

DIRECTIVA N° 10 -2008-IN-0601

“APLICACIÓN DEL REGIMEN ESPECIAL DE CONTRATACIÓN ADMINISTRATIVA DE SERVICIOS EN EL MINISTERIO DEL INTERIOR”

I. OBJETO

Implementar en el Ministerio del Interior el procedimiento para la Contratación Administrativa de Servicios, regulado por el Decreto Legislativo N° 1057.

II. FINALIDAD

Asegurar la uniformidad en el procedimiento que regulará la Contratación Administrativa de Servicios en el Ministerio del Interior.

III. ALCANCE

La presente Directiva es de aplicación para todas las Unidades Ejecutoras del Ministerio del Interior.

IV. BASE LEGAL

- 4.1 Decreto Legislativo N° 1057 - Decreto Legislativo que regula el Régimen Especial de Contratación Administrativa de Servicios.
- 4.2 Ley de Presupuesto del Sector Público para el Año Fiscal correspondiente
- 4.3 Ley N° 28411 - Ley General del Sistema Nacional de Presupuesto.
- 4.4 Texto Único Ordenado del Decreto Legislativo N° 370, Ley Orgánica del Ministerio del Interior, aprobado por Decreto Supremo N° 003-2004-IN.
- 4.5 Ley N° 26771 – Ley que establece la Prohibición de ejercer la facultad de nombramiento y contratación de personal en el Sector Público, en caso de parentesco, y su Reglamento aprobado por Decreto Supremo N° 021-2000-PCM
- 4.6 Decreto Supremo N° 075-2008-PCM- Reglamento del Decreto Legislativo N° 1057, que regula el Régimen Especial de Contratación Administrativa de Servicios
- 4.7 Decreto Supremo N° 004-2005-IN, que aprueba el Reglamento de Organización y Funciones del Ministerio del Interior.
- 4.8 Resolución de Superintendencia N° 204-2007-SUNAT
- 4.9 Resolución de Superintendencia N° 125-2008-SUNAT

V. DISPOSICIONES GENERALES

5.1 El Contrato Administrativo de Servicios, en adelante denominado **CAS**, constituye una modalidad propia del derecho administrativo y privativa del Estado, aplicable a todo vínculo entre el Ministerio del Interior y una persona natural que presta servicios directamente dentro de los locales, centros de trabajo y demás dependencias del Ministerio del Interior bajo esta modalidad contractual y se encuentra bajo el ámbito de la normativa que regula la Contratación Administrativa de Servicios.

No le son aplicables la Ley de Bases de la Carrera Administrativa, las normas del régimen laboral de la actividad privada ni otras normas que regulan carreras administrativas especiales.

5.2 Requisitos para la Contratación Administrativa de Servicios:

- a) Requerimiento realizado por el área usuaria, que incluya la descripción del servicio a realizar, requisitos mínimos y competencias que debe reunir el postulante.

- b) Existencia de disponibilidad presupuestaria, determinada por la Unidad de Presupuesto de la Oficina General de Administración del Ministerio del Interior, o quien haga sus veces.
- c) El contrato administrativo de servicios se celebra con una persona natural a plazo determinado, la duración del contrato no puede ser mayor al período que corresponde al año fiscal respectivo dentro del cual se efectúa la contratación; sin embargo, el contrato puede ser prorrogado o renovado cuantas veces considere la entidad contratante en función de sus necesidades; dicha prórroga o renovación no puede exceder del año fiscal.

VI. DISPOSICIONES ESPECÍFICAS

A. PROCEDIMIENTO PARA LAS CONTRATACIONES ADMINISTRATIVAS DE SERVICIOS

a) Requerimiento

El área usuaria remitirá a la Oficina General de Administración, o quien haga sus veces, el requerimiento para la contratación administrativa de servicios (**Anexo 3**) el cual deberá anexar necesariamente el informe que sustente la necesidad del servicio, los Términos de Referencia (**Anexo 4**) y la Certificación Presupuestaria emitida por la Unidad de Presupuesto de la Oficina General de Administración, o quien haga sus veces.

Recibido el requerimiento, la Oficina General de Administración, o quien haga sus veces, aprobará la contratación y la remitirá a la Oficina de Abastecimiento y Servicios Auxiliares, o quien haga sus veces, para su tramitación.

b) Convocatoria

La Oficina de Abastecimiento y Servicios Auxiliares, o quien haga sus veces, procederá a la convocatoria respectiva a través del portal Web Institucional y en un lugar visible de acceso público del local donde se prestarán los servicios materia de contratación, por el período de cinco (05) días hábiles.

c) Conformación de Comité de Evaluación

Se conformará un Comité de Evaluación que tendrá a su cargo la selección de los postulantes, la misma que se hará de acuerdo a los Términos de Referencia. Este Comité de Evaluación estará conformado por un representante designado por la Oficina General de Administración o quien haga sus veces y el Director General del área usuaria o quien éste designe.

d) Selección

La etapa de selección tendrá una duración máxima de cinco (05) días hábiles y se realizará tomando en cuenta los factores establecidos en el (**Anexo 6**). El Comité de Evaluación realizará una selección sobre la base de la evaluación curricular luego de la cual citará a entrevista personal sólo a los postulantes seleccionados, entre los cuales decidirá. En caso de empate decidirá el Director General del Área Usuaria o quien haya designado. A los postulantes que no cumplan con los requisitos mínimos establecidos según la convocatoria se les asignará puntaje cero (0) para efectos de la publicación del resultado final.

Los resultados de la evaluación serán comunicados dentro del día hábil siguiente de terminada la etapa de selección a la Oficina de Abastecimiento y Servicios Auxiliares, o quien haga sus veces, conforme al (**Anexo 7**), para que se notifique a la persona seleccionada y publique los resultados en los mismos medios en los cuales se publicó la convocatoria, dentro del mismo día hábil, en forma de lista por orden de mérito debiendo contener lo nombres de los postulantes y los puntajes obtenidos por cada uno de ellos ,y remitirá el Proyecto de Contrato a la Oficina General de Administración.

e) Suscripción del Contrato

Dentro de los dos (02) días hábiles siguientes a la notificación y publicación de resultados, la persona seleccionada deberá acercarse a la Oficina General de Administración, o quien haga sus veces, a suscribir el contrato; en caso que la persona seleccionada, por causas objetivas imputables a él, no se presentara a suscribir el contrato en el plazo establecido, se notificará a la persona que ocupó el segundo orden de mérito en la evaluación, la cual deberá acercarse a firmar el contrato en el término de dos (02) días hábiles. En caso que esta segunda persona tampoco se presentara a suscribir el contrato por causas objetivas imputables a él, la Oficina de Abastecimiento y Servicios Auxiliares, o quien haga sus veces, podrá declarar desierto el proceso de selección, solicitando dicha decisión al área usuaria.

Es requisito para la suscripción del contrato CAS que la persona seleccionada presente la siguiente documentación:

- e.1 Una Declaración Jurada conforme a lo establecido en el **(Anexo 5)**, respecto de su consentimiento o no para afiliarse a un régimen de pensiones, cuando corresponda; de no tener impedimento para contratar con el Estado, de no estar incurso en las causales de Nepotismo y de no tener antecedentes penales ni policiales.
- e.2 Ingreso de Datos **(Anexo 1)**.

El Director de la Oficina General de Administración, o quien haga sus veces, contando con el visado del Director de la Oficina de Abastecimiento y Servicios Auxiliares, o quien haga sus veces, será el funcionario encargado de la suscripción de los contratos y sus prórrogas, así como de la suspensión y extinción de los mismos y de remitir las notificaciones relacionadas a dichos actos.

Dentro de los cinco (05) días hábiles siguientes a la suscripción del contrato, el Director General de la Oficina General de Administración o quien haga sus veces, deberá incluirlo en el registro de contratos CAS, y el Director General de la Oficina de Persona o quien haga sus veces, en la planilla electrónica regulada por el Decreto Supremo N° 018-2007-TR.

f) Remisión del Contrato a la Oficina de Personal o quien haga sus veces

Una vez suscrito el contrato CAS, el Director de la Oficina General de Administración, o quien haga sus veces, remitirá a la Oficina de Personal, o quien haga sus veces, el expediente de contratación y toda la documentación relacionada, dentro de los dos (02) días hábiles siguientes de suscrito el contrato.

g) Solución de Controversias

Los conflictos derivados de la prestación de los servicios derivados de contratos CAS serán resueltos por el Director General de la Oficina General de Administración o quien haga sus veces, quedando agotada la vía administrativa en dicha instancia única.

B. OBLIGACIONES DE LA OFICINA DE PERSONAL EN RELACIÓN A LOS CONTRATOS CAS

La Oficina de Personal, o quien haga sus veces, tendrá a su cargo todos los aspectos relacionados con la supervisión de las políticas de personal aplicables en el marco de la contratación administrativa de servicios.

- a) La Oficina de Personal, o quien haga sus veces, implementará y llevará un registro de los contratos CAS.
- b) Una vez suscrito el CAS, la Oficina de Personal, o quien haga sus veces, en caso lo estime necesario, solicitará al contratado la actualización de la documentación de su expediente personal.

- c) La Oficina de Personal, o quien haga sus veces, llevará el registro y control del plazo de contratación, a fin de establecer el cronograma de descanso de quince (15) días calendarios continuos por año cumplido, para el personal que presta servicios bajo la modalidad CAS.
- d) La Oficina de Personal, o quien haga sus veces, realizará las gestiones que sean necesarias para la acreditación de los contratados bajo la modalidad CAS al Régimen Contributivo de Seguridad Social en Salud a cargo de ESSALUD, en cuanto entre en vigencia el numeral 6.4 del Decreto Legislativo N° 1057.
- e) La Oficina de Personal, o quien haga sus veces, se encargará de la afiliación de los contratados bajo la modalidad CAS al Sistema Privado de Pensiones o Sistema Nacional de Pensiones y de todo lo relacionado a la planilla electrónica.
- f) La jornada para la prestación de servicios es de un máximo de 48 horas semanales, correspondiendo a la Oficina de Personal, o quien haga sus veces, fijar la jornada de acuerdo a los requerimientos del área usuaria.
- g) El Control de Asistencia para el personal que presta servicios bajo la modalidad CAS, se efectuará en el Sistema de Control de Asistencia, para lo cual se le activará el código de ingreso correspondiente. En los lugares donde no exista el Sistema se llevará a cabo mediante Libro o Parte de Asistencia que estará a cargo del Coordinador o Supervisor de la Oficina de Personal, o quien haga sus veces.
- h) La Oficina de Personal (o dependencia equivalente) efectuará visitas de verificación inopinadas de control de asistencia o permanencia.
- i) El Registro de Asistencia es de exclusiva responsabilidad del contratado. Se considerará quince (15) minutos de tolerancia. La tardanza, falta u omisión de registro de la asistencia ameritará la aplicación del descuento proporcional en la retribución de la prestación del servicio.
- j) El refrigerio tiene una duración de una hora. Puede ser tomado entre las 12:00 del medio día y las 15:00 horas.

C. PRORROGA O RENOVACIÓN

Los contratos CAS pueden ser prorrogados o renovados por el Director General de la Oficina General de Administración previo requerimiento e informe que sustente la necesidad del servicio por parte del Director del área donde el contratado se encuentra prestando sus servicios.

Dicho requerimiento deberá incluir la Certificación Presupuestaria emitida por la Unidad de Presupuesto de la Oficina General de Administración, o quien haga sus veces, con excepción de los requerimientos presentados al término del año fiscal que adjuntarán la previsión presupuestal, la cual será reemplazada posteriormente por la Certificación antes referida en tanto se apruebe el marco presupuestal correspondiente.

Todo requerimiento de prórroga o renovación deberá ser presentado como mínimo quince (15) días hábiles antes del vencimiento del contrato CAS”

D. SUSPENSIÓN Y EXTINCIÓN

La suspensión y la extinción de los Contratos CAS se realizarán conforme a las disposiciones emitidas en el Contrato CAS y en la normativa que regula la contratación administrativa de Servicios

VII DISPOSICIONES FINALES

Los siguientes anexos forman parte integrante de la presente Directiva:

- Anexo N° 1: Ficha de Datos Personales (Sistema de Personal).
- Anexo N° 2: Modelo de Contrato Administrativo de Servicios
- Anexo N° 3: Requerimiento para Contratación Administrativa de Servicios.
- Anexo N° 4: Términos de Referencia para la contratación de servicios bajo la modalidad de contratos administrativos de servicios.

- Anexo N° 5: Declaración Jurada (Impedimento de contratar con el Estado; Nepotismo, Régimen pensionario y antecedentes penales y policiales).
- Anexo N° 6: Factores de Evaluación y Resultados para la Selección de la Contratación CAS.
- Anexo N° 7: Acta de Resultados del Proceso de Selección CAS

VIII DISPOSICIONES TRANSITORIAS

- a) Se debe precisar que los Contratos por Servicios No Personales vigentes hasta el 31 de diciembre de 2008 serán sustituidos por Contratos Administrativos de Servicios de conformidad con el Decreto Legislativo N° 1057, siendo aplicable la presente Directiva en lo que corresponda.
- b) El Anexo 2 de la presente Directiva se mantendrá vigente en tanto la Presidencia de Consejo de Ministros apruebe el modelo de contrato administrativo de servicios el mismo que será publicado en su Portal Institucional, de acuerdo a lo previsto en Segunda Disposición Complementaria Final del Decreto Supremo N° 075-2008-PCM.
- c) Lo no previsto en la presente Directiva se regirá por lo dispuesto en el Decreto Legislativo N° 1057 y su Reglamento aprobado por Decreto Supremo N° 075-2008-PCM”

ANEXO 02

CONTRATO ADMINISTRATIVO DE SERVICIOS N°-20....

(PARTE INTRODUCTORIA PARA CONTRATOS CAS - NUEVOS)

Conste por el presente documento que se extiende por duplicado el Contrato Administrativo de Servicios que celebran de una parte el Ministerio del Interior, con RUC N° 20131366966, y domicilio legal en Plaza 30 de Agosto s/n Urbanización Corpac, distrito de San Isidro, provincia y departamento de Lima, debidamente representado por el señor, identificado con Documento Nacional de Identidad N°, en su calidad de Director de, designado mediante Resolución Ministerial N°, de fecha, a quien en adelante se le denominará **EL MINISTERIO** y de la otra parte «**NOMBRE**», identificado (a) con DNI N° «**DNI**», con RUC N° «**RUC**» y con domicilio en «**DOMICILIO**», en adelante **EL CONTRATADO**, en los términos y condiciones siguientes:

(PARTE INTRODUCTORIA PARA CONTRATOS CAS – SUSTITUCIÓN DE CONTRATOS SNP)

Conste por el presente documento que se extiende por duplicado el acuerdo de sustitución de modalidad contractual de Contrato por Servicios No Personales a Contrato Administrativo de Servicios que celebran, de una parte, el Ministerio del Interior, con RUC N° 20131366966, y domicilio legal en Plaza 30 de Agosto s/n Urbanización Corpac, distrito de San Isidro, provincia y departamento de Lima, debidamente representado por el señor, identificado con Documento Nacional de Identidad N°, en su calidad de Director de, designado mediante Resolución Ministerial N°, de fecha, a quien en adelante se le denominará **EL MINISTERIO**; y, de la otra parte «**NOMBRE**», identificado (a) con DNI N° «**DNI**», con RUC N° «**RUC**» y con domicilio en «**DOMICILIO**», en adelante **EL CONTRATADO**, respecto del contrato por servicios no personales N° «**N_DE_CONTRATO**»-20...., derivado del proceso de selección N° «**PROCESO**»-.....; de conformidad con lo establecido en la cuarta disposición complementaria final del Decreto Legislativo N° 1057, en los términos y condiciones siguientes:

CLÁUSULA PRIMERA: ANTECEDENTES

Mediante Decreto Legislativo N° 1057 se regula el régimen especial de contratación administrativa de servicios, el cual tiene por objeto garantizar los principios de méritos y capacidad, igualdad de oportunidades y profesionalismo en la administración pública, régimen que resulta aplicable a toda entidad pública sujeta al Decreto Legislativo N° 276, Ley de Bases de la Carrera Administrativa y de Remuneraciones del Sector Público.

CLÁUSULA SEGUNDA: OBJETO DEL CONTRATO

EL MINISTERIO contrata los servicios de **EL CONTRATADO** bajo la modalidad de Contrato Administrativo de Servicios, el cual no se encuentra sujeto al **Decreto Legislativo N° 276**, Ley de Bases de la Carrera Administrativa y Remuneraciones del Sector Público, al régimen laboral de la actividad privada ni otras normas que regulan Carreras Administrativas Especiales, para que preste sus servicios, como «**OBJETO_DEL_SERVICIO**», asignado a la «**OFICINA**», para desempeñar las actividades detalladas en los términos de referencia que forma parte integrante del presente Contrato. Asimismo, se cuenta con la certificación presupuestaria para la presente contratación.

CLÁUSULA TERCERA: SEDE DE PRESTACIONES

EL CONTRATADO prestará los servicios endel Ministerio del Interior, pudiendo excepcionalmente extenderse fuera de la misma.

CLÁUSULA CUARTA: OBLIGACIONES DEL MINISTERIO

Son obligaciones de **EL MINISTERIO**:

- 4.1 Proporcionar a **EL CONTRATADO** los materiales, equipos, ambientes, capacitación y facilidades que requiera el desarrollo de los servicios.

- 4.2 Hacer efectivo el pago de manera oportuna y en la forma que se establece en la Cláusula Séptima del presente contrato.

CLÁUSULA QUINTA: OBLIGACIONES Y DERECHOS DEL CONTRATADO

Son obligaciones de **EL CONTRATADO**:

- 5.1 Cumplir con la descripción del servicio detallado en sus términos de referencia el cual forma parte del presente contrato.
- 5.2 No revelar, entregar o poner a disposición de terceros, salvo autorización expresa de **EL MINISTERIO**, la información proporcionada por éste para la prestación del servicio, y en general, toda información a la que tenga acceso. Asimismo, se abstendrá de realizar acciones u omisiones que pudieran perjudicar o atentar la imagen institucional de **EL MINISTERIO**, guardando absoluta confidencialidad.
- 5.3 Adoptar las medidas de seguridad que garanticen la integridad de la documentación que se proporciona, las mismas que serán devueltas al término de la prestación del servicio.
- 5.4 Cumplir los procedimientos, directivas, dispositivos y normas internas vigentes de **EL MINISTERIO**.
- 5.5 Los títulos de propiedad, derechos de autor y cualquier otro tipo de derechos de cualquier naturaleza sobre cualquier material producido bajo las estipulaciones del presente Contrato son cedidos a **EL MINISTERIO** en forma exclusiva

Son derechos de **EL CONTRATADO**

- 5.6 Afiliarse a un Régimen de pensiones de acuerdo al formato 1 que forma parte integrante del presente contrato.
- 5.7 Prestar servicios hasta un máximo de cuarenta y ocho (48) horas a la semana.
- 5.8 Contar con un descanso de (24) horas continuas por semana.
- 5.9 Contar con un descanso de (15) días calendario continuos por año cumplido.
- 5.10 Afiliarse al régimen contributivo que administra ESSALUD.

CLÁUSULA SÉXTA: PLAZO Y VIGENCIA DEL CONTRATO

EL CONTRATADO efectuará el servicio materia del presente Contrato a partir del «**VIGENCIA**» hasta el «**VIGENCIA**».

CLÁUSULA SÉTIMA: CONTRAPRESTACIÓN Y FORMA DE PAGO

La contraprestación mensual por los servicios ha sido pactada en S/. «**IMPORTE_TOTAL_**» («**IMPORTE_TOTAL_LETRAS**» CON 00/100 NUEVOS SOLES), cuyo requisito para el pago será la presentación del informe de actividades realizadas y la respectiva conformidad por los servicios prestados.

No procederán pagos a cuenta por servicios no efectuados, ni adelanto alguno respecto a los efectos del presente contrato, siendo responsabilidad del usuario final cautelar el cumplimiento de la presente disposición.

La suma pactada incluye impuestos y retenciones establecidas por Ley, salvo exoneración expresa.

Para los efectos del pago de los honorarios **EL CONTRATADO** conviene con **EL MINISTERIO** que se efectúe mediante depósitos a una cuenta bancaria individual abierta a su nombre en el Banco de la Nación o en cualquier otra institución financiera bajo el ámbito de la Superintendencia de Banca, Seguros y Administradoras de Fondos de Pensiones comprometiéndose, **EL CONTRATADO** a presentar y suscribir oportunamente la documentación necesaria.

CLÁUSULA OCTAVA: GASTOS POR DESPLAZAMIENTO

En los casos en que sea necesario el traslado de **EL CONTRATADO** en el ámbito nacional e internacional, para el cumplimiento de las actividades materia del contrato, los gastos (pasajes y viáticos) inherentes a estas actividades, correrán por cuenta de **EL MINISTERIO**.

CLÁUSULA NOVENA: SUSPENSIÓN Y EXTINCIÓN DEL CONTRATO

La suspensión y la extinción del presente documento se realizará conforme a las disposiciones previstas en los artículos 12° y 13° del Reglamento del Decreto Legislativo N° 1057, que regula el Régimen Especial de Contratación Administrativa de Servicios, y su Reglamento aprobado por Decreto Supremo N° 075-2008-PCM.

CLÁUSULA DÉCIMA: DISPOSICIONES GENERALES

Por la presente cláusula las partes acuerdan que cualquier controversia o reclamo que surja o se relacione con la ejecución y/o interpretación del presente Contrato será resuelta por el Director General de la Oficina General de Administración o quien haga sus veces, quedando agotada la vía administrativa en dicha instancia única.

CLÁUSULA UNDÉCIMA: DOMICILIO

EL CONTRATADO y **EL MINISTERIO** señalan como domicilios los indicados en la parte introductoria del presente contrato, donde serán notificados cuando resulte pertinente.

CLÁUSULA DUODÉCIMA: ALCANCES DEL CONTRATO

Las partes expresan su conformidad con los términos del presente contrato en el sentido que éste se encuentra dentro de los alcances de lo dispuesto en el Decreto Legislativo No. 1057 y su Reglamento, aprobado por Decreto Supremo N° 075-2008-PCM, sin que éstos generen una relación laboral o un contrato de trabajo.

CLAUSULA DECIMO TERCERA: DISPOSICIÓN TRANSITORIA

El presente contrato estará sujeto a las disposiciones legales establecidas en el Decreto Legislativo N° 1057 y su Reglamento; así como demás normas modificatorias, ampliatorias, así como a las disposiciones reglamentarias que se emitan al respecto.

En señal de conformidad, con las condiciones establecidas en el presente Contrato, las partes lo suscriben en dos ejemplares igualmente válidos, en la ciudad de, el «**FECHA_DE_CONTRATO**».

EL MINISTERIO

EL CONTRATADO