12
2

PRONUNCIAMIENTO N° 448-2011/DTN

Entidad:

Ministerio de Agricultura
Referencia:

Concurso Público Nº 001-2011-AG convocado para la contratación de empresa de seguridad privada.
1. ANTECEDENTES

Mediante Oficio Nº 004-2011-AG-AO-CE/CP N° 001-2011-AG, recibida el 12.OCT.2011, subsanado mediante Oficio Nº 005-2011-AG-AO-CE/CP N° 001-2011-AG, recibida el 14.OCT.2011, el Presidente del Comité Especial del proceso de selección de la referencia remitió al Organismo Supervisor de las Contrataciones del Estado (OSCE) las cinco (5) observaciones formuladas por el participante NUEVO HORIZONTE 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 58 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, siempre que se haya registrado como tal 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 N° 1 y N° 5 formuladas por el participante NUEVO HORIZONTE S.A.C. fueron acogidas por el Comité Especial. En ese sentido, este Organismo Supervisor no emitirá pronunciamiento respecto de ellas, por no encontrarse dentro de los supuestos señalados en el artículo 58 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.

Por otra parte, mediante carta s/n de fecha 11.OCT.2011, recibida por la Entidad en la misma fecha, la empresa INVERSIONES ARNI S.A.C. solicitó la elevación de las Bases y los actuados al OSCE, a fin de que este Organismo Supervisor emita pronunciamiento respecto de ciertas observaciones presentadas por los participantes.
Al respecto, de la revisión efectuada a la documentación obrante en el expediente, puede advertirse que la empresa INVERSIONES ARNI S.A.C. no presentó observaciones. Asimismo, la precitada empresa se registró como participante vencido el plazo previsto para formular observaciones
, por lo que no tenía la posibilidad de cuestionar el acogimiento de alguna observación presentada por otro participante, conforme a lo establecido en el artículo 58 del Reglamento.

En consecuencia, considerando que el participante INVERSIONES ARNI S.A.C. no presentó observaciones, ni se encuentra habilitado para cuestionar el acogimiento de alguna observación presentada por otro participante, este Organismo Supervisor no se pronunciará respecto de sus cuestionamientos.
OBSERVACIONES

2.1 Observante:

 NUEVO HORIZONTE S.A.C.
Observación Nº 2 y N° 3
Contra los requerimientos técnicos mínimos
El participante, a través de la Observación N° 2 sostiene que es sumamente oneroso establecer póliza de responsabilidad civil (US $ 50 000.00), póliza de accidentes personales (US $ 30 000.00) y deshonestidad (US $ 20 000.00), transgrediéndose el Principio de Economía. Por ello, requiere que se reajuste el importe de las pólizas a una cifra razonable.
El participante, por medio de la Observación N° 3 sostiene que requerir el sistema de circuito cerrado de televisión resulta sumamente oneroso, desvirtuando el objeto de la contratación. Por ello, requiere que se retire dicha exigencia.

Pronunciamiento
El artículo 13 de la Ley, concordado con el artículo 11 del Reglamento, establece que la definición de los requerimientos técnicos mínimos es de exclusiva responsabilidad de la Entidad, sin mayor restricción que la de procurar la mayor concurrencia de proveedores en el mercado, evitando incluir requisitos innecesarios.
No obstante ello, de acuerdo con el artículo 13 del Reglamento, la totalidad de los requerimientos y/o exigencias mínimas deben ser considerados por la Entidad al momento de efectuar el cálculo del valor referencial; toda vez que, dicho artículo dispone que, el valor referencial debe incluir todos los costos que pueda incidir sobre el valor de los servicios a ser contratados.
El Comité Especial con motivo de la absolución a las Observaciones N° 2 y N° 3 refirió que el costo de los requerimientos cuestionados se encuentran incluidos dentro del estudio de mercado del proceso.
Por tanto, siendo facultad de la Entidad establecer las especificaciones, requerimientos y características mínimas del servicio que desea contratar y, siendo que el costo de los requerimientos técnicos mínimos cuestionados habrían sido considerados al momento de efectuar el cálculo del valor referencial, este Organismo Supervisor ha decidido NO ACOGER las observaciones formuladas por el participante.
Sin perjuicio de ello, en atención al Principio de Transparencia
, deberá registrarse en el Sistema Electrónico de Contrataciones del Estado (SEACE), conjuntamente con la integración de Bases, la documentación pertinente que evidencie que el costo de las pólizas exigidas y el circuito cerrado de televisión, se encuentran incluidos en el valor referencial del proceso.
Observaciones Nº 4
Contra la aplicación de otras penalidades
El observante cuestiona que se haya dispuesto en la tabla de penalidades, que el cambio de supervisor y/o agente de vigilancia sin motivo justificado y autorización de la oficina de seguridad será causal de penalización, puesto que, según señala, existirían acciones que toda empresa de seguridad tiene la facultad de adoptar en beneficio del servicio. Por ello, requiere que se suprima dicha penalidad.
Pronunciamiento

Al respecto, como ha sido indicado anteriormente, el artículo 166 del Reglamento señala que en las Bases podrá establecerse penalidades distintas a la penalidad por mora en la ejecución de la prestación, siempre que sean objetivas, razonables y congruentes con el objeto de la convocatoria, siendo que dichas penalidades, además de ser objetivas y razonables, deben ser congruentes con la prestación a cargo del contratista.
En el presente caso, como puede apreciarse en el Anexo B del Capítulo III de las Bases, se han establecido, entre otras, la siguiente penalidad:

	Nº
	INCUMPLIMIENTO Y/O FALTA
	PENALIDAD

	11
	Por realizar cambios de supervisores y/o vigilantes sin motivo justificado y autorización de la Oficina de Seguridad
	S/. 400.00 por caso

Sobre el particular, cabe señalar que, mediante el pliego de absolución de observaciones, el Comité Especial precisó que el postor ganador de la buena pro que por causas de caso fortuito o fuerza mayor, es decir causas no imputables a él, podrá efectuar reemplazos o cambios con relación al personal propuesto siempre y cuando el nuevo personal tenga el mismo o supere el perfil del personal reemplazado y haya comunicado a la oficina de seguridad con la anticipación debida, de lo que desprendería que, en dichos casos, no resultaría aplicable la indicada penalidad.
Asimismo, cabe señalar que no se estaría soslayando las facultades del contratista de cambiar o rotar a su personal destacado cuando así lo considere necesario, puesto que no se está penalizando el cambio o la rotación, sino el hecho de no ser autorizada.
Por tanto, en la medida que la penalidad contemplada en el numeral Nº 11 del Anexo B del Capítulo III de las Bases no resulta contraria a la normativa de contratación pública, este Organismo Supervisor ha decidido NO ACOGER la Observación Nº 4.
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 la Ley y el Reglamento.
3.1. Base legal

En el numeral 4.0 del Capítulo III de la Sección Específica de las Bases se hace referencia, que el postor deberá cumplir obligatoriamente con lo prescrito en el Reglamento de Servicios de Seguridad Privada, aprobado mediante Decreto Supremo N° 005-94-IN y sus modificatorias aprobadas mediante los Decretos Supremos N°s 006-94-IN y 002-98-IN.
Al respecto, es preciso indicar que el 31.MAR.2011, se aprobó, mediante Decreto Supremo N° 003-2011-IN, el Reglamento de la Ley Nº 28879 - Ley de Servicios de Seguridad Privada, derogándose así el Decreto Supremo N° 005-94-IN.

En tal sentido, con motivo de la integración de las Bases, deberá evaluarse, en coordinación con la DICSCAMEC, los términos de referencia previstos en las Bases, de manera que puedan ser reformulados, de ser el caso, de conformidad con lo establecido en el Reglamento de la Ley Nº 28879 - Ley de Servicios de Seguridad Privada, aprobado por Decreto Supremo N° 003-2011-IN.

3.2. Propuesta Técnica
En el literal h) de la documentación de presentación obligatoria se requiere la presentación de la copia del Reglamento Interno de Trabajo visado por el Ministerio de Trabajo y Promoción del Empleo actualizado de acuerdo a sus modificatorias.

Al respecto, toda vez que el requerimiento del referido reglamento no sirve para acreditar un requerimiento técnico mínimo o factor de evaluación, su solicitud contravendría el Principio de Economía
, por lo que corresponde que se elimine la exigencia de presentación de los documentos antes referidos, en la etapa de presentación de propuestas.

Sin perjuicio de lo expuesto, podrá requerirse la presentación de los referidos documentos al postor ganador de buena pro para la suscripción del contrato, previa evaluación de la razonabilidad de su requerimiento, considerando que éstos podrían ya haber sido presentados ante la DICSCAMEC para la obtención de la autorización para prestar servicios de seguridad privada y para acreditar el cumplimiento de sus obligaciones.
3.3. Términos de Referencia

· En el numeral 9.4. de los términos de referencia, se establece que: “EL CONTRATISTA será responsable por cualquier daño, robo, hurto y/o pérdida que pudiera ocurrir en las instalaciones y/o al patrimonio de EL MINISTERIO, siempre que se demuestre la responsabilidad del CONTRATISTA o personal a su cargo respecto del siniestro, previo informe policial, debiendo reintegrar al mismo el monto de la pérdida, robo y/o daño ocasionado. Si en caso EL CONTRATISTA no lo reintegrara en el término de diez (10) días, EL MINISTERIO descontará de uno o más pagos que corresponda a EL CONTRATISTA el valor de la reposición. Caso contrario, se ejecutarán las pólizas a que se refiere el numeral 7 del presente Capítulo, sin perjuicio de aplicar las sanciones administrativas y/o penales que correspondan”.
Sobre el particular, es pertinente señalar que, si bien constituye una obligación esencial del contratista que presta el servicio de seguridad y vigilancia privada obrar con la diligencia debida y cumplir con todas las reglas de seguridad que imponga la Entidad, debiendo éste hacerse cargo de la custodia y protección de la vida e integridad del personal de la institución, así como de sus bienes e instalaciones, resguardando éstos últimos de posibles daños originados a causa de pérdida, sustracción y/o deterioro; ello no significa que dicha obligación justifique la directa atribución de responsabilidades al contratista por la simple ocurrencia del hecho, sin que previamente haya mediado las investigaciones que acrediten su responsabilidad.
En efecto, en concordancia con lo dispuesto en el artículo 1314 del Código Civil
, norma de aplicación supletoria a los temas de contrataciones públicas, de darse la pérdida de un bien en las instalaciones del local de la Entidad, encontrándose en plena ejecución el servicio, la responsabilidad recaería en la empresa de vigilancia en la medida en que, previa realización de las investigaciones respectivas, se demostrara que esta no hubiera actuado con la diligencia debida o no hubiera cumplido con los reglamentos internos de la Entidad referidos a normas de seguridad. Sin perjuicio que en este supuesto, adicionalmente a las responsabilidades señaladas, se configure la causal de resolución de contrato y consecuentemente la sanción respectiva por incumplimiento de obligaciones contractuales, prescrita en el inciso b) del numeral 1) del artículo 237 del Reglamento.
En tal sentido, siendo que solo será responsable contractualmente aquel contratista que no actúe con la diligencia ordinaria y considerando que constituye una atribución de la Entidad velar por el cumplimiento de las prestaciones contractuales a cargo del contratista, será esta quien, de acuerdo a un procedimiento previo e imparcial, determine si en el caso de producirse daños o perjuicios sobre sus bienes, estos pudieran ser atribuibles al contratista debido al incumplimiento de sus obligaciones expresamente establecidas en el contrato o por el actuar de su personal sin la diligencia ordinaria requerida dentro del contrato. De igual modo, de producirse algún ilícito penal o falta tipificada en norma penal como daños, hurtos o robos en las instalaciones de la Entidad, no se podrá establecer la responsabilidad penal del contratista sin que medie una investigación previa e imparcial realizada por un tercero competente distinto a la Entidad.
En virtud de lo expuesto anteriormente, corresponde que, a fin de atribuir responsabilidades contractuales al contratista, cuando se produzcan dichas ocurrencias, se deberá establecer en las Bases así como en la proforma del contrato, un procedimiento previo mediante el cual se determine si el contratista ha incurrido en responsabilidad debido al incumplimiento de sus obligaciones expresamente establecidas en el contrato, o por el actuar de su personal sin la diligencia ordinaria requerida, caso en el cual procedería la reposición o reparación de los bienes, sin perjuicio de la denuncia policial que la Entidad pueda plantear.
Asimismo, deberá precisarse que, de producirse algún ilícito penal o falta tipificada en norma penal como daños, hurtos o robos en las instalaciones de la Entidad, no se podrá establecer la responsabilidad penal del contratista sin que medie una investigación previa e imparcial realizada por un tercero competente distinto a la Entidad.

· El literal d del numeral 9 de los términos de referencia establece que el contratista proporcionará sin costo alguno para el Ministerio un coordinador y pondrá a disposición una unidad móvil para realizar las visitas inopinadas (durante las 24 horas del día) que se consideren convenientes.
Conforme se mencionó anteriormente, el artículo 27 de la Ley, concordado con el artículo 13 del Reglamento, ha establecido que la definición del valor referencial responde a una facultad exclusiva del órgano encargado de las contrataciones de cada Entidad, el cual será determinado sobre la base de un estudio de las posibilidades y condiciones que ofrece el mercado, debiendo incluir todos los tributos, seguros, transporte, inspecciones, pruebas, costos laborales conforme a la legislación vigente, considerando todos los aspectos que pudieran incidir directamente sobre su costo.
Por ello, a fin de no afectar la transparencia del proceso de selección, con motivo de la integración de Bases deberá publicarse en el SEACE el estudio de mercado del que se desprenda que dicho costo fue considerado para calcular el valor referencial del proceso; debiendo tener presente que, en caso el valor referencial no refleje dicho costo, la Entidad deberá adoptar las medidas que resulten pertinentes a fin de corregir tal extremo del expediente de contratación.

3.4. Penalidades
El artículo 166 del Reglamento señala que en las Bases podrán establecerse penalidades distintas a la penalidad por mora en la ejecución de la prestación, siempre y cuando sean objetivas, razonables y congruentes con el objeto de la convocatoria.
Con motivo de la absolución a la Observación N° 5 formulada por la empresa NUEVO HORIZONTE S.A.C. el Comité Especial precisó que el cometer actos indebidos están referidos a hechos que van contra la moral, las buenas costumbres y el pudor de las personas, así como lanzar improperios o palabras soeces contra el personal del Ministerio.
Al respecto, como ha sido indicado precedentemente para la aplicación de penalidades deberán establecerse criterios objetivos, por los que la Entidad no podrá decidir discrecionalmente cuando un hecho califica contrario a la moral y buenas costumbres; en esa medida, deberá precisarse en las Bases los hechos que se consideren contrarios a la moral, pudor y buenas costumbres.

3.5. Factores de evaluación

Factor de evaluación: Experiencia del personal

Al respecto, el literal b) del artículo 45 del Reglamento señala que para la evaluación del personal propuesto se calificará el tiempo de experiencia en la especialidad, lo cual se acreditará con la presentación de constancias o certificados.

En el presente caso, se dispone que para acreditar la experiencia de dicho profesional se presentará hasta un máximo de diez (10) servicios.

Sobre el particular, debe indicarse que toda vez que la normativa de contrataciones del Estado no establece un límite a la cantidad de servicios que se deben presentar para acreditar la experiencia de los profesionales propuestos, deberá suprimirse dicha restricción de las Bases.

3.6. Otras precisiones

· Deberá cumplirse con lo dispuesto en la Notificación Nº 13023-2011, publicada por la Subdirección de Supervisión de este Organismo Supervisor a través del SEACE.

4. CONCLUSIONES

En virtud de lo expuesto, este Organismo Supervisor ha dispuesto:

4.1. NO ACOGER la Observación Nº 2, N° 3, N° 4 presentadas por la empresa NUEVO HORIZONTE S.A.C., contra las Bases del Concurso Público Nº 001-2011-AG convocado para la contratación de empresa de seguridad privada; sin perjuicio de cumplir con lo dispuesto al absolverlas.
4.2. NO PRONUNCIARSE sobre las Observaciones Nº 1 y N° 5 presentadas por la empresa NUEVO HORIZONTE S.A.C., contra las Bases del Concurso Público Nº 001-2011-AG convocado para la contratación de empresa de seguridad privada, por no encontrarse bajo los supuestos previstos en el artículo 58 del Reglamento.
4.3. NO PRONUNCIARSE respecto de los cuestionamientos presentados por la empresa INVERSIONES ARNI S.A.C., contra las Bases del Concurso Público Nº 001-2011-AG convocado para la contratación de empresa de seguridad privada, por no encontrarse bajo los supuestos previstos en el artículo 58 del Reglamento.
4.4. 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.
4.5. 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 58 del Reglamento.
4.6. 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 60 del Reglamento.
4.7. Conforme al artículo 58 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.
4.8. 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 24 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 octubre de 2011
LUIS MIGUEL BOSSANO LOMELLINI

Director Técnico Normativo

PHC/.
�De acuerdo al calendario consignado en las Bases, el 03.OCT.2011 culminó el plazo para la presentación de observaciones a las Bases. Asimismo, de la información registrada en el SEACE puede advertirse que la empresa INVERSIONES ARNI S.A.C. se registró como participante el 10.OCT.2010.

�Artículo 4.- Principios que rigen las contrataciones.-

[…]h) Principio de Transparencia: Toda 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 correspondiente, salvo las excepciones previstas en la presente norma y su Reglamento. La convocatoria, el otorgamiento de la Buena Pro y los resultados deben ser de público conocimiento.[…]

� Artículo 4.- Principios que rigen las contrataciones.-

[…]

i) Principio de Economía: En toda contratación se aplicarán los criterios de simplicidad, austeridad, concentración y ahorro en el uso de los recursos (…) debiéndose evitar exigencias y formalidades costosas e innecesarias en las Bases y en los contratos.

[…]

� Artículo 1314°.- “Quien actúa con la diligencia ordinaria requerida, no es imputable por la inejecución de la obligación o por su cumplimiento parcial, tardío o defectuoso”.

� Pueden consultarse, a modo de ejemplo, los Pronunciamientos Nº 015-2010/DTN y Nº 315-2010/DTN.

