12
5

PRONUNCIAMIENTO N° 151-2011/DTN

Entidad:

Municipalidad Distrital de Ventanilla

Referencia:

Licitación Pública Nº 001-2011-CE-MDV convocada para la “Adquisición de compactador de 20 M3 para recolección de residuos sólidos domiciliarios en el Distrito de Ventanilla”.

1. ANTECEDENTES

Mediante Carta s/n recibida el 13.MAY.2011, el Presidente del Comité Especial encargado de conducir el proceso de selección de la referencia remitió al Organismo Supervisor de las Contrataciones del Estado (OSCE) la observación única formulada por el participante TRACTO CAMIONES USA E.I.R.L., así como el informe técnico respectivo, en cumplimiento de lo dispuesto por el artículo 28 del Decreto Legislativo Nº 1017, que aprueba la Ley de Contrataciones del Estado, en adelante la Ley, y el artículo 58 de su Reglamento, aprobado por Decreto Supremo Nº 184-2008-EF, en adelante el Reglamento.
OBSERVACIONES

2.1
Observante:

TRACTO CAMIONES USA E.I.R.L.
Observación Única
Contra el factor de evaluación denominado “Cilindrada”

El observante refiere que la cilindrada para un camión 6x4 de 25 000 Kg. de peso bruto vehicular tiene que ser la mayor posible, para así obtener un mejor desempeño del vehículo. Indica además que el factor está totalmente dirigido a una sola marca favoreciendo su puntaje en 20 puntos.
Por ello solicita reestructurar los criterios de evaluación con una mejor distribución de puntajes para una mayor participación de postores.
Pronunciamiento

Sobre el particular, debe indicarse que, de conformidad con el artículo 43 del Reglamento, es competencia del Comité Especial determinar los factores de evaluación técnicos a ser utilizados, así como los puntajes y criterios para su asignación, los que deberán ser objetivos y congruentes con el objeto de la convocatoria, debiendo sujetarse a criterios de razonabilidad y proporcionalidad, siendo que dichos factores no podrán calificar el cumplimento de los requerimientos técnicos mínimos; sin perjuicio de lo cual podrán calificar aquello que los mejore o supere.

Con relación a la “Cilindrada” es preciso indicar que en el Capítulo III de las Bases se estableció como requerimiento técnico mínimo: 6300 cc como mínimo.
Por su parte el citado subfactor de evaluación establece lo siguiente:

“3) Cilindrada

20.00

De 6301 cc a 7000 cc

20.00

De 7001 cc a 7500 cc

15.00

De 7501 cc a 8000 cc

10.00
De 8001 cc a 8500 cc

05.00

De 8501 cc a más cc

01.00”

Con motivo de la absolución a la observación, el Comité Especial señaló que “Una cilindrada mayor implica más par motor en un vehículo aunque tenga los mismos caballos que un motor de menor cilindrada, eso implica que el motor vaya menos forzado ya que la potencia es la relación entre las revoluciones y el par motor, al tener más par motor implica un menor número de revoluciones para conseguir la misma potencia, pero esto conlleva sin duda alguna a elevar el consumo de combustible.

Puesto que la idea es adquirir un vehículo que optimice su funcionamiento en todo sentido a un bajo costo de operación; el Comité Especial considera que los parámetros de calificación son totalmente lógicos, ya que se está calificando con mayor puntaje a la mejor oferta dentro de los requerimientos solicitados por el área usuaria, por lo que se ratifica en la calificación consideradas en las bases”.

Al respecto, cabe precisar que, de acuerdo a lo expuesto por la Entidad, una mayor cilindrada conllevaría a elevar el consumo de combustible, por lo que se entendería que la razonabilidad del subfactor de evaluación se encuentra basada en el menor consumo de combustible.
No obstante, de acuerdo a como se encuentra planteado el subfactor de evaluación, se estaría premiando con mayor puntaje a quien supere en “menor medida” el requerimiento técnico mínimo
.
Ahora bien, conforme se mencionó anteriormente, los factores de evaluación buscan premiar con puntaje aquello que “supere o mejore” el requerimiento mínimo exigido, por lo que no resulta congruente premiar con puntaje aquello que supere “en menor medida” el mínimo requerido.
Por su parte, en el informe técnico remitido, con motivo de la elevación de las bases, el Comité Especial precisó que “se evalúan con mayor puntaje a la de menor cilindrada porque refleja la innovación tecnológica del motor”, argumento que dista de lo expuesto en el pliego de absolución de observaciones, pero que tampoco tiene asidero en la medida que el requerimiento técnico mínimo requerido es de 6300 cc como mínimo, y en el subfactor de evaluación se otorga puntaje a maquinas con cilindradas superiores.
En tal sentido, corresponderá suprimir el subfactor de evaluación “cilindrada”, a fin de que los factores de evaluación resulten razonables y congruentes con el objeto de la convocatoria.
Por lo expuesto, y en la medida que el observante requirió reestructurar los criterios de evaluación con una mejor distribución de puntajes para una mayor participación de postores, carece de objeto que este Organismo Supervisor emita pronunciamiento sobre la observación formulada.
Sin perjuicio de ello, el Comité Especial podrá establecer un criterio de evaluación a fin de buscar el menor consumo de combustible de acuerdo a lo establecido en el artículo 43 del Reglamento.

2. CONTENIDO DE LAS BASES CONTRARIO A LA NORMATIVA SOBRE CONTRATACIONES DEL ESTADO
En ejercicio de su función de velar por el cumplimiento de la normativa vigente en materia de contrataciones del Estado, conforme a lo señalado en el inciso a) del artículo 58 de la Ley, este Organismo Supervisor ha procedido a realizar la revisión de las Bases remitidas, habiendo detectado el siguiente contenido contrario a la Ley y el Reglamento.

3.1. Factores de evaluación

3.1.1 Mejoras a las características técnicas de los bienes
El factor “Mejoras a las características técnicas de los bienes” presenta un acumulado de 65 puntos, entre las mejoras: “año de fabricación”, “potencia”, “cilindrada”, “capacidad eje delantero”, “capacidad eje posterior”, “suspensión posterior” y “cabina”.
Al respecto, cabe precisar que en el presente factor de evaluación se tiene previsto otorgar un puntaje equivalente al sesenta y cinco por ciento (65%) del puntaje mínimo para acceder a la evaluación de la propuesta económica, lo cual resulta desproporcionado y lesivo al Principio de Libre Concurrencia y Competencia
, toda vez que, si bien el ofrecimiento de las mejoras es facultativo, los postores que no presenten todas o la mayoría de las mejoras no accederían a la etapa de evaluación económica, lo que no se condice con lo establecido en el artículo 43 del Reglamento.
Adicionalmente, corresponde señalar que con el cumplimiento de los requerimientos técnicos mínimos se debe satisfacer la necesidad de la Entidad, con lo cual establecer un alto puntaje a las mejoras implica que, indirectamente, todos los postores las oferten, lo cual podría significar que ellas constituirían, en estricto, requisitos de cumplimiento obligatorio.
Por lo expuesto, deberá reducirse de manera razonable el puntaje considerado en el correspondiente factor de evaluación, de modo que su cumplimiento no sea determinante para acceder a la evaluación económica.
3.1.2 Disponibilidad de Talleres y repuestos
 El citado factor establece lo siguiente:
	Marca ofertada cuente con servicios y repuestos en la Región Callao
	05 puntos

	Marca ofertada no cuenta con servicios y repuestos en la Región Callao
	2 puntos

Sobre el particular, se aprecia que se otorgará el máximo puntaje a quienes cuenten con concesionario en la región Callao y un puntaje menor a quienes cuenten con tales instalaciones fuera de la Región Callao. Sin embargo, se observa que, con la disposición contenida en el segundo rango de evaluación, podría obtener puntaje un postor que cuente con concesionarios, por ejemplo, en Tumbes o Loreto, lo cual no representaría ninguna ventaja para la Entidad.
Por lo 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 las provincias en las que el postor deberá contar con concesionarios para obtener el puntaje que otorga el segundo rango de calificación, caso contrario deberá suprimirse el factor.
Finalmente, a fin de acreditar el mencionado factor bastará la presentación de una declaración jurada en la que el postor se comprometa a contar con los talleres en el lugar ofrecido de manera previa a la suscripción del contrato, lo cual, de corresponder, será verificado por la entidad como requisito para la suscripción de éste.
3.2. Requisitos para la suscripción del contrato

En el numeral 2.7 del Capítulo II de las Bases, se indica que, (…) conforme al artículo 141 del Reglamento y en concordancia con el objeto de la convocatoria, podrá requerirse, entre otros, los siguientes documentos (…).
En tal sentido, deberá determinarse qué documentos serán requeridos por la Entidad para la suscripción del contrato, pues tal como están redactadas las Bases, solo existiría la posibilidad de que la relación de documentos señalados en dicho numeral sea requerida al postor ganador de la buena pro.
Una vez realizada dicha determinación, deberá reemplazarse la frase “podrá requerirse, entre otros” por “se deberá presentar”.
3.3. 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 modificaciones respecto de las especificaciones técnicas de los bienes a adquirir
. En tal sentido, 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.
3.4. Otras precisiones

Deberá cumplirse con lo indicado en la Notificación Nº 5183-2011 de la Subdirección de Supervisión de este Organismo Supervisor realizada a través del SEACE.
4. CONCLUSIONES

En virtud de lo expuesto, este Organismo Supervisor ha dispuesto:
4.1. NO PRONUNCIARSE sobre la Observación única formulada por el participante TRACTO CAMIONES USA E.I.R.L., contra las Bases de la Licitación Pública Nº 001-2011-CE-MDV convocada para la “Adquisición de compactador de 20 M3 para recolección de residuos sólidos domiciliarios en el Distrito de Ventanilla”. Sin perjuicio de lo cual, deberá cumplir con lo dispuesto por este Organismo Supervisor.
4.2. El Comité Especial deberá tener en cuenta las observaciones formuladas en el numeral 3 del presente Pronunciamiento a fin de efectuar las modificaciones a las Bases que hubiere a lugar.
4.3. Publicado el Pronunciamiento del OSCE en el SEACE, el Comité Especial deberá implementarlo estrictamente, aun cuando ello implique que dicho órgano acuerde bajo responsabilidad, la suspensión temporal del proceso y/o la prórroga de sus etapas, en atención a la complejidad de las correcciones, adecuaciones o acreditaciones que sea necesario realizar, de conformidad con lo dispuesto por el artículo 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, en el pliego de absolución de observaciones y en el Pronunciamiento, de acuerdo con lo dispuesto por el artículo 60º 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, 27 de mayo de 2011
JUAN ANTONIO SILVA SOLOGUREN

Director Técnico Normativo
PHC

� Así, quienes ofrezcan una cilindrada entre los rangos de 6301 cc a 7000 cc accederán a 20 puntos, y a los que ofrezcan una cilindrada entre los rangos de 7001 cc a 7500 cc se le otorgará 15 puntos.

� 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.

[…]

�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.

