PAGE
13

PRONUNCIAMIENTO Nº 045-2011/DTN
Entidad:

Municipalidad Metropolitana de Lima
Referencia:

Licitación Pública Nº 003-2010-CE/MML convocada para la adquisición de insumos para el Programa de Vaso de Leche
1. ANTECEDENTES
Mediante Oficio Nº 001-2011-CE/MML, recibido con fecha 24.ENE.2011 y subsanado mediante Oficio Nº 002-2010-MPCH-CE, recibido con fecha 26.ENE.2011, el Presidente del Comité Especial a cargo del proceso de selección de la referencia remitió al Organismo Supervisor de las Contrataciones del Estado (OSCE) las observaciones
formuladas por el participante NUTRIAL SOLUCIONES NUTRICIONALES Y LOGÍSTICAS S.A.C., así como el Informe Técnico Nº 001-2011-CE/MML,
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 se haya registrado como participante antes del vencimiento del plazo previsto para formular observaciones.

Sobre el particular, cabe señalar que el observante NUTRIAL SOLUCIONES NUTRICIONALES Y LOGÍSTICAS S.A.C. presentó diez (10) observaciones, de las cuales no fueron acogidas las Observaciones Nº 1 y 6, por lo que este Organismo Supervisor se pronunciará respecto de ellas.
Adicionalmente, se advierte que mediante el escrito de solicitud de elevación de observaciones, el participante cuestiona el acogimiento parcial de la Observación Nº 3 formulada por el participante PROALDELI S.R.L., por lo que este Organismo Supervisor
se pronunciará respecto de ella, sin perjuicio de las observaciones de oficio
que pudieran corresponder al amparo de lo establecido en el literal a) del artículo 58º de la Ley.
OBSERVACIONES

Observante:
NUTRIAL SOLUCIONES NUTRICIONALES Y LOGÍSTICAS S.A.C.
Observación Nº 1:
Sobre la nulidad del proceso
Mediante la Observación Nº 1, el participante solicita al Comité Especial que declare la nulidad del proceso de selección, “teniendo en cuenta que el proceso fue convocado el 27 de diciembre de 2010; y de acuerdo al Anexo Nº 10 este proceso es para abastecer al PVL hasta diciembre de 2011, por lo que se estaría asumiendo compromisos de pago que involucran el año 2011, lo cual contraviene el artículo 30º de la Ley de Descentralización Fiscal (…)”.
Pronunciamiento

De conformidad con lo dispuesto en el artículo 30º del Decreto Legislativo 955, “Ley de la Descentralización Fiscal”, durante el último año de gestión se prohíbe efectuar cualquier tipo de gasto corriente que implique compromisos de pago posteriores a la finalización de la Administración.

En ese sentido, a efectos de establecer el alcance de la prohibición contenida en el párrafo precedente, este Organismo Supervisor consultó al Ministerio de Economía y Finanzas
, si el término ‘gasto corriente’ comprende el gasto para la adquisición de insumos para el Programa de Vaso de Leche.

Sobre el particular, a través del Oficio Nº 786-2010-EF/76.20, la Dirección General del Presupuesto Público del Ministerio de Economía y Finanzas ha señalado que, “(…) según la Guía Nº 01/GL de la Directiva Nº 005-2009-EF/76.01, “Directiva para la Ejecución Presupuestaria”
, la Estructura Funcional y la Cadena de Gasto del Programa del Vaso de Leche para su ejecución es la siguiente:

Estructura Funcional

	FUNCION
	PROGRAMA
	SUBPROGRAMA
	ACTIVIDAD
	COMPONENTE
	FINALIDAD DE META

	23 Protección Social

 051 Asistencia Social

 0115 Protección de Poblaciones en Riesgo

 1.000588 Programa del Vaso de Leche

 3.001841 Programa del Vaso de Leche

 01496 Brindar Asistencia

 Alimentaria

Cadena de Gasto

	Tipo de Transacción
	Genérica
	
	 Subgenérica
	Específica

	
	
	 Nivel 1
	 Nivel 2
	 Nivel 1
	 Nivel 2

	2.

Gastos Presupuestarios

	2.

Pensiones y Otras Prestaciones Sociales

	 2.

Prestaciones y Asistencia Social

	 3.

Entrega de Bienes y Servicios

	 1.

Apoyo Alimentario

	Alimentos para Programas Sociales

Por lo antes señalado, todo registro en la Genérica de Gasto 2, Pensiones y Otras Prestaciones Sociales están considerados dentro del ámbito del ‘Gasto Corriente’”. (El resaltado es agregado).
De este modo, en anteriores Pronunciamientos, este Organismo Supervisor señaló que, toda vez que la Regla Final de Mandato, indicada en el artículo 30º del Decreto Legislativo
Nº 955, establece la prohibición de efectuar cualquier tipo de gasto corriente que implique compromisos de pago posteriores a la finalización de la Administración, no podría convocarse un proceso para la adquisición de insumos para el Programa del Vaso de Leche cuyo plazo de ejecución sea mayor a la fecha de término del mandato municipal.
Ello, en el entendido que la Regla de Final de Mandato busca evitar que la autoridad que se encuentra en el último año de gestión traslade compromisos de pago a la gestión entrante, lo cual puede suceder no solo realizando compromisos que devenguen en años posteriores, , sino también con la convocatoria de procesos de selección, la que por su naturaleza de invitación a ofrecer, podría significar que, una vez presentada la oferta del postor, la Entidad se vea comprometida a suscribir un contrato cuya contraprestación deba ser pagada en los años siguientes.
No obstante, cabe señalar que, con ocasión de la tramitación de un recurso de apelación interpuesto ante el Tribunal de Contrataciones del Estado, éste requirió al Ministerio de Economía y Finanzas información adicional referida a la aplicación de la Regla Final de Mandato.
Al respecto, a través del Informe Nº 013-2011-EF/76.10, el Ministerio de Economía y Finanzas precisó nuevos elementos respecto del alcance de la prohibición contenida en el artículo 30º del Decreto Legislativo Nº 955.
Así, a través de la Resolución Nº 189-2011-TC-S4, el Tribunal de Contrataciones del Estado señaló que “(…) la lectura que se debe dar a la norma establecida en el artículo 30 del Decreto Legislativo Nº 955, (…) es que, no hay prohibición de convocar el proceso de selección en el año 2010 en el último periodo de gestión municipal”.
Para ello, señala que “(…) dentro de la contratación pública nos encontramos con tres grandes fases, que son los Actos Preparatorios, el Proceso Selección y la Ejecución Contractual, siendo que, la finalidad de los procesos de selección es escoger al proveedor que brindará el bien o servicio, de acuerdo a su oferta, encontrándonos en una etapa anterior a la suscripción del contrato respectivo”.

En ese sentido, el Tribunal concluye que “(…) recién cuando la buena pro quede consentida o administrativamente firme, de conformidad al artículo 137 del Reglamento
, la Entidad citará al postor para la firma del contrato, y cuando lo haga, la Entidad recién compromete el gasto, de conformidad al artículo 34.1 de la Ley Nº 28411, Ley del Sistema Nacional de Presupuesto (…)”.

Ahora bien, considerando los nuevos elementos señalados por el Ministerio de Economía y Finanzas, así como la interpretación realizada por el Tribunal de Contrataciones sobre la base de lo indicado por aquel, este Organismo Supervisor ha reevaluado la posición adoptada anteriormente respecto de la interpretación que debe darse al artículo 30º del Decreto Legislativo Nº 955, razón por la que se considera que solo con la firma del contrato puede haber compromisos de pago que devenguen en años siguientes.

En virtud de lo expuesto, este Organismo Supervisor se aparta de la posición adoptada en el Pronunciamiento Nº 003-2011/DTN y decide NO ACOGER la Observación Nº 1, pudiendo la Entidad continuar con la tramitación del proceso de selección.
Observación Nº 6:
Contra las visitas inopinadas a la planta de producción del fabricante
El observante cuestiona la absolución de la Consulta Nº 9, en la cual el Comité Especial señala que “las inspecciones que realizará la Municipalidad es una potestad que le asiste en su calidad de comprador, con el objetivo de velar por el aseguramiento de la calidad”, toda vez que dicha facultad la tiene el Ministerio de Salud, a través de la DIGESA.
En tal sentido, solicita que dicha disposición sea corregida de las Bases.

Pronunciamiento
Sobre el particular, debe tenerse presente que, conforme a lo dispuesto por este Organismo Supervisor en diversos Pronunciamientos
, es el Ministerio de Salud a través de la Dirección General de Salud Ambiental (DIGESA) el ente competente para la vigilancia sanitaria a nivel nacional de los establecimientos de fabricación y almacenamiento de los alimentos y bebidas.

En esa medida, no compete a la Entidad la facultad de inspeccionar, de manera inopinada, en las plantas de producción de los postores.

Ahora bien, al absolver la presente observación, el Comité Especial indicó que “se mantendrán las inspecciones que realizará la Municipalidad ya que es una potestad que le asiste en su calidad de comprador, con el objetivo de velar por el aseguramiento de la calidad”.

Por lo tanto, considerando lo establecido en la normativa especial, este Organismo Supervisor ha decido ACOGER la Observación Nº 6, debiendo suprimirse toda disposición que faculte a la Entidad a realizar visitas de inspección inopinadas, lo que no enerva su derecho a realizar la fiscalización posterior a que se refiere la Ley Nº 27444, Ley del Procedimiento Administrativo General.

Cuestionamiento Único:
Contra el acogimiento parcial de la Observación Nº 3 formulada por el participante PROALDELI S.R.L.
El observante cuestiona que en la absolución de la Observación Nº 3 presentada por el participante PROALDELI S.R.L., referida a los productos considerados como similares a los ítems II y III, se considere como experiencia únicamente a aquella obtenida a través de ventas a programas sociales.

Pronunciamiento

De la revisión del pliego de absolución de consultas y observaciones se advierte que el participante PROALDELI S.R.L., solicitó que; en el caso del ítem II, se considere como bienes similares a “las papillas y cereales instantáneos”; y en el caso del ítem III, a “las hojuelas de cereales, hojuelas de quenopodiáceas (o seudocereales), harinas de cereales, harinas de quenopodiáceas y las mezclas de las mismas, sean éstas azucaradas o no. También son similares las mezclas con harinas de tubérculos como la maca y con harinas de frutas secas como el plátano”.
Al absolver la presente observación, el Comité Especial señaló que “(…) serán considerados como similares para los ítems II y III lo descrito líneas arriba siempre y cuando éstos hubieran sido atendidos a programas sociales”.
Al respecto, se debe tener en cuenta que la experiencia del postor se define como la práctica reiterada en el tiempo de cierta actividad, que otorga a quien la realiza, una destreza y habilidad específicas.

En este sentido, el objeto del factor ‘experiencia del postor’ es calificar a los postores en función a la experiencia adquirida en anteriores relaciones contractuales, independientemente que ésta haya sido adquirida en atención a otros programas sociales, así como en el ámbito público o privado, por lo que, tal como ha señalado este Organismo Supervisor en anteriores pronunciamientos
, resulta restrictivo limitar la experiencia del postor sólo a aquella adquirida en ventas referidas a programas sociales.
En este sentido, de conformidad con el Principio de Libre Concurrencia y Competencia
, contemplado en el artículo 4º de la Ley, este Organismo Supervisor dispone ACOGER el presente cuestionamiento. Por lo tanto, con ocasión de la integración de Bases, dicha restricción deberá ser suprimida, debiendo permitirse acreditar experiencia del postor en la venta de productos iguales o similares al objeto de la convocatoria, independientemente que se haya contratado con entidades públicas o privadas, o que se halle relacionada con programas sociales.
No obstante, con relación a los bienes similares establecidos para el ítem II, el Comité Especial indicó que se considerarán como bienes similares a “las papillas y cereales instantáneos”.

Sobre el particular, cabe señalar que mediante el Informe Nº 1067-2008/DHAZ/DIGESA, la Dirección General de Salud Ambiental (DIGESA) indicó que los cereales en hojuelas, como el requerido en el presente proceso, pertenecen a la línea de producción de productos crudos, deshidratados o precocidos, mientras que los cereales extruidos (papilla) o instantáneos (polvo) pertenecen a la línea de productos cocidos de reconstitución instantánea.
En tal sentido, se deberá dejar sin efecto este extremo de la absolución a la Observación
Nº 3 presentada por el participante PROALDELI S.R.L., que establece a las papillas y cereales instantáneos como bienes similares del ítem II
2. 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. Elevación de Observaciones a las Bases
De conformidad con el artículo 28º de la Ley, cuando el valor referencial del proceso de selección sea igual o mayor a trescientas (300) Unidades Impositivas Tributarias (UIT), corresponde que las Bases y los actuados del proceso sean elevados ante el OSCE.

En el presente caso, dado que el valor referencial del proceso corresponde a un monto mayor a 300 UIT, deberá modificarse el procedimiento previsto en el numeral 1.8 de las Bases referido al procedimiento de elevación de las observaciones ante la Entidad.
3.2. Solución de Controversias
Teniendo en consideración que el valor referencial del presente proceso supera las 600 (seiscientas) UIT, un eventual recurso de apelación será presentado, en todos los casos, ante el Tribunal de Contrataciones del Estado. En esa medida, corresponde modificar el segundo párrafo del numeral 2.1 de las Bases.
3.3. Garantía de seriedad de oferta
De conformidad con lo dispuesto en el artículo 157º del Reglamento, el monto de la garantía de seriedad de oferta será establecido en las Bases, en ningún caso será menor al uno por ciento (1%) ni mayor al dos por ciento (2%) del valor referencial.
Ahora bien, en el numeral 2.4.1.2 de las Bases, referido al sobre de Propuesta Económica, se establece los montos de la garantía de seriedad de oferta correspondientes a cada ítem, de la siguiente manera:

	ITEM
	DESCRIPCIÓN
	MONTO CARTA FIANZA DE SERIEDAD DE OFERTA POR ITEM S/.

	1
	LECHE EVAPORADA ENTERA x 410 g.
	10,000.00

	2
	ENRIQUECIDO LACTEO x 150g.
	10,000.00

	3
	HOJUELAS DE CEREALES ENRIQUECIDOS AZUCARADOS x 500 g.
	12,000.00

 No obstante, a efectos de no inducir a error a los postores en la formulación de su propuesta económica, deberá indicarse en las Bases el monto expresado en letras.

3.4. Requisitos de Aceptabilidad
En el numeral 7.1 de las Bases, la Entidad ha considerado como requerimiento técnico mínimo, que el ítem II cuente con un mínimo de 90 % de aceptación, de lo cual se infiere que no serán admitidas las propuestas que no alcancen dicho grado de aceptabilidad.
Al respecto, de conformidad con lo establecido en el Anexo I del Reglamento, se define como especificación técnica a las descripciones elaboradas por la Entidades de las características fundamentales de los bienes, suministros u obras a contratar.
En tal sentido, en general las características de los bienes a adquirir están definidas por las características físico químicas, su composición cuantitativa y cualitativa, la forma de presentación del producto, entre otros; las cuales deben estar detalladas con precisión en las Bases, y cuyo cumplimiento debe ser exigido de manera obligatoria, no siendo este el caso de la preferencia de los beneficiarios, puesto que la no exigencia obligatoria de dicha condición en las Bases no arriesga en modo alguno la calidad nutricional ni las condiciones sanitarias del producto.
Asimismo, tampoco podría afirmarse que, con la prescindencia de dicha condición, se estaría arriesgando el consumo de los beneficiarios, puesto que tal como lo establece en el artículo 2º de la Ley Nº 27712, que modifica el numeral 4.1 del artículo 4º de la
Ley Nº 27470, la aceptabilidad ha sido considerada como factor de evaluación en el Capítulo V de las Bases, otorgándole un puntaje máximo de veinte (20) puntos.
En este sentido, en la medida que la aceptabilidad del producto no puede ser exigida como requerimiento técnico mínimo, porque no acredita el cumplimiento de las características mínimas requeridas por la Entidad, y considerando que en las Bases sí se ha considerado evaluar la preferencia de los consumidores conforme lo señala la normativa de la materia, deberá eliminarse del Capítulo IV de las Bases, la exigencia referida a que el ítem II debe contar por lo menos con un 90% de aceptabilidad para que las propuestas sean admitidas.
De otro lado, cabe señalar que al absolver la Observación Nº 7 del participante PROALDELI S.R.L. se indicó que el anexo referido al “Procedimiento para la prueba de aceptabilidad” sería modificado con motivo de la integración de Bases.
Al respecto, toda vez que la Prueba de Aceptabilidad ha generado innumerables denuncias sobre irregularidades en su ejecución, se ha considerado pertinente establecer un determinado procedimiento que garantice la imparcialidad y transparencia de la prueba.
En este sentido, deberá consignarse con ocasión de la integración de Bases que la Prueba de Aceptabilidad se realizará conforme al siguiente procedimiento:

a) La Prueba de Aceptabilidad se ejecutará durante el periodo comprendido desde la Integración de Bases hasta un día antes de la Presentación de Propuestas.

b) Los participantes deberán solicitar, mediante escrito dirigido al responsable del Programa del Vaso de Leche de la Municipalidad, la realización de dicha prueba indicando la Certificadora contratada para que efectúe la prueba. La jefatura, en coordinación con los representantes de la Organización Distrital de los Comités del Vaso de Leche, convocará a los beneficiarios; asimismo, verificará que efectivamente dicha prueba se realice con beneficiarios del distrito que pertenecen al Programa del Vaso de Leche.

c) Considerando que los degustantes serán menores de edad, antes de proceder a la prueba de aceptabilidad de los productos, las certificadoras deberán presentar el certificado microbiológico a fin de garantizar la inocuidad del producto así como para proteger la salud de los degustantes. El producto será preparado por la certificadora acreditada en el lugar de realización del evento (Deberá indicarse el procedimiento para la preparación de la ración a ser degustada).
d) La metodología empleada para la prueba estará a cargo de la certificadora. La jefatura del PVL así como los representantes de la organización no podrán intervenir en la selección de los beneficiarios degustantes, ni intervendrán en dicho acto solo podrán ser veedores a fin de verificar que la aceptabilidad es realizada con Beneficiarios del Programa del Vaso de Leche de la Municipalidad.

e) Al final de cada evento se firmará un acta con los presentes (Representante de la Certificadora, Representante de la Municipalidad y de la Organización) indicando los acontecimientos de dicha prueba; de lo contrario, la prueba no será válida.

f) Los participantes no podrán intervenir en la realización de dicha prueba, ni estar presentes en el momento de la realización de la prueba, de modo que influyan en los resultados.

Asimismo, con el fin de garantizar la transparencia e imparcialidad en la realización de la prueba de aceptabilidad, y de esta forma evitar posibles direccionamientos que desvirtúen la objetividad de la prueba, se deberá establecer que la realización de la prueba de aceptabilidad, sea efectuada en una misma fecha, hora y lugar, a ser determinada por la Entidad con ocasión de la integración de Bases, y con el mismo universo de beneficiarios seleccionados conforme al procedimiento descrito anteriormente; de tal modo que no exista ninguna posibilidad de que el referido universo de beneficiarios conozca previamente a que proveedor corresponde la muestra del producto objeto de evaluación.

En el caso de existir más de tres proveedores, la Entidad deberá facilitar más de un grupo de beneficiarios degustantes, de tal modo que cada grupo como máximo realice la degustación de productos correspondientes a tres (3) proveedores distintos, disposición que no enerva la obligación de efectuar la prueba en la misma fecha, hora y lugar señalada en las Bases integradas, ya que la existencia de más de un grupo de beneficiarios que realizará la degustación no es justificación para efectuar la prueba en fecha, hora o lugar distinto al señalado en las Bases integradas.

El orden de degustación, así como la correspondencia de cada grupo de beneficiarios a determinado grupo de proveedores, deberá ser definido mediante sorteo en el mismo acto.
Cabe precisar que los postores que deseen participar en la prueba de aceptabilidad podrán presentar su solicitud a la Entidad hasta un día antes de la fecha fijada en las Bases integradas para la realización de la referida prueba.
3.5. Requerimiento técnico mínimo

De acuerdo a lo dispuesto en la Resolución Ministerial N.º 711-2002-SA/DM, es obligatorio que la ración alimenticia se encuentre compuesta de un mínimo de vitaminas y minerales que deberá ser necesariamente observado por los postores que participen de los procesos selectivos convocados para el Programa del Vaso de Leche.

En tal sentido, en concordancia con lo prescrito en el expediente de contratación, deberá verificarse si en el ítem II, resulta necesario colocar un límite al ‘índice de peróxido’, a efectos de mantener los valores nutricionales mínimos referidos en el párrafo precedente. De ser así, deberá establecerse en las Bases integradas dicho requerimiento con el fin de verificar que los índices establecidos en el factor de evaluación correspondiente premien con puntaje a la mejora de dicho requerimiento mínimo.

Adicionalmente, deberá registrarse en el Sistema Electrónico de Contrataciones del Estado (SEACE) un informe que dé cuenta de la razonabilidad de establecer un ‘índice de peróxido’ como requerimiento técnico mínimo y como factor de evaluación.
3.6. Factores de Evaluación

Valores nutricionales del Ítem III:
De acuerdo al factor en mención, se calificará los subfactores “Proteínas”, “Energía”, “Grasa” y “Humedad”.

Sin embargo, de la revisión de la metodología de evaluación establecida en el subfactor “Humedad”, se advierte que se estaría otorgando puntaje a las propuestas que presenten ‘humedad’ menor de 13.50%, aún cuando el requerimiento técnico mínimo es de 12-12.50% como máximo.

En esa medida, deberá corregirse el subfactor citado, atendiendo a lo señalado en el párrafo precedente.
3.7. Proforma de Contrato
3.7.1 Vigencia del contrato
De acuerdo a lo dispuesto en el artículo 149º del Reglamento, el contrato tiene vigencia desde el día siguiente de la suscripción del documento que lo contiene hasta que el funcionario competente otorgue la conformidad de la recepción de la prestación a cargo del contratista y se efectúe el pago.

En tal sentido, deberá modificarse la Cláusula Quinta de la proforma de contrato, de acuerdo a lo indicado en el párrafo precedente.
3.7.2 Garantías
En la Cláusula Sétima de la proforma del contrato se solicita la presentación de una carta fianza bancaria como Garantía de Fiel Cumplimiento, emitida por entidad autorizada y sujeta al ámbito de la Superintendencia de Banca y Seguros o considerada en la última lista de bancos extranjeros de primera categoría que periódicamente publica el Banco Central de Reserva.
No obstante, la Superintendencia de Banca y Seguros no solo contempla que las cartas fianza sean emitidas por bancos, sino que establece una lista de entidades financieras autorizadas para emitir cartas fianza, entre las que se encuentran bancos, empresas financieras, aseguradoras, cajas municipales, cajas rurales, entre otros.
De este modo, deberá eliminarse el término “bancaria” y permitir que las cartas fianzas sean emitidas por cualquier entidad financiera incluida en el listado de la Superintendencia de Banca y Seguros.

3.7.3 Penalidades
En la Cláusula Décimo Segunda de la proforma de contrato, deberá precisarse que el monto de la penalidad debe estar relacionado con el monto de la prestación parcial, por ser un contrato de ejecución periódica, tal como lo establece el artículo 165º del Reglamento.

De otro lado, cabe señalar que de acuerdo a lo establecido en el artículo 166º del Reglamento, en las Bases se podrán establecer penalidades distintas a las mencionadas en la referida norma, siempre y cuando sean razonables y congruentes con la prestación a cargo del contratista.

En este sentido, de la norma acotada se desprende que son necesarios tres requisitos para poder implementar nuevas causales de penalidad distintas a las señaladas en el artículo 165º del reglamento: diferenciación, razonabilidad y congruencia.

Ahora bien, la cláusula Décimo Segunda de la proforma de contrato ha establecido las siguientes penalidades adicionales:

1. Si el contratista entrega el certificado en el mismo día de la recepción del alimento se aplicará las siguientes penalidades:

a. La primera vez se aplicará el 0.5% correspondiente de la prestación parcial de acuerdo al cronograma de entrega establecido.

b. La segunda vez se aplicará el 1% correspondiente de la prestación parcial de acuerdo al cronograma de entrega establecido.

c. La tercera vez se aplicará el 1.5% correspondiente de la prestación parcial de acuerdo al cronograma de entrega establecido y se procederá a resolver el contrato por incumplimiento.

2. Si el contratista impide o niega al acceso a la inspección inopinada de planta por parte del Centro Nacional de Alimentación y Nutrición –CENAN y/o representantes de la Subgerencia del Vaso de Leche y/o de la Subgerencia de Sanidad de la Municipalidad Metropolitana de Lima de acuerdo a las estipulaciones de las bases, se aplicará las siguientes penalidades:
a. La primera vez, se aplicará el 0.5% del lote a entregar

b. La segunda vez, se aplicará el 1.0% del lote a entregar y se procederá a resolver el contrato.

3. Si el contratista presenta un certificado de conformidad cuyos valores nutricionales son inferiores al indicado en su propuesta técnica, se aplicará las siguientes penalidades:

a. La primera vez, se aplicará el 0.5% del lote a entregar.

b. La segunda vez, se aplicará el 1.0% del lote a entregar y se procederá a resolver el contrato.

Con respecto a la penalidad establecida en el punto Nº 1, se aprecia que la Entidad aplicará una penalidad cuando el certificado de calidad se entregue “El mismo día de la recepción del alimento”. Ello, no resulta razonable ya que, de acuerdo a la práctica usual, en los contratos de suministro de insumos del Programa del Vaso de Leche, dichos certificados se entregan con los productos a fin de verificar si el lote entregado cumple con las especificaciones ofrecidas en su propuesta técnica. En caso de que el contratista no cumpla con entregar dicho documento en la oportunidad debida, los funcionarios de la Entidad deberán actuar con la diligencia debida y no recibir el producto, aplicándose para ello las penalidad por mora establecida en el artículo 166º del Reglamento hasta que el contratista cumpla con su obligación.
Asimismo, con respecto a la penalidad consignada en el punto Nº 3, tampoco resulta razonable aplicar una penalidad en caso el contratista presente un certificado de conformidad con valores nutricionales inferiores a lo indicado en su propuesta técnica, toda vez que ello implica que el producto entregado no se ajusta a las necesidades de la Entidad. Lo que correspondería en caso de configurarse dicha situación es consignar las observaciones en el acta respectiva, indicándose claramente el sentido de éstas, dándose al contratista un plazo prudencial para su subsanación, tal como lo establece el artículo 176º del Reglamento.
En este sentido, deberá eliminarse de la Cláusula Décimo Segunda de las Bases las penalidades contempladas en los puntos Nº 1 y 3. Adicionalmente, con relación a la penalidad establecida en el punto Nº 2, tal como se indicó al absolver la Observación Nº 6 formulada por el participante NUTRIAL SOLUCIONES NUTRICIONALES Y LOGÍSTICAS S.A.C., deberá suprimirse la penalidad referida a la inspección inopinada de planta por parte de la Subgerencia del Vaso de Leche y/o de la Subgerencia de Sanidad de la Entidad.
4.
CONCLUSIONES

En virtud de lo expuesto, el OSCE dispone:

4.1. NO ACOGER la Observación Nº 1 formulada por el participante NUTRIAL SOLUCIONES NUTRICIONALES Y LOGÍSTICAS S.A.C., contra las Bases de la Licitación Pública Nº 003-2010-CE/MML convocada para la adquisición de insumos para el Programa de Vaso de Leche.
4.2. ACOGER la Observación Nº 6 y el Cuestionamiento Único formulados por el participante NUTRIAL SOLUCIONES NUTRICIONALES Y LOGÍSTICAS S.A.C., contra las Bases de la Licitación Pública Nº 003-2010-CE/MML convocada para la adquisición de insumos para el Programa de Vaso de Leche, debiendo cumplirse con lo dispuesto por este Organismo Supervisor.
4.3. NO PRONUNCIARSE respecto de las Observaciones Nº 2, 3, 4, 5, 7, 8, 9 y 10, formuladas por el participante NUTRIAL SOLUCIONES NUTRICIONALES Y LOGÍSTICAS S.A.C., contra las Bases de la Licitación Pública Nº 003-2010-CE/MML convocada para la adquisición de insumos para el Programa de Vaso de Leche, en la medida que no se enmarcan en ninguno de los supuestos previstos en el artículo 58º del Reglamento, que habilitan a este Organismo Supervisor a emitir pronunciamiento.
4.4. El Comité Especial deberá tener en cuenta las observaciones formuladas en el numeral 4 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 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 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, 9 de febrero de 2011
JUAN ANTONIO SILVA SOLOGUREN
Director Técnico Normativo
AFRR/.
� La consulta se realizó a través del Oficio Nº 356-2010/DTN/STNO.

� Aprobada por la Resolución Directoral Nº 043-2009-EF/76.01.

� Artículo 137.- Obligación de contratar

Una vez que la buena pro ha quedado consentida o administrativamente firme, tanto la Entidad como el o los postores ganadores, están obligados a suscribir el o los contratos respectivos (….).

� Al respecto, ver los Pronunciamientos Nº 226-2008/DOP y 338-2008/DOP.

� Al respecto, ver los Pronunciamientos Nº 152-2008/DOP y 153-2008/DOP.

� Artículo 4.- Principios que rigen las contrataciones.-

[…]

c) Principio de Libre Concurrencia y Competencia: En los procesos de contrataciones se incluirán regulaciones o tratamientos que fomenten la más amplia, objetiva e imparcial concurrencia, pluralidad y participación de postores.

[…]

