PAGE
14

PRONUNCIAMIENTO N.º 141-2008/DOP

Entidad:

Municipalidad Distrital de Chinchao
Referencia:

Licitación Pública Nº 001-2008-MDCH/CE convocada para la “Adquisición de leche evaporada entera y hojuelas de avena, quinua, kiwicha azucarada enriquecida con vitaminas y minerales”
1. ANTECEDENTES

Mediante Oficio Nº 001-2008-MDCH/CE recibido el 04.04.2008, subsanado el 08.04.2008, el Presidente del Comité Especial encargado de conducir la Licitación Pública Nº 001-2008-MDCH/CE convocada para la “Adquisición de leche evaporada entera y hojuelas de avena, quinua, kiwicha azucarada enriquecida con vitaminas y minerales” remitió a este Consejo Superior de Contrataciones y Adquisiciones del Estado (CONSUCODE), las observaciones formuladas por las empresas AGRICULTORES DE UCAYALI S.A. y SERVICIOS Y VENTAS GENERALES SANDY-UCAYALI E.I.R.L., de conformidad con lo dispuesto por el artículo 28° del Texto Único Ordenado de la Ley de Contrataciones y Adquisiciones del Estado, aprobado por Decreto Supremo N.° 083-2004-PCM, en adelante la Ley, y el artículo 116° de su Reglamento, aprobado por Decreto Supremo N.° 084-2004-PCM, en adelante el Reglamento.

Sobre el particular, cabe señalar que el participante AGRICULTORES DE UCAYALI S.A. formuló trece observaciones, de las cuales el Comité especial acogió las observaciones Nºs 2, 3, 4, 7, 9, 11, 12 y 13. Asimismo observa que de las 3 observaciones presentadas por la empresa SERVICIOS Y VENTAS GENERALES SANDY-UCAYALI E.I.R.L el Comité Especial acogió las Observaciones Nºs 1 y Nº 2.

En este sentido este Consejo Superior no se pronunciará respecto las observaciones acogidas por el Comité Especial, sin perjuicio de las observaciones de oficio que pudieran corresponder.

2. OBSERVACIONES

Observante:
AGRICULTORES DE UCAYALI S.A.
Observación Nº 1:
Determinación de los límites del valor referencial
Al respecto, cabe señalar que el observante cuestiona que la Entidad haya omitido consignar en las Bases el límite máximo del valor referencial.
Pronunciamiento

Al respecto, cabe señalar que el artículo 33º de la Ley establece que las propuestas que exceden en más de diez por ciento (10%) el valor referencial serán devueltas por el Comité Especial, teniéndolas por no presentadas y que surtirán los mismos efectos respecto de las propuestas inferiores al setenta por ciento (70%) del valor referencial, en los casos de bienes y servicios.

En este sentido, se puede apreciar que de acuerdo a la normativa en contrataciones resulta necesario que se consignen dichos límites a efecto de determinar la admisibilidad o no de las propuestas, por lo que este Consejo Superior dispone ACOGER la presente observación.

A fin de determinar correctamente los límites referidos anteriormente, se debe tener en cuenta el Acuerdo de Sala Plena N.º 017/010 de fecha 04.09.02 emitido por el Tribunal de Contrataciones y Adquisiciones del Estado, a través del cual se dispone que las Bases Administrativas deben establecer de manera expresa con letras y números, los límites mínimos y máximos a los que se refiere el artículo 33° de la Ley, debiendo para ello consignar dos (2) decimales. Así, en caso que la determinación de los porcentajes mínimos y máximos resulte con más de dos (2) decimales, estos deberán ser redondeados, en el caso del límite mínimo hacia el segundo decimal inmediato superior, y en el caso del límite máximo solo hasta el segundo decimal, sin efectuar redondeo alguno.

De otro lado, cabe señalar que el literal b) del artículo 13.1 de la Ley N.º 27037, Ley de Promoción de la Inversión en la Amazonía, señala que se encuentran exonerados del Impuesto General a las Ventas aquellos contribuyentes ubicados en la Amazonía que presten servicios en dicha zona.

Asimismo, cabe precisar que de acuerdo al artículo 3.1 de dicha norma, ésta resulta de aplicación para diferentes departamentos, provincias y distritos del país, entre los que se encuentra incluido el distrito de Chinchao.
Al respecto, la Quinta Disposición Final del Reglamento
 señala que para los procesos de selección que se encuentran dentro del ámbito de aplicación de la Ley N.º 27027, las propuestas económicas de los postores que gozan de la exoneración prevista en referida Ley se formularán teniendo en cuenta el total de los conceptos que conforman el valor referencial sin incluir el IGV, en tanto que los postores que no gozan de dicha exoneración, formularán sus propuestas económicas incluyendo el IGV; situación que mantendrá inalterable hasta la conclusión o liquidación del contrato.

En consecuencia, toda vez que el proceso se enmarca dentro de los alcances de la Ley N.° 27037, se deberá precisar en las Bases que cuando el proveedor se encuentre exonerado el pago del IGV, no deberá incluirlo dentro de su propuesta económica.

Adicionalmente, deberá consignarse los límites del valor referencial de acuerdo con lo dispuesto en la Quinta Disposición Final del Reglamento, para lo cual deberá incorporarse en el numeral 1.4, un segundo cuadro en el que se detallen los límites mínimos y máximos del valor referencial sin IGV.

Observación Nº 5 (consulta Nº 5)
Sobre la determinación de los micronutrientes
El participante solicita que se señale en las Bases la relación y cantidad mínima de los micronutrientes que deben ser aportados por la ración, a fin de que se pueda verificar el cumplimiento de lo establecido en el Resolución Ministerial Nº 711-2002-SA/DM .

Pronunciamiento

Al respecto cabe señalar que de acuerdo a la Resolución Ministerial Nº 711-2002-SA/DM, la ración diaria a ser distribuida en los beneficiarios debe cumplir con ciertos requerimientos mínimos de vitaminas y minerales.

En este sentido, resulta congruente con el objeto del proceso que dichos requisitos estén consignados en las Bases Administrativas a fin de que el Comité Especial y los mismos postores puedan verificar si las características de los productos ofertados se ajustan a las especificaciones técnicas requeridas por la Entidad y a lo señalado en la normativa correspondiente, por lo que este Consejo Superior dispone ACOGER la presente observación. En esa medida, deberán realizarse las precisiones del caso, en concordancia con el expediente de contratación.

Observaciones Nº 6 y 10
Contra la documentación requerida en el sobre de propuesta técnica
En la observación Nº 6, el participante cuestiona que en las Bases se requiera la presentación del certificado de seguridad de Defensa Civil.

A su vez en la observación Nº 10, cuestiona que se requiera en el sobre de propuesta técnica copia de la licencia de funcionamiento del año 2007 y copia de la declaración jurada anual 2008 de permanencia o giro en el negocio.
Pronunciamiento
Con respecto a la observación Nº 6, cabe señalar que de acuerdo con el artículo 12° de la Ley, concordado con el artículo 28º del Reglamento, la Entidad debe 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 mismos que deberán incidir sobre los objetivos, funciones y operatividad de aquellos, así como cumplir obligatoriamente con las normas técnicas, metrológicas y/o sanitarias nacionales si las hubiere.

De lo expuesto, se advierte que la Entidad está facultada para exigir en las Bases la presentación de la documentación que tenga por finalidad acreditar el cumplimiento de los requerimientos y/o especificaciones técnicas del objeto del proceso y los factores de evaluación, siempre que estos incidan sobre los objetivos, funciones y operatividad del objeto de la convocatoria.

En ese sentido, no advirtiéndose la incidencia del Certificado de Seguridad en Defensa Civil en los objetivos del proceso, ni en el cumplimiento de los requerimientos mínimos, este Consejo Superior ha decidido ACOGER las observaciones Nº 6, por lo que deberá suprimirse de las Bases la exigencia de dichos documentos.

En concordancia con lo expuesto, el Comité Especial deberá a su vez suprimir del sobre de propuesta técnica la presentación de los siguientes documentos que no tienen incidencia alguna en el presente proceso de selección.

· Copia de escritura pública de constitución de la empresa

· Carta de garantía de medidas de seguridad de embalaje, envases y transporte

· Copia del contrato de servicio de control de calidad expedida por la entidad acreditada a Indecopi y un laboratorio de prestigio de la región.

· Copia de reporte de infocorp

· Copia del registro de marca

· Croquis simple de la ubicación de la planta de producción
Con respecto a la observación Nº 10, en las Bases se está exigiendo la presentación de la licencia de funcionamiento y de la declaración jurada de giro en el negocio. Sin embargo, el artículo 8º de la Ley, prescribe que los documentos exigidos para la tramitación del certificado del Registro Nacional de Proveedores, ya no pueden ser exigidos en los procesos del selección.

Por tanto, siendo este el caso de la licencia de funcionamiento y de la declaración jurada de permanencia en el giro del negocio no resulta razonable requerir su presentación en el sobre de propuesta técnica, por lo que este Consejo Superior dispone ACOGER la presente observación, debiendo eliminarse la exigencia de presentar dichos documentos.

Observación Nº 8
Contra la exigencia de presentar muestras del producto

El participante cuestiona que en las bases se requiera la presentación de muestras de los productos requeridos en el Ítem 2 “Hojuelas de avena, quinua. Kiwicha, azucarada enriquecida con vitaminas y minerales”, indicando que dicho requerimiento no tendría incidencia en el proceso de selección
Pronunciamiento
El artículo 75º del Reglamento ha establecido que el sobre de propuesta técnica debe contener la documentación que acredite el cumplimiento de los requerimientos técnicos mínimos, lo cual podrá ser sustentado con folletos, muestras, planos, catálogos, certificados de calidad y salubridad, entre otros.

En el presente caso, el Comité Especial ha solicitado a los postores que presenten muestras del producto requerido en el Ítem 2 “Hojuelas de avena, quinua y kiwicha azucarada enriquecida con vitaminas y minerales”. Teniendo en cuenta que la finalidad de solicitar una muestra es comprobar que el material requerido cumple con las características y especificaciones técnicas exigidas en las Bases, el mencionado requerimiento podría ser congruente con el objeto del proceso de selección y se adecuaría a lo dispuesto en el literal c) del artículo 75º del Reglamento. Sin embargo, no se aprecia de las Bases los mecanismos o pruebas a los que serán sometidas dichas muestras para determinar la calidad del producto y el cumplimiento de las características y especificaciones técnicas, ni el órgano que se encargaría de efectuar dichas pruebas.

Adicionalmente a ello, el Comité Especial ha señalado que las muestras servirán “para realizar la prueba de aceptabilidad”, sin tener en cuenta que esa prueba no está a cargo de dicho órgano colegiado sino de una entidad certificadora, y que además ésta debe ser realizada antes de la presentación de propuestas a fin de presentar el certificado que contiene los resultados de dicha evaluación en el sobre de propuesta técnica.
En este sentido, cabe precisar que en atención al principio de transparencia, toda adquisición o contratación debe realizarse sobre la base de criterios y calificaciones objetivas, sustentadas y accesibles a los virtuales postores, por lo que este Consejo Superior dispone ACOGER la presente observación. Por tanto, se deberá prescindir de dicho requisito.

De otro lado, se observa que en el Ítem 1 “Leche evaporada entera”, el Comité Especial también está requiriendo muestras, habiendo previsto en el numeral 3 del capítulo IV de las Bases lo siguiente:

“La muestra del producto será sometida a una incubación durante 7 días a 35ºC-37ºC deberá cumplir con los siguientes requisitos:

· No debe sufrir modificaciones que alteren el envase tales como hinchamientos fugas entre otros.

· Las características sensoriales tales como olor y aspecto no deben diferir de una leche evaporada sin incubar”.

Al respecto, cabe señalar que en principio el Comité Especial únicamente se ha limitado a transcribir textualmente el procedimiento de prueba utilizada en la Norma Técnica Peruana Nº 202.002:2001, mediante el cual se llegaron a determinar las características físico químicas y físico sensoriales de los productos que allí se detallan.

Se debe tener en cuenta que en el supuesto de que la Entidad cuente con los laboratorios e instrumentos especializados para realizar una prueba de ese tipo, dicha metodología no podría ser aplicada al presente proceso de selección, toda vez que ella requiere efectuar una incubación de 7 días para poder apreciar sus resultados, siendo que de acuerdo al calendario establecido en el numeral 1.4 de las Bases, la presentación y evaluación de propuestas así como el otorgamiento de la buena pro se realizarán el mismo día, por lo que el resultado que arroje dicha prueba o evaluación no tendría incidencia alguna en el proceso de selección.

Por tanto, el Comité Especial deberá consignar una metodología para evaluación de las muestras que sea objetiva y se encuentre acorde con las normas y criterios detallados anteriormente, de lo contrario deberá eliminarse su exigencia en el sobre de propuesta técnica.

Observante:
SERVICIOS Y VENTAS GENERALES SANDY-UCAYALI E.I.R.L
Observación Nº 3
Contra la presentación de documentación innecesaria en el sobre de propuesta técnica.

El observante cuestiona que en las Bases se exija la presentación de declaraciones juradas de no contar con antecedentes de incumplimiento y de no tener procesos judiciales o penales con otras municipalidades, o problemas ocasionados a los beneficiarios.

Pronunciamiento

Al respecto, se debe tener en cuenta tal como lo señaló este consejo superior al pronunciarse respecto de la observaciones Nºs 6 y 10 presentadas por la empresa AGRICULTORES DE UCAYALI S.A. la Entidad está facultada para exigir en las Bases la presentación de la documentación que tenga por finalidad acreditar el cumplimiento de los requerimientos y/o especificaciones técnicas del objeto del proceso y los factores de evaluación, siempre que estos incidan sobre los objetivos, funciones y operatividad del objeto de la convocatoria.
En ese sentido, no advirtiéndose la incidencia de la presentación de las cuestionadas declaraciones juradas en los objetivos del proceso, ni en el cumplimiento de los requerimientos mínimos, este Consejo Superior ha decidido ACOGER la observación, por lo que deberán ser retiradas de las Bases.
3.
CONTENIDO DE LAS BASES CONTRARIO A LA NORMATIVA SOBRE CONTRATACIONES Y ADQUISICIONES DEL ESTADO

En ejercicio de su función de velar por el cumplimiento de la normativa vigente en materia de adquisiciones y contrataciones del Estado, conforme a lo señalado en el inciso a) del artículo 59° de la Ley, este Consejo Superior ha procedido a realizar la revisión de las Bases remitidas, habiendo detectado el siguiente contenido contrario a la Ley y su Reglamento.

3.1. Calendario del proceso

El Comité Especial deberá modificar las fechas de integración de Bases, de presentación de propuestas, de evaluación de propuestas y de otorgamiento de la buena pro, teniendo en cuenta que debe mediar un lapso no menor de cuatro (4) días hábiles entre la fecha en que el Comité Especial notifique la integración de Bases a través del SEACE y la presentación de propuestas, a tenor de lo establecido en el artículo 98º del Reglamento.

Cabe precisar que, de acuerdo con lo dispuesto por el artículo 107° del Reglamento, las personas naturales y jurídicas que deseen participar en el presente proceso de selección podrán registrarse hasta un (1) día después de haber quedado integradas las Bases; por lo que la fecha límite prevista para acceder al registro de participantes también deberá ser modificada tomando en cuenta la nueva fecha de integración.

3.2. Sobre de propuesta técnica

3.2.1 Debe precisarse que la omisión del índice de documentos, así como la no presentación de la documentación requerida en folder o anillado, no implica en modo alguno la descalificación de la propuesta, toda vez que dichos requerimientos no tienen incidencia en el objeto de la convocatoria.
3.2.2 Deberá distinguirse claramente en las Bases los documentos de presentación obligatoria (referidos al cumplimiento de los requerimientos técnicos mínimos, por lo que determinan la admisión de la propuesta), de aquellos de presentación facultativa (que corresponden a los factores de evaluación y/o bonificaciones).

En este punto cabe señalar que a fin de no llevar a confusión a los postores, deberá consignarse de manera independiente y por cada ítem qué documentación deberá ser presentada en el sobre de propuesta técnica, teniendo en cuenta para ello lo señalado en el párrafo precedente.

3.2.3 Debe precisarse que el certificado de calidad emitido por la entidad acreditada ante INDECOPI, cuya copia es requerida en el punto 4 del numeral 2.8.1 de las Bases, puede estar referido a un lote determinado o a una muestra prototipo del producto ofertado.

Asimismo, teniendo en cuenta que el citado documento es necesario para verificar el cumplimento de las especificaciones técnicas de los productos requeridos el presente proceso, a fin de no llevar a confusión los postores deberán retirar de las Bases el requerimiento de “Copia de las especificaciones técnicas del producto terminado” y “Copia del certificado de las especificaciones técnicas”, que están referidos a los mismos aspectos.

3.2.4 Debe retirarse de las Bases el requerimiento de la validación técnica y certificado de inspección del plan HACCP toda vez que tal como lo ha señalado este Consejo Superior en anteriores pronunciamientos
 , de acuerdo con la Sexta Disposición Transitoria del Reglamento sobre Vigilancia y Control Sanitario de Alimentos y Bebidas, aprobado por Decreto Supremo Nº 007-98-SA, los fabricantes de alimentos y bebidas disponen de un plazo máximo de dos (02) años, contados a partir de la vigencia de la norma sanitaria aplicable al producto o productos que fabrican, para elaborar el plan HACCP e implementarlo en el proceso de fabricación, por lo que a la fecha dicha exigencia no resulta obligatoria.
3.2.5 Debe retirarse de las Bases la exigencia de presentar, en caso el postor sea distribuidor; el compromiso del proveedor o fabricante a proveer el producto conforme a lo estipulado en las Bases, toda vez que el único obligado a entregar los productos en los términos y condiciones pactadas es el contratista independientemente de su calidad de representante, distribuidor o fabricante.

3.2.6 Pacto de integridad. Mediante Resolución de Contraloría N.º 320-2006-CG, publicada en el diario oficial El Peruano el 03.11.2006, se derogó la Resolución de Contraloría N.º 072-98-CG y sus modificatorias, entre las cuales se encuentra la Resolución de Contraloría Nº 123-2000-CG, la misma que dispuso la obligación de presentar en los procesos de selección un pacto de integridad o compromiso de no soborno.

En esa medida, a la fecha no existe base legal que obligue a la Entidad a requerir el Pacto de Integridad de forma obligatoria para la presentación de propuestas. Al respecto, considerando la Resolución Nº 044/2007.TC-SU del Tribunal de Contrataciones y Adquisiciones del Estado, corresponde a la Entidad evaluar la pertinencia de mantener dicho requerimiento para la presentación de propuestas o para la suscripción del contrato.

3.2.7 En el numeral 2.8.1 de las Bases se está solicitando que los postores presenten una declaración jurada indicando que los productos deben tener un período de vigencia no menor a 60 días para el caso del Ítem 1 y de 90 días para el ítem 2, contados a partir de la fecha de fabricación.

Sin embargo, si se considera que la vigencia de los productos se debe computar a partir de la fecha de producción, como se señala en las Bases, la Entidad correría el riesgo de recibir insumos cuya garantía ya esté vencida o se encuentre a punto de vencer, pese a que el contratista tiene la obligación de entregar los productos que cumplan con lo establecido en las especificaciones técnicas.

En este sentido, resulta razonable que se considere que el período de garantía se compute a partir de la fecha de entrega del producto, y no a partir de la fecha de fabricación; por lo que deberá realizarse la adecuación correspondiente.

Asimismo, deberán retirar del punto 23 del numeral 2.8.1 de las Bases la exigencia de la declaración jurada por defectos de fabricación, que está referida a los mismos aspectos señalados en el documento referido anteriormente.

3.2.8 Debe prescindirse de la declaración jurada de ser pequeña y micro empresa, cuyo requerimiento en el sobre de propuesta técnica carece de objeto, toda vez que conforme lo establece el artículo 133º del Reglamento, la preferencia otorgada en caso de empate en el puntaje total a empresas que acrediten dicha condición, no se aplica para el caso de Licitaciones Públicas.

3.2.9 Debe retirarse de las Bases el requerimiento del certificado de condiciones físicas y capacidad de almacenamiento, toda vez que los certificados higiénico sanitario y técnico productivo de planta, que también son requeridos en el sobre de propuesta técnica, contienen información acerca de las condiciones de almacenamiento, tanto sanitarias como organizacionales, así como de la infraestructura de la planta productiva, por lo que carece de razonabilidad exigir dichos documentos.

Asimismo, y teniendo en cuenta lo señalado en el párrafo precedente, deberá suprimirse el factor de evaluación referido a las condiciones físicas y capacidad de almacenamiento, toda vez que tiene por objeto evaluar las mismas condiciones establecidas en el factor de evaluación denominado “Certificado de inspección técnico productivo de planta”, y su puntaje deberá ser redistribuido entre los demás factores de evaluación.

3.3 Especificaciones técnicas

De acuerdo con la Resolución Ministerial N.º 711-2002-SA/DM, es obligatorio que la ración alimenticia cumpla con la distribución energética detallada en el cuadro de componentes nutricionales de dicha norma, y que se encuentre compuesta de un mínimo de vitaminas y minerales que deberán ser necesariamente observados por los postores que participen de los procesos selectivos convocados para el Programa del Vaso de Leche.

Sobre el particular, si bien es cierto en el numeral 3.7 de las Bases se ha consignado el cuadro de distribución energética de la ración, cabe señalar que con respecto al Ítem 2 denominado Hojuelas de avena, quinua y kiwicha azucarada enriquecida con vitaminas y minerales”, no se ha incluido los componentes nutricionales de dicho producto, sino de los insumos o componentes que lo integran, lo cual no permite verificar si la distribución energética y nutricional de la ración tiene concordancia con las especificaciones técnicas establecidas en el capítulo IV de las Bases, y si la ración cumple con lo estipulado establecido en la acotada Resolución Ministerial N.º 711-2002-SA/DM, por lo que deberán consignarse los datos correspondientes al producto a ser adquirido en su integridad y no por separado.

Asimismo, se observa que los datos consignados en la distribución energética del producto requerido en el Ítem 1 “Leche evaporada entera”, no guardan relación con las especificaciones técnicas establecidas en las Bases, por lo que, en concordancia con el Comité de Administración deberán realizarse las precisiones del caso.

3.4 Factor de evaluación referido a la aceptabilidad del producto.

En principio, se observa que en las Bases se ha omitido consignar para los Ítems 1 y 2 de las Bases el factor de evaluación referido a la aceptabilidad del producto.

Al respecto cabe señalar que de acuerdo a la Ley Nº 27712, la prueba de aceptabilidad de los productos es un factor de evaluación que obligatoriamente debe consignarse en los procesos de selección para la adquisición de productos para el Programa del Vaso de Leche, por lo que no cabe exceptuar de lo regulado por dicha norma a ninguno de los ítems convocados en el presente proceso, lo cual deberá tenerse en cuenta al momento de la integración de Bases.

Asimismo, deberá tenerse en cuenta que la metodología a ser implementada para la asignación de puntaje deberá consignar parámetros y rangos de calificación objetivos en base a valoraciones numéricas.

3.5
Factor de evaluación denominado “Calidad del insumo”
Al respecto, cabe señalar que de conformidad con lo establecido en el artículo 64º del Reglamento, los factores de evaluación no podrían 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.
No obstante ello, de la revisión de las Bases se observa que los rangos consignados en los factores de evaluación denominados “Calidad del insumo”, correspondientes a los ítems 1 y 2, no guardan relación con las especificaciones técnicas establecidas en el Capítulo IV de las Bases, llegando incluso a otorgar puntaje por el cumplimiento de requerimientos técnicos mínimos, lo cual se encuentra proscrito por la norma detallada anteriormente.

En este sentido, deberán reformular los parámetros de evaluación teniendo en cuenta las especificaciones técnicas contempladas en las Bases. Cabe precisar que se deberán tener en cuenta las modificaciones o adecuaciones que deberán efectuarse conforme a lo señalado en el numeral 3.3 del presente Pronunciamiento.

3.6
Factor de evaluación denominado “Experiencia del postor”

Debe precisarse que la experiencia del postor puede acreditarse con la presentación de comprobantes de pago cancelados.
De otro lado, se debe tener en cuenta lo señalado por este Consejo Superior en múltiples pronunciamientos, respecto a que la experiencia del postor se define como la práctica reiterada en el tiempo de cierta actividad, que otorga a quien la realiza, una destreza y habilidad específicas; por lo que no existe razonabilidad para limitar la experiencia del postor sólo a aquella adquirida en relaciones contractuales con entidades públicas. Por lo tanto deberá permitirse acreditar experiencia del postor en la venta de productos iguales o similares al objeto de la convocatoria, independientemente que se haya contratado con entidades públicas o privadas.
Asimismo, considerando que el artículo 65º del Reglamento no limita la acreditación de la experiencia a un número determinado de documentos, lo que ha sido recogido por el Tribunal de Contrataciones y Adquisiciones del Estado mediante Resolución Nº 180/2007.TC-SU, debe suprimirse de las Bases, la referencia a que solo podrán presentarse hasta un máximo de diez (10) documentos.
Por otro lado, con respecto a los rangos de evaluación de los Ítems 1y 2, se ha previsto otorgar puntaje de la siguiente manera:

Mayor a un monto máximo (5 veces el valor referencial)……………….20 ptos.

Hasta el 70% del monto máximo………………………………………..15 ptos.

Hasta el 50% del monto máximo……………………………………….10 ptos.
En principio, cabe señalar que el artículo 65 del Reglamento, sólo permite evaluar experiencia hasta por un monto máximo equivalente a cinco (5) veces el valor referencial, por lo que deberán precisar que se otorgará el máximo puntaje a los postores que acrediten experiencia en ventas “Igual o mayor a 5 veces el valor referencial”.
Asimismo, se observa que los rangos de evaluación resultan imprecisos y podrían llevar a confusión a los postores, toda vez que, por ejemplo; no se ha determinado con precisión que puntaje el correspondería a los postres que acrediten experiencia en ventas entre el 70% de 5 veces el valor referencial y dicho monto máximo.
En este sentido, deberá reformularse la metodología del referido factor, estableciendo rangos de evaluación que permitan una asignación objetiva de puntaje.

Adicionalmente, entendiendo que se otorgará puntaje hasta por montos equivalentes a cinco (5) veces el valor referencial, el periodo de evaluación de tres años resulta restrictivo y poco razonable; por lo que, a fin de permitir una mayor participación de postores, deberán ampliar dicho período de evaluación, o, en todo caso, reducir considerablemente los parámetros de calificación.

Finalmente, en concordancia con lo señalado en la Resolución Nº 696-2006/TC-SU del Tribunal de Contrataciones y Adquisiciones del Estado, para acreditar experiencia con contratos de ejecución periódica, se deberá solicitar en las Bases que los postores, además de presentar el contrato respectivo, adjunten los comprobantes de pago cancelados que den cuenta del monto efectivamente ejecutado.

3.7
Factor de evaluación denominado “Certificado de capacidad instalada de producción diaria” y “Capacidad real productiva”
En las Bases se detalla que para los ítems 1 y 2 el factor de evaluación se calificará considerando lo siguiente:

Item 1

Capacidad instalada de producción diaria (Tm/día)

 “Mayor a 1.5 tm a 5tm 01 pto.
 De 5.0 tm a más 03 Ptos”.
Item 2

Capacidad real productiva (Turno/08 hrs)

 “Mayor a 1.5 tm a 20tm 2.5 pto.

 De 21 tm a más 05 Ptos”.

Sobre el particular, cabe señalar que, con respecto a la aplicación de dichos parámetros de evaluación en el ítem I “Leche evaporada entera”, la producción debería ser medida de acuerdo a la forma como será adquirido dicho producto, es decir conforme a la cantidad de latas de leche producida y no en función a toneladas métricas; por lo que deberán realizarse las adecuaciones del caso, cuidando que los márgenes a ser evaluados guarden proporción con el volumen de producto requerido mensualmente.
De otro lado, con respecto a la aplicación del factor de evaluación en el ítem 2 “Hojuelas de avena, quinua y kiwicha azucarada enriquecida con vitaminas y minerales”, se observa que, verificado el volumen total de productos requeridos por la Entidad, se tiene que el contratista debe entregar 72,429 kilos de hojuela, a razón de 6,035.75 kilos de hojuela mensuales.
Teniendo en cuenta las cantidades que se pretenden adquirir, se aprecia que los parámetros de calificación detallados en el presente factor resultan desproporcionados e incongruentes en relación con el cumplimiento de la prestación objeto de la convocatoria, toda vez que la producción por turno de 8 horas requerida para otorgar el máximo puntaje no solo excede la cantidad mensual del producto, sino que incluso equivale a casi el 30% de la cantidad total a adquirir durante todo un año, por lo que el presente factor de evaluación deberá reformularse reduciendo considerablemente los parámetros de evaluación, teniendo en cuenta las consideraciones expuestas

3.8
Penalidades
En principio, deberá precisarse en la Cláusula Décimo Segunda de la proforma de contrato que el monto de la penalidad debe estar relacionado con el monto de la prestación parcial, por ser un contrato de ejecución periódica, tal como lo establece el artículo 222º del Reglamento.

De otro lado, cabe señalar que de acuerdo a lo establecido en el artículo 223º del Reglamento, en las Bases o en el contrato se podrán establecer penalidades distintas a las mencionadas en la referida norma, siempre y cuando sean razonables y congruentes con la prestación a cargo del contratista.

En este sentido, de la norma acotada se desprende que son necesarios tres requisitos para poder implementar nuevas causales de penalidad distintas a las señaladas en el artículo 222º del reglamento: Diferenciación, razonabilidad y congruencia.

Ahora bien, la cláusula Décimo Segunda de la proforma de contrato ha establecido las siguientes penalidades adicionales:

1. Si el contratista entrega el certificado en el mismo día de la recepción del alimento se aplicará las siguientes penalidades:

a. La primera vez se aplicará el 05% correspondiente de la prestación parcial de acuerdo al cronograma establecido.

b. La segunda vez se aplicará el 1% correspondiente de la prestación parcial de acuerdo al cronograma de entrega establecido.
c. La tercera vez se aplicará el 1.5% correspondiente de la prestación parcial de acuerdo al cronograma de entrega establecido y se procederá a resolver el contrato por incumplimiento.

2. Si el contratista impide o niega al acceso a la inspección inopinada de planta de acuerdo a las estipulaciones d las Bases, se aplicará las siguientes penalidades:

a. La primera vez, se aplicará el 0.5% del lote a entregar

b. La segunda vez, se aplicará el 1.0% del lote a entregar y se procederá a resolver el contrato.

3. Si el contratista presenta un certificado de conformidad cuyos valores nutricionales son inferiores al indicado en su propuesta técnica, se aplicará las siguientes penalidades:

a. La primera vez, se aplicará el 0.5% del lote a entregar.

b. La segunda vez, se aplicará el 1.0% del lote a entregar y se procederá a resolver el contrato.

Con respecto a la penalidad establecida en el punto Nº 1, se aprecia que la Entidad aplicará una penalidad cuando el certificado de calidad se entregue “El mismo día de la recepción del alimento”. Ello no resulta razonable, ya que de acuerdo a la práctica usual, en los contratos de suministro de insumos del Programa del Vaso de Leche, dichos certificados se entregan con los productos a fin de verificar si el lote entregado cumple con las especificaciones ofrecidas en su propuesta técnica. En caso de que el contratista no cumpla con entregar dicho documento en la oportunidad debida, los funcionarios de la Entidad deberán actuar con la diligencia debida y no recepcionar el producto, aplicándose para ello las penalidad por mora establecida en el artículo 222º del Reglamento hasta que el contratista cumpla con su obligación.

Asimismo, con respecto a la penalidad consignada en el punto Nº 3, tampoco resulta razonable aplicar una penalidad en caso el contratista presente un certificado de conformidad con valores nutricionales inferiores a lo indicado en su propuesta técnica, toda vez que ello implica que el producto entregado no se ajusta a las necesidades de la Entidad. Lo que correspondería en caso de configurarse dicha situación es consignar las observaciones en el acta respectiva, indicándose claramente el sentido de éstas, dándose al contratista un plazo prudencial para su subsanación, tal como lo establece el artículo 233º del Reglamento, lo cual no enerva la potestad de la Entidad de aplicar la penalidad correspondiente conforme al artículo 222º del Reglamento o de resolver el contrato una vez que incumplió con el plazo otorgado para la subsanación.

En este sentido, deberán eliminarse de la Cláusula Décimo Segunda de las Bases las penalidades contempladas en los puntos Nºs 1 y 3.
4.
CONCLUSIONES

En virtud de lo expuesto, el CONSUCODE ha resuelto:

4.1. Acoger la Observación N.º 1 formulada por la empresa AGRICULTORES DE UCAYALI S.A. contra las Bases de la Licitación Pública Nº 001-2008-MDCH/CE convocada para la “Adquisición de leche evaporada entera y hojuelas de avena, quinua, kiwicha azucarada enriquecida con vitaminas y minerales”; por lo que deberá cumplirse con lo dispuesto por este Consejo Superior.
4.2. Acoger la Observación N.º 5 formulada por la empresa AGRICULTORES DE UCAYALI S.A. contra las Bases de la Licitación Pública Nº 001-2008-MDCH/CE convocada para la “Adquisición de leche evaporada entera y hojuelas de avena, quinua, kiwicha azucarada enriquecida con vitaminas y minerales”; por lo que deberá cumplirse con lo dispuesto por este Consejo Superior.
4.3. Acoger las Observaciones N.ºs 6 y 10 formuladas por la empresa AGRICULTORES DE UCAYALI S.A. contra las Bases de la Licitación Pública Nº 001-2008-MDCH/CE convocada para la “Adquisición de leche evaporada entera y hojuelas de avena, quinua, kiwicha azucarada enriquecida con vitaminas y minerales”; por lo que deberá cumplirse con lo dispuesto por este Consejo Superior.
4.4. Acoger la Observación N.º 8 formulada por la empresa AGRICULTORES DE UCAYALI S.A. contra las Bases de la Licitación Pública Nº 001-2008-MDCH/CE convocada para la “Adquisición de leche evaporada entera y hojuelas de avena, quinua, kiwicha azucarada enriquecida con vitaminas y minerales”; por lo que deberá cumplirse con lo dispuesto por este Consejo Superior.
4.5. Acoger la Observación Nº 3 formulada por la empresa SERVICIOS Y VENTAS GENERALES SANDY-UCAYALI E.I.R.L contra las Bases de la Licitación Pública Nº 001-2008-MDCH/CE convocada para la “Adquisición de leche evaporada entera y hojuelas de avena, quinua, kiwicha azucarada enriquecida con vitaminas y minerales”; por lo que deberá cumplirse con lo dispuesto por este Consejo Superior.
4.6. El Titular de la Entidad deberá adoptar las medidas pertinentes a efectos de evitar que situaciones como la descrita al absolver la Observación Nº 8 se repitan, pues afectan la transparencia del proceso.

4.7. El Comité Especial deberá tener en cuenta las observaciones formuladas por el CONSUCODE en el numeral 3 del presente pronunciamiento a fin de efectuar las modificaciones a las Bases del presente proceso de selección.

4.8. Publicado el Pronunciamiento del CONSUCODE en el SEACE, el Comité Especial deberá implementarlo estrictamente aun cuando ello implique que dicho órgano acuerde bajo responsabilidad, la suspensión temporal del proceso y/o la prórroga de las etapas del mismo, en atención a la complejidad de las correcciones, adecuaciones o acreditaciones que sea necesario realizar, de conformidad con lo dispuesto por el artículo 116º del Reglamento.

4.9. A efectos de integrar las Bases, el Comité Especial también deberá incorporar al texto original de las Bases todas las correcciones, precisiones y/o modificaciones dispuestas en los pliegos absolutorios de consultas y observaciones, de acuerdo con el numeral 4 del Anexo I del Reglamento.

4.10. Conforme al artículo 116º del Reglamento, compete exclusivamente al Comité Especial implementar estrictamente lo dispuesto por este Consejo Superior en el presente pronunciamiento, bajo responsabilidad, no pudiendo continuarse con el trámite del proceso en tanto las Bases no hayan sido integradas correctamente, bajo sanción de nulidad de todos los actos posteriores.

Jesús María, 22 de abril de 2008
HUGO VALLEJOS CAMPBELL

Director de Operaciones
JCMZ/.
� Modificado mediante Decreto Supremo N.º 049-2007-EF, publicado el 27.04.07 en el Diario Oficial “El Peruano”

� Pronunciamiento Nº 86-2008/DOP y Pronunciamiento Nº 102-2008/DOP

� Pronunciamiento 80-2008/DOP

