PAGE
37

PRONUNCIAMIENTO Nº 102-2009/DTN

Entidad:

Gobierno Regional de Cusco
Asunto:

Licitación Pública Nº 003-2009-GR Cusco, convocada para la adquisición de maquinaria, equipos y otros
1.
ANTECEDENTES

Mediante Oficio Nº 194-2009-GR-CUSCO/ORAD-OASA, el Presidente del Comité Especial remitió al Organismo Supervisor de las Contrataciones del Estado
 (OSCE) las diez (10) observaciones presentadas por la empresa CROSLAND TÉCNICA S.A., veinticuatro (24) observaciones formuladas por la empresa KOMATSU-MITSUI MAQUINARIAS PERÚ S.A., cuatro (4) observaciones presentadas por la empresa VOLVO PERÚ S.A. y las dos (2) observaciones formuladas por la empresa SCANIA DEL PERÚ S.A., así como el informe técnico en el que sustenta las razones para no acogerlas, en cumplimiento de lo dispuesto por el artículo 28° de la Ley de Contrataciones del Estado, aprobado mediante Decreto Legislativo Nº 1017, en adelante la Ley, y el artículo 58° de su Reglamento, aprobado mediante Decreto Supremo Nº 184-2008-EF, en adelante el Reglamento.
Resulta importante resaltar que, atendiendo a lo dispuesto por el artículo 58º del Reglamento, este Organismo Supervisor se pronunciará únicamente respecto de:
a) las observaciones presentadas por el solicitante que no hayan sido acogidas o son acogidas parcialmente; b) las respuestas a las observaciones del solicitante que, pese a ser acogidas, son consideradas por éste contrarias a la normativa, o, c) el acogimiento de las observaciones formuladas por un participante distinto al solicitante, cuando éste último manifieste que considera tal acogimiento contrario a la normativa.
Sobre el particular, cabe señalar que la empresa CROSLAND TÉCNICA S.A. presentó diez (10) observaciones, de las cuales las denominadas Observaciones Nº 1 y 2 constituyen en puridad consultas, por cuanto solicita la aclaración de determinados aspectos de las Bases. En ese sentido, este Organismo Supervisor no emitirá pronunciamiento sobre el particular, por no encontrarse en los supuestos señalados en el artículo 58º del Reglamento.
Asimismo, en el documento de elevación de Bases presentado por la empresa CROSLAND TÉCNICA S.A., el participante cuestiona la absolución de una serie de observaciones del pliego absolutorio, entre las cuales se encuentran aquellas no acogidas por el Comité Especial. Sobre este aspecto, en estricta aplicación de lo dispuesto en el artículo 58º del Reglamento, este Organismo Superior no emitirá pronunciamiento respecto de los cuestionamientos a la absolución de las Observaciones Nº 12, 14, 17 y 18 presentadas por la empresa KOMATSU MITSUI MAQUINARIAS PERÚ S.A, la Observación Nº 7 formulada por la empresa FERREYROS S.A.A., la Observación Nº 8 presentada por la empresa AUTOS DEL SUR S.A.C., las Observaciones Nº 3 y 4 formuladas por la empresa ANDEAN MOTORS E.I.R.L. y las Observaciones Nº 5, 6, 7, 8, 16, 17, 18 y 19 formuladas por la empresa FACASA S.A.C., por cuanto éstas no fueron acogidas por el Comité Especial.

Finalmente, en la solicitud de elevación de observaciones a las Bases formulada por la empresa TLM PERÚ E.I.R.Ltda., dicha empresa requiere que este Organismo Supervisor se pronuncie sobre la totalidad de la absolución de las observaciones por considerar que éstas contravienen la normativa en materia de contratación pública. Al respecto, es pertinente señalar que el citado participante no formuló ninguna observación sobre el contenido de las Bases en su oportunidad, ni tampoco ha señalado con claridad qué extremos de las observaciones acogidas de otros participantes resultan contrarios a la normativa. Además, los cuestionamientos formulados respecto al valor referencial y a los factores de evaluación resultan extemporáneos, ya que no fueron formulados en la etapa correspondiente. Por tales razones, este Organismo Supervisor se ve imposibilitado de emitir pronunciamiento sobre la solicitud planteada, sin perjuicio de las observaciones de oficio que se formulen respecto al contenido de las Bases, de conformidad con el artículo 58º de la Ley.

2. OBSERVACIONES

2.1
Observante:
CROSLAND TÉCNICA S.A.
Observaciones Nº 03, 06
:
Contra las especificaciones técnicas
En la Observación Nº 03, la recurrente cuestiona que en el ítem Nº 2: Tractor sobre orugas, se exija, como requerimiento técnico mínimo, que el motor sea de la misma marca del bien ofertado. En ese sentido, solicita la eliminación de esta exigencia.
En la Observación Nº 06, el participante cuestiona que en la absolución de consultas se haya modificado el requerimiento técnico mínimo de la fuerza centrífuga del ítem Nº 4: Rodillo vibratorio de un tambor, de la siguiente manera. “Amplitud Alta 250 KN como máximo y Amplitud Baja 115 KN como mínimo”. En ese sentido, solicita que se corrija el requerimiento técnico mínimo a “Amplitud Alta 250 KN como mínimo y Amplitud Baja 115 KN como mínimo”.

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 de los bienes materia del proceso de selección.

En el presente caso, el Comité Especial en el pliego de absolución de observaciones señaló, con relación a la Observación Nº 03, que en el caso que la maquinaria posea un motor de marca distinta, la Entidad se vería perjudicada al tener que administrar dos garantías, tanto para el motor como para la máquina, corriéndose el riesgo que el proveedor no cumpla con las garantías por depender de dos marcas en su proceso de ensamblaje. A su vez, menciona que en el estudio de mercado elaborado por la Entidad dio como resultado la existencia de diferentes marcas de tractores de orugas que poseen motores de la misma marca.

Con relación a la Observación Nº 06, el Comité Especial ratificó la modificación a las especificaciones técnicas realizadas en el pliego de absolución de consultas, en el cual se modificó la fuerza centrífuga a “Amplitud Alta 250 KN como máximo y Amplitud Baja 115 KN como mínimo”.
Por lo expuesto, considerando 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 03 y 06.

Sin perjuicio de lo anterior, si bien es exclusiva responsabilidad de la Entidad determinar sus requisitos mínimos, en atención del Principio de Libre Concurrencia y Competencia
, deberá registrarse en el SEACE un informe técnico en el que sustente técnicamente las razones de requerir que el motor sea de la marca del fabricante de la máquina, en cada uno de los ítems donde se consigne dicha especificación técnica. Asimismo, deberá registrar en el SEACE la documentación que dé cuenta de la existencia de pluralidad de proveedores y/o marcas que puedan ofertar maquinarias cuyo motor sea de la misma marca de la máquina, por cada ítem que consigne dicho requerimiento mínimo.
Así también, en vista que se modificaron las especificaciones técnicas en el pliego de absolución de consultas, deberá: i) verificarse que dicha modificación contó con la aprobación del área usuaria, por ser responsables de la determinación de las especificaciones técnicas; y, ii) verificarse si la modificación tiene incidencia en el valor referencial, siendo que, de ser afirmativa la respuesta, corresponderá adoptar las medidas que resulten pertinentes para adecuar tal extremo del expediente de contratación.
Observación Nº 04:
Contra las especificaciones técnicas y factor de evaluación
El observante señala que la característica técnica relacionada al torque del motor del ítem Nº 2: Tractor sobre orugas, resulta importante, siempre que sea elevado a bajas revoluciones (rpm), pero resulta más importante el desarrollo de éste, es decir cuánto tiempo se mantiene el torque elevado en la curva dependiendo de las revoluciones. De acuerdo a lo sostenido por el observante, lo precedido determinaría el régimen de giro del motor, el despliegue con una fuerza constante y sobre todo la fuerza de empuje, propósito principal de los tractores de oruga, buldózer o topadoras, dato importante que no es requerido en las Bases, por lo que solicitar su incorporación.
En un segundo extremo de su observación, el participante cuestiona la asignación de cinco (5) puntos a la “mayor área de contacto (m2)”. Según sostiene, ésta resultaría innecesaria, debido a que como requerimiento técnico mínimo está requiriéndose 22” de ancho de zapata. El observante sostiene que con dicha calificación estaría tratando de favorecer a un postor, por lo que solicitaría la eliminación de esta calificación.

En un tercer extremo de la observación, el participante señala que si bien la determinación de los requerimientos técnicos mínimos constituye facultad exclusiva de la Entidad, estos deben encontrarse relacionados al objeto del proceso de selección, además se propiciar la mayor participación de postores. Según manifiesta el observante, la característica técnica mínima del torque solo lo cumplirían dos empresas. En consecuencia, solicita que se modifique la característica del torque del motor a 1150 Nm como mínimo.

Pronunciamiento

Tal como se ha señalado precedentemente, la determinación de las características técnicas mínimas constituye facultad de la Entidad. Asimismo, en virtud a lo dispuesto en el artículo 43º del Reglamento, corresponde al Comité Especial determinar los factores de evaluación técnicos a ser utilizados, los que deberán ser objetivos y congruentes con el objeto de la convocatoria, debiendo sujetarse a criterios de razonabilidad y proporcionalidad.
De lo precedido puede señalarse que la determinación, tanto de los requerimientos técnicos mínimos como de los factores de evaluación, es competencia exclusiva de la Entidad. Así, los requerimientos técnicos mínimos deben ser determinados por la Entidad sobre la base de su real necesidad y, de acuerdo a ello, calificar lo que supere o mejore lo requerido como mínimo.

Ahora bien, en el pliego de absolución de observaciones, el Comité Especial señaló que “el párametro técnico más importante para el trabajo en labores de construcción y minería de un equipo mecánico es el torque, que genera la fuerza para superar las pendientes y la fuerza de empuje necesaria para el movimiento de tierras. Mientras un motor ofrezca más torque mayor productividad presentará y le será más fácil al operador la conducción del mismo. Mayor fuerza disponible evitará que el operador tenga que realizar mayor cantidad de cambios, en consecuencia menor cantidad de aceleraciones, por lo que se reduce el consumo de combustible.”
Por lo expuesto, al resultar prerrogativa de la Entidad la determinación de los requerimientos técnicos mínimos, este Organismo Supervisor ha dispuesto NO ACOGER el primer y tercer extremo de la presente observación, por cuanto la solicitud del participante respecto a la incorporación de especificaciones técnicas y la modificación de éstas, respectivamente, no le compete a este Organismo Supervisor. Así también, al ser de competencia del Comité Especial la elaboración de los factores de evaluación, este Organismo Supervisor ha dispuesto NO ACOGER el segundo extremo de la presente observación, por cuanto el observante no ha presentado argumentos suficientes que permita acceder a lo requerido.
Sin perjuicio de lo anterior, si bien es exclusiva responsabilidad de la Entidad determinar sus requisitos mínimos, en atención del Principio de Libre Concurrencia y Competencia, deberá registrarse en el SEACE un informe técnico en el que sustente técnicamente las razones de requerir que el torque se haya establecido en 1250 Nm. Asimismo, deberá registrar en el SEACE la documentación que dé cuenta de la existencia de pluralidad de proveedores y/o marcas que puedan ofertar la especificación técnica antes mencionada.
Así también, resulta importante señalar que, si bien la finalidad de los factores de evaluación es permitir elegir a la propuesta técnica y económica más favorable, en función del mayor valor que ella otorgaría en comparación con el mínimo que ésta ha requerido; dichos factores deben perseguir la obtención de la propuesta que logre la más oportuna y eficiente satisfacción de las necesidades de la entidad y no constituirse en barreras para la libre competencia.
Por tanto, en atención a lo manifestado, el Comité Especial deberá registrar en el SEACE, conjuntamente con las Bases integradas, un informe técnico que
sustente la incidencia de calificar la “mayor área de contacto (m2)” en la satisfacción de sus necesidades, contemplando, además, las ventajas de su incorporación como factor, en dicho informe debe desprenderse que dicha calificación no constituye, simplemente, un mecanismo de restricción de la competencia.

Observación Nº 05:
Contra las especificaciones técnicas

Si bien la redacción de la presente observación resulta confusa, se entendería que el participante cuestiona que se haya considerado, como requerimiento técnico mínimo en el ítem Nº 3: Cargador frontal, una fuerza de excavación mínima de 12 500 Kg, cantidad que resultaría limitada considerando que es un componente principal. Por lo expuesto, solicita que reconsideren este requerimiento técnico mínimo y, a su vez, considerar una presión mínima de trabajo de 2850 psi.

Pronunciamiento

Conforme se ha señalado, de acuerdo al artículo 13° de la Ley, concordado con el artículo 11º del Reglamento, la Entidad tiene la prerrogativa de determinar los requerimientos técnicos mínimos de lo que desea adquirir, sobre la base de su propia necesidad. Por ello, este Organismo Supervisor ha resuelto NO ACOGER la presente observación.
Sin embargo, la determinación de los requerimientos técnicos mínimos, no puede constituir en una medida restrictiva a la libre concurrencia de postores. Por dicha razón, el Comité Especial, conjuntamente con las Bases integradas, deberá registrar en el SEACE un informe en el cual se sustente técnicamente las razones para determinar en el ítem Nº 3: Cargador frontal, una fuerza de excavación mínima de 12 500 Kg y la presión de trabajo mínima de 3600 psi, resaltando los beneficios técnicos que la Entidad obtendría con la consignación de dichos requerimientos técnicos mínimos, de lo contrario deberán ser suprimidos. Asimismo, deberá registrar en el SEACE la documentación que dé cuenta de la existencia de pluralidad de proveedores y/o marcas que cumplen con las citadas especificaciones técnicas cuestionadas.

Observación Nº 07:
Contra el certificado de garantía del fabricante
El observante manifiesta que es el postor en un proceso de selección quien se obliga a contratar con el Estado, por lo que le corresponde a éste y no a un tercero, aun cuando sea el fabricante de los equipos, asegurar el cumplimiento de las prestaciones. En ese sentido, el fabricante no puede hacerse responsable de la garantía, puesto que la responsabilidad recaerá exclusivamente en el postor o contratista. Por lo expuesto, solicita eliminar la exigencia referida al certificado de garantía del fabricante.

Pronunciamiento
Sobre el particular, resulta preciso señalar que la normativa en materia de contratación estatal prescribe que el postor es el responsable de la exactitud y veracidad de los documentos que presenta en su propuesta.
En ese sentido, es responsabilidad del postor, independientemente de que sea o no el fabricante de los bienes, otorgar la garantía de los bienes a la Entidad, pues es éste el que participa en el proceso de selección y, de resultar ganador de la buena pro, suscribe el contrato con la Entidad.
Por lo expuesto, este Organismo Supervisor ha dispuesto ACOGER la presente observación, por lo que el Comité Especial deberá suprimir en las Bases la exigencia de presentar el certificado de garantía del fabricante. Adicionalmente, en las Bases deberá precisarse que la garantía de todos los bienes materia de convocatoria deberá ser otorgada por el postor.
Observaciones Nº 08 y 11:
Contra los factores de evaluación

En la observación Nº 08, la recurrente cuestiona que en los ítems Nº 1, 2, 3, 4 y 5 esté calificándose la garantía comercial del postor con la siguiente metodología de evaluación: “Se otorga el máximo puntaje al postor que oferte la mayor garantía y al resto de manera directamente proporcional”. En ese sentido, en aplicación de lo dispuesto en el artículo 43º del Reglamento, solicita definir rangos y puntajes correspondientes para la calificación de la garantía comercial, puesto que de mantenerse dicha metodología de evaluación, cualquier postor podría ofertar una garantía de veinte (20) años, lo cual sería desproporcionado y de difícil cumplimiento.
En la Observación Nº 11, la recurrente cuestiona la metodología de evaluación del factor de evaluación sobre capacitación y asistencia técnica de los ítems Nº 1, 2, 3, 4 y 5, solicitando que se establezcan rangos y puntajes correspondientes.

Pronunciamiento
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 la asignación de los mismos, deben ser objetivos y congruentes con el objeto de la convocatoria, debiendo sujetarse a criterios de razonabilidad y proporcionalidad, calificando, además, aquello que supere o mejore el requerimiento mínimo, en estricta observancia de los principios que regulan la contratación pública.
En el presente caso, el Comité Especial incorporó en los ítems Nº 1, 2, 3, 4 y 5, el factor de evaluación “Garantía comercial del postor y fabricante”, consignando la siguiente metodología de evaluación:

“Mayor garantía

10

 Otras directamente proporcional
 ”

Ahora bien, dentro de los requerimientos técnicos mínimos de los ítems Nº 1, 2, 3, 4 y 5, se ha consignado una garantía comercial y técnica de 3,000 horas mínimo. Así también, con relación a la capacitación, las Bases han previsto el siguiente requerimiento mínimo: De operación y conducción: 10 horas; de mantenimiento: 10 horas. Mínimo.
Sobre el particular, con respecto a la garantía, cabe indicar que el criterio de evaluación utilizado por el Comité Especial buscaría premiar con el mayor puntaje al proveedor que ofrezca más tiempo de garantía técnica y comercial en tanto que al resto se le asignaría un puntaje de manera proporcional, lo cual redundaría en los fines de los factores de evaluación en aras de la búsqueda objetiva de la mejor propuesta.

Sin embargo, dicha finalidad podría verse afectada por la falta de un tope máximo de horas de garantía para la asignación del máximo puntaje, pues podría darse el caso que los postores ofrezcan periodos de garantía irreales, llegando incluso a ofertar periodos mayores al tiempo de vida útil de la maquinaria requerida, lo cual no representaría ninguna ventaja para la Entidad. En tal sentido, deberá precisarse un tope máximo razonable de horas de garantía comercial y técnica para la asignación del máximo puntaje. Por lo expuesto, este Organismo Supervisor ha resuelto ACOGER la Observación Nº 8, por lo que deberá reformularse todo el factor, de modo que se establezcan rangos de calificación razonables, proporcionales y que superen el requerimiento mínimo establecido por la Entidad.
Adicionalmente, cabe señalar que para que los postores puedan ofertar una garantía en función a determinado número de horas, resulta necesario que los equipos cuenten con un mecanismo o instrumento que permita la contabilización de horas de manera objetiva y precisa. Al respecto, de la revisión efectuada puede advertirse que el área usuaria de la Entidad no habría considerado como especificación técnica, que los equipos cuenten con los referidos dispositivos contabilizadores de horas, por lo que los postores podrían ofertar equipos que cuenten o no con dichos dispositivos.

En tal sentido, deberá precisarse en las Bases qué mecanismo de control alternativo se utilizará para calcular las horas de trabajo efectivamente realizadas durante la ejecución contractual por aquellos equipos que no cuenten con un dispositivo de control de horas. Dicho mecanismo deberá ser objetivo, preciso y contrastable por ambas partes, caso contrario, deberá establecerse una garantía en días, meses o años
. Asimismo, en aplicación del Principio de Transparencia, deberá señalarse cómo operará la utilización de la garantía expresada en horas.
Finalmente, sin perjuicio de lo anterior, a efectos de dotar de mayor transparencia al proceso de selección, con motivo de la integración de Bases, la Entidad deberá publicar en el SEACE, conjuntamente con las Bases integradas, el estudio de mercado donde se evidencie la pluralidad de proveedores que se encuentran en condiciones de ofrecer la garantía comercial y técnica expresada en horas, en cada uno de los ítems donde se haya establecido esta unidad de tiempo de la garantía.

Por otro lado, con relación a la Observación Nº 11, el factor “Capacitación y asistencia técnica” tiene el siguiente criterio de calificación en los ítems Nº 1, 2, 3, 4 y 5:

5.1 Operación y conducción

02

· Mayor número de horas

02

· Otras directamente proporcional

5.2 Mantenimiento preventivo

02
· Mayor número de horas

02

· Otras directamente proporcional

 ”

Al respecto, cabe señalar que toda vez que se ha definido como requerimiento técnico mínimo el número de horas con las cuales deberá capacitarse al personal de la Entidad, resultaría innecesario otorgar puntaje por un mayor número de horas de capacitación. En esa medida, deberá suprimirse el factor denominado 5.1 Operación y conducción y, en consecuencia, redistribuir el puntaje de calificación entre los demás factores de evaluación.
Asimismo, en vista que se ha considerado una cantidad mínima de diez (10) horas de capacitación en operación y conducción, deberá precisarse, en concordancia con el expediente de contratación, el detalle de la capacitación que deberán brindar los ganadores de la buena pro, es decir, el número de personas a las cuales se les impartirá la capacitación, temas, cursos e información que podría resultar relevante para preparar una propuesta técnica y económica adecuada.
Por lo expuesto, este Organismo Supervisor ha dispuesto NO ACOGER la Observación N’ 11, en el extremo relacionado al factor 5.1 Operación y conducción, al haberse sustraído la materia cuestionada.

Con respecto al mantenimiento preventivo, debe precisarse que en las Bases, dentro del rubro Capacitación, se ha establecido como requerimiento técnico mínimo lo siguiente: Mantenimiento: 10 horas como mínimo. Como puede observarse, no se especifica si el mantenimiento corresponde a actividades relacionadas al mantenimiento preventivo o correctivo, o si la capacitación deberá impartirse sobre temas de mantenimiento de la maquinaria. Ahora bien, dentro del factor Capacitación y asistencia técnica se ha establecido la siguiente metodología de evaluación:

5.2 Mantenimiento preventivo

02
· Mayor número de horas

02

· Otras directamente proporcional

Al respecto, a efectos que los postores presenten ofertas reales y convenientes para la Entidad, el Comité Especial deberá establecer rangos de calificación razonables y proporcionales. En esa medida este Organismo Supervisor ha dispuesto ACOGER la Observación Nº 11, en el extremo relacionado al factor 5.2 Mantenimiento preventivo.
Adicionalmente, considerando que en las Bases no se ha establecido con certeza qué tipo de mantenimiento se está requiriendo como mínimo, resultará necesario que esto sea precisado por el Comité Especial en las Bases integradas. En el supuesto que el mantenimiento al cual se hace referencia en las Bases corresponda al “preventivo”, el colegiado deberá asegurarse de calificar rangos que superen lo mínimo requerido. Asimismo, deberá precisarse la forma en que operará o se contabilizará dicho mantenimiento.

Lo expuesto con relación a los factores 5.1 Operación y conducción y 5.2 Mantenimiento preventivo, deberá ser aplicado a todos los ítems en los cuales se consignen lo precitados factores.

Observación Nº 09:
Contra el factor de evaluación relacionado al plazo de entrega
El observante señala que los rangos de calificación establecidos en los ítems Nº 1, 2, 3, 4 y 5 son muy ajustados y sólo podría asignarse el máximo puntaje a dos (2) empresas. En ese sentido, sugiere la inclusión de los siguientes rangos de calificación:

“De 01 a 25 días

20 puntos

 De 26 a 35 días

15 puntos

 De 36 a 45 días

10 puntos

 Más de 45 días

00 puntos”

Pronunciamiento
Como se ha señalado precedentemente, 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 la asignación de los mismos, los cuales deben ser objetivos y congruentes con el objeto de la convocatoria, debiendo sujetarse a criterios de razonabilidad y proporcionalidad, calificando, además, aquello que supere o mejore el requerimiento mínimo.

Así, de la revisión efectuada a las Bases puede observarse los siguientes factores de evaluación:

Ítems Nº 1, 2, 3 y 5
Plazo de entrega (Después de la firma del contrato)
20

De 01 a 05 días

20

De 06 a 20 días

10

De 21 a 45 días

05

Ítem Nº 4
Plazo de entrega (Después de la firma del contrato)
20

De 01 a 05 días

20

De 06 a 30 días

10

De 31 a 45 días

05

Por lo expuesto, en la medida que el observante solicita la incorporación de rangos de calificación, cuya determinación es de competencia exclusiva del Comité Especial, este Organismo Supervisor ha decidido NO ACOGER la presente observación.
No obstante lo señalado, dentro de los requerimientos técnicos mínimos de los ítems Nº 1, 2, 3, 4 y 5 se ha establecido el plazo de entrega máximo de cuarenta y cinco (45) días calendario.

Al respecto, como puede observarse estaría asignándose puntaje al cumplimiento de un requerimiento técnico mínimo, lo que se encuentra proscrito por la normativa en materia de contratación pública. En esa medida, corresponderá que el Comité Especial reformule los rangos de calificación de los ítems Nº 1, 2, 3, 4 y 5, de modo que solo se otorgue puntaje a aquello que supere los requerimientos mínimos.

Asimismo, el Comité Especial deberá reformular los factores de evaluación cuidando que guarden la misma proporción en cada parámetro de calificación. Para dicho efecto, deberá tenerse en cuenta que los rangos de calificación a establecer no pueden constituirse en barreras para la libre competencia.

Así también, deberá considerarse lo siguiente: i) establecer rangos de calificación en días calendario; y, ii) especificar que el plazo de entrega se computará a partir de la suscripción del contrato.
Observación Nº 10:
Con relación a la experiencia del postor

En la presente observación, la recurrente solicita que en el factor de evaluación relacionado a la experiencia del postor de los ítems Nº 1, 2, 3, 4 y 5, se permita sustentar dicha experiencia con todas aquellas maquinarias de movimiento de tierra, tales como motoniveladoras, cargadores frontales, excavadoras, tractores, etc., por ser considerados como bienes similares, al estar provistos con motores diesel, de inyección directa, enfriados por agua, turbo cargados y pos enfriados.

Pronunciamiento
De acuerdo a lo dispuesto en el artículo 44º del Reglamento, las Bases deben señalar los bienes iguales y similares, cuya venta o suministro servirá para acreditar la experiencia del postor. Por bienes similares debe entenderse a aquellos de naturaleza semejante, no iguales, que reúnan alguna o algunas de las características que definen la naturaleza del bien materia del proceso
. Por lo expuesto, la determinación de bien similar resulta ser prerrogativa del Comité Especial, en virtud a lo dispuesto por el artículo 43º del Reglamento.
Ahora bien, de la revisión efectuada a las Bases puede advertirse que en el ítem Nº 1, se ha establecido como bienes similares a la retroexcavadora-cargador y cargador-frontal, en el ítem Nº 2 a tractores sobre orugas de diferentes modelos y tractor neumático y en el ítem Nº 3 a retroexcavadora-cargadora. Para los ítems Nº 4 y 5 se ha omitido consignar los bienes que serán considerados como similares a los que son objeto de la presente convocatoria.
Por lo expuesto, en vista que constituye competencia del Comité Especial la determinación de los bienes similares que serán materia de calificación y en la medida que el observante solicita la inclusión de bienes similares que en buena cuenta son iguales a las que son objeto de convocatoria, este Organismo Supervisor ha resuelto NO ACOGER la presente observación. Sin perjuicio de lo señalado, a efectos de cumplir con la normativa en materia de contratación estatal, el Comité Especial deberá señalar en cada uno de los ítems del presente proceso, todos los bienes que serán considerados como similares, pues en los ítems Nº 1, 2 y 3 estaría incluyéndose solo a bienes que son iguales a los que son objeto de la presente convocatoria.
Cuestionamiento 01:
Contra el acogimiento de las Observaciones
Nº 01 y 03 presentadas por la empresa FERREYROS S.A.A.
El Observante cuestiona lo siguiente: i) que al acoger la Observación Nº 01 presentada por la empresa FERREYROS S.A.A., el Comité Especial haya manifestado que el documento registral que debe presentar el representante legal tenga una vigencia no mayor a treinta días naturales a la fecha de la presentación de propuestas, por cuanto, según sostiene, atentaría contra el Principio de Economía; y, ii) el acogimiento de la Observación Nº 03 presentada por la empresa FERREYROS S.A.A. Sobre este aspecto, se entendería que el observante no está de acuerdo que, como resultado de la absolución de la precitada observación, se deba presentar la traducción oficial para el certificado ISO.
Pronunciamiento

De acuerdo con el artículo 65º del Reglamento, durante el acto público de presentación de propuestas, las personas jurídicas deben acreditar a su representante legal con copia simple del documento registral vigente que consigne dicho cargo y, en el caso del apoderado, será acreditado mediante carta poder simple suscrita por el representante legal, a la que se adjuntará el documento registral vigente que acredite la condición de este.

Ahora bien, aun cuando de la norma glosada no se aprecia que esta haya establecido un plazo de antigüedad del documento registral con el que se acreditará el poder del representante legal, debe tenerse presente que lo que la norma busca con tal requerimiento es que quien presente la propuesta tenga facultades para ello. Ahora bien, considerando que las empresas pueden variar e inscribir los poderes de sus representantes legales sin limitación alguna, establecer en las Bases que el documento que acredite dichos poderes no resulte antiguo (con lo que se perdería parte de la seguridad que se busca obtener), resulta razonable. En el presente caso, la antigüedad dispuesta por el Comité Especial es de treinta (30) días, lo cual resulta razonable y en modo alguno contrario al Principio de Economía. En atención a lo manifestado, este Organismo Supervisor decide NO ACOGER el cuestionamiento i).

Respecto a la traducción requerida para el certificado ISO, debe efectuarse en primer lugar un análisis respecto a la pertinencia de solicitar dicha certificación como parte de los requerimientos técnicos mínimos. Al respecto, conforme se ha señalado en diversos pronunciamientos
, la Certificación ISO no podría ser considerada como requerimiento técnico mínimo ya que ésta no es exigida por la normativa nacional y, por su propia naturaleza, únicamente certifica que se cumplan determinados estándares, no asegurando la calidad de los resultados.
Por otro lado, se advierte que en el pliego de absolución de consultas se precisó que cuando la Entidad hacía referencia en los requerimientos técnicos mínimos a certificados de calidad, debía considerarse a las normas ISO 14001 y 9001. Por lo expuesto, corresponderá que se elimine la presentación de dichos certificados de calidad, conforme a lo señalado precedentemente, y se deje sin efecto lo absuelto por el Comité Especial.
En tal sentido, este Organismo Supervisor ha dispuesto NO ACOGER el cuestionamiento ii), al haberse sustraído la materia cuestionada.

Cuestionamiento Nº 02:
Contra el acogimiento de la Observación Nº 03 presentada por la empresa KOMATSU MITSUI MAQUINARIAS PERÚ S.A.

El observante cuestiona el acogimiento de la Observación Nº 03 presentada por la empresa KOMATSU MITSUI MAQUINARIAS PERÚ S.A. por atentar contra el Principio de Libre Concurrencia y Competencia. Sostiene que debe considerarse todo tipo de transmisión (mecánica, eléctrica, hidráulica), por lo que solicita la modificación de las especificaciones técnicas.
Pronunciamiento

Si bien de acuerdo con el artículo 13º de la Ley, la determinación de las especificaciones técnicas es facultad exclusiva de la entidad, tal facultad no es irrestricta en la medida que el artículo 11º del Reglamento indica que en la descripción de las especificaciones técnicas no se podrá hacer referencia a marcas o nombres comerciales, patentes, diseños o tipos particulares, fabricantes determinados, ni descripción que oriente la adquisición o contratación de marca, fabricante o tipo de producto específico.

Ahora bien, en la observación presentada por la empresa KOMATSU MITSUI MAQUINARIAS PERÚ S.A., éste señaló que en lo que respecta a la transmisión cada fabricante desarrolla diferentes sistemas de transmisión y los patenta, por ello éste tiene diferente denominación. Para sustentar su pedido, señala que por ejemplo: Caterpillar tiene el sistema Powershift, para otro fabricante es convertidor de par, para Komatsu es Torqflow.

En la absolución de la observación, el Comité Especial acoge la observación presentada y modifica el requerimiento técnico mínimo del ítem Nº 2 de la siguiente manera: TRANSMISIÓN: Powershift, Torqflow o Convertidor de Par. De control electrónico, 3 velocidades hacia adelante y 3 de reversa.
Al respecto, en la medida que la empresa CROSLAND TÉCNICA S.A. solicita la modificación de la transmisión a mecánica, eléctrica, hidráulica, lo cual no necesariamente concordaría con lo requerido por la Entidad, y al constituir prerrogativa de la Entidad determinar las especificaciones técnicas conforme a sus propias necesidades, este Organismo Supervisor ha dispuesto NO ACOGER el presente cuestionamiento.

Sin perjuicio de lo señalado, deberá verificarse si los términos Powershift, Torqflow o Convertidor de Par, constituyen marcas o nombres comerciales, patentes, diseños o tipos particulares, fabricantes determinados, puesto que de ser así se transgredería el artículo 11º del Reglamento, por lo que deberán ser eliminados, consignando en su lugar la especificación que cumpla con la normativa en materia de contratación pública y se adecúe a la real necesidad de la Entidad. Dicha disposición deberá ser aplicada en todos los ítems donde se consignen dichas especificaciones técnicas.
2.2
Observante:
KOMATSU-MITSUI MAQUINARIAS PERÚ S.A.
Observaciones Nº 01, 02, 04, 05,:
Contra los requerimientos técnicos mínimos

06, 07, 08, 09 y 10

En la Observaciones Nº 01, 02, 05, 07 y 10 el participante cuestiona que en los ítems Nº 1, 2, 3, 4 y 5, respectivamente, se haya expresado el consumo específico de combustible en Gr/kw-hr, toda vez que ello, según refiere, no permitiría la concurrencia de una pluralidad de proveedores. Asimismo, afirma que el estudio de mercado realizado por la Entidad no habría analizado que la manera objetiva de medir el consumo específico de combustible es mediante galones/hora. Además, señala que la medida expresada en Gr/kw-hr resulta subjetiva, toda vez que se realiza en banco de prueba, midiendo sus parámetros en vacío y no en un trabajo real en un campo de operación de la maquinaria. Por lo expuesto, el observante solicita que la eficiencia del consumo de combustible sea expresado en los galones/hora operado en trabajo real, adjuntando, a su vez, la ficha original del fabricante.
En la Observación Nº 04, el participante cuestiona la potencia de 190 HP requerida en el ítem Nº 3: Cargador frontal sobre ruedas. Según señala el observante, estaría dejándose de lado los cargadores frontales de mayor potencia como es el caso de 200 HP. En tal sentido, solicita ampliar la potencia a 200 HP.

En la Observación Nº 06, el participante cuestiona la potencia de 140 HP mínima requerida en el ítem Nº 4: Rodillo vibratorio de un tambor. Según señala el observante, estaría dejándose de lado los rodillos vibratorios con potencia entre 130 a 140 HP, toda vez que de este modo, según el observante, se permitirá la mayor participación de postores. En tal sentido, solicita considerar la potencia de 130 a 140 HP.
En la Observación Nº 08, el participante cuestiona el peso de operación establecido como requerimiento técnico mínimo en el ítem Nº 4: Rodillo vibratorio de un tambor, por cuanto no permitiría la concurrencia de una pluralidad de postores. En tal sentido, solicita ampliar el parámetro del peso de operación considerando el rango de 10,000 a 11,000 Kgs.

En la Observación Nº 09, el participante cuestiona que en el ítem Nº 5: Motoniveladora articulada, se establezca, como requerimiento técnico mínimo, una cilindrada entre 6 y 9 litros, toda vez que, según el observante, estaría direccionándose el proceso a determinada marca y proveedor. En ese sentido, solicita ampliar el parámetro de cilindrada de la motoniveladora de 5.5 a 9 litros, a efectos de propiciar la mayor participación de postores.

Pronunciamiento
Sobre el particular, tal como se ha señalado precedentemente, de acuerdo al artículo 13° de la Ley, concordado con el artículo 11º del Reglamento, la determinación de las especificaciones técnicas es facultad exclusiva de la Entidad.
En el presente caso, el Comité Especial en el pliego de absolución de observaciones, además de señalar que resulta de competencia exclusiva de la Entidad la determinación de las especificaciones técnicas, sostuvo, que éstas no incumplían los Principios de Libre Concurrencia y Competencia, Principio de Transparencia, Principio de Trato Justo e Igualitario y Principio de Eficiencia.
Asimismo, de la revisión efectuada a las Bases puede advertirse que la Entidad ha determinado como requerimiento técnico mínimo en los ítems Nº 1, 2, 3, 4 y 5, el consumo específico de combustible en Gr/kw-hr. Así también, en el ítem Nº 3 ha establecido una “potencia neta de 200 HP mínimo”, en el ítem Nº 4 una “potencia neta a la volante de 140 HP mínimo”, en el ítem Nº 4 el “peso de operación mínimo de 11,000 Kgs.” y en el ítem Nº 5 una “cilindrada no menor a 6 litros ni mayor a 9 litros”.
Al respecto, en la medida que la Entidad es la responsable de la determinación de sus especificaciones técnicas, por cuanto obedecen a su real necesidad, este Organismo Superior ha dispuesto NO ACOGER las Observaciones Nº 01, 02, 04, 05, 06, 07, 08, 09 y 10, más aun si el participante no ha presentado argumentos que desvirtúen lo consignado en las Bases e inclusive en la Observación Nº 4 cuestiona una especificación técnica que no se encuentra consignada en el ítem Nº 3 del presente proceso.

No obstante lo señalado, en atención del Principio de Libre Concurrencia y Competencia, deberá registrarse en el SEACE un informe en el que sustente técnicamente las razones de requerir cada una de las especificaciones técnicas cuestionadas. Asimismo, deberá registrar en el SEACE la documentación que dé cuenta de la existencia de pluralidad de proveedores y/o marcas que puedan cumplir con la totalidad de las especificaciones técnicas requeridas en los ítems Nº 1, 2, 3, 4 y 5.

Observaciones Nº 12, 17 y 19:
Contra el factor de evaluación referido a la garantía
En las Observaciones Nº 12, 17 y 19 la recurrente cuestiona que en los ítem Nº 1, 2 y 5, respectivamente, la garantía comercial del postor o fabricante sea expresada en horas. Según el observante, en el mercado las garantías son expresadas en meses o años con límite de horas o sin ellas. Por tanto, solicita la modificación de este requerimiento técnico mínimo en los ítems antes mencionados. Asimismo, considerando lo precedido, plantea la modificación al factor de evaluación sobre garantía comercial del postor y fabricante de los ítems Nº 1, 2 y 5, de la siguiente manera:

“Garantía comercial del postor y fabricante

Mayor a 24 meses sin límite de horas

10

Otras directamente proporcional

 ”

Pronunciamiento

La Entidad 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, para lo cual deberá evaluar 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.

Al respecto, dentro de los requerimientos técnicos mínimos de los ítems Nº 1, 2 y 5 se ha establecido una garantía comercial y técnica de 3,000 horas mínimo.

En tal sentido, considerando que la definición de las características técnicas de los bienes requeridos por la Entidad es de exclusiva responsabilidad de ésta, así como la determinación de los factores de evaluación es prerrogativa del Comité Especial, corresponde NO ACOGER las Observaciones Nº 12, 17 y 19.

Sin embargo, conforme lo señaló este Organismo Supervisor al emitir el pronunciamiento respecto de la Observación Nº 08 presentada por la empresa CROSLAND TÉCNICA S.A., deberá precisarse en las Bases qué mecanismo de control alternativo se utilizará para calcular las horas de trabajo efectivamente realizadas durante la ejecución contractual para aquellos equipos que no cuenten con un dispositivo de control de horas. Dicho mecanismo deberá ser objetivo, preciso y contrastable por ambas partes, caso contrario, deberá establecerse una garantía en días, meses o años.

Asimismo, deberá cumplirse con todo lo requerido por este Organismo Supervisor al tratar la Observación Nº 08 formulada por la empresa CROSLAND TÉCNICA S.A.
Observaciones Nº 13 y 16:
Contra los requerimientos técnicos mínimos y los factores de evaluación
En la Observación Nº 13 y 16, el participante cuestiona que en los ítems Nº 1 y 2, se haya establecido como requerimiento técnico mínimo que el consumo específico de combustible sea medido en Gr/kw-hr, pues, según sostiene, las reglas del mercado lo miden en galones/hora. En ese sentido, solicita su modificación.
Así también, en virtud a lo señalado, solicita que el factor de evaluación de los ítems Nº 1 y 2, referido al consumo específico de combustible, sea modificado de la siguiente manera:

“Consumo de combustible en término medio Gl/hr

* adjuntar ficha técnica del fabricante

Menor consumo G/H

Otros inversamente proporcional

 ”
Pronunciamiento

Considerando que el aspecto cuestionado relacionado al consumo específico del combustible consignado en las presentas observaciones, fue analizado en las Observaciones Nº 01 y 02 formuladas por la empresa KOMATSU-MITSUI MAQUINARIAS PERÚ S.A., este Organismo Supervisor ratifica lo allí expresado y resuelve NO ACOGER las Observaciones Nº 13 y 16, en el extremo referido a modificar el requerimiento técnico mínimo respecto del consumo específico del combustible. Sin perjuicio de lo expuesto, el colegiado deberá cumplir con lo dispuesto en el pronunciamiento.

Asimismo, este Organismo Supervisor decide NO ACOGER las Observaciones
Nº 13 y 16 en el extremo relacionado en modificar, en los ítems Nº 1 y 2, el factor de evaluación denominado “Consumo de combustible”, por cuanto versa sobre la mejora de requerimientos técnicos mínimos no contemplados en las Bases.
Observaciones Nº 14, 18 y 24:
Contra el factor de evaluación “Capacitación y asistencia técnica”
En las Observaciones Nº 14, 18 y 24, la recurrente cuestiona el factor de evaluación sobre capacitación y asistencia técnica, consignado en los numerales 5.1 y 5.2 de los ítems Nº l, 2 y 5, respectivamente, por cuanto no establece los alcances de la citada capacitación (número de horas, cursos, etc.), así como el número de personas que se capacitará, información que resultará relevante para preparar una propuesta técnica y económica adecuada. En ese sentido, sugiere la modificación del factor de la siguiente manera:

5.1 Operación y conducción

02

Mayor o igual a 80 horas

02

Otras directamente proporcional

5.2 Mantenimiento preventivo

02

Mayor 48 horas

02

Otra directamente proporcional
Pronunciamiento
En la medida que el extremo referido a cuestionar el factor 5.1 Operación y conducción ha sido analizada en la Observación Nº 11 de la empresa CROSLAND TÉCNICA S.A., este Organismo Supervisor se ratifica en lo allí expuesto y resuelve NO ACOGER este extremo de las Observaciones Nº 14, 18 y 24, por lo que corresponderá que el Comité Especial cumpla con lo dispuesto por este Organismo Supervisor.

Asimismo, toda vez que la metodología de evaluación debe ser establecida por el Comité Especial, al amparo de la atribución conferida en el artículo 43º del Reglamento, este Organismo Supervisor ha resuelto NO ACOGER las Observaciones Nº 14, 18 y 24, en el extremo referido a consignar en el factor 5.2 Mantenimiento preventivo la metodología de evaluación sugerida por el observante. Sin perjuicio de lo señalado, deberá cumplirse con lo dispuesto por este Organismo Supervisor al pronunciarse respecto de la Observación Nº 11 formulada por la empresa CROSLAND TÉCNICA S.A., respecto de este tema.
Observaciones Nº 20, 21, 22 y 23:
Contra los factores de evaluación
En la Observación Nº 20, el participante cuestiona el factor de evaluación referido a la transmisión del ítem Nº 5: Motoniveladora articulada. Según manifiesta, con dicho factor estaría favoreciéndose a determinada marca, pues en el mercado solamente un proveedor obtendrá el máximo puntaje
. En ese sentido, solicita la modificación del factor, sugiriendo la siguiente metodología de evaluación:

“Transmisión

05

· De 8 velocidades de avance y 8 de retroceso

05
· De 8 velocidades de avance y 4 de retroceso

04”
En la Observación Nº 21, el participante sostiene que en el mercado existen fabricantes que distribuyen maquinaria con última tecnología que no requiere mucha potencia para ser sumamente eficiente y tratándose de una motoniveladora de las características requeridas, no es objetivo la calificación de la potencia. En ese sentido, cuestiona la calificación de la potencia en el ítem Nº 5: Motoniveladora articulada, por favorecer a determinada marca y proveedor
, sugiriendo la siguiente calificación:

“Potencia Neta (HP)

10

· De 140 HP a 185

08
· Más de 185

10”
En la observación Nº 22, el participante cuestiona la metodología de evaluación del torque del motor, consignado en el ítem Nº 5: Motoniveladora articulada. Según manifiesta el observante, estaría favoreciéndose a determinada marca, pues un solo proveedor obtendría el máximo puntaje
. En esa medida, solicita la modificación del factor, sugiriendo la siguiente metodología:

“Torque Máximo (Nm)

05

· Mayor torque

05
· Otros directamente proporcional
 ”
En la Observación Nº 23, el participante cuestiona la metodología de evaluación de los factores de evaluación referidos al tamaño de la hoja niveladora (largo x altura x espesor) y el tamaño de las llantas, establecidos para el ítem Nº 5: Motoniveladora articulada. Manifiesta el observante que estaría favoreciéndose a una determinada marca, pues un solo proveedor obtendría el máximo puntaje
. En ese sentido, solicita la modificación de los factores de la siguiente manera:

“Tamaño de la hoja niveladora (largo x altura x espesor)

10

· De 14 pies más

10
· Otros inversamente proporcional

 ”
“Llantas

05

· Tamaño 17.5 x 25, radiales o convencionales

05
· Tamaño 14 x 24, radiales o convencionales

04”

Pronunciamiento

De acuerdo con el artículo 43º del Reglamento, corresponde al Comité Especial determinar los factores de evaluación técnicos a ser utilizados, los que deberán ser objetivos y congruentes con el objeto de la convocatoria, debiendo sujetarse a criterios de razonabilidad y proporcionalidad. Dichos factores no podrán calificar el cumplimiento del requerimiento técnico mínimo exigido; sin perjuicio de lo cual, se podrá calificar aquello que lo supere o mejore, siempre que no desnaturalice el requerimiento efectuado.

En el presente caso tenemos que los requerimientos mínimos relacionados con los factores en cuestión son:

Transmisión:
8 velocidades de avance y 4 de retroceso

Potencia Neta (HP):
No menor a 140 HP

Torque Máximo (Nm):
Indicar torque máximo en Nm
Hoja niveladora:
La altura y espesor de las hojas deberán tener unos valores mínimos y se calificarán de acuerdo a su cumplimiento:

· De 12 pies: altura mínima de 24”, espesor mínimo de 7/8”

· De 13 pies: altura mínima de 25”, espesor mínimo de 7/8”
· De 14 pies: altura mínima de 26”, espesor mínimo de 1”

(Resaltado agregado)

En caso una hoja no cumpla con la altura y espesor mínimo para su longitud, se le calificara con el puntaje del tamaño inmediato inferior; si se trata de una hoja de 12 pies y no cumple, su calificación será cero.
Por tanto, los factores de evaluación relacionados con estos requerimientos técnicos mínimos solo podrían otorgar puntaje a ofertas que superen tales valores.

Llantas:
Neumáticos: Según indicado por el fabricante.

Como puede verse, en la modificación del factor que solicita el observante estaría otorgándose puntaje al cumplimiento de los requerimientos técnicos mínimos, como el caso de la transmisión y la potencia neta. En los demás casos, solicita la modificación de la metodología de evaluación (torque máximo y tamaño de la hoja niveladora) y en algunos casos aumentar el puntaje asignado (llantas).

En consecuencia, en la medida que el participante solicita la modificación de los factores de evaluación, cuya determinación es de responsabilidad del Comité Especial, los cuales deberán superar los requerimientos técnicos mínimos, este Organismo Supervisor decide NO ACOGER las Observaciones Nº 20, 21, 22 y 23, por cuanto, además, el observante no ha presentado argumentos suficientes que permita acceder a lo requerido.
No obstante lo precedido, en la medida que en el factor de evaluación referido al “Tamaño de la hoja niveladora” estaría asignándose puntaje al cumplimiento de requerimientos técnicos mínimos, deberá reformularse de modo que sólo se asigne puntaje a aquello que supere o mejore la característica mínima. Asimismo, para efectos de evitar confusiones, la explicación del factor consignado en la parte pertinente a requerimientos técnicos mínimos deberá ser trasladada al Capítulo V Factores de Evaluación.
Así también, cabe acotar que si bien la finalidad de los factores de evaluación es obtener la propuesta que logre la más oportuna y eficiente satisfacción de las necesidades de la entidad, éste no puede constituirse en barreras para la libre competencia. Por tanto, en atención a lo manifestado, el Comité Especial deberá registrar en el SEACE, conjuntamente con las Bases integradas, un informe técnico que sustente las ventajas de calificar los factores materia de cuestionamiento, las cuales deben redundar en la satisfacción de las necesidades de la Entidad y no desnaturalizar el requerimiento efectuado. Asimismo, en dicho informe técnico debe desprenderse que las calificaciones cuestionadas no constituyen, simplemente, un mecanismo de restricción de la competencia.

2.3
Observante:
VOLVO PERÚ S.A.

Observación Nº 01 y 04:
Con relación a las mejoras a las prestaciones

En la Observación Nº 01, el participante sostiene que en el pliego de absolución de consultas se modificó el año de fabricación del vehículo requerido en el ítem Nº 6: Camión volquete con tolva 15 m3, debiendo ser el vehículo del año 2008 como mínimo. En ese sentido, siendo una mejora que las propuestas oferten vehículos con año de fabricación del 2009, el observante solicita que se otorgue puntaje a los postores que oferten vehículos con dicho año de fabricación.

En la Observación Nº 04, el participante sostiene que solicitar en el ítem Nº 06
 que el tablero de instrumentos sea equipado con un solo display (pantalla) de computadora, pero sin computadora a bordo, es como comprar una pantalla de una PC pero sin CPU. Por ello, considera que la propuesta que presente tablero de instrumentos con display de computadora y computadora a bordo sería una mejora susceptible de una mejor calificación. Por lo expuesto, solicita la asignación de puntaje a las propuestas que presenten display y computadora a bordo, por ser una mejora a un requerimiento técnico mínimo.

Pronunciamiento

De conformidad con el artículo 43º del Reglamento, la determinación de los factores de evaluación resulta competencia exclusiva del Comité Especial, el que debe definirlos cuidando que resulten objetivos y congruentes con el objeto de la convocatoria, además de razonables y proporcionales.
De lo anterior podemos desprender que, si bien los postores y/o este Organismo Supervisor pueden cuestionar la legalidad o pertinencia de los factores de evaluación consignados en las Bases y, consecuentemente, solicitar su reformulación o supresión, en el caso de los primeros, u ordenarla, en el caso del segundo, tal potestad no los faculta a ordenar al Comité Especial el empleo de determinado criterio de evaluación, ya que la elección de los aspectos a evaluarse, y la determinación de los factores que empleará para ello, es una facultad exclusiva de dicho órgano colegiado, el que la ejercerá a partir del conocimiento real de la necesidad que se busca satisfacer y dentro de los parámetros que le otorga la normativa.

Es así que en el presente caso, la Entidad sostiene que, en el caso de los aspectos cuestionados, su necesidad se encontrará satisfecha adecuadamente con el requerimiento mínimo sin que una evaluación sobre aspectos que mejoren lo mínimo requerido resulte relevante para el logro de los objetivos que se buscan con la adquisición. Por tanto, en la medida que, en atención al conocimiento real de las necesidades que busca satisfacer la entidad, la determinación de los factores de evaluación es facultad exclusiva del Comité Especial este Organismo Supervisor decide NO ACOGER las observaciones.

Observación Nº 02:
Con relación al plazo de entrega del ítem Nº 6

El observante cuestiona el plazo de entrega del bien requerido en el ítem Nº 6: Camión volquete con tolva 15 M3, tanto como requerimiento técnico mínimo, como los rangos de calificación establecidos en las Bases. Según sostiene el observante, el bien a ofertar no se fabrica en 10 días o 15 días, sino en un promedio de 30 a 45 días, por ello mantener los rangos de calificación del plazo de entrega se correría el riesgo que el bien no cumpla con las condiciones técnicas que debe tener una tolva semirroquera. Asimismo, el observante señala que el máximo puntaje solo podría ser asignado a la empresa Mercedez Benz. En ese sentido, solicita ampliar el plazo de entrega y los rangos de calificación, a efectos que una pluralidad de postores puedan cumplir con el máximo puntaje a otorgarse en el referido factor.

Pronunciamiento
De acuerdo con la normativa, los factores de evaluación tienen como principal objetivo permitirle al Comité Especial comparar las propuestas presentadas y elegir la mejor. Para ello, a partir del conocimiento de las reales necesidades de la entidad, el Comité Especial determina cuáles son los aspectos que, superando el requerimiento mínimo, resultan relevantes para una mejor y/o más adecuada satisfacción de la necesidad de la entidad y define los factores de evaluación que le permitirán elegir la propuesta más idónea para satisfacerla.

De lo anterior se desprende que, al ser el principal objetivo de los factores de evaluación comparar y discriminar propuestas, no puede exigirse al Comité Especial elaborar factores de evaluación cuyo máximo puntaje puedan ser obtenido por la totalidad de los postores ya que ello desnaturalizaría la principal función de estos. No obstante ello, la normativa establece lineamientos básicos que debe respetar el citado órgano colegiado al momento de definir los factores de evaluación a emplear; así, la normativa exige que tales factores resulten objetivos y congruentes con el objeto de la convocatoria, además de razonables y proporcionales.

En el presente caso, el Comité Especial, señala que los parámetros de asignación de puntaje le permitirán a la entidad obtener plazos adecuados para la satisfacción de su necesidad; por tanto, en atención a lo manifestado por la entidad y considerando que, luego de la revisión del factor, se aprecia que este resulta objetivo y congruente con el objeto de la convocatoria, este Organismo Supervisor decide NO ACOGER la observación.

Sin perjuicio de lo anterior, se aprecia que pese a que el requerimiento mínimo establece un plazo máximo de entrega igual a 45 días, el factor de evaluación otorgará puntaje a quienes ofrezcan un plazo de entrega igual al máximo permitido, lo cual se encuentra prohibido por la normativa. En consecuencia, deberá corregirse tal extremo del factor de modo que el puntaje se otorgue únicamente a las propuestas que contemplen plazos de entrega menores al máximo permitido. Así también, considerar lo siguiente: i) establecer los rangos de calificación en días calendario; y, iii) especificar que el plazo de entrega se computará a partir de la suscripción del contrato.
Observación Nº 03:
Contra los factores de evaluación

El observante cuestiona que la metodología de evaluación del factor “consumo específico de combustible (gr/kw-hr) establecido en el ítem Nº 6, sea diferente a aquella metodología de evaluación establecida en los ítems Nº 7, 8 y 9. De acuerdo a lo señalado por el observante, solo la empresa Mercedez Benz obtendría el máximo puntaje de calificación en el factor de evaluación en mención. Por lo expuesto, solicita que en el ítem Nº 6 se utilice el método de evaluación establecido en los ítems Nº 7, 8 y 9.

Pronunciamiento
De acuerdo con la normativa, los factores de evaluación tienen como principal objetivo permitirle al Comité Especial comparar las propuestas presentadas y elegir la mejor. Para ello, a partir del conocimiento de las reales necesidades de la entidad, el Comité Especial determina cuáles son los aspectos que, superando el requerimiento mínimo, resultan relevantes para una mejor y/o más adecuada satisfacción de la necesidad de la entidad y define los factores de evaluación que le permitirán elegir la propuesta más idónea para satisfacerla.

De lo anterior se desprende que, al ser el principal objetivo de los factores de evaluación comparar y discriminar propuestas, no puede exigirse al Comité Especial elaborar factores de evaluación cuyo máximo puntaje puedan ser obtenido por la totalidad de los postores ya que ello desnaturalizaría la principal función de estos. No obstante ello, la normativa establece lineamientos básicos que debe respetar el citado órgano colegiado al momento de definir los factores de evaluación a emplear; así, la normativa exige que tales factores resulten objetivos y congruentes con el objeto de la convocatoria, además de razonables y proporcionales.

En el presente caso, el Comité Especial, señala que los parámetros de asignación de puntaje le permitirán a la entidad obtener plazos adecuados para la satisfacción de su necesidad. Así, manifiesta que, al ser el bien en cuestión uno equipado con motores diesel de más de 11 800 cc., los que cuenten con un consumo de hasta 190 Gr/Kw-hr resultan más económicos en el consumo de combustible, condición por demás importante si se consideran las condiciones en las que dichos bienes operarán; por tanto, en atención a lo manifestado por la entidad y considerando que, luego de la revisión del factor, se aprecia que este resulta objetivo y congruente con el objeto de la convocatoria, este Organismo Supervisor decide NO ACOGER la observación.

Sin perjuicio de lo anterior, se aprecia que pese a que el requerimiento mínimo establece que el máximo consumo específico de combustible permitido sea de 195 Gr/Kw-hr, el factor de evaluación otorgará puntaje a quienes ofrezcan bienes cuyo consumo específico de combustible sea igual al máximo permitido, lo cual se encuentra prohibido por la normativa. En consecuencia, deberá corregirse tal extremo del factor de modo que el puntaje se otorgue únicamente a las propuestas que mejoren el requerimiento mínimo.

Cuestionamientos Nº 01 y 02:
Contra el acogimiento de las Observaciones
Nº 1 y 3 presentadas por la empresa FERREYROS S.A.A.

En el Cuestionamiento Nº 01, el participante no está conforme que en la absolución de la Observación Nº 1 presentada por la empresa FERREYROS S.A.A., el Comité Especial haya manifestado que el documento registral que debe presentar el representante legal tenga una vigencia no mayor a treinta días naturales a la fecha de la presentación de propuestas, por cuanto, según sostiene, atentaría contra el Principio de Economía.

En el Cuestionamiento Nº 02, se entendería que el observante no está de acuerdo que, como resultado de la absolución de la Observación Nº 03 presentada por la empresa FERREYROS S.A.A., se deba presentar la traducción oficial para el certificado ISO.

Pronunciamiento

Dado que los aspectos cuestionados han sido analizados en el Cuestionamiento
Nº 01 presentado por la empresa CROSLAND TÉCNICA S.A., este Organismo Supervisor ratifica lo allí expresado y resuelve NO ACOGER los Cuestionamientos Nº 01 y 02.
2.4
Observante:
SCANIA DEL PERÚ S.A.

Observaciones Nº 01 y 02:
Contra las características técnicas mínimas

En la Observación Nº 01, la recurrente cuestiona que en el ítem Nº 6: Camión volquete con tolva 15 M3 se haya establecido, como requerimiento técnico mínimo, una cilindrada del motor de 11,800 CC mínimo. Según sostiene el observante, las características técnicas básicas de un motor de combustión interna son la potencia y el torque, las cuales serán determinadas según la aplicación específica en la que se utilizará. En ese sentido, limitar el ingreso de vehículos cuya cilindrada sea diferente a la solicitada podría representar una práctica discriminatoria al atentar contra el Principio de Libre Concurrencia y Competencia. Por lo expuesto, en vista que la diferencia no es significativa, solicita que se acepte la cilindrada de 11,700 CC, toda vez que no afectará el desempeño del camión.

En la Observación Nº 02, el participante cuestiona que en el ítem Nº 6: Camión volquete con tolva 15 M3 se haya establecido dentro de los requerimientos técnicos mínimos, el tipo de embrague bidisco servoasistido. El observante sostiene que los vehículos que oferta cuenta con un tipo de embrague monodisco o de disco simple, sistema que, al igual que el bidisco, solo representa una de las diferentes opciones en el diseño de dicho sistema. Al respecto, solicita que se acepte el tipo de embrague monodisco o de disco simple, de no ser así se limitaría la participación de postores.

Pronunciamiento

De acuerdo con el artículo 13° de la Ley, concordado con el artículo 11º del Reglamento, es responsabilidad exclusiva de la entidad determinar, sobre la base de sus propias necesidades, las características, requerimientos y especificaciones técnicas de los bienes, servicios u obras que desea adquirir y/o contratar, los que deberán incidir sobre los objetivos, funciones y operatividad de aquellos.

Del pliego de absolución de observaciones se aprecia que, en el presente caso, la entidad manifiesta que tales requerimientos obedecen a la necesidad que busca satisfacer el área usuaria. Adicionalmente, respecto de la observación relacionada con el tipo de embrague solicitado, la entidad señala que el tipo de embrague solicitado es el apropiado para el tipo de trabajo a desarrollar y tiene incidencia en la operatividad, rentabilidad y disponibilidad de la unidad, logrando una mejor transitabilidad en relación con la topografía del distrito. Finalmente, señala que en el mercado existe más de una marca y modelo que cumplen con lo requerido.

Por tanto, considerando lo manifestado por la entidad y que, de acuerdo con la normativa, la determinación de las especificaciones técnicas es de su exclusiva responsabilidad, este Organismo Supervisor decide NO ACOGER las observaciones.

Sin perjuicio de lo anterior, a fin de no afectar la transparencia del proceso, con motivo de la integración de Bases deberá publicarse en el SEACE el estudio de mercado del que se aprecie que existe pluralidad de marcas y/o proveedores en capacidad de ofrecer bienes que cumplan con la totalidad de las características exigidas en las especificaciones técnicas. Asimismo, deberá registrarse en el SEACE un informe técnico en el que se sustente las ventajas de incluir dentro de las especificaciones técnicas, las especificaciones técnicas cuestionadas.
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 contrataciones del Estado, conforme a lo señalado en el inciso a) del artículo 58° de la Ley, este Organismo Supervisor ha procedido a realizar la revisión de las Bases remitidas, habiendo detectado el siguiente contenido contrario a dicha Ley y su Reglamento.
3.1. Modificación del calendario del proceso de selección

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

Finalmente, cabe precisar que, de acuerdo con lo dispuesto por el artículo 53° del Reglamento, las personas naturales y jurídicas que deseen participar en el presente proceso de selección podrán registrarse hasta un (1) día después de haber quedado integradas las Bases; por lo que la fecha límite prevista para acceder al registro de participantes también deberá ser modificada tomando en cuenta la nueva fecha de integración.
3.2.
Sistema de Contratación

De acuerdo con el artículo 40º del Reglamento los sistemas de contratación son:
i) Sistema a suma alzada, ii) Sistema de precios unitarios, y iii) Esquema mixto de suma alzada y precios unitarios. En ese sentido, cabe señalar que, este último sistema es al que podrán optar las Entidades si en el Expediente Técnico uno o varios componentes técnicos corresponden a magnitudes y cantidades no definidas con precisión, los que podrán ser contratados bajo el sistema de precios unitarios, en tanto, los componentes cuyas cantidades y magnitudes estén totalmente definidas en el Expediente Técnico, serán contratados bajo el sistema de suma alzada.
Al respecto, toda vez que para poder optar por el sistema mixto de contratación se requiere la existencia de un Expediente Técnico, que contiene el detalle de las características técnicas de la obra a ejecutar, no cabe que en la presente adquisición se opte por dicho sistema. En esa medida, deberá corregirse el numeral 1.5 de las Bases y consignar en su lugar el sistema que corresponda, debiendo para tal efecto considerar lo establecido en el expediente de contratación. En el supuesto que el sistema de contratación difiera entre los ítems y paquetes materia de convocatoria, deberá efectuarse la precisión del sistema de contratación por cada ítem y paquete.
3.3 Formulación de consultas y observaciones

De conformidad con los artículos 54º y 56º del Reglamento, los participantes podrán solicitar la aclaración de cualquiera de los extremos de las Bases, plantear solicitudes respecto de ellas o formular observaciones, mediante escrito debidamente fundamentado.

En el presente caso, el numeral 2.4 de las Bases establece que las consultas “Se presentarán por escrito (…), del mismo modo al realizar las consultas deberán adjuntar dichas consultas por medios magnéticos (CD, Diskettes y realizarlo en formato WORD”. (El resaltado es agregado). Del mismo modo, el numeral 2.5 de las Bases refiere la misma exigencia en cuanto a las observaciones.

Al respecto, dado que dicha exigencia no está prevista en la normativa vigente sobre contratación pública, deberá precisarse que la presentación de consultas y observaciones en disquete o CD es facultativa. Dicha disposición deberá tenerse en cuenta en los procesos de selección que convoque la Entidad.

De otro lado, deberá corregirse el plazo para la presentación de consultas consignado en el numeral 2.4 de las Bases, puesto que de acuerdo a lo dispuesto en el artículo 55º del Reglamento, las consultas deberán ser presentadas en un plazo de cinco (5) días y no en tres (3) días como se señala en las Bases.
3.3 Contenido de la propuesta técnica

3.3.1. Índice

En las Bases se ha precisado que el contenido tanto de la propuesta técnica como la económica deberán llevar el sello y la rúbrica del postor y estar debidamente foliados con su correspondiente índice.
Sobre el particular, en la medida que el índice requerido dentro de la propuesta técnica no incide en la calidad de la propuesta, deberá precisarse en las Bases que su presentación es facultativa, por cuanto su omisión no será causal de descalificación. Para el caso de la propuesta económica deberá eliminarse su presentación por resultar innecesaria.
3.3.2. Declaración jurada de acuerdo al artículo 42º del Reglamento

En atención al Principio de Economía deberá unirse lo señalado en los Anexos Nº 2, 3, 4 y 5 en un solo anexo.

3.3.3. Cumplimiento de los requerimientos técnicos mínimos
Debe precisarse en las Bases si solo bastará la presentación de una declaración jurada para acreditar el cumplimiento de los requerimientos técnicos mínimos o si será necesario que lo declarado se encuentre respaldado con la presentación de algún otro documento, en cuyo caso, deberá precisarse dicha información dentro del contenido de la propuesta técnica.

Deberá tenerse en cuenta que podrá solicitarse cualquier documento que sea necesario para acreditar los requerimientos técnicos mínimos, siempre en concordancia con el expediente de contratación y en observancia a los Principios de Economía, Libre Concurrencia y Competencia y de Trato Justo e Igualitario.

3.3.4. Declaración Jurada de bonificación del 20% a bienes elaborados en territorio nacional
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, atendiendo a lo dispuesto en el artículo 4º del Reglamento, la bonificación del veinte (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.

3.3.5
Documentos para la aplicación de los factores de evaluación

Deberá consignarse dentro de los documentos de presentación facultativa, aquellos que deberá presentar para la aplicación de los factores de evaluación.

3.4. Requerimientos técnicos mínimos

Ítems Nº 1, 2, 3, 4, 5, 6, 7, 8, 9 y 10
· Dentro de los requerimientos técnicos mínimos se hace mención que el logo será determinado “según diseño proporcionado por el Gobierno Regional Cusco”. Al respecto, a efectos que el ganador de la buena pro presente los bienes de manera oportuna y de la forma establecida en las especificaciones técnicas, deberá señalarse la oportunidad en la cual será entregado el diseño del logo.

Ítem Nº 1, 2, 3, 4, 5, 6, 7 y 10
· Como requerimiento técnico mínimo está exigiéndose la presentación del certificado de distribuidor autorizado del fabricante. Sobre el particular, debe indicarse que, según establece la normativa sobre contratación pública, cualquier persona natural o jurídica que cuente con inscripción en el Registro Nacional de Proveedores puede participar en un proceso de selección y, eventualmente, contratar con el Estado, salvo que se encuentre impedida en función de lo dispuesto en el artículo 10º de la Ley.

Adicionalmente, debe resaltarse que lo importante es que el proveedor entregue los bienes con las características requeridas por la Entidad y cumpla con las obligaciones que se generarán a partir de la suscripción del contrato, independientemente de su vinculación con el fabricante de los equipos. En tal sentido, en la medida que tal requerimiento resultaría restrictivo de la mayor participación de postores, deberá ser suprimido de las Bases.

Ítem Nº 1, 2, 3, 4, 5, 6, 7 y 10
· En el pliego de absolución de consultas, el Comité Especial mencionó que cuando en los requerimientos técnicos mínimos de los ítems Nº 1, 2, 3, 4, 5 y 10 se hace mención a Certificado de calidad, se refiere a las normas ISO 14001 y 9001.

Al respecto, conforme se ha señalado en diversos pronunciamientos
, la certificación ISO no podría ser considerada como requerimiento técnico mínimo ya que ésta no es exigida por la normativa nacional y, por su propia naturaleza, únicamente certifica que se cumplan determinados estándares, no asegurando la calidad de los resultados. Por tanto, corresponde que se elimine la presentación de los certificados de calidad y se deje sin efecto lo absuelto por el Comité Especial.

Asimismo, deberá suprimirse en todos los demás ítems en los cuales esté exigiéndose la presentación de certificados de calidad.

Ítem Nº 6

· Corregir la denominación “Garantía integral comercial y fabricante”, pues en todo proceso de selección es el postor el que se obliga a otorgar la garantía de los equipos a la Entidad, independientemente de si es el fabricante de los bienes o no.
Ítem Nº 7 y 8

· En la absolución de la Observación Nº 2 de la empresa CUSCO MOTORS SCRLTDA., el Comité Especial señaló que acogía la presente observación, modificando las especificaciones técnicas de la cilindrada a 5,800 cc. de los ítems Nº 7 y 8.
Al respecto, en la misma absolución de la observación, el colegiado señaló que por tanto queda sin efecto la respuesta que se otorgó a su representada en la etapa de absolución de consultas. En dicha consulta, el colegiado señaló que no procedía la modificación de la especificación técnica de la apertura de la cilindrada en los rangos de 5,000 cc. a 5900 cc., con lo que al dejarse sin efecto la absolución, podría interpretarse que se estaría permitiendo la modificación de la cilindrada en los rangos solicitados en la consulta.

Por lo expuesto, a efectos de evitar confusiones en las especificaciones técnicas de los ítems Nº 7 y 8, deberá precisarse el requerimiento mínimo de la cilindrada en los ítems en mención.

Ítem Nº 7, 8 y 9
· Dentro de los requerimientos técnicos mínimos se ha consignado lo siguiente: “Además repuestos básicos y lubricantes para el primero, segundo, tercero, cuarto servicio de garantía, el mismo que deberá ser entregado conjuntamente con el camión cisterna.”
En la medida que las garantías se hacen efectivas por defectos o desperfectos en los vehículos, no resulta razonable que se haga entrega de repuestos y lubricantes con la entrega de la maquinaria, por lo que deberá eliminarse esta expresión.

Paquete B, C y D
De acuerdo a lo dispuesto en el artículo 11º del Reglamento, en la descripción de los bienes y servicios no puede hacerse referencia a marcas o nombres comerciales, patentes, diseños o tipos particulares, fabricantes determinados, ni descripción que oriente la adquisición contratación de marca, fabricante o tipo de producto específico.

A efectos de cumplir con lo precedido, deberá verificarse si los términos “vernier”, “stillson”, “ratchet”, “BT – 52 QA” y “válvula check”, así como cualquier otro término establecido en las especificaciones técnicas, corresponden a alguna marca, nombre comercial, diseño o tipo particular de determinado fabricante, pues de ser así deberán ser eliminados.

· Finalmente, el Comité Especial deberá registrar en el SEACE, conjuntamente con las Bases integradas, los documentos con los cuales se evidencia la existencia de pluralidad de proveedores y/o marcas que cumplan con la totalidad de los requerimientos técnicos mínimos establecidos en las Bases, inclusive aquellas que fueron modificadas como resultado del pliego de absolución de consultas y observaciones.
3.5. Factores de evaluación
3.5.1
Factor: Plazo de entrega

Ítems Nº 7, 8, 9 y 10
De la revisión efectuada, puede constatarse que el requerimiento mínimo de los ítems Nº 7, 8 y 9 establece un plazo máximo de entrega igual a 60 días calendario y en el ítem Nº 10 un plazo de entrega igual a 45 días calendario, con lo cual estaría otorgándose puntaje a quienes ofrezcan un plazo de entrega igual al máximo permitido, lo cual se encuentra prohibido por la normativa. En consecuencia, deberá corregirse tal extremo del factor de modo que el puntaje se otorgue únicamente a las propuestas que contemplen plazos de entrega menores al máximo permitido. Así también, considerar lo siguiente: i) establecer los rangos de calificación en días calendario; ii) especificar que el plazo de entrega se computará a partir de la suscripción del contrato; y, iii) reformular los parámetros de calificación de modo que se establezcan rangos proporcionales.
Paquetes A, B, C y D

Sobre el particular, deberá considerarse lo siguiente: i) reformular los parámetros de calificación de modo que se establezcan rangos proporcionales; ii) especificar que el plazo de entrega se computará a partir de la suscripción del contrato; y, iii) establecer los rangos de calificación en días calendario.
3.5.2
Factor: Garantía comercial del postor y fabricante
· Deberá corregirse el término “Garantía comercial del postor y fabricante”, toda vez que es el postor el que se obliga a otorgar la garantía de los equipos a la Entidad, independientemente de si es el fabricante de los bienes o no.
· En la medida que la finalidad del presente factor podría verse distorsionada por la falta de un tope máximo de tiempo de garantía, puesto que podría ocurrir que los postores ofrezcan garantías por periodos mayores al tiempo de vida útil de la maquinaria requerida, lo cual no representaría ninguna ventaja para la Entidad, deberá reformularse el factor (Ítems Nº 6, 7, 8, 9, 10 y paquetes A, B, C, D), de modo que se establezcan rangos de calificación razonables y que superen el requerimiento mínimo establecido por la Entidad.

3.5.3
Factor: Eficiencia y compatibilidad

En principio, el colegiado deberá corregir la sumatoria de los puntajes de los ítems Nº 01 y 03, por cuanto los puntos asignados a cada uno de los factores no dan el resultado consignado en las Bases.

Ítem Nº 01, 02
A efectos de no desnaturalizar el requerimiento efectuado, deberá establecerse rangos de calificación proporcionales a los factores de evaluación referidos al “torque máximo”, “consumo específico de combustible”, “fuerza de rompimiento”, “área de contacto de orugas con el suelo” y “peso de operación”. Asimismo, deberá cuidarse de calificar aquello que supere o mejore los requerimientos técnicos mínimos.

Ítem Nº 02

En el pliego de absolución de observaciones, se modificó la especificación técnica referida a la transmisión, quedando ésta establecida de la siguiente manera:

Powershift, Torqflow o Convertidor de PAR. De control electrónico, 3 velocidades hacia delante y 3 de reversa.

Ahora bien, de la revisión efectuada se advertiría que estaría calificándose el cumplimiento de un requerimiento técnico mínimo, por cuanto se está asignándose puntaje a la oferta de transmisión Con Convertidor y Con Convertidor y Divisor de PAR. Al respecto, deberá reformularse el factor de tal modo que se asigne puntaje a aquello que mejore los requerimientos mínimos, de lo contrario deberá ser eliminado y redistribuir el puntaje en los demás factores de evaluación.

Ítem Nº 03
Con ocasión a la integración de las Bases, deberá registrarse en el SEACE un informe técnico en el cual se evidencie las ventajas de calificar la “Radio de giro con cucharón en acarreo” y “ciclo de levante”, con los rangos de evaluación establecidos en los factores de evaluación correspondientes.

Ítem Nº 04
Establecerse rangos de calificación proporcionales a los factores de evaluación referidos a la “potencia neta”, “torque máximo”, “consumo específico de combustible”, “carga estática”, “impacto dinámico en alta”, “impacto dinámico en baja” y “peso de operación”. Al respecto, deberá calificarse aquello que supere o mejore los requerimientos técnicos mínimos.

Ítem Nº 05
Deberá elaborarse un informe técnico en el cual se describan las ventajas de calificar la “radio de giro” y “el embague de tornamesa”, así como las características a las cuales se les asigna puntaje. Dicho informe deberá ser registrado en el SEACE, conjuntamente con las Bases integradas.
Asimismo, deberá establecerse rangos de calificación en el factor “torque”.

Ítem Nº 06
Tal como se ha señalado precedentemente, no cabe la asignación de puntaje al cumplimiento de los requerimientos técnicos mínimos. Al respecto, al observarse que estaría asignándose puntaje al cumplimiento de los requerimientos técnicos mínimos en el factor “torque máximo”, deberá eliminarse la asignación de puntaje a 2000 Nm y calificar lo que supere las especificaciones técnicas.

Así también, deberá registrarse en el SEACE un informe técnico en el cual se señale las ventajas de calificar la “transmisión tipo de mando” y ”freno de motor”, así como las características a las cuales se les asigna puntaje. Cabe precisar que en el caso específico del factor “frenos”, deberá eliminarse el término “otros sistemas” y detallarse, en su lugar, los supuestos que constituyen mejoras al requerimiento presentado.

Ítem Nº 07 y 08
Establecerse rangos de calificación proporcionales a los factores referidos a la “potencia neta”, “torque máximo”, “consumo específico de combustible”, “eje delantero”, “eje posterior” y “radio de giro”. Asimismo, sólo deberá calificarse aquello que supere o mejore los requerimientos técnicos mínimos.

Así también, elaborar un informe técnico en el que se señalen las ventajas de calificar la “caja de cambios”, con los supuestos de calificación consignados en éste. Dicho informe técnico deberá registrarse en el SEACE.
Ítem Nº 09

De la revisión efectuada, puede constatarse que estaría asignándose puntaje al cumplimiento de los requerimientos técnicos mínimos; en ese sentido, deberá eliminarse la calificación de 1900 Nm dentro de la potencia neta al volante y 10 velocidades de la caja de cambios. En ese sentido, deberá reformularse los factores en mención y calificar la oferta que supere el requerimiento presentado.

Así también, deberá registrarse en el SEACE un informe técnico que precise las ventajes de calificar el freno de motor, así como las características a las cuales se les asigna puntaje. Adicionalmente, deberá eliminarse el término “otros sistemas” y señalar, en su lugar, los supuestos que constituyen mejoras al requerimiento presentado.

Ítem Nº 10

En este factor de evaluación, el colegiado deberá: i) establecer los rangos de calificación para la “potencia a la volante”, “torque máximo”, “cilindrada del motor”, “consumo de combustible”, “carga útil”
 y “radio de giro” y, ; ii) registrar en el SEACE un informe técnico en el cual se señalen las ventajas de calificar la “capacidad del tanque de combustible” y “espacio interior de cabina + espacio de tolva”, a su vez, deberá señalar los rangos de calificación de estos últimos factores. Asimismo, deberá señalarse la diferencia entre el factor “consumo de combustible” y “capacidad del tanque de combustible”.

Paquete C

Deberá señalarse los rangos de calificación para cada uno de los factores denominados “potencia de motor”, “altura de descarga” y “caudal de descarga”. Asimismo, precisar que la calificación está dirigida a las motobombas o a las compactadoras.

3.5.4 Factor: Disponibilidad de servicios y repuestos

Ítem Nº 01, 02, 03, 04, 05, 06, 07, 08, 09 y 10

En el factor “Talleres y servicios” se aprecia que se otorgará puntaje a quienes cuenten con taller propio o concesionario en la Región Cusco y también, en un segundo rango, a quienes cuenten con taller propio o concesionario en “otras regiones”. Ahora bien, con tal disposición obtendría el puntaje correspondiente en el segundo rango de calificación, un postor que cuente con servicios y repuestos, por ejemplo, en la Región Tumbes o en Iquitos, lo cual no representaría ninguna ventaja para la Entidad ya que no podría enviar los equipos adquiridos a dichos talleres.

Por tanto, en la medida que los factores de evaluación deben representar una ventaja para la Entidad, el Comité Especial, en función a las ventajas geográficas, técnicas y/o económicas que representen, deberá precisar la región o regiones en las que el postor debe contar con talleres de servicio y repuestos para obtener el puntaje que otorga el segundo rango de calificación.

Adicionalmente, con relación a los repuestos, se aprecia que la asignación de puntaje difiere si el postor cuenta con repuestos propios dentro o fuera de la región del Cusco, lo cual carece de razonabilidad, dado que lo determinante para la atención de los repuestos será su entrega oportuna, independientemente de la propiedad o ubicación del stock. En ese sentido, deberá reformularse el factor de evaluación a fin de no evaluar las condiciones señaladas.

3.5.5 Factor: Experiencia del postor

Todos los ítems

-
En el presente caso, si bien se advierte que, en efecto, el Comité Especial ha considerado la calificación de la experiencia del postor en función del monto facturado conforme a lo previsto en la normativa de contrataciones y adquisiciones del Estado, se advierte también que se ha previsto otorgar determinado puntaje a aquellos postores que acrediten experiencia hasta por un monto igual o superior a cinco (5) veces el valor referencial, y otro puntaje distinto a aquellos postores que acrediten experiencia por montos menores.

Sobre el particular, en la medida que la metodología establecida no se encuentra acorde con la normativa de contrataciones, toda vez que de acuerdo a lo establecido en el artículo 44º del Reglamento el monto máximo a calificar es cinco (5) veces el valor referencial, deberá reformular los parámetros de calificación, cuidando de otorgar el puntaje a los postores que acrediten experiencia acumulada hasta cinco (5) veces el valor referencial del ítem o paquete.

· De otro lado, el acotado artículo 44º del Reglamento también señala que la experiencia se acreditará con un máximo de veinte (20) contrataciones sin importar el número de documentos que la sustenten. Dicha precisión deberá agregarse en las Bases integradas.
-
Deberá tomarse en cuenta que la acreditación de la experiencia del postor se realizará mediante contratos y su respectiva conformidad por la venta o suministro efectuado, o mediante comprobantes de pago cuya cancelación se acredite documental y fehacientemente, de conformidad con el artículo 44º del Reglamento. Dicha precisión deberá ser consignada en las Bases.
Sobre la forma de acreditar la cancelación de dichos comprobantes, cabe indicar que resulta necesario que el Comité Especial indique en las Bases qué tipo de documentos deberá presentar el postor para cumplir con dicha exigencia. En esa medida, por ejemplo, podrá incluirse, entre otros, lo siguiente: voucher de depósito, reporte de estado de cuenta o que la cancelación conste en el mismo documento. Dicha precisión deberá ser incluida también en el Capítulo IV Criterios de Evaluación de las Bases.

-
En las Bases deberá señalarse los bienes iguales y similares, cuya venta o suministro servirá para acreditar la experiencia del postor.
Todos los paquetes
En los factores de evaluación de los paquetes deberá explicarse la metodología de evaluación que se empleará para la asignación del puntaje correspondiente al factor experiencia del postor, para dicho efecto deberá incluir lo expuesto precedentemente.

3.6. Vigencia del contrato
De acuerdo con el artículo 149º del Reglamento, el contrato tiene vigencia desde el día siguiente de la suscripción del documento que lo contiene hasta que el funcionario competente para ello dé la conformidad de la recepción de la prestación a cargo del contratista y se efectúe el pago correspondiente. En ese sentido, deberá corregirse lo expuesto en el numeral 3.4 de las Bases.

3.7. Absolución de consultas y observaciones

Al absolver las consultas y observaciones planteadas por los participantes del presente proceso de selección, el Comité Especial ha efectuado una serie de precisiones respecto de las especificaciones técnicas de los bienes a adquirir
. En tal sentido, con ocasión de la integración de las Bases, deberá registrarse en el SEACE el documento que sustente que dichas modificaciones contaron con la autorización del área usuaria y que resultan indispensables a efectos de la cabal ejecución de la prestación, además de que no afectan el valor referencial del presente proceso.

3.8. Resumen Ejecutivo

El artículo 51º del Reglamento establece que la convocatoria de las licitaciones públicas, concursos públicos y adjudicaciones directas se realizará a través de su publicación en el SEACE, oportunidad en la que se deberán publicar las Bases y un resumen ejecutivo del estudio de las posibilidades que ofrece el mercado, bajo sanción de nulidad. Por su parte, a través del Comunicado Nº 02-2009-OSCE/PRE, en atención a lo dispuesto por el artículo 12º del Reglamento, este Organismo Supervisor precisó que el resumen ejecutivo debía contener, entre otros aspectos, las fuentes empleadas a fin de determinar el valor referencial del proceso de selección, debiéndose tener en cuenta que debe existir como mínimo dos (2) fuentes distintas.

En el presente caso, de la revisión efectuada al resumen ejecutivo se advierte que para la determinación del valor referencial únicamente se habría utilizado “una sola propuesta”, como se menciona en el resumen ejecutivo, es decir una sola fuente que son las cotizaciones, lo cual no se encontraría acorde con lo dispuesto por el artículo 12º del Reglamento; motivo por el cual, con ocasión de la integración de Bases deberá publicarse en el SEACE un informe técnico en el que se sustente los motivos por los que para la determinación del valor referencial no se utilizó dos fuentes o más.

3.9. Otras precisiones

· Solo en el supuesto que se determine que el sistema de contratación es el de precios unitarios, podrá mantenerse en el Anexo Nº 10 el detalle de estos precios, de lo contrario deberá suprimirse.

· En la medida que no está consignándose en las Bases otras penalidades diferentes a la penalidad por mora, deberá eliminarse en el numeral 3.5 de las Bases la referencia al artículo 166º del Reglamento.
· De acuerdo a lo dispuesto en el artículo 155º del Reglamento, modificado por Decreto Supremo Nº 021-2009-EF, la Entidad debe establecer el tipo de garantía que deberá presentar el postor ganador de la buena pro para efectos de la suscripción del contrato. En ese sentido, deberá precisarse en las Bases si se presentará una carta fianza o póliza de caución para garantizar el fiel cumplimiento del contrato o el monto diferencial de la propuesta: Cabe precisar que de ninguna forma podrá consignarse ambos tipos de garantía.
· En las Bases integradas deberá aclararse la observación, relacionada al cucharón, presentada por la empresa Steel Industry S.A.C.
· En el pliego de absolución de las observaciones, el Comité Especial mencionó que para efectos de calificar el plazo de entrega consignado en el ítem Nº 3, el postor debía acreditar con documentación fehaciente (Declaración Única de Aduanas o Póliza de importación), que su representada cuente en el país con la totalidad de las maquinarias a ofertar.
Contar con la documentación exigida por la Entidad obligaría al postor a contar con las maquinarias aun sin tener la certeza de que obtendrá la buena pro, lo cual resulta excesivo. Por lo expuesto, deberá dejarse sin efecto la absolución a la observación señalada precedentemente.
4. CONCLUSIONES

En virtud de lo expuesto, se ha resuelto lo siguiente:

4.1. NO PRONUNCIARSE respecto de las Observaciones Nº 01 y 02 presentadas por la empresa CROSLAND TÉCNICA S.A. contra las Bases de la Licitación Pública Nº 003-2009-GR Cusco, convocada para la Adquisición de maquinaria, equipos y otros, por no enmarcarse en ninguno de los supuestos que habilitan al OSCE a emitir pronunciamiento.
4.2. NO ACOGER las Observaciones Nº 03, 04, 05, 06, 09 y 10 formuladas por la empresa CROSLAND TÉCNICA S.A. contra las Bases de la Licitación Pública Nº 003-2009-GR Cusco, convocada para la Adquisición de maquinaria, equipos y otros. Sin perjuicio de lo señalado, deberá cumplirse con lo dispuesto por este Organismo Supervisor.
4.3. NO ACOGER la Observación Nº 11, formulada por la empresa CROSLAND TÉCNICA S.A. contra las Bases de la Licitación Pública Nº 003-2009-GR Cusco, convocada para la Adquisición de maquinaria, equipos y otros, en el extremo referido al factor operación y conducción y, a su vez, ACOGERLA en lo demás que la contiene. No obstante, deberá cumplirse con lo dispuesto por este Organismo Supervisor.
4.4. ACOGER las Observaciones Nº 07 y, 08 formuladas por la empresa CROSLAND TÉCNICA S.A. contra las Bases de la Licitación Pública Nº 003-2009-GR Cusco, convocada para la Adquisición de maquinaria, equipos y otros, por lo que deberá cumplirse con lo dispuesto por este Organismo Supervisor.
4.5. NO ACOGER los Cuestionamientos Nº 01 y 02 planteados por la empresa CROSLAND TÉCNICA S.A. contra las Bases de la Licitación Pública Nº 003-2009-GR Cusco, convocada para la Adquisición de maquinaria, equipos y otros. Sin perjuicio de lo señalado, deberá cumplirse con lo dispuesto por este Organismo Supervisor.
4.6. NO ACOGER las Observaciones Nº 01, 02, 04, 05, 06, 07, 08, 09, 10, 12, 13, 14, 16, 17, 18, 19, 20, 21, 22, 23 y 24 formuladas por la empresa KOMATSU-MITSUI MAQUINARIAS PERÚ S.A. contra las Bases de la Licitación Pública Nº 003-2009-GR Cusco, convocada para la Adquisición de maquinaria, equipos y otros. Sin perjuicio de lo señalado, deberá cumplirse con lo dispuesto por este Organismo Supervisor.
4.7. NO PRONUNCIARSE respecto de las Observaciones Nº 03, 11 y 15 presentadas por la empresa KOMATSU-MITSUI MAQUINARIAS PERÚ S.A. contra las Bases de la Licitación Pública Nº 003-2009-GR Cusco, convocada para la Adquisición de maquinaria, equipos y otros, por no enmarcarse en ninguno de los supuestos que habilitan al OSCE a emitir pronunciamiento.
4.8. NO ACOGER las Observaciones Nº 01, 02, 03 y 04 formuladas por la empresa VOLVO PERÚ S.A. contra las Bases de la Licitación Pública Nº 003-2009-GR Cusco, convocada para la Adquisición de maquinaria, equipos y otros. Sin perjuicio de lo señalado, deberá cumplirse con lo dispuesto por este Organismo Supervisor.
4.9. NO ACOGER los Cuestionamientos Nº 01 y 02 planteados por la empresa VOLVO PERÚ S.A. contra las Bases de la Licitación Pública Nº 003-2009-GR Cusco, convocada para la Adquisición de maquinaria, equipos y otros. Sin perjuicio de lo señalado, deberá cumplirse con lo dispuesto por este Organismo Supervisor.
4.10. NO ACOGER las Observaciones Nº 01 y 02 formuladas por la empresa SCANIA DEL PERÚ S.A. contra las Bases de la Licitación Pública Nº 003-2009-GR Cusco, convocada para la Adquisición de maquinaria, equipos y otros. Sin perjuicio de lo señalado, deberá cumplirse con lo dispuesto por este Organismo Supervisor.
4.11. 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.

4.3
Publicado el Pronunciamiento del OSCE 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.
4.4
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 I del Reglamento.

4.5
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, 29 de mayo de 2009

JUAN ANTONIO SILVA SOLOGUREN

Director Técnico Normativo (e)

JGT/.
� 	Según el Decreto Legislativo Nº 1017, publicado en el diario oficial “El Peruano” el 04.06.08.

�	Si bien en el pliego de absolución de observaciones se ha consignado esta observación con el número 5, para efectos de seguir el correlativo de las observaciones presentadas, se ha corregido dicha numeración consignándose el número 6, por lo que las demás observaciones seguirán el número correlativo.

� Artículo 4.- Principios que rigen las contrataciones.-

[…]

c) Principio de Libre Concurrencia y Competencia: En los procesos de contrataciones se incluirán regulaciones o tratamientos que fomenten la más amplia, objetiva e imparcial concurrencia, pluralidad y participación de postores.

[…]

� De modificarse el criterio para determinar la garantía comercial, deberá modificarse también el criterio de evaluación establecido en el Capítulo V de las Bases.

� 	El Tribunal de Contrataciones y Adquisiciones del Estado se ha pronunciado sobre este tema en la Resolución N.º 232/2007.TC-SU.

� 	Revisar los Pronunciamientos Nº 040-2008/DOP, Nº 145-2008/DOP y Nº 026-2009/DTN, entre otros.

� 	Cuestiona que se haya consignado como requerimiento técnico mínimo una potencia de 190 HP, cuando en las Bases se consigna la cantidad de 200 HP.

� 	No señala la marca ni el proveedor.

� 	No señala la marca ni el proveedor.

� 	No señala la marca ni el proveedor.

� 	No señala la marca ni el proveedor.

� 	Si bien en la Observación Nº 04 no se hace referencia al ítem Nº 6, el texto relacionado al tablero de instrumentos consignado en la observación corresponde a dicho ítem.

� 	Revisar los Pronunciamientos Nº 040-2008/DOP, Nº 145-2008/DOP y Nº 026-2009/DTN, entre otros.

� 	Tanto el “consumo de combustible” y la “carga útil” fueron agregados en el pliego de absolución de observaciones.

� 	A tal efecto, cabe recordar que el Comité Especial carece de competencia para autorizar, de manera independiente, la modificación de dichas especificaciones, por cuanto su determinación corresponde al área de dónde provienen los requerimientos.

