PAGE
7

PRONUNCIAMIENTO N.° 035-2011/DTN
Entidad:
Gobierno Regional de Huánuco
Referencia:
Licitación Pública N° 0005-2010/GRH, convocada para la adquisición de ambulancias
1. ANTECEDENTES

Mediante Oficio Nº 005-2011-GRH-CELP-B/P, recibido el 28.DIC.2010, subsanado mediante Oficio Nº 0038-2011-GRH/DRA, recibido el 13.ENE.2011, el Presidente del Comité Especial encargado de conducir el proceso de selección de la referencia, remitió al Organismo Supervisor de las Contrataciones del Estado (OSCE) las cinco (5) observaciones y tres (3) cuestionamientos formulados por el participante AMBULANCIAS DEL PERÚ S.A.C. y la Observación Única formulada por el participante VEMAEQUIP S.A.C., así como el informe técnico respectivo, en cumplimiento de lo dispuesto por el artículo 28° del Decreto Legislativo Nº 1017, que aprueba la Ley de Contrataciones del Estado, en adelante la Ley, y el artículo 58° de su Reglamento, aprobado por Decreto Supremo Nº 184-2008-EF, en adelante el Reglamento.

Resulta importante resaltar que, atendiendo a lo dispuesto por el artículo 58º del Reglamento, independientemente de la denominación que les haya dado el participante, este Organismo Supervisor se pronunciará únicamente respecto de: a) las observaciones presentadas por el solicitante que no hayan sido acogidas o son acogidas parcialmente;
b) las respuestas a las observaciones del solicitante que, pese a ser acogidas, son consideradas por éste contrarias a la normativa, o, c) el acogimiento de las observaciones formuladas por un participante distinto al solicitante, cuando éste último manifieste que considera tal acogimiento contrario a la normativa; siempre que los observante se hayan registrado como participante antes del vencimiento del plazo para formular consultas, hayan efectuado la solicitud respectiva y adjuntado a esta el comprobante de pago de la tasa respectiva.
Por tanto, en la medida que las Observaciones Nº 1, Nº 2, Nº 3 y Nº 4 del participante AMBULANCIAS DEL PERÚ S.A.C. fueron acogidas por el comité especial y que el tercero de los cuestionamientos formulados por dicho participante se encuentra relacionado con una observación no acogida por el Comité Especial, 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

2.1 Observante:
AMBULANCIAS DEL PERÚ S.A.C.
Observación Nº 5:
Contra los factores de evaluación
El observante cuestiona que, al absolverse las consultas y reformularse los factores de evaluación relacionados las mejoras a las características técnicas, estos no cumplirían con la función de permitirle al Comité Especial elegir la mejor propuesta ya que en algunos casos estaría otorgándose puntaje a parámetros que estarían fuera del previsto por los requerimientos técnicos mínimos (cilindrada) o que no podrían ser cumplidos por ninguna vehículo comercializado en el Perú (torque).

En atención a ello, solicita que se reformule los factores de evaluación relacionados con las mejoras a las características técnicas de modo que queden redactados de la siguiente manera:

MEJORAS A LAS CARACTERISTICAS TECNICAS.
1 MOTOR:

 05 Puntos.

- TURBO DIESEL INTERCOOLER

05 Puntos

- DIESEL O TURBO DIESEL

02 Puntos.
2 POTENCIA: 05 Puntos.

- 150 Hp a más

05 Puntos

- mayor a 140 Hp y menor de 150 Hp.

02 Puntos.
3 TORQUE: 05 Puntos.

- 35 Kgm a más

05 Puntos

- mayor a lo requerido y menor a 35 Kgm

2 Puntos.

Pronunciamiento

De acuerdo con el artículo 43º del Reglamento, la determinación de los factores de evaluación es facultad exclusiva del Comité Especial, el que debe cuidar, al determinarlos, que estos resulten objetivos y congruentes con el objeto de la convocatoria, además de razonables y proporcionales. Debe tenerse presente además que, el mismo artículo, prohíbe otorgar puntaje al simple cumplimiento de los requerimientos mínimos.

Por tanto, en la medida que lo que se pretende a través de la observación es que los factores de evaluación sean redactados de acuerdo con lo propuesto por el observante, este Organismo Supervisor decide NO ACOGER la Observación.

Sin perjuicio de lo anterior, se aprecia de las especificaciones técnicas que aquellas relacionadas con la cilindrada, potencia y torque del motor son diferentes en cada uno de los ítems. No obstante ello, al determinarse los factores de evaluación relacionados con dichas características no se ha tenido en consideración tal diferencia, estableciéndose un único factor para los tres ítems, llegando con ello, incluso, a prever otorgarse puntaje a ofrecimientos que están por debajo del mínimo requerido.
En atención a esto último, deberá reformularse los factores de evaluación relacionados con las mejoras a las características técnicas de modo que se diferencie estos en función de cada uno de los ítems y se cuide de no otorgar puntaje al cumplimiento del requerimiento mínimo.

Cuestionamientos Nº 1 y Nº 2:
Contra las especificaciones técnicas

El observante cuestiona que, al acogerse las observaciones Nº 1 y Nº 5 del participante BERTONATI TECHNOLOGICS S.A., se haya modificado las especificaciones técnicas relacionadas con la altura interna y la cilindrada de los vehículos correspondientes al Ítem I.

Al respecto, sostiene que pese a que la Entidad sostiene que acoge las observaciones a fin de cumplir con lo dispuesto por la Norma Técnica de Salud para el Transporte Asistido de Pacientes por Vía Terrestre, dicha norma establece una altura menor a la que la Entidad accede a aceptar y no regula en ningún extremo las características que deben tener los motores de las Ambulancias, por lo que no existía motivo alguno para las modificaciones propuestas por el citado participante. Adicionalmente, sostiene que no debió tramitarse las observaciones como tales ya que, al no versar sobre el incumplimiento de una norma, debieron tramitarse como consultas.

Pronunciamiento

De las observaciones formuladas por el participante BERTONATI TECHNOLOGICS S.A. se aprecia que estas cuestionan las especificaciones técnicas porque resultarían contrarias al Principio de Libre Concurrencia y Competencia, ya que limitarían la participación de potenciales postores, por lo que constituyen observaciones y no consultas como afirma el observante.

Ahora, respecto de la modificación de las especificaciones técnicas corresponde señalar que, 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. Por tanto, se entiende que las características técnicas definidas por la Entidad obedecen a su real necesidad.
Adicionalmente, se aprecia de la lectura de la Norma Técnica de Salud para el Transporte Asistido de Pacientes por Vía Terrestre
 que esta establece una altura mínima menor a la aceptada por la Entidad y no establece restricción alguna relacionada con los parámetros del motor de los vehículos, por lo que las respuestas cuestionadas no resultan contrarias a dicha norma, además de permitir una mayor participación de postores.

Por tanto, en atención a lo señalado en los párrafos precedentes, este Organismo Supervisor decide NO ACOGER los cuestionamientos.

Sin perjuicio de lo anterior, se aprecia de los pliegos de absolución de consultas y observaciones que la Entidad modificó diversas especificaciones técnicas, estableciendo en algunos casos la nueva especificación y señalando, en otros, que las nuevas especificaciones se indicarían con motivo de la integración de Bases.

Al respecto, corresponde señalar que si bien es facultad de la Entidad determinar las especificaciones técnicas y demás requerimientos técnicos mínimos, estos deben ser definidos antes de efectuarse la convocatoria y puestos en conocimiento de la totalidad de los participantes a fin de que puedan ser cuestionados. Ahora bien, aun cuando, como consecuencia de las consultas y observaciones, es posible modificar especificaciones técnicas y demás requerimientos técnicos mínimos, dichas modificaciones, además de precisarse al absolverse la consulta u observación respectiva, deben ser autorizadas por el área usuaria, no deben dirigir la contratación y no deben incidir en el valor referencial.
Por tanto, con motivo de la integración de Bases deberá publicarse en el Sistema Electrónico de Adquisiciones y Contrataciones del Estado (SEACE): i) la documentación remitida por el área usuaria en la que se autoriza la modificación de las especificaciones técnicas, ii) la documentación que demuestre que la modificación de las especificaciones técnicas no inciden en el valor de los bienes a adquirir.

Adicionalmente, deberá publicarse la documentación que acredite que la totalidad de las especificaciones resultan concordantes con la normativa especial y que existe pluralidad de marcas y proveedores en capacidad de cumplirlas.

2.2 Observante:
VEMAEQUIP S.A.C.
Observación Única:
Contra las especificaciones técnicas
El observante cuestiona que se requiera la presentación del Certificado ISO 9001-2008 para construcción de vehículos especiales, pues, sostiene, dicha norma no resulta obligatoria en el territorio nacional por lo que no puede exigirse su cumplimiento como requerimiento técnico mínimo.
Pronunciamiento

Al respecto, cabe señalar que la Certificación ISO acredita la aplicación de una serie de estándares patrocinados por la Organización Internacional para la Estandarización, relativos a los sistemas de calidad que deben establecer las compañías de fabricación y servicios. Entre los más importantes se encuentran la certificación ISO 9000, que garantiza que la empresa diseña, elabora y suministra productos dentro de un marco de gestión acorde a estándares internacionales, y la norma ISO 9001 que incide en la mejora de los aspectos organizativos de una empresa.

Sin embargo, dado que las normas ISO no tienen carácter obligatorio dentro de la legislación nacional, sino que sólo constituyen normas de carácter voluntario, además de que la aplicación de las normas ISO no garantiza calidad; no se podrá requerir la presentación de tal certificado como parte de los requerimientos técnicos mínimos. En esa medida, este Organismo Supervisor decide ACOGER la observación, por lo deberá suprimirse de las Bases la exigencia de presentar la certificación ISO como requerimiento técnico mínimo; ello, sin perjuicio de, en tanto resulte razonable y congruente con el objeto de la convocatoria, la Entidad considere dicha certificación como parte de los factores de evaluación
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 contrataciones del Estado, conforme a lo señalado en el inciso a) del artículo 58° de la Ley, este Organismo Supervisor ha procedido a realizar la revisión de las Bases remitidas, habiendo detectado el siguiente contenido contrario a la Ley y el Reglamento.

3.1 Garantías

En tanto no se aprecia de las Bases la existencia de prestaciones accesorias a la principal, debe suprimirse de ellas y del modelo de contrato toda referencia a la garantía de prestaciones accesorias.

3.2 Contenido de las propuestas
A fin de evitar controversias durante la evaluación de las propuestas, deberá consignarse el detalle de los documentos que deberán presentar los postores para obtener el puntaje relacionado con cada uno de los factores de evaluación.
3.3 Factores de evaluación

3.3.1 Plazo de entrega

Del pliego de absolución de observaciones se aprecia que el factor de evaluación materia de análisis otorgará el puntaje de acuerdo con el siguiente detalle:

· DE 001 A 120 DIAS

20 Puntos

· DE 121 A 150 DIAS

15 Puntos

· DE 151 A 160 DIAS

10 Puntos

· DE 160 A 180 DIAS

05 Puntos

Ahora bien, de acuerdo con el numeral 1.9 de la sección específica de las Bases, el plazo de entrega será de treinta (30) días calendarios de recibida la orden de compra.

Como puede apreciarse, el factor de evaluación estaría asignado puntaje al cumplimiento del requerimiento técnico mínimo, lo que se encuentra prohibido por el artículo 43º del Reglamento. En esa medida, deberá formularse el factor a fin de otorgar puntaje únicamente a ofrecimientos menores al plazo máximo de entrega.

Sin perjuicio de lo anterior, en caso que, para absolver la observación que modifica el factor de evaluación materia de análisis, el área usuaria, en función de sus necesidades y el conocimiento del mercado, haya aceptado modificar el requerimiento mínimo, debe consignarse en las Bases integradas el nuevo plazo de entrega. Adicionalmente, deberá publicarse en el SEACE la documentación que sustente que el nuevo plazo no incide en el valor referencial, caso contrario, deberá adoptarse las medidas que resulten pertinentes para modificar el expediente de contratación en lo que corresponda.

3.3.2 Garantía comercial
De las Bases se aprecia que el factor de evaluación materia de análisis solo es aplicable a los bienes que conforman el ítem I. Siendo ello así, y considerando que, en los procesos de evaluación según relación de ítems, la evaluación se realiza ítem por ítem, sucederá que cuando se evalúen las propuestas correspondientes a los ítems II y III, los postores no podrán obtener, en ningún caso, cien (100) puntos.

Adicionalmente se aprecia que los parámetros de asignación de puntaje otorgan este a ofrecimientos que se encuentran por debajo del requerimiento mínimo (3 años), lo cual, resulta contrario a lo dispuesto por el artículo 43º del Reglamento.

En atención a ello y en concordancia con lo dispuesto al absolver la observación Nº 1 del participante AMBULANCIAS DEL PERÚ S.A.C., deberá reformularse la metodología de evaluación de modo que se diferencie los factores de evaluación que se aplicará a cada uno de los ítems que conforman el proceso, cuidando, además, que al hacerlo se otorgue puntaje únicamente a aquellos ofrecimientos que superen el requerimiento mínimo.
3. CONCLUSIONES

En virtud de lo expuesto, el OSCE dispone:

4.1. NO ACOGER la Observación Nº 5, formulada por el participante AMBULANCIAS DEL PERÚ S.A.C. contra las Bases de la Licitación Pública N° 0005-2010/GRH, convocada para la adquisición de ambulancias, sin perjuicio de lo cual deberá cumplirse lo dispuesto al absolverlas.
4.2. NO ACOGER los cuestionamientos Nº 1 y Nº 2, formulados por el participante AMBULANCIAS DEL PERÚ S.A.C. contra las Bases de la Licitación Pública N° 0005-2010/GRH, convocada para la adquisición de ambulancias, sin perjuicio de lo cual deberá cumplirse lo dispuesto al absolverlos.
4.3. ACOGER la Observación Única, formulada por el participante A VEMAEQUIP S.A.C. contra las Bases de la Licitación Pública N° 0005-2010/GRH, convocada para la adquisición de ambulancias, por lo que deberá cumplirse lo dispuesto al absolverlas
4.4. NO PRONUNCIARSE respecto de las Observaciones Nº 1, Nº 2, Nº 3 y Nº 4, y el tercer cuestionamiento, formulados por el participante AMBULANCIAS DEL PERÚ S.A.C., en la medida que no configuran ninguno de los supuestos previsto por la normativa para ello
4.3 El Comité Especial deberá tener en cuenta las observaciones formuladas por el OSCE en el numeral 3 del presente pronunciamiento a fin de efectuar las modificaciones a las Bases del presente proceso de selección y a su vez remitir la información solicitada.

4.4 Publicado el pronunciamiento en el SEACE, éste deberá ser implementado estrictamente por el Comité Especial, previa coordinación con el área usuaria, en lo que se refiere a la precisión y modificación de las especificaciones técnicas, aun cuando ello implique que dicho Comité acuerde bajo responsabilidad, la suspensión temporal del proceso y/o la prórroga de sus etapas, en atención a la complejidad de las correcciones, adecuaciones o acreditaciones que se a necesario realizar, de conformidad con lo dispuesto por el artículo 58º del Reglamento.

4.5 A efectos de integrar las Bases, el Comité Especial también deberá incorporar al texto original de las Bases todas las correcciones, precisiones y/o modificaciones dispuestas en el pliego de absolución de consultas y observaciones, de acuerdo con el numeral 2 del Anexo de Definiciones del Reglamento. La integración y su publicación en el SEACE deberá ser efectuada dentro de los dos (2) días hábiles siguientes de notificado el pronunciamiento.

4.6 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.
4.7 El Comité Especial deberá modificar, bajo su exclusiva responsabilidad, las fechas de integración de Bases, de presentación y apertura de sobres, y del otorgamiento de la buena pro, para lo cual deberá considerar la fecha efectiva de notificación del presente Pronunciamiento, así como tener en cuenta que debe mediar un lapso no menor de cinco (5) días hábiles entre la fecha en que el Comité Especial publique la integración de Bases en el SEACE y la presentación de propuestas. Cabe precisar que, de acuerdo 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 notificada la integración de Bases; por lo que la fecha límite prevista para acceder al registro de participantes también deberá ser modificada tomando en cuenta la nueva fecha de integración
Jesús María, 27 de enero de 2011
JUAN ANTONIO SILVA SOLOGUREN
Director Técnico Normativo
MMB/
� Resolución Ministerial Nº 953-2006/MINSA.

PAGE

