3
6

PRONUNCIAMIENTO N° 042-2011/DSU
Entidad:

Organismo Supervisor de las Contrataciones del Estado
Referencia:

Concurso Público por Convenio Marco Nº 0001-2011/OSCE-CM, convocado para generar el convenio marco de “Servicio de emisión de boletos electrónicos para transporte aéreo nacional de pasajeros”
1. ANTECEDENTES

Mediante Informe Técnico Nº 101-2011/DTN, recibido el 15.NOV.2011, la Entidad remitió al Organismo Supervisor de las Contrataciones del Estado (OSCE) las tres (3) observaciones formuladas por el participante TRAVEL GROUP S.A., 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 de su Reglamento, aprobado por Decreto Supremo Nº 184-2008-EF, en adelante el Reglamento.

Cabe precisar que para el desarrollo del presente pronunciamiento, se respetará la numeración establecida en el pliego de absolución de observaciones.

2. OBSERVACIONES
2.1. Observante:
TRAVEL GROUP S.A.
Observaciones Nº 44, Nº 45 y Nº 46:
Contra la base legal, los requerimientos técnicos mínimos y los factores de evaluación
El observante cuestiona que se haya incorporado como parte de la base legal del proceso la Ley Nº 27261, Ley de Aeronáutica Civil, que se requiera la obligación de presentar el permiso de operación vigente del servicio de transporte aéreo nacional de pasajeros, otorgado por la Dirección General de Aeronáutica Civil (DGAC), así como la totalidad de los factores de evaluación, pues considera que tales aspectos de las Bases restringen la participación de las agencias de viajes, en detrimento de la adecuada satisfacción de las necesidades de las Entidades públicas.

Al respecto, sostiene que las disposiciones cuestionadas sólo podrían ser cumplidas por las líneas aéreas pues es su actividad la regulada por la Ley General de Aeronáutica, así como son aquéllas las únicas en capacidad de obtener el permiso requerido y, por ser las prestadoras finales del servicio a contratar, también son las únicas en capacidad de efectuar los ofrecimientos que asignan puntaje. Lo expuesto restringiría la participación de agencias de viaje pese a que estas últimas se encuentran en capacidad de emitir válidamente pasajes aéreos. Asimismo, afirma que, contrariamente a lo que sucede con las líneas aéreas, el número de agencias de viajes existentes en el mercado aseguraría una mayor competencia y, por tanto, la posibilidad de que el Estado obtenga mejores condiciones contractuales.

En atención a lo señalado, solicita que se suprima las dos primeras exigencias cuestionadas y se reformule los factores de evaluación a fin de que estos permitan a las agencias de viaje obtener el puntaje que otorgan.
Pronunciamiento

En primer término, resulta necesario señalar que la normativa de contrataciones del Estado consagra el derecho de las Entidades a determinar sus requerimientos de bienes, servicios y obras, en atención a las necesidades que deben satisfacer para el cumplimiento de sus fines. Así, el artículo 13 de la Ley y el artículo 11 del Reglamento establecen que compete a las dependencias usuarias, conjuntamente con el órgano encargado de las contrataciones, determinar las características, cantidades y condiciones de los bienes, servicios u obras que requieran para la satisfacción de sus necesidades.
En este contexto, el artículo 15 de la Ley establece que para contratar tales bienes, servicios u obras, las Entidades deben realizar procesos de selección, los mismos que podrán encontrarse sujetos a las modalidades de subasta inversa o convenio marco.
Ahora bien, debe tenerse presente que los procesos de selección convocados para generar un convenio marco tienen un objetivo distinto a los procesos de selección clásicos.
Así, los procesos de selección clásicos tienen como objetivo identificar al proveedor que, por haber formulado la mejor propuesta en términos técnicos y económicos, suscribirá un contrato con la Entidad convocante del proceso, la que a partir de sus necesidades particulares estableció los requerimientos técnicos mínimos que debían cumplirse y los factores de evaluación que servirían para comparar las propuestas presentadas.

Por su parte, del artículo 97 del Reglamento se concluye que los procesos de selección convocados para generar un convenio marco tienen como objetivo evaluar a un determinado universo de proveedores que, por cumplir determinados requisitos, ofrecerán sus bienes o servicios a través de un catálogo electrónico que contendrá las condiciones en las que estos bienes o servicios serán ofrecidos, resultando importante resaltar que las condiciones ofrecidas por cada proveedor no se encontrarán sujetas a negociación y serán las mismas para todas las Entidades cuyos requerimientos coincidan con las citadas condiciones.

Es por ello que, conforme a la Directiva Nº 007-2010-OSCE/CD, para generar un convenio marco debe evaluarse si los bienes o servicios que serán objeto de convenio marco: i) Son contratados por las Entidades de manera frecuente y evidencian una demanda significativa, ii) por su naturaleza, requieren ser entregados o prestados periódicamente y iii) son necesarios para atender los requerimientos de más de una Entidad.

Como puede apreciarse de lo anteriormente expuesto, los procesos de selección clásicos buscan elegir al proveedor con el que se contratará para satisfacer la necesidad de una Entidad en particular, en tanto que los procesos convocados para generar convenios marco buscan, a partir de la identificación de una necesidad común a muchas Entidades, generar un catálogo electrónico que permita a dichas Entidades satisfacer esa necesidad común de forma transparente, eficiente y oportuna.

Teniendo ello en cuenta, de acuerdo con los antecedentes del proceso y los Informes Nº 001-2011/ECM/ALD y Nº 002-2011/ECM/ALD que sustentan la viabilidad del presente convenio marco, emitidos por el área competente del OSCE, un número representativo de Entidades, en atención a sus necesidades particulares, ha venido accediendo al servicio de transporte aéreo de pasajeros por medio de la “compra de pasajes” o emisión del boleto electrónico respectivo, o como parte del servicio de agenciamiento y otros servicios conexos al transporte aéreo
, por montos anuales que se encuentran alrededor de los S/. 42 000 000 (Cuarenta y dos millones de Nuevos Soles).
De lo expuesto queda claro entonces que el Estado tiene la necesidad de contratar el transporte aéreo de pasajeros, siendo la emisión de los boletos respectivos el medio a través del cual se asegura la prestación de dicho servicio.
Ahora bien, ante la mencionada coyuntura, habiéndose identificado diversas formas para que el Estado satisfaga su necesidad de transporte aéreo de pasajeros, la Entidad responsable de generar los convenios marco ha optado por originar uno que permita a las Entidades públicas que –en ejercicio de la facultad que les ha sido otorgada por la normativa para determinar los requerimientos que satisfagan sus necesidades– requieran el solo servicio de transporte aéreo de personas, obtenerlo directamente, vía el catálogo electrónico, de aquellos proveedores legalmente habilitados para prestarlo, prescindiendo de los intermediarios.
Lo expuesto, como se ha indicado al iniciar el presente análisis, supone proporcionar a las Entidades un mecanismo que, privilegiando los medios electrónicos, las exima de realizar procesos de selección tradicionales específicos, con los consecuentes ahorros en materia de tiempo y recursos.
Por lo manifestado, esta decisión no excluye la posibilidad de que las Entidades, además del servicio de transporte, puedan requerir –por las particularidades de su real necesidad– prestaciones de agenciamiento u otras conexas, caso en el cual deberán contratarlas bajo los procedimientos que correspondan conforme a la Ley y el Reglamento.

En efecto, el artículo 100 del Reglamento es claro al señalar que si el catálogo electrónico contiene el bien o servicio con las condiciones requeridas por la Entidad, el órgano encargado de las contrataciones estará obligado a contratarlos de los proveedores adjudicatarios. Por ende, si el requerimiento institucional no coincide con lo ofrecido en el catálogo electrónico, las Entidades deberán llevar a cabo los procesos de selección que correspondan.
Por tanto, en la medida que la finalidad del presente proceso es generar un convenio marco que permita que las Entidades contraten, sin intermediarios, el servicio de emisión de boletos electrónicos para el transporte aéreo de pasajeros, resulta acorde con la Ley
 que se exija el cumplimiento de las condiciones y requisitos previstos por la normativa especial sobre la materia, esto es la Ley Nº 27261, Ley de Aeronáutica Civil, así como que se exija que los postores cuenten con el permiso de operación vigente del servicio de transporte aéreo nacional de pasajeros, otorgado por la Dirección general de Aeronáutica Civil (DGAC); requisitos que, por constituir obligación legal, no pueden considerarse discriminatorios
. En concordancia con lo anterior, resulta igualmente razonable que la evaluación de las propuestas considere criterios relacionados con las características y condiciones del mercado potencial al que se encuentra dirigido el proceso.
En atención a lo anterior, este Organismo Supervisor ha decidido NO ACOGER las Observaciones.

3. CONTENIDO DE LAS BASES CONTRARIO A LA NORMATIVA SOBRE CONTRATACIONES DEL ESTADO
En ejercicio de su función de velar por el cumplimiento de la normativa vigente en materia de contrataciones del Estado, conforme a lo señalado en el inciso a) del artículo 58° de la Ley, este Organismo Supervisor ha procedido a realizar la revisión de las Bases remitidas, habiendo detectado el siguiente contenido contrario a la Ley y el Reglamento.
3.1. Criterios para la evaluación de propuestas
3.1.1. “Porcentaje de descuento aplicado a la tarifa del boleto electrónico emitido a través del portal web” y “Porcentaje de descuento aplicado al acumulado de las tarifas de los boletos electrónicos emitidos a través del portal web dentro del periodo reportado, según rangos”

Si bien de las Bases se desprende que para aplicación de la formula a través de la cual se calculará el puntaje que le corresponderá a los postores que ofrezcan descuentos a las tarifas de los boletos, sean estas aplicadas a las tarifas ofrecidas de forma individual o acumulada, la cifra correspondiente al denominador corresponderá al porcentaje máximo de descuento ofrecido por los proveedores, la redacción consignada resulta confusa y puede inducir a error.

En atención a ello, deberá reemplazarse la frase:

“PDBmáxima: Porcentaje de descuento a la tarifa del boleto electrónico máximo”.

Por:

“PDBmáxima: Máximo porcentaje de descuento ofrecido a la tarifa del boleto electrónico”

Asimismo, deberá reemplazarse:

“PADmáximo: Promedio aritmético de los descuentos máximos”
Por:

“PADmáximo: Máximo promedio de los descuentos ofertado”
3.1.2. “Servicios complementarios” y “Servicios adicionales”
De acuerdo con la normativa en materia de contrataciones públicas, los factores o, en este caso, criterios de evaluación deben contar entre sus características la de resultar objetivos, es decir, el puntaje a asignarse debe desprenderse de la simple lectura y aplicación del criterio previsto en las Bases sin que medie valoración alguna del ofrecimiento realizado.
Es el caso que, de los criterios de evaluación relacionados con los servicios complementarios y servicios adicionales, no se ha precisado en las Bases qué ofrecimientos serán considerados como tales y por tanto, merecedores de la asignación del puntaje respectivo; lo cual podría generar controversias que tengan como origen la evaluación de las propuestas
.

En esa medida, deberá precisarse qué servicios serán considerados complementarios o adicionales.
3.2. Formato electrónico
Si bien al absolverse la observación Nº 18 del pliego de absolución de observaciones, la Entidad indicó que corregiría el formato electrónico a través del cual se presentarán las propuestas, la versión final no fue adjuntada al indicado pliego. Por lo tanto, con motivo de la integración de Bases, dicha versión final del formato deberá ser registrada en el SEACE.
4. CONCLUSIONES

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

4.1. NO ACOGER las Observaciones Nº 43, Nº 44 y Nº 45 formuladas por el participante Travel Group S.A. contra las Bases del Concurso Público por Convenio Marco Nº 0001-2011/OSCE-CM, convocado para generar el convenio marco de “Servicio de emisión de boletos electrónicos para transporte aéreo nacional de pasajeros”.

4.2. La Entidad 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.
4.3. Publicado el Pronunciamiento del OSCE en el SEACE, la Entidad deberá implementarlo estrictamente, aun cuando ello implique que se 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 sea necesario realizar, de conformidad con lo dispuesto por el artículo 58 del Reglamento.
4.4. A efectos de integrar las Bases, la Entidad 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 60 del Reglamento.
4.5. Conforme al artículo 58 del Reglamento, compete exclusivamente a la Entidad 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.

4.6. Al momento de integrar las Bases la Entidad 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 24 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, 29 de noviembre de 2011
SOFÍA PRUDENCIO GAMIO
Directora de Supervisión
MMB/.

� Resulta importante resaltar que, según el Informe Nº 001-2011/ECM/ALD, en el periodo 2008-2010 y en función de los montos transados, el 80% de las transacciones relacionadas con el servicio que nos ocupa fue realizada por, únicamente, doce (12) agencias de viaje, siendo además que el 56.32% del total del monto transado se concentró en tres (3) de tales agencias.

� Según el artículo 13 de la Ley, las especificaciones técnicas deben cumplir obligatoriamente con los reglamentos técnicos, metrológicas y/o sanitarias nacionales, si los hubiera.

� Conforme al artículo 26 de la Ley, no constituye tratamiento discriminatorio la exigencia de requisitos técnicos y comerciales de carácter general establecidos en las Bases.

� Lo señalado encuentra sustento, por ejemplo, en la absolución de la Observación Nº 22, relativa a si debía o no considerarse el programa de pasajero frecuente como un servicio adicional.

