12
14

PRONUNCIAMIENTO Nº 012-2009/DTN
Entidad:

Programa Nacional de Asistencia Alimentaria - PRONAA
Referencia:

Concurso Público Nº 001-2008-MIMDES-PRONAA, para la contratación del “Servicio de seguridad y vigilancia a nivel nacional”.

1. ANTECEDENTES

Mediante Oficio Nº 002-2009-MIMDES-PRONAA-CE, el Presidente del Comité Especial remitió a este Consejo Superior de Contrataciones y Adquisiciones del Estado (CONSUCODE)
, las observaciones realizadas por los participantes MORGAN DEL ORIENTE S.A.C. y METRO SECURITY AND SERVICES S.R.LTDA. contra las Bases del Concurso Público Nº 001-2008-MIMDES-PRONAA, así como el informe técnico respectivo, en cumplimiento de lo dispuesto en el artículo 28º del Texto Único Ordenado de la Ley de Contrataciones y Adquisiciones del Estado, aprobado mediante Decreto Supremo Nº 083-2004-PCM, en adelante la Ley, y el artículo 116° de su Reglamento, aprobado mediante Decreto Supremo N.º 084-2004-PCM, en adelante el Reglamento.

Al respecto, corresponde señalar que, de acuerdo con lo dispuesto por el artículo 116º del Reglamento, independientemente de la denominación que les hayan dado los participantes, este Organismo Supervisor se pronunciará respecto de: a) las observaciones presentadas por el solicitante que no hayan sido acogidas o hayan sido acogidas parcialmente; b) las respuestas a las observaciones del solicitante que, pese a ser acogidas, son consideradas por éste contrarias a la normativa; o, c) el acogimiento de las observaciones formuladas por un participante distinto al solicitante, cuando este último haya manifestado que considera tal acogimiento contrario a la normativa.

En tal sentido, el participante MORGAN DEL ORIENTE S.A.C. formuló doce (12) observaciones, de las cuales las observaciones Nº 3, 4, 5, 6, 9 y 11 no fueron acogidas por el Comité Especial, por lo que este Organismo Supervisor emitirá pronunciamiento sobre dichas observaciones, dado que aquellas se enmarcan dentro de los supuestos determinados en el artículo 116º del Reglamento.

Asimismo, según se desprende de la solicitud de elevación de Bases a este Organismo Supervisor, el participante MORGAN DEL ORIENTE S.A.C. estaría cuestionando la absolución a la Consulta Nº 4 formulada por ellos, lo cual no se enmarca en los supuestos señalados en el artículo 116º del Reglamento, por lo que no corresponde emitir pronunciamiento sobre el particular.
Por otro lado, el participante METRO SECURITY AND SERVICES S.R.LTDA. formuló ocho (8) observaciones de las cuales ninguna de ellas fue acogida por el Comité Especial, por lo que corresponde emitir pronunciamiento sobre ellas, dado que se cumple con los supuestos determinados en el artículo 116º del Reglamento.

En relación con el cuestionamiento de la absolución de la Observación N.º 05 formulada por la empresa METRO SECURITY AND SERVICES S.R.LTDA, cabe señalar que ésta constituye en puridad una consulta y no una observación, pues solicita que se efectúe una precisión en las Bases. Por tanto, atendiendo a que no se configura ninguno de los supuestos previstos en el artículo 116º del Reglamento, este Organismo Supervisor no se encuentra habilitado para emitir pronunciamiento al respecto.

Adicionalmente a ello, cabe señalar que el participante METRO SECURITY AND SERVICES S.R.LTDA. se encuentra cuestionando la absolución de su consulta Nº 4, puesto que el Comité Especial estaría aplicando una normativa cuya vigencia ha quedado en suspenso, por lo que este Organismo Supervisor se pronunciará respecto de aquel cuestionamiento, sin perjuicio de las observaciones de oficio que se realicen al amparo del artículo 59º de la Ley.

CUESTIONAMIENTO Y OBSERVACIONES
2.1
Observante:

MORGAN DEL ORIENTE S.A.C.

Observación Nº 03
Contra la exigencia de presentar copias legalizadas de diversos documentos para la suscripción del contrato
El observante cuestiona que para la suscripción de contrato, las Bases exijan la presentación de copias legalizadas de la Constancia de Autorización vigente de Funcionamiento como Compañía de Vigilancia Privada emitida por la Dirección de Control de Servicios de Seguridad, Control de Armas Munición y Explosivo de Uso Civil - DICSCAMEC, de la Inscripción en el Registro Nacional de Empresas que prestan el Servicio de Intermediación Laboral, y de las Licencias de uso y posesión de armas otorgada por DICSCAMEC, pues eso atentaría contra el Principio de Economía regulado en la normativa sobre contrataciones públicas, por lo que solicita que se reemplace la terminología “copia legalizada” por “copia simple”.

Pronunciamiento
De acuerdo a lo señalado en el numeral 3.2 del Capítulo III de las Bases, para la suscripción del contrato, el postor ganador de la buena pro deberá presentar, entre otros, lo siguiente:

· Copia legalizada de la Constancia de Autorización vigente de Funcionamiento como Compañía de Vigilancia Privada, emitida por el Ministerio del Interior a través de la DICSCAMEC, para operar en la localidad del ITEM o ITEMS a los cuales postula.

· Copia legalizada de la Constancia vigente de Inscripción en el Registro Nacional de Empresas y Entidades que realizan Intermediación Laboral del Ministerio de Trabajo de acuerdo a la Ley Nº 27626 y D.S. Nº 003-2002-TR.

· Copias legalizadas de las Licencias vigentes de uso y posesión de armas que otorga la Dirección de Control de Servicios de Seguridad, Control de Armas, Munición y Explosivos de Uso Civil – DICSCAMEC, en número suficiente para cubrir el requerimiento del PRONAA. Las Licencias de Uso y Posesión de Armas deberán ser del personal propuesto por cada ITEM a los cuales postula. (El subrayado y sombreado es agregado).

Sobre el particular, cabe indicar que en virtud al Principio de Economía consagrado en el numeral 6. del Artículo 3) de la Ley, las Bases y los contratos deben evitar formalidades costosas e innecesarias, por lo que solicitar que los documentos reseñados sean presentados en “copias legalizadas” no resultan relevantes con lo que se pretende acreditar a través de su presentación.

En tal sentido, este Organismo Supervisor ha decidido ACOGER la observación formulada, por lo que el Comité Especial deberá indicar que los documentos para la suscripción del contrato señalados anteriormente sean presentados en “copia simple”.
Observación Nº 04
Contra la exigencia de presentar algunos documentos para la suscripción del contrato
El observante cuestiona la exigencia de las Bases de presentar para la suscripción del contrato, copia simple del Programa de Instrucción del personal, copia simple del Reglamento Interno del Trabajo, copia simple de la escritura pública de constitución de la empresa, así como ficha de cada agente asignado al PRONAA con foto reciente, dado que ello atentaría contra el Principio de Economía al representar formalidades costosas e innecesarias.

Pronunciamiento
Sobre el particular, de acuerdo a lo indicado en el numeral 3.2 del Capítulo III de las Bases, se exige al postor ganador de la buena pro, para la suscripción del contrato, lo siguiente:
· Copia Simple y Legible del Programa de Instrucción de su Personal, vigente y debidamente visado por la DICSCAMEC.

· Copia Simple y Legible del Reglamento Interno de Trabajo de su empresa, vigente y debidamente visado por la DICSCAMEC y el Ministerio de Trabajo.

(…)

· Copia simple y legible de escritura pública de constitución de la empresa, o en su caso, la adecuación a la Ley General de Sociedades. Incluir copia simple legible de la Ficha Registral Actualizada.

(…)

· Ficha de cada agente asignado al PRONAA con foto reciente (…).

Al respecto, cabe indicar que de acuerdo al artículo 200º del Reglamento, el postor ganador de la buena pro deberá presentar, entre otros, los documentos señalados en las Bases en mérito a la facultad con la que cuenta la Entidad para requerir la documentación que considere pertinente a efectos de asegurar el cumplimiento del contrato, así como de verificar las condiciones ofrecidas por el postor ganador de la buena pro al momento de la suscripción del contrato.

En tal sentido, este Organismo Supervisor ha decidido NO ACOGER la observación formulada.

Sin perjuicio de lo expuesto, conjuntamente con las Bases integradas, deberá publicar un informe donde sustente las razones por las que se encuentra solicitando para la suscripción del contrato, “copia simple del Programa de Instrucción de su Personal”, así como la “copia simple del Reglamento Interno de Trabajo”, debiendo indicar la relevancia que tendrían para el cumplimiento del servicio objeto de la convocatoria o para la verificación de las condiciones ofrecidas por el postor ganador de la buena pro, caso contrario, deberá retirarse su exigencia para la suscripción del contrato.

Observaciones Nº 05 y 06
Contra los términos de referencia del personal de vigilancia
El observante cuestiona que en el perfil del personal de vigilancia detallado en el Capítulo IV de las Bases, se hayan incluido requerimientos mínimos sobre la “edad” y “talla” del personal de vigilancia lo que resultaría discriminatorio y contrario a la normativa que regula el servicio de la materia.
En tal sentido, el observante solicita se retiren de las Bases las exigencias referidas a la talla y edad del personal de vigilancia.
Pronunciamiento

Conforme al artículo 12º de la Ley, es de exclusiva competencia de la Entidad, la determinación de las especificaciones y requerimientos mínimos de lo que será materia de contratación.

Así, el artículo 62º del Reglamento señala que, entre otros, constituyen requerimientos técnicos mínimos, las características técnicas, las normas reglamentarias y cualquier otro requisito establecido como tal en las Bases y en las disposiciones legales que regulan el objeto de la contratación.

En el presente caso, el capítulo IV de las Bases, referido a los requerimientos técnicos mínimos, establece que la edad de los vigilantes debe ser mínimo de 20 años y máximo 40 años “preferentemente”. Asimismo, señala que la estatura mínima debe ser de 1.70 m. “preferentemente”
.

Al respecto, debe tomarse en cuenta que el literal b) del artículo 83º del Reglamento de Servicios de Seguridad Privada, aprobado por Decreto Supremo Nº 005-94-IN, establece que todo vigilante de servicio de seguridad debe cumplir con ser mayor de edad y tener una talla no menor de 1.65 m.
En vista de lo señalado, y siendo que la norma especial aplicable al objeto de la contratación regula de manera expresa este tema, deberá modificarse el requerimiento mínimo referido a la edad y talla, pudiendo proponerse como personal vigilante aquellas personas mayores de edad, es decir a partir de los 18 años, y con una talla no menor de 1.65 m. no pudiendo establecerse ninguna otra restricción
. En tal sentido, este Organismo Supervisor decide ACOGER las observaciones formuladas.
Observación Nº 09
Contra la exigencia de presentar “certificado domiciliario” de cada vigilante como parte de la propuesta técnica
El observante cuestiona que como parte de los términos de referencia del personal propuesto, se exija la presentación de una copia del “certificado domiciliario”, toda vez que resultaría necesaria su exigencia, por lo que solicita que dicha exigencia sea reemplazada por la presentación de una “declaración jurada”.
Pronunciamiento
De la revisión del numeral 3.2 del Capítulo III de las Bases, así como de lo dispuesto en el numeral 6 del Capítulo IV de las Bases, se exige que para la suscripción del contrato se adjunte, conjuntamente con la relación de personal destacado, el “certificado domiciliario” de cada uno de ellos.
Sobre el particular, cabe señalar que no se advierte la razonabilidad y conveniencia de exigir como parte de los documentos para la suscripción del contrato, un “certificado domiciliario”, pues su exigencia no asegura el correcto desempeño del servicio, más aún cuando el personal de vigilancia será dependiente del contratista, que es quien se obliga ante la Entidad por el servicio de seguridad y vigilancia requerido.
En tal sentido, este Organismo Supervisor ha decidido ACOGER la observación formulada, por lo que con motivo de la integración de Bases, deberá retirarse dicha exigencia.
Observación Nº 11
Contra la exigencia de presentar el Anexo
Nº 5 de las Bases
El observante cuestiona que, como parte de la propuesta técnica, se exija la presentación del Anexo Nº 5 de las Bases, conteniendo información del personal como edad, talla, buena salud, antecedentes penales y policiales vigentes, defensa personal, estudios de seguridad, entre otros, dado que el detalle de dicha información resulta innecesario, pues no serán materia de calificación o evaluación técnica.
En tal sentido, el observante solicita que se modifique el indicado Anexo Nº 5 de las Bases, debiéndose detallar solo la información relacionada a la experiencia del personal propuesto, es decir a las constancias o certificados de trabajo.
Pronunciamiento
Según se aprecia en el literal h) del numeral 2.8.2.1 del Capítulo II de las Bases, se exige como parte de los documentos de presentación obligatoria, una declaración jurada de la información de los agentes propuestos, según el Anexo Nº 5.
Por su parte, según se aprecia en dicho Anexo, los postores deberán consignar la siguiente información del personal propuesto:
a) Nombre completo
b) DNI y Libreta Militar

c) Edad
d) Talla
e) Buena salud física y mental
f) Antecedentes penales y policiales
g) Experiencia (precisar años de servicio como agente de seguridad y entidad)
h) Estudios de seguridad y vigilancia
i) Precisar si es oficial o suboficial licenciado.
Al respecto, se advierte que:
i)
Los aspectos detallados en los literales b), c), d) y f) han sido requeridos y verificados por la DICSCAMEC al momento de otorgar el carné de identificación a los vigilantes, de acuerdo con lo dispuesto en el artículo 83º Reglamento de Servicios de Seguridad Privada, aprobado mediante Decreto Supremo Nº 005-94-IN; por lo que deberá ser retirado del Anexo Nº 5, así como de los Términos de Referencia.
ii)
El término “Buena salud física y mental”, resulta subjetivo, por lo que la exigencia de dicha información deberá ser retirada, máxime si representa una responsabilidad del contratista, destacar al personal idóneo para la prestación del servicio.
iii)
No corresponde solicitar la información de “Estudios de Seguridad y Vigilancia”, dado que contar con este tipo de característica, no se desprende de los términos de referencia del personal propuesto.
iv)
Finalmente, solicitar que los postores precisen si el personal de vigilancia sea “Oficial o Suboficial licenciado”, resulta irrelevante pues de acuerdo al Reglamento de Servicios de Seguridad Privada, aprobado mediante Decreto Supremo Nº 005-94-IN, no obliga a que el personal de vigilancia o el personal responsable de la conducción operativa del servicio haya pertenecido a las fuerzas armadas o policiales, siendo que en el caso de los civiles se exige que cuenten con conocimiento en seguridad acreditados con la documentación correspondiente.
En tal sentido, este Organismo Supervisor ha decidido ACOGER la observación formulada, por lo que corresponde al Comité Especial retirar la información indicada y mantener lo referente a la experiencia del personal propuesto por formar parte de la evaluación.
2.2
Observante:
METRO SECURITY AND SERVICES S.R.L.
Observación Nº 1
Contra el cronograma del proceso de selección
El observante solicita que se modifique el cronograma del proceso de selección, debiendo considerar los tres (3) días que deberían existir entre la absolución de consultas y observaciones y la integración de Bases para efectos de elevar las observaciones al OSCE, además de considerar cinco (5) días entre la integración de Bases y la presentación de propuestas.
Pronunciamiento
Al respecto, cabe indicar que de conformidad con lo establecido en el artículo 118º del Reglamento
, la integración de Bases deberá realizarse al día hábil siguiente de absueltas las consultas y/u observaciones o recibido el pronunciamiento del OSCE respecto a las observaciones elevadas ante dicha institución.
Asimismo, en base al presente pronunciamiento y para efectos de la integración de Bases, el Comité Especial deberá tener en cuenta lo establecido en el artículo 98º del Reglamento, por lo que deberá considerar un plazo no menor de cuatro (4) días hábiles entre la integración de Bases y la presentación de propuestas, modificación que deberá efectuarse una vez integrada las Bases.
En tal sentido, este Organismo Supervisor ha decidido NO ACOGER la observación formulada, sin perjuicio de ello, deberá tenerse en cuenta lo dispuesto en la presente observación para la reprogramación del calendario una vez integrada las Bases.
Observación Nº 2
Contra la duplicidad de presentar la licencia vigente de uso y posesión de armas
El observante cuestiona que en los literales h) y l) del numeral 2.8.2.1 de las Bases se exija repetidamente la licencia vigente de uso y posesión de armas, por lo que solicita que en virtud al Principio de Economía se suprima alguno de los dos literales.
Pronunciamiento
De acuerdo a lo señalado en el numeral 2.8.2.1, se exige, entre otros, los siguientes documentos como parte de la propuesta técnica:

(…)
h)
Declaración Jurada de agentes de seguridad propuestos para efectuar el servicio por cada ítem al cual se presenta el postor, los que deben contar con licencia vigente de uso y posesión de armas otorgada por la DICSCAMEC. Anexo Nº 05.
(…)

l)
Presentar fotocopia simple y legible de las licencias vigentes de uso y posesión de armas, que otorga la DICSCAMEC, en número suficiente para cubrir el requerimiento del PRONAA. Las licencias de uso y posesión de armas deberán ser del personal propuesto.

Como se puede apreciar, no existe duplicidad entre lo solicitado en el literal h) con lo requerido mediante el literal l), dado que en el primero de ellos se exige la presentación de una Declaración Jurada donde solamente se indicarán los datos del personal propuesto según lo establecido en el Anexo Nº 5, en tanto que en el segundo literal, se exige copia simple de las licencias de uso y posesión de armas del personal propuesto, lo cual no ha sido requerido en el inciso h) reseñado.
En tal sentido, este Organismo Supervisor ha decidido NO ACOGER la observación formulada.
Observación Nº 3
Contra la acreditación de contar con equipos de comunicaciones

El observante cuestiona que las Bases exijan copia de la licencia de operación de frecuencia otorgada por el Ministerio de Transportes y Comunicaciones – MTC, pues cabe la posibilidad de que los postores cuenten con equipos de comunicación digital para lo cual no se requiere la licencia respectiva del MTC.
En tal sentido, el observante solicita se precise que, si el postor opta por la comunicación analógica, a la firma del contrato, deberá presentar copia de la licencia correspondiente otorgada por el MTC, en tanto que, si se opta por la comunicación digital, a la firma del contrato, presente copia de la factura de los equipos necesarios.
Pronunciamiento
Al respecto, cabe indicar que al absolver la Observación Nº 2 formulada por el participante MORGAN DEL ORIENTE S.A.C., el Comité Especial indicó que antes de la suscripción del contrato, en caso el postor ganador de la buena pro ofrezca equipos de comunicación de analógica, deberá presentar copia de la licencia otorgada por el Ministerio de Transportes y Comunicaciones; sin embargo, en caso ofrezca equipos de comunicación troncalizada (digital), deberá presentar contrato celebrado con la empresa proveedora del servicio.
Asimismo, indicó que como parte de la propuesta técnica, los postores deberán presentar una declaración jurada en la que señalen contar con la licencia correspondiente o con el contrato respectivo, según sea el caso, lo que no resulta contrario a la normativa sobre contrataciones del Estado.
En tal sentido, habiendo sido absuelto el cuestionamiento formulado por el observante, y no habiéndose infringido la normativa sobre contrataciones públicas en dicha absolución, este Organismo Supervisor ha decidido NO ACOGER la presente observación.
Observación Nº 4
Contra la exigencia de presentar copias legalizadas de diversos documentos para la suscripción del contrato
El observante cuestiona la exigencia de presentar “copias legalizadas” de determinados documentos para la suscripción del contrato, por lo que solicita que se permita la presentación de “copias simples”.

Pronunciamiento

Al respecto, cabe indicar que mediante la absolución de la Observación Nº 3 formulada por el participante MORGAN DEL ORIENTE S.A.C., se realizó el análisis correspondiente del cuestionamiento efectuado en la presente observación, por lo que este Organismo Supervisor, se ratifica en la decisión adoptada.
En tal sentido, corresponde ACOGER la observación formulada.
Observación Nº 6
Contra la frecuencia de la capacitación del personal
El observante cuestiona que como parte de los términos de referencia del servicio de seguridad y vigilancia, se requiera que la capacitación del personal deberá llevarse a cabo cada cuatro (4) meses, dado que de acuerdo a lo normado por DICSCAMEC, los ejercicios de tiro son trimestrales y la capacitación y reentrenamiento es anual.
Pronunciamiento
Al respecto, en el numeral 5 del Capítulo IV de las Bases, referido a los términos de referencia del servicio materia de la convocatoria, se indicó que el contratista realizará la capacitación del personal la cual deberá llevarse a cabo cada cuatro (4) meses como máximo y deberá contener el reentrenamiento con armamento que lo deberá realizar de acuerdo a lo normado por la DICSCAMEC (…)

Como puede apreciarse, la capacitación del personal se realizará cada cuatro (4) meses como máximo, y el reentrenamiento con armamento se realizará de conformidad con lo dispuesto por DICSCAMEC, esto es, de forma trimestral según lo establecido en la Directiva Nº 05-97-IN-0304101000000.
Al respecto, si bien la normativa citada establece que, para efectos de registro y prestación de servicios de seguridad privada, la instrucción recibida por el personal de vigilancia y supervisores es válida por el periodo de un año, siendo renovable por un periodo igual, previa capacitación recibida, nada obsta que como parte de los requerimientos técnicos mínimos, la Entidad exija que la capacitación se realice en un periodo menor, siempre que dicho requerimiento resulte razonable y proporcional al objeto de la convocatoria.
En tal sentido, toda vez que el observante no ha demostrado la incongruencia o desproporcionalidad de la exigencia cuestionada, este Organismo Supervisor ha decidido NO ACOGER la observación formulada.
Observación Nº 7
Contra la exigencia de presentar algunos documentos para la suscripción del contrato
El observante cuestiona que para la suscripción del contrato se requieran los documentos señalados en el numeral 6 del Capítulo IV, puesto que de acuerdo al Pronunciamiento Nº 274-2008/DOP, entre otros, dichos documentos han sido verificados previamente por la DICSCAMEC.
Pronunciamiento
Sobre el particular, en el numeral 6 del Capítulo IV de las Bases, se exige la siguiente documentación para la suscripción del contrato respectivo:
a)
Póliza de Seguros (Deshonestidad, Responsabilidad Civil y Accidentes Personales).

b)
Acreditación que todas las armas se encuentran debidamente registradas (Licencia vigente) en la Dirección de Control de Servicios de Seguridad, Control de Armas, Munición y Explosivos de Uso Civil (DICSCAMEC).

c)
Conjuntamente con la relación del personal destacado deberá adjuntar por cada vigilante:
· Copia simple de Libreta electoral y libreta militar.
· Copia de estudios seguidos y/o diplomas.
· Copia del certificado de antecedentes policiales sin registrar novedad.
· Copia del certificado de antecedentes penales sin registrar novedad.
· Copia del certificado de salud física y mental apto.
· Copia del certificado domiciliario.
Al respecto, cabe indicar que de acuerdo al artículo 200º del Reglamento, el postor ganador de la buena pro deberá presentar, entre otros, los documentos señalados en las Bases en mérito a la discrecionalidad que cuenta la Entidad para requerir la documentación que considere pertinente a efectos de asegurar el cumplimiento del contrato, así como de verificar las condiciones ofrecidas por el postor ganador de la buena pro al momento de la suscripción del contrato, máxime si se tiene en cuenta la naturaleza de la prestación.
En tal sentido, este Organismo Supervisor ha decidido NO ACOGER la observación formulada.
Sin perjuicio de lo expuesto, debe tenerse presente que con ocasión del pronunciamiento sobre la observación Nº 9 formulada por el participante MORGAN DEL ORIENTE S.A.C. se eliminó la exigencia de presentar el registro domiciliario.

Observación Nº 8
Contra el factor de evaluación “Record operativo de la empresa”

El observante cuestiona el factor de evaluación “Record operativo de la empresa” según el cual se le asignaría puntaje al postor que no haya sido sancionado por DICSCAMEC, dado que con ocasión del Pronunciamiento Nº 372-2008/DOP este Organismo Supervisor ordenó retirar el factor que evaluaba las sanciones emitidas por el Tribunal de Contrataciones del Estado, lo cual resultaría equivalente con el cuestionado factor de evaluación.
Pronunciamiento
En principio, de conformidad con el artículo 64º del Reglamento, el Comité Especial determinará los factores de evaluación técnicos a ser utilizados, así como los puntajes y criterios para su asignación, los que deberán ser objetivos y congruentes con el objeto de la convocatoria, debiendo sujetarse a criterios de razonabilidad, racionalidad y proporcionalidad, siendo que dichos factores no podrán calificar el cumplimento de los requerimientos técnicos mínimos; sin perjuicio de lo cual podrán calificar aquello que los mejore o supere.
De lo expuesto se puede concluir que resulta de competencia exclusiva del Comité Especial la determinación de los factores de evaluación, así como la asignación de los puntajes correspondientes, pudiendo incorporar otros factores de evaluación, de acuerdo a lo indicado en el artículo 66º del Reglamento, siempre y cuando cumplan con lo señalado en el acotado artículo 64° del Reglamento.
En el presente caso, el observante solicita que se elimine el factor de evaluación “Record operativo de la empresa”. Sobre el particular según lo indicado por este Organismo Supervisor en anteriores pronunciamientos
, en la medida que la ausencia de sanciones demostraría un comportamiento acorde con la normativa que regula el servicio de seguridad privada, y ello garantizaría la seriedad de la empresa que le prestará el servicio, la evaluación cuestionada redundaría en la optimización de la prestación del servicio brindado a la Entidad, resultando razonable que el Comité Especial haya considerado evaluar el Record de Sanciones impuesta por DICSCAMEC.

Por tanto, este Organismo Supervisor ha decidido NO ACOGER la observación formulada.
3.
CONTENIDO DE LAS BASES CONTRARIO A LA NORMATIVA SOBRE CONTRATACIONES Y ADQUISICIONES DEL ESTADO

En ejercicio de su función de velar por el cumplimiento de la normativa vigente en materia de adquisiciones y contrataciones del Estado, conforme a lo señalado en el inciso a) del artículo 59° de la Ley, este Organismo Supervisor ha procedido a realizar la revisión de las Bases remitidas, habiendo detectado el siguiente contenido contrario a dicha Ley y su Reglamento.

3.1. Modificación del calendario del proceso de selección

De conformidad con lo dispuesto por los artículos 116° y 117º del Reglamento, la integración de Bases se produce luego de la notificación del pronunciamiento que emita este Organismo Supervisor. Por tanto, el Comité Especial deberá modificar las fechas de integración de Bases, de presentación de propuestas y de otorgamiento de la buena pro, para lo cual deberá considerar que debe mediar un lapso no menor de cuatro (4) días hábiles entre la fecha en que el Comité Especial notifique la integración de Bases a través del SEACE y la presentación de propuestas, a tenor del artículo 98º del Reglamento.

Finalmente, cabe precisar que, de acuerdo con lo dispuesto por el artículo 107° del Reglamento, las personas naturales y jurídicas que deseen participar en el presente proceso de selección podrán registrarse hasta un (1) día después de haber quedado integradas las Bases; por lo que la fecha límite prevista para acceder al registro de participantes también deberá ser modificada tomando en cuenta la nueva fecha de integración.

3.2. Documentos facultativos
En aplicación del principio de transparencia, deberá consignarse como documentación facultativa a aquellos documentos necesarios para la acreditación de los factores de evaluación “Experiencia del postor”, “Record operativo de la empresa” y “Mejoras al servicio”.

3.3. Factor de evaluación “Experiencia del postor”
En el literal A del Capítulo V de las Bases deberá indicarse que la experiencia del postor se acreditará mediante la presentación de copia simple de los comprobantes de pago cancelados
 o, en su defecto, con copia del contrato, u órdenes de servicio con su respectiva conformidad de culminación de la prestación del servicio, con un máximo de diez (10) servicios en cada caso, de acuerdo a lo establecido en el artículo 66º del Reglamento. Dicha indicación deberá realizarse, además, en el anexo Nº 07 - I, referido a dicho criterio de evaluación.
3.4. Factor de evaluación “Record operativo de la empresa”
Mediante el factor de evaluación “Record operativo de la empresa” se estaría asignando treinta (30) puntos al postor que no haya sido sancionada por la DICSCAMEC en los últimos cuatro (4) años. En tal sentido, con ocasión de la integración de Bases, el Comité Especial deberá reducir el puntaje señalado para dicho factor (debiendo redistribuir el puntaje en los demás factores de evaluación) a fin de que el puntaje asignado para dicho factor, no resulte determinante para que los postores accedan a la evaluación de la propuesta económica.

4. CONCLUSIONES

En virtud de lo expuesto, el OSCE dispone:

4.1 ACOGER las Observaciones Nº 03, 05, 06, 09 y 11 formuladas por la empresa MORGAN DEL ORIENTE S.A.C. contra las Bases del Concurso Público
Nº 001-2008-MIMDES-PRONAA, para la contratación del “Servicio de seguridad y vigilancia a nivel nacional.
4.2 NO ACOGER la Observación Nº 04 formulada por la empresa MORGAN DEL ORIENTE S.A.C. contra las Bases del Concurso Público Nº 001-2008-MIMDES-PRONAA, para la contratación del “Servicio de seguridad y vigilancia a nivel nacional”; sin perjuicio de ello, deberá cumplirse con lo dispuesto por este Organismo Supervisor.
4.3 ACOGER las Observaciones Nº 04 y 06 formuladas por la empresa METRO SECURITY AND SERVICES S.R.L. contra las Bases del Concurso Público Nº 001-2008-MIMDES-PRONAA para la contratación del “Servicio de seguridad y vigilancia a nivel nacional”.
4.4 NO ACOGER las Observaciones Nº 01, 02, 03, 07, y 08 formuladas por la empresa METRO SECURITY S.R.L. contra las Bases del Concurso Público Nº 001-2008-MIMDES-PRONAA para la contratación del “Servicio de seguridad y vigilancia a nivel nacional”; sin perjuicio de ello, deberá cumplirse con lo dispuesto por este Organismo Supervisor al absolver las Observaciones Nº 01 y 07.
4.5 NO PRONUNCIARSE respecto de las Observaciones Nº 01, 02, 07, 08, 10 y 12 formuladas por la empresa MORGAN DEL ORIENTE S.A.C., así como la Observación Nº 5 formulada por el participante METRO SECURITY AND SERVICES S.R.L. contra las Bases del Concurso Público Nº 001-2008-MIMDES-PRONAA para la contratación del “Servicio de seguridad y vigilancia a nivel nacional”, en la medida que, al haber sido acogidas por el Comité Especial, no se enmarcan en ninguno de los supuestos de emisión de pronunciamiento previstos en el artículo 116º del Reglamento.
4.6 El Comité Especial deberá tener en cuenta las observaciones formuladas por el OSCE en el numeral 3 del presente Pronunciamiento a fin de efectuar las modificaciones a las Bases del presente proceso de selección.
4.7 Publicado el Pronunciamiento del OSCE en el SEACE, éste deberá ser implementado estrictamente por el Comité Especial, previa coordinación con el área usuaria, de ser el caso, aun cuando ello implique que dicho Comité acuerde bajo responsabilidad, la suspensión temporal del proceso y/o la prórroga de las etapas del mismo, en atención a la complejidad de las correcciones, adecuaciones o acreditaciones que se a necesario realizar, de conformidad con lo dispuesto por el artículo 116º del Reglamento.
4.8 A efectos de integrar las Bases, el Comité Especial también deberá incorporar al texto original de las Bases todas las correcciones, precisiones y/o modificaciones dispuestas en el pliego de absolución de consultas y observaciones, de acuerdo con el numeral 4 del Anexo I del Reglamento.

4.9 Conforme al artículo 116º del Reglamento, compete exclusivamente al Comité Especial implementar estrictamente lo dispuesto por este Organismo Supervisor en el presente pronunciamiento, bajo responsabilidad, no pudiendo continuarse con el trámite del proceso en tanto las Bases no hayan sido integradas correctamente, bajo sanción de nulidad de todos los actos posteriores.

 Jesús María, 06 de febrero de 2009

JUAN ANTONIO SILVA SOLOGUREN

Director Técnico Normativo (e)
JFP/.
� Actualmente denominado Organismo Supervisor de Contrataciones del Estado – OSCE, según lo dispuesto en el Decreto Legislativo Nº 1017, publicado en el Diario Oficial El Peruano el 04 de junio de 2008.

� Cabe señalar que si bien en el pliego de absolución de consultas y observaciones el Comité Especial recalcó que las condiciones establecidas son facultativas toda vez que se incluyó el término “preferentemente”, ello podría inducir a error a los postores en la formulación de su propuesta.

� En el mismo sentido se ha emitido el Pronunciamiento Nº 409-2007/DOP.

� Cabe precisar que la exigencia de presentar la Libreta Militar como parte de los documentos que acrediten el perfil del personal propuesto, ha sido retirado conforme la absolución de la Observación Nº 7 formulada por el participante MORGAN DEL ORIENTE S.A.C.

� Artículo modificado mediante el artículo 11 del Decreto Supremo Nº 107-2007-EF, publicado el 20 de julio de 2007.

� Pronunciamientos Nº 203-2008/DOP, Nº 208-2008/DOP, Nº 430-2008/DOP y Nº 455-2008/DOP.

� En el Acuerdo Nº 010/2008.TC del Tribunal de Contrataciones y Adquisiciones del Estado se establece que la experiencia del postor puede ser acreditada mediante la presentación de comprobantes de pago; los cuales, a efectos de ser materia de calificación en el factor de evaluación respectivo, no requieren para su validez que consignen expresamente su cancelación. Dicha precisión deberá ser considerada por el Comité Especial durante la evaluación y calificación de las propuestas.

