PAGE
7

PRONUNCIAMIENTO N. º 167-2011/DTN

Entidad:

Municipalidad de San Isidro

Referencia:

Licitación Pública Nº 002-2011-CE/MSI, convocada para la “elaboración del expediente técnico y ejecución de la obra: Mejoramiento del sistema de riego tecnificado del bosque el olivar, sector 3-3, Distrito de San Isidro”.
1. ANTECEDENTES

Mediante Oficio 001-2011-CE-RGM 208/MSI, recibido con fecha 24.MAY.2011, el Comité Especial a cargo del proceso de selección de la referencia remitió al Organismo Supervisor de las Contrataciones del Estado (OSCE) la única observación formulada por el participante HCI CONSTRUCCIÓN Y SERVICIOS S.A.C., 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.
2.
OBSERVACIONES

Observante:
HCI CONSTRUCCIÓN Y SERVICIOS S.A.C.
Observación Única:
 Contra el factor “Experiencia en obras similares”
 El participante solicita que, para el factor de evaluación “Experiencia en obras similares”, debe considerarse como obras similares las de instalación y/o mejoramiento y/o reposición y/o ampliación y/o mantenimiento de redes de agua y/o redes de alcantarillado y/o conexiones domiciliarias. Indica que una obra de sistema de riego es semejante a una obra de redes de agua y/o alcantarillado porque en ambos casos se tienen los siguientes procesos principales: Nivelación topográfica, excavación de zanjas, suministro e instalación de tuberías, relleno y/o compactación de zanjas, suministro e instalación de accesorios, suministro e instalación de válvulas y prueba hidráulica.

Pronunciamiento

El artículo 43 del Reglamento establece que las Bases deberán fijar los factores, puntajes y criterios que se aplicarán para la determinación de la mejor propuesta. Asimismo, señala que el Comité Especial es el encargado de fijar los factores de evaluación técnicos, los que deberán ser objetivos y congruentes con el objeto de la convocatoria, debiendo sujetarse a criterios de razonabilidad y proporcionalidad. Dichos factores solo podrán calificar aquello que supere o mejore el requerimiento mínimo exigido.
Por su parte, el artículo 47 del Reglamento dispone que obligatoriamente debe evaluarse la experiencia del postor en obras similares; siendo que, para ser consideradas obras similares, deberá cumplirse dos (2) criterios: i) que las obras a calificar sean semejantes, no necesariamente iguales, a la obra que se desea contratar y ii) que tenga un valor mínimo equivalente al quince por ciento (15%) del valor referencial.

Ahora bien, resulta pertinente señalar que, conforme a la noción establecida en el numeral 34 del Anexo Único del Reglamento “Anexo de Definiciones”, se considera obra similar a toda obra de naturaleza semejante a la que se desea contratar.

Así, para considerarse similar bastará que la obra que se proponga a efectos de la calificación de la experiencia contenga algunas de las características esenciales que definen la naturaleza de la obra que se pretende realizar; de lo que se concluye que, para acreditar la experiencia, los potenciales postores podrían presentar obras de iguales o parecidas características a los que son objeto de la convocatoria.

En el presente caso, en el capítulo IV de la Sección Específica de las Bases se considera como obras similares a la “obras en sistemas de riego o estructuras hidráulicas o construcción de canales de irrigación”.

Cabe preciar que en el informe técnico remitido con motivo de la elevación a las Bases, el Comité Especial precisó que las obras propuestas por el observante no cumplen con la concepción de una instalación de riego tecnificado, que se basa principalmente en los siguientes aspectos predominantes: 1) fuente de abastecimiento, 2) cabezal de riego, 3) red de conducción y distribución, y 4) válvulas y emisores.
No obstante, el observante en su solicitud de elevación de observaciones precisa que las obras de sistema de agua potable y redes de alcantarillado, deben ser consideradas como obras similares, adicionalmente ya que “las tuberías de conducción, distribución y aplicación de los fluidos a presión son fabricadas de acuerdo a las normas técnicas peruanas NTP ISO 4422-22007, los cuales son vigentes para tubos y conexiones de policloruro de vinilo no plastificado (PVC-U) para abastecimiento de agua (…).
Asimismo, precisa que dichas obras deben ser consideradas similares en la medida que “el diseño del riego automático para este sistema consistirá en: a) reservorio de almacenamiento diseñado en función del caudal total y tiempo de riego, b) cabezal de bombeo diseñado en función del caudal total y tiempo de riego, c) cabezal de filtrado diseñado en función a las partículas en suspensión (análisis físico), d) automatización con programador de riego pudiendo ser con estaciones UTR o programadores multisectoriales”(…).

Ahora bien, toda vez que es de exclusiva competencia y responsabilidad del Comité Especial la elaboración de los factores de evaluación, lo que incluye la determinación de las obras que serán consideradas similares, este Organismo Supervisor ha decidido NO ACOGER la observación formulada.

Sin perjuicio de ello, deberá registrarse en el Sistema Electrónico de Contrataciones del Estado (SEACE), con ocasión de la integración de Bases, un informe en el que se sustente técnicamente las razones de por qué las obras de instalación y/o mejoramiento y/o reposición y/o ampliación y/o mantenimiento de redes de agua y/o redes de alcantarillado y/o conexiones domiciliarias no contienen algunas de las características esenciales que definen la naturaleza de la obra que se pretende contratar teniendo en cuenta lo indicado por el observante en su solicitud de elevación de observaciones.
Por su parte, se advierte que en los requerimientos técnicos mínimos se requiere una experiencia para el postor referida a obras similares definidas como la instalación de sistemas de riego tecnificado o estructuras hidráulicas, definición que dista de la establecida en el capítulo IV de la Sección Específica de las Bases.

Al respecto, se debe tener en consideración que la definición de obras similares es única y debe utilizarse, indistintamente, para la acreditación de requisitos técnicos mínimos o factores de evaluación, sea del postor o del personal propuesto. Por ello corresponderá efectuar las modificaciones que correspondan a fin de cumplir con lo dispuesto anteriormente.
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 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. Requerimientos técnicos mínimos
· En el numeral 6.4.1 de las Bases se establece que el personal propuesto deberá contar con ciertas capacitaciones (estudios de maestría y/o post grado). Al respecto, deberá registrarse en el SEACE un informe en el que se sustente el fundamento técnico que evidencie la razonabilidad de que en una obra con las características requeridas se exija que los profesionales cuenten con las mencionadas capacitaciones, de lo contrario, tales requisitos deberán suprimirse.

Asimismo, deberá registrarse el estudio de las posibilidades que ofrece el mercado en el que se evidencie que los mencionados requisitos formaron parte de dicho estudio, así como que existe pluralidad de postores que puedan cumplir con dicho requerimiento. Caso contrario, deberá suprimirse de las Bases.
· Si bien es facultad de la Entidad establecer los requerimientos técnicos mínimos a ser cumplidos y acreditados por los postores estos deben resultar congruentes, razonables y proporcionales con el objeto de la convocatoria, y concordantes con la normativa en materia de contrataciones públicas.

Es el caso que, en relación con el postor, la Entidad ha establecido como requerimiento técnico mínimo determinada experiencia en los últimos 5 años.

Sobre el particular, cabe señalar que pretender que la experiencia mínima solicitada en el presente caso se haya obtenido en los últimos cinco (5) años podría resultar excesivo y limitante de la competencia.
En esa medida, deberá ampliarse razonablemente el plazo previsto para haber obtenido la experiencia mínima requerida.
3.2. Factores de evaluación
De acuerdo con el artículo 41 del Reglamento, la modalidad de ejecución contractual de concurso oferta puede emplearse cuando el objeto de la convocatoria sea la ejecución de una obra, con la particularidad de que, además de ejecutar la obra requerida por la Entidad, el contratista elaborará el expediente técnico respectivo y, de ser el caso, ofrecerá el terreno.
Por tanto, considerando que el objeto del contrato es la ejecución de una obra, resultará obligatorio que, para elegir al contratista, se empleen la totalidad de los factores de evaluación previstos en el artículo 47 del Reglamento, debiendo incluirse, además de los factores desarrollados por tal artículo, factores que evalúen las soluciones básicas de diseño, de equipamiento o similares ofertadas por los postores.
En tal sentido, corresponderá incluir los mencionados factores de evaluación, a fin de cumplir con la disposición anterior.

De otro lado, como en el presente caso están empleándose factores para evaluar aspectos relacionados con la consultoría de obras (como la experiencia del postor en consultoría de obras en general -experiencia en la actividad- y consultoría de obras similares –experiencia en la especialidad-, al personal que realizará tal labor, etc.), el puntaje correspondiente a tales factores deberá proceder del que le correspondería al factor equivalente en el caso de la ejecución de la obra. Así, por ejemplo, cuando se evalúe la experiencia en consultoría de obras en general –experiencia en la actividad–, el puntaje provendrá del que le correspondería al factor que evalúa la experiencia en la ejecución de obras en general.

Adicionalmente, debe tenerse presente que, determinados los factores, las Bases deberán considerar los márgenes de puntaje previstos en el precitado artículo 47 del Reglamento.
Por ello, corresponderá adecuar los puntajes establecidos, ya que en algunos casos, como por ejemplo, la experiencia en la especialidad y del personal propuesto (consultor y ejecutor de obras), la sumatoria de puntajes se encuentra fuera de los rangos previstos en el artículo 47 del Reglamento.
3.2.1. Experiencia del personal propuesto
· En cuanto a la experiencia del personal que tendrá a su cargo la ejecución de la obra, cabe precisar que con dichos rangos de evaluación estaría asignándose puntaje a aquel tiempo de experiencia establecido como requerimiento técnico mínimo o incluso por debajo de este
, por lo que deberá reformularse tales rangos de modo que se califique aquello que supere los requerimientos técnicos mínimos. Para tal efecto, deberá tener en consideración, bajo responsabilidad, los criterios de razonabilidad y proporcionalidad establecidos en el artículo 43 del Reglamento.

· Deberá evaluarse el tiempo de experiencia en la especialidad del personal que tendrá a su cargo la ejecución de la obra, por lo que corresponderá suprimir que para el ingeniero residente se debe contar con experiencia en obras generales, y consignar en su lugar su participación en obras similares, de acuerdo a la definición de similar prevista para el postor en las Bases.
· Se advierte que no existe correspondencia entre la experiencia mínima y la que será materia de evaluación
, por lo que corresponderá uniformizar los criterios de especialidad previstos en los factores de evaluación con relación a los requerimientos técnicos mínimos del personal propuesto, a fin de que exista coherencia en las bases y se realice una adecuada evaluación de propuestas.

· Asimismo, se aprecia que las Bases prevén que la experiencia del personal se acredite con un máximo de cinco (5) constancias o diez (10) servicios, cuando la normativa de contrataciones no precisa un número determinado de documentos o servicios a fin de acreditar la experiencia del personal. En tal sentido, corresponderá suprimir dicha restricción de las Bases.
3.2.2 Factor de evaluación “Cumplimiento de ejecución de obras”
Las Bases establecen lo siguiente:
Se otorgará el puntaje correspondiente al Postor que presente Certificados o Constancias, que acrediten que se ejecutó y liquidó las obras sin penalidades. Estos certificados o constancias deben referirse a las obras que se presentaron para acreditar la experiencia en obras en la especialidad del postor. El puntaje a ser asignado será el siguiente:

	 PRESENTACIÓN DE CERTIFICADOS O CONSTANCIAS
	PUNTAJE

	 5 o más Certificados o Constancias
	 14.0 Puntos

	 3 ó 4 Certificados o Constancias
	 7.0 Puntos

	 2 Certificados o Constancias
	 3.0 Puntos

	 Menor de 2 Certificados o Constancias
	 0.0 Puntos

Al respecto, debe tenerse presente que, si bien el artículo 47 del Reglamento indica que la evaluación debe efectuarse en función del número de constancias o certificados que acrediten que las obras empleadas para acreditar la experiencia del postor se ejecutaron sin incurrir en penalidades, siempre que no se exija más de diez (10) servicios para otorgar el máximo puntaje, del citado numeral se desprende que la normativa en contrataciones ha establecido un correlato entre la documentación presentada para acreditar la experiencia del postor y la presentada para acreditar el factor referido al cumplimiento de la prestación.

Así, resulta importante resaltar, que lo que persigue la normativa con el factor relacionado con el comportamiento en las prestaciones ejecutadas no es evaluar el número de relaciones contractuales en las que participó el postor (ya que ello es evaluado por el factor experiencia) ni su comportamiento en general, sino el comportamiento en las prestaciones que este emplee para que su propuesta sea considerada la más adecuada para satisfacer las necesidades de la Entidad, de allí la vinculación exigida entre unas y otras.

Ahora bien, sin que resulte contradictorio con lo señalado hasta aquí, de la redacción del artículo 47º del Reglamento se desprende también que, para la normativa, cuando un postor emplee más de diez (10) obras para acreditar su experiencia, debe considerarse que su actuación ha sido optima si por lo menos diez de las constancias de cumplimiento relacionadas con ellas indican que tales obras se ejecutaron sin incurrir en penalidades, ya que tal es el número máximo de constancias o certificados de cumplimiento que pueden solicitarse.

En tal sentido, con la metodología prevista por las Bases, podría presentarse el caso en que un proveedor haya obtenido la experiencia necesaria para obtener el máximo puntaje en tal factor (y, por tanto ser, en ese aspecto, la mejor opción para la Entidad) con un número de prestaciones menor al exigido para obtener el máximo puntaje en el factor que evalúa su comportamiento como proveedor (Cumplimiento en la ejecución de obras), con lo que, aun cuando la totalidad de dichas prestaciones se hayan ejecutado sin incurrir en penalidades, no podría obtener el puntaje que, por su comportamiento como agente de mercado, le correspondería.

Por tanto, el Comité Especial deberá reformular el factor referido de modo tal que no resulte necesario presentar un número preestablecido de relaciones contractuales para obtener el máximo puntaje.
Ahora bien, considerando que, tal como lo señalamos anteriormente, el objeto y razonabilidad del factor en cuestión es que la experiencia del postor se sustente en contrataciones ejecutadas de manera eficiente y diligente, se propone la siguiente fórmula de evaluación:
PCP= PF x CBC

 NC

Donde:

	PCP
	=
	Puntaje a otorgarse al postor

	PF
	=
	Puntaje máximo del Factor

	
	
	

	CBC
	=
	Número de constancias sin penalidades

	NC
	=
	Número de contrataciones presentadas para acreditar la experiencia del postor *

En concordancia con lo manifestado anteriormente, debe tenerse presente que, en caso la experiencia se haya acreditado con un número mayor de diez obras, para la aplicación de la fórmula propuesta, se considerará que se han presentado únicamente diez (10), ya que tal es el número máximo de constancias de cumplimiento permitidas por la normativa.

De igual modo, deberá utilizarse el mismo criterio a fin de calificar el cumplimiento del servicio en la calificación del consultor de obra.

4. CONCLUSIONES

En virtud de lo expuesto, el OSCE dispone:
4.1.
NO ACOGER la Observación única formulada por la empresa HCI CONSTRUCCIÓN Y SERVICIOS S.A.C, contra las Bases de la Licitación Pública Nº 001-2011-CE/MSI, convocada para la “elaboración del expediente técnico y ejecución de la obra: Mejoramiento del sistema de riego tecnificado del bosque el olivar, sector 3-3, Distrito de San Isidro”.
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 58 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 en el pliego de absolución de observaciones, de acuerdo con lo dispuesto por el artículo 60 del Reglamento.

4.5. Al momento de integrar las Bases el Comité Especial deberá modificar las fechas de registro de participantes, integración de Bases, presentación de propuestas y otorgamiento de la buena pro, para lo cual deberá considerar que, de conformidad 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, y que a tenor del artículo 24º del Reglamento, entre la integración de Bases y la presentación de propuestas no podrá mediar menos de cinco (5) días hábiles, computados a partir del día siguiente de la publicación de las Bases integradas en el SEACE.
Jesús María, 07 de junio de 2011
JUAN ANTONIO SILVA SOLOGUREN

Director Técnico Normativo

PHC/.
� 	Revisar Pronunciamiento Nº 200-2010-DTN.

� Así por ejemplo, en cuanto al Jefe residente, se otorgará 12 puntos a quien acredite tres (3) años o más de experiencia, cuando la experiencia mínima exigida en el numeral 7.4 de las bases deberá ser no menor a cuatro (4) años.

� Así por ejemplo, para el especialista en estructuras, se requiere una experiencia mínima como residente de obras similares, y se califica su experiencia en su especialidad en ejecución de obras.

