PRONUNCIAMIENTO N° 202-2011/DTN

Entidad:

Plan COPESCO Nacional
Referencia:

Licitación Pública Nº 002-2011-MINCETUR/COPESCO/CE, convocada para la ejecución de la obra “Construcción de la marina turística (Embarcadero turístico y servicios complementarios), en la localidad El Chaco, distrito de Paracas”

1. ANTECEDENTES

Mediante Oficio Nº 009-2011/LP Nº 002-2011- MINCETUR/COPESCO/CE, recibido el 17.JUN.2011, el Presidente del Comité Especial del proceso de selección de la referencia remitió al Organismo Supervisor de las Contrataciones del Estado (OSCE) las tres (3) observaciones formuladas por el participante URBAMED OBRAS Y SERVICIOS S.L.U. SUCURSAL DEL PERÚ, 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.

Al respecto, resulta importante resaltar que, atendiendo a lo dispuesto por el artículo 58 del Reglamento, este Organismo Supervisor se pronunciará únicamente respecto de: a) las observaciones presentadas por el solicitante que no hayan sido acogidas o son acogidas parcialmente; b) las respuestas a las observaciones del solicitante que, pese a ser acogidas, son consideradas por éste contrarias a la normativa; o, c) el acogimiento de las observaciones formuladas por un participante distinto al solicitante, cuando 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.

Ahora bien, en la medida que la Observación Nº 3 ha sido acogida por el Comité Especial, este Organismo Supervisor no se pronunciará respecto de aquella, sin perjuicio de las observaciones de oficio que se formulen respecto al contenido de las Bases, de conformidad con el inciso a) del artículo 58º de la Ley.

Sobre el particular, cabe precisar que con relación al orden de las observaciones se tendrá en consideración la numeración establecida por el Comité Especial en el pliego de absolución de observaciones.

OBSERVACIONES

2.1
Observante:
URBAMED OBRAS Y SERVICIOS S.L.U. SUCURSAL DEL PERÚ
Observación Nº 2:
Contra los requerimientos técnicos mínimos referidos a la experiencia del postor

El observante cuestiona que mediante la absolución de las Consultas Nº 20 y Nº 22 se haya previsto como requerimiento técnico mínimo la experiencia del postor en dos (2) obras portuarias, una (1) obra de edificación y una (1) obra de saneamiento, ya que se estaría cambiando las reglas de juego, vulnerando así los principios de libre concurrencia y competencia, imparcialidad y de trato justo e igualitario, además del artículo 13 de la Ley.
Es por ello que solicitan que se mantengan las bases primigenias en este extremo, de modo que no se altere el concepto de obras similares.

Pronunciamiento
De acuerdo con el artículo 13 de la Ley y el artículo 11 del Reglamento, es facultad exclusiva de la Entidad establecer los requerimientos técnicos mínimos, cuidando que estos incidan en los resultados que se pretende obtener y no constituyan, únicamente, exigencias irrelevantes para el objeto de la convocatoria o barreras para el acceso a la contratación.

Sobre el particular, inicialmente se indicó en el numeral 3.1. de la Sección Específica de las Bases que, para acreditar los requerimientos técnicos mínimos del postor se debería acreditar la experiencia mínima en cuatro (4) obras, entre obras portuarias y/u obras de edificación.
De otra parte, con motivo de la absolución de las Consultas Nº 20 y Nº 22 se ha modificado el numeral 3.1., de la siguiente forma:

“Del postor

Experiencia mínima en ejecución de mínimo 4 obras similares (2 obras portuarias, 1 obra de edificación y 1 obra de saneamiento)”.

Sobre el particular, corresponde precisar que, de conformidad con lo señalado en anteriores pronunciamientos
, si bien la normativa no ha precisado la forma de determinar los requerimientos técnicos mínimos, al regularse la etapa de evaluación y calificación de propuestas en los procesos de selección cuyo objeto contractual sea la ejecución de una obra, se ha previsto que la experiencia de los postores determine en función del monto de facturación acumulada y no en función del número de obras que aquellos ejecutaron.

Por tanto, a fin de que la regulación relacionada con la evaluación de la experiencia de los postores resulte concordante con la forma en que se determine su experiencia mínima, previa coordinación con el área usuaria y teniendo en consideración la complejidad y magnitud de la obra a ejecutar, deberá reformularse el requerimiento mínimo de modo tal que la experiencia del postor en la ejecución de obras similares, se determine en función del monto de facturación acumulada por estos.

Así también, deberá tomarse en consideración que la definición de obras similares es única, siendo que se deberá acreditar dicha definición deberá coincidir para acreditar los requisitos mínimos y factores de evaluación referidos a la experiencia del postor en la especialidad.
En consecuencia, considerando que la solicitud del observante es la de restablecer el requerimiento técnico mínimo referido a la experiencia del postor previsto en las Bases iniciales y en la medida que mediante la absolución de la presente observación se está modificando el criterio de la determinación de la experiencia mínima del postor, este Organismo Supervisor ha dispuesto NO ACOGER la presente observación.

Por su parte, cabe señalar que el Comité Especial al absolver la Consulta Nº 1 refirió que el postor, para acreditar el factor de evaluación referido a la experiencia del postor, podía presentar las obras presentadas para acreditar los requerimientos técnicos mínimos.
Al respecto, resulta necesario precisar que para la evaluación de la experiencia del postor deberá considerarse el monto total de la experiencia acreditada, independientemente de si ello se sustentó con uno o más documentos. Por ejemplo, en el supuesto que las Bases hubieran previsto como requerimiento técnico mínimo, una experiencia de 0.5 veces el valor referencial, si un postor acredita con un solo contrato y su respectiva conformidad, que cuenta con una experiencia igual o mayor a una y media (1.5) veces el valor referencial, podría asignársele el máximo puntaje, en la medida que dicho documento acredite que cumple con la experiencia mínima (0,5 veces el valor referencial) y sustenta que tiene la mayor experiencia la requerida conforme a lo dispuesto en el factor. Lo expuesto deberá ser tomado en consideración al momento de integrar las Bases.
Observación Nº 4:
Contra el factor de evaluación “Experiencia del personal propuesto”

De la evaluación de la presente observación, se advierte que el participante estaría cuestionando que en el factor referido a la experiencia del personal propuesto, no se habrían considerado valores intermedios para la experiencia del ingeniero residente, por lo que solicita que en aquellos casos se aplique la fórmula de interpolación lineal.

Pronunciamiento

El artículo 43 del Reglamento establece que las Bases deberán fijar los factores de evaluación, precisando los criterios que se emplearan para su aplicación, así como los puntajes, la forma de asignación de estos a cada postor y la documentación sustentatoria para la asignación de éstos.

Así también, corresponde precisar que el artículo 47 del Reglamento ha previsto los factores de evaluación aplicables a la contratación de obras, así como sus respectivos puntajes, siendo responsabilidad del Comité Especial, la determinación de la asignación de éstos en las Bases.

Sobre el particular se advierte que, en el Capítulo IV de las Bases, se ha previsto lo siguiente:

“Experiencia del Ingeniero Residente
Se calificará al Ingeniero Residente que cuente con experiencia como Residente de obras similares (obras portuarias y/u obras de edificación), acreditado con constancias, certificados o cualquier otro documento que, de manera fehaciente, demuestre el tiempo de experiencia del profesional propuesta.
· De 4 años a más como Residente de Obra ……………………. 30 puntos
· De 3 años y menor a 4 años como Residente de Obra ………... 20 puntos

· Mayor a 2 años y menor a 3 años como Residente de Obra ……10 puntos”
Como se advierte, al resultar una potestad del Comité Especial la asignación del puntaje de los factores de evaluación y al advertirse que se habría determinado de forma objetiva la asignación del puntaje, este Organismo Supervisor ha decidido NO ACOGER la presente observación.

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. Registro de participantes

· En el numeral 2.2. del Capítulo II de la Sección Específica de las Bases, se señala que el horario para el registro de participantes se realizaría en el siguiente horario: de 08:30 a 13:30 y de 14:30 a 17:30 horas.

Sobre el particular, resulta necesario señalar que el literal a) del artículo 26 de la Ley dispone que las Bases de un proceso de selección deben contener obligatoriamente los mecanismos que fomenten la mayor concurrencia y participación de postores.

Por su parte, cabe precisar que el numeral 1 del artículo 138 de la Ley Nº 27444 – Ley del Procedimiento Administrativo General, establece que el horario de atención de las Entidades, para la realización de cualquier actuación, deberá coincidir con el régimen de horas hábiles establecido para la atención al público, sin que en ningún caso la atención a los usuarios pueda ser inferior a ocho (8) horas diarias consecutivas.

Tomando en consideración lo señalado, el Titular de la Entidad deberá adoptar las medidas correctivas que resulten pertinentes para que, en las próximas convocatorias, no se incurra en la conducta descrita en los párrafos precedentes, bajo sanción de que se declare la nulidad del proceso de selección.
· Se advierte que, con motivo del registro de participantes, se está requiriendo la presentación de la copia simple de constancia vigente de inscripción en el RNP, en el capítulo de ejecución de obras. No obstante ello, en atención al Principio de Economía
 previsto en el artículo 4 de la Ley, el Comité Especial deberá verificar en el SEACE la vigencia de la constancia de inscripción en el Registro Nacional de Proveedores (RNP), al momento del registro de los participantes, sin resultar necesario que éstos presenten la copia del certificado de inscripción.

En esa medida, en las próximas convocatorias no deberá solicitarse el requisito referido a la presentación de la constancia vigente de inscripción en el capítulo de RNP para la etapa de registro de participantes.

3.2. Presentación de propuestas

3.2.1. Documentación de presentación obligatoria

· En el numeral iii) del acápite referido a la documentación de presentación obligatoria se ha previsto la presentación de una declaración jurada y documentación que acredite el cumplimiento de los Requerimientos Técnicos Mínimos contenidos en el Capítulo III.

Se puede advertir que no se ha precisado la documentación que acreditará el cumplimiento de las especificaciones técnicas, por lo que con motivo de la integración de Bases, se deberá realizar dicha precisión.

· Debe indicarse que este Organismo Supervisor en reiterados pronunciamientos
 ha señalado que en la propuesta técnica se debe acreditar que el postor cuente con la disponibilidad de los equipos, pudiendo ser ésta acreditada con distintos documentos que sustenten la propiedad de los equipos, la posesión, compromiso de compra venta o alquiler de los equipos, o declaraciones juradas que evidencien la disponibilidad de los equipos.

Sobre el particular, se advierte que el Formato Nº 3 cumpliría la función de declaración jurada que evidencie la disponibilidad de los equipos, lo que deberá ser precisado con ocasión de la integración de las Bases.
3.2.2. Documentación de presentación facultativa

Mediante la absolución de la Observación Nº 3 así como mediante la Consulta No 3, se indicó que para el caso del factor de evaluación “Experiencia en obras similares”, se consideraría un monto de hasta una (1) vez el valor referencial, de conformidad con el artículo 47 del Reglamento.

En ese sentido, deberá precisarse dicha modificación en el acápite referido a la documentación de presentación facultativa.

3.2.3. Propuesta económica
En el acápite i) del numeral 2.5 de las Bases, correspondiente al contenido de la propuesta económica, se señala que deberá presentarse “El monto total de la propuesta económica y los subtotales que lo componen deberán ser expresados con dos decimales. Los precios unitarios podrán ser expresados con más de dos decimales”.
Ahora bien, se aprecia que en el numeral 1.7 de las Bases se ha establecido que el sistema de contratación del proceso es “suma alzada”. Al respecto, el artículo 40 del Reglamento establece que en el sistema de suma alzada el postor debe formular su propuesta por un monto fijo integral y por un determinado plazo de ejecución.
Así, de la norma glosada, se infiere que tratándose de procesos bajo el sistema de suma alzada, el postor sólo se encuentra obligado a presentar en su propuesta económica el valor total de la oferta, no así los precios unitarios.

En tal sentido, conforme a lo expuesto, el Comité Especial deberá suprimir la exigencia de consignar en la propuesta económica los precios unitarios; sin perjuicio de requerir, para la suscripción del contrato, el desagregado que da origen a la propuesta.

3.3. Factores de evaluación

· En el factor de evaluación “Experiencia en obras en general”, corresponderá establecer un límite mínimo al último rango de evaluación, toda vez que, conforme se encuentra descrito, se estaría otorgando tres (3) puntos a quienes acrediten montos que no contribuirían a seleccionar una mejor propuesta, como por ejemplo 1 nuevo sol.
· De conformidad con lo señalado mediante la absolución de la Consulta Nº 24, el Comité Especial precisó que las obras presentadas para acreditar el cumplimiento de los requerimientos técnicos mínimos referidos a la experiencia del ingeniero residente, podrían ser presentadas para acreditar el factor de evaluación “Experiencia y calificaciones del personal propuesto”.
Con relación a lo señalado, resulta necesario precisar que para la evaluación de la experiencia del personal propuesto deberá considerarse el tiempo total de experiencia acreditada, independientemente de si ello se acreditó con uno o más documentos. Por ejemplo, si un postor acredita con un solo contrato que el ingeniero residente que propone cuenta con una experiencia igual a cuatro (4) años, debería asignársele el máximo puntaje, en la medida que dicho documento acredite que cumple con la experiencia mínima (dos años) y sustenta que tiene la mayor experiencia, según lo dispuesto en el factor de evaluación correspondiente
, siendo en el presente caso, una experiencia de dos (2) años adicionales. Lo expuesto deberá ser tomado en consideración al momento de evaluar las propuestas.

3.4. Suscripción del contrato

-
Deberá precisar la documentación que se deberá presentar para la acreditación de los equipos ofertados, considerando lo indicado dentro de las notas previstas en el Formato Nº 3 de las Bases.

· El artículo 148 del Reglamento ha previsto que dentro de los dos (2) días hábiles siguientes al consentimiento de la Buena Pro, la Entidad deberá citar al postor ganador, otorgándole un plazo no menor de cinco (5) ni mayor de diez (10) días hábiles, dentro del cual deberá presentarse a la sede de la Entidad para suscribir el contrato con toda la documentación requerida.

Es por ello que deberá precisarse en el numeral 2.7 de la Sección Específica de las Bases que los plazos para la suscripción del contrato se contabilizan a partir del día siguiente de la citación por parte de la Entidad al postor ganador de la buena pro.

3.5. Garantías
· Deberá eliminarse de la clausula octava de la proforma de contrato, la referencia a prestaciones accesorias, toda vez que estas no han sido previstas en el presente proceso de selección.

· Corresponderá que, con motivo de la nueva integración de Bases, se precise en la clausula octava de la proforma de contrato el tipo de garantía de fiel cumplimiento que se requerirá con ocasión de la suscripción del contrato, tomando en consideración lo previsto en el numeral 2.7. de las Bases.

3.6. Responsabilidad del Contratista
En la clausula undécima de la proforma del contrato deberá precisarse el plazo máximo de responsabilidad del contratista, de conformidad con lo señalado en el artículo 50 de la Ley.
3.7. Notificación

Deberá cumplirse con lo indicado en la Notificación Nº 6856-2011 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 respecto de la Observación Nº 3 formulada por la empresa URBAMED OBRAS Y SERVICIOS S.L.U. SUCURSAL DEL PERÚ, contra las Bases de la Licitación Pública Nº 002-2011-MINCETUR/COPESCO/CE, convocada para la ejecución de la obra “Construcción de la marina turística (Embarcadero turístico y servicios complementarios), en la localidad El Chaco, distrito de Paracas”, en la medida que no se enmarcan en ninguno de los supuestos de emisión de pronunciamiento previstos en el artículo 58º del Reglamento.
4.2. NO ACOGER la Observación Nº 2 presentada por el participante URBAMED OBRAS Y SERVICIOS S.L.U. SUCURSAL DEL PERÚ, contra las Bases de la Licitación Pública Nº 002-2011-MINCETUR/COPESCO/CE, convocada para la ejecución de la obra “Construcción de la marina turística (Embarcadero turístico y servicios complementarios), en la localidad El Chaco, distrito de Paracas”, sin perjuicio de lo cual deberá cumplir con lo dispuesto por este Organismo Supervisor.
4.2 NO ACOGER la Observación Nº 4 presentada por el participante URBAMED OBRAS Y SERVICIOS S.L.U. SUCURSAL DEL PERÚ, contra las Bases de la Licitación Pública Nº 002-2011-MINCETUR/COPESCO/CE, convocada para la ejecución de la obra “Construcción de la marina turística (Embarcadero turístico y servicios complementarios), en la localidad El Chaco, distrito de Paracas”.
4.3 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.
4.4 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.
4.5 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 60 del Reglamento.
4.6 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, 04 de julio de 2011
LUIS MIJAIL VIZCARRA LLANOS
Director Técnico Normativo (e)
PSA/.
� Sobre el particular, corresponde señalar los Pronunciamientos Nº 181-2011/DTN, Nº 184-2011/DTN, entre otros.

� “Artículo 4.- Principios que rigen las contrataciones

 (…)

Principio de Economía: En toda contratación se aplicarán los criterios de simplicidad, austeridad, concentración y ahorro en el uso de los recursos, en las etapas de los procesos de selección y en los acuerdos y resoluciones recaídos sobre ellos, debiéndose evitar exigencias y formalidades costosas e innecesarias en las Bases y en los contratos”.

� Ver Pronunciamientos Nº 108-2010/DTN, 131-2010/DTN y 155-2010/DTN.

� Cabe precisar que el Tribunal de Contrataciones del Estado se ha pronunciado en ese sentido mediante la Resolución Nº 1599-2010-TC-S3

