12
6

PRONUNCIAMIENTO N° 258-2011/DTN

Entidad:

Municipalidad Distrital de Ate

Referencia:

Licitación Pública Nº 001-2011-CE-MDA, convocada para la ejecución de la obra “Mejoramiento y Ampliación de la Av. Javier Prado tramo Estadio Monumental – Av. Metropolitana y construcción de paso a desnivel en la intersección vial de la Av. Javier Prado- Av. Nicolás Ayllon” Segundo tramo Etapa I Construcción y Mejoramiento de la Av. Javier Prado Tramo Estadio Monumental – Av. Metropolitana pistas principales y secundarias y puente peatonal sobre el cerro Puruchuco”.

1. ANTECEDENTES

Mediante Oficio Nº 001-CEO-2010-MDA, recibido el 26.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 siete (7) observaciones formuladas por el participante CONSTRUCCIONES Y PAVIMENTOS S.A.C, las cinco (5) observaciones formuladas por el participante VEGA ENGENHARIA AMBIENTAL S.A., las tres (3) observaciones presentadas por el participante ARAMSA CONTRATISTAS GENERALES S.A.C. y los cuestionamientos presentados por el participante CONALVIAS S.A., 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, 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 el solicitante se haya registrado como participante antes del vencimiento del plazo previsto para formular observaciones.
Es el caso que, de la revisión de la solicitud de elevación de observaciones presentada por la empresa CONSTRUCCIONES Y PAVIMENTOS S.A.C. se aprecia que la observación referida a la experiencia mínima del postor no fue presentada en su oportunidad ante el Comité Especial, lo que constituye en una nueva observación; en tal sentido, de conformidad con lo dispuesto en el artículo 58 del Reglamento, este Organismo Supervisor no emitirá pronunciamiento al respecto.

Ahora bien, en cuanto al escrito de fecha 26.JUL.2011, a través del cual la citada empresa expresa su desistimiento respecto a su solicitud de elevación sobre ciertas observaciones que presentó, cabe precisar que esta, a su vez, solicita que se tome en consideración su Observación N° 1, por lo que este Organismo Supervisor atenderá las observaciones que se encuentren bajo los supuestos establecidos en el artículo 58 del Reglamento.

Asimismo, corresponde precisar que la Observación N° 1 formulada por la empresa VEGA ENGENHARIA AMBIENTAL S.A. fue acogida por el Comité Especial, por lo que este Organismo Supervisor no emitirá pronunciamiento sobre esta. De igual modo, las Observaciones N° 2, 3, 4 y 5, constituyen solicitudes respecto del expediente técnico y califican como consultas, por lo que tampoco se emitirá pronunciamiento al respecto.
Ahora bien, de la revisión de la solicitud de elevación de observaciones presentada por el anterior participante se aprecia que estaría cuestionando el no acogimiento de las Observaciones N° 1 y 2 formuladas por la empresa REYNA S.A.C., así como el no acogimiento de la Observación N° 1 formulada por la empresa MALAGA HNOS S.A; por lo que, en virtud de lo establecido en el artículo 58 del Reglamento, este Organismo Supervisor no emitirá pronunciamiento sobre el particular.

Ahora bien, se advierten que en su solicitud de elevación de observaciones el participante solicita que se emita pronunciamiento respecto a las observaciones acogidas, acogidas parcialmente y las no acogidas. Sobre el particular, al no precisarse sobre qué extremos de las observaciones cuestionadas se requiere pronunciamiento, este Organismo Supervisor decide no emitir pronunciamiento sobre dichos cuestionamientos.
En cuanto a la solicitud de elevación de observaciones presentada por la empresa CONALVIAS S.A., se aprecia que cuestiona la absolución a una consulta absuelta en el pliego de absolución de consultas, por lo que, en virtud de lo establecido en el artículo 58 del Reglamento, este Organismo Supervisor no emitirá pronunciamiento sobre el particular; 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

2.1
Observante:
 CONSTRUCCIONES Y PAVIMENTOS S.A.C.
Observaciones Nº 1, 2, 3, 4, 5, 6 y 7 Contra el contenido del expediente técnico
El observante, a través de la Observación N° 1 cuestiona que en el ítem 08 (Puente Peatonal sobre tajo abierto), no se aprecia el sustento de metrados de todas las partidas que lo conforman; además a los planos les faltan acotamientos. Por lo que se solicita incluir estos metrados en el expediente técnico, para cuantificar la magnitud de los trabajos en forma sustentada.

Por medio de la Observación N° 2, el observante cuestiona que en las Partidas 3.00.0, 3.01.00, 3.02.00 y 8.02.01 se indique que las excavaciones se harán con explosivos, ya que no se ha tenido en cuenta la Resolución Directoral Nº 268 del INC, donde indican que no se podrá utilizar explosivos ni equipos mayores que atenten contra la estabilidad de los sitios arqueológicos. Indica que hacer las excavaciones sin equipo mayores y/o livianos y sin usar explosivos conlleva a tener otro tipo de análisis de costos unitario con un precio mucho mayor. Por ello, requiere que estos análisis de costos unitarios sean revaluados con un criterio y conocimiento más amplio en la ejecución de obras de pavimentación.

A través de la Observación N° 3, el observante cuestiona que en la partida 03.08.00 “Eliminación de materiales de corte y/o demolición”, en su análisis de costos unitarios no exista concordancia en el cálculo del transporte, ya que se calcula el rendimiento con un volquete de 15m3 y una distancia media de 7.87 Km. diferente al utilizado en el análisis de costos unitarios donde considera un volquete de 10 m3, además en las especificaciones indican una distancia de botadero de 15 km. Por ello, se solicita corregir el análisis de costos unitarios.

Por medio de las Observaciones N° 4 y 7 el observante cuestiona que en los análisis de costos unitarios de las partidas 03.04.00, 04.01.00 y 04.02.00, tienen rendimientos altos y no se ha tenido en cuenta los procedimientos contractivos y especificaciones técnicas requeridas. Por lo que solicita la reevaluación de los análisis de costos unitarios.

Por medio de la Observación N° 5 el observante cuestiona que en el ítem 05.00.00, falta la partida conformación y compactación de subraste, la que resulta de importancia en la construcción de la estructura de veredas y rampas. Por lo que solicita su incorporación en el expediente técnico.

A través de la Observación N° 6, el observante cuestiona que en las partidas de mitigación arqueológica y de impacto ambiental (9.00.00), no se especifique la cantidad de mano de obra y otros a utilizar. Indica además que no se ha tenido en cuenta lo indicado en la Resolución N° 268 del INC respecto a la contratación de profesionales y funciones de ellos. Por lo que solicita su incorporación en el expediente técnico.

Pronunciamiento

El artículo 13 de la Ley, concordado con el artículo 11 del Reglamento, 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, 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.

Por su parte, conforme a lo señalado anteriormente, de acuerdo con el artículo 27 de la Ley concordado con el artículo 14 del Reglamento, constituye facultad exclusiva de la Entidad determinar el valor referencial, el que, en caso de la ejecución de una obra será el establecido en el expediente técnico, documento en el que además se incorpora el presupuesto que da origen al valor referencial. Dicho presupuesto de obra debe sustentarse en un análisis de precios unitarios que debe ser elaborado teniendo en cuenta las cantidades, precios y/o tarifas más competitivas del mercado, de los insumos requeridos para cada partida o sub partida contemplada.

Asimismo, según el citado artículo 14 del Reglamento, en el caso de los procesos de selección cuyo objeto contractual sea la ejecución de obras, el valor referencial será el correspondiente al presupuesto de obra establecido en el expediente técnico, y debe considerar todos los tributos, seguros, transporte, inspecciones, pruebas, seguridad en el trabajo y los costos laborales respectivos conforme a la legislación vigente, así como cualquier otro concepto que le sea aplicable y que pueda incidir sobre el presupuesto.
Con motivo de la absolución a la Observación N° 1, el Comité Especial señaló que el observante no ha detallado a que metrados se refiere, por lo que no se pronunció sobre la observación formulada.

Con motivo de la absolución a la Observación N° 2, el Comité Especial señaló que se efectuarán los trámites para los permisos correspondientes para la ejecución de acuerdo a lo señalado en el expediente técnico. Asimismo, precisó con respecto a las partidas 3.01 “Excavación de Explanaciones en roca fija partidas” y 3.02 “Excavación de Explanaciones en roca suelta”, que los análisis de costos unitarios han sido modificados a partir de una corrección por error material de la siguiente manera:
[image: image1.wmf]Partida

3,01

EXCAVACION EN EXPLANACIONES EN ROCA FIJA

Rendimiento

m3/DIA

MO.

380,00

EQ.

380,00

Costo unitario directo por : m3

35,12

Código

Descripción Recurso

Unidad

Cuadrilla

Cantidad

Precio S/.

Parcial S/.

Mano de Obra

147010001

CAPATAZ "B"

hh

0,10

0,0021

16,22

0,04

147010002

CONTROLADOR OFICIAL

hh

6,00

0,1263

13,52

1,71

147010003

 PERFORISTA OFICIAL

hh

6,00

0,1263

11,97

1,51

147010004

PEON

hh

4,00

0,0842

11,33

0,95

4,21

Materiales

230020100

BARRENO 5' X7/8"

u

0,0200

306,28

6,13

230020100

FULMINANTE Nº 08 L=45MM, Dext.=6.3 MM

u

0,5000

0,65

0,33

230020100

MECHA DE SEGURIDAD

m

3,0000

0,70

2,10

230020100

DINAMITA 65%

kg

0,2000

9,37

1,87

10,43

Equipos

337010001

HERRAMIENTAS MANUALES

%MO

5,0000

4,21

0,21

349020008

COMPRESORA NEUMATICA 150 HP 380-590 PCM

hm

3,00

0,0632

131,91

8,34

349060006

MARTILLO NEUMATICO DE 29 kg

hm

6,00

0,1263

4,16

0,53

349040034

EXCAVADORA S/ ORUGAS

hm

1,00

0,0211

192,40

4,06

349040034

TRACTOR DE ORUGAS DE 190-240 HP

hm

1,00

0,0211

347,77

7,34

20,48

[image: image2.wmf]Partida

3,02

EXCAVACION EN EXPLANACIONES EN ROCA SUELTA

Rendimiento

m3/DIA

MO.

480,00

EQ.

480,00

Costo unitario directo por : m3

29,72

Código

Descripción Recurso

Unidad

Cuadrilla

Cantidad

Precio S/.

Parcial S/.

Mano de Obra

147010001

CAPATAZ "B"

hh

0,10

0,0021

16,22

0,03

147010002

CONTROLADOR OFICIAL

hh

6,00

0,1263

13,52

1,35

147010003

 PERFORISTA OFICIAL

hh

6,00

0,1263

11,97

1,20

147010004

PEON

hh

6,00

0,1263

11,33

1,13

3,71

230020100

BARRENO 5' X7/8"

u

0,0200

306,28

6,13

230020100

FULMINANTE Nº 08 L=45MM, Dext.=6.3 MM

u

0,5000

0,65

0,33

230020100

MECHA DE SEGURIDAD

m

3,0000

0,70

2,10

230020100

DINAMITA 65%

kg

0,1300

9,37

1,22

9,78

Equipos

337010001

HERRAMIENTAS MANUALES

%MO

5,0000

3,71

0,19

349020008

COMPRESORA NEUMATICA 150 HP 380-590 PCM

hm

3,00

0,0500

131,91

6,60

349060006

MARTILLO NEUMATICO DE 29 kg

hm

6,00

0,1000

4,16

0,42

349040034

EXCVADORA S/ ORUGAS

hm

1,00

0,0167

192,40

3,21

349040034

TRACTOR DE ORUGAS DE 190-240 HP

hm

1,00

0,0167

347,77

5,81

16,23

Con motivo de la absolución a la Observación N° 3, el Comité Especial precisó con respecto a la partidas 3.08 “Eliminación de materiales de corte y/o demolición”, que los análisis de costos unitarios han sido modificados a partir de una corrección por error material de la siguiente manera:

[image: image3.emf]Partida 3.08 ELIMINACION DE MATERIALES DE CORTE Y/O DEMOLICION

Rendimiento m3/DIA MO. 600.00 EQ. 600.00 Costo unitario directo por : m3 16.51

Código Descripción Recurso Unidad Cuadrilla Cantidad Precio S/. Parcial S/.

Mano de obra

0147010001 CAPATAZ hh 0.50

0.0067 16.22 0.11

0147010004 PEON hh 2.00

0.0267 11.33 0.30

0.41

Equipo

0337010001 HERRAMIENTAS MANUALES %MO

3.0000 0.41 0.01

0348040027 CAMION VOLQUETE 15 m3 hm 4.00

0.0533 257.68 13.73

0349040091 CARGADOR FRONTAL S/LLANTAS 125 - 155 HP hm 1.00

0.0133 177.20 2.36

16.10

Con motivo de la absolución a las Observaciones N° 4 y 7, el Comité Especial señaló respecto a las partidas cuestionadas que los rendimientos se encuentran justificados, por lo que no corresponde realizar modificación alguna.
Con motivo de la absolución a la Observación N° 5, el Comité Especial precisó con respecto a la partidas 5.01 “Conformación y compactación de subraste”, que los análisis de costos unitarios han sido modificados a partir de una corrección por error material de la siguiente manera:

[image: image4.emf]Partida 5.01 CONFORMACION YCOMPACTACION DE SUBRASANTE

Rendimiento m2/DIA MO. 300.00 EQ. 300.00 Costo unitario directo por : m2 2.20

Código Descripción Recurso Unidad Cuadrilla Cantidad Precio S/. Parcial S/.

Mano de Obra

147010001 CAPATAZ hh 0.10 0.0027 16.22 0.04

147010003 OPERARIO hh 2.00 0.0533 14.29 0.76

0.80

Equipos

337010001 HERRAMIENTAS MANUALES %MO 3.0000 0.80 0.02

349030001 COMPACTADOR VIBRATORIO TIPO PLANCHA 4 HP hm 2.00 0.0533 20.77 1.11

1.13

Subpartidas

900318110108 AGUA m3 0.0300 9.00 0.27

0.27

Con motivo de la absolución a la Observación N° 6, el Comité Especial señaló respecto a las partidas cuestionadas que estas se encuentran claramente definidas en el expediente técnico.
Ahora bien, toda vez que las Observaciones N° 1, N° 2, Nº 3, Nº 4, N° 5, Nº 6 y N° 7 se encuentran referidas al valor referencial del proceso y las especificaciones técnicas, los cuales son de exclusiva competencia y responsabilidad de la Entidad¸ este Organismo Supervisor ha decidido NO ACOGER las observaciones formuladas.

Sin perjuicio de ello, en la medida que el valor referencial debe incluir todo aquel costo que incida en la contratación, deberá publicarse en el Sistema Electrónico de Contrataciones del Estado (SEACE); junto con la integración de las Bases, lo siguiente:
i) Respecto de la Observación N° 2, un informe técnico en el que sustente en qué momento y de qué forma se efectuarán “los trámites para los permisos correspondientes para la ejecución de acuerdo a lo señalado en el expediente técnico”.
ii) Respecto de la Observación N° 3, un informe técnico en el que sustente que existe concordancia entre la partida 03.08.00 y el análisis de costos unitarios en cuanto al rendimiento del volquete a utilizar y la distancia media prevista.
iii) Respecto de la Observación N° 4 y 7, un informe técnico que sustente las razones por las que los rendimientos en las partidas las partidas 03.04.00, 04.01.00 y 04.02.00 cuestionadas se encuentran justificados.
iv) Respecto de la Observación N° 6, un informe técnico que sustente las razones por las que considera que las partidas de mitigación arqueológica y de impacto ambiental cuestionadas se encuentran claramente definidas en el expediente técnico.
En ese sentido, cabe acotar que en caso que los costos indicados en el presupuesto contenido en el expediente técnico no incluyan los aspectos que pudieran incidir directamente sobre el costo de la obra, deberá modificarse el valor referencial de conformidad con lo dispuesto en el artículo 14 del Reglamento.
2.2
Observante:
ARAMSA CONTRATISTAS GENERALES S.A.C.
Observación Nº 1:
Contra los requerimientos técnicos mínimos

El observante cuestiona que las bases no precisen el porcentaje exacto de adelanto directo y adelanto de materiales, pues genera incertidumbre para el contratista no conocer el porcentaje con exactitud el monto a entregar. Por ello, requiere que se precise dichos porcentajes.
Pronunciamiento

Con motivo de la absolución a la Observación, el Comité Especial señaló que “…de conformidad con la normativa de contratación pública, la empresa que obtenga la buena pro, podrá solicitar hasta un máximo de 20% del monto adjudicado como adelanto directo y hasta un máximo 40% del monto adjudicado por adelanto de materiales…”.
Conforme se advierte, el Comité Especial precisó que la empresa que obtenga la buena pro, podrá solicitar hasta un porcentaje determinado los respectivos adelantos. Sin embargo, no señala cuál será el porcentaje que la Entidad entregará por concepto de adelantos, por lo que dicho monto tendrá que ser precisado, en concordancia con el expediente de contratación, con motivo de la integración de las Bases. Por ello, este Organismo Supervisor decide ACOGER la Observación formulada.

Observación N° 2 Contra los factores de evaluación
El observante requiere que se pueda presentar la experiencia de los profesionales en supervisión de obras similares. Ello, en la medida que el OSCE ha determinado que las supervisiones de obra, serán válidas para acreditar la experiencia en ejecución de obras, y así fomentar la mayor participación de postores.

Pronunciamiento

Sobre el particular, en la medida que será el personal propuesto el encargado de ejecutar las prestaciones del contrato, lo relevante es que aquel cuente con experiencia en la especialidad, la que se traduce en prestaciones iguales o similares a las labores que desarrollará el personal en la ejecución del contrato.
Asimismo, cabe precisar que, de acuerdo con lo manifestado por este Organismo Supervisor en anteriores pronunciamientos
, la experiencia es la destreza conseguida por la práctica reiterada de una actividad durante un periodo determinado. Dentro de dicho contexto, la experiencia obtenida en el desarrollo de determinada actividad resultará válida en aquellos procesos de selección que contemplen el desarrollo de actividades relacionadas con el objeto de la convocatoria.
Precisamente, para la determinación de la experiencia en la especialidad del personal profesional, debe recurrirse a la noción de trabajos similares establecida en el numeral 51 del Anexo Único del Reglamento “Anexo de Definiciones”, que define al trabajo similar a aquel de naturaleza semejante a la que se desea contratar, es decir, se consideran similares a todos aquellos trabajos en los que las actividades esenciales a ejecutar resulten comunes a ambos, independientemente de su magnitud o tiempo de ejecución.
Así, las actividades que deben realizar los especialistas en la ejecución de una obra son similares a las que desempeñarán durante la supervisión de una obra de la misma especialidad.
Al respecto, este Organismo Supervisor considera que las actividades técnicas y operativas que desempeñan los referidos profesionales durante la ejecución de una obra, si bien, de manera general, podrían encargarse de aspectos diferentes, por cuanto uno está encargado de la ejecución de la obra en representación del contratista y el otro de la supervisión de la labor del contratista, ambos, durante la ejecución del contrato y para que éste se concrete, deben tener experiencia en comprender e interpretar todos los procedimientos constructivos contenidos en el expediente técnico de obra y, a su vez, tener capacidad de organización, toda vez que esto conllevará a ejecutar la obra dentro del plazo establecido y en el costo previsto
.

En esa medida, deberá especificarse en las Bases, tanto en los requerimientos técnicos mínimos como en los factores de evaluación, que la experiencia del personal en la especialidad será la obtenida por la prestación de servicios similares a la que se realizará en la ejecución del contrato, es decir, aquella obtenida de la supervisión y ejecución de obras similares. Por tanto, este Organismo Supervisor ha dispuesto ACOGER la Observación formulada.

Observación Nº 3:
Contra la definición de obras similares

El observante refiere que, en la medida que el contratista solo se encargará del asfaltado en caliente de la Av. Javier Prado, resultaría desproporcionado y excesivo que se solicite experiencia en intercambios viales, pasos a desnivel, construcción, mejoramiento y rehabilitación de puentes y construcción; mejoramiento y rehabilitación de carreteras a nivel de asfaltado que hayan incluido la construcción, mejoramiento y rehabilitación de puentes, cuando lo que se va a ejecutar en la presente obra es solo la pavimentación, la cual tendría como obras similares a las obras urbanas de pavimentación de calles o a los asfaltados de carreteras.

Por ello, la definición de obras similares indicada en las bases, no guarda relación con el objeto de la convocatoria, por lo que deberá reformularse en aras de la mayor participación de postores y que se consideren las obras de construcción, mejoramiento y rehabilitación de carreteras en asfaltado (caliente, frio o TSB) y pavimentación de calles a nivel de asfaltado (caliente, frio o TSB).
Pronunciamiento

Sobre el particular, 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 criterios: i) que las obras a calificar sea similar 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.

En el presente caso, de la revisión de los términos de referencia se advierte que el proceso ha sido convocado para el mejoramiento y ampliación de una avenida, y que según el Capítulo IV de las bases para acreditar la experiencia en obras similares se va a considerar las “obras de Construcción, Mejoramiento y Rehabilitación de puentes, pasos a desnivel e intercambios viales a nivel de asfaltado; así como Construcción, Mejoramiento y Rehabilitación de carreteras a nivel de asfaltado que hayan incluido la Construcción, Mejoramiento y Rehabilitación de puentes.

Para el último caso el monto a considerar es el total de la obra, debiendo obligatoriamente acreditarse como mínimo que la obra incluya puentes o pasos a desnivel o intercambios viales a nivel de asfaltado. Se considerarán como obras similares a los intercambios viales en general pero a nivel de asfalto”.
Consecuentemente, en la medida 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, en atención al Principio de Transparencia
, la Entidad deberá publicar en el SEACE: i) un informe en el que se detalle las actividades que definen la naturaleza de la obra a ejecutar, precisándose que serán consideradas similares todas aquellas obras en que dichas actividades se encuentren presentes, y ii) un informe en el que se sustente técnicamente que la construcción en intercambios viales, pasos a desnivel, construcción, mejoramiento y rehabilitación de puentes; y construcción, mejoramiento y rehabilitación de carreteras a nivel de asfaltado que hayan incluido la construcción, mejoramiento y rehabilitación de puentes, contienen algunas de las características esenciales que definen la naturaleza de la obra que se pretende contratar. De no poder sustentar lo indicado, corresponderá modificar el listado de obras similares previsto, de acuerdo a los criterios establecidos anteriormente.
En concordancia con lo expuesto, en el Capítulo III de las Bases se establece que el postor deberá acreditar “la ejecución de por lo menos una obra urbana a nivel de asfaltado en caliente con un área de asfaltado mayor al 40% del área a ejecutar en el presente proyecto y que incluya además un intercambio vial o paso a desnivel”.
Al respecto, 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 determiné en función del monto de facturación acumulada por estos.

De otro lado, para determinar la experiencia mínima del postor debe considerarse la experiencia en la especialidad, la que se traduce en la ejecución obras iguales o similares al objeto de la convocatoria.

Asimismo, para la acreditación de la experiencia deberá tomarse en cuenta la definición de trabajo similar, entendido éste como aquel de naturaleza semejante al que se desea contratar, independientemente de su magnitud y fecha de ejecución, conforme lo establece la normativa en materia de contratación estatal.
En cuanto a ello, 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.

En ese sentido, una vez que se defina las obras que serán consideradas similares corresponderá reformular el requerimiento técnico mínimo para el postor y el personal propuesto
 a fin de que se requiera experiencia en la participación de obras iguales y/o similares.

No obstante, en la medida que la normativa no ha previsto la posibilidad de definir los trabajos similares de acuerdo a la magnitud, deberá suprimirse la referencia a considerar que la obra urbana a nivel de asfaltado en caliente cuente con un área de asfaltado mayor al 40% del área a ejecutar en el presente proyecto.

Por su parte, la normativa ha establecido que, en el caso de las obras similares, aquellas que resultan relevantes y válidas para acreditar la experiencia del postor serán aquellas cuyo costo haya representado, por lo menos, el quince por ciento (15%) del valor referencial. En ese sentido, deberá incluir dicha precisión en las Bases.
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 dicha Ley y su Reglamento.

3.1. Presupuesto detallado

Con motivo de la absolución a la Consulta N° 8 formulada por la empresa CONALVIAS S.A., el Comité Especial precisó que “de conformidad con el Pronunciamiento Nº 143-2009/DTN, numeral 3.7 se indica que en caso el sistema de contratación sea a precios unitarios no será necesario presentar el presupuesto detallado por partidas solamente será exigido al ganador de la buena pro como requisito para la firma del contrato, en tal sentido al momento de integrar las bases se eliminara el formato Nº 3”.
Al respecto, de conformidad con el numeral 1) del artículo 40 del Reglamento, en el sistema de precios unitarios será exigible la presentación de un presupuesto detallado como parte de la propuesta económica. En tal sentido, este Organismo Supervisor se aparta de lo señalado en el Pronunciamiento N° 143-2009/DTN.
Cabe precisar que, el presupuesto detallado, no implica un análisis de precios unitarios, el cual será exigible, conforme lo establece el literal j) del numeral 2.7 de las Bases, a la suscripción del contrato. Por ello, corresponderá que se deje sin efecto lo señalado por el Comité Especial al absolver la Consulta N° 8 formulada por la empresa CONALVIAS S.A.
3.2 Requerimientos técnicos mínimos
Para el residente de obra se requiere una experiencia mínima de 10 años y para el especialista en suelos y pavimentos y el especialista en costos, presupuestos y valorizaciones se requiere un mínimo de 5 años.

Es el caso que, se ha determinado un plazo de doscientos cuarenta (240) días calendario para la ejecución de la obra, que corresponde a ocho (8) meses. Con lo cual, puede apreciarse que el tiempo para acreditar la experiencia resulta excesivo con el plazo de ejecución de la obra. Por tal motivo, deberá reducirse razonablemente, bajo responsabilidad, el tiempo de experiencia de los profesionales indicados, el cual deberá concordar con el plazo de ejecución de la obra.

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 CONSTRUCCIONES Y PAVIMENTOS S.A.C., contra las Bases de la Licitación Pública Nº 001-2011-CE-MDA, convocada para la ejecución de la obra “Mejoramiento y Ampliación de la Av. Javier Prado tramo Estadio Monumental – Av. Metropolitana y construcción de paso a desnivel en la intersección vial de la Av. Javier Prado- Av. Nicolás Ayllon” Segundo tramo Etapa I Construcción y Mejoramiento de la Av. Javier Prado Tramo Estadio Monumental – Av. Metropolitana pistas principales y secundarias y puente peatonal sobre el cerro Puruchuco”. Sin perjuicio de lo cual, deberá cumplir con lo dispuesto por este Organismo Supervisor.
4.2. ACOGER las Observaciones Nº 1 y 2 presentadas por el participante ARAMSA CONTRATISTAS GENERALES S.A.C., contra las Bases de la Licitación Pública Nº 001-2011-CE-MDA, convocada para la ejecución de la obra “Mejoramiento y Ampliación de la Av. Javier Prado tramo Estadio Monumental – Av. Metropolitana y construcción de paso a desnivel en la intersección vial de la Av. Javier Prado- Av. Nicolás Ayllon” Segundo tramo Etapa I Construcción y Mejoramiento de la Av. Javier Prado Tramo Estadio Monumental – Av. Metropolitana pistas principales y secundarias y puente peatonal sobre el cerro Puruchuco”.
4.3. NO ACOGER la Observación Nº 3 presentadas por el participante ARAMSA CONTRATISTAS GENERALES S.A.C., contra las Bases de la Licitación Pública Nº 001-2011-CE-MDA, convocada para la ejecución de la obra “Mejoramiento y Ampliación de la Av. Javier Prado tramo Estadio Monumental – Av. Metropolitana y construcción de paso a desnivel en la intersección vial de la Av. Javier Prado- Av. Nicolás Ayllon” Segundo tramo Etapa I Construcción y Mejoramiento de la Av. Javier Prado Tramo Estadio Monumental – Av. Metropolitana pistas principales y secundarias y puente peatonal sobre el cerro Puruchuco”. Sin perjuicio de lo cual, deberá cumplir con lo dispuesto por este Organismo Supervisor.
4.4. NO PRONUNCIARSE respecto de las Observaciones N° 1, 2, 3, 4 y 5 presentadas por el participante VEGA ENGENHARIA AMBIENTAL S.A., así como de los cuestionamientos contra la absolución de las Observaciones N° 1 y 2 formuladas por la empresa REYNA S.A.C., y la Observación N° 1 formulada por la empresa MALAGA HNOS S.A, contra las Bases de la Licitación Pública Nº 001-2011-CE-MDA, convocada para la ejecución de la obra “Mejoramiento y Ampliación de la Av. Javier Prado tramo Estadio Monumental – Av. Metropolitana y construcción de paso a desnivel en la intersección vial de la Av. Javier Prado- Av. Nicolás Ayllon” Segundo tramo Etapa I Construcción y Mejoramiento de la Av. Javier Prado Tramo Estadio Monumental – Av. Metropolitana pistas principales y secundarias y puente peatonal sobre el cerro Puruchuco”, por no enmarcarse en ninguno de los supuestos que habilitan al OSCE a emitir pronunciamiento.
4.5. NO PRONUNCIARSE sobre el Cuestionamiento presentado por el participante CONALVIAS S.A., contra el pliego de absolución a consultas a las Bases de la Licitación Pública Nº 001-2011-CE-MDA, convocada para la ejecución de la obra “Mejoramiento y Ampliación de la Av. Javier Prado tramo Estadio Monumental – Av. Metropolitana y construcción de paso a desnivel en la intersección vial de la Av. Javier Prado- Av. Nicolás Ayllon” Segundo tramo Etapa I Construcción y Mejoramiento de la Av. Javier Prado Tramo Estadio Monumental – Av. Metropolitana pistas principales y secundarias y puente peatonal sobre el cerro Puruchuco”.
4.6. 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.
4.7. 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.
4.8. 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.
4.9. 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.
4.10. 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 cinco (5) días hábiles, computados a partir del día siguiente de la publicación de las Bases integradas en el SEACE.

Jesús María, 11 de agosto de 2011

JUAN ANTONIO SILVA SOLOGUREN

Director Técnico Normativo

PHC/.
� 	Pronunciamientos Nº 047-2009/DTN, Nº 124-2009/DTN, entre otros.

�Similar criterio ha seguido este Organismo Supervisor en anteriores pronunciamientos, respecto de la similitud de las actividades que realiza el residente de obra y el supervisor de obra. Por ejemplo: Pronunciamiento Nº 241-2010/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.

[…]

� Se requiere participación en obras de infraestructura vial (puentes, intercambios viales ó carreteras).

