10

PRONUNCIAMIENTO Nº 100-2009/DTN

Entidad:

Municipalidad Provincial de Bagua
Referencia:

Licitación Pública Nº 001-2009-MPB/CE, convocada para la “Adquisición de dos (2) camiones volquete de 15m3 y un (1) cargador frontal”.
1. ANTECEDENTES

Mediante Oficio Nº 24-2009-MPB, recibido el 12.05.09 y subsanado mediante comunicación s/n recibida el 14.05.09, el Presidente del Comité Especial encargado de conducir el proceso de selección de la referencia, remitió al Organismo Supervisor de las Contrataciones del Estado (OSCE) las ocho (8) observaciones formuladas por la empresa KOMATSU – MITSUI MAQUINARIAS PERÚ S.A., así como el informe técnico respectivo, en cumplimiento de lo dispuesto por el artículo 28° del Decreto Legislativo Nº 1017, que aprueba la Ley de Contrataciones del Estado, en adelante la Ley, y el artículo 58° de su Reglamento, aprobado por Decreto Supremo Nº 184-2008-EF, en adelante el Reglamento.

Resulta importante resaltar que, atendiendo a lo dispuesto por el artículo 58º del Reglamento, independientemente de la denominación que les haya dado el participante, este Organismo Supervisor se pronunciará únicamente respecto de: a) las observaciones presentadas por el solicitante que no hayan sido acogidas o son acogidas parcialmente; b) las respuestas a las observaciones del solicitante que, pese a ser acogidas, son consideradas por éste contrarias a la normativa o c) el acogimiento de las observaciones formuladas por un participante distinto al solicitante, cuando éste último manifieste que considera tal acogimiento contrario a la normativa.

De los antecedentes remitidos por el Comité Especial se aprecia que de las ocho (8) observaciones realizadas por la empresa KOMATSU – MITSUI MAQUINARIAS PERÚ S.A., la Observación Nº 5 fue acogida parcialmente, por lo que este Organismo Supervisor se pronunciará sobre el extremo no acogido de dicha observación, así como las demás observaciones formuladas por el indicado participante, en la medida que no fueron acogidas en su totalidad, 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

Observante:
KOMATSU – MITSUI MAQUINARIAS PERÚ S.A.
Observación Nº 1 y 4
Contra el requerimiento técnico mínimo y el factor de evaluación referidos al indicador del consumo específico de combustible.
Mediante la Observación Nº 1, el observante cuestiona que el consumo específico de combustible sea medido en gramos por kilowatt hora (gr/Kw-h), pues según indica, en el mercado se mide el consumo específico de combustible mediante galones por hora de trabajo (gl/hr), por lo que para la determinación de dicho requerimiento no se habrían evaluado las alternativas técnicas y las posibilidades que ofrece el mercado.
Asimismo, el observante señala que no podría comprobarse la medición del consumo específico de combustible considerado en galones/kilowatts-hora, ofertado por los postores, dado que dichos valores se obtendrían solamente con un dinamómetro, equipo inexistente en nuestro país y cuya utilización resulta sumamente costosa, lo que dificultaría la fiscalización posterior que realizará la Entidad.
De otro lado, mediante la Observación Nº 4, el observante cuestiona el factor de evaluación “Consumo específico de combustible”, dado que, conforme a lo indicado en la Observación Nº 1, se pretendería evaluar el consumo de combustible de una manera que no se utiliza en el mercado.
En tal sentido, el observante solicita que tanto en el requerimiento técnico mínimo, como en el indicado factor de evaluación, el consumo de combustible sea medido en galones/hora.
Pronunciamiento
Sobre el particular, cabe indicar que de acuerdo al artículo 13° de la Ley, concordado con el artículo 11º del Reglamento, el área usuaria es la responsable de definir con precisión las características, condiciones, cantidad y calidad de los bienes, servicios u obras que requiera para el cumplimiento de sus funciones, debiendo formular las especificaciones técnicas en coordinación con el órgano encargado de las contrataciones de la Entidad, para lo cual, se evaluará en cada caso las alternativas técnicas y las posibilidades que ofrece el mercado de modo que se cuente con la información necesaria para la descripción y especificaciones del bien materia del proceso de selección.
En el presente caso, de acuerdo a lo indicado en el numeral 2.6 de las especificaciones técnicas del ítem Nº 2 (Cargador frontal), se puede apreciar que el consumo específico de combustible del motor deberá ser expresado en gr/Kw-hr.

Sobre el particular, conforme se aprecia del pliego de absolución de observaciones, el Comité Especial indicó que el consumo específico de combustible (y no consumo de combustible como lo indica el observante) relaciona el consumo de combustible con la potencia desarrollada y el tiempo, siendo que en ingeniería mecánica la forma correcta de su cálculo sería en gr/Kw-hr, por lo que dicho parámetro es utilizado por los fabricantes de motores así como las entidades que efectúan las mediciones de las diferentes especificaciones técnicas de un motor, lo que coadyuvaría a realizar la fiscalización posterior por parte de la Entidad, pues contaría con una información técnica seria y veraz.
En tal sentido, considerando que la definición de las características técnicas de los bienes requeridos por la Entidad es de exclusiva responsabilidad de ésta, corresponde NO ACOGER la Observación Nº 1.
Sin perjuicio de ello, y en mérito al Principio de Transparencia, deberá publicarse en el Sistema Electrónico de Contrataciones del Estado (SEACE), conjuntamente con las Bases integradas, el estudio de mercado que evidencie la pluralidad de marcas del ítem Nº 2 que se encuentren en la posibilidad de ofertar un cargador frontal cuyo consumo específico de combustible se encuentre expresado en gr/Kw-hr.
Con relación a la Observación Nº 4, se advierte que el sub factor “Consumo específico de combustible” consignado en el numeral e.3 del factor “Mejoras a las características técnicas de los bienes” referidos al ítem Nº 2, asignaría mayor puntaje a los postores que ofrezcan un motor con un menor consumo expresado en gr/Kw-hr.

Al respecto, cabe indicar que si bien, de conformidad con el artículo 43º del Reglamento, constituye facultad exclusiva del Comité Especial la determinación de los factores de evaluación, la fijación de los puntajes que se le asignará a cada uno de ellos, así como los criterios para su asignación, éstos deben ser objetivos y congruentes con el objeto de la convocatoria debiendo sujetarse a criterios de razonabilidad y proporcionalidad, debiendo calificar aquello que supere o mejore el requerimiento mínimo, en estricta observancia de los principios que regulan la contratación pública.
En esa medida, considerando que es de exclusiva responsabilidad del Comité Especial determinar los factores de evaluación que empleará en la evaluación de las propuestas y en tanto la regulación del cuestionado factor es objetiva y congruente con el objeto de la convocatoria y, en la medida que no se ha evidenciado la incongruencia del factor en cuestión, este Organismo Supervisor ha decidido NO ACOGER la Observación Nº 4.
Observación Nº 2 y 3
Contra los requerimientos técnicos mínimos referidos a los “Neumáticos” y al “Peso de operación - SAE” del ítem Nº 2.

Mediante la Observación Nº 2 el observante cuestiona que, se requiera que la medida de los neumáticos del cargador frontal, sea de 20.5-25, mínimo un L3 (trabajo pesado), pues según indica, ello evidenciaría que no se ha evaluado las alternativas técnicas y posibilidades que ofrece el mercado, toda vez que en el mercado existe otro tipo de medidas de neumáticos como es el caso de la 23.5-25, cuya diferencia con la medida solicitada por la Entidad, está en la elevación de seis (6) cm. más que el cargador frontal requerido.
Asimismo, indica que la medida de los neumáticos sugeridos proporciona mayor peso de operación, mayor agarre y mayor altura de carga que si se utilizara las medidas requeridas en las Bases, lo cual no solo representaría un requerimiento innecesario, sino que además favorecería a una determinada marca y postor.

En tal sentido, el observante solicita se modifique dicha medida máxima de los neumáticos del cargador frontal, permitiendo que los postores ofrezcan unos neumáticos con medidas de 23.5-25.
De otro lado, mediante la Observación Nº 3, el observante cuestiona que al establecer un peso de operación – SAE del cargador frontal, comprendido en un rango mínimo 14,500 Kg. y máximo de 16,500 Kg., se estaría limitando la participación de potenciales postores que puedan ofrecer un cargador frontal que cuente con mayor peso de operación, acompañada de una capacidad de cucharon mayor, lo cual representaría una ventaja para la Entidad.
Asimismo el observante indica que al establecer un rango para el peso de operación del cargador frontal, se estaría favoreciendo a determinados postores lo cual resulta contrario a la normativa sobres contrataciones públicas, por lo que sugiere que se modifique el peso de operación – SAE, con la finalidad que se permita un peso mayor al indicado en las Bases.

Pronunciamiento
Al respecto, como se ha indicado precedentemente, de conformidad con el artículo 13 de la Ley, en concordancia con el artículo 11 del Reglamento, el área usuaria es la responsable de definir con precisión las características, condiciones, cantidad y calidad de los bienes, servicios u obras que requiera para el cumplimiento de sus funciones, formulando las especificaciones técnicas de los bienes materia del proceso de selección, las que no deberán hacer referencia a descripciones que oriente la adquisición o contratación de marca, fabricante o tipo de producto específico.
En el presente caso, según se aprecia en los numerales 2.16, y 2.20 de los requerimientos técnicos mínimos del ítem Nº 2 (cargador frontal), contemplados en el Capítulo III de las Bases, puede apreciarse lo siguiente:
(…)
2.15. NEUMÁTICOS: No mayor a 20.5-25. Mínimo un L3 (trabajo pesado)
(…)
2.20. PESO DE OPERACIÓN – SAE: Mínimo 14,500 Kg. y máximo 16,500 Kg.
(…)
En tal sentido, en la medida que la definición de las características técnicas de los bienes requeridos por la Entidad es de exclusiva responsabilidad de ésta, corresponde NO ACOGER las Observaciones Nº 2 y 3.
Sin perjuicio de ello, y en mérito al Principio de Transparencia, deberá publicarse en el SEACE, conjuntamente con las Bases integradas, el estudio de mercado que evidencie la pluralidad de proveedores del ítem Nº 2, que se encuentren en la posibilidad de ofertar un cargador frontal con los requerimientos técnicos indicados.
Observación Nº 5
Contra el factor de evaluación “Plazo de entrega”

El observante cuestionó la razonabilidad del factor de evaluación “Plazo de entrega” del ítem Nº 2, pues al no haberse consignado un plazo máximo para la entrega del cargador frontal, dicho plazo estaría supeditado a la voluntad de los postores, lo cual resultaría contrario a los intereses de la Entidad.

Asimismo, el observante señala que el indicado factor de evaluación carecería de proporcionalidad, dado que asignar el máximo puntaje al postor que oferte el menor plazo de entrega atentaría la normativa sobre contrataciones públicas, pues podría darse el caso que un postor ofrezca un plazo de entrega en un (1) día calendario, lo cual resultaría temeraria e irreal, por lo que solicita se reformule el indicado factor de evaluación en los términos indicados.
Conforme se aprecia del pliego de absolución de observaciones, el Comité Especial acogió parcialmente la observación formulada al indicar que el plazo máximo de entrega del cargador frontal requerido, sería de quince (15) días calendario, tal como se indicó para la entrega de los volquetes solicitados en el ítem Nº 1, por lo que este Organismo Supervisor se pronunciará sobre el extremo no acogido en la presente observación, pues se enmarca en los supuestos contemplados en el artículo 58º del Reglamento.
Pronunciamiento
Sobre el particular cabe señalar que, conforme ha sido indicado anteriormente, la determinación de los factores de evaluación, la fijación de los puntajes que se le asignará a cada uno de ellos, así como los criterios para su asignación, constituyen una facultad exclusiva del Comité Especial, debiendo procurar que estos sean objetivos y congruentes con el objeto de la convocatoria, sujetándose a criterios de razonabilidad y proporcionalidad, calificando aquello que supere o mejore el requerimiento mínimo, en estricta observancia de los principios que regulan la contratación pública, de conformidad con el artículo 43º del Reglamento.
En el presente caso, conforme se aprecia en el factor de evaluación “Plazo de entrega” contemplado en el literal A de los factores de evaluación del ítem Nº 2 (cargador frontal), le corresponde la asignación de diez (10) puntos al postor que ofrezca el menor plazo de entrega del cargador frontal requerido, en tanto que al resto se le asignará un puntaje de forma inversamente proporcional.
El observante señala que, en virtud al el criterio para la asignación del máximo puntaje en el presente factor, podría darse el caso que los postores oferten la entrega de la maquinaria en el plazo de un (1) día, lo cual según lo señalado por dicho participante, resultaría una oferta irreal considerando la lejanía del lugar de entrega; sin embargo, cabe señalar que la propuesta efectuada por el postor ganador de la buena pro, entre otros documentos, formará parte del contrato, encontrándose obligado a cumplir con las condiciones ofrecidas en el proceso de selección y sujetándose con ello, a las reglas determinadas en la Ley y el Reglamento, referidas a la mora en la ejecución de la prestación, así como al procedimiento para la resolución de contrato, de ser el caso.

Por tanto, en la medida que la definición de los factores de evaluación, así como la determinación de sus criterios y puntajes son de facultad exclusiva del Comité Especial, y en tanto el criterio señalado en las Bases para la asignación de puntaje en el presente factor no representa la vulneración a la normativa sobre contrataciones públicas, este Organismo Supervisor ha decidido NO ACOGER la observación.
Observaciones Nº 6, 7 y 8
Contra los sub factores contemplados en el factor de evaluación “Mejoras a las características técnicas de los bienes” del ítem Nº 2.

Mediante la Observación Nº 6 el observante cuestiona los sub factores “Potencia neta”, “Torque neto máximo”, “Fuerza de rompimiento”, “Carga límite de equilibrio estático recto”, “Carga límite de equilibrio estático a pleno giro”, y “Capacidad colmada SAE del cucharon” contemplados en el factor de evaluación del ítem Nº 2 (cargador frontal), pues, según indica, resultarían desproporcionados y desnaturalizarían los requerimientos técnicos mínimos, dado que si bien las condiciones mínimas del cargador frontal se encuentran determinadas en las Bases, ello no significaría que se solicite una maquinaria que cuente con los máximos parámetros en cada uno de los requerimientos, más aún cuando, según indica, en el mercado no existe una pluralidad de postores que puedan cumplir con los requerimientos técnicos mínimos y, a la vez, alcancen el máximo puntaje técnico previsto en las Bases.
Asimismo, cuestiona el criterio señalado por el Comité Especial para la asignación de puntaje, dado que establecer los puntajes de forma proporcional, en lugar de utilizar escalas, no representaría una ventaja para la Entidad, toda vez que entre las diferentes maquinarias pasibles de ser ofertadas existen mínimas diferencias.
De otro lado, mediante la Observación Nº 7, el observante cuestiona el sub factor de evaluación “Amperaje en el alternador”, dado que ello desnaturaliza el requerimiento técnico mínimo, pues de acuerdo a las Bases, se requiere que el sistema eléctrico sea de 24 voltios, alternador de 60 amperios, sin indicar si ello representa una condición mínima o máxima, con lo que se entendería que la Entidad requiere solamente ese único voltaje y amperaje, y no de uno mayor como lo pretendido en el indicado sub factor de evaluación, por lo solicita sea suprimido dicho sub factor.

Finalmente, mediante la Observación Nº 8, el observante cuestiona el sub factor de evaluación “Máxima altura al pin de articulación”, pues según indica, esto es un requerimiento técnico mínimo que debió ser definido durante la fase de programación del proceso, toda vez que representa un elemento determinante para definir el requerimiento de la Entidad, y no un concepto para la selección de la mejor oferta, por lo que solicita que dicho sub factor sea suprimido.
Pronunciamiento
En el literal E. del Capítulo IV de las Bases, referido a los factores de evaluación del ítem
Nº 2, se puede apreciar el siguiente factor de evaluación “Mejoras a las características técnicas de los bienes”:

E. Factor “Mejoras a las características técnicas de los bienes”

55 puntos

e.1. POTENCIA NETA MAXIMA (HP) - ISO 9249 o similar

Mayor Potencia 10 puntos

Otras Proporcional

e.2. TORQUE NETO MAXIMO (N m) ISO 9249 o similar

Mayor Torque 10 puntos

Otras Proporcional
e.3. CONSUMO ESPECIFICO DE COMBUSTIBLE (gr/Kw-hr)
Menor Consumo 05 puntos

Otros Inv. Proporcional

e.4. FUERZA DE ROMPIMIENTO (KN)

Mayor Fuerza de Rompimiento 05 puntos

Otras Proporcional

e.5. CARGA LIMITE DE EQUILIBRIO ESTATICO RECTO (Kg.)

Mayor Carga 05 puntos

Otras Proporcional

e.6. CARGA LÍMITE DE EQUILIBRIO ESTATICO A PLENO GIRO (Kg.)

Mayor Carga 05 puntos

Otras Proporcional

e.7. CAPACIDAD COLMADA SAE DEL CUCHARON (m3)

Mayor Capacidad Colmada SAE (Para material de

Peso Específico de 1700 Kg/m3 y al100% de esta

Capacidad Colmada) 04 puntos

Otras Proporcional

e.8. AMPERAJE EN EL ALTERNADOR
Mayor Amperaje 03 puntos

Otras Proporcional

e.9. MAXIMA ALTURA AL PIN DE ARTICULACION
Mayor Altura 03 puntos

Otras Proporcional

Al respecto, cabe indicar que, tal como ha sido indicado anteriormente, la determinación de los factores de evaluación, el criterio para la asignación de puntaje, así como la fijación de los puntajes, constituye una facultad exclusiva del Comité Especial, debiendo procurar que estos factores sean objetivos y congruentes con el objeto de la convocatoria, sujetándose a criterios de razonabilidad y proporcionalidad, pudiendo calificar aquello que supere o mejore el requerimiento mínimo, en estricta observancia de los principios que regulan la contratación pública, de conformidad con el artículo 43º del Reglamento.
En tal sentido, si bien el cumplimiento de los requerimientos técnicos mínimos no puede ser materia de evaluación, el Comité Especial podrá incluir mecanismos que evalúen aquello que lo supere o mejore, por lo que no resultaría contrario a la normativa sobre contrataciones públicas que se pretenda evaluar mejores condiciones del producto ofertado
De los sub factores contemplados en los numerales e.1, e.2, e.4, e.5, e.6, e.7, e.8 y e.9 reseñados anteriormente, puede apreciarse que estos se encuentran evaluando condiciones que superan los requerimientos técnicos mínimos del ítem Nº 2 (cargador frontal) contemplados en el Capítulo III de las Bases, lo cual no resultaría contrario a la normativa sobre contrataciones públicas, siendo además que, en el presente caso, los sub factores de evaluación establecidos por el Comité Especial no podrían constituir una discriminación para los postores que deseen participar en el proceso de selección, pues, por su naturaleza facultativa, los factores de evaluación no determinan la admisión de las ofertas, sino que ayudarían a seleccionar la mejor opción para la Entidad.
En este orden de ideas, y en la medida que el criterio adoptado para la asignación de puntaje en los sub factores señalados (puntaje proporcional) no resulta contrario a la normativa sobre contrataciones públicas, este Organismo Supervisor ha decidido NO ACOGER las Observaciones Nº 6, 7 y 8, pues el Comité Especial habría actuado de conformidad con la facultad conferida por el artículo 43º del Reglamento.
Sin perjuicio de ello, y en tanto se advierte que el mayor nivel de amperaje evaluado en el factor de evaluación “Amperaje en el alternador”, representa una mejora al requerimiento técnico mínimo del cargador frontal requerido mediante el ítem Nº 2, deberá precisarse, de conformidad con el expediente de contratación, que dicha condición del sistema eléctrico (24 voltios, alternador de 60 amperios), responde un límite mínimo; caso contrario, deberá suprimirse el indicado factor de evaluación, pues como ha sido indicado, los factores de evaluación no podrán evaluar las especificaciones técnicas requeridas.

Adicionalmente a ello, en mérito al Principio de Transparencia, deberá publicarse en el SEACE, conjuntamente con las Bases integradas, el estudio de mercado que evidencie la pluralidad de postores que se encuentren en la posibilidad de ofertar un cargador frontal (ítem Nº 2), que cumpla con los requerimientos técnicos señalados en el Capítulo III de las Bases.
3.
CONTENIDO DE LAS BASES CONTRARIO A LA NORMATIVA SOBRE CONTATACIONES Y ADQUISICIONES DEL ESTADO

En ejercicio de su función de velar por el cumplimiento de la normativa vigente en materia 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 entre la integración de Bases y la presentación de propuestas, no podrá mediar menos de (5) días hábiles computados a partir del día siguiente de la publicación de las Bases integradas en el SEACE, a tenor del artículo 24º del Reglamento.

Asimismo, 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 Valor referencial
En el numeral 1.4 del Capítulo I de las Bases, deberá corregirse la discrepancia presentada entre el valor referencial expresado en números (S/.1’757,962.33), y el expresado en letras (Un Millón Setecientos Cincuenta y Siete Mil Quinientos Setenta y 90/100 Nuevos Soles), el cual deberá estar de conformidad con la sumatoria del valor referencial de los ítems.
3.3 Documentos de presentación facultativa
-
En el literal a) del numeral 2.5 del Capítulo V de las Bases, se ha indicado la presentación de una declaración jurada de bienes elaborados en territorio nacional, en aplicación de la Ley Nº 27633, según Anexo Nº 06.

Al respecto, cabe señalar que a través del Oficio Nº 616-2009-EF/13.01, de fecha 16.04.2009, el Ministerio de Economía y Finanzas, en respuesta al Oficio Nº 100-009/SGE-DTN remitido por este Organismo Supervisor, adjuntó el Informe Nº 662-2009-EF/60.01, en el cual se indica que la bonificación de la referencia no puede ser otorgada actualmente.

Por tanto, y atendiendo a lo dispuesto en el artículo 4º del Reglamento, la bonificación del veinte por ciento (20%) adicional sobre la sumatoria del puntaje obtenido por la propuesta técnica y económica, no resulta aplicable, por lo que cualquier referencia a dicha bonificación debería ser retirada de las Bases.
-
En el inciso c) del numeral 2.5 del Capítulo V de las Bases, se ha indicado que la experiencia del postor se acreditará mediante comprobantes de pago cancelados y/o contratos con su respectiva conformidad de culminación, por la venta de unidades de la misma marca que el postor se encuentre ofertando en el ítem correspondiente.
Al respecto, de acuerdo con lo establecido en el artículo 44º del Reglamento, la experiencia del postor se calificará considerando el monto facturado acumulado por el postor durante un período determinado de hasta ocho (8) años a la fecha de la presentación de propuestas, por un monto máximo acumulado de hasta cinco (5) veces el valor referencial de la contratación o ítem materia de la convocatoria, asimismo, se indica que la experiencia se acreditará con un máximo de veinte (20) contrataciones, sin precisar que la experiencia del postor debe referirse a la misma marca de los productos que el postor se encuentra ofertando, por lo que deberá precisarse conforme al aspecto señalado.

Igual precisión deberá realizarse en el literal f) del Capítulo IV de las Bases, referido a la evaluación de experiencia del postor para los ítems Nº 1 y 2.

-
Deberá precisarse qué documentos deberán presentar los postores para acreditar los factores de evaluación “Plazo de entrega”, “Garantía comercial del postor y/o fabricante”, “Disponibilidad de servicios y repuestos”, “Capacitación del personal de la Entidad”, “Mejoras a las características técnicas de los bienes”, y “Cumplimiento de la prestación”.
3.4 Factor “Disponibilidad de servicios y repuestos”
En el factor “Disponibilidad de servicios y repuestos” contemplado en el Capítulo IV de las Bases, se aprecia que la asignación de puntaje difiere si el postor cuenta con almacenes de repuestos dentro o fuera de la región, lo cual carece de razonabilidad, dado que lo determinante para la atención de los repuestos será su entrega oportuna, independientemente de la ubicación del stock.
En tal sentido, siendo que no resulta razonable la evaluación de la ubicación de los repuestos, por lo que deberá reformularse el factor de evaluación a fin de no evaluar las condiciones señaladas.

3.5 Contenido de la propuesta económica
A efectos de evitar incongruencias aritméticas en el monto de la garantía de seriedad de oferta, deberá indicarse en el literal b) del numeral 2.5 de las Bases, en letras y números, el monto al que asciende el 1% del valor referencial de cada uno de los ítems que conforman el presente proceso de selección.
3.6 Requisitos para la suscripción del contrato
En el numeral 2.6 del Capítulo II de las Bases, se indica que, (…) conforme al artículo 141º del Reglamento y en concordancia con el objeto de la convocatoria, podrá requerirse, entre otros, los siguientes documentos (…).
En tal sentido, deberá precisarse qué documentos serán requeridos por la Entidad para la suscripción del contrato, pues según se aprecia de lo indicado en las Bases, solo existiría una posibilidad que la relación de documentos señalados en dicho numeral, sean requeridos al postor ganador de la buena pro.

4.
CONCLUSIONES

En virtud de lo expuesto, el OSCE dispone:
4.1 NO ACOGER las Observaciones Nº 1, 2, 3, 4, 5, 6, 7 y 8 formuladas por la empresa KOMATSU – MITSUI MAQUINARIAS PERÚ S.A, contra las Bases de la Licitación Pública Nº 001-2009-MPB/CE, convocada para la “Adquisición de dos (2) camiones volquete de 15m3 y un (1) cargador frontal”; sin perjuicio de lo cual el Comité Especial deberá cumplir con lo requerido por este Organismo Supervisor.

4.2 NO PRONUNCIARSE respecto del extremo acogido de la Observaciones Nº 5, formuladas por la empresa KOMATSU – MITSUI MAQUINARIAS PERÚ S.A, contra las Bases de la Licitación Pública Nº 001-2009-MPB/CE, convocada para la “Adquisición de dos (2) camiones volquete de 15m3 y un (1) cargador frontal”, al no enmarcarse en ninguno de los supuestos previstos por el artículo 58º del Reglamento, habiendo sido la Observación Nº 1 acogida por el Comité Especial, y siendo una consulta la denominada Observación Nº 5; sin perjuicio de lo cual el Comité Especial deberá cumplir con lo requerido por este Organismo Supervisor.

4.3 El Comité Especial deberá tener en cuenta las observaciones formuladas por el OSCE en el numeral 3 del presente pronunciamiento a fin de efectuar las modificaciones a las Bases del presente proceso de selección y a su vez remitir la información solicitada.

4.4 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.

4.5 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.

4.6 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 mayo de 2009

JUAN ANTONIO SILVA SOLOGUREN

Director Técnico Normativo (e)
JFP/.
