PRONUNCIAMIENTO N° 010-2011/DTN

Entidad:

Municipalidad Distrital de La Victoria - Chiclayo
Referencia:

Licitación Pública Nº 003-2010-MDLV, convocada para el “Mejoramiento de las redes de agua potable y alcantarillado con conexiones domiciliarias del cuarto sector “B”, distrito de La Victoria, Chiclayo, Lambayeque”

1. ANTECEDENTES

Mediante Oficio Nº 002-2010-MDLV/CE LP. Nº 003-2010-MDLV recibido con fecha 27.DIC.2010, el presidente del Comité Especial del proceso de selección de la referencia remitió al Organismo Supervisor de las Contrataciones del Estado (OSCE) las nueve (9) observaciones formuladas por el participante Casa Ejecutores S.A.C., así como el informe técnico respectivo, en cumplimiento de lo dispuesto por el artículo 28° del Decreto Legislativo Nº 1017, en adelante la Ley, y el artículo 58° del Reglamento de la Ley de Contrataciones del Estado, aprobado mediante Decreto Supremo Nº 184-2008-EF.

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 2, en estricto, constituye una solicitud de información, este Organismo Supervisor no se pronunciará al respecto, ello 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:

Casa Ejecutores S.A.C.
Observación Nº 1:

Contra la documentación de presentación obligatoria
El observante cuestiona que se esté requiriendo al postor, como parte de la propuesta técnica, la presentación de:
 “vii) Declaración jurada donde indique no haber tenido problema alguno con entidades contratantes en el proceso constructivo (arbitrajes y otros).

 viii) Plan de Trabajo técnicamente viable y aprobado por el Comité Especial, donde se presentará la documentación referida a las soluciones técnicas del proceso constructivo.

 ix) Certificación de volumen mínimo de activos líquidos y de acceso a créditos libres de otros compromisos contractuales del postor, por un monto no menor al 30% del valor referencial.
 Se computarán como activos líquidos entre otros los siguientes documentos:

· Certificación de los saldos en caja (con firma de Contador Público con colegiatura profesional hábil).
· Certificaciones bancarias de las líneas de crédito otorgadas y disponibles, emitidas con una antelación no mayor de diez (10) días a la fecha de apertura del presente concurso”.
Al respecto, considera que dicho requerimiento resulta excesivo, subjetivo y contrario a lo dispuesto por la normativa en materia de contrataciones públicas, por lo que solicita que se suprima la obligación de presentar los documentos en cuestión.

Pronunciamiento
Si bien de acuerdo con lo dispuesto por el 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 procurar la mayor concurrencia de proveedores en el mercado, evitando incluir requisitos innecesarios; dichos requerimientos y la documentación que los sustente debe resultar razonable y tener como objetivo verificar condiciones o cualidades relevantes para la elección de la mejor propuesta de manera objetiva y congruente.

Ahora bien, respecto de la obligación de declarar no haber tenido problema alguno con entidades contratantes en el proceso constructivo (arbitrajes y otros), como requisito obligatorio, corresponde señalar que recurrir a los medios de solución de controversias previstos por la normativa es un derecho tanto de la Entidad como de los contratistas, por lo que no puede condicionarse la participación en un proceso de selección al hecho de no haber hecho uso de un derecho reconocido por la normativa. Adicionalmente debe tenerse presente que, aun cuando un proveedor haya tenido problemas con otras Entidades durante la ejecución de sus contratos, ese solo hecho no le impide contratar con el Estado sino hasta que, luego del proceso administrativo respectivo, sea sancionado con inhabilitación por parte del Tribunal de Contrataciones del Estado.

Por otra parte, en lo relacionado con la exigencia de presentar un Plan de Trabajo técnicamente viable y aprobado por el Comité Especial, debe señalarse que resulta subjetivo y arbitrario pretender que, como requisito para admitir la propuesta, el Comité Especial evalúe y apruebe un plan de trabajo presentado por los postores, máxime si no se indica en las Bases cual será el contenido mínimo de dicho plan o los aspectos a evaluarse.

Por tanto, en atención a lo señalado precedentemente, este Organismo Supervisor decide ACOGER los extremos de la observación que solicitan que se suprima la obligación de presentar como parte de la propuesta técnica una declaración jurada que indique que el postor no ha tenido problema alguno con entidades contratantes en el proceso constructivo (arbitrajes y otros) y un Plan de Trabajo técnicamente viable y aprobado por el Comité Especial.
Finalmente, respecto del extremo de la observación que solicita suprimir la obligación de presentar una certificación de volumen mínimo de activos líquidos y de acceso a créditos libres de otros compromisos contractuales del postor, por un monto no menor al 30% del valor referencial, se aprecia del pliego de absolución de observaciones que el Comité Especial lo acogió por lo que este Organismo Supervisor NO EMITIRÁ PRONUNCIAMIENTO al respecto.
Observación Nº 3:

Contra los requerimientos técnicos mínimos

El observante cuestiona que en las Bases se esté solicitando que los postores no tengan ninguna controversia o cuestión litigiosa actual con entidades públicas, ya sea por obras intervenidas y/o procesos de resolución de contratos de obras, retrasos en el cumplimiento de plazos de las mismas u otros. En su caso se descalificará automáticamente antes de la apertura de sobres.
Pronunciamiento

Si bien de acuerdo con lo dispuesto por el 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 procurar la mayor concurrencia de proveedores en el mercado, evitando incluir requisitos innecesarios; dichos requerimientos y la documentación que los sustente debe resultar razonable y tener como objetivo verificar condiciones o cualidades relevantes para la elección de la mejor propuesta de manera objetiva y congruente.

Ahora bien, respecto a la disposición de las Bases que indica que solo podrán presentar propuestas quienes no tengan ninguna controversia o cuestión litigiosa actual con entidades públicas, ya sea por obras intervenidas y/o procesos de resolución de contratos de obras, retrasos en el cumplimiento de plazos de las mismas u otros, corresponde señalar que recurrir a los medios de solución de controversias previstos por la normativa es un derecho tanto de la Entidad como de los contratistas, por lo que no puede condicionarse la participación en un proceso de selección al hecho de no haber hecho uso de un derecho reconocido por la normativa. Adicionalmente debe tenerse presente que, aun cuando un proveedor haya tenido problemas con otras Entidades durante la ejecución de sus contratos, ese solo hecho no le impide contratar con el Estado sino hasta que, luego del proceso administrativo respectivo, sea sancionado con inhabilitación por parte del Tribunal de Contrataciones del Estado.

En atención a lo señalado, este Organismo Supervisor ha decidido ACOGER la Observación, por lo que deberá suprimirse la disposición cuestionada.
Observación Nº 4:
Contra la experiencia mínima requerida a los profesionales
El observante cuestiona:

i) Que se requiera que los profesionales cuenten con determinado número de años de ejercicio profesional, o determinado número de años de experiencia en general para el asistente del residente de obra, pues considera que lo que resulta relevante es el tiempo de experiencia en la especialidad. Por lo que solicita que se suprima tales requerimientos y, consecuentemente, la documentación que debe presentarse para acreditarlos.
ii) Que se exija la presentación de la constancia de incorporación al colegio de ingenieros del Perú, carta de compromiso legalizada y certificado de habilidad vigente.
iii) Que se restringa la forma de acreditar la experiencia en la especialidad a la presentación de constancias, certificados y/o contratos con conformidad, pues considera que debe permitirse la presentación de cualquier documento del que se desprenda, de manera fehaciente, el tiempo de experiencia de los profesionales.

iv) Que no se haya precisado qué obras serán consideradas similares al objeto de la convocatoria, y, por tanto, válidas para acreditar la experiencia de los profesionales.

v) Que se requiera que los profesionales acrediten, además de la experiencia requerida, contar con determinadas calificaciones (cursos de especialización y grados académicos), pues considera ello innecesario, solicitando que se suprima tal obligación o se sustente su razonabilidad.

vi) Que se permita acreditar la experiencia del gerente de obras con la obtenida participando en supervisiones de obra, cuando corresponde validar únicamente la obtenida en la participación de este profesional en la ejecución de obras iguales o similares.
vii) Que se requiera la participación de un especialista en programación de obra, pese a que ni el expediente técnico ni el presupuesto de la obra lo han previsto, por lo que solicita su supresión tanto de los requerimientos mínimos como de los factores de evaluación.

Pronunciamiento

Tal como ha sido indicado, el artículo 13º de la Ley, concordado con el artículo 11º del Reglamento, establece que la definición de los requerimientos técnicos mínimos es de exclusiva responsabilidad de la Entidad, no obstante ello, dichos requerimientos deben resultar razonables, congruentes y guardar proporción con el objeto de la convocatoria.
Respecto del extremo de la observación que solicita que se suprima la obligación de acreditar que los profesionales acrediten determinado número de años de ejercicio profesional y/o determinado número de años de experiencia en general y, consecuentemente, la documentación relacionada con ellas, corresponde señalar que, en el caso de los profesionales la experiencia que resulta relevante es la obtenida realizando labores similares a aquellas que realizarán durante la ejecución de la obra, es decir la experiencia en trabajos similares, ya que la experiencia realizando otras labores resulta irrelevante para la obra en la que participaran. No obstante ello, de las Bases se aprecia que se está exigiendo que diversos profesionales acrediten, además de la experiencia en trabajos similares, experiencia en general o determinado número de años de ejercicio profesional, lo cual no resulta concordante con lo señalado precedentemente. En esa medida, este Organismo Supervisor decide ACOGER este extremo de la observación.

En relación con el extremo de la observación que solicita que se suprima la obligación de una copia de la constancia de incorporación al Colegio de Ingenieros del Perú, resulta importante indicar que, de acuerdo con la legislación de la materia, para ejercer como ingeniero en el Perú se requiere ser colegiado, por lo que el documento que pruebe tal condición resulta relevante para verificar el cumplimiento del requerimiento mínimo, por lo que este Organismo Supervisor ha decidido NO ACOGER este extremo de la Observación.
Respecto de la obligación de presentar cartas de compromiso legalizadas en las que los postores se comprometan a participar en la ejecución de la obra en caso el postor que los proponga obtenga la buena pro, debe indicarse que, solicitar dichas cartas suscritas por el personal que será requerido para la ejecución del contrato tiene por finalidad generar una sensación de certeza en el Comité Especial respecto a que los profesionales propuestos por el postor se comprometan a formar parte del equipo técnico que ejecute la obra, por lo que resulta razonable contar con un documento suscrito por el propio profesional en el que manifieste su intención de formar parte de dicho equipo
Por tanto, este Organismo Supervisor ha decidido NO ACOGER este extremo de la observación; sin perjuicio de ello, en la medida que toda la documentación que presenten los postores debe considerarse veraz en tanto no se pruebe lo contrario y que, de acuerdo con el principio de Economía que debe regir toda contratación pública, debe evitarse incorporar en las Bases exigencias costosas e innecesarias, debe suprimirse la obligación de que las citadas cartas de compromiso sean legalizadas.

De otro lado, considerando que, tal como se desprende del pliego de absolución de observaciones, el extremo de la Observación que solicita suprimir la obligación de presentar el certificado de habilidad vigente de los profesionales fue acogido por el Comité Especial, este Organismo Supervisor NO EMITIRÁ PRONUNCIAMIENTO al respecto. Sin perjuicio de ello, dichos documentos deberán requerirse como requisitos para la suscripción del contrato.
Acerca del extremo de la Observación, en el que se solicita que no se restrinja la forma de acreditar la experiencia en la especialidad a la presentación de constancias, certificados y/o contratos con conformidad, resulta razonable permitir que dicha experiencia sea acreditada mediante otros documentos, siempre que de estos se desprenda fehacientemente que el profesional participó del trabajo en el que afirma haber participado, las labores que realizó y el tiempo durante el cual las realizó. En esa medida, este Organismo Supervisor ha decidido ACOGER dicho extremo de la Observación por lo que corresponderá señalarse que la experiencia de los profesionales propuestos podrá ser acreditada no sólo mediante contratos con su respectiva conformidad, constancias, certificados, sino también con cualquier otra documentación de la cual se desprenda, de manera fehaciente, el tiempo de experiencia de dichos profesionales. Dicha precisión debe efectuarse también en las disposiciones relacionadas con la forma de acreditar los factores de evaluación.
Por otra parte, en respecto del extremo de la Observación que solicita que se precise qué obras serán consideradas similares al objeto de la convocatoria, y, por tanto, válidas para acreditar la experiencia de los profesionales, debe señalarse que, efectivamente, dicha información resulta relevante para la adecuada elaboración de las propuestas ya que solo a partir de ello los postores podrán saber que obras podrán emplear para acreditar su experiencia. En atención a ello, este Organismo Supervisor decide ACOGER este extremo de la observación, por lo que debe efectuarse la precisión requerida.

En relación con lo anterior, la Entidad, al precisar qué obras serán consideradas similares a la que es objeto de la convocatoria, deberá tener presente que, de acuerdo con el numeral 34 del Anexo de definiciones del Reglamento, se considera obra similar a toda obra de naturaleza semejante a la que se desea contratar, es decir a aquella de naturaleza semejante a la que se desea contratar. Asimismo, deberá tenerse presente que, en consideración a que la definición de obras similares es única, esta debe utilizarse, indistintamente, para la acreditación de requisitos técnicos mínimos o factores de evaluación, sea del postor o del personal propuesto.

Respecto del extremo de la observación que cuestiona y solicita que se suprima los requerimientos relacionados con las calificaciones de los profesionales propuestos, la Entidad sostiene que requiere la participación de profesionales que además de resultar experimentados cuenten con calificaciones mínimas que les permitan afrontar con éxito sus obligaciones. Por lo que, atendiendo a lo señalado por la Entidad y a que es responsabilidad de esta definir el requerimiento, este Organismo Supervisor decide NO ACOGER este extremo de la Observación. Sin perjuicio de ello, con ocasión de la integración de Bases, deberá publicarse en el SEACE: i) un informe en el que se sustente el fundamento técnico de las calificaciones requeridas a cada uno de los profesionales; y ii) el estudio de las posibilidades que ofrece el mercado en el que se evidencie que los mencionados requisitos formaron parte de dicho estudio, así como que existe pluralidad de postores que puedan cumplir con dicho requerimiento. De lo contrario, deberá suprimirse los requisitos cuestionados de las Bases.

Acerca del extremo de la Observación en el que se cuestiona que se permita acreditar la experiencia del gerente de obras con la obtenida participando en supervisiones de obra, cuando corresponde validar únicamente la obtenida en la participación de este profesional en la ejecución de obras iguales o similares, toda vez que el presente proceso ha sido convocado para la ejecución de una obra, considerándose que no resulta razonable que se acepte un profesional que cuente con experiencia en prestaciones distintas del objeto de convocatoria, este Organismo Supervisor ha decidido ACOGER ese extremo de la Observación, por lo que deberá suprimirse de las Bases la posibilidad de que el gerente de obra pueda acreditar su experiencia mínima con supervisiones de obra.

Finalmente, en relación con el extremo de la Observación en el que se cuestiona que se requiera la participación de un especialista en programación de obra, pese a que ni el expediente técnico ni el presupuesto de la obra lo han previsto, corresponde señalar que, en el caso de la ejecución de una obra, el expediente técnico, además de describirla, determina, entre otras cosas, cuál es el personal requerido para su ejecución siendo que ello debe ser considerado en el presupuesto de obra cuyo monto final será, de acuerdo con lo dispuesto por el artículo 14º del Reglamento, el valor referencial del proceso respectivo. Ahora bien, en la medida que la definición del requerimiento es competencia de la Entidad, corresponde NO ACOGER este extremo de la Observación. No obstante ello, con motivo de la integración de Bases deberá acreditarse que la participación de dicho profesional fue considerada en el expediente técnico y el presupuesto de la obra, caso contrario deberá suprimirse de las Bases.
Observación Nº 5:
Contra la forma de acreditación del equipo mínimo

El observante solicita que se precise en las Bases que para la acreditación del equipo mínimo podrá presentarse documentos que sustenten la propiedad de los equipos, la posesión, compromiso de compra venta o alquiler de los equipos, o declaraciones juradas que evidencien la disponibilidad de los equipos.
Además, el observante cuestiona la antigüedad máxima de cinco (5) años y la operatividad no mayor a cuatro (4) años para los equipos, toda vez que se estaría limitando la participación de postores.
Pronunciamiento

El artículo 13º de la Ley, concordado con el artículo 11º del Reglamento, establece que la definición de los requerimientos técnicos mínimos, así como su forma de acreditación, 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 de razonabilidad, congruencia y proporcionalidad.

Con relación al extremo de la Observación Nº 5, a través del cual se solicita que se precise en las Bases que para la acreditación del equipo mínimo podrá presentarse documentos que sustenten la propiedad de los equipos, la posesión, compromiso de compra venta o alquiler de los equipos, o declaraciones juradas que evidencien la disponibilidad de los equipos, cabe señalar que, de la revisión de los “Requerimientos Mínimos de maquinaria y Equipo”, se advierte que, se ha señalado que el equipo mínimo podrá ser acreditado mediante declaración jurada de disponibilidad del bien, por lo que este Organismo Supervisor ha decidido NO ACOGER dicho extremo de la Observación.
Por su parte, respecto del extremo de la Observación Nº 5, en el que se cuestiona la antigüedad máxima de cinco (5) años y la operatividad no mayor a cuatro (4) años para los equipos, resulta importante afirmarse que, al ser de exclusiva competencia y responsabilidad de la Entidad la determinación de los requisitos mínimos, este Organismo Supervisor ha decidido NO ACOGER dicho extremo de la Observación. Sin perjuicio de ello, deberá registrarse en el Sistema Electrónico de Contrataciones del Estado (SEACE) un informe en el que se sustente técnicamente las razones por las que la obra únicamente puede ejecutarse con equipos cuya antigüedad no sea mayor a cinco (5) años y cuya operatividad no supere los cuatro (4) años; asimismo, deberá publicarse el estudio de mercado que evidencie que existe una pluralidad de proveedores que cuentan con dicho requerimiento. De lo contrario, deberá suprimirse de las Bases.
Observación Nº 6:

Contra los factores de evaluación

El observante cuestiona que se otorgue puntaje en los factores de evaluación “Experiencia en obras en general”, y “Experiencia en obras similares” al cumplimiento de los requerimientos técnicos mínimos.
Además, cuestiona que en el factor “Experiencia en obras similares” se esté calificando sólo aquella experiencia en obras similares obtenida en los últimos cinco años a la fecha de presentación de propuestas, toda vez que la normativa de contrataciones del Estado establece que dicha experiencia corresponda a los últimos diez años a la fecha de presentación de propuestas.
Por otro lado, se cuestiona que, para acreditar la experiencia de los profesionales propuestos no se considere únicamente aquellas prestaciones iguales o similares al objeto de la convocatoria, y siempre que cada obra a presentar en ese factor de evaluación se equivalente a, por lo menos, el 15% del valor referencial.

Finalmente, el observante cuestiona la metodología de calificación del factor “Cumplimiento en la ejecución de obras”, por lo que propone una fórmula al respecto.
Pronunciamiento

Respecto del extremo de la Observación, por el cual se cuestiona que se está otorgando puntaje en los factores “Experiencia en obras en general” y “Experiencia en obras similares” al cumplimiento de requisitos mínimos, de la revisión del Capítulo IV de las presentes Bases, se desprende que, no se está otorgando puntaje al cumplimiento de los requerimientos técnicos mínimos, por lo que este Organismo Supervisor ha decidido NO ACOGER dicho extremo de la Observación. Sin perjuicio de ello, se deberá precisar en las Bases que la consecuencia de que un postor acredite experiencia en obras en general por un monto menor a S/. 30’967,095.66, o experiencia en obras similares menor a S/. 7’000,000.00, su propuesta será descalificada.
Por su parte, toda vez que el literal b) del artículo 47º del Reglamento dispone que, en el caso de la ejecución de obras, al evaluarse la experiencia del postor, sea en la actividad o la especialidad, resultará válida la experiencia obtenida por este en los últimos diez (10) años a la fecha de presentación de propuestas por un monto acumulado equivalente de hasta cinco (5) veces el valor referencial de la obra materia de convocatoria, no puede establecerse una disposición distinta en las Bases, este Organismo Supervisor ha decidido ACOGER el extremo de la Observación, que cuestiona que en el factor “Experiencia en obras similares” se valide únicamente la experiencia en obras similares obtenida en los últimos cinco (5) años a la fecha de presentación de propuestas.
De otro lado, respecto del extremo de la Observación, a través del cual se solicita que la obra a presentar para acreditar la experiencia en el factor referido a los profesionales propuestos sea equivalente mínimo al 15% del valor referencial, toda vez que ello no ha sido previsto en la normativa de contrataciones del Estado para dicho factor, como sí lo ha hecho para el factor referido a la Experiencia del postor en obras similares, este Organismo Supervisor ha decidido NO ACOGER ese extremo de la Observación.
Finalmente, mediante el extremo de la observación que cuestiona la metodología de calificación del factor “Cumplimiento en la ejecución de obras”, proponiendo una metodología de evaluación, corresponde señalar que, del factor cuestionado, se advierte que se está evaluando a los postores en función al número de certificados o constancias en los que acredite que ejecutó obras sin incurrir en penalidades.

Al respecto, debe tenerse presente que el artículo 47º del Reglamento establece la obligatoriedad de incorporar este factor, por lo que la evaluación debe efectuarse en función al correlato que debe existir entre la documentación presentada para acreditar la experiencia del postor y la presentada para acreditar el factor referido al cumplimiento de la prestación.

La vinculación exigida está sustentada en que, para la normativa, no sólo es importante determinar la experiencia del postor en determinada actividad sino que además resulta trascendente que la experiencia que determinará su elección como proveedor, haya sido adquirida a través de prestaciones ejecutadas de manera eficiente y diligente.

Aquí, resulta importante resaltar, que lo que persigue la normativa con el factor relacionado con el comportamiento en las prestaciones ejecutadas no es evaluar el número de relaciones contractuales en las que participó el postor (ya que ello es evaluado por el factor experiencia) ni su comportamiento en general, sino el comportamiento en las prestaciones que este emplee para que su propuesta sea considerada la más adecuada para satisfacer las necesidades de la Entidad, de allí la vinculación exigida entre unas y otras.

Ahora bien, sin que resulte contradictorio con lo señalado hasta aquí, de la redacción del artículo 47º del Reglamento se desprende también que, para la normativa, cuando un postor emplee más de diez (10) obras para acreditar su experiencia, debe considerarse que su actuación ha sido óptima si por lo menos diez de las constancias de cumplimiento relacionadas con ellas indican que tales obras se ejecutaron sin incurrir en penalidades, ya que tal es el número máximo de constancias o certificados de cumplimiento que pueden solicitarse.

En el presente caso, con la metodología prevista por las Bases, podría presentarse el caso en que un proveedor haya obtenido la experiencia necesaria para obtener el máximo puntaje en tal factor (y, por tanto ser, en ese aspecto, la mejor opción para la Entidad) con un número de prestaciones menor al exigido para obtener el máximo puntaje en el factor que evalúa su comportamiento como proveedor (cumplimiento en la ejecución de obras), con lo que, aun cuando la totalidad de dichas prestaciones se hayan ejecutado sin incurrir en penalidades, no podría obtener el puntaje que, por su comportamiento como agente de mercado, le correspondería.

Más aún, podría presentarse el caso en que dos postores acrediten la experiencia necesaria para obtener el máximo puntaje en dicho factor, siendo que el primero de ellos la acredita con cinco relaciones contractuales, de las cuales tres fueron ejecutadas sin penalidades, mientras que el segundo acredita su experiencia con tan solo dos relaciones contractuales, habiéndose ejecutado ambas sin incurrir en penalidades; en tal supuesto, con la metodología de evaluación empleada, el postor que presentó un comportamiento menos adecuado en la obtención de la experiencia que presenta para ser elegido como proveedor de la Entidad, obtendría un puntaje mayor que aquel que obtuvo toda su experiencia con un comportamiento ideal.

En virtud a lo expuesto, este Organismo Supervisor ha decidido ACOGER el extremo de la Observación Nº 6, por el cual cuestiona la metodología de calificación del factor “Cumplimiento en la ejecución de obras”, motivo por el cual deberá reformularse el factor en cuestión de modo tal que no resulte necesario presentar un número preestablecido de relaciones contractuales para obtener el máximo puntaje.

En esa medida, considerando que, tal como lo señalamos anteriormente, el objeto y razonabilidad del factor en cuestión es que la experiencia del postor se sustente en contrataciones ejecutadas de manera eficiente y diligente, se propone la siguiente fórmula de evaluación:

PCP= PF x CBC

 NC

Donde:

	PCP
	=
	Puntaje a otorgarse al postor

	PF
	=
	Puntaje máximo del Factor

	
	
	

	CBC
	=
	Número de constancias sin penalidades

	NC
	=
	Número de contrataciones presentadas para acreditar la experiencia del postor *

Finalmente, debe tenerse presente que, en caso la experiencia se haya acreditado con un número mayor de diez obras, para la aplicación de la fórmula propuesta, se considerará que se han presentado únicamente diez (10), ya que tal es el número máximo de constancias de cumplimiento permitidas por la normativa.

Observación Nº 7:

Contra el valor referencial
El observante cuestiona que no se ha considerado en el valor referencial los jornales vigentes de los profesionales propuestos, por lo que solicita que se reformule el valor referencial de modo que este contemple los costos reales y vigentes.

Pronunciamiento

De acuerdo con el artículo 27º de la Ley, en concordancia con 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.
Asimismo, el citado artículo 14º del Reglamento dispone que el presupuesto de obra deberá incluir todos los tributos, seguros, transporte, inspecciones, pruebas, seguridad en el trabajo y los costos laborales respectivos conforme a la legislación vigente, así como cualquier otro concepto que le sea aplicable y que pueda incidir sobre el presupuesto.

En ese sentido, siendo competencia de la Entidad la determinación del valor referencial del proceso y de los requerimientos técnicos mínimos, en función de sus necesidades y de su presupuesto, este Organismo Supervisor ha decidido NO ACOGER la Observación.
Sin perjuicio de ello, debe tenerse presente que, de acuerdo con lo dispuesto por el citado artículo 14º del Reglamento, cuando el valor referencial es observado por los participantes, el Comité Especial deberá poner en conocimiento de la unidad orgánica competente para su opinión y si fuera el caso, para que apruebe un nuevo valor referencial, verificando que se cuente con la disponibilidad presupuestal y poniendo en conocimiento de tal hecho al funcionario que aprobó el Expediente de Contratación. En caso el nuevo valor referencial implique la modificación del tipo de proceso de selección convocado, éste será declarado nulo.

En atención a ello, deberá publicarse en el Sistema Electrónico de Contrataciones del Estado (SEACE) lo siguiente: i) la documentación correspondiente del presupuesto contenido en el expediente técnico, que evidencie que al calcularse el valor referencial se consideraron los jornales de mano de obra vigentes, de lo contrario deberá reformularse el valor referencial en lo que corresponda, sin perjuicio de verificar y evaluar el monto declarado viable por el SNIP.
Observación Nº 8:

Contra el contenido de la propuesta económica
El observante cuestiona que se esté requiriendo, como parte de la propuesta económica, la presentación del presupuesto detallado de obra, por lo que solicita que se suprima dicha exigencia de las Bases, debiendo solicitarse, en su defecto, el desagregado de partidas que da origen a la propuesta para la suscripción de contrato.
Asimismo, el observante solicita que se elimine el Formato Nº 2.
Pronunciamiento

De conformidad con lo previsto en el artículo 40º del Reglamento, y considerando que el sistema de contratación del presente proceso de selección es a suma alzada, este Organismo Supervisor ha decidido ACOGER la Observación, por lo que deberá suprimirse la obligación de presentar, como parte de la propuesta económica, el presupuesto detallado de obra y el Formato Nº 2 de las Bases. Sin perjuicio de ello, podrá requerirse la presentación de dichos documentos para la suscripción del contrato.
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 dicha Ley y su Reglamento.

3.1 Requerimientos técnicos mínimos

En el Capítulo III de la Sección Específica de las Bases se ha advertido ciertas incongruencias, las que deberán ser corregidas de la siguiente manera:

· Experiencia del postor en obras similares

En los Requerimientos Técnicos Mínimos se ha indicado que para acreditar la experiencia mínima en obras similares “el postor deberá haber construido tres obras similares en los últimos cinco (5) años (…) el valor de cada obra será equivalente al quince por ciento (15%) del valor referencial (…) El valor mínimo de cada obra similar será equivalente al quince por ciento (15%) del valor referencial” (el subrayado es agregado).

Por tanto, considerando que la redacción de dicha disposición resulta ambigua, y a efectos de evitarse confusión en los postores al momento de presentar sus propuestas, deberá reformularse dicho requerimiento, previa autorización del área usuaria. Al respecto, deberá tomarse en consideración que, de acuerdo con lo dispuesto en el artículo 13º de la Ley, concordado con el artículo 11º del Reglamento, si bien es facultad de la Entidad la determinación de los requerimientos técnicos mínimos, éstos deben ser razonables, objetivos y proporcionales al objeto de convocatoria, de modo tal que no se restrinja la participación de postores en virtud del principio de Libre Concurrencia y Competencia.
· Experiencia del personal propuesto

Si bien es de exclusiva responsabilidad y competencia del Comité Especial la determinación de los requerimientos técnicos mínimos, dicha facultad no es irrestricta, por lo que, considerando que el plazo de ejecución de la obra objeto de convocatoria es de 180 días calendarios (6 meses), solicitar que el gerente de obras cuente con una experiencia mínima de de 8 años (96 meses) resulta desproporcionado. Por tanto, deberá reducirse la experiencia mínima requerida a dicho profesional, bajo responsabilidad.
De otro lado, en la medida que la normativa de contratación pública no ha regulado la posibilidad de limitar el periodo de acreditación de la experiencia mínima de los profesionales propuestos, no corresponde que se límite dicho periodo, por lo que corresponde que se suprima la exigencia de acreditar la experiencia de dichos profesionales en los últimos quince, diez, u ocho años, según sea el caso.
3.2 Factores de evaluación

· Forma de acreditación del postor

Deberá precisarse en las Bases que, para la acreditación de la experiencia del postor en los factores de evaluación “Experiencia en obras en general” y “Experiencia en obras similares”, se podrá presentar copias simples de contratos y su respectiva acta de recepción y conformidad.

· Forma de acreditación de los profesionales propuestos

· Toda vez que al ser el personal propuesto el encargado de ejecutar las prestaciones del contrato, lo relevante es que aquel cuente con experiencia en la especialidad, la que se traduce en prestaciones iguales o similares a las labores que desarrollará el personal en la ejecución del contrato, debiendo reformularse los factores de evaluación referidos a los profesionales propuestos.
· Deberá reformularse los parámetros de evaluación de los factores de evaluación “Experiencia en obras en general” y “Experiencia en obras similares”, de modo tal que no se deje fuera a ningún monto mayor a S/ 39’999,000.00 y menor a S/. 40’000,000.00, y mayor a S/. 51’611,805.00 y menor a S/. 51’611,806.15, en el primer caso; y mayor a S/. 7’999,999.00 y menor a S/. 8’000,000.00, y mayor a S/. 10’322,360.00 y menor a S/. 10’322,361.23, en el segundo caso.

· En el factor referido a la Experiencia del especialista en higiene y seguridad ocupacional, deberá precisarse el puntaje a otorgarse al postor que cuente con dicho profesional, cuya experiencia sea mayor de tres hasta cuatro años, toda vez que de la revisión de los parámetros de evaluación, se advierte que podría otorgársele uno o dos puntos indistintamente.
3.3 Valor referencial

· De acuerdo con el artículo 16º del Reglamento, entre la determinación del presupuesto de obra que forma parte del expediente técnico y la fecha de la convocatoria no debe haber un plazo mayor de seis meses.
No obstante, se aprecia que en el numeral 1.4 de la Sección Específica de las Bases se ha indicado que el valor referencial ha sido calculado al mes de mayo de 2010, mientras que en el resumen ejecutivo del estudio de posibilidades que ofrece el mercado se ha señalado que la antigüedad del valor referencial es octubre de 2010.
En ese sentido, deberá precisarse en las Bases la fecha de determinación del presupuesto de obra que forma parte del expediente técnico, de modo tal que si la antigüedad del valor referencial supera los seis meses, deberá ser actualizado.

· Se ha indicado que el límite mínimo (90%) del valor referencial del proceso es equivalente a S/. 9’290,125.10. Sin embargo, deberá señalarse que aquél asciende a S/. 9’290,125.11 (Nueve millones doscientos noventa mil ciento veinticinco con 11/100 Nuevos Soles), de modo que el límite mínimo no sea inferior al previsto en la normativa de contrataciones del Estado.

3.4 Registro de participantes

En atención al Principio de Transparencia
, deberá registrarse en el Sistema Electrónico de Contrataciones del Estado (SEACE), junto a la integración de Bases, la estructura de costos del registro de participantes, en la cual deberá precisarse los conceptos que componen dicha estructura de costos, así como el costo unitario de éstos, de modo que se sustente los montos subtotales y el monto final; siendo que, en caso de no corresponder únicamente al costo de reproducción de las Bases, la Entidad deberá proceder a la devolución de la diferencia a los participantes.

3.5 Supervisor/Inspector de obra

Deberá precisarse si se contratará a un supervisor o a un inspector de obra en las Bases, toda vez que en ellas se hace referencia a un inspector o supervisor indistintamente.

3.6 Formulación de consultas y observaciones a las Bases

En el presente caso, el numeral 2.3 de la Sección Específica de las Bases establece que con relación a las consultas y observaciones, “Se presentarán por escrito, debidamente fundamentadas (…) acompañando un CD conteniendo las consultas y/u observaciones…”. (El subrayado es agregado).

Al respecto, dado que dicha exigencia no está prevista en la normativa vigente sobre contratación pública, deberá precisarse que la presentación de consultas y observaciones en medio magnético es facultativa. Dicha disposición deberá tenerse en cuenta en los procesos de selección que convoque la Entidad.

3.7 Contenido de la propuesta técnica
Deberá indicarse en el numeral 2.5 de la Sección Específica de las Bases que la presentación de un (1) original y dos (2) copias está referida a la propuesta técnica.

Asimismo, en el numeral 2.5.1 de la Sección Específica de las Bases deberá señalarse que el índice de documentos es un documento de presentación facultativa, cuya omisión no genera la descalificación de la propuesta.
3.8 Contenido de la propuesta económica

Considerando que el sistema de contratación del proceso es a suma alzada, deberá eliminarse del numeral 2.5.2 de la Sección Específica de las Bases lo siguiente: “el monto de la propuesta económica y los subtotales que lo componen deberán ser expresados con dos decimales. Los precios unitarios podrán ser expresados con más de dos decimales”.

3.9 Determinación del puntaje total

De conformidad con lo dispuesto en el literal b.1) del numeral 3 del artículo 71º del Reglamento, deberá determinarse el valor de los coeficientes de ponderación que se emplearán para determinar el puntaje total de las propuestas, puesto que de no ser así, existiría la posibilidad que durante la evaluación, el Comité Especial estableciera de forma subjetiva el coeficiente de ponderación que resultará aplicable en cada caso, lo que afectaría el Principio de Transparencia, los cuales deberán estar en el siguiente rango:

0.60 < c1 < 0.70; y

 0.30 < c2 < 0.40

Donde:

c1: coeficiente de ponderación para la evaluación técnica

c2: coeficiente de ponderación para la evaluación económica

3.10 Requisitos para la suscripción de contrato

En el numeral 2.6 de la Sección Específica de las Bases, se ha establecido como requisito para la suscripción del contrato que el postor ganador de la buena pro presente una carta fianza bancaria.

Al respecto, deberá suprimirse la restricción referida a que sólo se va recibir carta fianza bancaria, dado que pueden presentarse cartas fianza emitidas por cualquier entidad bancaria o financiera autorizada para ello por la Superintendencia de Banca, Seguros y Administradoras Privadas de Fondos de Pensiones (SBS).
3.11 Prestaciones accesorias

Deberá suprimirse toda referencia a prestaciones accesorias del numeral 3.4.3 de la Sección General de las Bases, del numeral 2.6 de la Sección Específica de las Bases y de la Cláusula Octava y la Nota 6 de la Proforma del Contrato, por cuanto no se han previsto en las Bases.

4. CONCLUSIONES

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

4.1 NO ACOGER la Observación Nº 7; los extremos de la Observación
Nº 4, por medio de los cuales se cuestiona que se requiera que los profesionales cuenten con determinado número de años de ejercicio profesional, o determinado número de años de experiencia en general para los profesionales propuestos, la exigencia de presentar una copia de la constancia de incorporación al Colegio de Ingenieros del Perú, se cuestiona la exigencia de la carta de compromiso legalizada, las exigencias referidas a que los profesionales acrediten contar con determinadas calificaciones (cursos de especialización y grados académicos), y el requerimiento del ingeniero especialista en programación de obra de las Bases; los extremos de la Observación Nº 5, a través de los cuales se solicita que se precise en las Bases que para la acreditación del equipo mínimo podrá presentarse una declaración jurada, y se cuestiona la antigüedad máxima de cinco (5) años y la operatividad no mayor a cuatro (4) años para los equipos; los extremos de la Observación Nº 6, a través de los cuales extremo de la Observación, por el cual se cuestiona que se está otorgando puntaje en los factores “Experiencia en obras en general” y “Experiencia en obras similares” al cumplimiento de requisitos mínimos, y se solicita que la obra a presentar para acreditar la experiencia en el factor referido a los profesionales propuestos sea equivalente mínimo al 15% del valor referencial, formuladas por el participante Casa Ejecutores S.A.C., contra las Bases de la Licitación Pública Nº 003-2010-MDLV, convocada para el “Mejoramiento de las redes de agua potable y alcantarillado con conexiones domiciliarias del cuarto sector “B”, distrito de La Victoria, Chiclayo, Lambayeque”, sin perjuicio de lo cual deberá cumplirse con lo dispuesto por este Organismo Supervisor.

4.2 ACOGER las Observaciones Nº 3 y Nº 8; los extremos de la Observación Nº 1, por los cuales se cuestiona la exigencia en la presentación de una declaración jurada donde indique no haber tenido problema alguno con entidades contratantes en el proceso constructivo, y la exigencia de la presentación de un plan de trabajo técnicamente viable y aprobado por el Comité Especial; los extremos de la Observación Nº 4, según los cuales se requiere que no se restrinja la forma de acreditar la experiencia en la especialidad a la presentación de constancias, certificados y/o contratos con conformidad, se cuestiona que no se haya precisado qué obras serán consideradas similares al objeto de la convocatoria, se cuestiona que se permita acreditar la experiencia del gerente de obras con la obtenida participando en supervisiones de obra; y los extremos de la Observación Nº 6, mediante los cuales se cuestiona que en el factor “Experiencia en obras similares” se esté calificando sólo aquella experiencia en obras similares obtenida en los últimos cinco años a la fecha de presentación de propuestas, y se cuestiona la metodología de calificación del factor “Cumplimiento en la ejecución de obras”, formuladas por el participante Casa Ejecutores S.A.C., contra las Bases de la Licitación Pública Nº 003-2010-MDLV, convocada para el “Mejoramiento de las redes de agua potable y alcantarillado con conexiones domiciliarias del cuarto sector “B”, distrito de La Victoria, Chiclayo, Lambayeque”, sin perjuicio de lo cual deberá cumplirse con lo dispuesto por este Organismo Supervisor.
4.3 NO EMITIR PRONUNCIAMIENTO respecto de la Observación Nº 2, el extremo de la Observación Nº 1, mediante el cual se cuestiona la presentación de la Certificación de volumen mínimo de activos líquidos y de acceso a créditos libres de otros compromisos contractuales del postor, por un monto no menor al 30% del valor referencial, y el extremo de la Observación Nº 4, a través del cual se requiere eliminar el certificado de habilidad vigente, formuladas por el participante Casa Ejecutores S.A.C., contra las Bases de la Licitación Pública Nº 003-2010-MDLV, convocada para el “Mejoramiento de las redes de agua potable y alcantarillado con conexiones domiciliarias del cuarto sector “B”, distrito de La Victoria, Chiclayo, Lambayeque”.
4.4 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.

4.5 Publicado el Pronunciamiento del OSCE en el SEACE, el Comité Especial deberá implementarlo estrictamente, aun cuando ello implique que dicho órgano acuerde jo responsabilidad, la suspensión temporal del proceso y/o la prórroga de sus etapas, en atención a la complejidad de las correcciones, adecuaciones o acreditaciones que sea necesario realizar, de conformidad con lo dispuesto por el artículo 58º del Reglamento.
4.6 A efectos de integrar las Bases, el Comité Especial también deberá incorporar al texto original de las Bases todas las correcciones, precisiones y/o modificaciones dispuestas en el pliego de absolución de consultas, en el pliego de absolución de observaciones y en el Pronunciamiento, de acuerdo con lo dispuesto por el artículo 60º del Reglamento.
4.7 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.
4.8 Al momento de integrar las Bases el Comité Especial deberá modificar las fechas de registro de participantes, integración de Bases, presentación de propuestas y otorgamiento de la buena pro, para lo cual deberá considerar que, de conformidad con lo dispuesto por el artículo 53° del Reglamento, las personas naturales y jurídicas que deseen participar en el presente proceso de selección podrán registrarse hasta un (1) día después de haber quedado integradas las Bases, y que, a tenor del artículo 24º del Reglamento, entre la integración de Bases y la presentación de propuestas no podrá mediar menos de cinco (5) días hábiles, computados a partir del día siguiente de la publicación de las Bases integradas en el SEACE.

Jesús María, 11 de enero de 2011
 AMALIA MORENO VIZCARDO
 Directora Técnico Normativa (e)
LLL/MMB.
� Artículo 4.- Principios que rigen a las contrataciones.-

[…]

h) Principio de Transparencia: Toda contratación deberá realizarse sobre la base de criterios y calificaciones objetivas, sustentadas y accesibles a los postores. Los postores tendrán acceso durante el proceso de selección a la documentación correspondiente, salvo las excepciones previstas en la presente norma y su Reglamento. La convocatoria, el otorgamiento de la Buena Pro y los resultados deben ser de público conocimiento.

[…]	

