cláusula.

En referencia a la capacitación, el “*franquiciado*” tiene la obligación de programar cursos de capacitación básica, de forma anual, trimestralmente o semestralmente para que el “*franquiciado*” reciba el conocimiento relativo al manejo del negocio; por su parte, el “*franquiciado*” está obligado a asistir a los diferentes programas de capacitación básicos cuyo costo corre por cuenta del *Franquiciante*, quien entregará Certificados de manejo a los propietarios de los locales de *franquicia*, o a terceras personas que prestan servicio en dichos locales. En caso de que el “*franquiciado*” no asista o no apruebe dichos programas de capacitación, deberá cubrir los costos de los mismos, y dicha falta será tomada en cuenta por el *Franquiciante* al momento de renovar el contrato.

El *Franquiciante* tiene la obligación de brindar al “*franquiciado*” asistencia técnica y el control debido, mediante visitas a los locales, vía telefónica, sesiones de evaluación o la implementación de sitios web, entrevistas al personal, etc. Tanto el *Franquiciante* o cualquiera de los Titulares de la *Franquicia*, pueden acceder en cualquier momento a toda la información relativa al manejo y operación del local de *franquicia* sin que el *franquiciado* pueda oponerse a ello. La asistencia técnica básica correrá por cuenta del *Franquiciante*, sin embargo, la asistencia técnica especializada podrá facturarse al “*franquiciado*” si así se ha establecido en el contrato.

En la Sección Cuarta se trata lo relativo al proceso de apertura del local de *franquicia*, de la certificación de locales, de la certificación de personas para prestar servicios, y los reportes, inspecciones y auditorias; y se establece que, si el “*franquiciado*” no cumple con todos los procedimientos establecidos para la apertura, el *Franquiciante* dará por terminado el contrato, sin tener el “*franquiciado*”, derecho a recibir indemnización alguna por daños ni perjuicios.

La certificación de locales, consiste en un proceso mediante el cual el *Franquiciante* previa la apertura del local, verifica que el “*franquiciado*” cumpla con todos los requerimientos previstos en las normas, y en caso de que exista una infracción el contrato se resolverá ipso facto, teniéndose como no celebrado. De

igual manera, el *Franquiciante* no autorizara la apertura ni operación del local de *franquicia*, cuando no se cuente con el número mínimo de personal certificado de haber asistido a los cursos de capacitación organizados por el *Franquiciante*. Por otra parte, el “*franquiciado*” proporcionara al *Franquiciante* un reporte integro, en forma mensual o cada vez que lo solicite el *Franquiciante* de las compras de los productos de la canasta que ha realizado el local de *franquicia*, y reportes relacionados con la operación del local de *franquicia*. Así mismo, el *Franquiciante* o los titulares de la *franquicia* podrán inspeccionar el local de *franquicia*, su documentación para auditar al “*franquiciado*”, mediante fotografías, pruebas de calidad, filmaciones, etc.

En la sección quinta de contrato se encuentra la clausula del plazo del contrato y su renovación, donde se establece, que el plazo de vigencia se encuentra en el ordinal b) de la Clausula Preliminar del contrato, y que puede renovarse por mutuo acuerdo siempre que el “*franquiciado*” comunique su intención de renovar al *Franquiciante*, dentro de los 6 meses anteriores a la expiración del contrato. El *Franquiciante* se reserva la potestad de aceptar o negar dicha renovación; si no responde dentro de los sesenta días posteriores a la solicitud de renovación, la misma se tendrá por negada, decisión que no generara ninguna indemnización a favor del “*franquiciado*”. Por lo expuesto, el contrato analizado es a plazo fijo con posibilidad de renovación por mutuo acuerdo de las partes.

Dentro de la sección sexta se contemplan las clausulas relativas a la canasta de productos y proveedores autorizados; la posibilidad de obtener crédito para productos; la posibilidad de suspensión del despacho de productos; la obligación de exhibir precios sugeridos; la operación del sistema a través de la Compañía Operadora. En los locales de *franquicia*, el “*franquiciado*” solo podrá expender los productos de la canasta establecidos por el *Franquiciante*, salvo autorización expresa y escrita que otorgue al “*franquiciado*”, siempre que sean productos que no compitan con los que ya existen en la canasta.

Los principales productos de la canasta son: cemento, hierro, tuberías, cubiertas, perfilería metálica, agregados, bloques de hormigón, entre otros; los mismos que deben cumplir con los más altos estándares de calidad del mercado, cumplir con las normas ambientales, de defensa del consumidor y de respeto a la libre competencia.

No pueden vender otros productos de manera unilateral, sino que, de acuerdo a la sección sexta literal a) se necesita la autorización del *Franquiciante*.

El *Franquiciante* designará a los proveedores de dichos productos, y el “*franquiciado*” tiene que informar al *Franquiciante* sobre la oportunidad de las entregas, de la calidad de los productos que recibe, hacer las respectivas sugerencias; y de existir algún reclamo por parte del “*franquiciado*”, deberá hacer directamente al proveedor más no al *Franquiciante*. Este último para efectos de optimizar el desarrollo del Sistema, podrá negociar con los Bancos o con los Proveedores la concesión de créditos para financiar la compra de productos de la canasta por parte de los “*franquiciados*”, ante lo cual el “*franquiciado*” se compromete a cumplir todos los requisitos que las Instituciones Financieras establezcan, y cumplir puntualmente con los pagos materia de los créditos indicados; si el “*franquiciado*” no cumple oportunamente con dichos pagos, el *Franquiciante* podrá disponer la suspensión del despacho del producto e incluso la terminación del contrato de *franquicia*.

Correlativamente, todos los locales de *franquicia* deben exhibir permanentemente los precios de venta al público, de los productos de la canasta, sugerido por los proveedores.

El contrato contempla como último punto la forma de resolución de controversias, y establece que como primer paso, e incluso antes del proceso de arbitraje, la parte interesada debe notificar por escrito a la otra de su intención de resolver la controversia materia de la acción. Una vez notificado, se establece como plazo quince días hábiles para que las partes se reúnan para resolver la controversia. Si en la mencionada reunión no se llegare a un acuerdo, el litigio se someterá al proceso de arbitraje, siendo el fallo arbitral inapelable, adquiriendo valor de cosa juzgada.

9. CONCLUSIONES.

El presente trabajo de investigación, me ha permitido analizar la realidad jurídica y económica del Contrato de *Franquicia* Comercial, en nuestro país cuanto en el ámbito internacional, ampliar mis conocimientos sobre el tema y permitirme aportar ideas y conceptos nuevos para las personas que necesiten de este trabajo en su momento. Las conclusiones que a continuación detallo, parten justamente de un análisis consciente, de que el ser humano no es 100% perfecto y que puedo cometer errores, y son las siguientes:

El mundo actual es un mundo globalizado, todos los países del globo están en constante contacto y comunicación. Los hombres basados en esta interconexión han visto la posibilidad de prosperar económicamente con sus negocios y bajo sus propias reglas y riesgos, para lo cual ha implementando la figura del Contrato de *Franquicia* Comercial a nivel mundial, contrato que resulta el vínculo ideal entre una empresa capitalista, dueña de la marca y producto o servicio, y las pequeñas y medianas empresas que buscan desarrollarse de manera segura y prospera, a riesgo propio; pues este sistema permite un mayor desarrollo en la economía, genera mayores utilidades para el “*franquiciante* y para el *franquiciado*”, ya que la *franquicia* tiene por objeto el desarrollo acelerado de las empresas contratantes, mediante la unión de recursos financieros y humanos en el marco de una relación comercial solidaria.

Para el “*franquiciante*”, dueño del producto o servicio, el contrato de *franquicia* comercial se trata de una estrategia de diversificación y marketing. Este sistema de comercialización de un producto o servicio, le permite la expansión geográfica de su negocio y la conquista de mercados vírgenes, ocupar zonas que se encuentran desatendidas y cubrir las necesidades del público consumidor, controlar la distribución de los productos en dichas zonas para que no exista una sobreproducción que se reflejaría en la economía del negocio, y por sobre todo valorizar la marca, pues al expandirse el negocio hacia zonas alejadas y desatendidas, produce un efecto sorpresa, nuevo e interesante en las personas, y provoca interés en el producto o servicio y un incremento en las ventas. Un ejemplo de ello es la red multinacional de *franquicias* Coca Cola, que se expandió por diferentes países del mundo con un

éxito sin precedentes; similar es lo que sucede con la cadena alimenticia de McDonald's que se encuentran en casi todos los países del mundo utilizando este sistema de *franquicia*, que consiste en distribución y venta del producto, al que se le agrega cada vez mayor valor a la marca.

La *franquicia* puede darse a nivel local como internacional, y de forma receptora o exportadora. Las personas interesadas en exportar una *franquicia* a otro país, deben realizar una investigación exhaustiva sobre las marcas que se encuentren registradas en el lugar al que pretenden realizar dicha exportación, para evitar en el futuro conflictos que pueden provocar confusión en el público consumidor, confusión que se verá reflejada en las ventas del servicio o producto, ya que si la marca similar es de mala calidad repercutirá negativamente en la otra marca de negocio; asimismo se debe tener presente y analizar las leyes vigentes en dicho país, para estar seguro si le conviene o no incursionar en dicha zona. También, se deberá realizar un análisis del mercado, para saber si el producto o servicio que pretende exportar no existe en dicha zona e ingresar con fuerza y generar resultados positivos en la economía del negocio. Es necesario para la explotación de una *franquicia*, local o internacional, que la persona interesada realice estudios de mercado, publicidad, legal, capacitación del personal del “*franquiciado*”, asistencia contable y administrativa e incluso la financiación de las inversiones necesarias para realizar el negocio; todo ello con el fin de contar con la información y seguridad necesaria para realizar una inversión económica fuerte, que en algunos casos puede arrojar resultados positivos o negativos en la rentabilidad que deje al “*franquiciado*”.

El objetivo principal de este contrato, consiste en regular la relación entre las partes intervinientes y asegurar que la operación se desarrolle en forma uniforme entre todos los “*franquiciados*” integrantes de la red, y al mismo tiempo debe especificar, claramente, bajo qué circunstancias puede ser rescindido. El contrato deberá ser muy claro en sus cláusulas y flexible para identificar y regular temas presentes y futuros que puedan generar conflictos, como son el deceso del “*franquiciado*”, la transferencia de la *franquicia*, los efectos de la no renovación, el incumplimiento del “*franquiciado*” y los derechos y deberes de cada parte a la terminación del contrato.

Para este tipo de negocio existe un modelo de contrato fijo y similar para todas las *franquicias*, y cuenta con una serie de particularidades de las que no goza el resto del comercio minorista, por lo que el Contrato de *Franquicia* es una excepción.

FIN

BIBLIOGRAFÍA.

- COELLO GARCÍA. Hernán. Derecho Internacional Privado. Cuenca – Ecuador. Editorial de la Universidad del Azuay. 2004.
- GONZÁLEZ CAMPOS. Julio y otros. Derecho Internacional Privado. Madrid – España. Sexta edición. 1995.
- LARREA HOLGUÍN. Juan. Manual de Derecho Internacional Privado. Loja – Ecuador. Editorial de la UTPL. 2001
- LÓPEZ GADIA. Juan. Contrato de Trabajo y Figuras Afines. Barcelona – España. Editorial Tirant lo Blanch. 1999.
- MARZORATI. Osvaldo J. Franchising. Buenos Aires – Argentina. Editorial Astrea. 2001.
- PELTON Lou E. y Strutton David y Lumpkin James R. Canales de marketing y distribución comercial. Santa fe de Bogotá – Colombia. Editorial McGraw-Hill. 1999.
- RAAB Steven con MATUSKY Greory. *Franquicias: Cómo multiplicar su negocio*. México. Editorial Limusa. 1992.
- SANDOVAL LOPEZ. Ricardo. Tratado de Derecho Comercial: Nuevas Operaciones Mercantiles. Editorial Juridica. CONOSUR.Itda. Segunda edición. 1994.

BIBLIOGRAFÍA EN INTERNET.

- WWW.aefran.com
- www.googleacademico.com “contrato de franquicia comercial” “*Franquicia Comercial (Franchising)*”
- www.googleacademico.com contrato de franquicia comercial “El contrato de Franchising (*Franquicia*)”
- www.googleacademico.com “Marcas y franquicias en Argentina”

TEXTOS LEGALES.

- Código Civil.
- Código de Comercio.
- Ley de Propiedad Intelectual.