PAGE
15

PRONUNCIAMIENTO N.º 085-2008/DOP

Entidad:
Municipalidad Distrital de Chicama

Referencia:
Adjudicación Directa Selectiva N.º 007-2007-MDCH, convocada para la ejecución de la obra “Asfaltado de las calles Junín, Iquitos y Apurimac – Sausal – Distrito de Chicama ”
1.
ANTECEDENTES

Mediante Oficio Nº 007-2007- CEP/MDCH recibido el 19.11.07, subsanado mediante Oficios Nº 007-2007-CEP/MDCH y N.º 094-2008-MDCH-A recibidos el 03.12.07 y 14.02.08, respectivamente, el Presidente del Comité Especial remitió al Consejo Superior de Contrataciones y Adquisiciones del Estado (CONSUCODE), las observaciones formuladas por la empresa CONSTRUCTORA PUQUIO E.I.R.L., contra las Bases de la Adjudicación Directa Selectiva N.º 007-2007-MDCH, en cumplimiento de lo dispuesto por el artículo 28° del Texto Único Ordenado de la Ley de Contrataciones y Adquisiciones del Estado, aprobado por Decreto Supremo N.º 083-2004-PCM, en adelante la Ley, y el artículo 116° de su Reglamento, aprobado por Decreto Supremo N.º 084-2004-PCM, en adelante el Reglamento.

2.
OBSERVACIONES

Observante:
CONSTRUCTORA PUQUIO E.I.R.L.
Observación N.º 01:
Contra el plazo de presentación de las propuestas
El observante cuestiona que se haya fijado en el calendario del proceso de selección, contenido en el Anexo N.º 01 de las Bases, el horario de atención de 8:30 hrs. a 9:30 hrs., para la presentación de las propuestas, por ser ésta una disposición limitante que contraviene al principio de libre competencia. Por lo tanto, solicita que la presentación de propuestas se realice en el horario de atención al público de la Entidad.
Pronunciamiento
Al respecto, cabe precisar que la presentación de propuestas del presente proceso de selección se desarrolla en acto privado por tratarse de una adjudicación directa selectiva, tal como se establece en el artículo 121º del reglamento. En ese sentido, la presentación de las propuestas por parte de los postores se realizará con cargo y en sobre cerrado, dentro del plazo establecido en la convocatoria, de acuerdo con lo dispuesto en el artículo 124º del Reglamento.
Ahora bien, conforme se desprende de las normas citadas, la determinación del horario para la presentación de las propuestas es facultad del Comité Especial; sin embargo, esta discrecionalidad debe ser ejercida de forma tal que sus decisiones sean acordes con los principios establecidos en el artículo 3º de la Ley, tal como se precisa en el segundo párrafo del artículo 47º de la Ley.

Por lo tanto, atendiendo a la aplicación del principio de libre competencia que rige las contrataciones y adquisiciones del Estado
, el horario fijado en las Bases (de 8:30 hrs. a 9:30 hrs.) resulta restrictivo, al no fomentar la mayor participación de postores.

Por las consideraciones expuestas, este Consejo Superior ha decido ACOGER la Observación N.º 01; por lo que corresponde se amplíe el horario para la presentación de propuestas.

Observación N.º 02:
Contra el costo del registro de participantes
El observante cuestiona el cobro de S/. 200.00 (doscientos nuevos soles) por el acceso a las Bases y el registro de participantes, toda vez que considera que es excesivo, puesto que el costo de reproducción de las Bases y del expediente técnico (113 copias y 01 fólder) ascenderían a S/. 12.00 (doce nuevos soles). Por lo tanto, solicita la devolución del exceso cobrado.

Pronunciamiento

De acuerdo con lo dispuesto en el artículo 61º del Reglamento, todo proveedor que desee intervenir como participante en un proceso de selección deberá registrase ante la Entidad, pagando a ésta un derecho, cuyo monto “no podrá ser mayor al costo de reproducción de las Bases”.

Al respecto, en el Informe Técnico emitido por el Comité Especial este señaló que el costo del registro se justifica porque “la magnitud del estudio técnico constituye un plus que deberá agregase a las Bases. La interpretación que sólo se debe cobrar el derecho de las copias no debe ser restrictiva y limitativa, debiendo interpretarse en su conjunto (…) siendo esta una práctica habitual de las Entidades”.

De lo expuesto, cabe señalar que el costo de la elaboración del expediente técnico así como de otros componentes necesarios para la realización de la obra, deben ser considerados como costos o gastos del proyecto, y no ser trasladados a los participantes, bajo ningún concepto, conforme se desprende de lo dispuesto en el artículo 61º del Reglamento.

En este sentido, este Consejo Superior ha decido ACOGER la Observación N.º 02; por lo que el Comité Especial, con ocasión de la integración de las Bases, deberá adecuar el costo por el derecho de participación de acuerdo al valor de reproducción de las Bases y del expediente técnico, y devolver a los participantes la diferencia que corresponda.

Observación N.º 03:
Contra la forma de presentación de las propuestas

El observante cuestiona que se exija para la presentación de las propuestas que éstas se realicen bajo el formato del tipo de letra “arial black número 14”, por ser éste un requerimiento excesivo que contraviene lo dispuesto en el artículo 120º del Reglamento. Por lo tanto, solicita que dicha condición sea suprimida de las Bases.

Pronunciamiento

Del Pliego de absolución de consultas y observaciones y del Informe Técnico emitido por el Comité Especial se advierte que este colegiado decidió no exigir el tipo de letra “arial black número 14” para la presentación de las propuestas sino únicamente para el rótulo del sobre que la contiene.

Al respecto, es importante señalar que la única formalidad exigible para la presentación de las propuestas técnicas es la que establece el artículo 120º del Reglamento, esto es, que las propuestas sean presentadas en “dos sobres”, de los cuales el primero contendrá la propuesta técnica y el segundo la propuesta económica.

Por las consideraciones expuestas, este Consejo Superior ha decido ACOGER la observación N.º 03; por lo que deberá suprimirse dicho requerimiento de las Bases.
Observación N.º 04:
Contra los requerimientos para la presentación de propuesta

El observante cuestiona que en las Bases se haya dispuesto que las faltas ortográficas en la redacción de las propuesta será sancionada y considerada en la calificación de las mismas; así como también que se exija que los documentos que se incluyan en las propuestas deberán ser legalizados por un Notario Público, por considerar que dichos requerimientos resultan excesivos y contrarios al principio de economía previsto en el artículo 3º de la Ley. Por lo tanto, solicita se supriman estos requerimientos de las Bases.

Pronunciamiento

Al absolver la presente observación, el Comité Especial modificó lo señalado originalmente, indicando que “los certificados de trabajo y los certificados de servicios de la empresa y/o del ingeniero y/o del arquitecto deberán ser legalizados o fedateados por el encargado de la Entidad, con la finalidad de obtener transparencia en el proceso de selección evitando así la competencia desleal, el plagio y la piratería”.

Asimismo, mediante Informe Técnico el Comité Especial señaló que tal disposición lo que busca es que “se haga un buen uso del idioma español” y que se “salvaguarde el derecho de la Entidad de requerir información fidedigna, confiable y veraz (…) lo que permitirá por un lado, tener transparencia en el proceso y por otro, asegurar la formalidad de la documentación presentada por los postores”.

Sin embargo, el artículo 76° del Reglamento establece que el postor, al presentar su propuesta, debe acompañar una declaración jurada simple en la cual manifieste, entre otros aspectos, que es responsable de la veracidad de los documentos e información que presenta para el proceso, así como que conoce las sanciones contenidas en la Ley y su Reglamento, en la Ley N.º 27444, Ley del Procedimiento Administrativo General, y demás disposiciones reglamentarias, complementarias y modificatorias.

En esa medida, conforme al principio de simplificación administrativa
 y el principio de presunción de veracidad
, concordado con el artículo 42° de la Ley N.º 27444, la Entidad sólo podrá exigir documentación racional y proporcional con los fines que persigue cumplir, presumiendo la veracidad del contenido y/o lo declarado en ella, salvo que exista prueba en contrario, lo que deberá ser objetivamente acreditado a efecto de enervar la presunción de veracidad establecida legalmente. Por lo tanto, no procederá a priori que la Entidad constate lo declarado o presentado por los postores en sus ofertas.

Lo expuesto no enervará la obligación de los postores de actuar conforme a la normativa, y que la Entidad, con posterioridad al proceso lleve acabo acciones de fiscalización para verificar la autenticidad y/o veracidad de la documentación presentada.

Por las consideraciones expuestas, este Consejo Superior ha decido ACOGER la observación N.º 04. Por lo tanto, deberá precisarse en las Base que la documentación requerida será presentada en copias simples.

Observación N.º 05:
Contra la acreditación de los requerimientos técnicos mínimos y el valor referencial
El observante mediante la presente observación cuestiona los siguientes aspectos:
a) El contenido de la Declaración Jurada del equipo mínimo propuesto, en la medida que en dicho formato se incluye la exigencia de consignar el número de serie, características técnicas, año de fabricación, entre otros aspectos, lo que resultaría excesivo y contrario al principio de libre competencia. Así también, cuestiona que para acreditar lo expuesto se requiera la presentación de facturas o promesas de arrendamiento del equipo ofrecido. Por lo tanto, solicita se supriman dichas exigencias.
b) El contenido del sobre de la propuesta técnica. Al respecto, el observante cuestiona que se exija la presentación del i) Pacto de Integridad firmado por los miembros del Comité Especial y el postor, ii) Declaración jurada de compromiso del profesional que asumirá el cargo de ingeniero o arquitecto residente de obra, en la medida que se requiere como mínimo contar con veinte (20) años de experiencia acreditada en obras similares, y carta de presentación, iii) Los certificados de habilidad profesional extendido por los Colegios de Ingenieros o Arquitectos del Perú y la carta de presentación, y iv) El acta de visita del terreno firmado por el Jefe de Obras de la Entidad el mismo día de la adquisición de las Bases, toda vez que considera que estos requerimientos son excesivos y contravienen los principios de libre competencia y economía que rigen a las contrataciones y adquisiciones del Estado. Por lo tanto, solicita que se supriman dichos requerimientos de las Bases.
c) El valor referencial del proceso, toda vez que el costo de la mano de obra establecido en el expediente técnico no cubre los costos laborales que se exigen para el régimen de construcción civil, ya que a partir del 01.06.07 el Ministerio de Trabajo y Promoción del Empleo autorizó el incremento de las remuneraciones para dicho régimen, por lo que al no haberse considerado dicho incremento se estaría contraviniendo lo dispuesto en los artículos 32º y 212º del Reglamento. Por lo tanto, solicita que se justifique la estructura de costos, conforme a la normativa laboral vigente.
Pronunciamiento

De acuerdo con lo dispuesto en el artículo 12º de la Ley, sobre la base del requerimiento formulado por el área usuaria, la dependencia encargada de las adquisiciones y contrataciones de la Entidad debe definir con precisión la cantidad y las características de los bienes, servicios y obras que se van a adquirir o contratar, los cuales deben cumplir con las normas técnicas, metrológicas y/o sanitarias nacionales, de ser el caso. En ese sentido, las Bases deberán establecer los documentos que resulten idóneos para su acreditación.

En esa línea, el principio de libre competencia, consagrado en el artículo 3º de la Ley, prescribe que los procedimientos de contratación deben incluir regulaciones que fomenten la más amplia y objetiva e imparcial concurrencia, pluralidad y participación de postores potenciales; y, el principio de economía, también previsto en el artículo 3º de la Ley, establece que las Bases y los contratos deben evitar requerir exigencias y formalidades costosas e innecesarias.
En concordancia con lo expuesto, el principio de informalismo previsto en la Ley N° 27444, Ley de Procedimiento Administrativo General, proscribe la exigencia de requisitos formales que no revistan trascendencia para cumplir con la finalidad del procedimiento.

Tomando como punto de referencia lo expuesto, analizaremos cada una de las exigencias dispuestas en las Bases.

a) Del contenido de la declaración jurada de equipo mínimo propuesto y su acreditación
En el presente caso, la Entidad solicita que se declare determinada información (número de serie, año de fabricación, ubicación, etc.) como parte de la propuesta técnica, con la finalidad de asegurar que el postor contará con el equipo mínimo necesario para la ejecución de la obra.

Al respecto, si bien la Entidad puede solicitar determinada información que acredite el cumplimiento de los requerimientos técnicos mínimos, se aprecia que los datos sobre número de serie, ubicación, entre otros, supondrían que los postores ya cuenten con los equipos pese a no tener certeza de obtener la Buena Pro, lo que resulta excesivo.

En ese sentido, este Consejo Superior ha decidido ACOGER este extremo de la observación N.º 05; por lo que deberá suprimirse del Formato Nº 01 la información relacionada al número de serie, características técnicas/marca, año de fabricación, ubicación y condición, bastando que conste el compromiso del postor de contar con los equipos mínimos del Anexo Nº 10 para la ejecución de la obra. Sin perjuicio de ello, podrá establecerse en las Bases que el postor ganador de la buena pro, antes de la suscripción del contrato, presente la documentación que sustente la disponibilidad de los equipos.

b) Del contenido de la propuesta técnica
i) Pacto de integridad firmado por los miembros del Comité Especial
Mediante Resolución de Contraloría N.º 320-2006-CG, publicada en el diario oficial “El Peruano” el 03.11.2006, se derogó la Resolución de Contraloría N.º 072-98-CG y sus modificatorias, entre las cuales se encuentra la Resolución de Contraloría Nº 123-2000-CG, la misma que dispuso la obligación de presentar en los procesos de selección un pacto de integridad o compromiso de no soborno. En esa medida, a la fecha no existe base legal que obligue a la Entidad a requerir el Pacto de Integridad de forma obligatoria para la presentación de propuestas. Sin embargo, considerando la Resolución Nº 044/2007.TC-SU del Tribunal de Contrataciones y Adquisiciones del Estado, corresponde a la Entidad evaluar la pertinencia de dicho requerimiento para la presentación de propuestas o para la suscripción del contrato. Por lo tanto, este Consejo Superior ha decido NO ACOGER este extremo de la Observación N.º 05. Sin embargo, bajo ningún concepto podrá requerirse que dicho pacto haya sido previamente suscrito por los miembros del Comité Especial.
ii) Declaración jurada de compromiso del profesional y experiencia del ingeniero o arquitecto residente de obra
Al respecto, el artículo 242º del Reglamento precisa que el Residente de Obra puede ser ingeniero o arquitecto, según corresponda a la naturaleza de los trabajos, con no menos de un (1) año de ejercicio profesional, señalándose además que “Las Bases pueden establecer calificaciones y experiencias adicionales que deberá cumplir el residente, en función a la naturaleza de la Obra”.

De la revisión de las Bases se establece que el ingeniero o arquitecto residente debe acreditar que tiene “Un mínimo de 20 años de experiencia en obras similares” para poder participar en la ejecución de la obra; omitiéndose precisar que el ejercicio profesional del residente de obra se acreditará con la presentación de constancias o certificados por los trabajos realizados hasta la fecha de presentación de propuestas.
Ahora bien, respecto a la experiencia del ingeniero o arquitecto residente de obra, se aprecia que para el asfaltado
 de tres calles de la ciudad, en un plazo de ejecución de treinta (30) días naturales, se estaría requiriendo un período de veinte (20) años en el ejercicio de la profesión, lo que resulta excesivo e incongruente en relación con la magnitud y complejidad de la obra.

En consecuencia, este Consejo Superior ha decidido ACOGER este extremo de la Observación N.º 05; por lo que deberá disminuirse razonablemente el periodo de experiencia requerida, atendiendo a la naturaleza y plazo de ejecución de la obra.
iii) Certificados de habilidad profesional del ingeniero o arquitecto residente de la obra por parte del colegio profesional correspondiente y la carta de presentación.

De la revisión de las Bases, se aprecia que como parte de la propuesta técnica se exige la presentación del Certificado de habilidad profesional del ingeniero o arquitecto residente de la obra y la carta de presentación del mismo; sin embargo, en el numeral 6.4 de las Bases se advierte que la Entidad estaría requiriendo para la firma del contrato “copia de la colegiatura, habilitación y especialización del ingeniero residente”, así como también en el numeral 5.1 de las Bases se estaría requiriendo la Declaración Jurada de compromiso del profesional, la formalización de la designación del profesional por parte del postor, lo que vendría a configurar una duplicidad de requerimientos.

Por lo tanto, en aplicación del principio de economía que rige a las contrataciones y adquisiciones del Estado, este Consejo Superior ha decido ACOGER este extremo de la Observación N.º 05; por lo que deberá suprimirse de las Bases la exigencia de la presentación del certificado de habilidad y la carta de presentación del profesional.
iv) Certificado de visita al terreno donde se ejecutará la obra

Sobre el particular, cabe señalar que en el ámbito de las relaciones contractuales la diligencia de los potenciales postores es fundamental al momento de estructurar una propuesta y comprometerse a ejecutar una prestación, por lo que la solicitud de una inspección previa a la zona de ejecución de la obra es razonable; sin embargo, ésta no debe ser un requerimiento de carácter obligatorio que pueda generar la descalificación de una propuesta, sino sólo un elemento referencial y en beneficio de aquéllos. Por lo tanto, corresponde que la visita al terreno sea considerada opcional.
Asimismo, de la revisión de las Bases se advierte que el acta de visita del terreno deberá cumplir con dos condiciones: i) Que haya sido firmada por el Jefe de Obras de la Entidad y ii) Que se haya realizado el mismo día de la adquisición de las Bases. Todo lo cual resulta poco razonable, y no fomenta la mayor participación de los postores, lo que contraviene el principio de libre competencia.
Por las consideraciones expuestas, este Consejo Superior ha decido ACOGER este extremo de la Observación N.º 05; por lo que deberá suprimirse de las Bases la exigencia de presentar cualquier documento de la visita del terreno, pues la misma debe ser opcional.

c) Contra el valor referencial

En concordancia, con los artículos 32º y 212º del Reglamento la determinación del valor referencial de cualquier proceso de selección debe considerar la inclusión de todos los conceptos que puedan incidir en éste. Particularmente, en el caso de la ejecución de obras, el que establezca el expediente técnico.
Sobre el particular, cabe señalar que de la revisión de la documentación que remitió en mérito de la elevación de las observaciones, no obra el expediente técnico materia del objeto de la convocatoria.

Ahora bien, al absolver las consultas y observaciones, el Comité Especial señaló que “los precios considerados en el expediente técnico corresponden a una realidad distinta a los precios que se nos indican los cuales pertenecen a una zona determinada, con otros factores”.
En ese sentido, se requirió mediante Oficio N.º 227-2008/DOP/STEC de fecha 20.02.08, que el Comité Especial informe si en el valor referencial se habría considerado, para los trabajadores sujetos al régimen de construcción civil, el incremento dispuesto en la Resolución Ministerial N.º 241-2007-TR publicada el día 13.08.07 en el Diario Oficial “El Peruano”
, y remita el expediente técnico respectivo.

Al respecto, mediante Oficio N.º 117-2008-MDCH-A recibido el 22.02.08 el Alcalde de la Municipalidad Distrital de Chicama remite el Informe Técnico ampliatorio del Comité Especial, en el cual se señala que “el Comité Especial reconoce que no se ha aplicado dicho aumento (Resolución Ministerial N.º 241-2007-TR) en el valor referencial”.
Atendiendo a lo expuesto, este Consejo Superior ha decidido ACOGER este extremo de la observación N° 05. Por lo tanto, corresponde a la Entidad, en coordinación con la dependencia usuaria, reformular el expediente técnico, a fin de que se incluyan los conceptos previstos en la normativa laboral vigente.
Observación N.º 06:

Contra la forma de notificación en caso de empate

El observante cuestiona que en las Bases se haya omitido establecer la forma y/o mecanismo mediante el cual se notificará a los postores en caso ocurra un empate en la evaluación de las propuestas. Por lo tanto, solicita que se incluya en las Bases que el mecanismo de la notificación será de manera personal en el domicilio del postor.
Pronunciamiento

Sobre el particular, cabe señalar que el otorgamiento de la buena pro del presente proceso de selección se desarrolla en acto privado por tratarse de una adjudicación directa selectiva, tal como se establece en el artículo 132º del reglamento. En esa medida, de producirse un empate entre dos o más propuestas, este se definirá conforme a la prelación dispuesta en el artículo 133º del Reglamento. Correspondiendo, en caso resulte de aplicación los dos últimos criterios de desempate
, requerirse la presencia de los postores que hayan empatado.

Ahora bien, respecto al mecanismo que utilizará la Entidad para efecto de la citación a los postores, el Comité Especial señaló en el Pliego de absolución de consultas y observaciones que “en caso de existir un empate se actuará de acuerdo a la normativa sobre contrataciones y adquisiciones del Estado, además de contar con la presencia de un notario público”.

De lo expuesto se advierte que no se ha determinado la forma de notificación a los postores, la misma que, cabe señalar, es diferente de la formalidad con la que se realice el acto de desempate; por lo que corresponde tener presente lo dispuesto en los artículos 18º y 20º de la Ley N.º 27444, Ley del Procedimiento Administrativo General
.

Por lo tanto, este Consejo Superior ha decido ACOGER la Observación N.º 06; por lo que deberá precisarse en las Bases que, conforme al artículo 133º del Reglamento, la Entidad notificará a los postores que hayan empatado, la hora y fecha del acto de desempate, en el domicilio que estos hubieran señalado.
Observación N.º 07:

Intervención del veedor de la OCI

El observante cuestiona que las Bases hayan omitido la participación de un representante del Órgano de Control Institucional de la Entidad. Por lo tanto, solicita que se dé cumplimiento a lo dispuesto en la Directiva N.º 001-2005-CG/OCI-GSNC aprobada por la Contraloría General de la República mediante Resolución de Contraloría N.º 528-2005-CG.
Pronunciamiento

Al respecto, el Comité Especial señaló que la Entidad “no cuenta con un Órgano de Control Institucional; no obstante ello todos los procesos de selección están enmarcados dentro del principio de transparencia”. En ese sentido, mediante Informe Técnico agregó que “para efectos de mantener un óptimo desarrollo se ha considerado la labor de un notario público”.
Sobre el particular, cabe señalar que conforme a lo dispuesto en los numerales 6.1 y 6.2 del literal D del acápite VII de la Directiva N.º 001-2005-CG-OCI-GSNC sobre el “Ejercicio de Control Preventivo por los Órganos de Control Institucional”, aprobada por la Resolución de Contraloría General N.º 528-2005-CG y modificada por la Resolución de Contraloría General N.º 238-2006-CG, en adelante la Directiva, las Entidades sujetas al control gubernamental a cargo de la Contraloría General de la República
 se encuentran obligadas a comunicar la realización de los procesos de selección para la adquisición de bienes, contratación de servicios, consultoría y ejecución de obras, incluyendo los que se sujetan a las modalidades de subasta inversa y convenio marco de precios, así como los que se rijan por regímenes especiales, al Órgano de Control Institucional (OCI) de su Entidad o, en caso no cuenten con dicho órgano, a la Contraloría General de la República para que ésta última designe a un representante del Sistema Nacional de Control, que ejerza las funciones de veedor.
Por otro lado, es preciso señalar que conforme al literal A del acápite VII de la Directiva, el Control Preventivo ejercido por los Órganos de Control Institucional y/o del Sistema Nacional de Control a través de las veedurías se ejerce de oficio, por disposición de la Contraloría General de la República o por requerimiento del Titular de la Entidad o quien haga sus veces, no interfiriendo ello con los actos de gestión de la Entidad, bajo ninguna forma ni modalidad, ni atribuyéndosele connotación mandataria que afecte el ejercicio discrecional de los funcionarios en los actos propios de su decisión.
Por tanto, la inobservancia de las disposiciones de la Directiva que regula la acción de control preventivo podría, en virtud de la facultad sancionadora de la Contraloría General de la República, ser pasible de la aplicación directa de las sanciones previstas en el Reglamento de Infracciones y Sanciones
, de acuerdo con lo dispuesto en el numeral 3 del acápite IX de la Directiva.
Ahora bien, debe tenerse en cuenta que el cumplimiento de lo dispuesto en la Directiva antes indicada no forma parte de contenido mínimo de las Bases dispuesto en el artículo 25º de la Ley. Por lo tanto, no infringe la normativa de contratación pública que se haya omitido hacer referencia expresa a dicha norma. En atención a ello, este Consejo Superior ha decido NO ACOGER la Observación N.º 08. Sin embargo, ello no enerva la total vigencia y obligatoriedad de la Directiva N.º 001-2005-CG/OCI-GSNC aprobada por la Contraloría General de la República mediante Resolución de Contraloría N.º 528-2005-CG; por lo que corresponde a la Entidad cumplir con sus disposiciones.

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 59° de la Ley, este Consejo Superior ha procedido a realizar la revisión de las Bases remitidas, habiendo detectado el siguiente contenido contrario a dicha Ley y su Reglamento.

3.1. Del Comité Especial

Adjunto al Oficio N.º 117-2008-MDCH-A se ha remitido un documento en el cual dos de los tres miembros del Comité Especial dejan constancia que el Informe Técnico Ampliatorio remitido a este Consejo Superior no fue suscrito por el Presidente del Comité Especial, por cuanto éste “dejó de laborar para la Entidad en el mes de enero del presente año”.

Al respecto, de la revisión de la ficha del proceso de selección ADS-7-2007-MDCH publicada en el SEACE se aprecia que mediante la Resolución N.º 506-2007-MDCH de fecha 06.11.07 sólo se nombró a tres miembros titulares del Comité Especial. Por lo tanto, al haber dejado de laborar en la Entidad uno de sus miembros, este colegido se encuentra impedido de proseguir con el presente proceso de selección, en tanto el Titular de la Entidad, o quien haya sido facultado para ello, no disponga la reconformación de sus miembros, de acuerdo con lo dispuesto en los artículos 41º y 43º del Reglamento.
3.2. Modificación del calendario del proceso de selección

El Comité Especial deberá modificar las fechas de dicha integración, de la presentación y apertura de sobres y del otorgamiento de la buena pro, teniendo en consideración que debe mediar un lapso no menor de tres (3) días hábiles entre la fecha en que el Comité Especial notifique a los postores la integración de Bases y la presentación de propuestas, de conformidad con el artículo 99º del Reglamento.

Asimismo, de acuerdo con lo dispuesto por el artículo 107° 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.

3.3. Registro de participantes

En atención a lo dispuesto en el artículo 61° del Reglamento, todo proveedor que desee intervenir como participante en un proceso de selección deberá registrarse ante la Entidad, pagando a ésta un derecho que le permitirá al participante recabar de la Entidad una copia de las Bases, y para el caso de obras “una copia del expediente técnico” en su integridad y no sólo “una copia del presupuesto de obra que es materia de la ejecución”, tal como se indica en las Bases. Por lo tanto, deberá precisarse ello en el primer párrafo del numeral 2 de las Bases.
Asimismo, no resulta pertinente hacer referencia al término “postor” sino “participante”, por cuanto es en virtud de dicho registro que las personas naturales o jurídicas, que así lo crean conveniente, podrán participar en el proceso de selección hasta un día después de la integración de las Bases, adhiriéndose al proceso en el estado en el que se encuentre, por lo que no es correcto señalar que ello sólo pueda ocurrir hasta “vencido el plazo de la presentación de consultas”. En ese sentido, deberá corregirse las Bases conforme a lo expuesto precedentemente.

De otro lado, se advierte que en las Bases se ha consignado como requisitos para participar en el presente proceso de selección “no tener antecedentes de procesos administrativos en entidades públicas”; sin embargo, ello no se encuentra previsto en la normativa sobre contrataciones y adquisiciones del Estado; por lo que deberá suprimirse de las Bases dicha restricción.
3.4. Absolución de consultas y observaciones

En el numeral 2 de las Bases se dispone que para la presentación de las consultas y/u observaciones éstas deberán ser presentadas por escrito “en un CD en formato word y dentro de un sobre blanco indicando en la parte superior el nombre de la empresa y el número del proceso de adjudicación”. Al respecto, debe tenerse presente que la normativa no ha previsto este tipo de requisitos (presentación de archivo digital y sobre blanco) para la formulación de consultas u observaciones; por lo que, en lo sucesivo, dicha condición sólo puede solicitarse con carácter facultativo.
3.5. Obligaciones del postor

De la revisión de las Bases, se advierte que el postor se encuentra obligado a: i) Efectuar una visita de inspección del terreno sobre el cual se va a ejecutar la obra, de las fuentes de abastecimiento de materiales, agua, disponibilidad de mano de obra, condiciones de trabajo, entre otros aspectos; así como a confeccionar sus propuestas, de acuerdo a lo requerido; y, ii) Revisar detenidamente las Bases y los documentos del Expediente Técnico, presentando por escrito sus objeciones, aclaraciones, dudas y observaciones, dentro del plazo previsto en el aviso de la convocatoria.
Al respecto, es pertinente anotar que conforme al artículo 12º de la Ley, las características mínimas, las especificaciones técnicas y, en general, la información contenida en el expediente técnico es responsabilidad exclusiva y excluyente de la Entidad, por lo que ésta no puede eximirse de la responsabilidad que le atañe por la correcta definición de las especificaciones técnicas así como tampoco puede trasladar al ejecutor de la obra la responsabilidad por errores en el expediente técnico, aún cuando lo estipule expresamente en las disposiciones de sus Bases. Así también, respecto a la visita por parte de los postores al lugar donde se ejecutará la obra, esta constituye únicamente una oportunidad a efectos de formular una mejor propuesta, más no una obligación por parte de estos.
En tal sentido, la Entidad deberá reformular el contenido del numeral 2.9 de las Bases, considerando lo señalado previamente.

3.6. Descalificación de propuestas y sanciones
En el numeral 2.11.3 de las Bases, se advierte que en el caso de comprobarse la falsedad de la información presentada por el postor, éste será pasible de la aplicación de una “multa de 4 UITs por el retrazo causado y los daños ocasionados al proceso y a la Entidad” independientemente de la sanción que corresponda de acuerdo a ley. Al respecto, cabe señalar que la Entidad no se encuentra habilitada para establecer sanción alguna contra los postores y/o contratistas, toda vez que ello le compete única y exclusivamente al Tribunal de Contrataciones y Adquisiciones del Estado, de acuerdo con lo dispuesto en el artículo 294º del Reglamento. Por lo tanto, deberá suprimirse de las Bases toda disposición en contrario.
3.7. Determinación del Puntaje total

Debe estipularse en las Bases que para la determinación del puntaje total se tendrá en cuenta la bonificación del 10% por provincia colindante, de acuerdo a lo establecido en el artículo 131º del Reglamento.

3.8. Del contenido de la propuesta técnica
3.8.1. Declaración jurada del postor. Deberá excluirse del Anexo N.º 02 de las Bases la información empresarial sobre autorización municipal del postor, en la medida que esa información fue requerida para la inscripción de los postores en el Registro Nacional de Proveedores, de acuerdo con lo dispuesto en el artículo 8º de la Ley.
3.8.2. Certificado de inscripción en el Registro Nacional de Proveedores. Deberá precisarse que la copia simple de dicha inscripción vigente debe corresponder al capítulo de ejecutores de obra.
3.8.3. Declaración jurada según el artículo 76º del Reglamento. Deberá adecuarse el Anexo N.º 03 de las Bases, conforme a los supuestos previstos en el artículo 76º del Reglamento.
3.8.4. Declaración jurada de ser micro y/o pequeña empresa. Deberá señalarse en las Bases, que la presentación de esta declaración jurada es facultativa, debido a que se encuentra destinada a la obtención de ciertos beneficios por parte de los postores.
3.8.5. Declaración Jurada por provincia colindante. Deberá incluirse en el contenido de la Propuesta Técnica la presentación facultativa de dicha declaración, conforme a lo dispuesto en el artículo 131º del Reglamento.
3.9. Suscripción del contrato
3.9.1. En el numeral 6.1 de las Bases, se advierte que el plazo para la suscripción del contrato no corresponde al plazo dispuesto en el artículo 203º del Reglamento, modificado por Decreto Supremo Nº 107-2007-EF, publicado en el Diario Oficial “El Peruano” el día 20.07.2007. En tal sentido, deberá modificarse el plazo conforme al dispositivo legal antes citado.
3.9.2. Deberá precisarse en el numeral 6.3 de las Bases que el único medio de garantía a ser presentado por el postor ganador de la Buena Pro es la “carta fianza”, conforme a lo dispuesto en el artículo 213º del Reglamento, modificado por el mencionado Decreto Supremo N.º 107-2007-EF.
3.9.3. Deberá precisarse en el numeral 6.4 de las Bases que la presentación del testimonio de constitución de la persona jurídica y la vigencia de poder del representante legal de la persona jurídica, de ser el caso, será mediante la presentación de la copia simple de dichos documentos.
3.10. Otras precisiones

3.10.1. Deberá precisarse en las Bases que el valor referencial, en el caso de ejecución de obras, es el que ha sido establecido en el expediente técnico, de acuerdo con lo dispuesto en el artículo 32º del Reglamento.
3.10.2. En el numeral 5.1 de las Bases se establece que el sobre de las propuesta técnica deberá estar “lacrado y legalizado”. Al respecto, deberá suprimirse dichas exigencias, toda vez que estos requerimientos no se encuentran previstos en las normas en materia de adquisiciones y contrataciones del Estado.
3.10.3. Deberá adecuarse la redacción del numeral 8.1 de las Bases y la Cláusula Tercera de la proforma del contrato, de modo que se distinga la vigencia del contrato del plazo de la ejecución de las prestaciones a cargo del contratista, de acuerdo con lo dispuesto en los artículos 204º y 270º del Reglamento.
3.10.4. Deberá precisarse en el numeral 8.12 de las Bases que la Entidad otorgará al contratista los plazos para subsanar el incumplimiento de sus obligaciones, bajo apercibimiento de resolver el contrato, de acuerdo con el artículo 226º del Reglamento. Asimismo, deberá corregirse el plazo previsto para la comunicación de cualquier controversia relacionada con la resolución del contrato, conforme a lo dispuesto en el artículo 267º del Reglamento.
3.10.5. Deberá incluirse en la Cláusula Décimo Quinta de la proforma del contrato las causales de resolución del contrato, de conformidad con lo dispuesto en el artículo 225º del Reglamento.
4.
CONCLUSIONES

En virtud de lo expuesto, el CONSUCODE dispone:

4.1. Acoger la Observación N.º 01 formulada por la empresa CONSTRUCTORA PUQUIO E.I.R.L. contra las Bases de la Adjudicación Directa Selectiva N.º 007-2007/MDCH, convocada para la ejecución de la obra “Asfaltado de las calles Junín, Iquitos y Apurimac – Sausal – Distrito de Chicama”; por lo que deberá cumplirse con lo dispuesto por este Consejo Superior.
4.2. Acoger la Observación N.º 02 formulada por la empresa CONSTRUCTORA PUQUIO E.I.R.L. contra las Bases de la Adjudicación Directa Selectiva N.º 007-2007/MDCH, convocada para la ejecución de la obra “Asfaltado de las calles Junín, Iquitos y Apurimac – Sausal – Distrito de Chicama”; por lo que deberá cumplirse con lo dispuesto por este Consejo Superior.
4.3. Acoger la Observación N.º 03 formulada por la empresa CONSTRUCTORA PUQUIO E.I.R.L. contra las Bases de la Adjudicación Directa Selectiva N.º 007-2007/MDCH, convocada para la ejecución de la obra “Asfaltado de las calles Junín, Iquitos y Apurimac – Sausal – Distrito de Chicama”; por lo que deberá cumplirse con lo dispuesto por este Consejo Superior.
4.4. Acoger la Observación N.º 04 formulada por la empresa CONSTRUCTORA PUQUIO E.I.R.L. contra las Bases de la Adjudicación Directa Selectiva N.º 007-2007/MDCH, convocada para la ejecución de la obra “Asfaltado de las calles Junín, Iquitos y Apurimac – Sausal – Distrito de Chicama”; por lo que deberá cumplirse con lo dispuesto por este Consejo Superior.
4.5. Acoger la Observación N.º 05 en los extremos referidos al contenido de la declaración jurada de equipo mínimo propuesto y su acreditación, a la experiencia del ingeniero o arquitecto residente de obra, a la presentación del certificado de habilidad profesional y la carta de presentación, a la presentación del certificado de visita al terreno, y contra el valor referencial; por lo que deberá darse cumplimiento a lo dispuesto por este Consejo Superior; y No acoger lo demás que contiene.
4.6. Acoger la Observación N.º 06 formulada por la empresa CONSTRUCTORA PUQUIO E.I.R.L. contra las Bases de la Adjudicación Directa Selectiva N.º 007-2007/MDCH, convocada para la ejecución de la obra “Asfaltado de las calles Junín, Iquitos y Apurimac – Sausal – Distrito de Chicama”; por lo que deberá cumplirse con lo dispuesto por este Consejo Superior.
4.7. No acoger la Observación N.º 07 formulada por la empresa CONSTRUCTORA PUQUIO E.I.R.L. contra las Bases de la Adjudicación Directa Selectiva N.º 007-2007/MDCH, convocada para la ejecución de la obra “Asfaltado de las calles Junín, Iquitos y Apurimac – Sausal – Distrito de Chicama”; sin perjuicio del cumplimiento de lo dispuesto por este Consejo Superior.
4.8. El Comité Especial deberá tener en cuenta las observaciones formuladas por el CONSUCODE en el numeral 3 del presente pronunciamiento a fin de efectuar las modificaciones a las Bases del presente proceso de selección a que hubiere lugar.

4.9. Publicado el Pronunciamiento del CONSUCODE 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 las etapas del mismo, en atención a la complejidad de las correcciones, adecuaciones o acreditaciones que sea necesario realizar, de conformidad con lo dispuesto en el artículo 116º del Reglamento.
4.10. 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 en el pliego de absolución de observaciones, de acuerdo con el numeral 4 del Anexo I del Reglamento.
4.11. Conforme al artículo 116º del Reglamento, compete exclusivamente al Comité Especial implementar estrictamente lo dispuesto por este Consejo Superior 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 febrero de 2008
HÉCTOR INGA HUAMÁN
Director de Operaciones (e)
KSG/.

� “En los procedimientos de adquisiciones y contrataciones se incluirán regulaciones o tratamientos que fomenten la más amplia y objetiva e imparcial concurrencia, pluralidad y participación de los postores potenciales”.

� “Los tramites establecidos por la autoridad administrativa deberán ser sencillos, debiendo eliminarse toda complejidad innecesaria; es decir, los requisitos exigidos deberán ser racionales y proporcionales a los fines que se persigue cumplir”. (sic. lo subrayado es nuestro).

� “En la tramitación del procedimiento administrativo, se presume que los documentos y declaraciones formulado por lo administrados en la forma prescrita por esta Ley, responden a la verdad de los hechos que ellos afirman. Esta presunción admite prueba en contrario”.

� De acuerdo con el Diccionario de la Real Lengua Española, el asfalto es la sustancia de color negro que constituye la fracción más pesada del petróleo crudo, que se utiliza mezclado con arena y gravilla para pavimentar caminos. � HYPERLINK "http://www.rae.es" ��www.rae.es�

� De acuerdo con lo dispuesto en el numeral III del Convenio, este se aplicará a todos los trabajadores del ámbito nacional que laboran en obras públicas y privadas del ramo de construcción civil, con excepción de lo dispuesto por el Decreto Legislativo N.º 727 (Ley de Fomento a la Inversión Privada en la Construcción).

� Cuando el postor haya obtenido el mejor puntaje económico y cuando se realice a través de sorteo.

� De acuerdo con lo dispuesto en el artículo 18º de la Ley N.º 27444, la notificación del acto será practicada de oficio y su debido diligenciamiento será competencia de la Entidad que lo dictó. Correspondiendo al administrado, según el orden de prelación de las notificaciones dispuesto en el artículo 20º del mismo cuerpo lega, ser notificado personalmente en su domicilio.

� En numeral 1) del acápite III de la Directiva N.º 001-2005-CG/OCI-GSNC se establece que las disposiciones de la Directiva son de aplicación a los titulares o a quienes hagan sus veces, de las entidades sujetas al ámbito del Sistema Nacional de Control, dentro de los alcances de los literales a), b), c), d) y e) del artículo 3º de la Ley N.º 27785 – Ley Orgánica del Sistema Nacional de Control y de la Contraloría General de la República. Encontrándose los Gobiernos Locales entre las entidades descritas en el literal b) del artículo 3º de la Ley N.º 27785.

� Reglamento de Infracción y Sanciones de la Contraloría General de la República, aprobada por la Resolución de Contraloría N.º 367-2003-CG y sus modificatorias.

