3
2

PRONUNCIAMIENTO N° 071-2011/DSU
Entidad:

Gobierno Regional de Puno
Referencia:

Licitación Pública Nº 0002-2011-GR PUNO/CE, convocada para la ejecución de la obra “Reformulación de expediente técnico, ejecución de obra, equipamiento, provisión e instalación del equipamiento del Proyecto construcción del Hospital Materno Infantil del Cono Sur Juliaca”.
1. ANTECEDENTES

Mediante Oficio Nº 048-2011-GRPUNO/CE, recibido el 22.NOV.2011, y subsanado mediante Oficio Nº 054-2011-GRPUNO/CE, recibido el 30.NOV.2011, el Presidente del Comité Especial del proceso de selección de la referencia remitió al Organismo Supervisor de las Contrataciones del Estado (OSCE) las observaciones formuladas por los participantes MESTRAL S.A.C. y CONSTRUCCION Y ADMINISTRACION S.A., así como el informe técnico respectivo, en cumplimiento de lo dispuesto por el artículo 28 del Decreto Legislativo Nº 1017, en adelante la Ley, y el artículo 58 de su Reglamento, aprobado por Decreto Supremo Nº 184-2008-EF, en adelante el Reglamento.
Sobre el particular, se aprecia que el participante CONSTRUCCION Y ADMINISTRACION S.A. formuló quince (15) observaciones, de las cuales las Observaciones Nº 4 y Nº 15 fueron acogidas por el Comité Especial, por lo que este Organismo Supervisor no se pronunciará al respecto; sin perjuicio de las observaciones de oficio que se formulen respecto al contenido de las Bases, de conformidad con el inciso a) del artículo 58 de la Ley.
2. OBSERVACIONES

2.1 Observante:
MESTRAL S.A.C.
Observación Nº 1:
Contra la definición de obra similar prevista para el personal propuesto
El observante cuestiona que con motivo de la absolución a las Consultas Nº 29 y Nº 40 formuladas por la empresa HV CONTRATISTAS S.A. se haya previsto que los profesionales tengan que acreditar su experiencia, tanto en los requerimientos técnicos mínimos como en los factores de evaluación, únicamente en hospitales del sector público o clínicas del sector privado o establecimientos de infraestructura de salud (hospital o clínica), toda vez que con motivo de la absolución a la Consulta Nº 41 formulada por la empresa HV CONTRATISTAS S.A. se ha definido como obras similares: hospitales o establecimientos de salud de similar complejidad, complejos hoteleros, centros comerciales, complejos administrativos e institucionales”.
Por ello, solicita que se uniformice el criterio, toda vez que los profesionales estos deben acreditar experiencia en obras iguales o similares, tanto respecto de los requerimientos técnicos mínimos y como de los factores de evaluación.
Pronunciamiento

Con motivo de la absolución a las Consultas Nº 29 y 40 formuladas por la empresa HV CONTRATISTAS S.A. se estableció que a fin de acreditar la experiencia, el personal encargado de la formulación del expediente técnico debe haber participado en la ejecución de proyectos de hospitales del sector público o clínicas del sector privado, en tanto que el personal encargado de la ejecución de la obra debe haber participado en la ejecución de obras de hospitales del sector público o clínicas del sector privado.
En principio, cabe precisar que la experiencia de los profesionales que resultará relevante será aquella obtenida por la realización de trabajos similares a los que prestará en la ejecución del contrato, los mismos que, según se aprecia de las Bases, deben corresponder a obras similares.

Ahora bien, con motivo de la absolución a la Consulta Nº 41 el Comité Especial estableció como obras similares “los hospitales o establecimientos de salud de similar complejidad, complejos hoteleros, centros comerciales, complejos administrativos e institucionales”.
En tal medida, conforme lo señalado en anteriores Pronunciamientos
, debe tenerse presente que la definición de obras similares es única, por lo que debe utilizarse, indistintamente, para la acreditación de requisitos técnicos mínimos o factores de evaluación, sea del postor o del personal propuesto.

En el presente caso, se aprecia que para acreditar la experiencia del personal propuesto se está requiriendo su participación en proyectos y/o ejecución de obras de hospitales del sector público o clínicas del sector privado; sin embargo, de acuerdo a la definición de obras similares consignada por la propia Entidad, estas no sólo serán los hospitales o establecimientos de salud, sino también los complejos hoteleros, centros comerciales, complejos administrativos e institucionales.

Por ello, en la medida que la definición de obras similares es única, tanto para acreditar la experiencia del personal como la del postor, este Organismo Supervisor decide ACOGER la Observación formulada, por lo que corresponderá precisar que los profesionales podrán acreditar su experiencia, según corresponda, en su participación en proyectos y/o ejecución de obras de hospitales o establecimientos de salud, complejos hoteleros, centros comerciales, complejos administrativos e institucionales.
Sin perjuicio de lo expuesto, no podrá restringirse la validez de las obras similares en que haya participado el personal a determinada magnitud y/o complejidad, máxime cuando la experiencia se medirá únicamente luego de verificar si la obra presentada cumple con las características establecidas por la normativa para ser considerada como similar, por lo que deberá eliminarse la limitación relacionada a que los hospitales o establecimientos de salud sean de “similar complejidad”.
Observación Nº 2:
Contra los requerimientos técnicos mínimos

El observante cuestiona que con motivo de la absolución a la Consulta Nº 29 formulada por la empresa HV CONTRATISTAS S.A. se requiera que los profesionales propuestos solo puedan ser presentados por un solo postor, ya que ello constituye una transgresión al Principio de Libre Concurrencia y Competencia. Por ello, requiere que se elimine de las Bases la restricción referida a que los profesionales propuestos solo podrán presentarse para un solo postor.
Pronunciamiento

Con motivo de la absolución a la observación, el Comité Especial señaló que la razón para que los profesionales que participarán en la reformulación del estudio definitivo no sean propuestos por varios postores es que en el mercado de consultoría de ingeniería existen profesionales que tiene experiencia profesional en cada una de las especialidades.
No obstante, de acuerdo a lo dispuesto por este Organismo Supervisor en anteriores pronunciamientos
, no existe impedimento normativo que restrinja la posibilidad que los profesionales participen como parte del personal propuesto de dos o más postores, dado que generalmente la relación laboral o contractual se concreta una vez obtenida la buena pro. Lo contrario implicaría atentar contra la libertad de trabajo, derecho consagrado por la Constitución Política del Perú y las normas laborales, máxime si la sola expectativa de obtener un mismo trabajo a través de uno u otro postor, no implica duplicidad laboral.
Por tanto, este Organismo Supervisor decide ACOGER la observación formulada, por lo que corresponderá suprimir toda referencia a que los postores no podrán acreditar la participación de un mismo profesional en su propuesta técnica.

Observación Nº 3:
Contra los factores de evaluación
El observante cuestiona que con motivo de la absolución a la Consulta Nº 29 formulada por la empresa HV CONTRATISTAS S.A., se exija en los factores de evaluación que los postores cuenten con la Certificación ISO 9001, ISO14001, OHSAS 18001 (para contratistas), ISO 9001 e ISO 14001 (para consultoría), ya que dichas certificaciones no se encuentran indicadas en la Ley, y no se emiten en el país. Indica además que con la exigencia de la presentación de estos certificados se pretende dirigir la contratación a determinados postores.

Por ello, requiere que se elimine de las Bases el requerimiento de la presentación de la Certificación ISO.
Pronunciamiento

De conformidad con el artículo 43 del Reglamento, es competencia del Comité Especial determinar los factores de evaluación técnicos a ser utilizados, así como los puntajes y criterios para su asignación, los que deberán ser objetivos y congruentes con el objeto de la convocatoria, debiendo sujetarse a criterios de razonabilidad y proporcionalidad, siendo que dichos factores no podrán calificar el cumplimento de los requerimientos técnicos mínimos; sin perjuicio de lo cual podrán calificar aquello que los mejore o supere.
Ahora bien, de acuerdo con el artículo 47 del Reglamento, en los casos de contratación de obras bajo las modalidades por el alcance del contrato, las Bases incluirán, además, factores que permitan evaluar la calidad de las soluciones técnicas de diseño, de equipamiento o similares ofertadas por el postor.

En el presente caso, en el numeral 1.8 del Capítulo I de las Bases se precisa que la modalidad de ejecución contractual es la de llave en mano, por lo que cabe establecer factores que permitan evaluar la calidad de las soluciones técnicas de diseño, de equipamiento o similares ofertadas por el postor.

En ese sentido, en el pliego de absolución de observaciones y el informe técnico remitido por el Comité Especial con motivo de la elevación de Bases, el Comité Especial manifestó que existen empresas certificadoras de calidad operando en el Perú, que emiten los certificados de calidad requeridos en los criterios de calificación, los que permiten garantizar una mejora en la calidad de la prestación objeto de la convocatoria, desde una perspectiva técnica.
Por tanto, en la medida que es facultad del Comité Especial determinar los factores de evaluación y que el criterio de evaluación finalmente adoptado, resulta razonable en relación con el objeto de la convocatoria, este Organismo Supervisor decide NO ACOGER la observación.

Sin perjuicio de lo anterior, deberá precisarse cuál será el alcance de las certificaciones requeridas. Adicionalmente, debe precisarse que, en caso que el postor se presente en consorcio, para obtener el puntaje respectivo, todos sus integrantes deben acreditar que cuentan con las certificaciones con el alcance requerido, salvo que, de acuerdo con la promesa formal de consorcio, la ejecución directa de la prestación no forme parte de sus obligaciones.

Observación Nº 4:
Contra los requerimientos técnicos mínimos
El observante refiere que a través del presente proceso se pretende contratar a quien realice la reformulación del expediente técnico y posteriormente ejecute la obra y equipamiento de la misma. Por ello, requiere que en mérito de los Principios de Eficiencia, Economía y Equidad, se suprima la exigencia del personal correspondiente a la etapa de reformulación del Expediente Técnico, tales como el Gerente de Proyecto de Inversión, Especialista en Arquitectura, Especialista en Ingeniería Civil, Especialista en instalaciones eléctricas, Especialista en redes de cableado estructurado, Especialista en instalaciones mecánicas, Especialista en instalaciones sanitarias, Especialista en Equipamiento, Especialista en seguridad y el Especialista en metrados y presupuestos.
Pronunciamiento

El artículo 13 de la Ley, concordado con el artículo 11 del Reglamento, establece que la definición de los requerimientos técnicos mínimos es de exclusiva responsabilidad de la Entidad, la que debe considerar en concordancia con el Principio de Eficiencia, las mejores condiciones de calidad, precio y plazos de ejecución y entrega, con el mejor uso de los recursos materiales y humanos disponibles.
Por ello, siendo competencia y responsabilidad de la Entidad la definición de los requerimientos técnicos mínimos, este Organismo Supervisor ha decidido NO ACOGER la Observación N° 4.
Sin perjuicio de ello, atendiendo a lo establecido en el artículo 27 de la Ley deberá registrarse en el SEACE el estudio de mercado del que se desprenda que se consideró la contratación de tales profesionales al momento de determinarse el valor referencial y que existe una pluralidad de proveedores que puedan contar con dichos profesionales.

2.2 Observante:
CONSTRUCCION Y ADMINISTRACION S.A
Observación Nº 1:
Contra la forma de acreditar el equipo mínimo
El observante cuestiona que con motivo de la absolución a la Consulta Nº 21 formulada por la empresa HV CONTRATISTAS S.A., no se haya precisado con claridad qué documentación será aceptada como válida para acreditar la disponibilidad del equipo, lo cual puede inducir a error a los postores. Por ello, requiere que se confirme que se deberá presentar copias de facturas de compra para el equipo declarado como propio, contratos de leasing y cartas de compromisos de alquiler sin necesidad de acreditar la propiedad de terceros.
Pronunciamiento

De acuerdo con el Principio de Economía consagrado en el artículo 4 de la Ley, en toda contratación se aplicarán los criterios de simplicidad, austeridad, concentración y ahorro en el uso de los recursos y en las etapas de los procesos de selección, debiéndose evitar exigencias y formalidades costosas e innecesarias en las Bases y en los contratos. Por su parte, el artículo 26 de la Ley señala que las Bases deben indicar mecanismos que fomenten la mayor concurrencia y participación de postores.
En esa medida, toda vez que la solicitud del participante es que la disponibilidad de los equipos únicamente pueda acreditarse mediante las facturas de compra, contratos de leasing y cartas de compromisos de alquiler, este Organismo Supervisor ha decidido NO ACOGER la observación formulada. Sin perjuicio, en el presente caso, se advierte que lo que se busca es que el postor cuente con disponibilidad de los equipos, para lo cual el postor podría presentar documentos que sustenten la propiedad de los equipos, la posesión, compromiso de compra venta o alquiler de los equipos, o declaraciones juradas que evidencien la disponibilidad de los equipos.
Observación Nº 2:
Contra los requerimientos técnicos mínimos
El observante cuestiona que con motivo de la absolución a la Consulta Nº 27 formulada por la empresa HV CONTRATISTAS S.A., se requiera a los postores declaraciones juradas de habilidad de los profesionales propuestos, en tanto que con esa medida se estaría imposibilitando la participación de profesionales extranjeros que en la actualidad no se encuentran hábiles en el Perú.
Por ello requiere que se confirme que se podrá proponer a profesionales extranjeros, y que en lugar de presentar una declaración jurada de habilidad por el Colegio de Ingenieros del Perú, sea posible presentar una declaración jurada de compromiso de colegiatura en el Perú en tanto el postor que los propone sea el que obtenga la buena pro.
Pronunciamiento

Con motivo de la absolución a la observación, el Comité Especial precisó que en el proceso de selección no se restringe la participación de profesionales extranjeros, por lo que en el caso de los profesionales en cuyo país de origen no exista un registro profesional, en la declaración jurada que presentará podrá declarar la inexistencia del registro en su país de origen lo cual no lo eximirá de inscribirse en el Colegio de Ingenieros del Perú en caso el postor que lo incluyó en su propuesta obtenga la buena pro.
Ahora bien, en concordancia con el Principio de Libre Competencia y Concurrencia se desprende que la referida medida también resulta adecuada al caso de los profesionales extranjeros en cuyo país de origen sí exista un colegio profesional pero que actualmente no se encuentran inscritos en el Perú.
Por ello, considerando que resulta razonable brindar la posibilidad de que los profesionales extranjeros puedan presentar una declaración jurada en el que se comprometan colegiarse en el Perú, este Organismo Supervisor decide ACOGER la observación.
Observación Nº 3:
Contra los requerimientos técnicos mínimos

El observante cuestiona que con motivo de la absolución a la Consulta Nº 27 formulada por la empresa HV CONTRATISTAS S.A., se haya señalado la expresión “todos los postores que deberán adjuntar el medio probatorio de dichas declaraciones juradas”, ya que resulta impreciso, pues se solicita adjuntar el “medio probatorio” sin mencionar específicamente a que documento se hace referencia. Por ello requiere que se suprima dicho párrafo o que se haga referencia a los documentos que deberán presentarse como medios probatorios.
Pronunciamiento

Con motivo de la absolución a la observación, el Comité Especial precisó que únicamente se requerirá las declaraciones juradas de habilidad, por lo que en la medida que se precisó qué documento será presentado como medio probatorio, carece de objeto que este Organismo Supervisor emita pronunciamiento al respecto.
Observaciones Nº 5, Nº 6 y Nº 10:
Contra la definición de obra similar prevista para el personal propuesto
Como presupuesto de las Observaciones Nº 5, Nº 6 y Nº 10, el observante indica que mediante la absolución a la Consulta Nº 41del participante HV CONTRATISTAS S.A. se ha definido como obras similares a “hospitales o establecimientos de salud de similar complejidad, complejos hoteleros, centros comerciales, complejos administrativos e institucionales”.
Sin embargo, por medio de la Observación Nº 5 cuestiona que con motivo de la absolución a la Consulta Nº 29 formulada por la empresa HV CONTRATISTAS S.A. se haya consignado nuevos criterios de evaluación, sin tomar en cuenta una única definición de obras similares, ya que la “experiencia en consultoría de obras en la especialidad” se calificará considerando los estudios en la especialidad de infraestructura hospitalaria.
Por su parte, a través de la Observación Nº 6 cuestiona que con motivo de la absolución a la Consulta Nº 29 formulada por la empresa HV CONTRATISTAS S.A. se haya consignado nuevos criterios de evaluación sin tomar en cuenta una única definición de obras similares, ya que la “experiencia del personal” se calificará considerando establecimientos de infraestructura de salud (Hospital o clínica).
Finalmente, por medio de la Observación Nº 10 cuestiona que con motivo de la absolución a la Consulta Nº 40 formulada por la empresa HV CONTRATISTAS S.A. se haya consignado requerimientos técnicos mínimos sin tomar en cuenta una única definición de obras similares, ya que la experiencia mínima del personal se calificará considerando su participación en ejecución de proyectos de hospitales del sector público o clínicas del sector privado.
Por tanto, requiere, a través de las Observaciones N° 5, N° 6 y N° 10, que se uniformice el criterio de obras similar previsto.

Pronunciamiento

En la medida que la presente observación versa sobre idéntica matera a la analizada al absolver la Observación Nº 1 formulada por el participante MESTRAL S.A.C., este Organismo Supervisor se remite a lo allí señalado. En esa medida, decide ACOGER la observación, por lo que deberá precisarse que, los profesionales y el postor podrán acreditar su experiencia, según corresponda, en su participación en proyectos y/o ejecución de obras de hospitales o establecimientos de salud, complejos hoteleros, centros comerciales, complejos administrativos e institucionales.

Observación N° 7:
Contra los factores de evaluación
El observante cuestiona que con motivo de la absolución a la Consulta Nº 29 formulada por la empresa HV CONTRATISTAS S.A., se exija en los factores de evaluación que los postores cuenten con la Certificación ISO 9001, 14001, OHSAS 18001 (para contratistas), ISO 9001 e ISO 14001 (para consultoría), ya que dichos requerimientos resultan excesivos, transgrediéndose así el Principio de Libre Concurrencia y Competencia.

Por ello, requiere que se elimine de las Bases el requerimiento de la presentación de las Certificaciones ISO.

Pronunciamiento

En la medida que la presente observación versa sobre idéntica materia analizada al absolver la Observación Nº 3 formulada por el participante MESTRAL S.A.C., este Organismo Supervisor se remite a lo allí señalado. En esa medida, decide NO ACOGER la observación formulada; sin perjuicio de cumplirse con lo dispuesto al absolverla.

Observación N° 8:
Contra los requerimientos técnicos mínimos
El observante cuestiona que con motivo de la absolución a la Consulta Nº 32 formulada por la empresa HV CONTRATISTAS S.A., se haya precisado que “las propuestas técnicas y económicas necesariamente se presenten en idioma español, en consecuencia la experiencia de obras y experiencia de profesionales propuestos que se emitan en otro idioma necesariamente para ser validadas y eficaces en el Perú, deberán de visarse en el país de origen y pasar por el Ministerio de Relaciones Exteriores en el Perú, para que recién pueda ser traducido por un traductor oficial o ser apostillado”, toda vez que se estaría infringiendo el artículo 62 del Reglamento que establece que cuando se exija la presentación de documentos que sean emitidos por autoridad pública en el extranjero, el postor podrá presentar copia simple de los mismos sin perjuicio de su ulterior presentación, la cual necesariamente deberá ser previa a la firma del contrato.
En ese sentido, solicita que se requiera copia simple de dichos documentos, en concordancia con lo señalado anteriormente.
Pronunciamiento

De acuerdo con el artículo 62 del Reglamento, todos los documentos que contengan información referida a los requisitos para la admisión de propuestas y factores de evaluación se presentaran en idioma castellano o, en su defecto, acompañados de traducción efectuada por traductor público juramentado.
En ese sentido, la normativa no ha previsto que deba presentarse traducción oficial sino una realizada por un traductor público juramentado; por lo que la normativa no ha previsto en el caso de la documentación que se encuentre en idioma distinto al castellano, deban visarse en el país de origen y ser certificados por el Ministerio de Relaciones Exteriores en el Perú. Por tanto, este Organismo Supervisor decide ACOGER la presente observación, por lo que corresponderá dejar sin efecto dicho extremo de la absolución a la Consulta Nº 32 formulada por la empresa HV CONTRATISTAS S.A y requerir copia simple de los mencionados documentos acompañados de la traducción efectuada por un traductor publico juramentado.

Sin perjuicio de lo expuesto, cabe señalar que si los documentos que servirán para acreditar la experiencia de obras y experiencia de profesionales fueron emitidos por una autoridad pública extranjera, de manera previa a la firma del contrato, deberá presentarse los documentos en cuestión legalizados por el consulado respectivo y por el Ministerio de Relaciones Exteriores.

Observación N° 9:
Contra la absolución a la Consulta Nº 1 formulada por la empresa NEPTUNO CONTRATISTAS GENERALES S.A.
El observante en un primer extremo cuestiona que con motivo de la absolución a la Consulta Nº 1 formulada por la empresa NEPTUNO CONTRATISTAS GENERALES S.A., se haya precisado que el monto por concepto de adelanto de materiales deba ser empleado por el contratista en la ejecución de la obra, ya que resulta arbitrario en la medida que el contratista podría mostrar su disconformidad por deficiencias en la calidad de los materiales y consiguientemente no recibir material alguno. En tal sentido, solicita que se suprima la disposición referida a que el contratista se obliga a utilizar en obra el adelanto de materiales.
De otro lado, en un segundo extremo requiere que se precise que la entrega del adelanto para materiales se realizará en función de las necesidades del contratista, de acuerdo a su programación de obra y a su calendario de utilización de materiales.
Pronunciamiento

Con motivo de la absolución a la Consulta Nº 1, formulada por la empresa NEPTUNO CONTRATISTAS GENERALES S.A., se precisó que la Entidad entregará por concepto de adelanto para materiales una cantidad equivalente a S/. 6 295 736, 94, siendo que, además, se entregará, a modo de adelanto, materiales (fierro y cemento) cuyo costo se descontará del monto previsto para el adelanto o de las valorizaciones mensuales a realizarse. Adicionalmente, se precisó, al responderse dicha consulta, que será obligación del contratista emplear en la ejecución de la obra los materiales que se entreguen a modo de adelanto. Finalmente, la Entidad señaló que el adelanto para materiales, sea en efectivo o en materiales propiamente dichos, se entregará en concordancia con la programación de las obras a ejecutar.
Ahora bien, de acuerdo con el artículo 186 del Reglamento, las Bases podrán establecer adelantos para materiales o insumos a utilizarse en el objeto del contrato, los que en conjunto no deberán superar el cuarenta por ciento (40%) del monto del contrato original. Al respecto, el artículo 188 del Reglamento dispone que el adelanto para materiales se entregue en concordancia con el calendario de adquisición de materiales e insumos presentado por el contratista.

Como puede observarse, el objetivo de los adelantos es permitirle al postor contar con liquidez que le permita cumplir sus obligaciones en la calidad y oportunidad pactada, por lo que, sea que se entregue en efectivo o en materiales propiamente dichos, debe emplearse para viabilizar la ejecución de la obra y no para otros fines. En esa medida, este Organismo Supervisor decide NO ACOGER el primer extremo de la observación; sin perjuicio de lo cual debe tenerse presente que, cuando el adelanto se entregue en materiales, antes de recibirlos el contratista podrá exigir que los materiales cumplan con las especificaciones y características que se exigen para ellos en el expediente técnico de la obra.
Respecto del segundo extremo de la observación, cabe precisar que, en tanto el artículo 188 del Reglamento ha previsto que la entrega de adelantos para materiales se realice en concordancia con el calendario de adquisición de materiales e insumos presentado por el contratista, siendo ello concordante con lo solicitado por el observante, este Organismo Supervisor decide ACOGERLO.
Observación N° 11 y 12:
Contra los requerimientos técnicos mínimos
El observante, por medio de la Observación Nº 11 cuestiona que con motivo de la absolución a la Consulta Nº 40 formulada por la empresa HV CONTRATISTAS S.A. se haya consignado que la experiencia mínima de los profesionales haya sido adquirida “dentro de los últimos diez (10) años antes de la presentación de propuestas”. Por ello, requiere que se suprima dicha restricción de las Bases.
El observante, a través de la Observación Nº 12 cuestiona que con motivo de la absolución a la Consulta Nº 40 formulada por la empresa HV CONTRATISTAS S.A. se haya consignado que la experiencia mínima de los profesionales se acredite con “la presentación del contrato con su respectiva conformidad o constancias o certificados o cualquier otro documento que, de una manera fehaciente, demuestre el tiempo de experiencia con la conclusión de la prestación del proyecto definitivo”, ya que resulta excesivo que adicionalmente a la acreditación de la experiencia se demuestre que los proyectos en los que participan hayan concluido. Por ello, requiere que se suprima dicha restricción de las Bases.

Pronunciamiento

En el presente caso, con motivo de la absolución a la Consulta Nº 40 formulada por la empresa HV CONTRATISTAS S.A., el Comité Especial introdujo que el personal propuesto tendrá que acreditar cierta experiencia, dependiendo de cada caso, durante los últimos diez (10) años y que dicha experiencia se acreditará con la presentación del contrato con su respectiva conformidad o constancias o certificados o cualquier otro documento que de una manera fehaciente demuestre el tiempo de experiencia y la conclusión del proyecto definitivo.
Al respecto, en relación con la Observación Nº 11, el Comité Especial señala que en el mercado nacional e internacional existen profesionales que han realizado estudios definitivos en los últimos diez (10) años a la fecha de presentación de propuestas, por lo que la exigencia cuestiona no resulta restrictiva a la competencia.
Ahora bien, aun cuando sea facultad de la Entidad determinar su requerimiento este debe sustentarse en la búsqueda de la satisfacción de una necesidad y solo cuando se determine la exigencia o condición que asegure la satisfacción de dicha necesidad deberá verificarse la existencia de agentes en capacidad de cumplirla y no al contrario.
Por tanto, en la medida que la condición incorporada al absolverse la Consulta N° 40 formulada por la empresa HV CONTRATISTAS S.A, no ha sido sustentada técnicamente por la Entidad deberá suprimirse de las Bases. En esa medida, este Organismo Supervisor decide ACOGER la Observación Nº 11, por lo que deberá suprimirse la referencia a que la experiencia mínima del personal haya sido adquirida “dentro de los últimos diez (10) años antes de la presentación de propuestas”.
De otro lado, respecto la Observación Nº 12, cabe precisar que, conforme lo expresado en sendos pronunciamientos
, la experiencia del personal propuesto podrá acreditarse con la presentación de contratos con su respectiva conformidad, constancias, certificados o cualquier otro documento que, de manera fehaciente, demuestre el tiempo efectivamente trabajado, sin establecerse alguna restricción relacionada con la conclusión del proyecto en el que participó.
Por ello, este Organismo Supervisor decide ACOGER la Observación N° 12, por lo que deberá suprimirse la referencia a que la experiencia mínima del personal se demuestre con la conclusión de la prestación del proyecto definitivo.
Observación N° 13 y 14:
Contra los requerimientos técnicos mínimos
El observante, a través de la Observación N° 13 cuestiona que se requiera que el gerente de proyecto en estudios definitivos cuente con experiencia en gestión y administración de proyectos, toda vez que debe considerarse la experiencia en la especialidad, la que se traduce en prestaciones iguales o similares a las labores que realizará en la ejecución de contrato. En tal medida, solicita que se reformule la experiencia del mencionado profesional.

El observante, por medio de la Observación N° 14 cuestiona que se requiera que el especialista en estructuras cuente con experiencia en ejecución de proyectos de hospitales del sector público o clínicas del sector privado, toda vez que debe considerarse la experiencia en la especialidad, la que se traduce en prestaciones iguales o similares a las labores que realizará en la ejecución de contrato. En tal medida, solicita que se reformule la experiencia del mencionado profesional.

Pronunciamiento
Sobre el particular, cabe señalar que de acuerdo con lo manifestado por este Organismo Supervisor en anteriores pronunciamientos
, la experiencia es entendida como la destreza adquirida por la práctica reiterada de una conducta durante un período determinado. En aplicación de la definición anotada, en el caso de los profesionales propuestos, la experiencia se adquiere por los trabajos efectivamente ejecutados y culminados en cierto período.
En esa medida, la experiencia de los profesionales que resultará relevante será aquella obtenida por la realización de trabajos similares a los que prestará en la ejecución del contrato, lo que debe ser precisado en las Bases.

En atención a lo señalado, este Organismo supervisor decide ACOGER las observaciones por lo que deberá precisarse en las disposiciones relacionadas con los requerimientos técnicos mínimos, en concordancia con lo establecido en los factores de evaluación, que los profesionales deben acreditar el tiempo de experiencia solicitado, el que debe haberse obtenido participando, según lo indicado por la Entidad, en los proyectos y/o ejecución de obras similares en los cargos para los que son propuestos
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. Garantías

En la medida que, de la revisión de las Bases, no se aprecia que existan prestaciones accesorias que deban ser cumplidas por el proveedor, se deberá suprimir de las Bases toda referencia a la garantía por prestaciones accesorias.

3.2. Requerimientos técnicos mínimos
Con motivo de la absolución a la Consulta Nº 21formulada por la empresa HV CONTRATISTAS S.A. el Comité Especial precisó que el equipo técnico mínimo que deberá acreditar el postor, se deberá encontrar disponibles para la etapa de ejecución del proyecto, el equipamiento que presente el contratista deberá estar dentro del Perú y no en el extranjero.

Al respecto, en la medida que lo que se tendrá que acreditar es la disponibilidad de los equipos requeridos, no resulta razonable solicitar que los equipos se encuentren necesariamente en territorio nacional, por lo que deberá suprimirse dicha disposición.

4. CONCLUSIONES

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

4.1. ACOGER las Observaciones Nº 1 y Nº 2 formuladas por el participante MESTRAL S.A.C., contra las Bases de la Licitación Pública Nº 0002-2011-GR PUNO/CE, convocada para la ejecución de la obra “Reformulación de expediente técnico, ejecución de obra, equipamiento, provisión e instalación del equipamiento del Proyecto construcción del Hospital Materno Infantil del Cono Sur Juliaca”, por lo que deberá cumplirse lo dispuesto al absolverlas.
4.2. NO ACOGER la Observaciones Nº 3 y Nº 4 formuladas por el participante MESTRAL S.A.C., contra las Bases de la Licitación Pública Nº 0002-2011-GR PUNO/CE, convocada para la ejecución de la obra “Reformulación de expediente técnico, ejecución de obra, equipamiento, provisión e instalación del equipamiento del Proyecto construcción del Hospital Materno Infantil del Cono Sur Juliaca”, sin perjuicio de lo cual deberá cumplirse lo dispuesto al absolverla.
4.3. NO ACOGER las Observaciones Nº 1, Nº 7 y Nº 9 (extremo indicado) formuladas por el participante CONSTRUCCION Y ADMINISTRACION S.A., contra las Bases de la Licitación Pública Nº 0006-2011-GR PUNO/CE, convocada para la ejecución de la obra “Mejoramiento del sistema de alcantarillado (estación de bombeo y línea de impulsión) en la ciudad de Juliaca, Provincia de San Roman – Puno”, sin perjuicio de lo cual deberá cumplirse con lo dispuesto al absolverlas.
4.4. ACOGER las Observaciones Nº 2, Nº 5, Nº 6, Nº 8, Nº 9 (extremo indicado), Nº 11, Nº 12, Nº 13 y Nº 14 formulada por el participante CONSTRUCCION Y ADMINISTRACION S.A., contra las Bases de la Licitación Pública Nº 0006-2011-GR PUNO/CE, convocada para la ejecución de la obra “Mejoramiento del sistema de alcantarillado (estación de bombeo y línea de impulsión) en la ciudad de Juliaca, Provincia de San Roman – Puno”, por lo que deberá cumplirse con lo dispuesto al absolverla.

4.5. NO PRONUNCIARSE respecto de las Observaciones Nº 3, Nº 4 y Nº 15 formuladas por el participante CONSTRUCCION Y ADMINISTRACION S.A., contra las Bases de la Licitación Pública Nº 0006-2011-GR PUNO/CE, convocada para la ejecución de la obra “Mejoramiento del sistema de alcantarillado (estación de bombeo y línea de impulsión) en la ciudad de Juliaca, Provincia de San Roman – Puno”, por no encontrarse bajo los supuestos establecidos en el artículo 58 del Reglamento.
4.6. 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.
4.7. 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 58 del Reglamento.
4.8. 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 60 del Reglamento.
4.9. Conforme al artículo 58 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.

4.10. 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 24 del Reglamento, entre la integración de Bases y la presentación de propuestas no podrá mediar menos de cinco (5) días hábiles, computados a partir del día siguiente de la publicación de las Bases integradas en el SEACE.

Jesús María, 15 de diciembre de 2011

SOFIA PRUDENCIO GAMIO

Directora de Supervisión

PHC/.

� Puede revisarse los Pronunciamientos Nº 299 y 429-2011/DTN. En: � HYPERLINK "http://www.osce.gob.pe" �www.osce.gob.pe�. Enlace: Legislación y documentos elaborados por el OSCE.

� Puede revisarse el Pronunciamiento Nº 233-2010/DTN. En: � HYPERLINK "http://www.osce.gob.pe" �www.osce.gob.pe�. Enlace: Enlace: Legislación y documentos elaborados por el OSCE.

� Pronunciamientos Nº 040, 097 y 130-2010/DTN.

� Ver Pronunciamiento N° 214-2011/DTN

