3
9

PRONUNCIAMIENTO Nº 007-2011/DTN

Entidad:

Municipalidad Provincial de Lambayeque
Referencia:

Proceso de Selección Licitación Pública Nº 01-2010-MPL bajo el ámbito del Decreto de Urgencia Nº 041-2009, convocado para la ejecución de la obra “Construcción de Infraestructura I.E.209 "Gotitas de Amor" Distrito – Provincia de Lambayeque.”

1. ANTECEDENTES

Mediante Oficio Nº 004-2010-MPL-CE/DU.041-2009 Nº 001-2010-MPL-CE, recibido el 27.DIC.10 y subsanado mediante Oficio Nº 005-2010-MPL-CE/DU.041-2009 Nº 001-2010-MPL-CE el 30.DIC.10 el Presidente del Comité Especial del proceso de selección de la referencia remitió al Organismo Supervisor de las Contrataciones del Estado (OSCE) las siete (7) observaciones presentadas por el participante GASTULO JIMÉNEZ MARCO ERINSON, así como el informe técnico en el que sustenta las razones para no acogerlas, en cumplimiento de lo dispuesto por el artículo 8° del Decreto de Urgencia Nº 041-2009, en adelante el Decreto de Urgencia. Resulta importante resaltar que, para la emisión del presente pronunciamiento se tendrá en consideración, adicionalmente, lo dispuesto por la Ley de Contrataciones del Estado
, aprobada mediante el Decreto Legislativo Nº 1017, en adelante la Ley, y 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 58º del Reglamento, independientemente de la denominación que les haya dado el participante, 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.

Por tanto, en la medida que la Observación Nº 7, formulada por el participante GASTULO JIMÉNEZ MARCO ERINSON, en estricto, constituye una solicitud de información, este Organismo Supervisor no se pronunciará al respecto, ellas sin perjuicio de las observaciones de oficio que se formulen respecto al contenido de las Bases, de conformidad con el inciso a) del artículo 58º de la Ley.
2. OBSERVACIONES
Observante:
GASTULO JIMÉNEZ MARCO ERINSON

Observación Nº 1:
Respecto al Derecho de Participación.

El observante cuestiona el costo por derecho de participación, pues considera que cobrar
S/. 300.00 (Trescientos con 00/100 nuevos soles) por ello resulta excesivo, ya que el costo de 01 CD + Expediente Técnico, que se viene entregando en la Municipalidad de Lambayeque, equivale a S/. 1.50 + S/. 15.00 = S/. 16.50 y no correspondería al costo de reproducción de las Bases. En tal sentido, el observante solicita disminuir dicho costo y se devuelva a los participantes el monto pagado en exceso.
Pronunciamiento

De acuerdo con el artículo 52º del Reglamento, las personas naturales o jurídicas que deseen participar en un proceso de selección convocado dentro de los alcances de la Ley de Contrataciones y su Reglamento deben registrarse como participantes conforme a las reglas establecidas en las Bases, precisándose en el mismo artículo que el registro se efectuará previo pago de un derecho, cuyo monto no podrá ser mayor al costo de reproducción de aquellas.

Ahora bien, en la medida que, a través del pliego de absolución de observaciones, el Comité Especial señaló que se ha entregado un CD conteniendo el expediente técnico en digital, más copia de las Bases administrativas y copias del expediente técnico que incluye planos de todo el proyecto, a lo que hay que agregar los gastos de transporte de personal que se desplazó de Lambayeque – Chiclayo-Lambayeque a copiar los planos. Este Organismo Supervisor decide NO ACOGER la observación.

Sin perjuicio de lo señalado, la Entidad deberá registrar en el SEACE, conjuntamente con las Bases integradas, bajo responsabilidad, la estructura de costos del registro de participación. En el supuesto que el costo del registro de participantes no corresponda únicamente al costo de reproducción de las Bases, la Entidad deberá proceder a la devolución de la diferencia a los participantes.

Sobre este aspecto, cabe precisar que no deberá incluirse en el derecho de participación el costo que le irrogue a la Entidad la contratación de los servicios de terceros como, por ejemplo, la elaboración de expediente técnico o cualquier otro costo de elaboración, así como viáticos, movilidad, o cualquier otro concepto que no esté referido estrictamente al costo de reproducción de las Bases y, por ende, no deban trasladarse a los participantes.

Observación Nº 2:

Contra la experiencia del residente de obra

El participante cuestiona que, se haya establecido como requisito mínimo que el residente de obra cuente con un mínimo de diecisiete años (17 años) de ejercicio profesional a partir de su colegiatura, y una experiencia de cuatro años y medio (4.5) en la ejecución de obras de Edificaciones y/o similares.
Respecto del primer requerimiento sostiene que solicitar que los profesionales cuenten con determinados años de colegiados no representa ventaja alguna para la Entidad pues el simple transcurso del tiempo no implica contar con una mayor o menor experiencia, por lo que solicita que se suprima tal exigencia.

Respecto de la experiencia en la ejecución de obras iguales o similares a la que es objeto de la convocatoria, sostiene que la exigencia resulta excesiva, por lo que debe reducirse.

Pronunciamiento

De acuerdo con artículo 13º de la Ley, concordado con el artículo 11º del Reglamento, la definición de los requerimientos técnicos mínimos es de exclusiva responsabilidad de la Entidad, sin mayor restricción que la de permitir la mayor concurrencia de proveedores en el mercado, debiéndose considerar criterios e razonabilidad, congruencia y proporcionalidad.

Así, los requisitos técnicos mínimos cumplen con la función de asegurar a la Entidad que el postor ofertará lo mínimo necesario para cubrir adecuadamente la operatividad y funcionalidad de la obra requerida.

De las normas acotadas se aprecia que, si bien es facultad de la Entidad establecer los requisitos que consideren más adecuados para la atención de sus necesidades, dichos requisitos deben resultar razonables y congruentes con el objeto de la convocatoria.

Ahora bien, entendiendo la experiencia como la destreza adquirida por la práctica reiterada de una actividad durante un período determinado, debemos señalar que el simple transcurso del tiempo no permite adquirirla, sino que, en el caso de los profesionales, la experiencia se adquiere por los trabajos efectivamente ejecutados y culminados en cierto período.
En esa línea de razonamiento, requerir que un profesional que cuente con un determinado número de años de colegiado, resulta irrelevante, ya que ello no le asegura a la Entidad contar con un profesional experimentado. Así, podría presentarse el caso en el que un ingeniero colegiado hace diecisiete (17) años que haya ejercido su profesión por un periodo de, por ejemplo, cinco (5), pueda participar en el presente proceso, mientras que un ingeniero colegiado hace diez (10) años, que ha ejercido su profesión durante todo ese plazo, no podría ser parte de ninguna propuesta, pese a contar con más experiencia que el primero.

Por tanto, en atención a lo manifestado en los párrafos precedentes, este Organismo Supervisor ACOGE el extremo de la Observación que solicita que se suprima la obligación de acreditar que el Residente de obras propuesto cuente con un determinado número de años de colegiado. Similar proceder deberá observarse respecto del ingeniero asistente.
Respecto del extremo de la observación que solicita que, para el residente de obra, se reduzca el número de años de experiencia en la ejecución de obras iguales o similares, corresponde señalar que, del requerimiento cuestionado se aprecia que lo que pretende la Entidad es contar con un profesional con cuatro años y medio de experiencia, lo que equivaldría a haber participado en aproximadamente cinco obras de similar envergadura a la que se pretende contratar, lo cual no resulta excesivo.

Por tanto, considerando que la determinación del requerimiento es facultad exclusiva de la Entidad, y considerando que este no resulta excesivo, este Organismo Supervisor decide NO ACOGER el extremo de la observación que solicita que, para el residente de obra, se reduzca el número de años de experiencia en la ejecución de obras iguales o similares.

Observación Nº 3:
Contra el requerimiento del personal propuesto

El participante sostiene que el expediente técnico no ha previsto la participación de un gerente de proyecto, un ingeniero asistente, un especialista en estructuras, un especialista en instalaciones eléctricas y un especialista ambiental; por lo que solicita suprimir la participación de dichos profesionales.

Pronunciamiento

De acuerdo con artículo 13º de la Ley, concordado con el artículo 11º del Reglamento, la definición de los requerimientos técnicos mínimos es de exclusiva responsabilidad de la Entidad, sin mayor restricción que la de permitir la mayor concurrencia de proveedores en el mercado, debiéndose considerar criterios e razonabilidad, congruencia y proporcionalidad.
Por lo tanto, en la medida que es responsabilidad de la entidad determinar el requerimiento técnico mínimo, este Organismo Supervisor ha dispuesto NO ACOGER, la observación.
Sin perjuicio de lo señalado, debe tenerse presente que, en el caso de la ejecución de obras, el personal mínimo requerido para su ejecución debe haber sido contemplado en el Expediente técnico y en el presupuesto respectivo, por lo que, con motivo de la integración de Bases, deberá publicarse la documentación que acredite que la participación de los profesionales en cuestión fue prevista en el expediente técnico y su costo considerado en el presupuesto de la obra y, por tanto, en el valor referencial, de lo contrario deberá suprimir tales requisitos de las Bases. Ahora bien, en caso que, pese a no estar considerados en el expediente ni en el valor referencial, el área usuaria sustente la necesidad de que dichos profesionales formen parte de la ejecución de la obra, deberá reformularse el valor referencial en lo que corresponda.

Observación Nº 4:
Contra la acreditación de los vehículos y equipos

El observante cuestiona la forma de acreditar la tenencia del equipo mínimo requerido, pues considera que resulta contraria a lo dispuesto por la normativa, las bases estandarizadas y lo señalado por el OSCE en anteriores oportunidades. En esa medida, solicita que, además de la forma prevista en las Bases, se permita acreditar la tenencia del equipo mínimo mediante la presentación de una declaración jurada.

Pronunciamiento
De acuerdo con lo señalado por este Organismo Supervisor en anteriores oportunidades
, la exigencia en cuestión implicaría exigir que el postor, aun cuando no tenga la certeza de que obtendrá la buena pro, deba proveerse de los equipos e incluso obligar a un tercero, sin relación alguna con la Entidad y el proceso de selección, a poner a disposición del postor sus equipos (en virtud a un compromiso de alquiler o venta) al momento en que se inicie la ejecución del contrato, aun cuando el plazo para que ello ocurra resulte incierto, pudiendo ocurrir, incluso, que ante la negativa del tercero de cumplir con la promesa de alquiler o venta el postor no pueda cumplir estrictamente con lo ofrecido pese a poder proveerse de equipos de igual o mejores características. Vemos pues que la exigencia en cuestión resulta excesiva, en atención a ello, este Organismo Supervisor decide ACOGER la observación por lo que deberá precisarse en las Bases que, en lo relacionado con la tenencia del equipo mínimo, bastará la presentación de una declaración jurada en la que el postor se comprometa a tenerlos de manera previa al inicio de la obra, lo cual será verificado por la entidad de manera previa a la suscripción del contrato.
Observación Nº 5:
Contra las formulas polinómicas

El observante sostiene que establecer una única fórmula polinómica resulta insuficiente dada la variedad de partidas a ejecutar e insumos a emplear. En esa medida, solicita que se incorpore un número mayor de fórmulas polinómicas ya que ello permitirá un mejor y más adecuado reajuste de precios.

Pronunciamiento

Del artículo 49º del Reglamento se desprende que si bien resulta obligatoria la inclusión de fórmulas de reajuste en los procesos de selección cuyo objeto sea la ejecución de una obra, el número y determinación de ellas es facultad exclusiva de la Entidad: en el presente caso, la Entidad sostiene que “dado que existe un solo presupuesto y que las obras a ejecutar contienen partidas e insumos similares, no hace falta más que la formula polinómica consignada en el expediente técnico”.
Por tanto, atendiendo a lo expuesto, este Organismo Superior ha dispuesto NO ACOGER la observación.

Observación Nº 6:
Contra el presupuesto de la obra
El observante cuestiona el presupuesto de la obra, pues señala que el monto consignado en las Bases corresponde a 06 de febrero de 2010, sobre pasando el límite de 06 meses que señala la norma, por lo que solicita actualizar de manera que el contratista que gane la buena pro, ejecute la obra con precios actualizados y reales del mercado.

Pronunciamiento

De acuerdo con el artículo 27º de la Ley y el artículo 14º del Reglamento, constituye facultad exclusiva de la Entidad determinar el valor referencial, el que, en caso de la ejecución de una obra será el establecido en el expediente técnico, documento en el que además se incorpora el presupuesto que da origen al valor referencial. Dicho presupuesto de obra debe sustentarse en un análisis de precios unitarios que debe ser elaborado teniendo en cuenta las cantidades, precios y/o tarifas más competitivas del mercado, de los insumos requeridos para cada partida o sub partida contemplada.

Asimismo, cabe señalar que para el caso de ejecución de obras que cuenten con Expediente Técnico, la antigüedad del valor referencial se computará desde la fecha de determinación del presupuesto de obra consignada en el Expediente Técnico, siendo que no puede mediar más de seis desde la aprobación del presupuesto de obra y la convocatoria.

En el presente caso, a través del pliego de absolución de observaciones, se señala que “el presupuesto esta actualizado al 31.10.2010, mediante cotizaciones a proveedores reconocidos, conforme se ha consignado en las Bases (ítem 1.4 de las condiciones especiales del proceso de selección). Por un error de digitación involuntario no se ha actualizado la fecha de procesamiento del presupuesto de obra”.
En tal sentido, en atención a lo manifestado por la Entidad y considerando que la determinación del presupuesto que dará origen al valor referencial es de su exclusiva responsabilidad, este Organismo Supervisor ha dispuesto NO ACOGER la Observación formulada por el participante. Sin perjuicio de lo cual, con motivo de la integración de las Bases, deberá publicarse en el SEACE la documentación que acredite que el presupuesto de obra fue actualizado dentro de los seis meses anteriores a la fecha de la convocatoria.

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. Garantías

En la medida que de la revisión de las Bases no se aprecia que existan prestaciones accesorias que deban ser cumplidas por el proveedor, se deberá suprimir de las Bases y el modelo de contrato toda referencia a la garantía por prestaciones accesorias.

3.2. Límites al valor referencial

De la revisión del numeral 1.4 de las Bases se advierte que se ha incurrido en error al efectuar el redondeo del límite inferior del valor referencial del proceso. Al respecto, se recuerda que en el caso del límite inferior (90% del valor referencial) el redondeo a dos decimales debe efectuarse hasta el segundo decimal inmediato superior, y en el caso del límite superior (10% del valor referencial) se deberá considerar hasta el segundo decimal sin efectuar redondeo alguno.

En esa medida, en el límite inferior del valor referencial, deberá corregirse de la siguiente manera:

90%:

S/.1´456,315.91

100%:
S/.1´779,941.65

3.3. Suscripción del contrato

A fin de que se tenga conocimiento de los documentos que se requieran para la suscripción del contrato, deberá definirse con precisión, en el numeral 2.6 de la Sección Específica de las Bases, la totalidad de la documentación que deberá presentar el postor ganador de la buena pro para ello; por tal consideración deberá suprimirse el término “podrá requerirse, entre otros”.

3.4. Presentación de propuestas

De acuerdo con lo dispuesto en el numeral 2.5, el contenido de las propuestas se presentará en un (1) original y dos (2) copias. Al respecto, cabe señalar que, en concordancia con lo dispuesto por el artículo 63º del Reglamento, deberá precisarse en las Bases que el número de copias requerido se encuentra referido, únicamente, a la propuesta técnica ya que la propuesta económica debe presentarse sólo en original.

3.5
Absolución de consultas y observaciones

De acuerdo con la normativa, las Bases deben describir con exactitud las características y cantidades de lo que se pretende contratar, siendo que en el caso de la ejecución de obras dicha información se encuentra contenida en el expediente técnico.

Ahora bien. De acuerdo con la respuesta a la denominada Observación Nº 7 del participante GASTULO JIMÉNEZ MARCO ERINSON, se desprende que, pese a lo dispuesto por la normativa, la Entidad no habría entregado a los participantes el expediente técnico completo, impidiendo así que estos tomen conocimiento del integro del requerimiento de la Entidad e, inclusive, limitado la posibilidad de formular consultas u observaciones respecto de dicho expediente.
Por tanto, con motivo de la integración de Bases, la Entidad deberá acreditar que la totalidad del expediente técnico fue entregado a los postores antes de que venza el plazo para formular consultas u observaciones, caso contrario se habrá incurrido en un vicio que acarrea la nulidad del proceso, nulidad que deberá ser declarada de oficio por la Entidad.

4. CONCLUSIONES

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

4.1 NO ACOGER la observación N° 1, formulada por el participante GASTULO JIMÉNEZ MARCO ERINSON contra las Bases de Proceso de Selección Licitación Pública Nº 01-2010-MPL bajo el ámbito del Decreto de Urgencia Nº 041-2009, convocado para la ejecución de la obra “Construcción de Infraestructura I.E.209 "Gotitas de Amor" Distrito – Provincia de Lambayeque.”, debiendo cumplirse con lo dispuesto por este Organismo Supervisor.
4.2 ACOGER el primer extremo de la observación N° 2, y NO ACOGER el segundo extremos de la observación Nº 2, formulada por el participante GASTULO JIMÉNEZ MARCO ERINSON contra las Bases de Proceso de Selección Licitación Pública Nº 01-2010-MPL bajo el ámbito del Decreto de Urgencia Nº 041-2009, convocado para la ejecución de la obra “Construcción de Infraestructura I.E.209 "Gotitas de Amor" Distrito – Provincia de Lambayeque.”, debiendo cumplirse con lo dispuesto por este Organismo Supervisor.

4.3 NO ACOGER la observación N° 3, formulada por el participante GASTULO JIMÉNEZ MARCO ERINSON contra las Bases de Proceso de Selección Licitación Pública Nº 01-2010-MPL bajo el ámbito del Decreto de Urgencia Nº 041-2009, convocado para la ejecución de la obra “Construcción de Infraestructura I.E.209 "Gotitas de Amor" Distrito – Provincia de Lambayeque.”, debiendo cumplirse con lo dispuesto por este Organismo Supervisor.

4.4 ACOGER la observación N° 4, formulada por el participante GASTULO JIMÉNEZ MARCO ERINSON contra las Bases de Proceso de Selección Licitación Pública Nº 01-2010-MPL bajo el ámbito del Decreto de Urgencia Nº 041-2009, convocado para la ejecución de la obra “Construcción de Infraestructura I.E.209 "Gotitas de Amor" Distrito – Provincia de Lambayeque.”, debiendo cumplirse con lo dispuesto por este Organismo Supervisor.

4.5 NO ACOGER la observación N° 5, formulada por el participante GASTULO JIMÉNEZ MARCO ERINSON contra las Bases de Proceso de Selección Licitación Pública Nº 01-2010-MPL bajo el ámbito del Decreto de Urgencia Nº 041-2009, convocado para la ejecución de la obra “Construcción de Infraestructura I.E.209 "Gotitas de Amor" Distrito – Provincia de Lambayeque.”

4.6 NO ACOGER la observación N° 6, formulada por el participante GASTULO JIMÉNEZ MARCO ERINSON contra las Bases de Proceso de Selección Licitación Pública Nº 01-2010-MPL bajo el ámbito del Decreto de Urgencia Nº 041-2009, convocado para la ejecución de la obra “Construcción de Infraestructura I.E.209 "Gotitas de Amor" Distrito – Provincia de Lambayeque.”, debiendo cumplirse con lo dispuesto por este Organismo Supervisor.

4.7 NO PRONUNCIARSE RESPECTO de la observación N° 7, formulada por el participante GASTULO JIMÉNEZ MARCO ERINSON contra las Bases de Proceso de Selección Licitación Pública Nº 01-2010-MPL bajo el ámbito del Decreto de Urgencia Nº 041-2009, convocado para la ejecución de la obra “Construcción de Infraestructura I.E.209 "Gotitas de Amor" Distrito – Provincia de Lambayeque.” En tanto no se ajusta a lo previsto en el inciso a) del artículo 58º del Reglamento.

4.8 El Comité Especial deberá tener en cuenta las observaciones formuladas en el numeral 3 del presente Pronunciamiento a fin de efectuar las modificaciones a las Bases que hubiere a lugar.

4.9 Publicado el Pronunciamiento en el SEACE, éste deberá ser implementado estrictamente por el Comité Especial, previa coordinación con el área usuaria, en lo que se refiere a la precisión y modificación de las especificaciones técnicas, aun cuando ello implique que dicho Comité 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 se a necesario realizar, de conformidad con lo dispuesto por el artículo 58º del Reglamento.

4.10 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 y en el pliego de absolución de observaciones, de acuerdo con el numeral 2 del Anexo I del Reglamento.
4.11 Conforme al artículo 58º 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.
4.12 El Comité Especial deberá modificar, bajo su exclusiva responsabilidad, las fechas de integración de Bases, de presentación y apertura de sobres y del otorgamiento de la buena pro, para lo cual deberá considerar la fecha efectiva de notificación del presente pronunciamiento, así como tener en cuenta que entre la integración de Bases y la presentación de propuestas no podrá mediar menos de tres (3) días hábiles, computados a partir del día siguiente de la publicación de las Bases integradas en el SEACE, a tenor de lo prescrito en el artículo 5º del Decreto de Urgencia.

Cabe precisar que, de acuerdo con lo dispuesto por el artículo 6° del Decreto de Urgencia, las personas naturales y jurídicas que deseen participar en el presente proceso de selección podrán registrarse hasta un (1) día después de notificada la integración de las Bases; por lo tanto, la fecha límite prevista para acceder al registro de participantes, deberá ser modificada tomando en cuenta la nueva fecha de integración.

Jesús María, 07 de enero de 2011
AMALIA MORENO VIZCARDO

Directora Técnico Normativa (e)

GFCC/.
� Conforme a la Segunda Disposición Complementaria Final del Decreto de Urgencia Nº 041-2009, en todo lo no regulado en el citado Decreto de Urgencia será de aplicación supletoria lo establecido en el Decreto Legislativo Nº 1017 y su Reglamento.

� Véase a manera de ejemplo los Pronunciamientos Nº 143-2009/DTN, Nº 169-2009/DTN y Nº 176-2009/DTN.

