

TERMINOS DE REFERENCIA PARA CONTRATACIÓN DE:

“PRESTACIÓN DEL SERVICIO DE VIGILANCIA Y SEGURIDAD PRIVADA EN LAS INSTALACIONES Y FRENTE DE TRABAJO QUE EL GOBIERNO PROVINCIAL DEL AZUAY ASIGNE PARA EL EFECTO”

Fecha	Cuenca, 13 de agosto de 2021
Trámite	TRÁMITE: 04097-I-2021
Área Requiriente	Dirección Administrativa y Logística
Responsable del Requerimiento	Ing. María Elena Chuisaca, Coordinadora Administrativa
Directora del Área Requiriente.	Ing. Nelly Rubio Auquilla, Directora Administrativa y Logística

REQUERIMIENTO PARA EL AÑO 2021 (91 DÍAS)

Ítem	Código CPC	Nombre del bien o servicio	Características, requisitos funcionales o tecnológicos	Unidad	Cantidad
01	852500021	Puesto de vigilancia	Puesto de 24 horas permanente	Unidad	8
02	852500024	Puesto de vigilancia	Puesto de 12 horas lunes a viernes diurno	Unidad	1
03	852500025	Puesto de vigilancia	Puesto de 12 horas de lunes a viernes nocturno y 24 horas sábado, domingo y feriados	Unidad	2
04	852500021	Puesto de vigilancia	Puesto de 15 Horas de lunes a viernes nocturno y 24 horas sábado, domingo y feriados	Unidad	2

REQUERIMIENTO PARA EL AÑO 2022 (365 DÍAS) Y AÑO 2023 (129 DÍAS)

Ítem	Código CPC	Nombre del bien o servicio	Características, requisitos funcionales o tecnológicos	Unidad	Cantidad
01	852500021	Puesto de vigilancia	Puesto de 24 horas permanente	Unidad	8
02	852500024	Puesto de vigilancia	Puesto de 12 horas lunes a viernes diurno	Unidad	1
03	852500025	Puesto de vigilancia	Puesto de 12 horas de lunes a viernes nocturno y 24 horas sábado, domingo y feriados	Unidad	2
04	852500021	Puesto de vigilancia	Puesto de 15 Horas de lunes a viernes nocturno y 24 horas sábado, domingo y feriados	Unidad	4

El técnico del área requirente deberá redactar los TDR, de conformidad con el art. 109 de la Codificación y actualización de las resoluciones del SERCOP.

No se podrán aumentar ni eliminar puntos al Termino de Referencia Sujeción a los principios que rigen la contratación pública.- Las especificación técnicas o términos de referencia establecidos, se sujetaran a los principios que rigen la contratación pública, por lo tanto, la entidades contratantes no podrán afectar el trato justo e igualitario aplicable a todos los oferentes, ni establecer diferencias arbitrarias entre estos, a través de dichos especificaciones técnicas o TDR (art. 106 de la codificación de resoluciones)

I ANTECEDENTES:

El Gobierno Provincial del Azuay en el marco de sus competencias establecidas en el artículo 263 de la Constitución de la República del Ecuador y en el COOTAD: Capítulo II, Gobierno Autónomo Descentralizado Provincial, Sección Primera: Art. 41 y son funciones y competencias, entre otras, del GAD Provincial son: Planificar el desarrollo provincial y formular los correspondientes planes de ordenamiento territorial, de manera articulada con la planificación nacional, regional, cantonal y parroquial; Planificar, construir y mantener el sistema vial de ámbito provincial, que no incluya las zonas urbanas; Ejecutar, en coordinación con el gobierno regional, obras en cuencas y micro cuencas; La gestión ambiental provincial; Planificar, construir, operar y mantener sistemas de riego, fomentar la actividad agropecuaria; Fomentar las actividades productivas provinciales; Gestionar la cooperación internacional para el cumplimiento de sus competencias.

De acuerdo a lo que establece el Art. 39 del REGLAMENTO GENERAL SUSTITUTIVO PARA LA ADMINISTRACIÓN, UTILIZACIÓN, MANEJO Y CONTROL DE LOS BIENES E INVENTARIOS DEL SECTOR PÚBLICO, el Gobierno Provincial del Azuay, tiene que adecuar un espacio físico para la vigilancia y seguridad de los bienes antes de su utilización.

La contratación del servicio de vigilancia y seguridad se sustenta en los principios de eficacia, eficiencia y calidad con la consigna de que el servicio público que presta el Gobierno Provincial del Azuay no se interrumpa aplicando medidas de seguridad y protección para sus colaboradores, funcionarios públicos y comunidad en general que visitan la institución, así como sus bienes muebles e inmuebles.

Dando cumplimiento a la normativa y en consideración de las características del servicio requerido y la cuantía que representa este, se requiere un procedimiento mediante Subasta Inversa Electrónica.

De conformidad con lo que establece la Norma Técnica de Control Interno 406-01 Unidad de Administración de Bienes:

Toda entidad u organismo del sector público, cuando el caso lo amerite, estructurará una unidad encargada de la administración de bienes.

La máxima autoridad a través de la Unidad de Administración de Bienes, instrumentará los procesos a seguir en la planificación, provisión, custodia, utilización, traspaso, préstamo, enajenación, baja, conservación y mantenimiento, medidas de protección y seguridad, así como el control de los diferentes bienes, muebles e inmuebles, propiedad de cada entidad u

organismo del sector público y de implantar un adecuado sistema de control interno para su correcta administración.

Es así que en cumplimiento de la normativa vigente y de las finalidades institucionales, se requiere contratar la **PRESTACIÓN DEL SERVICIO DE VIGILANCIA Y SEGURIDAD PRIVADA EN LAS INSTALACIONES Y FRENTE DE TRABAJO QUE EL GOBIERNO PROVINCIAL DEL AZUAY ASIGNE PARA EL EFECTO**

2 OBJETIVOS

2.1 OBJETIVO GENERAL:

Disponer del servicio de vigilancia y seguridad privada para las instalaciones y frentes de trabajo del **GOBIERNO PROVINCIAL DEL AZUAY**

2.2 OBJETIVO ESPECÍFICO:

- Vigilar y resguardar las instalaciones, maquinarias, herramientas, bienes muebles e inmuebles y otros que se encuentren bajo custodia del **GOBIERNO PROVINCIAL DEL AZUAY**.
- Velar por la seguridad de los funcionarios y visitantes que se encuentran al interior de las oficinas de la institución.

3 ALCANCE:

La PRESTACIÓN DEL SERVICIO DE VIGILANCIA Y SEGURIDAD PRIVADA EN LAS INSTALACIONES Y FRENTE DE TRABAJO QUE EL GOBIERNO PROVINCIAL DEL AZUAY ASIGNE PARA EL EFECTO, será por un periodo de 585 días contados a partir del día siguiente de la suscripción del respectivo contrato.

La empresa de seguridad brindará el servicio de manera integral y comprende: la vigilancia, supervisión, control en las dependencias establecida en los términos de referencia y pliegos formulados.

REQUERIMIENTO AÑO 2021 (91 DÍAS)	
DESCRIPCIÓN	NÚMERO PUESTOS
PUESTO DE 24 HORAS PERMANENTE	8
Local 1 Tomás Ordoñez y Bolívar	1
Local 2 Bolívar 430 y Vargas Machuca	1
Local 3 Max Uhle, frente a EERCS	2
Local 4 Tierras Coloradas – El Valle	1
Local 5 Mina Gobierno Provincial del Azuay (Tarqui)	1
Local 6 Mina del Gobierno Provincial del Azuay (Llatcom)	2
PUESTO DE 12 HORAS LUNES A VIERNES DIURNO	1
Local 2 Bolívar 430 y Vargas Machuca	1

PUESTO DE 12 HORAS DE LUNES A VIERNES NOCTURNO Y 24 HORAS SÁBADO, DOMINGO Y FERIADOS	2
Local 8 Frentes Rotativos Vialidad	2
PUESTO DE 15 HORAS DE LUNES A VIERNES NOCTURNO Y 24 HORAS SÁBADO, DOMINGO Y FERIADOS	2
Local 8 Frentes Rotativos Vialidad	2
	13

REQUERIMIENTO AÑO 2022 (365 DÍAS) Y AÑO 2023 (129 DÍAS)	
DESCRIPCIÓN	NÚMERO PUESTOS
PUESTO DE 24 HORAS PERMANENTE	8
Local 1 Tomás Ordoñez y Bolívar	1
Local 2 Bolívar 430 y Vargas Machuca	1
Local 3 Max Uhle, frente a EERCS	2
Local 4 Tierras Coloradas – El Valle	1
Local 5 Mina Gobierno Provincial del Azuay (Tarqui)	1
Local 6 Mina del Gobierno Provincial del Azuay (Llatcom)	2
PUESTO DE 12 HORAS LUNES A VIERNES DIURNO	1
Local 2 Bolívar 430 y Vargas Machuca	1
PUESTO DE 12 HORAS DE LUNES A VIERNES NOCTURNO Y 24 HORAS SÁBADO, DOMINGO Y FERIADOS	2
Local 8 Frentes Rotativos Vialidad	2
PUESTO DE 15 HORAS DE LUNES A VIERNES NOCTURNO Y 24 HORAS SÁBADO, DOMINGO Y FERIADOS	4
Local 8 Frentes Rotativos Vialidad	4
	15

El número de puestos podrá aumentar y/o disminuir de acuerdo a las necesidades institucionales.

El servicio se brindará todos los días del año sin excepción, incluido los feriados y fines de semana.

El oferente deberá considerar en el precio de la oferta lo siguiente: las remuneraciones de ley, póliza de seguro de vida, póliza de responsabilidad civil contra daños a terceros y/o usuarios, uniformes, armas letales, municiones, chalecos antibalas, bastón extensible, linternas, impermeables, radios portátiles, botas, pitos, teléfonos celulares, vehículo, motocicletas.

La entidad contratante durante la ejecución del contrato por necesidad institucional podrá modificar los frentes de trabajo del servicio objeto del contrato, así como redefinir los puestos de seguridad; los pagos serán mensuales por el servicio efectivamente recibido a satisfacción de la entidad.

El servicio deberá incluir personal calificado y equipamiento adecuado para brindar seguridad física con supervisión.

4 METODOLOGIA DE TRABAJO:

Se ha previsto que para el servicio de vigilancia, supervisión y seguridad privada el contratista deberá destinar guardias de seguridad, personal que estará ubicado en los sitios destinados por el administrador del contrato (edificios administrativos, garitas de control de acceso de personas y vehículos, casetas de control, puertas de acceso detallados en los Términos de Referencia, y deberán controlar y permitir el ingreso y salida del personal, visitantes, y vehículos identificados y autorizados).

CONSIDERACIONES PARA LA PRESTACIÓN DEL SERVICIO

Durante la ejecución del contrato, la entidad estará representada por el Administrador del Contrato, cuya designación y eventuales cambios se comunicarán al Contratista por escrito.

La prestación del servicio deberá efectuarse en estricto cumplimiento del contrato, términos de referencia, pliegos y disposiciones técnicas. Cualquier actividad, trabajo o tarea que realice antes de la decisión del Administrador del Contrato será de cuenta y riesgo del Contratista.

Todas las comunicaciones, sin excepción, entre las partes, relativas a la prestación del servicio, serán formuladas por escrito. Las comunicaciones entre el Administrador del Contrato y el Contratista se harán a través de documentos escritos y formales.

El Contratista deberá implementar y mantener durante la ejecución del contrato las condiciones de seguridad requeridas para cada una de las actividades de la prestación de la “PRESTACIÓN DEL SERVICIO DE VIGILANCIA Y SEGURIDAD PRIVADA EN LAS INSTALACIONES Y FRENTE DE TRABAJO QUE EL GOBIERNO PROVINCIAL DEL AZUAY ASIGNE PARA EL EFECTO”, siendo su responsabilidad el cumplimiento de la normativa legal respectiva aplicable para estos casos.

Por ningún motivo se podrá suspender el servicio contratado.

El contratista, una vez que sea formalizado el contrato, dispondrá de manera inmediata la concurrencia de su personal a los frentes de trabajo asignados, previa coordinación con el Administrador de contrato.

Se coordinará conjuntamente con el Administrador de Contrato y el Supervisor de cada frente de trabajo la inspección de las instalaciones a fin de realizar un levantamiento de actividades generales, específicas y particulares que regirán el trabajo diario en los puestos de vigilancia.

El administrador de contrato podrá coordinar con los responsables de cada dependencia para efectuar el control de la correcta prestación del servicio en cada sitio, siendo siempre el administrador del contrato el responsable de la ejecución contractual de acuerdo con lo estipulado en el artículo 70 de la LOSNCP y 121 del **RGLOSNC**P.

El Contratista deberá elaborar un Plan de Supervisión de puestos de vigilancia, el mismo que deberá ser presentado al Administrador del Contrato para su aprobación en un plazo de 8 días calendario contados desde la firma del contrato.

Los frentes de trabajo son los convenidos en los términos de referencia, incluye fines de semana y feriados, en forma ininterrumpida, según los turnos contratados. El administrador del contrato podrá

disponer cambios entre los diferentes frentes de trabajo, de considerarlo pertinente, previa notificación al contratista del particular.

La entidad contratante a través del Administrador del Contrato verificará el cumplimiento de las condiciones establecidas en estos términos de referencia y demás normas que rigen la actividad de vigilancia y seguridad privada.

Para la ejecución del contrato, el contratista efectuará las consignas del servicio en coordinación con el administrador del contrato, quién podrá modificarlas y finalmente aprobarlas. Dichas consignas podrán ser mejoradas a lo largo del contrato mediante requerimiento del administrador del contrato en un término de dos días hábiles.

Así mismo, la entidad contratante en caso de requerirlo a través del Administrador del Contrato, podrá solicitar la reasignación, reubicación, rotación, o cambio de los puestos de seguridad según necesidad de la entidad.

CONSIDERACIONES PARA EL PERSONAL:

Para la presente contratación se deberá considerar y precautelar que el personal de guardias labore 5 días y disponga de 2 dos días de descanso, en el esquema de trabajo 2 días labore en turno diurno, 2 noches labore en turno nocturno, 1 día labore en turno diurno, 2 días de descanso (francos), considerado en los puestos de seguridad de este proceso.

- El contratista no podrá por ningún concepto obligar a los guardias a doblar los turnos sea durante el día o la noche. Por ningún motivo, el personal de seguridad debe laborar un horario superior a 12 horas de forma continua, lo cual será causal de multas.
- El contratista deberá implementar mecanismos idóneos de seguimiento y control internos que permitan prevenir y controlar actos de indisciplina del personal que presta el servicio de vigilancia en las dependencias objeto del contrato.
- Cada uno de los puestos de servicio de vigilancia deberá contar con el equipo mínimo requerido en perfecto estado de funcionamiento; todo el personal deberá estar debidamente capacitado, entrenado, uniformado, documentado con cédula de identidad e identificado con su insignia y parche correspondiente.

Modalidad de trabajo de supervisores, y personal de vigilancia y/o guardianía

Modalidad de trabajo para los Supervisores:

La contratista supervisará a tiempo completo, mediante el empleo de 2 supervisores (que supervisará: por ejemplo: que el personal asignado a todos los puestos de trabajo cumpla con todos los requerimientos de la contratante). Una vez adjudicado y previo la firma del contrato, la contratista deberá presentar las hojas de vida de los supervisores y su costo será considerado como costo indirecto del servicio a prestarse. Las disposiciones al personal de supervisores de la compañía de Seguridad serán coordinadas directamente por el Administrador del contrato. La supervisión se realizará en vehículos y motos que deberán cumplir con los requisitos establecidos por la Entidad.

Son funciones específicas del supervisor:

1. Tomar contacto, en cada visita durante el día, con el administrador del contrato y registrará su visita en la bitácora (sello del Supervisor hora y firma). Para la noche se registrará en el libro de control (bitácora) detallando la hora y novedades especiales.
2. Presentar al Administrador del Contrato, una vez por mes, el detalle de visita a todos los puestos de vigilancia, detalle que formará parte del informe presentado al administrador de contrato.
3. Verificar y controlar las hojas del libro de control (bitácora), antes de iniciar el registro y control de actividades y novedades, tomando en cuenta que la información ya registrada en la bitácora no puede ser manipulable.
4. Controlar que se registre en las bitácoras todas las novedades presentadas durante la ejecución del servicio.
5. Entregar al administrador de contrato las bitácoras utilizadas de los diferentes puestos contratados, conforme éstas hayan sido reemplazadas.
6. Organizar, dirigir, controlar y supervisar las actividades del personal de guardias.
7. Realizar el trabajo de supervisión de manera continua (mínimo una vez en el día y una vez en la noche) las mismas que podrán ser:
 - a. Avisadas: para cumplir con el Plan de Supervisión.
 - b. Imprevistas: cuando se crea oportuno.
8. Elaborar el parte de novedades (en caso de existir) e informar por escrito al Administrador del Contrato.
9. Identificar y satisfacer las necesidades operativas del personal de seguridad y de las instalaciones en general.
10. Controlar el estricto cumplimiento de presentación, horarios y turnos de trabajo del personal de seguridad.
11. Coordinar y controlar los relevos de los puestos de vigilancia a fin de detectar atrasos, faltas o cualquier otra novedad.
12. Conocer y socializar todos los procedimientos establecidos, para asesorar y exigir el cumplimiento de los mismos.
13. Implementar nuevos procedimientos y consignas específicas que considere necesario, en coordinación con el administrador del contrato.
14. Acudir a las dependencias del GOBIERNO PROVINCIAL DEL AZUAY, cuando su presencia sea requerida por el administrador del contrato.
15. Acudir a las distintas instalaciones del GOBIERNO PROVINCIAL DEL AZUAY inmediatamente y en cualquier momento, al lugar donde se presenten novedades que se constituyan en potencial riesgo o amenaza para las personas o instalaciones (presencia de sospechosos, robo, asalto, manifestaciones, etc.) e informará de inmediato al administrador del contrato, en un inicio verbalmente para luego presentar un informe por escrito.
16. Controlar y exigir en sus subordinados una excelente actitud de servicio y el porte digno y serio.
17. Capacitar e instruir a sus subordinados sobre las consignas de cada uno de los puestos de vigilancia.
18. Cumplir con todas las disposiciones antes detalladas y otras que guarden concordancia con el cumplimiento del servicio.
19. Proporcionar una fuerza de reacción (armada y motorizada), que esté en condiciones de hacer presencia física con fines disuasivos, tan pronto como sea requerida (tiempo no mayor a 20 minutos).

Modalidad de trabajo para los guardias de seguridad privada:

La contratista pondrá a disposición del Gobierno Provincial del Azuay, la cantidad de guardias necesarios para la prestación de servicio de acuerdo a:

REQUERIMIENTO AÑO 2021 (91 DÍAS)	
DESCRIPCIÓN	NÚMERO PUESTOS
PUESTO DE 24 HORAS PERMANENTE	8
Local 1 Tomás Ordoñez y Bolívar	1
Local 2 Bolívar 430 y Vargas Machuca	1
Local 3 Max Uhle, frente a EERCS	2
Local 4 Tierras Coloradas – El Valle	1
Local 5 Mina Gobierno Provincial del Azuay (Tarqui)	1
Local 6 Mina del Gobierno Provincial del Azuay (Llatcom)	2
PUESTO DE 12 HORAS LUNES A VIERNES DIURNO	1
Local 2 Bolívar 430 y Vargas Machuca	1
PUESTO DE 12 HORAS DE LUNES A VIERNES NOCTURNO Y 24 HORAS SÁBADO, DOMINGO Y FERIADOS	2
Local 8 Frentes Rotativos Vialidad	2
PUESTO DE 15 HORAS DE LUNES A VIERNES NOCTURNO Y 24 HORAS SÁBADO, DOMINGO Y FERIADOS	2
Local 8 Frentes Rotativos Vialidad	2
	13

REQUERIMIENTO AÑO 2022 (365 DÍAS) Y AÑO 2023 (129 DÍAS)	
DESCRIPCIÓN	NÚMERO PUESTOS
PUESTO DE 24 HORAS PERMANENTE	8
Local 1 Tomás Ordoñez y Bolívar	1
Local 2 Bolívar 430 y Vargas Machuca	1
Local 3 Max Uhle, frente a EERCS	2
Local 4 Tierras Coloradas – El Valle	1
Local 5 Mina Gobierno Provincial del Azuay (Tarqui)	1
Local 6 Mina del Gobierno Provincial del Azuay (Llatcom)	2
PUESTO DE 12 HORAS LUNES A VIERNES DIURNO	1
Local 2 Bolívar 430 y Vargas Machuca	1
PUESTO DE 12 HORAS DE LUNES A VIERNES NOCTURNO Y 24 HORAS SÁBADO, DOMINGO Y FERIADOS	2
Local 8 Frentes Rotativos Vialidad	2
PUESTO DE 15 HORAS DE LUNES A VIERNES NOCTURNO Y 24 HORAS SÁBADO, DOMINGO Y FERIADOS	4
Local 8 Frentes Rotativos Vialidad	4
	15

El número de puestos podrá aumentar y/o disminuir de acuerdo a las necesidades institucionales

Se deberá establecer en la oferta el número de guardias que serán asignados para cada puesto solicitado, estableciendo la carga horaria y los días de descanso del personal.

El personal de guardias deberá estar debidamente uniformado con su respectiva credencial de identificación, cuyo costo será asumido por cuenta del Contratista.

El personal debe conocer el manejo de equipos de seguridad para cumplir el servicio, que se justificará con la presentación en su oferta de las certificaciones y experiencia del personal sobre el debido cumplimiento de las capacitaciones y el uso de los mencionados equipos.

Funciones de los guardias de seguridad:

El servicio requerido deberá centrar su esfuerzo en el cabal desempeño de las siguientes funciones:

1. Identificación y control de accesos de funcionarios, contribuyentes, visitantes, proveedores y contratistas.
2. Vigilancia y control de accesos de vehículos autorizados.
3. Vigilancia y control de ingreso y salida de bienes institucionales de Gobierno Provincial del Azuay, debidamente autorizados.
4. Prevención, disuasión y reacción en caso de incendios, accidentes, sabotajes, delincuencia común, delincuencia organizada, manifestaciones, paros, huelgas, terrorismo y/o contra cualquier tipo de amenaza, que atente con la integridad de las personas, bienes, equipos y patrimonio de Gobierno Provincial del Azuay en forma general, en coordinación con el Administrador del Contrato y en función a los Planes de Emergencia y contingencia.
5. Auxilio o apoyo en cualquier tipo de siniestros y/o emergencias.
6. Elaborar y presentar un informe de las novedades detectadas durante los turnos de vigilancia a fin de establecer responsabilidades en eventos que hayan afectado al sistema de seguridad del Gobierno Provincial del Azuay, o se presuma la existencia de una irregularidad que se estime deba ser investigada.
7. Resguardo de funcionarios y seguridad de personas en general que se encuentren al interior de Gobierno Provincial del Azuay.
8. Vigilancia interna y externa de las instalaciones del Gobierno Provincial del Azuay.
9. Colaborar en las investigaciones, a fin de establecer responsabilidades en eventos que hayan afectado al sistema de seguridad del Gobierno Provincial del Azuay, o se presuma la existencia de una irregularidad que la institución estime deba ser investigada.
10. Coordinará con el Administrador del Contrato, todas las actividades inherentes a sus funciones, levantamiento de consignas, inquietudes y requerimientos.

Consignas Generales del Guardia de Seguridad. -

El servicio de seguridad y vigilancia armada efectuará las siguientes tareas básicas:

1. Mantener una actitud serena, firme, y decidida.
2. Ser leal con la institución y actuar plenamente identificado con las funciones, y deberes encomendados por el Gobierno Provincial del Azuay.

3. Mantener absoluta reserva de las políticas, medidas y actividades de seguridad que se tienen en la institución.
4. Controlar y registrar el ingreso y salida de público externo.
5. Controlar el ingreso y salida de vehículos en las dependencias de Gobierno Provincial del Azuay.
6. Revisar los bultos, paquetes, maletines, etc., que ingresen o salgan de las instalaciones de Gobierno Provincial del Azuay portados personalmente o en vehículos, con la finalidad de evitar el ingreso de objetos o artículos que pongan en riesgo la seguridad integral de los funcionarios, visitantes, o las instalaciones, o que, de acuerdo a normas internas, no estén autorizados. Del mismo modo, para impedir la salida irregular de bienes patrimoniales de la Institución, bienes personales y de terceros, cuyo acceso haya sido registrado.
7. Entregar y controlar el uso de la tarjeta de visitante para los proveedores, contratistas, público en general, que ingresen a las dependencias y sitios autorizados.
8. Intervenir y neutralizar la acción de personas que se encuentren atentando contra los servidores y/o funcionarios, y el patrimonio de Gobierno Provincial del Azuay, para ser entregados a las autoridades competentes cuando las circunstancias así lo exijan.
9. Vigilar y controlar permanentemente las áreas externas e internas de las dependencias, mediante rondas programadas.
10. Controlar el ingreso y salida de materiales (bienes patrimoniales, enseres, artículos de proveedores, maquinaria, equipos, etc.) previa presentación de las actas de entrada y/o salida, documento que debe contar con todas las firmas de soporte.
11. Conocer y operar los sistemas de alarma, emergencia, y contra incendio.
12. Poner en conocimiento inmediato del Administrador del Contrato o del funcionario delegado de seguridad, cualquier novedad o emergencia que se suscite tanto con servidores y/o funcionarios, contribuyentes y las instalaciones en general.
13. Cumplir los procesos y consignas especiales emitidas por Gobierno Provincial del Azuay.
14. Cumplir con actividades netamente de seguridad.
15. Cumplir con todas las disposiciones antes detalladas y otras que guarden concordancia con el cumplimiento del servicio.

Tareas Especiales:

1. Detectar a personas y vehículos sospechosos que merodeen las instalaciones, e informar inmediatamente de su presencia, al administrador del contrato o al funcionario delegado de seguridad.
2. Cumplir con las disposiciones emitidas por los Órganos Gubernamentales para la prevención y control del COVID-19, así como protocolos específicos de bioseguridad definidos por el Gobierno Provincial del Azuay.
3. Disuadir a potenciales agresores (delincuentes, saboteadores, terroristas, etc.) del cometimiento de acciones en contra de las personas, bienes, equipos e instalaciones de la Institución.
4. Proporcionar una fuerza de reacción (armada), que esté en condiciones de hacer presencia física con fines disuasivos.
5. Evitar atentados y toma de las instalaciones.
6. Maniobrar en todo momento y condición climática.
7. Aprovechar todas las formas de movilidad y planificación.
8. Controlar y manejar la seguridad en las áreas de mayor riesgo.

9. Coordinar sistemas de control y planes de acción con el Administrador del contrato y/o delegado de seguridad, los organismos de seguridad del Estado (Bomberos, Cruz Roja y Defensa Civil), y de la Fuerza Pública.
10. Realizar patrullajes o recorridos continuos por todas las instalaciones.
11. Detectar y neutralizar actos de sabotaje, manifestaciones, y/o terrorismo, entre otros, que pretendan atentar contra la seguridad de las personas, bienes e instalaciones de la Institución.

Otras actividades a realizar por el personal de seguridad y vigilancia

1. Intervenir con acciones especializadas en los casos de siniestros por fuego, sismos, inundaciones, amenazas de bomba, etc., conformando una brigada de emergencia para atender los casos antes mencionados, de acuerdo a la planificación establecida.
2. Detectar paquetes sospechosos que pretendan ser ingresados a las dependencias o se encuentren ya en el interior. Y de igual forma controlar en las inmediaciones de las instalaciones, informar y coordinar con el Administrador del Contrato o el funcionario delegado de seguridad.
3. Realizar controles específicos (verificación y previsión de situaciones inseguras: puertas no aseguradas, bienes patrimoniales descuidados, escritorios abiertos, artefactos eléctricos encendidos etc.), mediante rondas permanentes, una vez terminada la jornada de trabajo.
4. Impedir el comercio ambulante dentro del perímetro de la dependencia.
5. Ejecutar otras acciones específicas vinculadas a la seguridad y/o protección de las personas y patrimonio de Gobierno Provincial del Azuay.
6. Actuar con rapidez, informando sobre las operaciones de seguridad. Se recomienda que los señores vigilantes mantengan siempre un nivel rápido y adecuado de comunicación, para que informen de los niveles de amenaza, riesgo o peligro, a fin de poder dar la alerta oportuna y prevenir incidentes de grave consecuencia.

5 INFORMACION QUE DISPONE LA ENTIDAD:

El Gobierno Provincial del Azuay dispone de:

- a) Listado de las instalaciones del Gobierno Provincial del Azuay que requieren del servicio de seguridad física.
- b) Listado de personal que labora en la institución.
- c) Listado de vehículos livianos, pesados y maquinaria que posee la institución.

6 PRODUCTOS O SERVICIOS ESPERADOS:

Precautelar la integridad de las personas que se encuentre dentro de las instituciones a ser vigiladas, así como del equipamiento técnico, tecnología, electrónico y administrativo, existente en las distintas instalaciones del Gobierno Provincial del Azuay, de posibles acciones vandálicas, terrorismo, robo, hurto, las 24 horas del día y durante la vigencia del contrato, con personal de guardias en las instalaciones de la institución.

GOBIERNO PROVINCIAL DEL AZUAY	
SERVICIO DE VIGILANCIA Y SEGURIDAD PRIVADA FIJA INSTITUCIONAL CON ARMA LETAL	
REQUERIMIENTO AÑO 2021 (91 DÍAS)	
DESCRIPCIÓN	NÚMERO PUESTOS
PUESTO DE 24 HORAS PERMANENTE	8
Local 1 Tomás Ordoñez y Bolívar	1
Local 2 Bolívar 430 y Vargas Machuca	1
Local 3 Max Uhle, frente a EERCS	2
Local 4 Tierras Coloradas – El Valle	1
Local 5 Mina Gobierno Provincial del Azuay (Tarqui)	1
Local 6 Mina del Gobierno Provincial del Azuay (Llatcom)	2
PUESTO DE 12 HORAS LUNES A VIERNES DIURNO	1
Local 2 Bolívar 430 y Vargas Machuca	1
PUESTO DE 12 HORAS DE LUNES A VIERNES NOCTURNO Y 24 HORAS SÁBADO, DOMINGO Y FERIADOS	2
Local 8 Frentes Rotativos Vialidad	2
PUESTO DE 15 HORAS DE LUNES A VIERNES NOCTURNO Y 24 HORAS SÁBADO, DOMINGO Y FERIADOS	2
Local 8 Frentes Rotativos Vialidad	2
	13

GOBIERNO PROVINCIAL DEL AZUAY	
SERVICIO DE VIGILANCIA Y SEGURIDAD PRIVADA FIJA INSTITUCIONAL CON ARMA LETAL	
REQUERIMIENTO AÑO 2022 (365 DÍAS) Y AÑO 2023 (129 DÍAS)	
DESCRIPCIÓN	NÚMERO PUESTOS
PUESTO DE 24 HORAS PERMANENTE	8
Local 1 Tomás Ordoñez y Bolívar	1
Local 2 Bolívar 430 y Vargas Machuca	1
Local 3 Max Uhle, frente a EERCS	2
Local 4 Tierras Coloradas – El Valle	1
Local 5 Mina Gobierno Provincial del Azuay (Tarqui)	1
Local 6 Mina del Gobierno Provincial del Azuay (Llatcom)	2
PUESTO DE 12 HORAS LUNES A VIERNES DIURNO	1
Local 2 Bolívar 430 y Vargas Machuca	1
PUESTO DE 12 HORAS DE LUNES A VIERNES NOCTURNO Y 24 HORAS SÁBADO, DOMINGO Y FERIADOS	2
Local 8 Frentes Rotativos Vialidad	2

PUESTO DE 15 HORAS DE LUNES A VIERNES NOCTURNO Y 24 HORAS SÁBADO, DOMINGO Y FERIADOS	4
Local 8 Frentes Rotativos Vialidad	4
	15

7 PLAZO DE EJECUCION:

PLAZO (en días): 585 DÍAS contados a partir del día siguiente de la suscripción del respectivo contrato.

8 PERSONAL TECNICO ASIGNADO / EQUIPO DE TRABAJO / RECURSOS DEL PROYECTO: (Con quien o Con que)

Detalle el personal técnico, equipo de trabajo y recursos...

El proveedor deberá contar con el personal, componentes, y equipos necesarios para la ejecución del servicio. El contratista deberá capacitar continuamente al personal asignado para la prestación del servicio requerido con el fin de que se realicen sus funciones de forma eficiente y eficaz, y entregará el documento que acredite el cumplimiento de la capacitación al administrador del contrato. Es obligación del contratista distribuir el equipamiento, así como contratar con la supervisión para cumplir eficientemente el contrato.

El personal de guardias deberá estar debidamente uniformado con su respectiva credencial de identificación, cuyo costo será por cuenta del contratista. El Personal debe contener el manejo de equipos de seguridad para cumplir con el servicio. El contratista contará con el personal necesario y capacitado para las dependencias en custodia.

El personal requerido para cubrir las labores de **SERVICIO DE VIGILANCIA Y SEGURIDAD PRIVADA EN LAS INSTALACIONES Y FRENTES DE TRABAJO QUE EL GOBIERNO PROVINCIAL DEL AZUAY ASIGNE PARA EL EFECTO** es el siguiente:

No.	Función	Nivel de estudio	Titulación académica	Cantidad puestos	Medio de comprobación
1	Supervisor	Bachiller y/o Bachillerato General Unificado	Titulación en cualquier especialidad	2	Hoja de Vida y copia de título de bachiller en cualquier área de conocimiento.
2	Guardia	Educación Básica concluido		13 puestos para el año 2021 y 15 puestos para el año 2022 y 15 puestos para el año 2023	Hoja de Vida y copia de certificado de haber concluido la educación básica.

Todos los guardias y demás personal asignado a las instalaciones y frentes de trabajo del Gobierno Provincial del Azuay y los que posteriormente se incorporen, deberán presentar su hoja de vida en

la que se incluirá toda la información de los requisitos previamente solicitados en los términos de referencia, esta información deberá ser remitida al administrador del contrato para su verificación.

9 FORMAS Y CONDICIONES DE PAGO:

9.1 FORMAS DE PAGO

Los pagos se realizarán a mes vencido contra la prestación del servicio y la presentación de la documentación habilitante de conformidad con lo establecido por el Gobierno Provincial del Azuay, a través del informe favorable del Administrador de Contrato

9.2 CONDICIONES DE PAGO:

Los pagos serán de la siguiente manera: a mes vencido contra prestación del servicio y la prestación de la siguiente documentación a conformidad del GOBIERNO PROVINCIAL DEL AZUAY, a través de informe favorable del Administrador de Contrato:

- Factura mensual por el servicio efectivamente prestado, durante los 8 primeros días hábiles de mes siguiente de entregado el servicio.
- Listado de personal que prestó el servicio mensual en las dependencias del GOBIERNO PROVINCIAL DEL AZUAY, detalle de la jornada que cada persona cumple de conformidad al Mandato Constituyente No. 8.
- Roles de pago firmados por los trabajadores, en el que se deberá detallar el número de horas ordinarias, nocturnas, extraordinarias y/o suplementarias efectivamente trabajadas y canceladas que será avalada por el Administrador del Contrato previo al pago de las facturas mensuales.
- Reporte de multas horas nocturnas, extraordinarias y/o suplementarias trabajadas.
- Planillas de aportes al IESS, comprobante de pago de los aportes con el sello de cancelación y certificado de encontrarse al día en sus obligaciones patronales, otorgadas por el IESS.
- Reporte consolidado de las planillas emitidas por el IESS.
- Avisos de entrada y salida del IESS de los colaboradores que se hayan incorporado o hayan dejado de prestar servicios en las dependencias del Gobierno Provincial del Azuay.
- Copia del depósito o transferencia electrónica del pago mensual de sus remuneraciones a las cuentas bancarias del personal que brindo sus servicios.
- Informe favorable del Administrador del Contrato.
- Todos los pagos que se hagan al Contratista por cuenta de este contrato, se efectuarán con sujeción a los servicios efectivamente prestados a entera satisfacción del Gobierno Provincial del Azuay.
- Para el pago de la primera factura, el contratista deberá presentar adicionalmente la siguiente documentación: acta entrega-recepción de uniformes e implementos correspondientes a cada uno de sus trabajadores y los contratos de trabajo debidamente legalizados.
- En caso de existir anticipos a los señores guardias, éstos deberán ser cancelados mediante transferencia bancaria, situación que será justificada adjuntando la documentación

respectiva al rol de pagos.

- El Contratista deberá remitir al administrador de contrato por escrito dentro de los ocho (8) días hábiles de cada mes, un informe mensual de la provisión del servicio, dicho reporte deberá incluir información de las novedades específicas suscitadas, conforme a los formatos establecidos por la Institución.
- Una vez finalizado el plazo contractual, se suscribirá el acta de entrega recepción definitiva de acuerdo a lo que establecen los artículos 124 y 125 del Reglamento General a la Ley Orgánica del Sistema Nacional de Contratación Pública.

El Gobierno Provincial del Azuay, se reserva el derecho de solicitar información o documentos adicionales, especialmente en lo referente al cumplimiento de las obligaciones laborales toda la documentación presentada deberá ser avalada por el Representante Legal de la empresa de seguridad contratista.

En caso de haberse presentado causales para la aplicación de las multas éstas serán descontadas del pago mensual.

FIRMAS DE RESPONSABILIDAD DEL REQUERIMIENTO

Firma: _____

Ing. María Elena Chuisaca A.

COORDINADORA ADMINISTRATIVA

AUTORIZACIÓN DEL JEFE DE LA UNIDAD

Firma: _____

Ing. Nelly Rubio Auquilla

DIRECTORA ADMINISTRATIVA Y LOGÍSTICA