12
14

PRONUNCIAMIENTO N° 296-2010/DTN

Entidad:

Oficina de Normalización Previsional
Referencia:

Concurso Público Nº 0010-2010-ONP, convocado para la contratación “Servicio de administración, archivo y custodia de expedientes”
1. ANTECEDENTES

Mediante Oficio Nº 021-2010-OAD.UL/ONP, recibido el 14.SET.2010, el Presidente del Comité Especial del proceso de selección de la referencia remitió al Organismo Supervisor de las Contrataciones del Estado (OSCE) las dos (2) observaciones formuladas por la empresa IRON MOUNTAIN PERÚ S.A., las cinco (5) observaciones y un cuestionamiento presentados por el participante GMD S.A. y las dos (2) observaciones presentadas por la empresa INTEGRACIÓN DIGITAL OMEGA S.A.C., así como el informe técnico respectivo, en cumplimiento de lo dispuesto por el artículo 28° del Decreto Legislativo Nº 1017, en adelante la Ley, y el artículo 58° de su Reglamento, aprobado por Decreto Supremo Nº 184-2008-EF, en adelante el Reglamento.
Resulta importante resaltar que, atendiendo a lo dispuesto por el artículo 58º del Reglamento, este Organismo Supervisor se pronunciará únicamente respecto de:
a) las observaciones presentadas por el solicitante que no hayan sido acogidas o son 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 éste último manifieste que considera tal acogimiento contrario a la normativa, y siempre que el solicitante se hubiere registrado como participante antes del vencimiento del plazo previsto para formular observaciones.
Es el caso que, de la revisión efectuada a los antecedentes remitidos, se aprecia que las Observaciones Nº 1, 3 y 4 formuladas por la empresa GMD S.A. fueron acogidas por el Comité Especial. En ese sentido, este Organismo Supervisor no emitirá pronunciamiento sobre éstas, por no encontrarse dentro de los supuestos señalados en el artículo 58º del Reglamento. Sin perjuicio de lo expuesto, este Organismo Supervisor efectuará observaciones de oficio, al amparo de lo previsto por el inciso a) del artículo 58° de la Ley.

Finalmente, puede apreciarse del pliego de absolución de observaciones que el Comité Especial señaló que acogía la Observación Nº 1 presentada por la empresa IRON MOUNTAIN PERÚ S.A. Sin embargo, se constata que en realidad no la acogió, por cuanto no accedió a su solicitud y, a su vez, dispuso la eliminación de un aspecto que no está relacionado al tema cuestionado. En ese sentido, en aplicación de lo establecido en el artículo 58º del Reglamento, este Organismo Supervisor emitirá pronunciamiento respecto de esta observación.
OBSERVACIONES

2.1
Observante:
IRON MOUNTAIN PERÚ S.A.
Observaciones Nº 1 y 2:
Contra los requerimientos técnicos mínimos
En la Observación Nº 1, el participante cuestiona que la documentación a ser almacenada en el archivo externo, deba mantenerse a una temperatura que no sea superior a los 20º C. De acuerdo con lo señalado por el observante, en sus almacenes cuenta con libros con más de sesenta (60) años de antigüedad, los cuales se encuentran almacenados en condiciones naturales de temperatura y que, aun así, no se han visto afectados ni deteriorados en su conservación. En ese sentido, solicita que se amplíe la exigencia a una temperatura promedio de 26º C.

En la Observación Nº 2, el participante cuestiona que en las Bases se haya previsto que los elementos estructurales de acero de los almacenes cuenten con revestimientos especiales contra fuego, por cuanto su exigencia sería innecesaria y costosa. Al respecto, si bien el observante solicita que se “cambie” el requerimiento, se inferiría que su pretensión es eliminarlo, ya que no ha establecido con qué opción o alternativa debería ser cambiado, aspecto que será analizado por este Organismo Supervisor al momento de emitir el pronunciamiento.
Pronunciamiento
Sobre el particular, cabe señalar que de acuerdo con el artículo 13° de la Ley, concordado con el artículo 11º del Reglamento, el área usuaria es la responsable de definir con precisión las características, condiciones, cantidad y calidad de los bienes, servicios u obras que se requieran para el cumplimiento de sus funciones, debiendo formular las especificaciones técnicas en coordinación con el órgano encargado de las contrataciones de la Entidad, para lo cual, se evaluará en cada caso las alternativas técnicas y las posibilidades que ofrece el mercado, precisándose que dicha evaluación deberá permitir la concurrencia de pluralidad de proveedores al proceso de selección a ser convocado.

De la revisión efectuada al Capítulo III “Términos de Referencia” puede apreciarse que se exige lo siguiente: No se deberá mantener almacenada la documentación perteneciente a la ONP sino hasta un nivel distante a seis metros del techo, evitando temperaturas superiores a los 20º C, a excepción que el archivo de custodia cuente con equipos de ventilación y climatización que permitan mantener la temperatura menos o igual a los 20º C.

Al respecto, cabe señalar que mediante Oficio Nº 0025-2010-OAD.UL/ONP de fecha 27.SET.2010, el Presidente del Comité Especial remite el Memorándum Nº 1130-2010-OAD.UL/ONP, en el cual en aras de fomentar la más amplia participación de postores, se recomienda nuevamente acoger las observaciones formuladas por los participantes GMD S.A. y IRON MOUNTAIN PERÚ S.A., con lo que se eliminaría el requerimiento técnico mínimo referido a la temperatura máxima de 20º C, quedando como requerimiento técnico mínimos lo establecido en la Directiva Nº 007-86-AGN-DGAI, la misma que en su numeral 2 señala a la letra lo siguiente: Ventilar o airear por medios naturales o mecánicos sobre la base de la utilización racional de puertas y ventanas con el empleo de máquinas (ventiladores, aire acondicionado, extractores de aire, etc.).

Esta comunicación remitida por la Entidad, ha sido generada en virtud a las diferentes recomendaciones que habría brindado el Archivo General de la Nación, respecto de las medidas de seguridad (climatización) de la documentación a ser almacenada en el archivo externo. Además, manifiesta que no existiría ninguna normativa que obligue a mantener la documentación a cierta cantidad de temperatura, lo que sí existiría serían recomendaciones expuestas por instituciones y organismos internacionales, pero que no serían vinculantes.

Por lo expuesto, considerando que la determinación de las especificaciones técnicas es de responsabilidad exclusiva de la Entidad, por cuanto es establecida sobre la base de su real necesidad, y en vista que la Entidad ha dispuesto eliminar el requerimiento mínimo materia de cuestionamiento, este Organismo Supervisor NO EMITIRÁ PRONUNCIAMIENTO respecto la Observación Nº 1, al haberse sustraído la materia cuestionada.
Sin perjuicio de lo señalado, deberá registrarse en el SEACE, conjuntamente con las Bases integradas, lo siguiente: i) un informe del cual se desprenda las razones por las cuales se ha optado por eliminar el requisito relacionado a la temperatura máxima del archivo externo. Asimismo, en dicho informe deberá sustentarse los motivos por los que no está aceptándose la recomendación brindada por el Archivo General de la Nación; ii) la documentación de la cual se evidencie que la Unidad de Logística es el área usuaria, órgano competente para establecer las medidas de seguridad del archivo externo; y, iii) el Memorándum Nº 1063-2010-OAD.UL/ONP, en el cual se señala que la eliminación del requerimiento mínimo en cuestión no tiene mayor incidencia en el valor referencial, por lo que se mantendría dicho valor.
Así también, considerando que la Directiva Nº 007-86-AGN-DGAI establece, de manera general, las medidas para la preservación de la documentación, deberá especificarse en las Bases los aspectos destinados a lograr dicha finalidad o, en todo caso, cómo debería distribuirse la ventilación o los equipos de extracción de aire, etc.
De otro lado, con relación a los revestimientos de los elementos estructurales del archivo externo, debe mencionarse que el Capítulo III “Términos de Referencia” señala que Una construcción de concreto o acero revestido con concreto, es la mejor construcción en un incendio debido a la capacidad para soportar el calor sin perder la resistencia estructural. También es adecuado proteger los elementos estructurales de acero con recubrimientos especiales contra el fuego (aislantes o retardantes), aunque no se espera que ellos garanticen la protección contra fuegos intensos y de larga duración.

Al respecto, el Comité Especial en el pliego de absolución de observaciones señaló que dicha exigencia fue incluida en los Términos de Referencia, en virtud a una de las recomendaciones efectuadas por la consultoría para la implementación de los archivos externos de la Entidad. Así, en el Informe Técnico remitido a este Organismo Supervisor, con ocasión a la solicitud de elevación de Bases, puede apreciarse que el Comité Especial se ratifica en lo expuesto en el pliego de absolución de observaciones, manifestando que el aspecto cuestionado fue incluido en función a la recomendación efectuada por un especialista en diseño de medidas de seguridad contra incendios. Para tal efecto, adjunta un informe elaborado por la empresa Brihat Group S.A.C. Consultores en Seguridad Integral, en el cual se señala textualmente lo incluido en los Términos de Referencia.

Por lo expuesto, en la medida que constituye facultad exclusiva de la Entidad la determinación de los requerimientos técnicos mínimos, los que pueden ser establecidos en virtud de estudios de seguridad realizados por la Entidad, este Organismo Supervisor ha dispuesto NO ACOGER la Observación Nº 2.
No obstante lo señalado, en atención al Principio de Transparencia, deberá registrarse en el SEACE, conjuntamente con las Bases integradas, lo siguiente: i) el informe elaborado por la empresa Brihat Group S.A.C. Consultores en Seguridad Integral; y ii) la documentación de la cual se advierta la existencia de pluralidad de proveedores que puedan cumplir con lo exigido en las Bases. Asimismo, con ocasión a la integración de las Bases deberá precisarse las características mínimas de los recubrimientos requeridos.
2.2
Observante:
GMD S.A.
Observación Nº 2:
Contra los requerimientos técnicos mínimos
El observante cuestiona que como requisito mínimo se exija mantener almacenada la documentación de propiedad de la Entidad a una temperatura no mayor a 20º C. Según el observante, no existe en Lima ninguna empresa que pueda brindar dicho servicio de climatización de no más de 20º C en todo el año. Por ello, solicita que se elimine dicho requerimiento de las Bases.

Pronunciamiento
Dado que la presente observación fue analizada por este Organismo Supervisor en la absolución de la Observación Nº 1 presentada por la empresa IRON MOUNTAIN PERÚ S.A., nos ratificamos en lo allí expuesto, razón por la cual se dispone NO EMITIR PRONUNCIAMIENTO sobre la presente observación.
Observación Nº 5:
Contra los requerimientos técnicos mínimos
Si bien resulta confusa la presente observación, el observante cuestiona que en el pliego de absolución de consultas, la Entidad no haya determinado “los recursos mínimos que el postor deberá considerar con su costeo” al momento de la implementación del Sistema de Gestión de la Seguridad de la Información (SGSI). A su vez, el observante señala que, si bien en las Bases se ha señalado que la implementación del sistema no generará ningún costo para la ONP, la Entidad “debe precisar los requerimientos mínimos que los postores deberán considerar al momento de su costeo”. Al respecto, si bien el observante no ha señalado expresamente su pretensión se entendería que el participante solicita conocer el alcance mínimo de la implementación a fin de preparar adecuadamente su oferta.

Pronunciamiento

Tal como se ha señalado, la determinación de los requerimientos técnicos mínimos es de competencia exclusiva de la Entidad, sin mayor restricción que la de permitir la mayor concurrencia de proveedores en el mercado, debiéndose considerar criterios de razonabilidad, congruencia y proporcionalidad.

Así, los requisitos técnicos mínimos cumplen con la función de asegurar a la Entidad que el postor ofertará lo mínimo necesario para cubrir adecuadamente la operatividad y funcionalidad del servicio requerido. Por tanto, estos requerimientos mínimos deben ser establecidos de modo tal que el postor tenga certeza de los aspectos que debe cumplir, ya que ello le permitirá presentar su propuesta de manera adecuada.
Por su parte, cabe señalar que de acuerdo con el artículo 27º de la Ley, concordado con el artículo 13º del Reglamento, la definición del valor referencial es facultad del órgano encargado de las contrataciones de cada Entidad, el cual se calculará incluyendo todos los tributos, seguros, transporte, inspecciones, pruebas y costos laborales conforme a la legislación vigente, considerando todos los aspectos que pudieran incidir directamente sobre su costo.

En el presente caso, en las Bases se precisa que la empresa debe implementar el sistema de gestión de la seguridad de la información (SGSI), en el marco de diferentes normas ISO. A su vez, indica que el SGSI implementado debe abarcar todos los procesos que se manejen en el alcance del servicio, incluyendo los procesos que la ONP directamente administra que tengan relación con los procesos del servicio. Dicha implementación no generará ningún costo para la ONP.

De la revisión efectuada a las Bases, se constata que en el numeral II del Anexo H2 se han señalado los aspectos a considerar para la implementación del sistema de gestión de la seguridad de información (SGSI). Así, se indican que el proveedor deberá designar un equipo mínimo del proyecto, independientemente de los profesionales que prestarán el servicio solicitado, mencionando, además, que este personal deberá tener experticia en diferentes normas ISO. Asimismo, detalla cómo debe estar conformado este equipo mínimo, que se encargará de la implementación del sistema de gestión de la seguridad de la información. A su vez, cita los documentos comunes que la Entidad está trabajando para los sistemas de gestión de la seguridad de la información, los cuales serían entregados al inicio del proyecto. También indica los entregables mínimos del sistema en mención, así como la oportunidad de su presentación y su contenido.
En ese sentido, en la medida que es de competencia exclusiva de la Entidad la determinación de las especificaciones técnicas y el valor referencial, y considerando que en las Bases se habría establecido el alcance de la implementación del sistema de gestión de la seguridad de la información, este Organismo Supervisor ha dispuesto NO ACOGER la presente observación, más aun si el observante no ha presentado argumentos suficientes que desvirtúen lo establecido en las Bases.
No obstante, para que la implementación del sistema de gestión de la seguridad de la información sea exigible al proveedor, debió ser considerada para la determinación del valor referencial. Por ello, con ocasión a la integración de las Bases, deberá registrarse en el SEACE la documentación que evidencie que la implementación del sistema de gestión de seguridad de la información ha sido considerada en el valor referencial, de lo contrario deberá reajustarse dicho valor, de conformidad con lo dispuesto en el artículo 13º del Reglamento.
A su vez, en virtud de lo expuesto resultaría innecesaria la precisión relacionada a que “la implementación del sistema no generará ningún gasto a la Entidad”, por cuanto el costo de su implementación deberá estar incluido en el valor referencial y formar parte de las propuestas económicas que presenten los postores. Por tal razón, si se acredita que la implementación del sistema está incluida en el valor referencial, deberá suprimirse la precisión indicada.
Cuestionamiento único:

Contra la modificación de oficio de las Bases

El observante, en su solicitud de elevación de observaciones a las Bases, cuestiona que el Comité Especial haya modificado de oficio los factores de evaluación consignados en las Bases, a pesar de no haber acogido las Observaciones Nº 1 y 22 presentadas por la empresa DEPÓSITOS S.A. En tal sentido, solicita que se deje sin efecto dicha modificación.

Pronunciamiento

Al respecto, de la revisión efectuada al pliego de absolución de observaciones, puede apreciarse que en las Observaciones Nº 1 y 22, la empresa DEPÓSITOS S.A. cuestiona que se hayan establecido rangos de calificación muy altos para acreditar la experiencia del postor en la actividad y la especialidad, inclusive sugiere que se califique el cumplimiento de la prestación del servicio, por considerarlo un mecanismo idóneo para medir la calidad del servicio.

Como puede constatarse, las modificaciones efectuadas por el Comité Especial en el pliego de absolución de observaciones sí se encuentran relacionada a la Observación Nº 22
. Al respecto, si bien el colegiado señaló que no acogía la Observación Nº 22, en realidad sí la habría acogido, pues el observante, aun cuando no señaló expresamente su pretensión, solicitaba la reducción de los montos acumulados para acreditar la experiencia del postor en la actividad y especialidad, por resultar excesivos, y la incorporación de la calificación del cumplimiento de la prestación del servicio, aspecto que fueron acatados por el Comité Especial. Por tales consideraciones, no se configura la modificación de oficio de las Bases.

Sobre este aspecto, debe precisarse que de acuerdo con lo dispuesto en el artículo 43º del Reglamento, corresponde al Comité Especial determinar los factores de evaluación técnicos a ser utilizados, los que deberán ser objetivos y congruentes con el objeto de la convocatoria, debiendo sujetarse a criterios de razonabilidad y proporcionalidad.

De acuerdo con lo señalado por el Comité Especial en el informe técnico remitido con ocasión a la solicitud de elevación de Bases, la reformulación de los factores de evaluación se efectuó a fin de fomentar la más amplia, objetiva e imparcial concurrencia de postores.

Por lo expuesto, en la medida que no se configura en estricto una modificación de oficio de las Bases, y considerando que la determinación de los factores de evaluación es de responsabilidad exclusiva del Comité Especial, este Organismo Supervisor ha dispuesto NO ACOGER el presente cuestionamiento.
2.3
Observante:
INTEGRACIÓN DIGITAL OMEGA S.A.C.
Observaciones Nº 1 y 2:
Con relación a los factores de evaluación
En la Observación Nº 1, el participante cuestiona que la acreditación de la experiencia del postor en la especialidad, se restrinja a servicios iguales o similares prestados a entidades del sistema previsional peruano y/o entidades públicas del estado peruano. Por ello, solicita que se amplíe la evaluación a servicios iguales y/o similares a la administración y/o gestión y/o custodia de archivos de expedientes, libros y/o acervo documentario que hayan sido brindados a entidades en general, sean éstas del sector público o privado, pudiendo ser, a su vez, entidad previsional o no, dentro o fuera del Perú.

Observación Nº 2, la recurrente cuestiona que la acreditación de la experiencia del jefe de archivo de pensionamiento y del jefe de archivo de planillas se restrinja a servicios relacionados al sistema previsional peruano y/o entidades del sector público peruano. Por tanto, solicita que la experiencia de los citados profesionales se amplíe a servicios iguales o similares a la administración y/o custodia de archivos de expedientes, legajos o documentos brindados a cualquier entidad en general, del sector público o privado, pudiendo ser una entidad previsional o no, dentro o fuera del Perú.
Pronunciamiento

En principio, cabe precisar que de acuerdo con lo dispuesto en el artículo 45º del Reglamento, las Bases deberán señalar los servicios iguales y similares, cuya prestación servirá para acreditar la experiencia del postor en la especialidad.

Al respecto, este Organismo Supervisor en diversas oportunidades ha precisado que la experiencia es la destreza obtenida por la práctica reiterada de una actividad durante determinado periodo; por ello, cuando la norma establece la posibilidad de evaluar la experiencia en la especialidad de determinado proveedor, la experiencia relevante será la obtenida en la ejecución de trabajos similares, esto es, servicios o trabajos semejantes a los que se desea contratar, entendiéndose como semejante aquello parecido y no necesariamente igual. En ese sentido, para ser considerado como similar, el servicio que se proponga a efectos de la calificación de la experiencia tendría que contener alguna o algunas de las características esenciales que definen la naturaleza del servicio que se pretende realizar.

Resulta importante resaltar que, aun cuando entre las actividades a realizarse existan semejanzas que las hagan similares, deberá considerarse, sobre todo, si los trabajos que se comparan tienen la misma naturaleza, puesto que de encontrarnos frente a trabajos de naturaleza distinta no podrá considerarse la experiencia adquirida en la ejecución de unos para acreditar experiencia en la ejecución de los otros.

En el presente caso, puede apreciarse que en el pliego de absolución de consultas se modificó el factor relacionado a la experiencia del postor en la especialidad, de la siguiente manera: Se calificará considerando el monto facturado acumulado por el postor por la prestación de servicios en la administración y/o custodia de expedientes, libros y/o acervo documentario del sistema previsional peruano, entidades del sector público peruano y/o entidades del sector privado, en los últimos (…). De lo señalado, estaría considerándose para la evaluación de la experiencia del postor en la especialidad a los servicios de administración y/o custodia de documentos de entidades del sector privado, con lo cual estaría accediéndose a lo requerido por el observante, en el extremo referido a que la experiencia sea acreditada con servicios prestados a entidades privadas y no necesariamente a una entidad previsional. En este sentido, este Organismo Supervisor NO EMITIRÁ PRONUNCIAMIENTO respecto de este extremo de la Observación Nº 1.
Ahora bien, se ha señalado que para evaluar la experiencia del postor en la especialidad debe tener en consideración la similitud de los trabajos, es decir que concurran alguna o algunas de las características esenciales que definen la naturaleza de lo que se pretende contratar. En ese sentido, resultará irrelevante si el servicio ha sido prestado en el territorio nacional o en el extranjero, pues lo determinante es que se verifique la similitud de las prestaciones. Por lo expuesto, este Organismo Supervisor ha dispuesto ACOGER la Observación Nº 1, en el extremo relacionado a acreditar la experiencia con servicios similares ejecutados fuera del territorio nacional.
Con relación a la Observación Nº 2, resulta preciso señalar que de acuerdo con lo dispuesto en el artículo 45º del Reglamento, la evaluación de la experiencia del personal que prestará el servicio debe corresponder a la especialidad. Tal como ha sido expuesto, la experiencia en la especialidad está relacionada a la ejecución de trabajos similares, es decir a aquellos de naturaleza semejante al que es materia de contratación. Adicionalmente, deberá tenerse en cuenta que los trabajos que se comparan deberán tener la misma naturaleza, puesto que de lo contrario no podría considerarse la experiencia adquirida.
Ahora bien, de la revisión efectuada a las Bases puede apreciarse que las actividades que va a desarrollar el jefe de archivo –pensionamiento y el jefe de archivo – planillas, están relacionadas a los productos que conforman el presente servicio, específicamente en lo relacionado al archivo de pensionamiento y el archivo de planillas. Conforme lo establecido en las Bases, dentro de las actividades relacionadas al archivo de pensionamiento, el personal tendrá que encargarse del ingreso y salida de expedientes y documentos, así como de su conservación, restauración, clasificación, anexado, ordenamiento, custodia e inventario de los documentos relacionadas con la atención de las solicitudes de derechos pensionarios de los diversos regímenes que administra la Entidad a nivel nacional. En el archivo de planillas, se recibirán y custodiarán los libros de planillas y otros documentos sustentatorios del vínculo laboral; así también, se atienden los requerimientos de la documentación mediante el proceso de verificación de aportes pensionarios o de otras instancias.
De lo expuesto, las funciones del jefe de archivo – pensionamiento y el jefe de archivo – planillas, sí están relacionadas al sistema previsional. Más aun, cabe precisar que el tratamiento de los documentos relacionados al sistema previsional es especial, por cuanto posee ciertas particularidades en comparación con cualquier tipo de documentación a archivar.

Por las consideraciones expuestas, este Organismo Supervisor ha dispuesto NO ACOGER la Observación Nº 2, en el extremo relacionado a que la experiencia del personal no esté relacionada a temas previsionales.

De otro lado, conforme se ha señalado, la experiencia del personal debe corresponder a la especialidad, por lo que no puede restringirse su acreditación según el lugar donde el profesional prestó el servicio, pues lo relevante es que éste tenga experiencia en trabajos iguales o similares a la que ejecutará dentro del contrato. Por ello, este Organismo Supervisor, ha dispuesto ACOGER la Observación Nº 2, en lo relacionado a acreditar la experiencia del jefe de archivo – pensionamiento y el jefe de archivo – planillas con trabajos ejecutados en cualquier entidad pública o privada, dentro o fuera del territorio nacional.
3.
CONTENIDO DE LAS BASES CONTRARIO A LA NORMATIVA SOBRE CONTRATACIONES DEL ESTADO
En ejercicio de su función de velar por el cumplimiento de la normativa vigente en materia de contrataciones del Estado, conforme a lo señalado en el inciso a) del artículo 58° 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
Términos de Referencia
-
Puede constatarse que está consignándose en las Bases, requerimientos técnicos mínimos del postor. Sin embargo, si bien se ha establecido el periodo de acreditación de la experiencia, no se ha establecido el tiempo de experiencia a acreditar. En tal sentido, previa coordinación con el área usuaria, deberá indicarse la experiencia mínima a acreditar.

Asimismo, deberá indicarse en las Bases que la documentación que fuera presentada para acreditar los requerimientos técnicos mínimos del postor, no deberá ser presentada para acreditar la experiencia del postor en la actividad y especialidad que es materia de calificación.
· En el Anexo C de las Bases se señala que el auxiliar de gerencia debe contar con estudios técnicos o universitarios de cualquier especialidad y, “excepcionalmente”, se aceptaría que cuente con estudios secundarios. En tal sentido, deberá señalarse expresamente el requerimiento técnico mínimo del indicado personal, sin mencionar el término “excepcionalmente”, ya que dicha expresión resulta ambigua y, a su vez, no se advierte cuándo procedería su aplicación, situación que podría generar confusión al momento de la verificación de su cumplimiento. Asimismo, está consignándose diferentes tiempos de la experiencia en funciones de apoyo administrativo (seis meses y 1 año), de lo cual podría inferirse que cada tiempo de experiencia corresponde a cada formación que debería poseer el personal, aspecto que también crea confusión. En tal sentido, deberá precisarse un solo tiempo de experiencia, para lo cual deberá tener en cuenta lo dispuesto por el área usuaria. Esta disposición también deberá ser considerada para el caso de los auxiliares.
· Dentro de los Términos de Referencia se incluye la siguiente precisión en los requerimientos técnicos mínimos del gerente de proyecto, gerente de operaciones, jefe de administración, jefe de archivo y supervisor: Debe acreditar experiencia en la supervisión de personal. Al respecto, con dicha expresión no queda claro si es una experiencia distinta a la requerida en las Bases o si la experiencia a la que se hace referencia, debe contemplar la supervisión del personal como una de las actividades. En tal sentido, deberá efectuarse la precisión respectiva. En el supuesto que corresponda a una experiencia distinta a la establecida en las Bases, deberá establecerse el tiempo de experiencia, previa coordinación con el área usuaria, el cual deberá ser razonable, proporcional y congruente con el objeto materia de convocatoria, bajo responsabilidad.

3.2
Factores de Evaluación
3.2.1
Factor: Experiencia del postor en la actividad y especialidad
· En la medida que solo la experiencia en la especialidad deberá encontrarse referida a la prestación de servicios iguales y/o similares al objeto de la convocatoria, deberá eliminarse de la calificación de la experiencia del postor en la actividad, la referencia a “servicios iguales y/o similares”, a efectos de evitar eventuales confusiones.
3.2.2 Factor: Experiencia del personal

-
De acuerdo con lo establecido en el artículo 45º del Reglamento, cabe calificar al personal propuesto que prestará el servicio. Dicho personal será evaluado en función al tiempo de experiencia en la especialidad, no siendo permisible la inclusión de una metodología de evaluación que difiera a la señalada en el precitado artículo.

Al respecto, en la medida que dentro del factor de evaluación relacionado a la experiencia del personal está calificándose la formación profesional del personal, evaluación que dista de aquella prevista por la normativa en materia de contratación estatal, deberá suprimirse el numeral B.2 del Capítulo IV Criterios de Evaluación de las Bases. Sin perjuicio de lo señalado, deberá evaluarse la pertinencia de incluir dicha calificación como mejora.

En el supuesto que se mantenga como mejora la calificación relacionada a la “Formación del personal propuesto”, deberá tener en consideración lo siguiente:

Está calificándose al gerente de proyecto que cuente con “título de maestría o grado académico de magíster en administración de empresas o en administración de negocios”. De lo señalado, se aprecia que está requiriéndose como mínimo contar con estudios de maestría en administración de empresas o con estudios de maestría en negocios. De lo señalado, no se advierte la ventaja de otorgar puntaje por la obtención del título o grado de maestría, pues lo resaltante es contar con los estudios de maestría de las especialidades requeridas. En ese sentido, deberá eliminarse este criterio de calificación, debiendo redistribuir el puntaje de evaluación.

 -
Puede apreciarse que en el presente factor está otorgándose puntaje a aquella experiencia adicional a aquella establecida como requerimiento técnico mínimo; sin embargo, no puede apreciarse que ésta corresponda a la especialidad.

Así, para el caso del jefe de archivo (pensionamiento y planillas) están consignándose dos (2) calificaciones, una de ellas califica aquella experiencia adicional a la establecida como requerimiento técnico mínimo y la otra a la experiencia en el sector previsional, específicamente en la administración y custodia de expedientes, legajos, libros de planillas o documentos, según sea el caso, ejecutados con labores jefaturales o de supervisión (con personal a cargo).

Como requerimiento técnico mínimo del jefe de archivo, se exige, de manera general, la acreditación de una experiencia no menor a tres (3) años como jefe de proyectos o jefe de servicio (outsourcing) o alguna otra posición de nivel jefatural.

De lo señalado, la calificación que más se asemeja a la experiencia en la especialidad es la relacionada a acreditar la experiencia en el sector previsional. Por ello, deberá eliminarse la evaluación que no califique la experiencia en la especialidad, como es el caso de aquella calificación destinada a evaluar la experiencia que supere lo establecido en el Anexo C, debiendo redistribuir el puntaje en los demás factores de evaluación.

3.2.3 Factor: Mejoras al servicio

En la Mejora 1 está calificándose la realización de un estudio de métodos y tiempos de las operaciones, que incluya como mínimo: 1) Descripción del método; 2) Diagrama de las Operaciones; y 3) Determinación del tiempo estándar, para la realización de los entregables. Como resultado de la revisión efectuada al presente factor, deberá: i) precisar en qué medida el contenido mínimo del estudio contribuye en la mejora de la prestación del servicio materia de contratación, de lo contrario deberá eliminarse dicho contenido; ii) precisar de qué manera la Entidad se asegurará del cumplimiento de lo ofrecido por el postor durante la ejecución de contrato; iii) eliminar la exigencia relacionada a que la facultad de la universidad que realizará el estudio deba tener cierta cantidad de años de antigüedad, por resultar un requisito excesivo; y, iv) precisar en qué oportunidad deberá presentarse los entregables a los que se hace referencia en el factor, por cuanto en el pliego de absolución de consultas se señaló que aun no se cuenta con fecha cierta para la implementación del sistema de digitalización, situación que no concordaría con el plazo de presentación establecido en la presente mejora.
3.6
Otras precisiones
· En el numeral 2.7 del Capítulo II de las Bases, se indica que, (…) conforme al artículo 141º del Reglamento y en concordancia con el objeto de la convocatoria, podrá requerirse, entre otros, los siguientes documentos (…).
En tal sentido, deberá determinarse qué documentos serán requeridos por la Entidad para la suscripción del contrato, pues tal como están redactadas las Bases, solo existiría la posibilidad de que la relación de documentos señalados en dicho numeral sea requerida al postor ganador de la buena pro. Una vez realizada dicha determinación, deberá reemplazarse la frase “podrá requerirse, entre otros” por “se deberá presentar”.
· En la medida que está requiriéndose la contratación de diferentes pólizas, deberá precisar el monto de éstas, toda vez que dicho detalle no ha sido incluido.

· De acuerdo con el segundo párrafo del artículo 155º del Reglamento, es facultad de la Entidad establecer el tipo de garantía que le otorgará el postor, siendo que, una vez elegida, tal información debe incorporarse en las Bases. En atención a tal disposición, deberá indicarse el tipo de garantía que deberá presentar el postor a fin de acreditar la garantía de seriedad de oferta.
· En el pliego de absolución de la consultas se señaló que se adjuntaba nueva versión del EDT. Sin embargo, esta información no es incluida, por lo que deberá ser incorporada con ocasión a integración de las Bases.

· Deberá precisarse en el numeral 3.10 Infraestructura y Seguridad de las Bases, la oportunidad de la presentación de los planos de ubicación, distribución y de medidas de seguridad anti intrusión, a las que se hace referencia, por cuanto dicha información no ha sido consignada.
· De la revisión efectuada al pliego de absolución de observaciones puede constatarse que la absolución de las Observaciones Nº 5 y 21 presentadas por la empresa DEPÓSTOS S.A., resultarían contradictorias, por cuanto si bien el colegiado señaló que acogía la Observación Nº 21, puede constatarse que, según la respuesta brindada en la Observación Nº 5, ésta en realidad no habría sido acogida. Por tanto, corresponderá que dicho aspecto sea aclarado con ocasión a la integración de las Bases.
4. CONCLUSIONES

En virtud de lo expuesto, este Organismo Supervisor ha dispuesto:
4.1 NO EMITIR PRONUNCIAMIENTO respecto de la Observación Nº 1 presentada por el participante IRON MOUNTAIN PERÚ S.A., contra las Bases Concurso Público Nº 0010-2010-ONP, convocado para la contratación “Servicio de administración, archivo y custodia de expedientes”, por haberse sustraído la materia cuestionada. Sin perjuicio de lo señalado, deberá cumplirse con lo dispuesto por este Organismo Supervisor.
4.2 NO ACOGER la Observación Nº 2 presentada por la empresa IRON MOUNTAIN PERÚ S.A., contra las Bases del Concurso Público Nº 0010-2010-ONP, convocado para la contratación “Servicio de administración, archivo y custodia de expedientes”. Sin perjuicio de lo señalado, deberá cumplirse con lo dispuesto por este Organismo Supervisor.
4.3 NO EMITIR PRONUNCIAMIENTO respecto de las Observaciones Nº 1, 3 y 4 formuladas por la empresa GMD S.A., contra las Bases del Concurso Público
Nº 0010-2010-ONP, convocado para la contratación “Servicio de administración, archivo y custodia de expedientes”, por no enmarcarse en ninguno de los supuestos habilitantes para la emisión del Pronunciamiento.
4.4 NO EMITIR PRONUNCIAMIENTO respecto de la Observación Nº 2 formulada por la empresa GMD S.A., contra las Bases Concurso Público Nº 0010-2010-ONP, convocado para la contratación “Servicio de administración, archivo y custodia de expedientes”, por haberse sustraído la materia cuestionada. Sin perjuicio de lo señalado, deberá cumplirse con lo dispuesto por este Organismo Supervisor.

4.5 NO ACOGER la Observación Nº 5 formulada por la empresa GMD S.A., contra las Bases del Concurso Público Nº 0010-2010-ONP, convocado para la contratación “Servicio de administración, archivo y custodia de expedientes”. No obstante, deberá cumplirse con lo dispuesto por este Organismo Supervisor.
4.6 NO ACOGER el Cuestionamiento único formulado por la empresa GMD S.A., contra las Bases del Concurso Público Nº 0010-2010-ONP, convocado para la contratación “Servicio de administración, archivo y custodia de expedientes”.
4.7 NO PRONUNCIARSE respecto de la Observación Nº 1 presentada por la empresa INTEGRACIÓN DIGITAL OMEGA S.A.C., contra las Bases del Concurso Público Nº 0010-2010-ONP, convocado para la contratación “Servicio de administración, archivo y custodia de expedientes”, respecto del extremo referido a que la experiencia del postor en la especialidad sea acreditada con servicios prestados a entidades privadas y no necesariamente a una entidad previsional. A su vez, ACOGER la citada observación en lo demás que contiene, por lo que deberá cumplirse con lo dispuesto por el OSCE.
4.8 NO ACOGER la Observación Nº 2 presentada por la empresa INTEGRACIÓN DIGITAL OMEGA S.A.C., contra las Bases del Concurso Público Nº 0010-2010-ONP, convocado para la contratación “Servicio de administración, archivo y custodia de expedientes”, en el extremo relacionado a que la experiencia del personal no esté relacionada a temas previsionales. A su vez, ACOGER la Observación Nº 2 en los demás extremos que contiene.

4.9 El Comité Especial deberá tener en cuenta las observaciones formuladas en el numeral 4 del presente Pronunciamiento a fin de efectuar las modificaciones a las Bases que hubiere a lugar.
4.10 Publicado el Pronunciamiento del OSCE en el SEACE, el Comité Especial deberá implementarlo estrictamente, aun cuando ello implique que dicho órgano acuerde bajo responsabilidad, la suspensión temporal del proceso y/o la prórroga de sus etapas, en atención a la complejidad de las correcciones, adecuaciones o acreditaciones que sea necesario realizar, de conformidad con lo dispuesto por el artículo 58º del Reglamento.
4.11 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, en el pliego de absolución de observaciones y en el Pronunciamiento, de acuerdo con lo dispuesto por el artículo 60º del Reglamento.
4.12 Conforme al artículo 58º 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.
4.13 Al momento de integrar las Bases el Comité Especial deberá modificar las fechas de registro de participantes, integración de Bases, presentación de propuestas y otorgamiento de la buena pro, para lo cual deberá considerar que, de conformidad con lo dispuesto por el artículo 53° 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, y que, a tenor del artículo 24º del Reglamento, entre la integración de Bases y la presentación de propuestas no podrá mediar menos de cinco (5) días hábiles, computados a partir del día siguiente de la publicación de las Bases integradas en el SEACE.

Jesús María, 28 de setiembre de 2010
JUAN ANTONIO SILVA SOLOGUREN

Director Técnico Normativo

JGT/.
�	En la absolución de la Observación Nº 1 formulada por la empresa DEPÓSITOS S.A. no se efectúa ninguna modificación de oficio.

