PAGE
5

PRONUNCIAMIENTO Nº 071-2009/DTN
Entidad:
Servicio de Agua Potable y Alcantarillado de Lima (SEDAPAL)
Asunto:

Licitación Pública Nº 0002-2009-CONCURSO OFERTA-SEDAPAL, convocada para la ejecución de la obra “Ampliación y mejoramiento de los sistemas de agua potable y alcantarillado del esquema ex fundo Pariachi, La Gloria, San Juan, Horacio Zevallos y anexos, distrito de Ate Vitarte”
1.
ANTECEDENTES

Mediante Oficio Nº 07-2009/MDSJB/CE/LP Nº 01 recibido el 03.04.2009, el Presidente del Comité Especial de la Licitación Pública Nº 0002-2009-CONCURSO OFERTA-SEDAPAL remitió al Organismo Supervisor de las Contrataciones del Estado la solicitud de elevación de observaciones a las Bases formuladas por las empresas CONSTRUCCIONES Y SERVICIOS DEL MAR E.I.R.L. y CONSTRUCCIONES ZAPATA E.I.R.L., así como el informe técnico respectivo, en cumplimiento de lo dispuesto por el artículo 28° de la Ley de Contrataciones del Estado, aprobada por 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
.
Sobre el particular, de acuerdo con el artículo 58º del Reglamento este Organismo Supervisor se pronuncia únicamente respecto de: i) las observaciones presentadas por el solicitante que no hayan sido acogidas o son acogidas parcialmente; ii) las respuestas a las observaciones del solicitante que, pese a ser acogidas, son consideradas por éste contrarias a la normativa; o, iii) el acogimiento de las observaciones formuladas por un participante distinto al solicitante, cuando éste último manifieste que considera tal acogimiento contrario a la normativa.

En tal sentido, este Organismo Supervisor se pronunciará sobre las Observaciones
Nº 01 y Nº 02 del participante CONSTRUCCIONES Y SERVICIOS DEL MAR E.I.R.L. y las Observaciones Nº 01 y Nº 02 presentada por la empresa CONSTRUCCIONES ZAPATA E.I.R.L., puesto que no fueron acogidas por el Comité Especial. Asimismo, en la medida que la Observación Nº 03 formulada por la empresa CONSTRUCCIONES Y SERVICIOS DEL MAR E.I.R.L. fue acogida por el Comité Especial, este Organismo Supervisor, en aplicación de lo establecido en el artículo 58º del Reglamento, no emitirá pronunciamiento.
No obstante lo expuesto, cabe precisar que este Organismo Supervisor no se pronuncia sobre la absolución de consultas. En ese sentido, no se emitirá pronunciamiento sobre la Observación Nº 03 presentada por la empresa CONSTRUCCIONES ZAPATA E.I.R.L., pues constituye una consulta.
De otro lado, en la solicitud de elevación de observaciones a las Bases formulada por la empresa CONSTRUCCIONES Y SERVICIOS DEL MAR E.I.R.L., dicha empresa requiere que este Organismo Supervisor se pronuncie sobre las absoluciones de las Observaciones Nº 04 y Nº 07 formuladas por la empresa SERVICIOS PROFESIONALES MÚLTIPLES S.A.C., así como la Observación Nº 01 presentada por la empresa CONSTRUCCIONES ZAPATA E.I.R.L. Al respecto, en aplicación estricta de lo dispuesto en el artículo 58º del Reglamento, este Organismo Supervisor no emitirá pronunciamiento respecto de la Observación Nº 07 presentada por el participante SERVICIOS PROFESIONALES MÚLTIPLES S.A.C. y la Observación Nº 01 presentada por CONSTRUCCIONES ZAPATA E.I.R.L., por cuanto no fueron acogidas por el Comité Especial. Con relación a la Observación Nº 04 presentada por el participante SERVICIOS PROFESIONALES MÚLTIPLES S.A.C., resulta necesario mencionar que sólo se emitirá pronunciamiento respecto del extremo acogido relacionado a la acreditación del consorcio en actos públicos. Por tanto, no se emitirá pronunciamiento respecto del otro extremo de la observación relacionado a la acreditación de la persona jurídica en los actos públicos, ya que este extremo no fue acogido por el Comité Especial, sin perjuicio de las observaciones de oficio que se formulen respecto al contenido de las Bases, de conformidad con el artículo 58º de la Ley.
2.
OBSERVACIONES

2.1
Observante:
CONSTRUCCIONES Y SERVICIOS DEL MAR E.I.R.L.
Observación Nº 1:
Contra la experiencia del postor como consultor de obras
El observante cuestiona que las Bases evalúe la experiencia en la actividad y especialidad del postor, en los últimos diez (10) años a la fecha de presentación de propuestas y con un máximo de cinco (5) servicios, respectivamente. En ese sentido, solicita que se adecúe lo precedido a lo dispuesto en el artículo 46º del Reglamento.
Pronunciamiento

Conforme a lo indicado por el artículo 43º del Reglamento corresponde al Comité Especial determinar los factores de evaluación técnicos a ser utilizados, los que deberán ser objetivos y congruentes con el objeto de la convocatoria, debiendo sujetarse a criterios de razonabilidad y proporcionalidad.
En esa medida, el artículo 46º del Reglamento establece que la experiencia en la actividad se calificará en función al monto facturado acumulado por el postor durante un período determinado de hasta quince (15) años a la fecha de presentación de propuestas, por un monto acumulado de hasta cinco (5) veces el valor referencial, con un máximo de diez (10) servicios prestados a uno o más clientes, sin establecer limitaciones por el monto o tiempo del servicio ejecutado. De otro lado, dicho artículo establece que la experiencia en la especialidad se evaluará considerando el monto facturado durante un período determinado de hasta diez (10) años a la fecha de presentación de propuestas, por un monto acumulado de hasta dos (2) veces el valor referencial de la contratación, con un máximo de diez (10) servicios prestados a uno o más clientes, sin establecer limitaciones por el monto o tiempo del servicio ejecutado.

De lo expuesto, se desprende que el Comité Especial es el competente para determinar la metodología de los factores de evaluación que aplicará en el proceso de selección a su cargo, contemplando para ello los criterios definidos por el citado artículo 46º del Reglamento. En esa medida, con relación a la evaluación del postor en la contratación de servicios de consultoría, el precitado artículo establece como periodo evaluación del monto facturado de hasta quince años, en el caso de la experiencia en la actividad, y diez años, para la experiencia en la especialidad, pudiendo establecerse plazos menores en función, por ejemplo, del objeto contractual convocado.
En esa medida, dado que resulta competencia del Comité Especial definir los factores de evaluación, y habiéndose determinado periodos de acreditación de la experiencia que resultan razonables, puesto que en cuanto a la experiencia del postor en la especialidad está contemplándose el período máximo de diez (10) años, este Organismo Supervisor decide NO ACOGER la presente observación, en el extremo referido a ampliar los años de experiencia.

Ahora bien, con relación a la cantidad de servicios para acreditar la experiencia del postor, el artículo 46º del Reglamento establece que se presentará un máximo de diez (10) servicios prestados a uno o más clientes, sin establecer limitaciones por el monto o tiempo del servicio ejecutado. Al respecto, no cabe reducir dicha cantidad, por cuanto constituiría una medida restrictiva, que no propicia la mayor participación de postores. Siendo ello así, este Organismo Supervisor, decide ACOGER la presente observación, en el extremo referido a la cantidad de servicios con los cuales se acreditará la experiencia del postor tanto en la actividad como en la especialidad. En ese sentido, deberá señalarse en las Bases que se presentará un máximo de diez (10) servicios para la acreditación de la experiencia del postor, tanto en la actividad como en la especialidad.
Observación Nº 02:
Respecto de la licencia de construcción
El observante señala que en la estructura de costos del presupuesto de obra y/o gastos generales no se han considerado los gastos por la tramitación de la licencia de construcción. En ese sentido, en aplicación de lo estipulado en el artículo 153º del Reglamento, sostiene que la Entidad debería asumir el costo de la tramitación y derechos respectivos para la obtención de la licencia de construcción respectiva o, en su defecto, se obligue a reembolsar al contratista los pagos por dicho concepto en caso que lo pague, puesto que, según sostiene, el contratista sólo se limita a tramitar dicha licencia.
Pronunciamiento

Según lo estipulado en el último párrafo del artículo 153º del Reglamento, la Entidad es responsable de la obtención de las licencias, autorizaciones, permisos, servidumbre y similares para la ejecución de las obras, salvo que en las Bases se estipule que la tramitación de éstas correrá a cargo del contratista.
De otro lado, según el artículo 13º del Reglamento, el valor referencial se calculará incluyendo todos los tributos, seguros, transporte, inspecciones, pruebas y, de ser el caso, los costos laborales respectivos conforme a la legislación vigente, así como cualquier otro concepto que le sea aplicable y que pueda incidir sobre el valor de los bienes y servicios a contratar.

Al respecto, el artículo 14º del Reglamento establece que en la ejecución de obras bajo la modalidad de concurso oferta, como en el presente caso, el valor referencial deberá determinarse teniendo en cuenta el objeto de la obra y su alcance previsto en los estudios de preinversión que dieron lugar a la viabilidad del correspondiente proyecto, así como el resultado del estudio de las posibilidades que ofrece el mercado.

Ahora bien, de la revisión efectuada a las Bases puede advertirse que “Todos los pagos correspondientes a licencias municipales, adquisición de terrenos y todo aquello que signifique gestión y pago a nombre de SEDAPAL, serán cubiertos por el contratista. Los montos que corresponda están incluidos en el presupuesto de obra, por lo que el contratista deberá considerar en su oferta estos costos”. Asimismo, dentro de las Bases se consigna la siguiente acotación: “El proyectista de la contratista al elaborar el Expediente Técnico del estudio, debe considerar dentro del presupuesto, los costos derivados por los trámites legales y documentación que debe realizar el contratista de la obra durante la elaboración del proyecto, ejecución y recepción de la obra, como es el trámite por otorgamiento de licencias, autorizaciones, derechos de uso, gestiones en instituciones estatales y municipales, empresas eléctricas, gastos de licitación y contratación, entre otros, programando oportunamente los desembolsos derivados de ellos por permisos y adquisiciones”.
Por su parte, el Comité Especial, en el pliego de absolución de observaciones, señaló que “tratándose de un proceso a suma alzada, la tramitación de éstas correrá a cargo del contratista”.
Como puede advertirse de lo expuesto, tanto en las Bases como en el pliego de absolución de observaciones, quedaría dilucidado que es el contratista quien realizará las gestiones de tramitación de la licencia de obra, en virtud de la prerrogativa que la normativa en materia de contratación estatal le confiere. Así también, con relación al costo de esta tramitación se entendería que éste se encuentra incluido dentro del presupuesto de obra y, por ende, en el valor referencial.
Sobre este aspecto, tal como se ha señalado, no podría obligarse al contratista a asumir el costo de procedimientos o gestiones que no se encuentren considerados en el valor referencial del proceso, al amparo de lo dispuesto en los artículos 13 y 14º del Reglamento, siendo, además, dicha determinación de competencia exclusiva de la Entidad.

Por tanto, en vista que la Entidad habría incluido el costo de la tramitación de la licencia de obra, dentro del valor referencial, cuya determinación resulta prerrogativa exclusiva de la Entidad, este Organismo Supervisor ha resuelto NO ACOGER la observación. Sin perjuicio de lo señalado, corresponderá a la Entidad acreditar de manera fehaciente que dicho costo ha sido considerado al momento de determinar el valor referencial, por lo que deberán registrar en el SEACE, conjuntamente con las Bases integradas, el documento que dé cuenta de ello; caso contrario, deberá efectuarse las adecuaciones correspondientes, a efectos de incorporar dichos costos al valor referencial, o precisarse en las Bases que al momento de iniciarse el trámite dicho costo será asumido por la Entidad.

Cuestionamiento único:
Acreditación de representante en acto público
El observante cuestiona la absolución de la Observación Nº 04 formulada por la empresa SERVICIOS PROFESIONALES MÚLTIPLES S.A.C., en el cual el Comité Especial señaló que el postor que se presente en consorcio deberá acreditar en el acto público, la calidad de apoderado otorgada por cada una de las personas naturales o jurídicas que la conforman, de acuerdo a las formalidades establecidas en el artículo 65º del Reglamento. Según señala el observante, esta absolución contravendría lo dispuesto en la normativa en materia de contratación estatal, por lo que solicita la adecuación respectiva.
Pronunciamiento

De acuerdo a lo dispuesto en el artículo 65º del Reglamento, las personas jurídicas concurren a un acto público de presentación de propuestas por medio de su representante legal o apoderado. El representante legal deberá acreditar tal condición con copia simple del documento registral vigente que consigne dicho cargo y, en el caso del apoderado, será acreditado con carta poder simple suscrita por el representante legal, a la que se adjuntará el documento registral vigente que acredite la condición de éste.
En el caso de las propuestas en consorcio, el artículo 36º de la Ley establece que las partes del consorcio deberán designar un representante común con poderes suficientes para ejercitar los derechos y cumplir las obligaciones que se deriven de su calidad de postores y del contrato hasta su culminación. Siendo ello así, uno de los actos a los cuales estará habilitado de participar el representante común será la presentación de propuestas cuando se realice en acto público, para tal efecto deberá adjuntar la carta poder simple suscrita por todos los representantes legales que conforman el consorcio, al que se deberá adjuntar el documento registral vigente del representante legal, solo si el integrante del consorcio es una persona jurídica. En el caso del apoderado del representante común, deberá adjuntar la carta poder simple suscrita por éste, adjuntando de cada integrante del consorcio, conforme a lo establecido en el artículo 65º del Reglamento, según corresponda a persona natural o jurídica.
No obstante, cabe la posibilidad que cualquiera de los miembros integrantes del consorcio concurra a un acto público dentro del proceso de selección, para ello si el integrante es persona jurídica deberá cumplirse con lo dispuesto en el artículo 65º del Reglamento, es decir si es el representante legal, acreditará dicha condición con copia simple del documento registral vigente que consigne dicho cargo y, en el caso del apoderado, será acreditado con carta poder simple suscrita por el representante legal de la persona jurídica integrante del consorcio. De otro lado, si el integrante del consorcio es persona natural deberá cumplirse con lo dispuesto en el artículo 65º del Reglamento para dicho caso.

En consecuencia, toda vez que la absolución de la observación en cuestión no se adecúa a lo dispuesto precedentemente, este Organismo Supervisor ha dispuesto ACOGER el presente cuestionamiento, por lo que deberá precisarse en las Bases el mecanismo de acreditación del postor que participe en consorcio en los actos públicos, conforme a lo señalado precedentemente.
2.2
Observante:
CONSTRUCTORA ZAPATA E.I.R.L.
Observación Nº 01:
Con relación a la presentación del anteproyecto

El observante cuestiona que como parte de los requerimientos técnicos mínimos, las Bases exijan la presentación de un anteproyecto, con la inclusión de una serie de exigencias, tales como planos y diferentes estudios. Al respecto, el observante solicita que se modifiquen los requerimientos técnicos mínimos, respecto a los planos y estudios solicitados y adecuarse a lo dispuesto por el CONSUCODE, ahora OSCE, en el Pronunciamiento Nº 156-2008-DOP.
Pronunciamiento
En principio, cabe señalar que el presente proceso ha sido convocado bajo la modalidad de ejecución contractual de concurso oferta, lo cual implica que el postor deberá ofertar la elaboración del expediente técnico, la ejecución de la obra y, de ser el caso, el terreno; por consiguiente, si bien la prestación se basará en los lineamientos generales establecidos por la Entidad, corresponde al contratista efectuar un despliegue de creatividad y técnicas dirigidas a concebir un producto no sólo adecuado sino beneficioso para la Entidad.
En el presente caso, las Bases establecen que, al momento de formular sus propuestas, los postores deben presentar de forma obligatoria un anteproyecto, el que debe contener: i) memoria descriptiva; ii) plano(s) de planta y perfil(es) del anteproyecto integral; iii) planos en planta y corte de las estaciones de bombeo, planta de tratamiento, de la cámara de rejas, by-pass, grupo electrógeno y sistema de automatización, pozos a tierra, entre otros; iv) catálogos y especificaciones de materiales y equipos a ser considerados en el anteproyecto y ejecución de las obras propuestas; y, iv) procedimientos constructivos, condiciones de seguridad y pases.
Asimismo, en el Anexo Nº 05 “Requerimientos técnicos mínimos” de las Bases detalla el contenido del anteproyecto que debe ser presentado por el postor dentro de su propuesta.

Ahora bien, con relación al documento memoria descriptiva es pertinente indicar que este documento está referido a una descripción de las características generales del proyecto, es decir, una descripción general de la obra requerida por la Entidad. Sin embargo en las Bases se señala que debe contener, entre otros, un estudio preliminar de suelos, metrados de las obras propuestas concordante con los planos diseñados y una relación de las partidas a utilizar para las obras propuestas con la sustentación de los metrados, exigencias que no concuerda con lo precedido, por cuanto la memoria descriptiva no puede constituir un documento que incluya estudios de suelos o planos concordantes con metrados aun inexistentes. Además, es necesario tener en cuenta que dichos estudios formarían parte de las actividades propias del contratista durante la elaboración del expediente técnico, tal como se advierte de los términos de referencia.
En relación con los planos requeridos dentro del anteproyecto, corresponde precisar que si bien éstos también resultan necesarios para la adecuada y correcta ejecución de la obra, es necesario tener en cuenta que su ejecución también formará parte de las actividades propias del contratista durante la elaboración del expediente técnico, según los términos de referencia.

Por lo expuesto, este Consejo Superior decide ACOGER la observación, por lo que corresponde que la Entidad modifique el contenido mínimo del anteproyecto exigido y suprima la obligación de presentar como parte del anteproyecto los planos y estudios cuestionados.

Sin perjuicio de lo señalado, se ha observado que el contenido del anteproyecto consignado en el Anexo Nº 05 “Requerimientos técnicos mínimos”, en el Anexo Nº 6 “Evaluación de propuestas”, el literal h.7 del numeral 2.11 de las Bases y el numeral 14 de los Términos de Referencia, difieren entre ellos. En ese sentido, corresponderá al Comité Especial realizar la adecuación respectiva de modo tal que la información respecto del contenido del anteproyecto sea congruente entre ellos.

Observación Nº 2:
Contra la absolución de una consulta
El observante cuestiona la absolución de la Observación Nº 29 formulada por dicha empresa, por cuanto el Comité Especial habría señalado que para efectos de la evaluación de las propuestas presentadas en consorcio, la calificación de la experiencia en la ejecución de obras similares se realizaría en función al porcentaje de participación de la obra similar, con lo cual se contravendría lo dispuesto por el CONSUCODE, ahora OSCE, en el Pronunciamiento Nº 318-2005-GTN, puesto que, de acuerdo a lo señalado en dicho documento, para calificar una obra como similar resulta relevante considerar la magnitud de dicha obra en relación con la magnitud de las obras que se licita y no el porcentaje de participación del postor en su ejecución. Por tanto, solicita su adecuación a lo dispuesto en el precitado pronunciamiento.

Pronunciamiento
En principio, en las Bases señala que “En la calificación de la experiencia en obras en general y similares se considerará sobre el monto total de la obra que se propone para la evaluación, la participación que tuvo el postor (o la empresa integrante del consorcio en el presente proceso de selección) en dicha obra.” De lo precedido se entendería que para efectos de catalogar a una obra como similar se tendrá en cuenta el monto tota de la obra y el porcentaje de participación de la empresa que integró un consorcio.

Sobre este aspecto, resulta necesario señalar que de acuerdo a lo dispuesto en el literal b) del artículo 47º del Reglamento, se calificará la experiencia del postor en la ejecución de obras similares hasta en los últimos diez (10) años a la fecha de presentación de propuestas, por un máximo acumulado equivalente al valor referencial de la obra materia de la convocatoria, siendo el valor mínimo de cada obra similar al quince por ciento (15%) del valor referencial.

En ese sentido, para efectos de calificar la experiencia de obras similares deberá considerarse sólo aquellas obras de naturaleza semejante a la que se desea contratar, conforme a lo dispuesto en el numeral 34 del Anexo de Definiciones del Reglamento. En ese sentido, el trabajo que se proponga como parte de la experiencia debe presentar las características esenciales que definen la naturaleza de la obra que se pretende realizar, de manera tal que, integralmente, pueda determinarse la similitud de uno con el otro.
Asimismo, conforme a lo dispuesto en la normativa en materia de contratación estatal, cualquier obra de naturaleza semejante a la que se va a contratar será considerada como obra similar. Sin embargo, en aplicación a lo dispuesto en el literal b) del artículo 47º del Reglamento, no todas las obras semejantes podrán ser materia de evaluación, puesto que sólo podrán calificarse aquellas que tengan como valor mínimo el quince por ciento (15%) del valor referencial. Al respecto, siendo que el presente proceso de selección ha sido convocado bajo la modalidad de ejecución contractual de concurso oferta, el valor referencial que corresponderá será el perteneciente al de ejecución de la obra.

De lo precedido, podemos señalar que para calificar la experiencia en la ejecución de obras similares será necesario considerar, entre otros, la magnitud de la obra a evaluar en relación al valor referencial de la ejecución de la obra. Es decir, para efectos de considerar como válida una obra similar, se tomará en consideración el monto de ésta -que no debe ser inferior al quince por ciento (15%)- en función de la magnitud de las obras cuya ejecución se convoca –valor referencial de la ejecución de la obra. Por tanto, dicha validación no estará en función del porcentaje de participación del postor en su ejecución o de algunos de sus integrantes, en el supuesto que la propuesta sea presentada en consorcio. En ese sentido, el participante que integró un consorcio podrá acreditar su experiencia aún cuando su participación en dicha obra haya sido inferior al precitado porcentaje
, siempre y cuando se verifique previamente que la obra presentada cumple con la definición de obra similar y el monto de la obra sea como mínimo el quince por ciento (15%) del valor referencial para la ejecución de la obra.
En consecuencia, toda vez que lo dispuesto en las Bases, en cuanto a que la calificación de la experiencia del postor en la ejecución de obras similares se realice en función a la participación que tuvo el postor o la empresa integrante del consorcio, no se condice con lo señalado precedentemente, este Organismo Supervisor ha dispuesto ACOGER la presente observación, por lo que deberá efectuarse la adecuación correspondiente en las Bases, de modo que se cumpla con lo dispuesto precedentemente.

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 adquisiciones y 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 dicha Ley y su Reglamento.

3.1 Modificación del calendario del proceso de selección

De conformidad con lo dispuesto por los artículos 58° y 59º del Reglamento, la integración de Bases se produce luego de la notificación del Pronunciamiento que emita el OSCE. Por tanto, el Comité Especial deberá modificar las fechas de integración de Bases, de presentación de propuestas y de otorgamiento de la buena pro, para lo cual deberá considerar que debe mediar un lapso no menor de cinco (5) días hábiles entre la notificación de la integración de Bases en el SEACE y la presentación de propuestas, a tenor del artículo 24º del Reglamento.

Finalmente, 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 haber quedado integradas las 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.

3.2 Antigüedad del valor referencial
De acuerdo a lo establecido en el artículo 16º del Reglamento, el valor referencial no podrá tener una antigüedad mayor a los seis (6) meses, tratándose de ejecución y consultoría de obras. Asimismo, se establece que para el caso de ejecución de obras que cuenten con expediente técnico, la antigüedad del valor referencial se computará desde la fecha de determinación del presupuesto de obra consignada en el expediente técnico.

Al respecto, considerando que el presente proceso de selección ha sido convocado bajo la modalidad de concurso oferta, se tendrá que computar la antigüedad del valor referencial por un período no mayor a los seis (6) meses desde la fecha de aprobación del expediente de contratación, por cuanto es a partir de entonces que se aprueba su contenido, entre otros, el estudio de preinversión y el informe que sustentó la declaratoria de viabilidad, conforme al Sistema Nacional de Inversión Pública.
En ese sentido, deberá efectuarse la corrección correspondiente en el numeral 1.4 de las Bases.

3.3 Expediente de contratación

Al amparo de lo establecido en el artículo 16º del Reglamento deberá consignarse en las Bases la fecha de aprobación del expediente de contratación.

3.4 Propuesta económica
En la medida que el valor referencial del presente proceso de selección ha sido desagregado en tres rubros, deberá modificarse el Anexo Nº 07 de forma que se permita la oferta económica de la elaboración del expediente técnico, de la ejecución de la obra y la intervención social.

3.5 Contenido de la propuesta

3.5.1 Registro Nacional de Proveedores

En las Bases se precisa que el postor deberá presentar el certificado de inscripción vigente en el Registro Nacional de Proveedores en el capítulo de ejecutor de obra y en el capítulo de consultores de obra y sus “especialidades”.

Al respecto, deberá precisarse en las Bases qué especialidad o especialidades debe ostentar el postor en el capítulo de consultor de obra. Para ello, deberá tenerse en cuenta el objeto de la convocatoria, así como lo dispuesto en el artículo 268º del Reglamento.

3.5.2 Documentos obligatorios, facultativo y para suscripción del contrato
El artículo 42º del Reglamento establece el contenido mínimo de la propuesta técnica, distinguiendo los documentos de presentación obligatoria, los que está referidos al cumplimiento de los requerimientos técnicos mínimos, entre otros, y los de presentación facultativa, que están relacionados directamente a los documentos que acreditarán los factores de evaluación. Por tanto, no deberán incluirse en el rubro correspondiente al contenido de la propuesta técnica aquellos documentos que debe presentar el postor ganador de la buena pro para la suscripción del contrato.
En ese sentido, deberá distinguirse en el numeral 2.11 de las Bases, los documentos de presentación obligatoria y los documentos de presentación facultativa, trasladando al numeral 3.2 del Capítulo III de las Bases, aquellos documentos relacionados a la suscripción del contrato.
3.5.3 Requerimientos técnicos mínimos
En aplicación de lo dispuesto en el artículo 42º del Reglamento, deberá especificarse, dentro de los documentos de presentación obligatoria, si se presentará una declaración jurada y/o documentación que acredite el cumplimiento de los requerimientos técnicos mínimos.
Así, deberá precisar si solo bastará la presentación de una declaración jurada para acreditar el cumplimiento de los requerimientos técnicos mínimos o, si será necesario que lo declarado se encuentre respaldado con la presentación de algún otro documento, en cuyo caso, deberá especificarse dicha información en esta parte. En este último caso, debe tenerse en cuenta que podrá solicitarse documentos tales como formatos, certificados, constancias o cualquier otro que sea necesario para acreditar los requerimientos mínimos, siempre en concordancia con el expediente de contratación.

3.5.4 Profesionales propuestos
Dentro del contenido de la presentación de propuestas se indica la presentación de la “Relación mínima de profesionales, indicados en los Términos de Referencia, que formulará el estudio (expediente técnico) y ejecutará la obra, acompañando el respectivo currículum vitae documentado y carta de compromiso de cada profesional
. Esta declaración será presentada en el Formulario Relación de Profesionales Propuesto. El puntaje dado a este ítem se indica en el Anexo Nº 5.”
Sobre este aspecto, no queda claro si la información presentada servirá para acreditar el cumplimiento de requerimientos técnicos mínimos o para la asignación del puntaje correspondiente en los factores de evaluación. Siendo ello así, deberá efectuarse dicha precisión en las Bases, señalando si su presentación es obligatoria o facultativa. Asimismo, se menciona que se presentará el “Formulario Relación de Profesionales propuestos”; sin embargo, este formulario no se consigna en las Bases, por lo que deberá indicarse el documento que corresponde presentar.

3.6 Suscripción del contrato
En el numeral 3.2 de las Bases se señala que “es requisito para la firma del contrato que el Comité Especial compruebe la capacidad del equipo mínimo, en un plazo máximo de cinco (5) días hábiles desde la fecha de consentimiento de la buena pro.”

Al respecto, en vista que la verificación de la “capacidad del equipo mínimo” podría resultar subjetiva deberá: i) precisarse en las Bases en qué consistirá la comprobación de la “capacidad” de los equipos, para tal efecto deberá tenerse en consideración que la en dicha verificación deben emplearse criterios objetivos; ii) indicar el procedimiento de comprobación o verificación objetiva; y, iii) especificar los equipos mínimos que serán materia de verificación, puesto que al convocarse el proceso bajo la modalidad de concurso oferta, no todos los equipos serán requeridos al inicio de la prestación para la elaboración del expediente técnico. Es decir, deberá indicarse los equipos mínimos requeridos al inicio del contrato, el cual deberá tener relación directa con la elaboración del expediente de contratación. Asimismo, deberá indicarse en qué oportunidad se presentarán los equipos mínimos correspondientes a la ejecución de la obra.

De otro lado, entre los documentos que debe presentar el postor ganador de la buena pro para la suscripción del contrato se consigna “Calendarios de Avance de Obra Valorizado y de Adquisiciones de Materiales y Equipos (Diagramas Gant o Pert - CPM) deberán realizarlos utilizando un Software de Programación de Obras, en la que se indicará en forma clara y precisa: las actividades; Diagrama de Gant y Pert CPM, señalando los recursos y la ruta crítica que deberá de concordar con la oferta económica del Postor, así como también las Adquisiciones de Materiales e Insumos, en el que se detalle los planteamientos, procedimientos, sistemas, etc. que se realizarán en el transcurso de la obra, el que deberá ser aprobado previamente por SEDAPAL.
Sobre este aspecto, considerando que el calendario de avance de obra valorizado y de adquisiciones de materiales y equipos (diagramas Gant o Pert) se determinarán con la elaboración del expediente técnico, corresponde suprimirlo de las Bases.
Así también, en las Bases se precisa lo siguiente: “También es necesario que el postor ganador de la buena pro, dos días antes de la firma del contrato, presente en un software para su aprobación por el Equipo Inversión en ampliación de cobertura, el calendario de programación de obras en la que indiquen lo siguiente:

a.- Las actividades

b.- Recursos

c.- Diagrama de Gant y Pert

d.- La ruta crítica

e.- Costos, acorde con su propuesta económica”

Ahora bien, si la precitada exigencia se encuentra referida a la elaboración del expediente de contratación, deberá ser precisado en las Bases, debiendo indicar, además, el contenido de acreditación objetiva de cada uno de los rubros precitados, de lo contrario deberá ser suprimido por los mismos motivos expuestos para el caso del calendario de avance de obra valorizado.

De otro lado, en aplicación de lo dispuesto en el artículo 40º del Reglamento, el desagregado por partidas que da origen a su propuesta deberá ser presentada para la suscripción del contrato.

3.7 Adelantos

· En vista que el procedimiento de entrega de adelantos consignado en los numerales 4.5.1.1 y 4.5.1.2 del Capítulo IV de las Bases, difiere de lo establecido en el artículo 187º del Reglamento, deberá efectuarse la adecuación correspondiente.
Asimismo, deberá tener en consideración que en ningún caso la suma de los adelantos directos para la elaboración del expediente técnico y la ejecución de la obra, deberán exceder en conjunto el veinte por ciento (20%) del monto del contrato original.
· En la medida que el presente proceso de selección ha sido convocado bajo la modalidad de concurso oferta, el adelanto para materiales no deberá superar el cuarenta por ciento (40%) del monto de la ejecución de la obra. Por tanto, deberá efectuarse la corrección correspondiente en el numeral 4.5.2 del Capítulo IV de las Bases.
3.8 Inicio del plazo de ejecución de la obra
En el numeral 4.6 del Capítulo IV de las Bases se señala que “El plazo de vigencia del Contrato se computa por días naturales, desde el día siguiente de cumplirse las condiciones establecidas en el artículo 184º del Reglamento:

a. Que se designe al Inspector/Supervisor.

b. Que SEDAPAL haya hecho entrega de los Términos de Referencia, planos y del terreno donde se ejecutará la obra.

c. Que se haya entregado el adelanto directo al Contratista, de haber sido solicitado por éste.”
Sobre este aspecto, cabe precisar que el artículo en mención se encuentra referido al inicio del plazo de ejecución de la obra.

Sin embargo, en el numeral 4.7.2 del Capítulo IV de las Bases se señala que “El plazo de ejecución de obra entrará en vigencia una vez realizada la entrega de terreno, la misma que deberá efectuarse dentro de los quince (15) días naturales de aprobado el expediente técnico”.
Al respecto, considerando que el inicio del plazo para la ejecución de la obra difiere entre lo precedido, resultará necesario que se indique en las Bases cuándo se iniciará el plazo de su ejecución, para tal efecto deberá considerar que el presente proceso de selección ha sido convocado por la modalidad de concurso oferta.
3.9 Factores de evaluación

De acuerdo a lo establecido en el artículo 71º del Reglamento, la suma de los factores de la evaluación técnica debe dar como resultado cien (100) puntos, debiendo ser el puntaje mínimo, para pasar a la evaluación económica, la cantidad de sesenta (60) puntos. Al respecto, en las Bases se señala que el postor deberá obtener, de la sumatoria de los factores de evaluación referidos al consultor de obra, un puntaje mínimo determinado. Asimismo, de la sumatoria de los factores relacionados a la ejecución de obra, el postor también deberá obtener determinado puntaje mínimo. Por consiguiente, en la medida que lo establecido en las Bases no se condice con lo dispuesto en el artículo 71º del Reglamento, deberán asignarse los puntajes a los factores de evaluación de modo que se obtenga una sola sumatoria de todos estos puntajes. Dicha sumatoria deberá dar como resultado cien (100) puntos.
3.9.1
Factor: Experiencia en la actividad y especialidad y cumplimiento del servicio (consultor de obra)
· El artículo 46º del Reglamento establece que la experiencia en la actividad y especialidad se acreditará mediante contratos y su respectiva conformidad por la prestación efectuada o mediante comprobantes de pago cuya cancelación se acredite documental y fehacientemente. En la medida que lo establecido en el numeral 1.0 del acápite A.1 del Anexo Nº 6 de las Bases, no se condice con lo precedido, el Comité Especial deberá realizar la adecuación correspondiente. Dicha adecuación deberá ser realizada también en el literal h.1 del numeral 2.11 de las Bases.
· Para efectos de propiciar la mayor concurrencia de postores, deberá modificarse la metodología de evaluación de la experiencia del postor en la especialidad, de forma tal que se establezcan rangos de calificación.

· Como resultado del pliego de absolución de consultas, el Comité Especial modificó el numeral 1.0 del acápite A.1 del Anexo Nº 6 de las Bases, señalando que “Para la experiencia en la actividad se considerará como válida servicios de consultoría en general”. Sobre este aspecto, deberá tenerse en cuenta que con el término “consultoría en general” podría incluirse el servicio relacionado a la supervisión de obras (que no corresponde al objeto de la contratación) como la elaboración del expediente técnico.
Por consiguiente, deberá indicarse en las Bases que para efectos de evaluar la experiencia en la actividad solo se considerará la experiencia del postor en la elaboración de expedientes técnicos.
3.9.2 Factor: Cumplimiento del servicio (consultor de obra)
· Deberá eliminarse el siguiente rango de calificación “presentación menor a 1 certificado”, por cuanto resulta irrelevante.

· Asimismo, deberá consignarse la metodología de evaluación establecido en el numeral 2 del artículo 46º del Reglamento.

3.9.3 Factor: Personal propuesto (consultor de obra)
· Deberá modificarse los rangos de evaluación del Director, Jefe o Responsable y del Especialista en diseño de agua potable y alcantarillado, de forma tal que sean proporcionales entre cada rango.
· Con relación al especialista en suelos deberá agregarse, la profesión de geólogo, conforme lo establece los Términos de Referencia. Esta información deberá ser verificada con el área usuaria.
· De acuerdo a lo dispuesto en el artículo 46º del Reglamento, la experiencia y calificación del personal propuesto para la acreditación del servicio, deberá ser evaluado en función al tiempo de experiencia en la especialidad y las calificaciones del personal se acreditarán con constancias o certificados. Sin perjuicio de lo precedido, debe tenerse presente que aun cuando la norma denomine constancias o certificados a los documentos con los que se acreditara el presente factor, no puede pretenderse que tal acreditación se efectúe únicamente con aquellos documentos que cuenten con tal denominación, sino que, interpretando los términos en cuestión en su acepción más amplia, el factor podrá ser acreditado mediante la presentación de cualquier documento en el que conste o se acredite la experiencia en la especialidad. En ese sentido, deberá dejarse sin efecto lo consignado en el último párrafo de la absolución de la Consulta Nº 04 presentada por la empresa CONSTRUCTORA ZAPATA E.I.R.L.
Bajo tales consideraciones, en atención a lo precedido deberá especificarse dentro del contenido de la propuesta técnica, los documentos con los cuales se acreditará la experiencia en la especialidad.

· El tipo de profesión del Coordinador General en intervención social no concuerda con lo dispuesto en el Anexo Nº 04 de los Términos de Referencia, en ese sentido deberá procederse a la corrección correspondiente.
3.9.4 Factor: Mejoras a las condiciones previstas (consultor de obras)
De la revisión efectuada al factor de evaluación en cuestión puede verificarse que no se ha cumplido por lo dispuesto en el artículo 46º del Reglamento, puesto que no se ha señalado expresamente los supuestos que configuran como mejoras, más aun para efectos de la asignación del puntaje correspondiente el Comité Especial deberá evaluará las “alternativas o sugerencias” propuestas postor, determinando si éstas configuran como mejoras, utilizando para tal efecto criterios subjetivos. En ese sentido, deberá reformularse el factor de evaluación cumpliendo con lo dispuesto en la normativa en materia de contratación pública o, en su defecto deberá ser suprimida, debiendo redistribuir el puntaje en los demás factores de evaluación.

Asimismo, deberá tenerse en consideración que deberá incluirse dentro del contenido de la propuesta técnica, el documento con el cual se acreditará la calificación del presente factor.

3.9.5 Factor: Objeto de la convocatoria (consultor de obras)

· En el subfactor “Descripción de la metodología y plan para ejecutar el servicio” deberá incluirse el contenido mínimo que deberá contener dicho documento para que sea materia de calificación, puesto que señalar que éste debe “incluir los procedimientos a emplear y los sistemas de aseguramiento de calidad y de seguridad”, resulta ambiguo y subjetivo. Cabe precisar que la verificación de su cumplimiento debe ser objetivo.
· En el subfactor “Equipamiento, infraestructura, recursos y software” deberá detallarse expresamente aquel equipamiento, infraestructura, recursos y software adicionales que serán materia de evaluación.
Al respecto, resultará necesario que dentro del contenido de la propuesta técnica se incluya el documento con el cual se acreditará la asignación del puntaje correspondiente.

3.9.6 Factor: Experiencia en obras en general y obras similares
· Deberá especificarse que el monto acumulado para acreditar la experiencia del postor, tanto en la ejecución de obras en general como similares, está determinado en función al valor referencial de la ejecución de la obra.
· Respecto de la metodología de evaluación de la experiencia del postor en la ejecución de obras en general, deberá explicar cómo se obtendrá el puntaje de los montos intermedios, citando para tal efecto ejemplos, o en todo caso, reformular el factor de modo que no se deje ningún rango sin calificar, debiendo establecer parámetros de calificación.
· Con relación a la metodología de evaluación de la experiencia del postor en la ejecución de obras similares, resultará necesario que se establezcan rangos de calificación, de forma que se califique por un máximo acumulado equivalente al valor referencial. Asimismo, deberá especificarse en cada rango de calificación que cada obra similar deberá tener un valor mínimo del quince por ciento (15%) del valor referencial de la ejecución de la obra; asimismo, deberá precisarse que se calificará las obras similares ejecutadas hasta en los últimos diez (10) años a la fecha de presentación de propuestas.
· Debe indicarse que la experiencia en la ejecución de obras en general y similar, podrá acreditarse mediante la presentación del contrato y sus respectivas actas de recepción y conformidad, así como cualquier documento que acredite objetivamente que la obra fue recibida a conformidad por la Entidad pública o privada que la requirió. Dicha precisión deberá ser incluida dentro del contenido de la propuesta técnica para efectos de la calificación del presente factor.
3.9.7 Factor: Experiencia y calificaciones del personal profesional propuesto
-
En la misma línea de lo señalado en la calificación del personal para la elaboración del expediente técnico, deberá tenerse en cuenta que la experiencia del jefe residente y los ingenieros residentes de obra se acreditará con la presentación de contratos, constancias, certificados u otros documentos de los que se desprenda el tiempo de ejercicio profesional con el que cuenta. Considerando ello, dicha precisión deberá ser consignada en las Bases integradas, así como dentro del contenido de la propuesta técnica.
· En el pliego de absolución de consultas se modificó la metodología de evaluación del jefe residente, en el cual se estaría calificando sólo la experiencia de dicho profesional como jefe residente, aún cuando habría realizado labores que desarrolla el residente de obra, esto es, tener a su cargo la responsabilidad técnica de la ejecución de la obra, permanecer de modo permanente y directo en la obra y representar al contratista para los efectos ordinarios de la obra, entre otras responsabilidades. Siendo ello así, también deberá permitirse la acreditación de la experiencia como residente de obra.
· Con relación a los subfactores de evaluación del Ingeniero residente de obra, Especialista en hidrogeología, Especialista en mecánica eléctrica, Especialista en automatización y sistema SCADA y Especialista en costos, presupuesto, valorizaciones y programación de obra, debe señalarse que sólo se mantendrá la metodología de evaluación si el número de “participaciones” corresponde al “número de obras similares” a la cual participó el personal, para tal efecto deberá efectuar la precisión correspondiente. Al respecto, se considerará como obra similar a aquella que cumpla con la definición de obra similar establecida en las Bases, el período de acreditación y el valor mínimo de cada obra similar que debe ser como mínimo el quince por ciento (15%) del valor referencial de la ejecución de la obra. Es decir, para considerar una obra como similar deberán configurarse los supuestos que establece la misma normativa en materia de contratación estatal, al amparo de lo dispuesto en el artículo 47º del Reglamento.
3.9.8 Factor: Cumplimiento de ejecución de obras

· Dentro de los rangos de calificación, deberá reemplazarse el término “ 3 y 4 certificados o constancias” por el de “3 o 4 certificados o constancias”.

3.10 Términos de Referencia
· En el numeral 1.10 de las Bases se señala que el plazo para la intervención social será de 600 días naturales. Sin embargo, en el Anexo Nº 3 de los Términos de Referencia se consigna el plazo de 610 días. En ese sentido, deberá efectuarse la corrección respectiva, de modo tal que la información consignada en las Bases sea congruente con lo establecido en el expediente de contratación.
· Dentro de los Términos de Referencia se señala que el monto de la implementación de la intervención social está valorizada en S/. 1 879.412,26, incluyendo IGV, gastos generales y utilidades. Sin embargo, dicho monto no concuerda con aquel consignado en el numeral 1.4 de las Bases, el cual asciende a S/. 1 897.412,26. En ese sentido, en concordancia con el expediente de contratación, deberá procederse a la corrección correspondiente.
· En el numeral 17 de los Términos de Referencia se consigna la relación del equipo mínimo para la ejecución de la obra. No obstante, puede advertirse que dicha relación no concuerda con aquella establecida en el Anexo Nº 06 de las Bases. En consecuencia, deberá procederse a su modificación de modo que la información consignada en ambas relaciones concuerden, para tal efecto deberá considerarse lo establecido en el expediente de contratación.
· De la revisión efectuada a las Bases puede constatarse que la relación del personal consignada en el Anexo Nº 4 de los Términos de Referencia no concuerda con el detalle del personal consignado en el numeral 6 de dicho documento, por ejemplo, en cuanto al personal clave, al asistente administrativo y personal de campo. En ese sentido, corresponderá que se modifique los Términos de Referencia para efectos de lograr que la información del personal coincida con lo señalado en el expediente de contratación.
· En principio, cabe precisar que la experiencia en la especialidad del personal se traduce en prestaciones iguales o similares al objeto de la convocatoria.
En tal sentido, en relación al personal que elaborará el expediente técnico, deberá verificarse que las actividades consignadas en el Anexo Nº 04 de los Términos de Referencia corresponden a la experiencia en la especialidad del personal, para tal efecto deberá considerar las actividades que va a desempeñar durante la ejecución de la obra, así como lo expuesto precedentemente, en cuanto a la definición de prestación similar. Así, la experiencia en la especialidad establecida en los Términos de Referencia debe ser concordante con aquella consignada en los factores de evaluación, puesto que conforme puede advertirse las actividades consignadas en difieren entre ellas.
Asimismo, se advierte que en los Términos de Referencia no se ha establecido los requisitos técnicos mínimos que debe cumplir el especialista en diseño de agua potable y alcantarillado, por lo que deberá incorporarse en las Bases dicha información, previa coordinación con el área usuaria, la que deberá estar relacionada a la experiencia en la especialidad.

· Deberá cuantificarse el tiempo de experiencia de cada personal técnico consignado en el Anexo Nº 4 de los Términos de Referencia, el cual debe concordar con aquel consignado en el factor de evaluación relacionado al personal propuesto. Es decir, si el tiempo de experiencia se determina en meses, la evaluación de dicha experiencia también deberá ser determinada en meses. Para tal efecto, bajo responsabilidad, dicha información deberá concordar con lo establecido en el expediente de contratación.
A tal efecto, deberá tenerse en cuenta que sólo podrá calificarse aquello que supere o mejor los requerimientos técnicos mínimos establecidos en los Términos de Referencia.
3.11 Absolución de consultas
En el pliego de absolución de consultas, el Comité Especial señaló que los años de experiencia acumulados serán tomados en cuenta a partir de la colegiatura del profesional. Sobre este aspecto, debe indicarse que el solo transcurso del tiempo desde la fecha de colegiatura no otorga experiencia; por tanto, deberá dejarse sin efecto sin efecto la absolución de la consulta Nº 01 presentada por la empresa CONSTRUCTORA ZAPATA E.I.R.l.

Asimismo, en la absolución de la consulta Nº 4 presentada por la empresa CONCYSSA S.A., el Comité Especial señaló que la experiencia del personal propuesto se considerará a partir de la titulación. En ese sentido, por el mismo argumento glosado líneas arriba, deberá dejarse sin efecto la absolución de la consulta en cuestión.

3.12 Otras precisiones

· Deberá incluirse en las Bases la localización de la obra, toda vez que dicha información permitirá conocer la ubicación del lugar objeto de la prestación.

· En el numeral 2.3 de las Bases deberá agregarse el primer párrafo del artículo 52º del Reglamento, en el sentido que la persona natural o jurídica que desee participar en un proceso de selección deberá acreditar estar con inscripción vigente en el Registro Nacional de Proveedores.

· Adecuar el numeral 2.11 de las Bases a lo dispuesto en el artículo 65º del Reglamento, en relación a la acreditación de representantes en acto público. Sobre este aspecto, en la medida que en el pliego de absolución de observaciones el Comité Especial no dilucidó adecuadamente la forma de acreditación del representante legal de la persona jurídica, debe señalarse que la normativa en materia de contratación estatal no discrimina el tipo de documento que debe presentarse para acreditar dicha condición, por lo que deberá presentarse el documento registral que acredite fehacientemente la condición de representante legal.

· De acuerdo a lo establecido en el artículo 41º del Reglamento, cuando el proceso de selección se convoca bajo la modalidad de concurso oferta el sistema de contratación que corresponderá será el de suma alzada. En ese sentido, a efectos de evitar eventuales confusiones deberá suprimirse la nota al pie de página Nº 4 consignada en el numeral 2.11 de las Bases.
· Debe suprimirse la expresión “recurso de revisión” de los numerales 2.15.6 y 2.15.7 de las Bases, consignándose en su lugar la expresión “recurso de apelación”.
· Deberá adecuarse lo establecido en el numeral 3.2 del Capítulo III Información adicional de las Bases, a lo dispuesto en el artículo 148º del Reglamento.
· Agregar el término “vigente” en el literal a) del numeral 3.2 del Capítulo III de las Bases, a efectos de que concuerde con lo prescrito en el artículo 141º el Reglamento.

· Deberá adecuarse la redacción del numeral 4.7.2 del Capítulo IV de las Bases, en lo referido al avance de obra, conforme a lo dispuesto por el artículo 197º del Reglamento, dado que la redacción de lo allí expresado difiere de lo dispuesto en la regulación actual. Por la misma razón, deberá adecuarse la redacción de los numerales 4.10, 4.11, 4.12, 4.13, 4.14, 4.15, 417 y 418 conforme a lo dispuesto por los artículos 200º, 202º, 205º, 206º, 210º, 211º, 213, 169º y 209º del Reglamento.
· Deberá modificarse la redacción del numeral 4.9 del Capítulo IV de las Bases, de modo tal que se cumpla con lo dispuesto en el artículo 41º de la Ley.
· En la medida que el presente proceso de selección ha sido convocado bajo la modalidad de concurso oferta, en el cual primero debe elaborarse el expediente técnico y luego se ejecutará la obra, deberá modificarse a partir de cuándo se computará el plazo de entrega de terreno, consignado en la Cláusula Octava de la proforma de contrato.
· En la Cláusula Décimo Cuarta de la proforma de contrato deberá agregarse el artículo 169º del Reglamento.

· Para efectos de determinar la penalidad por mora en la ejecución de la prestación, deberá tenerse en consideración la obligación de la prestación parcial del contrato, es decir de cada rubro de contratación (elaboración de expediente técnico, ejecución de la obra e intervención social), conforme a lo dispuesto en el artículo 165º del Reglamento.

4.
CONCLUSIONES

En virtud de lo expuesto, el Organismo Supervisor de las Contrataciones del Estado dispone:

4.1 ACOGER la Observación Nº 1 formulada por la empresa CONSTRUCCIONES Y SERVICIOS DEL MAR E.I.R.L., contra las Bases de la Licitación Pública Nº 0002-2009-CONCURSO OFERTA-SEDAPAL, convocada para la ejecución de la obra “Ampliación y mejoramiento de los sistemas de agua potable y alcantarillado del esquema ex fundo Pariachi, La Gloria, San Juan, Horacio Zevallos y anexos, distrito de Ate Vitarte”, en el extremo referido a la cantidad de servicios con los cuales se acreditará la experiencia del postor, tanto en la actividad como en la especialidad y, a su vez, NO ACOGERLA en lo demás que la contiene.
.
4.2 NO ACOGER la Observación Nº 2 formulada por la empresa CONSTRUCCIONES Y SERVICIOS DEL MAR E.I.R.L., contra las Bases de la Licitación Pública Nº 0002-2009-CONCURSO OFERTA-SEDAPAL, convocada para la ejecución de la obra “Ampliación y mejoramiento de los sistemas de agua potable y alcantarillado del esquema ex fundo Pariachi, La Gloria, San Juan, Horacio Zevallos y anexos, distrito de Ate Vitarte”. Sin perjuicio de lo señalado deberá cumplirse con lo dispuesto por este Organismo Supervisor.
4.3 ACOGER el Cuestionamiento único formulado por la empresa CONSTRUCCIONES Y SERVICIOS DEL MAR E.I.R.L., contra las Bases de la Licitación Pública Nº 0002-2009-CONCURSO OFERTA-SEDAPAL, convocada para la ejecución de la obra “Ampliación y mejoramiento de los sistemas de agua potable y alcantarillado del esquema ex fundo Pariachi, La Gloria, San Juan, Horacio Zevallos y anexos, distrito de Ate Vitarte”, por lo que deberá cumplirse con lo allí dispuesto.
4.4 ACOGER las Observaciones Nº 01 y Nº 02 formulada por la empresa CONSTRUCTORA ZAPATA E.I.R.L., contra las Bases de la Licitación Pública Nº 0002-2009-CONCURSO OFERTA-SEDAPAL, convocada para la ejecución de la obra “Ampliación y mejoramiento de los sistemas de agua potable y alcantarillado del esquema ex fundo Pariachi, La Gloria, San Juan, Horacio Zevallos y anexos, distrito de Ate Vitarte”, por lo que deberá cumplirse con lo dispuesto por este Organismo Supervisor.
4.5 NO PRONUNCIARSE respecto de la Observación Nº 03 formulada por la empresa CONSTRUCCIONES Y SERVICIOS DEL MAR E.I.R.L, contra las Bases de la Licitación Pública Nº 0002-2009-CONCURSO OFERTA-SEDAPAL, convocada para la ejecución de la obra “Ampliación y mejoramiento de los sistemas de agua potable y alcantarillado del esquema ex fundo Pariachi, La Gloria, San Juan, Horacio Zevallos y anexos, distrito de Ate Vitarte”, en la medida que, al haber sido acogida por el Comité Especial, no se enmarcan en ninguno de los supuestos de emisión de pronunciamiento previstos en el artículo 116º del Reglamento.
4.6
NO PRONUNCIARSE respecto de la Observación Nº 03 formulada por la empresa CONSTRUCTORA ZAPATA E.I.R.L., contra las Bases de la Licitación Pública Nº 0002-2009-CONCURSO OFERTA-SEDAPAL, convocada para la ejecución de la obra “Ampliación y mejoramiento de los sistemas de agua potable y alcantarillado del esquema ex fundo Pariachi, La Gloria, San Juan, Horacio Zevallos y anexos, distrito de Ate Vitarte”, por cuanto al constituir en consulta, no se enmarca en ninguno de los supuestos de emisión de pronunciamiento previstos en el artículo 116º del Reglamento.
4.7 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 del presente proceso de selección.
4.8 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.
4.9 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.
4.10 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.
Jesús María, 28 de abril de 2009
JUAN ANTONIO SILVA SOLOGUREN
Dirección Técnico Normativo (e)

JGT/.
� 	Normas aplicables al presente caso.

� 	Resulta importante señalar que cuando se presenten postores en consorcio, la experiencia del consorcio será la sumatoria de la experiencia individual de cada uno de los integrantes del consorcio que, de acuerdo con la promesa formal de consorcio, cuenten entre sus obligaciones la ejecución de la obra.

	Cuando los contratos que se presenten hayan sido ejecutados en su totalidad por uno de los integrantes del consorcio, se tomará en cuenta la totalidad del monto de dicho contrato, mientras que en aquellos casos en los que los contratos que se presenten hayan sido ejecutados por uno de los miembros del consorcio como integrante de otro consorcio, se tomará en cuenta únicamente el porcentaje de participación que tuvo dicho integrante del consorcio en el consorcio que ejecutó el contrato presentado. En este último caso, deberá acreditarse documentadamente dicho porcentaje de participación.

� 	Cabe precisar que la copia simple del certificado de habilidad del colegio de ingenieros del Perú fue suprimido en el pliego de absolución de consultas.

