PAGE
6

PRONUNCIAMIENTO N.º 220-2008/DOP

Entidad:

Ministerio del Interior
Referencia:

Concurso Público Nº 002-2008-IN-OGA, convocado para la contratación del servicio de concesión de raciones alimenticias (menú) para el personal de los órganos no policiales
1. ANTECEDENTES

Mediante Oficio Nº 010-2008-CE-CP-002-2008-IN-OGA recibido el 06.06.2007, subsanado mediante Oficio Nº 011-2008-CE-CP-002-2008-IN-OGA recibido el 11.06.2007, el Presidente del Comité Especial encargado de conducir el proceso de selección de la referencia, remitió a este Consejo Superior de Contrataciones y Adquisiciones del Estado (CONSUCODE), las observaciones formuladas por la empresa FAST FOOD´S SERVICES S.R.L. y el Informe Técnico respectivo, 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.

Cabe resaltar que, en la medida que luego de la modificación del Reglamento dispuesta por el Decreto Supremo N.º 107-2007-EF, las consultas y observaciones se presentan de manera conjunta, este Consejo Superior ha efectuado una revisión de las consultas y observaciones presentadas y se pronunciará respecto de las observaciones no acogidas por el Comité Especial, independientemente de la denominación otorgada a éstas por el participante.

Asimismo, se desprende del pliego absolutorio de consultas y observaciones que las observaciones Nº 1 y 2 planteadas por la recurrente, fueron acogidas por el Comité Especial; por lo que, de conformidad con lo dispuesto en el artículo 116º del Reglamento, este Consejo Superior sólo se pronunciará respecto de la observación no acogida.

Finalmente, este Consejo Superior se pronunciará sobre los cuestionamientos planteados por el observante en su escrito de fecha 04.06.08 respecto del acogimiento de observaciones por parte del Comité Especial.

2. OBSERVACIONES Y CUESTIONAMIENTO
Participante:
FAST FOOD´S SERVICES S.R.L.
Observación Nº 03
Contra las especificaciones técnicas
El participante considera que para cubrir la necesidad de la Entidad basta con ofertar un horno convexo, por lo que, en atención del principio de economía, solicita que se elimine la exigencia de ofertar dos hornos convexos.
Pronunciamiento

Sobre el particular, es pertinente considerar que de acuerdo con el artículo 12º de la Ley, las Entidades deben formular sus requerimientos de manera adecuada, estableciéndose las cantidades y la calidad de los bienes requeridos para satisfacer sus necesidades.

Por tanto, considerando que es facultad y responsabilidad de la Entidad la determinación de las especificaciones técnicas de los bienes que desea adquirir, y que el observante no ha sustentado la desproporcionalidad del requerimiento, este Consejo Superior ha decidido NO ACOGER la observación.

Sin perjuicio de lo expuesto, con ocasión de la integración de Bases deberá registrarse en el SEACE el estudio de mercado que evidencie que por lo menos dos proveedores cuentan con el requerimiento materia de cuestionamiento.
Cuestionamiento único
Contra la omisión de exigir licencia de funcionamiento de la planta alterna de producción y/o elaboración de alimentos que debe ofertar el postor
El participante cuestiona la absolución de la observación Nº 1 formulada por la señora Rosa Pulido Garcés, por cuanto considera que el Comité Especial procedió a eliminar la exigencia de presentar la licencia de funcionamiento de la planta de producción alterna, sin que la empresa observante lo haya solicitado.
Igualmente, cuestiona el acogimiento de la Observación Nº 2 formulada por la empresa Buen Sabor, en mérito a la cual se eliminó la exigencia de presentar la licencia de funcionamiento de la planta de producción alterna, por cuanto considera que el argumento planteado por el observante, esto es, que en aplicación del artículo 8º de la Ley, no se puede pedir en la propuesta técnica la documentación presentada ante el Registro Nacional de Proveedores, es falso, ya que ante el Registro Nacional de Proveedores se presenta la licencia de funcionamiento de su domicilio legal, donde opera comercialmente y no de la planta donde se producen los alimentos.
En cuanto al segundo argumento planteado por la empresa Buen Sabor, en el sentido que al exigir la licencia de funcionamiento se estaría marginando a las licencias del giro de restaurantes, elaboración de alimentos, concesionarios de comidas, buffet y servicios afines, la recurrente afirma que carece de asidero legal, por cuanto la licencia de dichas instalaciones podría ser válida si las 1,330 raciones para la Entidad se prepararan allí.

Finalmente, la empresa FAST FOOD’S SERVICES S.R.L. argumenta que no se ha evidenciado las razones por las cuales la Entidad decidió eliminar la exigencia de presentar la licencia de funcionamiento de la planta alterna de producción, pese que al absolver la Observación Nº 2 planteada por la señora Rosa Pulido Garcés y la Observación Nº 1 planteada por la empresa SERCONSFA, el referido órgano ha ratificado la obligación de ofertar una planta externa de producción y/o elaboración de alimentos, en cuyo caso debería garantizarse que los alimentos serán preparados en ambientes con condiciones sanitarias adecuadas.

Pronunciamiento
De los argumentos presentados por el observante en su solicitud de elevación de Bases de fecha 04.06.08, se advierte que cuestiona la eliminación de la licencia de funcionamiento exigida en el literal f) del numeral 2.8.2.1 de las Bases.
Al respecto, debe precisarse que si bien por el tenor de la observación Nº 1 formulada por la señora Rosa Pulido Garcés, no correspondía suprimir la exigencia de presentar la licencia de funcionamiento, debe tenerse presente que la empresa BUEN SABOR solicitó expresamente que no se exija la referida licencia, en aplicación del principio de economía; planteamiento que fue acogido por el Comité Especial, por lo que este Consejo Superior se pronunciará sobre ese extremo.
Sobre el particular, debe tenerse presente que conforme a lo previsto por el artículo 12º de la Ley y el artículo 28º del Reglamento, la Entidad es la responsable de definir con precisión la cantidad y las características de los bienes, servicios y obras que se van a adquirir o contratar, debiendo asegurarse que las características y/o especificaciones técnicas incidan sobre los objetivos, funciones y operatividad de lo requerido.

En ese sentido, recae exclusivamente en la Entidad determinar los documentos o requisitos que resulten necesarios para asegurar el cumplimiento de los requerimientos mínimos.
De otro lado, es necesario acotar que de acuerdo al principio de economía, recogido en el artículo 3º de la Ley, las Bases no deben consignar exigencias y formalidades costosas e innecesarias; por lo que únicamente puede exigirse la presentación de los documentos e información que resulten indispensables para el otorgamiento de la Buena Pro.

Ahora bien, conforme al Procedimiento Nº 34 del Texto Único de Procedimientos Administrativos (TUPA), aprobado por Resolución Ministerial Nº 727-2007-EF/10 la licencia de funcionamiento es un documento requerido para la inscripción en el Registro Nacional de Proveedores.

Bajo esa premisa, la Entidad en su informe técnico Nº 001-2008-CE-CP-002-2008-IN-OGA indica que “si bien es cierto que al requerir la licencia de funcionamiento de la planta alterna, no necesariamente será el mismo que presente el postor para efectuar el trámite de registro de proveedor ante CONSUCODE, puesto que existen licencias de funcionamiento propiamente para el domicilio legal de la empresa y otras expedidas como licencia de funcionamiento de una planta de producción y/o elaboración de alimentos, no se podría diferenciar en qué casos algún postor presentó la licencia de funcionamiento del domicilio legal o de la planta de producción al realizar su registro ante el RNP”.
Por tanto, considerando que constituye exclusiva facultad de la Entidad determinar los requerimientos mínimos que aseguren la correcta prestación del servicio, este Consejo Superior ha decidido NO ACOGER la observación.

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, 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. Modificación del calendario

El Comité Especial deberá modificar las fechas de integración de Bases, de presentación y apertura de sobres y del otorgamiento de la buena pro, para lo cual deberá considerar la fecha efectiva de notificación del presente Pronunciamiento, así como tener en cuenta que debe mediar un lapso no menor de cuatro (4) días hábiles entre la fecha en que el Comité Especial publique la integración de Bases en el SEACE y la presentación de propuestas, a tenor del 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. Contenido de la propuesta técnica

3.2.1. Deberá suprimirse el literal h) de la propuesta técnica y el Anexo Nº 09 de las Bases, en la medida que generan duplicidad respecto del cumplimiento de las condiciones del proceso de selección; información que ya se encuentra incluida en la Declaración Jurada del Anexo Nº 02 de las Bases.

3.2.2. La “Declaración Jurada de equipamiento” exigida en el numeral 7.4 de las Bases, deberá incluirse en el contenido de la propuesta técnica.
3.2.3. Deberá suprimirse la nota del subfactor “Infraestructura y equipo propuesto para el servicio” de los ítems Nº 02 al 06, que señala que la Entidad podrá efectuar una visita para constatar la veracidad de lo declarado por el contratista, toda vez que el artículo 76° del Reglamento establece que el postor, al presentar su propuesta, debe acompañar una declaración jurada simple en la cual manifieste, entre otros aspectos, que es responsable de la veracidad de los documentos e información que presenta para efectos del proceso, así como que conoce las sanciones contenidas en la Ley y su Reglamento, así como en la Ley Nº 27444, Ley del Procedimiento Administrativo General.

Lo expuesto guarda concordancia con lo establecido en el numeral 1.7 del artículo IV del Título Preliminar de la referida Ley N° 27444, Ley del Procedimiento Administrativo General, según el cual en la tramitación del procedimiento administrativo, salvo prueba en contrario, se presume que los documentos y declaraciones formulados por los administrados en la forma prescrita responden a la verdad de los hechos que ellos afirman, sin perjuicio de la fiscalización posterior que la Entidad está facultada a realizar.

3.3. Términos de referencia y factores de evaluación
En el numeral 4 de los términos de referencia de los ítems Nº 1, 2, 3, 4, 5 y 6 se está exigiendo que el postor cuente con “instalaciones apropiadas” sin dar mayores alcances sobre tal exigencia, subjetividad que puede perjudicar la evaluación de propuestas puesto que podría estar otorgándose puntaje al cumplimiento de condiciones mínimas como, por ejemplo, “contar con un local de construcción sólida, con materiales resistentes a la corrosión” o “mesas de atención en cantidad suficiente para la atención al personal de la Entidad”.

Del mismo modo, se ha dispuesto la obligación de ofertar “alimentos frescos” y, al mismo tiempo, se está calificando la oferta de “Refrigeradoras” y “Congeladoras”.
En tal medida, resulta relevante que en concordancia con el expdiente de contratación, se precise el requerimiento de los ítems Nº 1, 2, 3, 4, 5 y 6 en cuanto a las condiciones que deben cumplir las instalaciones donde se distribuirán los menús, y las condiciones de los insumos a ofertar. Una vez verificados tales aspectos, el Comité Especial deberá evaluar la razonabilidad de los factores referidos al objeto de la convocatoria, siendo necesario que se registre en el SEACE un informe que evidencie ello; de lo contrario, dichos factores deberán suprimirse de las Bases y redistribuirse el puntaje entre los factores restantes.
3.4. Factores de evaluación

3.4.1. En el factor “Experiencia del postor en la actividad”, contemplado para los ítems Nº 02 al 06, deberá precisarse que, de acuerdo al artículo 66º del Reglamento, la experiencia del personal propuesto se acreditará con constancias o certificados, con un máximo de diez (10) servicios.

3.4.2. Deberá suprimirse la nota al pie 4, consignada para el factor “Experiencia del personal” (acápite B.1 del capítulo V - ítem 1), por cuanto no guarda relación con lo allí previsto.
3.4.3. En el factor “Certificado de capacitación sanitaria de personal”, contemplado para el ítem 1, al parecer, se estaría calificando el cumplimiento de las condiciones mínimas, puesto que en el numeral 11.2 de los términos de referencia, se ha dispuesto que “El personal manipulador de alimentos deberá tener conocimiento de BUENAS PRÁCTICAS DE MANIPULACION DE ALIMENTOS” (sic).

 Por tanto, corresponde que el Comité Especial, con ocasión de la integración de Bases, revise los alcances del factor y lo reformule de modo que no se asigne puntaje por el cumplimiento de los requerimientos mínimo, de conformidad con el artículo 64º del Reglamento.
3.5. Otras consideraciones
De acuerdo con el artículo 12° de la Ley, concordado con el artículo 28º del Reglamento, la Entidad está facultada para definir las características de los servicios a contratar, así como para requerir la presentación de la documentación que tenga por finalidad acreditar el cumplimiento de dichos requerimientos y/o especificaciones técnicas y los factores de evaluación, siempre que estos incidan sobre los objetivos, funciones y operatividad del objeto de la convocatoria.

En este sentido, deberá suprimirse del numeral 11.1 de los Términos de Referencia del Ítem I el requisito de Certificado de antecedentes judiciales, ya que no tiene incidencia alguna en el objeto del proceso.

4. CONCLUSIONES

En virtud de lo expuesto, el CONSUCODE ha dispuesto:

4.1. NO ACOGER la observación N.º 3 formulada por la empresa FAST FOOD SERVICES S.R.L., contra las Bases del Concurso Público N.º 002-2008-IN-OGA, convocado para la contratación del servicio de concesión de alimentos para el personal de las dependencias no policiales del MININTER; sin perjuicio de lo cual deberá cumplirse con lo dispuesto por este Consejo Superior.
4.2. NO ACOGER el cuestionamiento único planteado por la empresa FAST FOOD SERVICES S.R.L., contra la absolución de observaciones presentadas a las Bases del Concurso Público N.º 002-2008-IN-OGA, convocado para la contratación del servicio de concesión de alimentos para el personal de las dependencias no policiales del MININTER.
4.3. 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.
4.4. 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.
4.5. 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 los pliegos absolutorios de consultas y observaciones, de acuerdo con el numeral 4 del Anexo I del Reglamento.
4.6. 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, 25 de junio de 2008

HUGO VALLEJOS CAMPBELL

Director de Operaciones

AMV/AFRR

PAGE

