12
11

PRONUNCIAMIENTO N° 248-2011/DTN

Entidad:

Municipalidad Distrital de las Lomas
Referencia:

Adjudicación Directa Pública Nº 003-2011/CEP, convocada para la ejecución de la obra “Mejoramiento de la capacidad resolutiva del centro de salud de Las Lomas, distrito de Las Lomas – provincia de Piura - Piura”

1. ANTECEDENTES

Mediante Oficio Nº 004-2011-MDLL/CEP, recibido el 19.JUL.2011 y subsanado el 21.JUL.2011, el Presidente del Comité Especial del proceso de selección de la referencia remitió al Organismo Supervisor de las Contrataciones del Estado (OSCE) las nueve (9) observaciones presentadas por la empresa SERVICIOS Y CONSTRUCCIONES EL MANTARO S.A.C., así como el informe técnico respectivo, 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.
2. OBSERVACIONES
Observante:
SERVICIOS Y CONSTRUCCIONES EL MANTARO S.A.C.
Observaciones Nº 1, 2, 3, 4, 5 y 6:
Contra los requerimientos técnicos mínimos del personal profesional

El observante cuestiona los requerimientos técnicos mínimos que debe cumplir el residente de obra, el asistente de obra, el administrador de obra, el ingeniero de suelos, el topógrafo y el maestro de obra, por cuanto considera que se estaría direccionando el presente proceso de selección a favor de un determinado postor. En tal sentido, en la medida que el observante considera que se estaría contraviniendo el Principio de Libre Concurrencia y Competencia, así como el artículo 13 de la Ley y el artículo 61 del Reglamento, solicita que se elimine los requerimientos técnicos mínimos de los profesionales establecidos en las Bases, recomendando, en su lugar, la consignación de otros requisitos que aquel propone.

Pronunciamiento

Sobre el particular, cabe indicar que, de acuerdo con el artículo 13 de la Ley, concordado con el artículo 11 del Reglamento, 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, debiéndose considerar criterios de razonabilidad, congruencia y proporcionalidad.

Así, los requisitos técnicos mínimos cumplen con la función de asegurar a la Entidad que el postor ofertará lo mínimo necesario para cubrir adecuadamente la operatividad y funcionalidad de la obra requerida.

De lo precedido puede afirmarse que, no es una prerrogativa del participante establecer los requerimientos mínimos que reflejen la real necesidad de la Entidad. Por tanto, considerando que la pretensión del participante es que se eliminen las características técnicas mínimas del personal, de modo que se consignen aquellas que éste propone, este Organismo Supervisor ha dispuesto NO ACOGER las Observaciones Nº 1, 2, 3, 4, 5 y 6.

Sin perjuicio de lo señalado, en virtud de las deficiencias constatadas por este Organismo Supervisor, deberá cumplir con lo dispuesto en el numeral 3.7 del presente Pronunciamiento.
Observación Nº 7:
Contra la carta de compromiso del personal

El observante cuestiona que se exija, de manera obligatoria, para la presentación de propuestas la “carta de compromiso del personal propuesto debidamente firmada y sellada por el personal propuesto”, lo que considera innecesario y contraproducente a la economía del postor, por cuanto también se requiere que dicho compromiso sea presentado con la firma legalizada notarialmente. Por tanto, solicita que se elimine dicho requisito y solo se requiera una declaración jurada con la firma y huella digital del personal propuesto.

Pronunciamiento
En principio, debe indicarse que en las Bases se incluye el Anexo Nº 6 sobre “Compromiso de participación y confidencialidad del personal en general propuesto”, documento a través del cual el postor se compromete, en caso de obtener la buena pro, a mantener al profesional propuesto en la ejecución de la obra. Asimismo, el profesional señala en dicho documento que se compromete a participar en el proceso de selección.

Al respecto, debe indicarse que, solicitar dicho documento suscrito por el personal que será requerido para la ejecución del contrato tiene por finalidad generar una sensación de certeza en el Comité Especial respecto a que los profesionales propuestos por el postor se comprometan a formar parte del equipo técnico que ejecute la obra, por lo que resulta razonable contar con un documento suscrito por el propio profesional en el que manifieste su intención de formar parte de dicho equipo.

Por tanto, en la medida que el observante requiere eliminar este documento e incorporar, una declaración jurada, que en buena cuenta vendría a ser el mismo documento, este Organismo Supervisor ha decidido NO ACOGER la Observación Nº 7.
Sin perjuicio de ello, en la medida que toda la documentación que presenten los postores debe considerarse veraz, en tanto no se pruebe lo contrario
, y que, de acuerdo con el Principio de Economía
 que debe regir toda contratación pública, debe evitarse incorporar en las Bases exigencias costosas e innecesarias, deberá suprimirse la obligación relacionada a que el citado compromiso sea presentado con firma legalizada notarialmente.
Asimismo, se menciona en dicho compromiso que el profesional deberá indicar, entre otros, el “domicilio procesal”. Al respecto, en la medida que el “domicilio procesal” se constituye solo a efectos de intervenir en un proceso, en el cual se efectuarán todas las notificaciones de las actuaciones producidas en él, conforme lo dispone el inciso 2) del artículo 424 del Código Civil, deberá eliminarse la referencia a “domicilio procesal” e indicar que solo será suficiente consignar el domicilio legal del profesional.

Observación Nº 8:
Contra el factor de evaluación “Experiencia del postor en obras en general y similares”

El observante cuestiona que, para efectos de la evaluación de la experiencia del postor, deba presentarse obras generales y similares ejecutadas durante los últimos cinco (5) años. Según manifiesta el observante, este periodo trasgrediría el Principio de Libre Concurrencia y Competencia, razón por la cual solicita su eliminación.
Pronunciamiento

Sobre el particular, debe indicarse que el artículo 47 del Reglamento establece que en las obras que correspondan a licitaciones públicas y adjudicaciones directas públicas deberá considerarse, entre otros factores, la experiencia en obras en general y similares ejecutadas hasta en los últimos diez (10) años a la fecha de presentación de propuestas, por un monto máximo acumulado equivalente al valor referencial de la obra materia de la convocatoria.
Al respecto, debe tenerse presente que el artículo 43 del Reglamento establece que compete al Comité Especial determinar los factores de evaluación a emplear para elegir la mejor propuesta, los que, además de ser objetivos y congruentes con el objeto de la convocatoria, deben seguir criterios de razonabilidad y proporcionalidad. Asimismo, dicha norma establece que se podrá calificar aquello que supere o mejore el requerimiento mínimo, siempre que no desnaturalice el requerimiento efectuado.

En virtud de las normas antes citadas, puede apreciarse que, para la calificación de la experiencia en la ejecución de obras en general y obras similares, según sea el caso, puede presentarse documentación referida a obras cuya antigüedad máxima sea diez (10) años. No obstante ello, siendo que la norma ha previsto un parámetro máximo para la antigüedad de la experiencia del postor, nada obsta para que el Comité Especial pueda establecer un plazo menor, siempre que se haya respetado los criterios de razonabilidad y proporcionalidad citados precedentemente.

De conformidad con lo expuesto, siendo que es facultad exclusiva del Comité Especial determinar los factores de evaluación, así como la metodología que se empleará para ello, y considerando que la pretensión del observante es eliminar este período previsto por la normativa en materia de contratación estatal, este Organismo Supervisor ha decidido NO ACOGER la Observación Nº 8.
Observación Nº 9:
Con relación al derecho de participación

El observante cuestiona el derecho de participación establecido en las Bases, para efectos de participar en el proceso de selección. Según manifiesta, dicho monto no representaría el costo de reproducción de las Bases, por lo que solicita su revisión y, de ser el caso, la publicación del análisis de costo.

Pronunciamiento
De acuerdo con el artículo 52 del Reglamento, las personas naturales o jurídicas que deseen participar en un proceso de selección, convocado dentro de los alcances de la Ley y su Reglamento, deben registrarse como participantes conforme a las reglas establecidas en las Bases, precisándose en el mismo artículo que el registro se efectuará previo pago de un derecho, cuyo monto no podrá ser mayor al costo de reproducción de aquellas.

Ahora bien, a través del pliego de absolución de consultas y observaciones, el Comité Especial ratificó que el costo de reproducción de las Bases asciende a S/. 350.00 (Trescientos cincuenta y 00/100 Nuevos Soles), adjuntando la estructura de costos correspondiente.

Al respecto, en la medida que el colegiado incluyó, en el pliego de absolución de consultas y observaciones, la estructura de costos del derecho de participación, conforme lo solicitó el observante, este Organismo Supervisor NO EMITIRÁ PRONUNCIAMIENTO respecto de la presente observación.

Sin perjuicio de lo señalado, se aprecia que la estructura de costos habría incluido un gasto que no estaría relacionado al costo de reproducción de las Bases, incumpliendo de esta manera lo dispuesto en la normativa en materia de contratación estatal. En efecto, dentro de los gastos figura aquel efectuado por el personal encargado de ploteo de planos, Las Lomas – Piura y viceversa.

Al respecto, cabe indicar que el costo de elaboración de las Bases no es un concepto que deba ser trasladado a los participantes de un proceso de selección, ya que, de acuerdo con la normativa, el único concepto relevante para establecerlo es el costo de reproducción de las Bases. En esa medida, la Entidad deberá registrar en el Sistema Electrónico de Contrataciones del Estado (SEACE), conjuntamente con las Bases integradas, una nueva estructura de costos, incluyendo únicamente aquellos gastos que incidan en el costo de reproducción de las Bases. Asimismo, en el supuesto que como resultado de dicho análisis se determine la existencia de una diferencia entre lo cobrado y el costo real del citado derecho, deberá procederse a la devolución del monto excedente a todos los participantes.
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. Horario de atención

De la revisión efectuada a los numerales 2.2 y 2.3 de la Sección Específica de las Bases se advierte que el horario del registro de participantes es de 7:45 a 15:30 hrs. y la presentación de consultas y observaciones del presente proceso debía realizarse en el horario de 8:00 a.m. a 15:30 hrs.
Sobre el particular, es necesario 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 horas diarias consecutivas.

Siendo ello así, se advierte que el horario establecido en las Bases para el registro de participantes y la presentación de consultas y observaciones no cumple con lo dispuesto en el párrafo anterior.

No obstante, considerando que dicho incumplimiento en el horario no ha impedido que los participantes se registren en el proceso de selección y más aún, las Bases del presente proceso han sido elevadas a este Organismo Supervisor, la Entidad podrá continuar con la tramitación del proceso de selección.

Sin perjuicio de ello, corresponde que el Titular de la Entidad adopte las medidas correctivas que resulten pertinentes para que, en lo sucesivo, no se incurra en las conductas descritas en el párrafo precedente. En el presente proceso, para el caso específico del registro de participantes, deberá ampliarse el horario respectivo en función al régimen de horas hábiles de atención al público.

3.2.
Presentación de propuestas

En el numeral 2.1 de la Sección Específica de las Bases se señala que la presentación de propuestas se efectuará por mesa de partes de la Entidad, en el horario de 8:00 hasta las 12 horas. Sin embargo, en el numeral 2.4 de la indicada sección se señala que el acto de presentación de propuestas se realizará en el “salón de actos de la Municipalidad Distrital de Las Lomas, en la fecha y hora señalada en el cronograma”.

En la medida que el acto de presentación de propuestas se realizará en acto público, deberá corregirse lo señalado en el numeral 2.1 de la Sección Específica de las Bases, de modo que se consigne lo indicado en el numeral 2.4. de la misma sección.
3.3.
Contenido de la propuesta técnica

Dentro de los documentos de presentación obligatoria se requiere la presentación de una declaración jurada y/o documentación con la cual se acredite que el postor cumple los requerimientos técnicos mínimos.

De acuerdo a lo indicado, para acreditar el cumplimiento de los requerimientos técnicos mínimos sería suficiente presentar una declaración jurada del postor en la cual se exprese ello. Sin embargo, dentro del capítulo de los requerimientos técnicos mínimos está exigiéndose la presentación obligatoria de una serie de documentos para acreditar, por ejemplo, el título profesional y la disponibilidad del equipo mínimo. En ese sentido, a efectos de evitar imprecisiones en la evaluación de las propuestas, deberá efectuarse la corrección respectiva eliminando el término “o”.

3.4.
Contenido de la propuesta económica

· En concordancia con lo dispuesto por el artículo 63 del Reglamento, debe precisarse en el numeral 2.5.2 de la Sección Específica de las Bases que el número de copias requerido se encuentra referido, únicamente, a la propuesta técnica ya que la propuesta económica debe presentarse solo en original.

· En el acápite i) del numeral 2.5.2. de las Bases, correspondiente al contenido de la propuesta económica, se señala que “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 la “Sección Específica” de las Bases se ha establecido que el sistema de contratación del proceso es a “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 los precios unitarios, así como toda referencia a éstos en la propuesta económica. Sin perjuicio de lo señalado, el desagregado por partidas que da origen a la propuesta del postor adjudicatario deberá presentarse para la suscripción del contrato (Formato Nº 2).

3.5.
Garantía de seriedad de oferta

De conformidad con lo establecido en el artículo 155 del Reglamento, toda vez que la Entidad deberá establecer en las Bases el tipo de garantía que le otorgará el postor y/o contratista, según corresponda, de acuerdo con lo dispuesto en las normas de contrataciones del Estado, con motivo de la integración de las Bases deberá precisarse el tipo de garantía que deberá presentar el postor, la cual puede ser carta fianza o póliza de caución.
3.6.
Suscripción del contrato

· A fin de que se tenga conocimiento de los documentos que se requerirán para la suscripción del contrato, deberá definirse con precisión, en el numeral 2.7 de la Sección Específica de las Bases, la totalidad de la documentación que deberá presentar el postor ganador de la buena pro. Para tal efecto, deberá tenerse en consideración lo dispuesto en los artículos 141 y 183 del Reglamento. Por tal consideración, deberá suprimirse el término “podrá” y sustituir por “deberá”.
· Deberá precisarse en el numeral 2.8 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.
· A efectos de cumplir con lo dispuesto en el acápite h) del artículo 26 del Reglamento, deberá incluirse en las Bases la proforma de contrato, cuyo modelo está incluido en las Bases estándar.
3.7.
Requerimientos técnicos mínimos

· Con respecto al equipo mínimo, debe señalarse que para la ejecución de las obras los postores tienen la obligación de ofrecer ejecutarla empleando el equipo que ellos consideren pertinente, siempre que no sea menor al mínimo considerado por la Entidad. Para ello, bastará que en la propuesta técnica se acredite 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. En la medida que, en las Bases se consigna solo la posibilidad de acreditar la propiedad de los equipos, deberá efectuarse esta precisión en las Bases, eliminando todo precisión que difiera de ésta. Sin perjuicio de lo expuesto, la Entidad podrá verificar antes de la suscripción del contrato la disponibilidad de los equipos, requiriendo la documentación pertinente o verificando directamente tal situación en coordinación con el ganador de la buena pro.

· Se observa que en el Capítulo III “Requerimientos Técnicos Mínimos” y en el numeral 1.8 de la Sección Específica de las Bases se han establecido distintos plazos de ejecución de la obra. En tal sentido, deberá efectuarse la corrección respectiva y consignar el plazo establecido en el expediente técnico de obra.
· Respecto al personal profesional, resulta necesario mencionar que este Organismo Supervisor ha señalado en anteriores pronunciamientos
 que para determinar la experiencia mínima del personal propuesto debe considerarse la experiencia en la especialidad, la que se traduce en prestaciones iguales o similares al objeto de la convocatoria. Cabe señalar que, obra similar es aquella parecida, no igual, a la que se desea contratar, siendo que lo que define la semejanza entre una obra y otra son las prestaciones involucradas en su ejecución.
A su vez, conforme se ha señalado en anteriores pronunciamientos
, la forma más idónea de establecer el requerimiento mínimo de experiencia de los profesionales requeridos para la ejecución del contrato, no es el número de trabajos realizados, sino el tiempo de experiencia en la especialidad.
Del mismo modo, la similitud se encuentra referida a que los trabajos deben compartir las mismas características esenciales que poseen las labores que ejecutará el personal dentro del contrato, independientemente de su magnitud o tiempo de ejecución, razón por la cual no resulta razonable que la experiencia del personal sea determinada por trabajos que hayan sido ejecutados en un determinado período.
Teniendo en consideración lo expuesto, deberá cumplirse con las siguientes disposiciones: i) eliminar el número de obras en general y similares que se exige acreditar al residente de obra, al asistente de obra, al administrador de obra, al ingeniero de suelos, al topógrafo y al maestro de obra; ii) consignar el tiempo de experiencia en la especialidad del personal, a excepción del ingeniero de suelos, el cual deberá ser, bajo responsabilidad, razonable, congruente y proporcional con el objeto de la convocatoria y el plazo de ejecución. Para el caso específico del residente de obra y maestro de obra, deberá reducirse razonablemente el tiempo de experiencia, por cuanto se requiere acreditar doce (12) y veinte (20) años, respectivamente, lo que resulta excesivo, pues correspondería a, aproximadamente, veinticuatro (24) y cuarenta (40) veces el plazo de ejecución de la presente obra; iii) precisar los trabajos en la especialidad que deberá acreditar el personal, los cuales no solo se encontrarán relacionados a trabajos iguales sino también similares, conforme se ha mencionado; iv) eliminar el período en que tienen que acreditar la experiencia; es decir, no deberá señalarse, por ejemplo, que la experiencia será aquella brindada en los últimos cinco (5) años; y, v) verificar si la “experiencia en geotecnia” que se solicita al ingeniero de suelos corresponde a la especialidad, de ser así deberá efectuarse la precisión respectiva y concordará con el tiempo en la especialidad que se ha especificado (2 años).

Adicionalmente, deberá verificar que los dos (2) años de experiencia en liquidaciones de obras, que se requiere al asistente de obra, se encuentran referidos a la especialidad, de lo contrario deberán ser suprimidos. En el caso de corresponder a la especialidad, deberá agregarse aquellas actividades similares a los trabajos que va a desarrollar en el objeto materia de contratación, sin que sea necesario que cumpla con lo señalado en el acápite ii). Asimismo, deberá especificarse que la experiencia del asistente del residente también podrá ser acreditada con trabajos desempeñados como residente de obras.

· En las Bases se especifica que el residente de obra debe acreditar un curso en sistema de gestión en seguridad y gestión ocupacional integrada, en los últimos dos (2) años. Asimismo, al ingeniero de suelos se solicita que cuente, por lo menos, con un curso de actualización profesional en cimentaciones, en los últimos dos (2) años.
Al respecto, en atención al Principio de Transparencia
, deberá registrarse en el SEACE, conjuntamente con las Bases integradas, un informe en el cual se sustente la razonabilidad de exigir dichos requisitos; asimismo, deberá registrarse la documentación que dé cuenta que dichos requisitos fueron considerados en el estudio de mercado, de lo contrario deberán ser suprimidos.
· Puede apreciarse que para el caso del residente de obra, el asistente de obra y el ingeniero de suelos, en las Bases se exige la acreditación de una maestría, sin señalar la materia. En vista que dicha disposición transgrede lo dispuesto en el artículo 11 del Reglamento, ya que no se ha establecido con precisión lo exigido por la Entidad, deberá eliminarse dicho requerimiento.

· Considerando que deberá reformularse los requerimientos técnicos mínimos de los profesionales, en función al tiempo de experiencia, deberá incluirse la presentación de documentos de los cuales se advierta esta información, tales como con los contratos acompañados con su conformidad, constancias, certificados o cualquier otro documento que, de manera fehaciente, demuestre la experiencia de los profesionales. Esta última precisión deberá ser incluida en las Bases, tanto en los requerimientos técnicos mínimos como en los factores de evaluación debiendo, a su vez, suprimir aquello que la contraponga.
3.8. Factores de evaluación

3.8.1 Factor: Experiencia del postor en la ejecución de obras en general y similar
· En las Bases se señala erróneamente que las obras en general podrán servir para acreditar la experiencia en obras similares, pues, de acuerdo con lo dispuesto en el artículo 47 del Reglamento, la experiencia en la ejecución de obras similares sirve para acreditar la experiencia en obras en general. En tal sentido, deberá eliminarse en la parte relacionada a la calificación de la experiencia del postor en obras en general la precisión en cuestión.

· Se aprecia que dentro del factor de evaluaci​ón relacionado a la experiencia del postor en obras en general se está calificando, con el m​áximo puntaje, a aquel monto que sea igual a cinco (5) veces del valor referencial. Al respecto, considerando que no se está precisando qu​é puntaje obtendrán aquellos montos que superen las cinco (5) veces el valor referencial, deber​á precisarse que se otorgar​á el máximo puntaje aquellos montos que sean iguales o superiores a cinco (5) veces el valor referencial.

· La normativa en materia de contratación estatal establece que la experiencia del postor en la ejecución de obras similares se calificará por el monto máximo acumulado de una (1) vez el valor referencial. Se constata que no se ha cumplido con esta disposición, ya que se está calificando rangos cuyos montos lo superan. En tal sentido, deber​á procederse a la reformulación del factor, estableciendo rangos de evaluación hasta una (1) vez el valor referencial.

· La normativa en materia de contratación estatal establece que la experiencia del postor se acreditará mediante copias simples de contratos y sus respectivas actas de recepción y conformidad. Sin perjuicio de lo señalado, debe precisarse que lo que se pretende con lo expuesto es exigir que se presente documentos que acrediten que la obra fue ejecutada y recibida por la Entidad, por lo que podría presentarse, además del contrato, la liquidación de la obra consentida que acredite lo señalado. Siendo ello así, deberá efectuarse dicha precisión para acreditar la experiencia postor como requerimiento técnico mínimo y factor de evaluación, así como eliminar las disposiciones que se contrapongan a tal afirmación, especialmente en el Formato Nº 5.
3.8.2 Factor: Experiencia del personal

· Deberá reformularse la metodología de evaluación del residente de obra, el asistente de obra, el administrador de obra y el ingeniero de suelos, de modo que se califique aquel tiempo que supere o mejore lo mínimo establecido en los requerimientos técnicos mínimos, debiendo, a su vez, suprimir la calificación de acuerdo al número de obras en las cuales han participado los indicados profesionales.
Para tal efecto, deberá tener en consideración los criterios establecidos en el artículo 43 del Reglamento, bajo responsabilidad.
3.9. Otras precisiones

· En la Sección General y Específica de las Bases se advierte que el Comité Especial ha mantenido varias “notas” de las Bases estándar, que han sido incorporadas como instrumentos explicativos dirigidos a este colegiado. Asimismo, se advierte que, pese a no resultar aplicables en el presente proceso de selección, se mantienen aquellas “notas” relacionadas, por ejemplo, a la elevación de observaciones a la Entidad, a procesos según relación de ítems, entre otros. Por lo señalado, con motivo de la integración de las Bases, deberán ser suprimidas.
· Deberá precisarse en las Bases en qué oportunidad se presentará el Anexo Nº 6 y el Formato Nº 3, a efectos de evitar eventuales confusiones.
4. CONCLUSIONES

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

4.1.
NO ACOGER las Observaciones Nº 1, 2, 3, 4, 5, 6, y 7 presentadas por el participante SERVICIOS Y CONSTRUCCIONES EL MANTARO S.A.C., contra las Bases de la Adjudicación Directa Pública Nº 003-2011/CEP, convocada para la ejecución de la obra “Mejoramiento de la capacidad resolutiva del centro de salud de Las Lomas, distrito de Las Lomas – provincia de Piura - Piura”; sin perjuicio de lo cual deberá cumplir con lo dispuesto por este Organismo Supervisor.
4.2.
NO ACOGER la Observación Nº 7 presentada por el participante SERVICIOS Y CONSTRUCCIONES EL MANTARO S.A.C., contra las Bases de la Adjudicación Directa Pública Nº 003-2011/CEP, convocada para la ejecución de la obra “Mejoramiento de la capacidad resolutiva del centro de salud de Las Lomas, distrito de Las Lomas – provincia de Piura - Piura”.
4.3.
NO PRONUNCIARSE sobre la Observación Nº 9 formulada por el participante SERVICIOS Y CONSTRUCCIONES EL MANTARO S.A.C., contra las Bases de la Adjudicación Directa Pública Nº 003-2011/CEP, convocada para la ejecución de la obra “Mejoramiento de la capacidad resolutiva del centro de salud de Las Lomas, distrito de Las Lomas – provincia de Piura - Piura”, por no encontrarse incluida en los supuestos del artículo 58 del Reglamento. Sin perjuicio de lo cual, deberá cumplir con lo dispuesto por este Organismo Supervisor
4.4.
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.
4.5.
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.

4.6.
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.

4.7.
Conforme al artículo 58 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.

4.8. 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 24 del Reglamento, entre la integración de Bases y la presentación de propuestas no podrá mediar menos de tres (3) días hábiles, computados a partir del día siguiente de la publicación de las Bases integradas en el SEACE.

Jesús María, 08 de agosto de 2011
JUAN ANTONIO SILVA SOLOGUREN
Director Técnico Normativo

JGT/.
� 	Principio de Presunción de Veracidad.

� 		Artículo 4.- Principios que rigen las contrataciones.-

		[…]

	i) Principio de Economía: En toda contratación se aplicarán los criterios de simplicidad, austeridad, concentración y ahorro en el uso de los recursos (…) debiéndose evitar exigencias y formalidades costosas e innecesarias en las Bases y en los contratos.

� 	Ver Pronunciamientos Nº 073-2009/DTN, Nº 081-2009/DTN, entre otros.

� 	Ver Pronunciamiento N° 177-2010-DTN

� 	Artículo 4.- Principios que rigen a las contrataciones.-

[…]

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.

