PRONUNCIAMIENTO N° 158-2011/DTN

Entidad:

Empresa Municipal Administradora de Peaje de Lima (EMAPE S.A.)
Referencia:

Concurso Público Nº 003-2011-EMAPE, convocado para la contratación del “Servicio de gerenciamiento de residuos sólidos en las vías bajo administración de EMAPE S.A.”
1. ANTECEDENTES

Mediante Oficio Nº 001-2011-EMAPE/CE-CP-003-2011, recibido el 20.MAY.2011, el Presidente del Comité Especial del proceso de selección de la referencia, remitió al Organismo Supervisor de las Contrataciones del Estado (OSCE) las siete (7) observaciones formuladas por el participante PETRAMAS S.A.C. así como el informe técnico en el que sustenta las razones para no acogerlas, en cumplimiento de lo dispuesto por el artículo 28 del Decreto Legislativo Nº 1017, en adelante la Ley, y el artículo 58 de su Reglamento, aprobado por Decreto Supremo Nº 184-2008-EF, en adelante el Reglamento.

Resulta importante resaltar que, atendiendo a lo dispuesto por el artículo 58 del Reglamento, independientemente de la denominación que les haya dado el participante, este Organismo Supervisor se pronunciará únicamente respecto de: a) las observaciones presentadas por el solicitante que no hayan sido acogidas o son acogidas parcialmente;
b) las respuestas a las observaciones del solicitante que, pese a ser acogidas, son consideradas por éste contrarias a la normativa, o, c) el acogimiento de las observaciones formuladas por un participante distinto al solicitante, cuando éste último manifieste que considera tal acogimiento contrario a la normativa, siempre que se haya registrado como participante antes del vencimiento del plazo previsto para formular observaciones.
Por tanto, en la medida que el extremo referido a la presentación del informe documentado que justifique el incremento del volumen anual de recolección de desmonte de la Observación Nº 6, el extremo referido a la presentación del informe documentado que justifique el requerimiento de tres (3) viajes por día de la Observación
Nº 8, así como el extremo referido al requerimiento de la presentación del detalle de la estructura de costos previsto en la Observación Nº 9, constituyen solicitudes de información, este Organismo Supervisor no se pronunciará respecto de aquellas, ello sin perjuicio de las observaciones de oficio que se formulen respecto al contenido de las Bases, de conformidad con el inciso a) del artículo 58 de la Ley.
OBSERVACIONES

Observante:
PETRAMAS S.A.C.
Observación Nº 5:
Contra los documentos de presentación obligatoria
El observante solicita que el Comité Especial modifique lo establecido al absolver la consulta Nº 8, presentada por el participante Interaseo Perú S.A.C., y en su lugar, se requiera la presentación obligatoria de los siguientes documentos: (i) registro vigente de empresas prestadoras de residuos sólidos; (ii) autorización vigente de operador de aseo urbano; (iii) autorización vigente de operador para el transporte de residuos sólidos; y, (iv) autorización vigente de operador para el transporte de residuos sólidos de escombros y construcción.
De otra parte, como segundo extremo de la presente observación, además de los documentos requeridos en el literal i) del numeral 2.5. de la Sección Específica de las Bases, el observante solicita que se incluyan los siguientes documentos de presentación obligatoria: (i) autorización anual vigente para la circulación; y, (ii) certificado de operaciones.
Pronunciamiento
En el literal i) del numeral 2.5 de la sección específica de las Bases se indicó que se presentará dentro de la propuesta técnica la copia legible de los siguientes documentos:

“-
Constancia vigente de Registro de empresas de residuos sólidos (EPS-RS) emitida por DIGESA-MINSA.

· Autorización de operador de aseo urbano de la MML vigente.

· Autorización de operador para transporte de residuos sólidos de la MML vigente.

· Autorización de operador para el transporte de residuos sólidos de escombro y construcción.”

Sin embargo, mediante la absolución de la consulta Nº 8 presentada por el participante Interaseo Perú S.A.C. se aceptó la presentación de una declaración jurada en la que los participantes se comprometan a contar con las siguientes autorizaciones: (i) copia legible de la autorización de operador de aseo urbano de la Municipalidad Metropolitana de Lima (MML) vigente; (ii) copia legible de la autorización de operador de transporte de residuos sólidos de la MML vigente; y, (iii) copia legible de la autorización vigente de operador para el transporte de residuos sólidos de escombro y construcción, expedida por la Dirección Municipal de Servicios a la ciudad de la MML; siendo así que el ganador de la buena pro deberá presentar la copia legible de las referidas autorizaciones de forma previa a la suscripción del contrato.

Al respecto, de acuerdo al artículo 13 de la Ley, concordado con el artículo 11 del Reglamento, el área usuaria es la responsable de definir con precisión las características, condiciones, cantidad y calidad de los bienes, servicios u obras que requiera para el cumplimiento de sus funciones, debiendo formular las especificaciones técnicas en coordinación con el órgano encargado de las contrataciones de la Entidad, para lo cual, se evaluará en cada caso las alternativas técnicas y las posibilidades que ofrece el mercado de modo que se cuente con la información necesaria para la descripción y especificaciones del bien materia del proceso de selección.

Por su parte, el artículo 61 del Reglamento, establece que: “Para que una propuesta sea admitida deberá incluir, cumplir y, en su caso, acreditar la documentación de presentación obligatoria que se establezca en las Bases y los requerimientos técnicos mínimos que constituyen las características técnicas, normas reglamentarias y cualquier otro requisito establecido como tal en las Bases y en las disposiciones legales que regulan el objeto materia de la contratación”.

De lo señalado en los párrafos precedentes se desprende que, si bien constituye facultad de las Entidades determinar, en atención a sus propias necesidades, los requerimientos técnicos mínimos de los servicios que se pretende contratar, estos deben ser acordes con la legislación materia de la convocatoria.

Sobre el particular, corresponde señalar que, de conformidad con el Decreto de Alcaldía Nº 147, Reglamento de la Ordenanza Nº 295, modificado por el Decreto de Alcaldía
Nº 093-2003, se ha previsto como requisito para todo operador de residuos sólidos que preste servicios de recolección y transporte en la jurisdicción de la Municipalidad Metropolitana de Lima, la presentación de diversas autorizaciones expedidas por la Municipalidad Metropolitana de Lima.

De la norma acotada se desprende que para la recolección o transporte de residuos sólidos, materia del presente proceso de selección, es requisito indispensable que se cuenten con las autorizaciones previstas por el Reglamento de la Ordenanza Nº 295, con lo cual dichos instrumentos, conforme a lo dispuesto por el artículo 61 del Reglamento, constituyen un requerimiento técnico mínimo.

En tal sentido, toda vez que por la materia de la convocatoria es necesario contar con las autorizaciones previstas en la Ordenanza Nº 295 y su respectivo Reglamento, y en tanto conforme a lo dispuesto por la normativa de contrataciones del Estado, las mencionadas autorizaciones constituyen requerimientos técnicos mínimos, este Organismo Supervisor ha decidido ACOGER el primer extremo de la presente observación; por lo que deberá incluirse como documentación de presentación obligatoria, a las autorizaciones expedidas por la Municipalidad Metropolitana de Lima.
Sin perjuicio de ello, se advierte que se está solicitando una autorización vigente de operador para transporte de residuos sólidos de la Municipalidad Metropolitana de Lima. Sin embargo, corresponde señalar que, el artículo 182 del Reglamento de la mencionada Ordenanza ha previsto la expedición de la autorización de operadores de residuos sólidos en función al tipo de residuo a transportarse, debiendo especificar dicha información en su solicitud, tal como se indicó en el caso de la presentación de la autorización de operadores de transporte de residuos sólidos de escombro y construcción. Es por ello que, con motivo de la integración de Bases, deberá realizarse la precisión correspondiente.
Con respecto al segundo extremo de la observación, corresponde señalar que, de conformidad con lo dispuesto en el artículo 13 de la Ley, concordado con el artículo 11 del Reglamento, es facultad 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.

Es por ello que, considerando que resulta una prerrogativa de la Entidad la determinación de los requerimientos técnicos mínimos del presente proceso de selección, este Organismo Supervisor ha decidido NO ACOGER el segundo extremo de la presente observación. No obstante ello, deberá exigirse al postor ganador de la buena pro, para la suscripción del contrato, que la totalidad de los vehículos cuenten con todas las autorizaciones requeridas por las normas de la materia.
En el supuesto de que el postor ganador de la buena pro no cumpla con presentar las autorizaciones requeridas por las normas de la materia dentro del plazo previsto en las Bases, éste perderá automáticamente la buena pro, sin perjuicio de la sanción administrativa correspondiente, siendo así que el órgano encargado de las contrataciones deberá llamara al postor que ocupó el segundo lugar en el orden de prelación para que suscriba el contrato.
Observaciones Nº 6 y Nº 8:
Contra los requerimientos técnicos mínimos
Mediante la Observación Nº 6, el participante señala que, a diferencia del Concurso Público Nº 01-2010-CE/MML-EMAPE en el que se requirió que el volumen anual promedio de la recolección de desmonte sería de 9600 m3, en el presente proceso de selección se ha previsto como requerimiento técnico mínimo el recojo del 56000 m3 de desmonte al año, señalando que este requerimiento se encuentra fuera de contexto y no responde a las necesidades reales de la Entidad, es por ello que se desprende que se estaría solicitando la reducción del volumen anual promedio de desmonte que se recolectará.
De otra parte, a través de la Observación Nº 8 se cuestiona que para la recolección de desmonte, se requiera la realización de tres (3) viajes por día ya que resultaría excesivo y no podría ser cumplido dentro del horario regular debido a la extensión de la vías a atender y a la ubicación de los rellenos sanitarios autorizados en los cuales se depositará el escombro, es por ello que solicita que se considere la realización de dos (2) viajes por día como máximo.
Pronunciamiento
De conformidad con el artículo 13 de la Ley, concordado con el artículo 11 del Reglamento, es facultad 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.

En el presente caso, en el pliego de absolución de observaciones el Comité Especial indica respecto a la Observación N° 6, que “el presente proceso de selección es a precios unitarios, por relación de ítems (4 ítems) que busca promover la libre concurrencia y competencia de los postores y el periodo del presente servicio es de 3 años lo cual busca generar un ahorro a través de la economía de escala y siendo más atractivo a los proveedores”
De otra parte, al absolver la Observación N° 8, el Comité Especial señalo que “sí es posible que cada volquete realice 3 viajes por cuanto se esta considerando que cada volquete trabaje con su montacarga respectivo por volquete lo cual facilita la labor operativa”.

En tal sentido, considerando lo expuesto y que aquello que cuestiona el observante es un requerimiento técnico mínimo, cuya determinación es de competencia exclusiva de la Entidad, este Organismo Supervisor ha decidido NO ACOGER los extremos evaluados de las observaciones N° 6 y N° 8.
Sin perjuicio de lo anterior, conforme al Principio de Transparencia
 que deben regir en toda contratación pública, con motivo de la integración de las Bases, deberá registrarse en el SEACE un informe técnico en el que se sustente la viabilidad de realizar los tres (3) viajes por día dentro del horario de la prestación del servicio.
Observación Nº 7:
Respecto de la disposición final de los escombros
El observante cuestiona que en el numeral 6.1 de la Sección Específica de las Bases se haya previsto que todos los residuos sólidos serán transportados y depositados obligatoriamente en un relleno sanitario autorizado, mientras que en el numeral 5.4.1 del Capítulo III de las Bases, de conformidad con la normativa de la materia, se indicó que los lugares de disposición final de los residuos de la construcción deberán encontrarse autorizados por la Municipalidad Metropolitana de Lima. Es por ello que, solicita que se precise si la disposición final de los residuos sólidos provenientes de la construcción se llevará a cabo en los rellenos sanitarios o en un lugar autorizado por la Municipalidad Metropolitana de Lima.
De otra parte, solicita además que se establezca que la adecuada disposición final de los escombros deberá quedar evidenciada a través de la boleta de pesaje respectiva.
Pronunciamiento
Tal como se indica en el primer extremo de la presente observación, se advierte que en el numeral 6.1 del Capítulo III de las Bases, se ha previsto que “Todos los residuos sólidos serán transportados y depositados obligatoriamente en un relleno sanitario autorizado”.

De otra parte, se advierte que en el numeral 5.4.1. del Capítulo III, referido a la disposición final de los residuos sólidos provenientes de la actividad de la construcción, se precisó que esta actividad se llevará a cabo en un lugar autorizado por la Municipalidad Metropolitana de Lima.

En ese sentido se advierte que, existiría una imprecisión respecto del lugar en el que se llevará a cabo la disposición final de los escombros, puesto que por un lado se señala que este se realizará en un lugar autorizado por la Municipalidad Metropolitana de Lima, mientras que por el otro se indica que la disposición final se realizará necesariamente en un relleno sanitario.

Sobre el particular, corresponde señalar que, de conformidad con el artículo 60 del Decreto de Alcaldía Nº 147, Reglamento de la Ordenanza Nº 925, la recolección de los residuos sólidos provenientes de la actividad de la construcción debe efectuarse en vehículos autorizados por la Dirección General de Transito de la Dirección Municipal de Transporte Urbano de la Municipalidad Metropolitana de Lima, los que necesariamente tendrán como destino final un relleno sanitario autorizado o un lugar para la disposición final exclusivamente para este tipo de residuos sólidos, el que deberá encontrarse autorizado por la Municipalidad Metropolitana de Lima.
En ese sentido, de la revisión de las Especificaciones Técnicas, en concordancia con la normativa de la materia, no se desprende si la disposición final de los escombros se llevará a cabo en un relleno sanitario autorizado, en un lugar autorizado, o en cualquiera de los dos lugares, por lo que este Organismo Supervisor ha decidido ACOGER el primer extremo de la presente observación, por lo que con motivo de la integración de las Bases, deberá precisarse dicha información.
De otra parte, el observante ha solicitado que la determinación de la adecuada disposición final de los escombros deberá quedar evidenciada a través de la presentación de la boleta de pesaje respectiva.
Sin embargo, es potestad de la Entidad el determinar, sobre la base de sus propias necesidades, las características, requerimientos y especificaciones técnicas del servicio a contratar, los que deberán incidir sobre los objetivos, funciones y operatividad de aquellos, de conformidad con las normas de la materia, por lo que el establecimiento de la forma cómo se acreditará la adecuada disposición final depende de esta.

En tal sentido, considerando lo expuesto y que aquello que cuestiona el observante es un requerimiento técnico mínimo, cuya determinación es de competencia exclusiva de la Entidad, este Organismo Supervisor ha decidido NO ACOGER el segundo extremo de la presente observación.
Observación Nº 9:
Contra el valor referencial

El observante sostiene que el valor referencial del proceso ha sido calculado deficientemente, ya que, el órgano encargado de las contrataciones habría desestimado las cotizaciones recibidas por lo que la estructura de costos se encontraría subvaluada. En ese sentido, se entendería que el observante requiere que se elabore un nuevo estudio de mercado a fin de que se modifique el valor referencial.
Pronunciamiento

De acuerdo con el artículo 27 de la Ley, el órgano encargado de las contrataciones de la Entidad es el responsable de determinar el valor referencial sobre la base de un estudio de posibilidades que ofrece el mercado, el que se efectuará a partir de las especificaciones técnicas o términos de referencia (las que además serán validadas por tal estudio) y considerando todos los tributos, seguros, transporte, inspecciones, pruebas y, de ser el caso, los costos laborales respectivos conforme a la legislación vigente, así como cualquier otro concepto que le sea aplicable y que pueda incidir sobre el valor de los bienes y/o servicios a contratar.

De la revisión del resumen ejecutivo se advierte que, para la determinación del valor referencial, la Entidad consideró la estructura de costos determinada por el área usuaria (Gerencia de servicios viales), cuyo importe total asciende al monto de
S/. 33,226,328.42, incluyendo los impuestos de Ley.
Por tanto, considerando que la determinación del valor referencial es de su exclusiva responsabilidad, este Organismo Supervisor decide NO ACOGER la observación. Sin perjuicio de lo cual, a fin de salvaguardar la transparencia del proceso, con motivo de la integración de Bases deberá publicarse en el SEACE el detalle de la estructura de costos que dio origen al valor referencial, siendo que, en caso se evidencie que dicha estructura no incluye todo aquel costo que incida en la contratación, deberá reajustarse el Valor Referencial, de conformidad con lo dispuesto en el artículo 13 del Reglamento.
Observación Nº 10:
Contra la documentación de la propuesta técnica
En primer lugar, el observante cuestiona la absolución de la Consulta N° 7 del participante Interaseo Perú S.A.C., mediante la cual se acepta la presentación de una declaración jurada en la que el participante se comprometa a cumplir con las unidades móviles requeridas en el literal h) del numeral 2.5. de las Bases, señalando también que el postor ganador de la buena pro deberá presentar dichos documentos antes de la suscripción del contrato, toda vez que ello generaría incertidumbre en la prestación del servicio ya que el cumplimiento de las obligaciones del postor dependería del cumplimiento de terceros. Es por ello que solicita que para la presentación de propuestas, se incluyan los documentos que acrediten que el postor cuenta con las unidades vehiculares necesarias que garanticen la prestación de los servicios convocados.
De otra parte, el observante señala que las unidades vehiculares requeridas poseen características especiales, por lo que deben contar con las autorizaciones otorgadas por la Municipalidad Metropolitana de Lima, entre ellas, el certificado de operatividad, siendo así que, se desprende que se estaría solicitando la inclusión de dicha autorización coma parte de la documentación a presentarse para acreditar que se cuenta con las unidades móviles requeridas.
Pronunciamiento
Respecto del primer extremo de la observación, corresponde señalar que, en el literal h) del numeral 2.5. de la sección específica de las Bases, se requirió la presentación de las “Copias legibles de las tarjetas de propiedad, pólizas de seguros vehiculares y los SOAT que correspondan a los vehículos declarados en el Anexo
Nº 8”. Sin embargo, al absolver la Consulta Nº 7, se reemplazaron dichos documentos por la presentación de una declaración jurada en la que el participante se comprometa a cumplir con las unidades móviles, debiendo presentarse las referidas copias de forma previa a la suscripción del contrato.
Sobre el particular, el observante señala que el referido criterio genera incertidumbre en la prestación del servicio, ya que el cumplimiento de las obligaciones asumidas por el contratista dependería del cumplimiento de los compromisos de terceros, sustentando su solicitud en función al Pronunciamiento Nº 113-2006/GTN, en el que se señaló que “la finalidad buscada por la Entidad al solicitar que se acredite algún tipo de vínculo real entre el postor y los vehículos que ofrece es que esta situación otorga seguridad en relación con la efectiva materialización de las prestaciones a cargo del contratista, conforme a lo señalado en su propuesta, las Bases y el Contrato”.(El subrayado es agregado)
Así también, en el referido pronunciamiento se señaló que “lo importante en este punto para la Entidad es la acreditación de algún tipo de vínculo real del postor con los vehículos que presente como parte de su propuesta, ya sea mediante la acreditación de la propiedad o del compromiso con un tercero, pues otorga mayor certeza respecto del cumplimiento de obligaciones, la acreditación de una voluntad distinta a la del postor (voluntad de un tercero), esto en comparación con la única voluntad contenida en una declaración jurada”. (El subrayado es agregado)
En relación con lo expuesto, debe indicarse que la finalidad de solicitar cierta documentación al postor, como parte de su propuesta técnica, consiste en asegurar que quien resulte favorecido con la buena pro ejecute el servicio de conformidad con los requisitos mínimos previstos en las Bases y, consecuentemente, cumpla con las obligaciones que se generarán a partir de la suscripción del contrato.

Ahora bien, es evidente que, una vez suscrito el contrato, el obligado a cumplir con las prestaciones a su cargo será el contratista, según los términos previstos en el documento que los contiene, por lo que, independientemente de la forma de acreditación de la propiedad de los vehículos a que se refiere el participante, la obligación de contar con ellos surgirá desde la firma del contrato y deberá ser cumplida indefectiblemente por quien resulte ganador de la Buena Pro.

Así también, debemos resaltar que exigir que el postor acredite la propiedad de dichos vehículos durante la etapa de presentación de propuestas, implicaría inmovilizar un vehículo propio o adquirir uno nuevo, generándose así un costo innecesario a los participantes a pesar de no contar con la certeza de que obtendrán la buena pro.

Es por lo expuesto que, con posterioridad a la emisión de dicho pronunciamiento, éste Organismo Supervisor procedió a modificar el criterio alegado por el observante, ya que su aplicación implicaba que los participantes asuman costos innecesarios, vulnerando así el Principio de Economía previsto en la normativa de contrataciones.
Por lo expuesto, el criterio que actualmente se aplica, y que ha sido plasmado en numerosos pronunciamientos
 emitidos por este Organismo Supervisor, consigna que resultará válida la presentación de una declaración jurada para acreditar que el postor contará con la disponibilidad de los equipos requeridos, debido a que lo que se requiere es que se cuente con ellos para la ejecución de la prestación.
En consecuencia, este Organismo Supervisor ha previsto NO ACOGER el primer extremo de la presente observación.

Sin perjuicio de ello, en atención al Principio de Economía, en la medida que lo que se busca es que el postor cuente con disponibilidad de los equipos, para acreditar ello el postor puede presentar documentos que sustenten la propiedad de los equipos, la posesión, compromiso de compra venta o alquiler, o declaraciones juradas. En esa medida, deberá precisarse ello, con ocasión de la integración de las Bases.
De otro lado, con respecto al segundo extremo de la presente observación, corresponde señalar que la determinación de las características, requerimientos y especificaciones técnicas de los bienes, servicios u obras que se desea adquirir y/o contratar, es una facultad exclusiva de la Entidad.
Es por ello que, considerando que resulta una prerrogativa de la Entidad la determinación de los requerimientos técnicos mínimos del presente proceso de selección, este Organismo Supervisor ha decidido NO ACOGER el segundo extremo de la presente observación. No obstante ello, deberá exigirse al postor ganador de la buena pro, para la suscripción del contrato, que la totalidad de los vehículos cuenten con todas las autorizaciones requeridas por las normas de la materia.

En el supuesto de que el postor ganador de la buena pro no cumpla con presentar las autorizaciones requeridas por las normas de la materia dentro del plazo previsto en las Bases, éste perderá automáticamente la buena pro, sin perjuicio de la sanción administrativa correspondiente, siendo así que el órgano encargado de las contrataciones deberá llamara al postor que ocupó el segundo lugar en el orden de prelación para que suscriba el contrato.

Observación Nº 11:
Contra el requerimiento de las campañas de educación sanitaria

El observante solicita que se elimine el requerimiento relacionado a la entrega de los 10000 volantes y las 20 unidades de pancarta por vez, ya que éste contradice varios pronunciamientos emitidos por este Organismo Supervisor en los que se indica que no se puede requerir servicios adicionales que no se encuentren directamente relacionados con el objeto de la convocatoria.
Pronunciamiento
De conformidad con lo establecido en el artículo 13 de la Ley, concordado con el artículo 11 del Reglamento, se establece que la definición de los requerimientos técnicos mínimos es de exclusiva responsabilidad de la Entidad, sin mayor restricción que la de permitir la mayor concurrencia de proveedores en el mercado, evitando incluir requisitos innecesarios.
Sobre el particular, cabe señalar que en el Capítulo III de las Bases, la Entidad estableció en uso de sus atribuciones que, en atención a la labor preventiva, se realicen campañas de educación sanitaria a la población aledaña a las instalaciones e infraestructura de EMAPE S.A., que consistirá en:
1. Difusión mediante entrega de volantes o “mosquitos” a los usuarios de las vías sobre la importancia del mantenimiento de la limpieza
2. Difusión mediante pancartas a la población vecina a las vías, sobre la importancia de la limpieza y el cuidado del ambiente, evitando el arrojo de residuos en las vías.
Al respecto, mediante la absolución de la consulta Nº 23, presentada por el participante Relima Ambiental S.A.C., se indicó las cantidades de los volantes y pancartas, señalando lo siguiente:

“1) 10,000 unidades de volantes se tiene que entregar por vez, tamaño A-5.

2) 20 unidades de pancartas se tiene que entregar por vez, tamaño máximo de 60 cm. x 90 cm.”
Así también, en el informe técnico presentado por la Entidad, se precisa que el área usuaria ha determinado la necesidad de que el contratista lleve a cabo la entrega de volantes y pancartas como parte de la prestación del servicio, toda vez que, mediante la inclusión de dicha especificación se busca sensibilizar al público en general con la finalidad de reducir la cantidad de desechos.
En tal sentido, considerando que resulta facultad de la Entidad la determinación de los requerimientos técnicos mínimos conforme a lo establecido en los acotados artículos 13 de la Ley y 11 del Reglamento, este Organismo Supervisor dispone NO ACOGER la Observación Nº 11.
No obstante ello, deberá publicarse en el Sistema Electrónico de Contrataciones del Estado (SEACE), con ocasión de la integración de Bases, la documentación correspondiente del estudio de posibilidades que ofrece el mercado, que evidencie que el presente requerimiento se encuentra previsto dentro del valor referencial. De lo contrario, deberá suprimirse los requisitos cuestionados.
3.
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. Documentación de presentación obligatoria

Se puede apreciar que en el literal g) del numeral 2.5. de la Sección Específica de las Bases se requiere la presentación de una declaración jurada de datos de los vehículos propuestos para la ejecución del servicio.
Sobre el particular, corresponde señalar que, considerando que lo que se busca es que el postor cuente con disponibilidad de los equipos, para acreditar ello el postor puede presentar documentos que sustenten la propiedad de los equipos, la posesión, compromiso de compra venta o alquiler de los equipos, o declaraciones juradas, no resultando necesario que se indiquen los datos previstos en el Anexo Nº 8 de las Bases, en el que se requiere el siguiente detalle: (i) Año de fabricación, (ii) placa, (iii) SOAT (vigencia), (iv) seguro vehicular (vigencia), (v) marca y (vi) modelo. En esa medida, deberá eliminarse el requerimiento de dicho documento, con ocasión de la integración de las Bases.
3.2. Términos de referencia
· En el numeral 5.2.1 del Capítulo III de la Sección Específica de las Bases se ha previsto el procedimiento de trabajo para el lavado de la infraestructura. Ahora bien, en dicho numeral se ha incluido el cuadro Nº 5.2.1. “Metrado de la carga de trabajo por vías” en el que se señala el detalle de los puentes vehiculares, puentes peatonales y paraderos de las vías dentro de las que se prestará el servicio. Sin embargo, se advierte que la sumatoria de la cantidad total de cada una de dichas estructuras no es la correcta, por lo que se deberá realizar la corrección correspondiente.
· En el numeral 6.1 del Capítulo III de las Bases, se ha previsto que el contratista deberá informar a la gerencia de servicio viales sobre las ocurrencias que se presenten, sin embrago, se advierte que no se ha previsto la oportunidad de dicha comunicación, por lo que con motivo de la integración de las Bases, deberá precisarse dicha información.
-
Así también, en el literal e) del mencionado literal 6.1 de las Bases, deberá precisarse cuáles serán las situaciones eventuales que atenderá el grupo de intervención rápida.
-
Se puede apreciar que en el numeral 6.3. del Capítulo III de la Sección Específica de las Bases, se ha previsto la experiencia mínima requerida en la especialidad del personal propuesto.

En primer lugar, se ha requerido que el personal de barrido, lavado y ayudantes de camión compactador cuenten con seis (6) meses de experiencia en trabajos similares, además de contar con el certificado de antecedentes penales actualizado. Sin embargo, se advierte que no se ha previsto qué actividades serán consideradas similares a la prestación, por lo cual corresponderá que se precise dicha información, considerando que la noción de trabajos similares establecida en el numeral 51 del Anexo Único del Reglamento “Anexo de Definiciones”, define al trabajo similar como aquel de naturaleza semejante a la que se desea contratar, es decir, se considera similares a todos aquellos trabajos en los que las actividades esenciales a ejecutar resulten comunes a ambos.
Así también, deberá precisarse dicha información para acreditar la experiencia en la especialidad de los choferes profesionales.
3.3. Sistema de contratación
En el numeral 1.7 de la Sección Específica de las Bases se indicó que el presente proceso de selección se rige por el sistema de suma alzada. Sin embargo, al absolver la Observación Nº 6 presentada por el participante Petramás S.A.C., el Comité Especial señaló que “(…) el presente proceso de selección es a precios unitarios (…)”.
En ese sentido, con motivo de la integración de las Bases, deberá precisarse cuál será el sistema de contratación aplicable al presente caso, el que deberá ser concordante con el expediente de contratación aprobado, siendo que, en caso de determinarse que el sistema es el de suma alzada, corresponderá que, adicionalmente, se realice la modificación respectiva en el acápite referido a la propuesta económica prevista del numeral 2.5. de la sección específica de las Bases.

3.4. Documentación de presentación facultativa

Deberán precisarse los documentos requeridos para acreditar los factores de evaluación previstos en el Capítulo IV de la sección específica de las Bases.

3.5. Suscripción del contrato

En el numeral 2.7. del Capítulo II de la Sección Específica de las Bases, deberá precisarse que el plazo para la suscripción del contrato se contabiliza a partir del día siguiente de la citación por parte de la Entidad al postor ganador de la buena pro.

3.6. Otros

· Deberá eliminarse de las Bases, toda referencia a prestaciones accesorias, toda vez que estas no han sido previstas en el presente proceso de selección.
· Deberá cumplirse con lo indicado en la Notificación Nº 5498-2011, remitida por la Subdirección de Supervisión de este Organismo Supervisor a través del SEACE.

4. CONCLUSIONES

En virtud de lo expuesto, este Organismo Supervisor ha dispuesto:

4.1 ACOGER el primer extremo de la Observación Nº 5, así como el primer extremo de la Observación Nº 7, presentadas por el participante PETRAMAS S.A.C., contra las Bases del Concurso Público Nº 003-2011/EMAPE, convocado para la contratación del “Servicio de gerenciamiento de residuos sólidos en las vías bajo administración de EMAPE S.A.”; por lo que deberá cumplirse con lo allí dispuesto.
4.2. NO ACOGER el segundo extremo de la Observación Nº 5, presentada por el participante PETRAMAS S.A.C., contra las Bases del Concurso Público Nº 003-2011/EMAPE, convocado para la contratación del “Servicio de gerenciamiento de residuos sólidos en las vías bajo administración de EMAPE S.A.”.
4.3. NO ACOGER el segundo extremo de la Observación Nº 5, el primer extremo de la Observación Nº 6, el primer extremo de la Observación Nº 8, el primer extremo de la Observación Nº 9, ambos extremos de Observación Nº 10, así como la Observación Nº 11, presentadas por el participante PETRAMAS S.A.C., contra las Bases del Concurso Público Nº 003-2011/EMAPE, convocado para la contratación del “Servicio de gerenciamiento de residuos sólidos en las vías bajo administración de EMAPE S.A.”. Sin perjuicio de lo cual, deberá cumplir con lo dispuesto por este Organismo Supervisor.
4.4. NO PRONUNCIARSE respecto del segundo extremo de la Observación Nº 6, el segundo extremo de la Observación Nº 8, ni del segundo extremo de la Observación Nº 9, presentadas por el participante PETRAMAS S.A.C., contra las Bases del Concurso Público Nº 003-2011/EMAPE, convocado para la contratación del “Servicio de gerenciamiento de residuos sólidos en las vías bajo administración de EMAPE S.A.”; por no enmarcarse en ninguno de los supuestos que habilitan al OSCE a emitir pronunciamiento.
4.5. El Comité Especial deberá tener en cuenta las observaciones formuladas en el numeral 4 del presente Pronunciamiento a fin de efectuar las modificaciones a las Bases que hubiere a lugar.
4.6. 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.
4.7. 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.
4.8. 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, 3 de junio de 2011
JUAN ANTONIO SILVA SOLOGUREN

Director Técnico Normativo

PSA/.
� “Artículo 4.- Principios que rigen las contrataciones

Los procesos de contratación regulados por esta norma y su Reglamento se rigen por los siguientes principios, sin perjuicio de la aplicación de otros principios generales del derecho público:

(…)

h) Principio de Transparencia: Toda contratación deberá realizarse sobre la base de criterios y calificaciones objetivas, sustentadas y accesibles a los postores. Los postores tendrán acceso durante el proceso de selección a la documentación correspondiente, salvo las excepciones previstas en la presente norma y su Reglamento. La convocatoria, el otorgamiento de la Buena Pro y los resultados deben ser de público conocimiento”.

� Cabe resaltar que el OSCE se ha pronunciado en ese sentido a través de los Pronunciamientos Nº 066-2009/DTN, Nº 096-2009/DTN, Nº 143-2009/DTN, Nº 169-2009/DTN, Nº 176-2009/DTN y Nº 136-2011/DTN entre otros.

