PAGE
8

PRONUNCIAMIENTO N.º 361-2008/DOP

Entidad:
Comisión Nacional para el Desarrollo y Vida sin Drogas - DEVIDA
Asunto:
Concurso Público Nº 001-2008-DEVIDA, convocado para la contratación del servicio de seguridad y vigilancia para la sede central.
1. ANTECEDENTES

Mediante Oficio Nº 001-2008-DV-CE-SSV, recibido con fecha 15 de setiembre del 2008, y subsanado mediante Oficio Nº 002-2008-DV-CE-SSV, recibido con fecha 19 de setiembre del 2008, el Presidente del Comité Especial a cargo del proceso de selección de la referencia, remitió a este Consejo Superior de Contrataciones y Adquisiciones del Estado (CONSUCODE) las observaciones formuladas por la empresa SERVICIOS INTEGRALES SECURITY S.A.C., así como el informe técnico en el que sustenta las razones para no acogerlas, de acuerdo al procedimiento 27 del Texto Único de Procedimientos Administrativos del CONSUCODE
, en concordancia con lo dispuesto en el artículo 28º del Texto Único Ordenado de la Ley de Contrataciones y Adquisiciones del Estado, aprobado mediante Decreto Supremo N.º 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.

Resulta importante resaltar que, atendiendo a lo dispuesto por el artículo 116º del Reglamento, independientemente de la denominación que les hayan dado los participantes, este Consejo Superior se pronunciará únicamente respecto de: a) Las observaciones presentadas por los solicitantes que no hayan sido acogidas o hayan sido acogidas parcialmente; b) Las respuestas a las observaciones de los solicitantes que, pese a ser acogidas, son consideradas por estos contrarias a la normativa; o,
c) El acogimiento de las observaciones formuladas por un participante distinto a los solicitantes, cuando alguno de estos últimos haya manifestado que considera tal acogimiento contrario a la normativa.
Cabe precisar que conforme se desprende de los antecedentes administrativos, el observante presentó seis (6) observaciones, apreciándose que, únicamente, al absolverse las observaciones Nº 1, 2, 3 y 6, se cumple alguno de los supuestos previstos en el artículo 116º del Reglamento; por lo que este Consejo Superior se pronunciará únicamente respecto de aquellas, sin perjuicio de las observaciones de oficio que se realicen al amparo del artículo 59º de la Ley. Para tal efecto, se respetará la numeración establecida en el pliego de consultas y observaciones.
2.
OBSERVACIONES Y CUESTIONAMIENTO
Participante:
SERVICIOS INTEGRALES SECURITY S.A.C.
Observación Nº 1
Omisión de colocar clausulas en la proforma de contrato.

El observante señaló que, a tenor de lo dispuesto en el numeral 2) del artículo 26º de la Ley 27626, el Comité Especial omitió considerar las cláusulas:
a) Descripción de las labores a realizar, fundamentando la naturaleza temporal, complementaria o especializada del servicio, en relación con el giro del negocio de la empresa usuaria.

b) Términos del contrato del personal destacado.
En tal sentido, el observante solicitó que dichas condiciones sean incorporadas en la proforma de contrato.

Pronunciamiento

Sobre el particular, el Comité Especial indicó que las cláusulas señaladas por el observante ya se encontraban dispuestas en la clausula vigésima de la proforma de contrato.

Al respecto, de la revisión de la Bases, puede apreciarse que en la cláusula vigésima de la proforma de contrato, referida a las “labores a realizarse y términos del contrato del personal destacado”, están consideradas las labores de carácter especializado del servicio de seguridad y vigilancia, así como el contenido que debería existir en el contrato del personal destacado, de conformidad con el artículo 13 del Decreto Supremo Nº 003-2002-TR
.
Por tal motivo, este Consejo Superior ha decidido NO ACOGER la observación formulada, pues las condiciones señaladas se encontraban estipuladas en la cláusula vigésima de la proforma de contrato.

Observación Nº 2
Contra el factor Record de Sanciones

El observante ha señalado que en el factor relacionado al Record de Sanciones, el cual debe acreditarse mediante copia simple de la constancia de no tener antecedentes de sanción por todo el período 2006 y 2007, no se ha precisado si dicho documento será la Constancia de Record Operativo o a la Constancia de Suspensión Temporal. Asimismo, el observante señaló que, para la acreditación de los antecedentes de sanción, no se ha considerado los ocho (8) meses del 2008, ni se ha determinado la antigüedad de la constancia solicitada.
Adicionalmente a ello, en la solicitud de elevación de Bases al CONSUCODE, el observante cuestionó la pertinencia de mantener el factor de evaluación “Record de Sanciones”, dado que resultaría discriminatorio exigir la presentación de la Constancia de Record Operativo y la Constancia de Suspensión Temporal, puesto que dichos documentos no constituyen requisitos técnicos ni comerciales orientados a evaluar aspectos técnicos, sino conductas de los administrados.
De otro lado, recalcó el observante que, de acuerdo a la Ley y al Reglamento, para la acreditación de experiencia del postor sólo resulta exigible la presentación de comprobantes de pago cancelados, o contratos con conformidad de culminación de servicios.
Por tales motivos, el observante solicitó que el factor de evaluación señalado, sea suprimido y en función de ello, que se incorpore el factor: “mejoras tecnológicas del servicio”.

Pronunciamiento

Al respecto, cabe señalar que, de conformidad con el artículo 64º del Reglamento, resulta de competencia exclusiva del Comité Especial la determinación de los factores de evaluación técnicos, los que deberán ser objetivos y congruentes con el objeto de la convocatoria, debiendo sujetarse a criterios de razonabilidad, racionalidad y proporcionalidad.
En relación con lo anterior, debe tenerse presente que, de conformidad con el artículo 31 de la Ley, los factores de evaluación deben permitir una selección objetiva de la mejor propuesta, en virtud de la calidad y tecnología requerida por la Entidad.

En el presente caso, a raíz de las consultas y observaciones realizadas por el participante Servicios Integrales Security S.A.C., el Comité Especial precisó que las constancias solicitadas para la asignación del puntaje correspondían tanto a la presentación de la Constancia de Record Operativo, como a la de la Constancia de Suspensión Temporal de la Empresa. Asimismo, precisó que ambas constancias debían corresponder a un periodo comprendido entre el 31 de julio de 2006 hasta el 31 de julio de 2008.
Al respecto, corresponde señalar que, resulta razonable que el Comité Especial haya considerado evaluar el Record de Sanciones impuesta por DICSCAMEC 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, lo cual redundaría en la optimización de la prestación del servicio brindado a la Entidad, resulta razonable que el Comité Especial haya considerado evaluar el Record de Sanciones impuesta por DICSCAMEC.
Por lo tanto, cabe precisar que en el presente caso, el factor de evaluación establecido por el Comité Especial no podría tener naturaleza discriminatoria.

En este orden de ideas, este Consejo Superior ha decidido NO ACOGER la observación formulada, pues el Comité Especial habría actuado de conformidad con la facultad conferida por el artículo 64º del Reglamento, evidenciándose la razonabilidad y conveniencia de establecer el referido factor de evaluación.
Observación Nº 3
Contra la exigencia de solicitar la Constancia de Inscripción en el Registro Nacional de Proveedores.

El observante cuestiona que el literal a) del numeral 2.8.2.1 del Capítulo II de las Bases solicite como documento de presentación obligatoria una copia simple de la constancia vigente de Inscripción en el Capítulo de Servicios del Registro Nacional de Proveedores (RNP). Manifiesta el observante que, de lo anterior podría desprenderse que tal obligación alcanza a la totalidad de los miembros de un consorcio.

Al respecto, señaló que dada la posibilidad de que los postores puedan presentar propuestas en consorcio, y siendo que dicho contrato asociativo responde a un criterio de complementariedad de recursos, capacidades y aptitudes, correspondería que se precise en las Bases que la presentación de la constancia indicada anteriormente no resulte obligatoria para todos los integrantes del consorcio, sino que dicha exigencia alcance únicamente a los miembros del consorcio que vayan a ejecutar la prestación principal.

Pronunciamiento

Al respecto, cabe señalar que, de conformidad con el artículo 8º de la Ley, los proveedores de bienes y servicios, ejecutores y consultores de obras que requieran intervenir en los procesos de selección como postores, deberán incluir en su propuesta una copia simple del Certificado de inscripción vigente ante el RNP.
Dicha disposición resulta extensiva a los miembros que integran un consorcio, dado que, a la luz de lo dispuesto en el artículo 37 de la Ley, las partes de dicho contrato asociativo deben encontrarse inscritas en el RNP.
Lo señalado resulta concordante con lo establecido en el inciso a) del numeral 1) del artículo 75 del Reglamento, el cual prescribe que la presentación de copia simple del Certificado de inscripción en el RNP representa un requisito de ineludible cumplimiento para la admisión de sus propuestas, resultando extensiva tal obligación a los miembros que integran un Consorcio, en virtud a lo indicado en el último párrafo del artículo 37 de la Ley.
Sobre el particular, el Comité Especial a manera de absolución de consultas y/u observaciones, precisó que todos los integrantes del Consorcio deberán adjuntar copias simples de las constancias de inscripción ante el RNP, lo cual resulta acorde a la Ley y al Reglamento.
En tal sentido, este Consejo Superior ha decidido NO ACOGER la observación formulada, pues presentar una copia de la constancia de inscripción vigente en el Registro Nacional de Proveedores por cada uno de los miembros integrantes de un consorcio responde a un requisito de ineludible cumplimiento, de conformidad con los artículos 8º y 37º de la Ley, así como con el artículo 75º del Reglamento.

Sin perjuicio de lo expuesto, y en virtud al Principio de Transparencia que inspira las contrataciones públicas, y para efectos que los postores puedan realizar sus propuestas, el Comité Especial deberá precisar que tratándose de un consorcio la exigencia de presentar copia de la Constancia de inscripción vigente del RNP, correspondiente al Capítulo de servicios, corresponde a cada uno de sus integrantes.
Observación Nº 6
Contra el valor referencial
El Observante cuestiona el valor referencial del proceso, señalando que éste se encontraría desfasado toda vez que el monto considerado en él no alcanzaría para cubrir las exigencias laborales señaladas por el Ministerio de Trabajo, como beneficios sociales, leyes sociales o sueldo mínimo, existiendo un desbalance de casi el 30% del valor referencial, solicitando con ello su reformulación.
Pronunciamiento

De acuerdo con los artículos 12º y 26º de la Ley, concordados con el artículo 32º del Reglamento, la definición del valor referencial es una facultad de la Entidad, sin mayor restricción que la de contemplar la totalidad de los costos que inciden en el precio final de lo requerido, cuidando además que con ello no se dirija la contratación hacia determinado bien, marca, modelo, fabricante o proveedor.

En esa línea, el artículo 26° de la Ley establece que la determinación del valor referencial de los bienes, servicios u obras requeridas por la Entidad se efectúa sobre la base de los precios de mercado, para lo cual las dependencias encargadas de las contrataciones y adquisiciones deberán realizar estudios o indagaciones aleatorias de las posibilidades que ofrece el mercado, considerando todos los aspectos que pudieran incidir directamente sobre su costo.

En este orden de ideas, es competencia y responsabilidad de la Entidad determinar las características técnicas del servicio a ser contratado; así como, el valor referencial del proceso, el cual debe incluir todos los costos que puedan incidir en el valor de servicio.

En el presente caso, el Comité Especial ha señalado que el valor referencial fue establecido el 01 de agosto del 2008, fecha en la cual se encontraban vigentes los costos actuales señalados por el Ministerio de Trabajo; asimismo, la Entidad precisó que el valor referencial fue calculado tomando en cuenta el menor precio, obtenido luego de recibir las cuatro (4) cotizaciones que le fueron remitidas oportunamente.
Por lo tanto, siendo una prerrogativa de la Entidad la definición del valor referencial, este Consejo Superior ha decidido NO ACOGER la observación formulada, sin perjuicio de lo anterior, en atención al Principio de Transparencia consagrado en el numeral 5) del artículo 3º de la Ley
, deberá registrarse en el Sistema Electrónico de Adquisiciones y Contrataciones del Estado (SEACE), conjuntamente con las Bases Integradas, el estudio de mercado que incluya la estructura de costos sobre la cual fue determinado el valor referencial, el que debe evidenciar que dicho valor incluye todos los costos que forman parte del servicio incluyendo los costos laborales vigentes.

Debe tenerse presente que en caso el valor referencial haya sido calculado sin considerar la totalidad de los costos que inciden en la prestación del servicio, deberá tomarse las medidas que resulten pertinentes para reformular este extremo del expediente de contratación.

3. CONTENIDO DE LAS BASES CONTRARIO A LA NORMATIVA SOBRE CONTRATACIONES Y ADQUISICIONES DEL ESTADO

En ejercicio de su función, consistente en 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 Consejo Superior 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 Consejo Superior. 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 en el SEACE y la presentación de propuestas, a tenor de lo dispuesto en el 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. Penalidades
En el inciso a) del numeral 3.6 del Capítulo III de las Bases, se indicó que uno de los motivos que originaría la aplicación de penalidades correspondiente a ½ UIT, sería la verificación de fallas o hechos reiterados, o que sean consecuencia de una recomendación escrita no cumplida o no corregida por el Contratista (…).
Al respecto, dada la falta de claridad de tal disposición, y a fin de evitar futuras discrepancias a nivel de ejecución contractual, el Comité Especial deberá definir el contenido de los “hechos” o “fallas” que serían materia de penalidad, o precisar si lo que se penalizará será la reincidencia en la comisión de una falta pasible de penalización.

3.3. Características del Servicio
En el inciso t) del numeral 4 del Capítulo IV de las Bases se indicó que el Contratista a partir del segundo mes presentará mensualmente a la Gerencia de Administración e Informática en un plazo no mayor a cinco (5) días hábiles, como condición de pago, los documentos que se detallan a continuación (…).

Al respecto, en tanto se ha omitido indicarlo, deberá precisarse desde cuándo se computará el plazo indicado en el párrafo reseñado, para que el contratista pueda presentar los documentos necesarios para proceder al pago respectivo.
3.4.
Factores de Evaluación

Capítulo V de las Bases: Criterios de Evaluación.

En concordancia con el Acuerdo de Tribunal de Contrataciones y Adquisiciones del Estado Nº 010/2008.TC, de fecha 30.06.2008, deberá precisarse que, cuando se presenten comprobantes de pago para acreditar la experiencia del postor, no se requiere que la cancelación esté consignada expresamente en el comprobante de pago, sino que bastará que dicha cancelación se acredite objetivamente mediante la presentación de cualquier otro documento.
3.5 De las Garantías

En aplicación de lo dispuesto en el artículo 213º del Reglamento, deberá suprimirse de la Cláusula Sétima de la proforma del contrato la restricción de presentar como garantías sólo cartas fianza “bancaria”, pudiendo presentarse cartas fianza emitidas por cualquier entidad bancaria o financiera autorizada para ello por la Superintendencia de Banca, Seguros y Administradoras Privadas de Fondos de Pensiones (SBS).

4. CONCLUSIONES

4.1. No acoger las observaciones N.º 1, 2, 3 y 6 presentados por la empresa SERVICIOS INTEGRALES SECURITY S.A.C. respecto de las Bases del Concurso Público Nº 001-2008-DEVIDA, convocado por la Comisión Nacional para el Desarrollo y Vida sin Drogas, para la contratación del servicio de seguridad y vigilancia para la sede central de la Entidad; sin perjuicio de lo cual deberá cumplirse lo dispuesto por este Consejo Superior al absolver las Observaciones Nº 3 y 6.
4.2. El Comité Especial deberá tener en cuenta las observaciones formuladas por el CONSUCODE en el numeral 3 del presente pronunciamiento a fin de efectuar las modificaciones a las Bases del presente proceso de selección.

4.3. Publicado el Pronunciamiento del CONSUCODE en el SEACE, el Comité Especial, previa coordinación con el área usuaria, deberá implementarlo estrictamente aun cuando ello implique que dicho órgano 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 sea necesario realizar, de conformidad con lo dispuesto por el artículo 116º del Reglamento.

4.4. 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 los pliegos absolutorios de consultas y observaciones, de acuerdo con el numeral 4 del Anexo I del Reglamento.

4.5. Conforme al artículo 116º del Reglamento, compete exclusivamente al Comité Especial implementar estrictamente lo dispuesto por este Consejo Superior 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, 03 de octubre del 2008

JUAN ANTONIO SILVA SOLOGUREN
Director de Operaciones

JFP/MMB
� 	Aprobado mediante Decreto Supremo Nº 043-2006-EF, modificado por Resolución Ministerial Nº 727-2007-EF/10.

� “Artículo 13º del D. S. Nº 003-2002-TR

Para efectos de lo dispuesto en el inciso b) del numeral 26.2 del Artículo 26 de la Ley, son términos del contrato del personal destacado, la identificación del trabajador, el cargo, la remuneración y el plazo del destaque.”

� “Artículo 3.- Principios que rigen a las contrataciones y adquisiciones.-

[…]

5. Principio de Transparencia: Toda adquisición o contratación deberá realizarse sobre la base de criterios y calificaciones objetivas, sustentadas y accesibles a los postores. Los postores tendrán acceso durante el proceso de selección a la documentación de las adquisiciones y las contrataciones. Salvo las excepciones previstas en la Ley y el Reglamento, la convocatoria, el otorgamiento de buena pro y resultados deben ser de público conocimiento.

[…]”.

