12
18

PRONUNCIAMIENTO N° 011-2011/DTN

Entidad:
Municipalidad Distrital de Leymebamba

Referencia:
Proceso bajo el ámbito del Decreto de Urgencia Nº 041-2009 
Nº 001-2010-MDL/CE, convocado para la “Ampliación y mejoramiento del sistema de agua potable y aguas servidas del Anexo Palmira, Distrito de Leymebamba, Provincia de Chachapoyas – Amazonas”

1. ANTECEDENTES

Mediante los Oficios Nº 001-2010-MDL/CE y Nº 001-2011-MDL/CE, el Presidente del Comité Especial del proceso de selección de la referencia, remitió al Organismo Supervisor de las Contrataciones del Estado (OSCE), las veintidós (22) observaciones formuladas por el participante V&H CONTRATISTAS GENERALES E.I.R.L. y las cinco (5) observaciones formuladas por el participante PARADIZO S.R.L., 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.

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 mediante Decreto Supremo Nº 184-2008-EF (en adelante, el “Reglamento”).
Cabe señalar, que según se desprende del pliego absolutorio de consultas y observaciones, la Observación Nº 22 del participante V&H CONTRATISTAS GENERALES E.I.R.L. constituye una consulta.
Asimismo, las Observaciones Nº 3, 4 (primer extremo), 11 y 20 del participante V&H CONTRATISTAS GENERALES E.I.R.L. fueron acogidas conforme a lo requerido por este.
Por tanto, en virtud de lo establecido en el artículo 8º del Decreto de Urgencia 041-2009, este Organismo Supervisor sólo se pronunciará respecto de las Observaciones Nº 1, 2, 4 (segundo extremo), 5, 6, 7, 8, 9, 10, 12 13, 14, 15, 16, 17, 18, 19 y 21 del participante V&H CONTRATISTAS GENERALES E.I.R.L., y respecto de las Observaciones Nº 1, 2, 3, 4 y 5 del participante PARADIZO S.R.L.; sin perjuicio de las observaciones de oficio que este Organismo Supervisor efectuará en atención a lo dispuesto en el inciso a) del artículo 58° de la Ley.
2. NULIDAD DEL PROCESO
Entre los actuados del presente proceso de selección figura la Carta Nº 152-2010-V&H, mediante la cual el participante V&H CONTRATISTAS GENERALES E.I.R.L., además de solicitar la elevación de sus observaciones a las Bases para la emisión de pronunciamiento, denuncia la omisión de la entrega del expediente técnico por parte de la Entidad, lo cual le habría impedido formular consultas y observaciones sobre el contenido del expediente técnico, así como presentar una propuesta técnica y económica seria y coherente con los requerimientos de la Entidad.
En la referida carta, el participante señala que con fecha 17.DIC.2010 se registró como participante en el proceso de selección, oportunidad en la que no se le habría entregado el expediente técnico, por lo que en la misma fecha habría presentado la Carta Nº 150-2010-V&H, solicitando a la Entidad la entrega del expediente técnico, pedido que habría reiterado mediante la Carta Nº 151-2010-V&H, de fecha 27.12.2010., y que a la fecha de solicitud de elevación de observaciones no habría sido atendido por la Entidad.
Cabe precisar, que entre los actuados del proceso remitidos por la Entidad copia consta de la Carta Nº 150-2010-V&H y de la Carta Nº 151-2010-V&H.
Asimismo, entre los actuados del proceso figura el “ACTA Nº 003-2010” de fecha 28.DIC.2010, referida a la “Elaboración de Expediente para Elevación de Observaciones al OSCE”, en la que el Comité Especial reconoce la existencia de las Cartas Nº 150-2010-V&H y Nº 151-2010-V&H, mediante las cuales el participante solicitó la entrega del expediente técnico, pero se limita a señalar que no tiene conocimiento sobre la falta de entrega del expediente técnico al participante, sin demostrar que la Entidad cumplió con su obligación de entregar el expediente técnico al participante.
Adicionalmente, de la ficha del proceso en el Sistema Electrónico de Contrataciones del Estado (SEACE), se advierte que el expediente técnico no fue publicado conjuntamente con las Bases del proceso de selección.
Sobre el particular, debe indicarse que el artículo 28º del Reglamento ha previsto el derecho de los participantes a formular consultas y/u observaciones a las Bases, estableciendo la obligación del Comité Especial de absolverlas de manera debidamente sustentada y fundamentada mediante un pliego absolutorio, comunicado a todos los participantes a través del SEACE.
Ahora bien, el derecho a formular consultas y observaciones comprende la posibilidad de solicitar aclaraciones o formular cuestionamientos respecto de las especificaciones técnicas, las cuales en el caso de obras se encuentran contenidas en el expediente técnico.
De esta manera, la entrega oportuna de las Bases, incluyendo el expediente técnico, en el caso de obras, o, cuando menos, su publicación en el SEACE, son necesarios para que los participantes puedan ejercer su derecho a formular consultas y/u observaciones a las Bases.

Por el contrario, la falta de entrega del expediente técnico a los participantes restringe el derecho de estos a formular consultas y observaciones a las Bases, máxime si el expediente técnico no fue publicado en el SEACE al momento de convocar el proceso, configurándose un vicio que determina la nulidad del proceso de selección.
En el presente proceso, de los actuados remitidos por el Presidente del Comité Especial se desprendería que la Entidad no ha cumplido con su obligación de entregar al participante V&H CONTRATISTAS GENERALES E.I.R.L. copia del expediente técnico, hecho que habría vulnerado la transparencia del presente proceso de selección, así como el derecho del referido participante a formular consultas y/u observaciones sobre el contenido de dicho expediente.

Por tanto, el Titular de la Entidad deberá declarar la nulidad del presente proceso de selección, debiendo retrotraerlo hasta los actos preparatorios inclusive a efectos de no solo entregar el expediente técnico a todos los participantes registrados, sino también subsanar el vicio advertido al absolver la Observación Nº 1 del participante V&H CONTRATISTAS GENERALES E.I.R.L.
Adicionalmente, el Titular de la Entidad deberá adoptar las medidas correctivas que fueren pertinentes a efectos que situaciones como la antes descritas no se repitan en los procesos de selección que la Entidad lleve a cabo en lo sucesivo.
OBSERVACIONES

Observante:
V&H CONTRATISTAS GENERALES E.I.R.L.
Observación Nº 1:
Contra el documento que aprueba la relación de obras
El observante cuestiona que la relación de obras para ser convocadas bajo el Decreto de Urgencia Nº 041-2009 fue aprobada a través de la R.A. Nº 053-2010-MDL/A, y no mediante Acuerdo del Concejo Municipal, como exige la Primera Disposición Complementaria Final del decreto de urgencia. Por tanto, solicita que se declare la nulidad del proceso de selección y se lo retrotraiga hasta su convocatoria para ser convocado como un proceso clásico.
Pronunciamiento

De conformidad con la Primera Disposición Complementaria Final del Decreto de Urgencia Nº 041-2009, “La relación de obras a ser ejecutadas siguiendo el procedimiento dispuesto por el Decreto de Urgencia será aprobada mediante Resolución del Titular de la Entidad, Acuerdo de Directorio, Acuerdo del Consejo Regional o Acuerdo del Concejo Municipal, según corresponda.” (El subrayado es agregado).
Como se desprende de la disposición citada, cuando la Entidad que utilizará el procedimiento establecido en el Decreto de Urgencia Nº 041-2009 para ejecutar sus obras sea una Municipalidad, la relación de obras debe ser aprobada mediante Acuerdo del Concejo Municipal.
En el presente caso, de la revisión de la ficha del proceso en el SEACE se desprende que la Entidad habría aprobado la relación de obras a ser ejecutadas bajo el procedimiento establecido en el Decreto de Urgencia Nº 041-2009, mediante la R.A. Nº 053-2010-MDL/A y no mediante Acuerdo del Concejo Municipal, por lo que, en estricto, la convocatoria del proceso de selección adolece de un vicio de nulidad al no haberse cumplido con las formalidades previstas en el Decreto de Urgencia Nº 041-2009.
En tal orden de ideas, este Organismo Supervisor ha decidido ACOGER la presente observación, correspondiendo al Titular de la Entidad declarar la nulidad del presente proceso de selección y retrotraerlo hasta los actos preparatorios.
Observación Nº 2:
Contra el resumen ejecutivo
El observante cuestiona que en el resumen ejecutivo publicado en la ficha del proceso en el SEACE se establezca que “Las características técnicas están determinadas en el expediente técnico correspondiente”, pues los requerimientos técnicos mínimos del residente y asistente establecidos en el Capítulo III, no son los mismos que se encuentran en el expediente, solicitando que los requerimientos técnicos mínimos del residente y asistente sean establecidos conforme al expediente técnico.
Pronunciamiento

En el antepenúltimo párrafo del resumen ejecutivo publicado en el SEACE se establece lo siguiente “Las características técnicas están determinadas en el expediente técnico correspondiente”.
Asimismo, en el Capítulo III de la Sección Específica de las Bases se han establecido los requerimientos técnicos mínimos del residente de obra y del asistente de obra.

No obstante, para poder pronunciarse sobre la presente observación sería necesario contrastar los requerimientos técnicos mínimos del residente de obra y del asistente de obra, establecidos en el Capítulo III de la Sección Específica de las Bases con los establecidos en el expediente técnico, lo cual resulta imposible pues el expediente técnico no ha sido remitido por el Comité Especial como parte de los actuados del proceso, ni tampoco ha sido publicado en el SEACE.
En esa medida, y teniendo en consideración que la falta de entrega del expediente técnico al observante ha sido determinante para solicitar la declaración de nulidad del presente proceso de selección, NO CORRESPONDE PRONUNCIARSE sobre la Observación Nº 2.
Observación Nº 4:
Contra la conformidad previa de la Entidad para proponer al residente de obra

En el segundo extremo de la Observación Nº 4, el observante cuestiona que para proponer al ingeniero residente de obra sea necesario contar con la conformidad previa de la Entidad, solicitando suprimir esta condicionante de las Bases.
Pronunciamiento

En primer lugar, debe indicarse que, de la revisión del pliego absolutorio de consultas y observaciones, se aprecia que el Comité Especial ha omitido pronunciarse sobre el segundo extremo de la Observación Nº 4.

Sobre el particular, debe indicarse que, de acuerdo con los artículos 13º de la Ley y 11º del Reglamento, es facultad de la Entidad establecer los requerimientos técnicos mínimos del personal propuesto para la ejecución de una obra, los cuales deberán ser cumplidos por los postores para que sus propuestas sean aceptadas.

No obstante, la normativa de contrataciones del Estado no ha previsto la potestad de la Entidad de emitir conformidad previa respecto de las personas que los postores podrán proponer en sus propuestas para la ejecución de una obra.
En tal sentido, este Organismo Supervisor ha decidido ACOGER el segundo extremo de la Observación Nº 4, debiendo suprimirse de las Bases la exigencia en virtud de la cual para proponer al residente de obra será necesario contar con la conformidad previa de la Entidad.
Observaciones Nº 5, 6 y 7:
Contra los requerimientos mínimos del residente de obra
Asimismo, mediante la Observación Nº 5 el observante cuestiona la exigencia de que el residente de obra cuente con “actualización a la administración de empresas constructoras o similar”, pues dicha exigencia no resulta razonable dado que no tiene incidencia en las actividades que el residente realizará durante la ejecución del objeto de la convocatoria, solicitando que se suprima dicha exigencia de las Bases.
A través de la Observación Nº 6, el observante cuestiona la exigencia de que la capacitación constante en el área de desempeño solo se acredite con certificados del año 2010, pues no resultaría razonable que no se consideren certificados de los años 2007, 2008, 2009 u otros años, solicitando que se amplíe de manera razonable los años de acreditación de la actualización del residente.
Finalmente, mediante la Observación Nº 7, el observante cuestiona que en las Bases se exija la presentación de una “declaración jurada de no tener compromisos contractuales vigentes”, pues no existe impedimento legal alguno que restrinja la posibilidad de participar en un proceso de selección a aquellos que se encuentren ejecutando las prestaciones de un contrato, solicitando suprimir de las Bases dicha exigencia, a efectos de evitar una vulneración a la libertad de contratación y de trabajo.
Pronunciamiento

De acuerdo con los artículos 13º de la Ley y 11º del Reglamento, es competencia del área usuaria de la Entidad establecer los requerimientos técnicos mínimos del personal propuesto para la ejecución de una obra, debiendo observar criterios de objetividad, razonabilidad y congruencia con el objeto de la convocatoria, procurando, adicionalmente, fomentar la mayor participación de proveedores.
Ahora bien, de la revisión del Capítulo III de la Sección Específica de las Bases, se aprecia que los requerimientos técnicos mínimos del residente de obra son los siguientes:

“RESIDENTE DE OBRA: Deberá acreditar ser Ingeniero Civil o Ing. Sanitario, con diez (10) años como mínimo de colegiado, habilitado y especializado designado por el contratista, previa conformidad de la Entidad.

Deberá acreditar experiencia como Ing. Residente como mínimo en una (3) obras similares en los últimos 4 años; y acreditara capacitación constante en el área en la que se desempeña, para lo cual deberá acreditar con certificados su actualización en el presente año en por lo menos en 02 rubros, de los cuales 01 actualización deberá pertenecer a Residentes de Obra y la otra actualización a la Administración de empresas constructoras o similar. Deberá demostrar capacitación en los últimos 04 años con las constancias de estudios en por lo menos en 02 rubros de los cuales 01 de ellos deberá ser obligatoriamente en programación de obras con MSProject. 

Su participación será a tiempo total por lo que deberá presentar una declaración jurada de no tener compromisos contractuales vigentes, situación que será verificada de oficio o a solicitud por la Entidad. Caso de presentación de documentación falsa de este profesional la Municipalidad actuará de oficio para las sanciones del postor.” (El subrayado es agregado).
Al respecto, debe indicarse que si bien es competencia de la Entidad establecer los requerimientos mínimos del personal propuesto, no se advierte cuál sería la ventaja que la Entidad obtendría al contar con un residente de obra que cuente con “actualización a la administración de empresas constructoras o similar”.
Igualmente, si bien es importante que el residente se encuentre adecuadamente capacitado en su área de desempeño, lo verdaderamente relevante es que este profesional cuente con la experiencia necesaria para realizar sus labores de forma satisfactoria para la Entidad. Por el contrario la exigencia, de presentar constancias del último año parecería irrelevante e incluso subjetiva, pues la capacitación del último año no es necesariamente mejor a la de años anteriores, en realidad la relevancia de una capacitación depende de su contenido y vinculación con las labores que un profesional realiza.
Por último, resulta irrelevante si el ingeniero propuesto como residente tiene o no compromisos contractuales vigentes al momento en que es propuesto, pues lo verdaderamente relevante es su disponibilidad para asumir el cargo al inicio de la ejecución de la obra.
En virtud de lo expuesto, este Organismo Supervisor ha decidido ACOGER las Observaciones Nº 5, 6 y 7, debiendo suprimirse los requisitos de actualización y capacitación del residente de obra, así como la exigencia de presentar la “declaración jurada de no tener compromisos contractuales vigentes”.
Adicionalmente, deberá suprimirse la exigencia de acreditar la experiencia del residente de obra con tres (3) obras similares en los últimos cuatro (4) años, pues la experiencia del personal propuesto se acredita en virtud de su tiempo de experiencia en la especialidad.
Finalmente, deberá precisarse que la experiencia del residente de obra se acreditará mediante la presentación de contratos con su respectiva conformidad, constancias, certificados o cualquier otro documento que, de manera fehaciente, demuestre el tiempo de experiencia del profesional propuesto.
Observaciones Nº 8, 9 y 10:
Contra los requerimientos técnicos mínimos del asistente de obra
Mediante la Observación Nº 8, el observante cuestiona que el asistente de obra deba ser, necesariamente, un ingeniero sanitario y no ingeniero civil, cuando la residencia de obra recaerá en un ingeniero civil. Asimismo, indica que no resulta razonable no aceptar que el asistente sea un ingeniero civil, cuando las obras de agua y saneamiento son realizadas por ingenieros civiles y sanitarios.
A través de la Observación Nº 9, el observante cuestiona la exigencia de que el asistente de obra deba tener “capacitación documentada obligatoriamente en impacto ambiental”, cuando ya se cuenta con un estudio de impacto ambiental y como asistente no le compete mitigar los efectos negativos.
Finalmente, mediante la Observación Nº 10, el observante cuestiona que el asistente de obra deba tener una experiencia de por lo menos tres (3) obras se saneamiento, sin precisarse que dicha experiencia debe ser como residente, asistente, supervisor y/o inspector. 

En tal sentido, el observante solicita que se precise que la experiencia del asiente de obra será como residente, asistente, supervisor, y/o inspector en por lo menos tres (3) obras de saneamiento.

Pronunciamiento

En primer lugar, debe indicarse que, de acuerdo con los artículos 13º de la Ley y 11º del Reglamento, es competencia del área usuaria de la Entidad establecer los requerimientos técnicos mínimos del personal propuesto para la ejecución de una obra, debiendo observar criterios de objetividad, razonabilidad y congruencia con el objeto de la convocatoria, procurando, adicionalmente, fomentar la mayor participación de proveedores.
Ahora bien, en el Capítulo III de la Sección Específica de las Bases se establece que el asistente de obra “deberá ser un Ing. Sanitario habilitado con una experiencia de por lo menos en 03 obras de saneamiento y tener una capacitación documentada obligatoriamente en Impacto Ambiental para complementar conocimientos con el Ing. Residente.” (El subrayado es agregado).
Al respecto, debe indicarse que del pliego absolutorio de consultas y observaciones se desprende que el Comité Especial no acogió la Observación Nº 8 pues la exigencia de que el asistente de obra se ingeniero sanitario garantizaría la buena programación y desarrollo en la ejecución de la obra.
En cuanto a la Observación Nº 9, del pliego absolutorio de consultas y observaciones se advierte que al absolverla el Comité Especial se limitó a repetir las disposiciones de las Bases sin señalar los fundamentos por los cuales el asistente de obra debe contar con capacitación documentada en impacto ambiental.

Finalmente, en cuanto a la Observación Nº 10, el Comité Especial se limitó a precisar que la experiencia del asistente de obra debe ser como asistente de residente.

En la medida que es competencia de la Entidad establecer los requerimientos técnicos mínimos del personal propuesto para la ejecución de obras, este Organismo Supervisor ha decidido NO ACOGER las Observaciones Nº 8, 9 y 10, sin perjuicio de lo cual para efectos de la nueva convocatoria, deberá tenerse en consideración lo siguiente:

(i) Para mantener la exigencia de que el asistente de obra cuente con “capacitación documentada obligatoriamente en impacto ambiental”, la Entidad previamente deberá verificar que del estudio de posibilidades que ofrece el mercado se desprenda la existencia de pluralidad de proveedores en capacidad de cumplir con tal exigencia.

(i) Deberá suprimirse la exigencia de acreditar la experiencia del asistente de obra con tres (3) obras similares, pues la experiencia del personal propuesto se acredita en virtud de su tiempo de experiencia en la especialidad.
(ii) Deberá precisarse que la experiencia del asistente de obra se acreditará mediante la presentación de contratos con su respectiva conformidad, constancias, certificados o cualquier otro documento que, de manera fehaciente, demuestre el tiempo de experiencia del profesional propuesto.
Observaciones Nº 12 y 13:
Contra los requerimientos técnicos mínimos del maestro de obra
Mediante la Observación Nº 12, el observante cuestiona el requerimiento mínimo de experiencia del maestro de obra, pues la forma idónea de evaluar su experiencia es en la especialidad, solicitando que se suprima la experiencia mínima de cinco (5) años.
Asimismo, mediante la Observación Nº 13, el observante cuestiona la exigencia de que el maestro de obra sea un egresado de SENCICO, IST o cualquier otro centro con reconocimiento oficial, pues de estos centros de formación no egresan maestros de obra, sino que les otorgan un certificado ocupacional como maestro de obra.

En tal sentido, el observante solicita que el maestro de obra cuente con certificado ocupacional otorgado por SENCICO o un instituto superior tecnológico o cualquier otro centro con reconocimiento oficial.
Pronunciamiento

En el Capítulo III de la Sección Específica de las Bases se establece que el maestro de obra debe ser “egresado de SENCICO, IST, o cualquier otro centro de reconocimiento oficial, con experiencia como maestro de obra mínimo de cinco (5) años y tres obras similares.” (El subrayado es agregado).
Como se aprecia, en las Bases se exige que el maestro de obra tenga una experiencia mínima de cinco (5) años.
Al respecto, debe indicarse que en reiterados pronunciamientos este Organismo Supervisor ha señalado que la experiencia se adquiere por la práctica reiterada de una determinada conducta en el tiempo, por lo que la forma idónea de establecer el requerimiento mínimo de experiencia del personal propuesto es en función de su tiempo de experiencia en la especialidad.
En la medida que el requerimiento mínimo de experiencia del maestro de obra no ha sido establecido conforme a lo señalado, este Organismo Supervisor ha decidido ACOGER la Observación Nº 12, debiendo suprimirse la exigencia de que el maestro de obra cuente con cinco (5) años de experiencia y, en su lugar, establecer un requerimiento mínimo de experiencia en función de su tiempo de experiencia en la especialidad.
Adicionalmente, también deberá suprimirse la exigencia de acreditar tres (3) obras similares, pues como se ha señalado previamente la experiencia del personal propuesto se acredita en virtud de su tiempo de experiencia en la especialidad y no en número de obras.

Finalmente, deberá precisarse que la experiencia mínima del maestro de obra se acreditará con la presentación de contratos con su respectiva conformidad, constancias, certificados o cualquier otro documento que, de manera fehaciente, demuestre su tiempo de experiencia en la especialidad.
De otro lado, del pliego absolutorio de consultas y observaciones se desprende que el Comité Especial en lugar de absolver la Observación Nº 13 del observante, ha procedido a modificar los requerimientos mínimos del maestro de obra en una forma que no fue solicitada por el participante, lo cual constituye una modificación de oficio a las Bases y, por tanto, no puede ser admitida.
Respecto al cuestionamiento en sí debe señalarse que es potestad de la Entidad establecer cuál será la formación mínima con la que debe contar un personal para poder desempeñarse como maestro de obra.
Asimismo, dado que la exigencia de que el maestro de obra sea egresado del SENCICO, IST o cualquier otro centro de formación oficial no resulta excesiva, y que el observante no ha sustentado adecuadamente su observación, este Organismo Supervisor ha decidido NO ACOGER la Observación Nº 13.

Observación Nº 14:
Contra el factor experiencia en obras en general
El observante señala que los rangos para la asignación de puntaje en el factor experiencia en obras en general no han sido adecuadamente establecidos, solicitando su corrección.
Pronunciamiento

Del Capítulo IV de la Sección Específica de las Bases se aprecia que los rangos para la asignación de puntaje en el factor experiencia en obras en general han sido establecidos de la siguiente manera:
	“- Por monto acumulado mayor o igual a 5 veces del valor referencial 
	15 puntos 

	- Por monto acumulado desde 2 veces a 4 veces al valor referencial 
	10 puntos 

	- Por monto acumulado menores a 2 veces al valor referencial.”
	0 puntos 


Como se aprecia, la metodología de calificación establecida no es precisa y objetiva, pues no resulta claro cuál sería el puntaje que debe asignarse a los postores que acrediten una experiencia mayor a cuatro (4) veces, pero menor a cinco (5) veces el valor referencial, pudiendo generarse subjetividad al momento de llevar a cabo la evaluación y calificación de propuestas.

Por tanto, este Organismo Supervisor ha decidido ACOGER la Observación Nº 14, debiendo corregirse la metodología de calificación del factor experiencia en obras en general a efectos de poder calificar todas las propuestas de manera objetiva y precisa.

Similar corrección deberá efectuarse respecto de la metodología de calificación del factor experiencia en obras similares, experiencia del ingeniero residente y experiencia del ingeniero asistente, que también resulta imprecisa y subjetiva.

Observación Nº 15:
Contra una disposición específica de las Bases
El observante señala que la siguiente disposición: “Queda establecido que en caso de Consorcios, el puntaje correspondiente será asignado considerando la sumatoria de los puntajes obtenidos por cada uno de los integrantes del consorcio. Asimismo en caso de que el postor presente obras ejecutadas en asociación o consorcio, el monto a considerar para efectos de evaluación será el que corresponda a su respectivo porcentaje de participación, y deberán presentar el convenio o escritura de Consorcio”, contraviene la Ley de Contrataciones y Adquisiciones del Estado, sin fundamentar en qué radicaría tal contravención.
Pronunciamiento
En la medida que el observante no ha fundamentado adecuadamente su observación, NO CORRESPONDE PRONUNCIARSE sobre la Observación Nº 15.

Observación Nº 16:
Contra la acreditación de la experiencia del personal propuesto
El observante cuestiona que para acreditar la experiencia del residente de obra y del asistente de obra solo se pueda presentar copia de contratos y actas de recepción, contrariamente a lo establecido en las Bases estandarizadas y los pronunciamientos del OSCE.
En tal sentido, el observante solicita que la experiencia del personal propuesto se acredite con copia simple de contratos y conformidad, constancias, certificados y cualquier otro documento idóneo que demuestre fehacientemente el periodo que se desempeñó en el cargo.
Pronunciamiento
De la revisión del Capítulo IV de la Sección Específica de las Bases se aprecia que la experiencia del ingeniero residente y del ingeniero asistente se acreditará con “copia simples y legibles de contratos y actas de recepción”.

Sobre el particular, debe indicarse que este Organismo Supervisor en reiterados pronunciamientos
 ha señalado que la forma idónea de acreditar la experiencia del personal propuesto es con la presentación de contratos con su respectiva conformidad, constancias, certificados o cualquier otro documento que, de manera fehaciente, demuestre el tiempo de experiencia del profesional propuesto.
En esa medida, y teniendo en consideración que la documentación establecida en las Bases resulta limitativa, este Organismo Supervisor ha decidido ACOGER la Observación Nº 16, debiendo precisarse que la experiencia del personal propuesto se acreditará mediante la presentación de contratos con su respectiva conformidad, constancias, certificados o cualquier otro documento que, de manera fehaciente, demuestre el tiempo de experiencia del profesional propuesto.
Similar precisión deberá efectuarse en el punto ii) de la documentación de presentación facultativa del numeral 2.5.1 de la Sección Específica de las Bases.
Observación Nº 17:
Contra la acreditación de la experiencia del residente de obra
El observante cuestiona que para acreditar la experiencia del residente de obra, tanto en los requerimientos técnicos mínimos como en los factores de evaluación, solo se pueda presentar la experiencia adquirida en la residencia de obras, sin tomarse en consideración la experiencia adquirida en la inspección o supervisión de obras, pese a que ambas prestaciones revisten similares actividades, procedimientos y complejidad.
En tal sentido, el observante solicita que el residente de obra pueda acreditar su experiencia como supervisor y/o inspector en obras similares al objeto de la convocatoria, además de labores desempeñadas como residente en obras similares.
Pronunciamiento

Como se ha señalado previamente, es competencia del área usuaria de la Entidad establecer los requerimientos técnicos mínimos del personal propuesto para la ejecución de una obra. Asimismo, es competencia del Comité Especial establecer los factores de evaluación que se utilizarán para determinar la propuesta más idónea para la Entidad.

No obstante, en ambos casos es necesario observar criterios de objetividad, razonabilidad y congruencia con el objeto de la convocatoria, procurando, adicionalmente, fomentar la mayor participación de proveedores.
Ahora bien, respecto a la acreditación de la experiencia del residente de obras con trabajos realizados como supervisor y/o inspector de obra, resulta necesario señalar que este Organismo Supervisor
 ha analizado las actividades técnicas y operativas que desempeñan ambos profesionales durante la ejecución de las obras, concluyendo que si bien, de manera general, podrían encargarse de aspectos diferentes, por cuanto uno está encargado de la ejecución de la obra en representación del contratista y el otro de la supervisión de la labor del contratista, durante la ejecución del contrato y para que éste se concrete, ambos deben tener experiencia en comprender e interpretar todos los procedimientos constructivos contenidos en el expediente técnico de obra y, a su vez, tener capacidad de organización, toda vez que esto conllevará a ejecutar la obra dentro del plazo establecido y en el costo previsto
.
En esa medida, la experiencia obtenida como residente de obra sería semejante a la experiencia obtenida como supervisor de obra, por lo que este Organismo Supervisor ha decidido ACOGER la Observación Nº 17, debiendo precisarse que para efectos de la acreditación de la experiencia del residente de obra podrá presentarse no solo la experiencia como residente en obras similares, sino también la experiencia como supervisor y/o inspector en obras similares al objeto de la convocatoria.
Observación Nº 18:
Contra la acreditación de la experiencia del asistente de obra
El observante cuestiona que para acreditar la experiencia del asistente de obra solo se pueda presentar la experiencia adquirida como residente, sin considerarse cargos análogos como asistente, residente, inspector, o supervisor, solicitando que se adecue la experiencia del asistente a cargos análogos como residente, asistente, inspector y/o supervisor de obras similares.
Pronunciamiento

Conforme al análisis seguido al absolver la Observación Nº 17, la experiencia obtenida como residente de obra es semejante a la experiencia obtenida como supervisor de obra.

Asimismo, resulta razonablemente claro que la experiencia obtenida como residente de obra es similar a la experiencia obtenida como asistente de obra, máxime si de lo que se trata es de acreditar la experiencia del asistente de obra.

En tal sentido, este Organismo Supervisor ha decidido ACOGER la Observación Nº 18, debiendo precisarse que para efectos de la acreditación de la experiencia del asistente de obra podrá presentarse no solo la experiencia como residente en obras similares, sino también la experiencia como asistente, supervisor y/o inspector en obras similares al objeto de la convocatoria.
Observación Nº 19:
Contra la obligatoriedad de los anexos
El observante cuestiona que el Comité Especial exija de forma obligatoria la presentación de los anexos para resumir la información que se requiere para los factores de evaluación, pues si los factores de evaluación son opcionales, dichos anexos también lo son.

En tal sentido, solicita que se establezca que “los anexos que se empleen para acreditar los factores de evaluación son opcionales, dejando en libertad que los postores empleen sus propios formatos, pues lo que se evalúa es la documentación que se adjunta.”
Pronunciamiento

En primer lugar, debe indicarse que la acreditación de los factores de evaluación es facultativa.

Asimismo, las Bases deben indicar la documentación que los postores podrán presentar para acreditar cada uno de los factores de evaluación y obtener el puntaje previsto.

Ahora bien, la utilización de los formatos o anexos previstos en las Bases es opcional, lo verdaderamente relevante es que los postores cumplan con presentar la información exigida en dichos formatos y anexos, independientemente del documento que utilicen para tal efecto.
No obstante, en la medida en el punto 2.5.1 de la Sección Específica de las Bases ya se precisa los documentos de presentación facultativa y los documentos de presentación obligatoria, resulta innecesario establecer en las Bases la precisión requerida por el observante, por lo que este Organismo Supervisor ha decidido NO ACOGER la Observación Nº 19.
Observación Nº 21:
Contra la obligatoriedad de los anexos

El observante cuestiona que al final del Formato Nº 03 se exija adjuntar documentos de propiedad del postor o compromiso fijo de alquiler acompañado de documento probatorio de propiedad de los que serán alquilados; sin embargo la solicitud que plantea sobre el particular resulta ininteligible: “y teniendo en cuenta los diversos pronunciamientos del OSCE, solicitar dichas exigencias y permitir presentar únicamente una Declaración Jurada de Disponibilidad inmediata”.

Pronunciamiento
En la medida que el observante no ha fundamentado adecuadamente su observación, y la solicitud planteada resulta inentendible, NO CORRESPONDE PRONUNCIARSE sobre la Observación Nº 21, sin perjuicio de lo cual deberá tenerse en consideración que este Organismo Supervisor en reiterados pronunciamientos
 ha señalado que para acreditar el cumplimiento del requerimiento mínimo de equipos y/o maquinaria bastará con la presentación de documentos que acrediten la propiedad o posesión de los equipos, ya sea con carta de compromiso de compra venta o alquiler, o incluso con declaraciones juradas que evidencien la disponibilidad de los equipos.
Observante:
PARADIZO S.R.L.
Observación Nº 1:
Contra el costo del derecho de participación
El observante cuestiona el costo del derecho de participación, S/. 500.00, pues dicho derecho no debe ser superior al costo de reproducción de las Bases, de acuerdo con el artículo 52º del Reglamento, en el presente caso S/. 10.00.
Pronunciamiento

Al absolver la presente observación el Comité Especial ha respondido lo siguiente “Se le recuerda al postor que no solamente es reproducción de las bases administrativas, si no también se adjunta copia del expediente técnico”.
No obstante, como se ha señalado en el punto 2 del presente pronunciamiento, aparentemente la Entidad no ha cumplido con entregar el expediente técnico a los participantes, por lo que el derecho de participación cobrado resulta totalmente excesivo y arbitrario.
En la medida que el observante ha cuestionado el costo del derecho de participación, pero no ha formulado una solicitud concreta sobre el particular, NO CORRESPONDE PRONUNCIARSE sobre la Observación Nº 1, sin perjuicio de lo cual a los participantes a los que no se les haya entregado expediente técnico deberá devolverse el derecho de participación cobrado.
Observación Nº 2:
Contra los requerimientos mínimos del residente de obra
El observante cuestiona que el residente de obra deba tener diez (10) años desde su colegiatura; que para proponerlo sea necesario contar con la conformidad previa de la Entidad; que deba contar con una experiencia de tres (3) obras similares en los últimos cuatro (4) años; que deba contar con “actualización a la administración de empresas constructoras o similar”; y que cuente con capacitación constante en el área de desempeño solo se acredite con certificados del año 2010.

En tal sentido, el observante solicita que se suprima las exigencias desproporcionadas de experiencia y capacitaciones del residente de obra.

Pronunciamiento

Teniendo en consideración lo señalado por este Organismo Supervisor al absolver las Observaciones Nº 4 (segundo extremo), 5, 6 y 7 del participante V&H CONTRATISTAS GENERALES E.I.R.L., CARECE DE OBJETO PRONUNCIARSE respecto de la Observación Nº 2.

Observación Nº 3:
Contra la experiencia del asistente de obra
El observante cuestiona que la experiencia del asistente de obra se acredite con tres (3) obras de saneamiento sin precisarse el cargo en el cual debe acreditarse dicha experiencia, si es como asistente o residente de obra.

Asimismo, cuestiona que el asistente deba acreditar capacitación en impacto ambiental.

En tal sentido, el observante solicita que se elimine la exigencia desproporcionada de experiencia y capacitaciones del asistente de obra.

Pronunciamiento

Teniendo en consideración lo señalado por este Organismo Supervisor al absolver las Observaciones Nº 9, 10 y 18 del participante V&H CONTRATISTAS GENERALES E.I.R.L., CARECE DE OBJETO PRONUNCIARSE respecto de la Observación Nº 3.
Observación Nº 4:
Contra el maestro de obra
El observante cuestiona que entre el personal mínimo para la ejecución de la obra se requiera un maestro de obra, pues este es un técnico y no un profesional, asimismo el artículo 47º del Reglamento califica únicamente al personal profesional propuesto, solicitando que se suprima este requerimiento técnico mínimo.

Pronunciamiento

Como se ha señalado anteriormente, de acuerdo con los artículos 13º de la Ley y 11º del Reglamento, es competencia del área usuaria de la Entidad establecer los requerimientos técnicos mínimos del personal propuesto para la ejecución de una obra, debiendo observar criterios de objetividad, razonabilidad y congruencia con el objeto de la convocatoria, procurando, adicionalmente, fomentar la mayor participación de proveedores.
En la medida que compete única y exclusivamente a la Entidad determinar el personal mínimo requerido para la ejecución de la obra, y que el observante no ha sustentado adecuadamente la necesidad de suprimir la exigencia de contar con un maestro de obra, este organismo Supervisor ha decidido NO ACOGER la Observación Nº 4.

Observación Nº 5:
Contra la convocatoria del proceso bajo el procedimiento establecido en el Decreto de Urgencia Nº 041-2009
El observante cuestiona que el presente proceso haya sido convocado utilizando el procedimiento establecido en el Decreto de Urgencia Nº 041-2009, pues si bien el proceso se convocó cuando decreto se encontraba vigente, para el otorgamiento de la buena pro el decreto ya no se encontrará vigente. 

En tal sentido, el observante solicita que se anule proceso de selección, pues durante el año 2011 el Decreto de Urgencia Nº 041-2009 ya no estará vigente.

Pronunciamiento

Las Entidades podían contratar la ejecución de sus obras bajo el procedimiento establecido en el Decreto de Urgencia Nº 041-2009, hasta el 31.DIC.2010, por lo que el solo hecho de culminar la tramitación del presente proceso durante el ejercicio 2011 no constituye un vicio de nulidad. Este Organismo Supervisor ha decidido NO ACOGER la Observación Nº 5.

3. CONTENIDO DE LAS BASES CONTRARIO A LA NORMATIVA SOBRE CONTRATACIONES Y ADQUISICIONES 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.

4.1. Contra la antigüedad del valor referencial
De la revisión del numeral 1.4 de la Sección Específica de las Bases, se desprende que el Comité Especial ha omitido señalar la antigüedad del valor referencial, aspecto que deberá ser subsanado.
4.2. Límites del valor referencial

De la revisión del numeral 1.4 de Sección Específica de las Bases se advierte que se ha incurrido en error al efectuar el redondeo de los límites del valor referencial del proceso, error que deberá ser subsanado teniéndose en consideración 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.
4.3. Otras deficiencias en la tramitación del proceso de selección
De la revisión integral de los actuados del proceso remitidos por el Presidente del Comité Especial, así como de la ficha del proceso en el SEACE se advierten las siguientes deficiencias en la tramitación del presente proceso de selección, así como las medidas que deberán adoptarse respecto de cada una de ellas.
a) En la ficha del proceso en el SEACE no se ha podido verificar que la presente contratación ha sido incluida en la relación de obras ser realizadas mediante el Decreto de Urgencia Nº 041-2009, la que debió ser aprobada mediante Acuerdo del Consejo Municipal, conforme a lo establecido en la Primera Disposición Complementaria Final del Decreto de Urgencia Nº 041-2009.

En tal sentido, corresponde al Titular de la Entidad verificar que, efectivamente, la presente contratación fue incluida en la relación de obras a ser realizadas mediante el Decreto de Urgencia Nº 041-2009, debidamente aprobada mediante Acuerdo del Consejo Municipal, pues de lo contrario se advertiría un vicio de nulidad en el presente proceso de selección.

b) En el pliego absolutorio de consultas y observaciones se ha omitido consignar el texto de las consultas y/u observaciones formuladas por los participantes, publicándose en un archivo independiente las comunicaciones a través de las cuales los participantes formularon sus consultas y/u observaciones.

Sin embargo, de acuerdo con los artículos 54º y 56º del Reglamento, el Comité Especial debe absolver las consultas y observaciones mediante un pliego absolutorio debidamente fundamentado, el que debe contener la identificación de cada participante, las consultas u observaciones formuladas y la respuesta a cada una de éstas.

Por tanto, el Titular de la Entidad deberá adoptar las medidas que fueren pertinentes a efectos que, en lo sucesivo las consultas y observaciones formuladas por los participantes sean absueltas mediante pliegos absolutorios que cumplan con las formalidades exigidas por la normativa de contrataciones del Estado.

c) Del pliego absolutorio de consultas y observaciones se desprende que el Comité Especial no ha cumplido con responder las Consultas Nº 10, 13 y 14 del participante V&H CONTRATISTAS GENERALES E.I.R.L, por lo que el Titular de la Entidad deberá adoptar las medidas que fueren pertinentes a efectos que, en lo sucesivo, todas las consultas de los participantes sean adecuadamente respondidas.

4.4. Contenido de la propuesta técnica
De la revisión de la documentación de presentación obligatoria, numeral 2.5.1 de la Sección Específica de las Bases, se advierte que el Comité Especial ha omitido precisar la documentación que los proveedores deberán presentar para acreditar los requerimientos mínimos del personal y el equipo mínimo requerido, aspecto que deberá ser subsanado a efectos de evitar confundir a los participantes.
5. CONCLUSIONES

En virtud de lo expuesto, este Organismo Supervisor ha dispuesto:
5.1. ACOGER las Observaciones Nº 1, 4 (segundo extremo), 5, 6, 7, 12, 14, 16, 17 y 18 del participante V&H CONTRATISTAS GENERALES E.I.R.L., contra las Bases del proceso bajo el ámbito del Decreto de Urgencia Nº 041-2009 Nº 001-2010-MDL/CE, convocado para la “Ampliación y mejoramiento del sistema de agua potable y aguas servidas del Anexo Palmira, Distrito de Leymebamba, Provincia de Chachapoyas – Amazonas”.
5.2. NO ACOGER las Observaciones Nº 8, 9, 10, 13, 15 y 19 del participante V&H CONTRATISTAS GENERALES E.I.R.L., contra las Bases del proceso bajo el ámbito del Decreto de Urgencia Nº 041-2009 Nº 001-2010-MDL/CE, convocado para la “Ampliación y mejoramiento del sistema de agua potable y aguas servidas del Anexo Palmira, Distrito de Leymebamba, Provincia de Chachapoyas – Amazonas”, sin perjuicio de lo cual deberá cumplir con lo dispuesto por este Organismo Supervisor.
5.3. NO CORRESPONDE PRONUNCIARSE respecto de las Observaciones 
Nº 2, 15 y 21 del participante V&H CONTRATISTAS GENERALES E.I.R.L., contra las Bases del proceso bajo el ámbito del Decreto de Urgencia Nº 041-2009 Nº 001-2010-MDL/CE, convocado para la “Ampliación y mejoramiento del sistema de agua potable y aguas servidas del Anexo Palmira, Distrito de Leymebamba, Provincia de Chachapoyas – Amazonas”.
5.4. NO CORRESPONDE PRONUNCIARSE respecto de Observación Nº 1 del participante PARADIZO S.R.L., contra las Bases del proceso bajo el ámbito del Decreto de Urgencia Nº 041-2009 Nº 001-2010-MDL/CE, convocado para la “Ampliación y mejoramiento del sistema de agua potable y aguas servidas del Anexo Palmira, Distrito de Leymebamba, Provincia de Chachapoyas – Amazonas”.
5.5. CARECE DE OBJETO PRONUNCIARSE respecto de las Observaciones Nº 2 y 3 del participante PARADIZO S.R.L., contra las Bases del proceso bajo el ámbito del Decreto de Urgencia Nº 041-2009 Nº 001-2010-MDL/CE, convocado para la “Ampliación y mejoramiento del sistema de agua potable y aguas servidas del Anexo Palmira, Distrito de Leymebamba, Provincia de Chachapoyas – Amazonas”.
5.6. NO ACOGER las Observaciones Nº 4 y 5 del participante PARADIZO S.R.L., contra las Bases del proceso bajo el ámbito del Decreto de Urgencia Nº 041-2009 Nº 001-2010-MDL/CE, convocado para la “Ampliación y mejoramiento del sistema de agua potable y aguas servidas del Anexo Palmira, Distrito de Leymebamba, Provincia de Chachapoyas – Amazonas”, sin perjuicio de lo cual deberá cumplir con lo dispuesto por este Organismo Supervisor.
Jesús María, 11 de enero de 2011

AMALIA MORENO VIZCARDO

Directora Técnico Normativa (e)
MPC/.
� 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.


� Pronunciamiento N° 130-2010/DTN y Pronunciamiento N° 155-2010/DTN.


� Ver Pronunciamentos Nº 205-2009/DTN, Nº 241-2010/DTN.


� Para mayor abundamiento, cabe precisar que mediante Resolución Nº 1392-2007/TC-S2, el Tribunal de Contrataciones y Adquisiciones del Estado señaló que las actividades del residente de obra y el supervisor de obra “comparten actividades similares como es la lectura e interpretación de planos y expedientes técnicos de obra, existiendo una interrelación entre ambas, pues mientras uno es responsable de lo que ejecuta o construye, el otro supervisa la corrección de la obra, por lo que en razón de su naturaleza, la conformación de sus actividades, funciones y operatividad, la actividad de residente es similar a la de supervisor de manera general”.


� Pronunciamiento Nº 131-2010/DTN.


