PAGE
3

T.D:628367

OPINIÓN Nº 024-2011/DTN

Entidad:
Servicio de Seguridad Integral y Policía Particular S.A.C.

Asunto:
Cumplimiento de requerimientos técnicos mínimos y restitución de personal propuesto

Referencia:
Oficio Nº 769-2010-RLL-GGR/GRI

1. ANTECEDENTES

Mediante el documento de la referencia, el Representante Legal de la empresa Servicio de Seguridad Integral y Policía Particular S.A.C. (en adelante, la “Consultante”) formuló varias consultas referidas a la celebración de contrato, en el marco de la Ley de Contrataciones del Estado, aprobada mediante Decreto Legislativo Nº 1017, (en adelante, la “Ley”), y su Reglamento, aprobado mediante Decreto Supremo Nº 184-2008-EF (en adelante, el “Reglamento”
).

2. CONSULTA Y ANÁLISIS

En la medida que no se resulta clara la redacción del consultante, se entendería que este consulta si con motivo de la absolución a una consulta se estableció que la experiencia del personal propuesto se acreditará con constancias o certificados, ¿el hecho de que las bases precisen que dicho personal cuente con 2 años de experiencia de acuerdo a su inscripción en la DISCAMEC resulta siendo una información irrelevante?, aún cuando en una fiscalización posterior se aprecie un menor tiempo de experiencia del vigilante.
En relación con ello, también consulta si ¿Luego de suscrito el contrato, y en plena ejecución contractual, se puede considerar como incumplimiento de obligaciones contractuales (según el artículo 168° del Reglamento de la Ley), algún supuesto incumplimiento que ha estado incurso en la etapa de presentación de propuesta del proceso de selección (más aun cuando dicho supuesto incumplimiento ya habría sido superado), y por ende, ese supuesto configure causal de resolución contractual por parte de la entidad?

En principio, cabe precisar que según lo dispuesto por el Reglamento de Servicios de Seguridad aprobado por Decreto Supremo Nº 005-94-IN, un vigilante se encuentra habilitado y autorizado para ser destacado a las instalaciones de las empresas usuarias, a fin de brindar el servicio de vigilancia, desde que obtiene su respectivo carné de identidad otorgado por la DISCAMEC, y que antes de ello la prestación del servicio está incursa en una infracción, materia de una correspondiente sanción a la empresa que lo hubiera destacado.
Sobre el particular, debe indicarse que la experiencia es entendida como la destreza adquirida por la práctica reiterada de una conducta durante un período determinado. En aplicación de la definición anotada, en el caso de los profesionales propuestos, la experiencia se adquiere por los trabajos efectivamente ejecutados y culminados en cierto período.

En consecuencia, conforme lo expuesto en anteriores pronunciamientos la experiencia del personal propuesto debe estar referida a la especialidad y puede ser acreditada con constancias, certificados o cualquier otro documento del que se deprenda que se ha efectuado el servicio. Asimismo, corresponde señalar que, la experiencia que se acredite por la prestación del servicio de vigilancia, debe haberse obtenido bajo las condiciones que establece la normativa especial de la materia, toda vez que, lo contrario significaría que la administración pública valide una experiencia ilegalmente adquirida.

Cabe precisar además que la inscripción ante la DICSCAMEC del personal no podría validarse como documento que acredite experiencia, toda vez que puede darse el caso que un agente de seguridad se encuentre debidamente inscrito ante la DICSCAMEC pero nunca haya prestado el servicio de vigilancia.
Por su parte, si bien, durante un proceso de selección, a fin de acreditar la experiencia del personal se deberá exigir la presentación de constancias y/o certificados, ante un indicio razonable y suficiente que limite la aplicación de la presunción de veracidad, la Entidad válidamente en mérito de la función de fiscalización posterior, podría verificar que exista correspondencia entre la experiencia acreditada y el tiempo de inscripción ante la DISCAMEC, la cual de ninguna manera podría ser inferior al tiempo acreditado con las constancias y/o certificados.

Agregado a ello, cabe precisar que el hecho que a través de una consulta en el proceso de selección se haya establecido que la experiencia del personal se acreditará a través de constancias y/o certificados no invalida la necesidad que dicha experiencia este de acuerdo a su inscripción en la DISCAMEC.
De otro lado, según dispone el artículo 168° del Reglamento, la Entidad podrá resolver el contrato, de conformidad con el incido c) del artículo 40° de la Ley, en los casos que el contratista: 1) Incumpla injustificadamente obligaciones contractuales, legales o reglamentarias a su cargo, pese a haber sido requerido para ello; 2) Haya llegado a acumular el monto máximo de la penalidad por mora o el monto máximo para otras penalidades, en la ejecución de la prestación a su cargo, o 3) paralice o reduzca injustificadamente la ejecución de la prestación, pese a haber sido requerido para corregir tal situación.

Ahora bien, ante un supuesto incumplimiento incurso en la etapa de presentación de propuestas del proceso de selección, por ejemplo, que no exista correspondencia entre la experiencia acreditada por el personal en el servicio de vigilancia y el tiempo de inscripción ante la DISCAMEC, dicha incongruencia podría motivar una descalificación de la propuesta o una menor asignación de puntaje, en caso se trate de un factor de evaluación; sin perjuicio de adoptar las acciones adicionales como comunicar a la DISCAMEC el incumplimiento del Decreto Supremo Nº 005-94-IN.
No obstante una vez suscrito el contrato, la ocurrencia descrita, no podría motivar una resolución de contrato por incumplimiento, toda vez que no se enmarca en ninguno de los supuestos establecidos en el artículo 168° del Reglamento.
¿Se entenderá como un incumplimiento de contrato, el que desde el inicio del servicio se hayan destacado otros vigilantes, distintos a los propuestos, siempre y cuando cumplan con los requisitos que motivaron su admisión y la obtención de puntaje y buena pro?

Sobre el particular, debe señalarse que por la naturaleza de la contratación del servicio de vigilancia, estos carecen de la naturaleza intuito personae, toda vez que, pese a que se tomó en cuenta el perfil del personal en la evaluación de las propuestas, dicho personal puede ser materia de variación por causales no atribuibles al contratista y debidamente justificadas, siempre que reúna las características del originalmente presentado o, en su defecto, los supere. Lo expuesto no obsta, la verificación por parte de la Entidad del cumplimiento de todas las características ofertadas del personal propuesto por el contratista.
Por ello, resulta razonable que de manera excepcional se permita el cambio de personal durante la ejecución del contrato. Así, para efectos de cumplir con sus obligaciones el contratista puede cubrir el servicio contratado mediante la asignación de personal distinto al ofertado pero con las mismas o superiores características a las de aquel. Esta precisión no implica que pueda cambiarse a todo el personal que fue evaluado inicialmente y por el cual, entre otros aspectos, se le otorgó la Buena Pro, toda vez que debe mediar un supuesto excepcional no atribuible al contratista, es decir por caso fortuito o fuerza mayor.

En tal sentido, el cambio de personal procede de manera excepcional y con la asignación de un personal con iguales o superiores características al ofertado inicialmente. No obstante, si dicho cambio fuera realizado sin la previa aprobación de la Entidad, configurándose un incumplimiento, la Entidad deberá de proceder conforme a lo dispuesto en el contrato y, de ser el caso, conforme a lo dispuesto en el artículo 168° del Reglamento.
3. CONCLUSIÓN

3.1. La experiencia que se acredita en el marco de un proceso de selección para la contratación del servicio de vigilancia debe ser aquella que se obtuvo cumpliendo el ordenamiento legal vigente, toda vez que, lo contrario significaría que la administración pública valide una experiencia ilegalmente adquirida.
3.2. El cambio de personal procede de manera excepcional y con la asignación de un personal con iguales o superiores características al ofertado inicialmente, por lo que si dicho cambio fue realizado sin la previa aprobación de la Entidad, sí existiría incumplimiento.
Jesús María, 23 de febrero de 2011
JUAN ANTONIO SILVA SOLOGUREN

Director Técnico Normativo

PHC/.
� Modificado mediante Decreto Supremo Nº 021-2009-EF.

� Antes de iniciar el desarrollo del presente análisis, es necesario precisar que las consultas que absuelve este Organismo Supervisor son aquellas referidas al sentido y alcance de la normativa sobre contratación pública, planteadas sobre temas genéricos y vinculados entre sí, sin hacer alusión a asuntos concretos o específicos, de conformidad con lo dispuesto por el inciso i) del artículo 58° de la Ley de Contrataciones del Estado, aprobada mediante Decreto Legislativo Nº 1017 y la Segunda Disposición Complementaria Final de su Reglamento, aprobado mediante Decreto Supremo Nº 184-2008-EF. En ese sentido, las conclusiones de la presente opinión no se encuentran vinculadas necesariamente a situación particular alguna.

PAGE

