PRONUNCIAMIENTO Nº 054-2011/DTN

Entidad:
Ministerio de Agricultura
Referencia:

Concurso Público Nº 0012-2010-AG, convocado para la “Contratación del servicio: Solución completa de Servicio Acceso Internet Satelital”.
1. ANTECEDENTES

Mediante Oficio Nº 0006-2011-AG-CE-CP 0012-2010-AG, recibido el 01.FEB.2011, el Presidente del Comité Especial del proceso de selección de la referencia remitió al Organismo Supervisor de las Contrataciones del Estado (OSCE) la única observación formulada por el participante GLOBAL CROSSING S.A., las (3) tres observaciones y (2) dos cuestionamientos formulados por el participante GILAT TO HOME PERÚ S.A., así como el informe técnico en el que sustenta las razones para no acogerlos, en cumplimiento de lo dispuesto por el artículo 28° del Decreto Legislativo Nº 1017, en adelante la Ley, y el artículo 58° del Reglamento de la Ley de Contrataciones del Estado, aprobado mediante Decreto Supremo Nº 184-2008-EF.
Resulta importante resaltar que, atendiendo a lo dispuesto por el artículo 58º del Reglamento, independientemente de la denominación que les haya dado el participante, este Organismo Supervisor se pronunciará únicamente respecto de: a) las observaciones presentadas por el solicitante que no hayan sido acogidas o son acogidas parcialmente; b) las respuestas a las observaciones del solicitante que, pese a ser acogidas, son consideradas por éste contrarias a la normativa o c) el acogimiento de las observaciones formuladas por un participante distinto al solicitante, cuando éste último manifieste que considera tal acogimiento contrario a la normativa.

Sobre el particular, de la revisión de los actuados, se aprecia que las Observaciones N° 01, 02 y 03 formuladas por la empresa GILAT TO HOME PERÚ S.A califican como consultas, por lo que este Organismo Supervisor no emitirá pronunciamiento al respecto.

2. OBSERVACIONES

Observante:

GLOBAL CROSSING S.A.
Observación Única:

Contra la incorporación del Anexo A, “Formulario de Especificaciones Técnicas”
El observante cuestiona que con ocasión del pliego de absolución de consultas recién se haya incorporado el Anexo A, Formulario de Especificaciones Técnicas Mínimas, en el cual se detalla las características mínimas del servicio objeto de convocatoria, no estando previsto dicho Anexo en las Bases publicadas al momento de convocarse el proceso en el SEACE, contraviniéndose lo previsto en el literal b) del artículo 26º de la Ley referido a las condiciones mínimas de las Bases, entre las cuales se encuentra el detalle de las características técnicas de los bienes, servicios u obras a contratar, el cual puede constar en un Anexo de especificaciones técnicas, y negándose de esa forma a los participantes la posibilidad de formular consultas al respecto, de acuerdo a lo dispuesto por el artículo 56º del Reglamento.

Al respecto, el observante requiere que se declare la nulidad del proceso y que se retrotraiga a la etapa de formulación de consultas, de modo tal que los participantes puedan presentar consultas referidas a las características mínimas del servicio objeto de convocatoria.
Pronunciamiento

De conformidad con lo dispuesto por el literal b) del artículo 26º de la Ley, las Bases de un proceso de selección deben contener obligatoriamente, entre otros, el detalle de las características de los bienes, servicios u obras a contratar, el cual puede constar en un Anexo de Especificaciones Técnicas.
De la revisión de la norma, se desprende que lo que se pretende es que los participantes dispongan de toda la información relevante referida al objeto de convocatoria, de modo tal que aquellos se encuentren en condiciones de presentar su propuesta, según lo previsto en las Bases del proceso.

Por su parte, debe indicarse que el artículo 28º de la Ley, en concordancia con lo previsto en los artículos 54º y 56º del Reglamento, establece 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, en el caso de bienes; los términos de referencia, en el caso de servicios; o el expediente técnico, en el caso de obras
.
De esta manera, la entrega oportuna de las Bases con ocasión del registro de participantes, incluyendo los términos de referencia, en el caso de servicios, o, cuando menos, su publicación en el SEACE, son necesarios para que los postores puedan ejercer su derecho a formular consultas y/u observaciones a las Bases, máxime si dichas etapas del proceso de selección son preclusivas.
Por ello, se advierte que, incorporar el Anexo A, Formulario de Especificaciones Técnicas Mínimas, en el cual se detalla las características mínimas del servicio objeto de convocatoria, con motivo de la publicación del pliego de absolución de consultas, imposibilitó que los participantes formularan en el momento que estipula la norma, solitudes y/o aclaraciones a dichas especificaciones, lo cual constituye un vicio insubsanable en la tramitación del proceso de selección.
En virtud de lo expuesto, toda vez que se ha vulnerado el derecho de los participantes de formular consultas respecto de las características mínimas del servicio a contratar, que es una de las condiciones mínimas que debe reunir las Bases de un proceso, este Organismo Supervisor ha decidido ACOGER la observación formulada.
En tal sentido, corresponderá que el Titular de la Entidad declare la nulidad del proceso de selección y se convoque nuevamente, cumpliendo con incorporar el Anexo A, Formulario de Especificaciones Técnicas Mínimas.
Observante:

GILAT TO HOME PERÚ S.A.

Cuestionamientos primero y segundo:
Contra el acogimiento de las Observaciones Nº 2 y Nº 3 formuladas por el participante Americatel Perú S.A.
El observante cuestiona que se haya considerado en el factor de evaluación referido a la experiencia del postor la práctica obtenida en la prestación del servicio de valor añadido denominado “conmutación de datos por paquetes”, y la presentación de contratos y/o comprobantes de pago por la prestación de dicho servicio, toda vez que el servicio de Internet de un tipo de tecnología no satelital, como lo es la conmutación de datos por paquetes, no es similar al servicio de Internet Satelital, contraviniéndose lo dispuesto por el artículo 45º del Reglamento que dispone que la experiencia del postor que resulta relevante es la obtenida en prestaciones iguales o similares al objeto de convocatoria.

Asimismo, señala que no es cierto que limitar que la experiencia requerida sea en la prestación del servicio de acceso a Internet Satelital vulnera el Principio de Libre Concurrencia y Competencia.
En consecuencia, el observante requiere que se elimine de las Bases la posibilidad de que se califique la experiencia del postor obtenida en la prestación del servicio de conmutación de datos por paquetes, y la presentación de contratos y/o comprobantes de pago por la prestación de dicho servicio para acreditar dicha experiencia.
Pronunciamiento

Sobre el particular, el artículo 43º del Reglamento establece que las Bases deberán fijar los factores, puntajes y criterios, así como la forma de acreditación que se aplicarán para la determinación de la mejor propuesta.

Asimismo, señala que el Comité Especial es el encargado de fijar los factores de evaluación técnicos, los que deberán ser objetivos y congruentes con el objeto de la convocatoria, debiendo sujetarse a criterios de razonabilidad y proporcionalidad. Dichos factores solo podrán calificar aquello que supere o mejore el requerimiento mínimo exigido.
De otro lado, de acuerdo con el numeral 51 del Anexo de definiciones del Reglamento, será similar a aquel que es objeto de la convocatoria todo servicio de naturaleza semejante a la que se desea contratar, independientemente de su magnitud y fecha de ejecución.

De dicha definición se desprende que, para que un servicio sea similar a otro no es necesario que resulte idéntico, sino que bastará que las prestaciones que definen su naturaleza sean comunes a ambos.
Al respecto, cabe señalar que con motivo de la absolución a las Observaciones N° 2 y 3 formuladas por la empresa Américatel Perú S.A. el Comité Especial dispuso considerar para acreditar la experiencia del postor, la experiencia obtenida con la presentación de contratos y/o comprobantes de pago por la prestación del servicio de valor añadido denominado “conmutación de datos por paquetes”.
Ahora bien, en el presente caso, de la revisión del informe técnico del Comité Especial se advierte que se ha señalado que la prestación del servicio de valor añadido denominado “conmutación de datos por paquetes” está relacionada directamente a los datos que viajan a través de los protocolos de comunicación usados en Internet, incluyendo el Internet Satelital. Por lo que, se entendería que se le considera similar al servicio objeto de convocatoria, y no se estaría limitado únicamente a aquellas exactamente referidas a servicios iguales o de cierto tipo de tecnología en específico, ya que ello vulneraría el Principio de Libre Concurrencia y Competencia
.
En atención a lo expuesto por el Comité Especial, y toda vez que es de su exclusiva competencia y responsabilidad la determinación de los factores de evaluación y su forma de acreditación, este Organismo Supervisor ha decido NO ACOGER los cuestionamientos primero y segundo.
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 Requerimientos Técnicos Mínimos

En el numeral IV de la Sección Específica de las Bases, se ha previsto que la solución completa es llave en mano.
Al respecto, de conformidad con lo dispuesto por el artículo 41º del Reglamento las modalidades de ejecución contractual, llave en mano y concurso oferta, pueden ser utilizadas cuando el objeto de convocatoria son bienes u obras.

Por ello, deberá suprimirse de las Bases dicha modalidad de ejecución contractual, toda vez que el objeto de convocatoria del presente proceso es un servicio.

3.2 Factores de evaluación
· Experiencia en la actividad
De conformidad con lo dispuesto por el artículo 45º del Reglamento, deberá precisarse en el factor referido a la experiencia del postor, que se está evaluando la experiencia en la especialidad, toda vez que es la experiencia que resulta relevante para efectos de evaluar la destreza adquirida en el tiempo en prestaciones iguales o similares al objeto de convocatoria.
Asimismo, de acuerdo al citado artículo, se calificará la experiencia del postor considerando el monto facturado acumulado durante un período determinado de hasta ocho años a la fecha de presentación de propuestas.
Al respecto, de la revisión del referido factor, se advierte que, si bien se ha previsto que se calificará al postor que haya facturado más de una vez el valor referencial, no se ha indicado el período dentro del cual deberá haberse facturado dicho monto, por lo que corresponderá precisarse ello en las Bases, debiendo considerarse para ello los principios de Libre Competencia y Concurrencia, y de razonabilidad y proporcionalidad.
· Cumplimiento del servicio

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

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

En virtud a lo expuesto, debe reformularse el factor en cuestión de modo tal que no resulte necesario presentar un número preestablecido de relaciones contractuales para obtener el máximo puntaje.

Por otra parte, considerando que, tal como se señaló anteriormente, el objeto y razonabilidad del factor en cuestión es que la experiencia del postor se sustente en contrataciones ejecutadas de manera eficiente y diligente, se propone la siguiente fórmula de evaluación:

PCP= PF x CBC

 NC

Donde:

	PCP
	=
	Puntaje a otorgarse al postor

	PF
	=
	Puntaje máximo del Factor

	
	
	

	CBC
	=
	Número de constancias sin penalidades

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

3.3 Elevación de observaciones al OSCE

De conformidad con lo dispuesto por el artículo 28º de la Ley, los participantes podrán solicitar que las Bases y actuados del proceso sean elevados al OSCE, siempre que el valor referencial del procesos de selección sea igual o mayor a 300 UIT’s, como sucede en el presente caso. En ese sentido, deberá corregirse lo previsto en el numeral 1.8 de la Sección General de las Bases.

Asimismo, deberá eliminar lo referido a que: “El plazo que tiene el Titular de la Entidad para emitir y notificar el Pronunciamiento a través del SEACE será no mayor de ocho (8) días hábiles. Este plazo es improrrogable y será contado desde la presentación de la solicitud de elevación de las Bases.

La competencia del Titular de la Entidad para emitir el Pronunciamiento es indelegable”.

3.4 Contenido de la propuesta técnica
En el numeral 2.5 de la Sección Específica de las Bases, deberá precisarse que el original y las dos copias requeridas con ocasión de la presentación de propuestas están referidos a la propuesta técnica, de conformidad con lo dispuesto por el artículo 63º del Reglamento.

3.5 Documentación de presentación obligatoria

En el numeral 2.5 de la Sección Específica de las Bases, deberá incluirse como parte de la documentación de carácter obligatorio del contenido de la propuesta técnica una declaración jurada de plazo de prestación del servicio, según el Anexo Nº 5 previsto en las Bases, toda vez que dicho plazo constituye un requerimiento técnico mínimo.
Adicionalmente, deberá señalarse que “la omisión de alguno de los documentos de presentación obligatoria acarreará la descalificación de la propuesta”, según lo previsto en las Bases estándar.
3.6 Documentación de presentación facultativa

· En el literal a) del acápite referido a la documentación de presentación facultativa del numeral 2.5 de la Sección específica de las Bases deberá indicarse que la experiencia del postor se acreditará según el Anexo Nº 6, y no el Anexo Nº 5, como erróneamente se ha consignado.
· Por otro lado, de conformidad con el artículo 45º del Reglamento, la acreditación de la experiencia del postor se realiza mediante contratos y su respectiva conformidad por la prestación efectuada o mediante comprobantes de pago cuya cancelación se acredite documental y fehacientemente.

No obstante, en el Capítulo IV de las Bases se ha indicado en el factor de evaluación referido a la experiencia del postor que dicha experiencia se acreditará mediante contratos y/o comprobantes de pago, por lo que deberá precisarse que el postor para cumplir con dicha exigencia podrá presentar contratos y su respectiva conformidad, voucher de depósito, reporte de estado de cuenta o que la cancelación conste en el mismo documento, entre otros.

· Deberá eliminarse el literal c) del acápite referido a la documentación de presentación facultativa del numeral 2.5 de la Sección específica de las Bases, toda vez que en las Bases no se ha previsto factor de evaluación que otorgue puntaje al postor que acredite determinada cobertura, infraestructura e innovación tecnológica.
3.7 Propuesta económica

· Considerando que el sistema de contratación del proceso es a suma alzada, de conformidad con lo dispuesto por el artículo 40º del Reglamento, el postor formulará su propuesta económica por un monto fijo integral. Por tanto, deberá eliminarse del contenido de la propuesta económica del numeral 2.5 de la Sección Específica de las Bases lo siguiente: i) el detalle de precios unitarios cuando este sistema haya sido establecido en las Bases, y ii) el monto de la propuesta económica y los subtotales que lo componen deberán ser expresados con dos decimales. Los precios unitarios podrán ser expresados con más de dos decimales”.
· Deberá precisarse el tipo de garantía (carta fianza o póliza de caución) que deberá presentarse para garantizar la seriedad de oferta.
3.8 Determinación del puntaje total
De conformidad con lo dispuesto en el literal b.1) del numeral 3 del artículo 71º del Reglamento, deberá determinarse el valor de los coeficientes de ponderación que se emplearán para determinar el puntaje total de las propuestas, puesto que de no ser así, existiría la posibilidad que durante la evaluación, el Comité Especial estableciera de forma subjetiva el coeficiente de ponderación que resultará aplicable en cada caso, lo que afectaría el Principio de Transparencia, los cuales deberán estar en el siguiente rango:

0.60 < c1 < 0.70; y

 0.30 < c2 < 0.40

Donde:

c1: coeficiente de ponderación para la evaluación técnica

c2: coeficiente de ponderación para la evaluación económica
Al respecto, de la revisión del numeral 2.6 y del Capítulo IV de la Sección Específica de las Bases se advierte que se ha considerado como coeficientes de ponderación para la evaluación técnica y económica 0.70 y 0.30, así como 0.60 y 0.40; por lo que, deberá corregirse dicha incongruencia, de acuerdo a lo estipulado en el literal b.1) del numeral 3 del artículo 71º del Reglamento.
3.9 Plazo para la suscripción del contrato

En el numeral 2.8 de la Sección Específica de las Bases, deberá indicarse que la documentación requerida para la suscripción del contrato deberá ser presentada “en un plazo de diez (10) días hábiles, los cuales serán contados a partir de la citación de la Entidad”, conforme a lo prescrito en el numeral 1 del artículo 148º del Reglamento.
3.10 Otras precisiones
En la medida que el sistema de contratación del presente proceso no es a precios unitarios, ni se trata de un proceso según relación de ítems, y no se han previsto prestaciones accesorias, deberá suprimirse toda referencia a ellos de las Bases.

4. CONCLUSIONES

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

4.1 ACOGER la Observación Única, formulada por el participante GLOBAL CROSSING S.A., contra las Bases del Concurso Público Nº 0012-2010-AG, convocado para la “Contratación del servicio: Solución completa de Servicio Acceso Internet Satelital”. Por lo que el Titular de la Entidad deberá declarar de oficio la nulidad del mencionado proceso de selección.
4.2 NO PRONUNCIARSE sobre las Observaciones N° 01, 02, y 03, formuladas por el participante GILAT TO HOME PERÚ S.A., contra las Bases del Concurso Público
Nº 0012-2010-AG, convocado para la “Contratación del servicio: Solución completa de Servicio Acceso Internet Satelital”, sin perjuicio de cumplirse con lo dispuesto por este Organismo Supervisor.
4.3 NO ACOGER los cuestionamientos primero y segundo, formulados por el participante GILAT TO HOME PERÚ S.A., contra las Bases del Concurso Público
Nº 0012-2010-AG, convocado para la “Contratación del servicio: Solución completa de Servicio Acceso Internet Satelital”, sin perjuicio de cumplirse con lo dispuesto por este Organismo Supervisor.
4.4 El Comité Especial deberá tener en cuenta las observaciones formuladas en el numeral 3 del presente Pronunciamiento a fin de efectuar las modificaciones a las Bases que hubiere a lugar.
Jesús María, 15 de febrero de 2011
 JUAN ANTONIO SILVA SOLOGUREN
 Director Técnico Normativo
PHC/LLL
� Opinión Nº 011-2011/DTN.

� 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.

[…]

