PRONUNCIAMIENTO Nº 265-2011/DTN

Entidad:

Municipalidad Distrital de Llochegua
Referencia:

Licitación Pública Nº 001-2011-MDLL/CE, convocada para la ejecución de la obra “Mejoramiento, rehabilitación del camino vecinal Llochegua- Periavente Alta – Chihuillo Alto – San Antonio – Yaruri – Pulpito, Distrito de Llochegua- Huanta-Ayacucho”.

1. ANTECEDENTES

A través del Oficio Nº 001-2011-MDLL/CE, recibido el 26.JUL.2011, subsanado mediante Carta N° 002-2011-MDLL/CE-PCE, recibida el 01.AGO.2011, el Presidente del Comité Especial a cargo del proceso de selección de la referencia remitió al Organismo Supervisor de las Contrataciones del Estado (OSCE) las seis (6) observaciones formuladas por el participante JORGE POMPEYO BELLIDO VILCHEZ, las cinco (5) observaciones formuladas por el participante REPRESENTACIONES FLORES S.R.L, así como el informe técnico respectivo, en cumplimiento de lo dispuesto por el artículo 28 del Decreto Legislativo Nº 1017, que aprueba la Ley de Contrataciones del Estado, en adelante la Ley, y el artículo 58 de su Reglamento, aprobado por Decreto Supremo Nº 184-2008-EF, en adelante el Reglamento.
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 este 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.

Sobre el particular, se aprecia que el participante JORGE POMPEYO BELLIDO VILCHEZ formuló seis (6) observaciones, de las cuales la Observación N°4 fue acogida por el Comité Especial, por lo que este Organismo Supervisor no se pronunciará respecto de ella.

En relación con el participante REPRESENTACIONES FLORES S.R.L, se aprecia que éste presentó cinco (5) observaciones, de las cuales las Observaciones Nº 1, 2 ,3 y 5 fueron acogidas, por lo que este Organismo Supervisor no se pronunciará respecto de ellas. Asimismo, en su solicitud de elevación de Bases, el referido participante cuestionó el no acogimiento de la Observación Nº 01 del participante JORGE POMPEYO BELLIDO VILCHEZ, lo cual, atendiendo a lo señalado en el segundo párrafo del presente apartado, no será materia de pronunciamiento; 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:
JORGE POMPEYO BELLIDO VILCHEZ
Observación Nº 1:

Contra la determinación del valor referencial
El observante manifiesta que el valor referencial del proceso no ha sido adecuadamente determinado. Así, la estructura prevista en las Bases contiene lo siguiente:
Costo Directo

4’150,789.59
Gastos Generales
 405,640.38
Utilidad

 145,277.64

IGV (18%)

 747,142.13

Valor Referencial
5’448,849.74

Al respecto, se señala que la aplicación del IGV (18%) se realizó solamente respecto del costo directo, debiendo ser aplicado al monto total (Costo Directo + Gastos Generales + Utilidad). Por ello, solicitan que el valor referencial sea corregido, debiendo contemplar la siguiente estructura:
Costo Directo

4’150,789.59

Gastos Generales
 405,640.38

Utilidad

 145,277.64

IGV (18%)

 846,307.37

Valor Referencial
5’548,104.98

Pronunciamiento

Conforme a lo dispuesto por el artículo 14 del Reglamento, en el caso de la contratación para la ejecución de obras, el valor referencial corresponde al monto del presupuesto de obra establecido en el expediente técnico. Asimismo, dicho artículo señala que el referido presupuesto deberá detallarse, considerando la identificación de las partidas y subpartidas necesarias de acuerdo a las características de la obra, sustentándose en análisis de precios unitarios por cada partida y subpartida, elaborados teniendo en cuenta los insumos requeridos en las cantidades y precios o tarifas que se ofrezcan en las condiciones más competitivas del mercado. Además, debe incluirse los gastos generales variables y fijos, así como la utilidad.
Adicionalmente, el citado artículo establece que el presupuesto de obra deberá incluir todos los tributos, seguros transportes, 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.

En tal sentido, la normativa de contrataciones establece claramente qué elementos deben componer el presupuesto de obra y que el monto de éste último corresponderá al valor referencial del proceso de selección.

Ahora bien, en el presente caso, el Comité Especial decide no acoger la observación, señalando que existe una mala interpretación del presupuesto total del proyecto, toda vez que, tanto los gastos generales como la utilidad ya se encuentran afectadas por el IGV, por lo que se ratifica en el monto originalmente consignado de la siguiente manera:

Costo Directo

4’150,789.59

IGV (18%)

 747,142.13

Gastos Generales
 405,640.38 (Incluye IGV)

Utilidad

 145,277.64 (Incluye IGV)

Valor Referencial
5’448,849.74

Por tanto, toda vez que, según señala la Entidad todos los rubros que componen el monto total del presupuesto, es decir: el costo directo, los gastos generales así como la utilidad, han sido afectados con el IGV y, teniendo en cuenta que es de exclusiva competencia y responsabilidad de la Entidad la determinación del valor referencial del proceso según las disposiciones antes indicadas, este Organismo Supervisor decide NO ACOGER la observación.

Sin perjuicio de lo expuesto, y en concordancia con el Principio de Transparencia
 la Entidad deberá incorporar en las Bases integradas, la estructura del valor referencial del proceso de selección según el siguiente esquema:
	Concepto
	Monto

	Costo Directo (sin IGV) (1)
	

	Gastos Generales (sin IGV) (2)
	

	Utilidad (sin IGV) (3)
	

	Total Costo (1)+(2)+(3)
	

	IGV(18%)
	

	Total General= Valor referencial
	

En el caso que el monto resultante no corresponda al establecido en el presupuesto del expediente técnico, deberá adecuarse el valor referencial conforme a lo dispuesto por el artículo 14 del Reglamento.
Observación Nº 2:

Contra el sistema de contratación
El observante cuestiona que en el presente caso se haya establecido que el sistema de contratación será el de suma alzada toda vez que la naturaleza de la obra a ejecutar no permite conocer con exactitud las cantidades o magnitudes requeridas. En vista de ello, solicitan que las bases consignen como sistema de contratación el de precios unitarios.
Pronunciamiento
El artículo 40 del Reglamento establece que el sistema de suma alzada se aplica cuando las cantidades, magnitudes y calidades de la prestación están totalmente definidas, siendo que, en el caso de obras, ello se verifica en los planos y especificaciones técnicas requeridas. Asimismo, para la formulación de la respectiva propuesta, el postor deberá considerar los trabajos que resulten necesarios para el cumplimiento de la prestación requerida según los planos, especificaciones técnicas, memoria descriptiva y presupuesto de obra que forma parte del expediente técnico, en ese orden de prelación, considerándose que el desagregado por partidas que da origen a su propuesta y que debe presentar para la suscripción del contrato es referencial.

Por el contrario, y conforme lo establece el citado artículo, el sistema de precios unitarios resulta aplicable cuando la naturaleza de la prestación no permita conocer con exactitud o precisión las cantidades o magnitudes requeridas.

En el presente caso, el Comité no acogió la referida observación, señalando que se ha entregado copia del expediente técnico completo a cada uno de los participantes en el momento de su inscripción, el cual contiene las cantidades, magnitudes y calidades de la prestación a realizar. Por ello, concluye que, a efectos de elaborar su propuesta económica, el participante debe realizar la revisión de metrados, planos y especificaciones técnicas incluidos en el referido expediente técnico.

En tal sentido y, atendiendo a lo afirmado por la Entidad respecto a que las cantidades, magnitudes y calidades de la prestación se encuentra determinadas en los metrados, planos y especificaciones técnicas del expediente técnico, y que es de exclusiva responsabilidad de la Entidad la determinación del sistema de contratación aplicable, este Organismo Supervisor decide NO ACOGER la observación formulada.
Observación Nº 3

Contra el pago por registro de participantes
El observante cuestiona que el derecho por registro de participantes ascienda a S/500.00 Nuevos Soles pues en el momento de la inscripción la Entidad sólo habría entregado un CD conteniendo el expediente técnico; por ello, solicita que la Entidad adecúe las bases a lo dispuesto por la normativa de contrataciones y realice el reintegro del pago que corresponda.
Al respecto, mediante el pliego absolutorio el Comité Especial acoge parcialmente dicha observación, estableciendo que el pago a realizar será de S/. 100.00 Nuevos Soles, y que, en coordinación con los participantes inscritos se realizará la devolución del dinero restante.

Pronunciamiento
Conforme a lo dispuesto por el artículo 52 del Reglamento “el participante se registrará previo pago de un derecho, cuyo monto no podrá ser mayor al costo de reproducción de las Bases”.

Respecto del presente caso, y, teniendo en cuenta que el Comité Especial a través del pliego absolutorio ha establecido que el pago por el registro como participante ya no será de
S/. 600.00 Nuevos Soles sino de S/. 100.00 Nuevos Soles y en tanto la normativa de contratación pública faculta a la Entidad a determinar el monto a pagar por el registro de participantes, este Organismo Supervisor decide NO ACOGER la observación formulada.

No obstante, toda vez que de la revisión de la documentación remitida no se encuentra información que sustente que el nuevo costo establecido corresponda al costo de reproducción de las Bases, con ocasión de la integración de éstas, la Entidad deberá registrar la estructura de costos que sustente que el monto establecido como nuevo derecho por registro de participantes no resulta mayor que el costo de reproducción de las Bases, caso contrario deberá establecerse el monto que corresponda, así como la devolución respectiva de la diferencia.

Observación Nº 5
Contra la experiencia del Residente y Asistente de Residente
El observante cuestiona los requerimientos establecidos respecto del residente de obra y del ingeniero asistente de residente. Sobre el particular, señala que aquellos requerimientos referidos a acreditar experiencia en formulación de estudios y supervisión de puentes vulnera el principio de libre concurrencia y competencia, así como el de razonabilidad previstos en la Ley, pues ello no es concordante con el objeto del servicio que brindarán. Por ello, solicita la eliminación de tales requerimientos debiendo basarse solamente en calificar experiencia como residente de obras viales.
En relación con ello, el Comité Especial no acogió la observación y ratificó los requerimientos establecidos para el mencionado personal, agregando que existe como antecedente negativo la caída del Puente Tinkuy, y que la obra a ejecutarse contempla un puente similar al que colapsó.

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.

De las normas acotadas se aprecia que, si bien es facultad de la Entidad establecer los requisitos que consideren más adecuados para la atención de sus necesidades, dichos requisitos deben resultar razonables y congruentes con el objeto de la convocatoria.

Ahora bien, de la revisión del Capítulo III de la Sección Específica de las Bases, se advierte lo siguiente:

	Tipo de Personal
	Requerimientos
	Documento sustentatorio

	Residente de Obra
	· Ingeniero Civil

· Jefe de estudio en obras viales, mínimo dos proyectos.

· Jefe de supervisión en puentes, mínimo dos obras.

	· Copia del título

· Copia de contratos y/o constancias o certificados

· Copia de contratos y/o constancias o certificados

	Asistente de Obra
	· Ingeniero Civil

· Jefe de Supervisión de obras viales, mínimo 02 obras.

· Residente de 01 obra similar al objeto de la convocatoria de monto mayor a 0.5 veces el valor referencial.

	· Copia del título

· Copia de contratos y/o constancias o certificados.

· Copia de contratos y/o constancias o certificados.

De manera previa, debe señalarse que la forma idónea de establecer el requerimiento mínimo de experiencia de los profesionales propuestos para la ejecución de la obra, no es en número de obras ni en montos acumulados, sino el tiempo de experiencia en la especialidad
.
Para ello, deberá tomarse en cuenta que la experiencia en la especialidad se traduce en la ejecución de prestaciones iguales o similares al objeto de la convocatoria. Dicha 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.

En relación con ello, se advierte que las Bases exigen, tanto en el caso del residente de obra como en el del asistente de residente, un número de trabajos realizados por los referidos profesionales, sin que se haya establecido expresamente cuáles son los trabajos similares o los criterios para determinar cuáles serán consideradas como similares al objeto de la convocatoria.

En atención a lo antes señalado, corresponderá, en coordinación con el área usuaria, que se reformule los referidos requisitos, debiendo tener en cuenta que la experiencia de los profesionales propuestos deben estar en función al tiempo de experiencia en la especialidad y que, para ello, se debe determinar qué trabajos serán considerados como similares o, en su defecto, aquellas actividades que deben de cumplir los trabajos para que califiquen como similares a las labores que realizará el personal propuesto para la ejecución de la obra. Para tal efecto, debe tener en consideración que los trabajos en la elaboración de estudios viales no podrían ser considerados como similares al objeto de la convocatoria, dado que dicha actividad es de una naturaleza diferente a la que realiza el residente de obras.

Asimismo, para dicha definición, además de los principios que rigen la contratación pública, tales como el de proporcionalidad, congruencia y razonabilidad, deberá considerarse aquella característica prevista por la normativa para definir obras similares, esto es, que el valor mínimo de cada obra similar debe ser equivalente al quince por ciento (15%) del valor referencial.
Finalmente, debe tomarse en cuenta y precisarse en las Bases que la forma idónea de acreditar este requerimiento es con la presentación de: contratos con su respectiva conformidad, constancias, certificados o cualquier otro documento que, de manera fehaciente, demuestre el tiempo de experiencia del profesional propuesto.

En consecuencia, en la medida que la pretensión del observante es que se modifique los requerimientos del residente y del asistente conforme a lo que este propone, los cuales deberán ser modificados conforme a lo señalado en los párrafos precedentes, este Organismo Supervisor decide NO ACOGER sobre la observación formulada.
Observación Nº 6

Contra el personal profesional propuesto
En un primer extremo, el observante cuestiona la desproporción de los requerimientos de los siguientes profesionales en relación con el objeto de la convocatoria: Ing. Coordinador de obra, Ing. Especialista en suelos, Ing. Especialista en Geología, Ing. Especialista en Hidráulica e Hidrología, Ing. Especialista en Obras de Arte y Drenaje, e Ing. Especialista en Ambiente.
De otro lado, en un segundo extremo, manifiesta que en el desagregado de gastos generales variables referente al personal técnico, solamente se tendría presupuestado al Ing. Residente, al Asistente Técnico, Asistente Administrativo, Maestro de Obra, Almacenero, Ayudante de almacenero y al Guardián, por lo que los especialistas a que se refiere el párrafo precedente no se encontrarían previstos originalmente y que habrían sido incorporados mediante modificaciones al expediente técnico durante el proceso de selección. Por ello, solicita que se elimine el requerimiento de tales especialistas o que se adecúe el valor referencial del proceso.

Pronunciamiento
Al respecto, el Comité Especial decidió no acoger la observación formulada señalando que los años de experiencia de cada profesional fueron establecidos de acuerdo a la importancia y complejidad de la especialidad para asegurar la calidad de la ejecución del proyecto. Adicionalmente, señala que si el postor considera un costo adicional por el incremento del Personal, ello debe formar parte de su propuesta económica.
Ahora bien, de la revisión del Capítulo III de la Sección Específica de las Bases, se advierte lo siguiente:

	Profesional
	Estudios
	 Experiencia

	Ing. Coordinador de obra
	Maestría en Gerencia de Proyectos
	08 años de ejercicio profesional

Coordinador de 05 obras similares

	Ing. Especialista en suelos
	Máster en mecánica de suelos
	20 años de ejercicio profesional

Especialista en 05 obras similares

	Ing. Especialista en Geología
	Ingeniero Geólogo
	20 años de ejercicio profesional

Especialista en 05 obras similares

	Ing. Especialista en Hidráulica e Hidrología
	Grado de Maestría en Ingeniería Hidráulica
	10 años de ejercicio profesional

Especialista en 05 obras similares

Experiencia en 05 modelos de proyectos hidráulicos.

	Ing. Especialista en Obras de Arte y Drenaje
	Grado de Maestría en Ingeniería Hidráulica
	08 años de ejercicio profesional

Especialista en 05 obras similares

	Ing. Especialista en Ambiente
	Maestría o Diplomado en Gestión o Ingeniería ambiental
	08 años de ejercicio profesional

Especialista en 05 obras similares

En relación con el primer extremo de la observación, y tal como se ha indicado precedentemente, 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.

En tal sentido, si bien es facultad de la Entidad establecer los requisitos que consideren más adecuados para la atención de sus necesidades, dichos requisitos deben resultar razonables y congruentes con el objeto de la convocatoria.

Así, respecto de la experiencia de los profesionales, cabe indicar que, en la medida que este Organismo Supervisor advierte idéntico tema que el que surgió con ocasión de la observación Nº 5, relacionado con la necesidad de reformulación de la experiencia exigida al residente de obra y al ingeniero asistente de residente, este Organismo Supervisor se remite a lo dispuesto en dicho apartado del presente Pronunciamiento.
En tal sentido, deberá reformularse los requisitos mínimos del personal propuesto, a fin que se considere como experiencia mínima el tiempo de experiencia en la especialidad; para ello, se debe determinar qué trabajos serán considerados como similares o, en su defecto, aquellas actividades que deben de cumplir los trabajos para que califiquen como similares a las labores que realizará el personal propuesto para la ejecución de la obra.
Por otra parte, debe indicarse que respecto del ejercicio profesional a ser acreditado mediante el diploma de colegiatura, debe tenerse en cuenta que la experiencia se adquiere por la práctica reiterada de una determinada conducta en el tiempo, por lo que el solo transcurso del tiempo desde la fecha de colegiatura no acredita el efectivo ejercicio profesional y tampoco otorga experiencia ni puede ser equivalente a ésta, por lo que no resulta razonable que constituya un requisito mínimo.
En esa medida, deberá suprimirse de los requerimientos técnicos mínimos la exigencia referida a que todos los profesionales propuestos cuenten con ciertos años de ejercicio profesional.

Ahora bien, en la medida que el observante solo cuestiona los requerimientos establecidos sin fundamentar en qué medida son desproporcionados, y en tanto es competencia y responsabilidad de la Entidad determinar los requisitos mínimos, este Organismo Supervisor ha decidido NO ACOGER el primer extremo de la observación formulada.

Sin perjuicio de lo cual, respecto de los requisitos de experiencia de los profesionales, deberá cumplirse con lo dispuesto con ocasión de la Observación Nº 5 y; respecto del cuestionamiento sobre los requisitos de capacitación o estudios de dichos profesionales, deberá publicarse en el SEACE un informe del cual se evidencie el sustento técnico del que se desprenda que resultaría necesario que los profesionales cuenten con los estudios solicitados. Asimismo, deberá registrarse el estudio de las posibilidades que ofrece el mercado en el que se evidencie que esta exigencia formó parte de dicho estudio, así como que existe pluralidad de postores que puedan cumplir con tales requerimientos. Caso contrario, estos deberán ser suprimidos.
En relación con el segundo extremo de la observación, referido a que los profesionales antes consignados no se encontraría previstos en el expediente técnico, cabe señalar que de conformidad con el artículo 27 de la Ley, concordado con el artículo 13 del Reglamento, la determinación del valor referencial se efectúa sobre la base de los precios y condiciones que ofrece el mercado, el cual se calculará incluyendo todos los tributos, seguros, transporte, inspecciones, pruebas, costos laborales conforme a la legislación vigente, considerando todos los aspectos que pudieran incidir directamente sobre su costo.
Por su parte, el artículo 14 del Reglamento establece que el valor referencial en los procesos de selección cuyo objeto es la ejecución de una obra corresponde al presupuesto establecido en el expediente técnico.

En vista de ello, y teniendo en cuenta que es competencia y responsabilidad de la Entidad la determinación de los requisitos mínimos, así como definir el valor referencial del proceso, este Organismo Supervisor ha decidido NO ACOGER la observación formulada por el participante, respecto del segundo extremo.
No obstante ello, y considerando que el Comité Especial no se ha pronunciado de manera expresa sobre la inclusión de los mencionados profesionales en los gastos generales del presupuesto de obra deberá registrarse en el SEACE, con ocasión de la integración de Bases, la documentación pertinente del expediente técnico de la cual se desprenda fehacientemente que el presupuesto de obra contempla el pago por los servicios prestados por los referidos profesionales y que estos han sido considerados al determinarse el valor referencial; de lo contrario deberá eliminarse el requerimiento de aquellos profesionales no previstos.

Sin embargo, en el supuesto que sea indispensable para la ejecución de la obra contar con los referidos profesionales, deberá, en atención a lo dispuesto en el artículo 14 del Reglamento, incluir el costo de su contratación dentro del presupuesto de obra y, en consecuencia, reformular el valor referencial. En este caso, deberá evaluarse, bajo responsabilidad, si la variación del valor referencial no desnaturaliza los estudios que sirvieron de base para su determinación; de lo contrario, se habría incurrido en un vicio que acarrearía la nulidad del proceso de selección. Asimismo, en el supuesto que se efectúe el reajuste correspondiente, deberá evaluarse, en términos generales, si el aumento del valor referencial se encuentra dentro de los parámetros bajo los cuales fue declarado viable el proyecto de inversión pública.
2.2. Observante:
REPRESENTACIONES FLORES S.R.L
Observación Nº 4:

Contra el personal profesional propuesto
El participante cuestiona los requerimientos establecidos para los siguientes profesionales: Ing. Residente de Obra, Ing. Asistente de Residente, Ing. Coordinador de obra, Ing. Especialista en Suelos, Ing. Especialista en Geología, Ing. Especialista en Hidráulica e Hidrología, e Ing. Especialista en Ambiente.

Sobre el particular, señala que debe eliminarse la exigencia de que los profesionales propuestos tengan una cantidad de años de colegiatura y/o especializaciones adicionales. Asimismo, señala que no existe sustento técnico legal de que se hayan requeridos dichos especialistas.

Finalmente, el observante solicita que el Comité Especial sustente el desagregado de gastos generales que considere a los mencionados profesionales y que se haya realizado el estudio de mercado correspondiente.

Pronunciamiento
En relación con el primer extremo de la observación, cabe acotar que el objetivo de este ha sido tratado al absolver la Observación Nº 6 del participante Jorge Pompeyo Bellido Vilchez, por lo que se reitera lo allí señalado.
En vista de lo señalado, este Organismo Supervisor decide ACOGER este extremo de la observación formulada, por lo que deberá suprimirse de los requerimientos técnicos mínimos la exigencia referida a que todos los profesionales propuestos cuenten con ciertos años de ejercicio profesional.
En relación con las especializaciones exigidas a los profesionales, el sustento para que éstos últimos hayan sido requeridos, su inclusión en el desagregado de gastos generales así como la realización del estudio de mercado correspondiente, este Organismo Supervisor decide NO ACOGER la observación en tales extremos, remitiéndose a lo dispuesto por este Organismo Supervisor al pronunciarse respecto de la Observación N 6 del participante Jorge Pompeyo Bellido Vilchez.

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.
Formulación de consultas y observaciones

En atención a los artículos 55 y 57 del Reglamento, deberá adecuarse las disposiciones referidas a la formulación de consultas y observaciones pues en los procesos de Licitación Pública, como en el presente caso, dichas etapas se llevan a cabo en momentos separados y no de manera simultánea, como se establece en el numeral 1.4 de la sección general de las Bases. De igual modo, deberá procederse respecto de la absolución de las consultas y observaciones.

3.2.
Presentación de propuestas
En virtud de lo dispuesto en el artículo 64 del Reglamento deberá corregirse el numeral 1.13 de la Sección General de las Bases y establecerse que la presentación de propuestas se realizará en acto público.
Asimismo, en el numeral 2.4 de la Sección Específica de las Bases se ha previsto que el acto público de presentación de propuestas se realizará con la participación de notario o juez de paz.

No obstante, el artículo 30 del Reglamento establece que “la presentación de propuestas y el otorgamiento de la Buena Pro, en los casos que señale el Reglamento, se realizará en acto público (…) con presencia de notario público o juez de paz cuando en la localidad donde se efectúe no hubiera el primero” (el subrayado es agregado).

Por tanto, corresponderá a la Entidad verificar si existe notario en la localidad donde esté previsto llevarse a cabo la presentación de propuestas, de modo tal que se precise, con ocasión de la integración de las Bases, si se contará para dicho acto público con la participación de aquel o, de lo contrario, con un juez de paz.
3.3.
Contenido de las propuestas

En el numeral 2.5 del Capítulo II de la Sección Específica de las Bases, deberá realizarse las siguientes correcciones:

· De conformidad con el artículo 63 del Reglamento, deberá precisarse que la propuesta económica sólo se presentará en original.
· En relación con la documentación de presentación facultativa, deberá señalarse que para acreditar el factor “Experiencia en obras en general” y “Experiencia en obras iguales o similares” deberá presentarse junto con la copia simple de los contratos las respectivas actas de recepción y conformidad así como de otros documentos de los que se desprenda que se cumplió con la prestación.
· Respecto del factor “Cumplimiento en la ejecución de obras” no solo podrá presentarse constancias o certificados, sino, también, cualquier documentación, independientemente de su denominación, de la cual se desprenda que la obra fue ejecutada y liquidada sin haber incurrido en penalidades, conforme ha sido previsto en el Capítulo IV de las Bases.
· Tanto en el apartado sobre documentación de presentación facultativa como en los Capítulos III y IV de la Sección Específica de las Bases, deberá precisarse que la experiencia de los profesionales propuestos podrá ser acreditada no solo mediante constancias, certificados, contratos con su respectiva conformidad, sino, también, con cualquier otra documentación de la cual se desprenda, de manera fehaciente, el tiempo de experiencia de dichos profesionales.

· De conformidad con lo previsto en el artículo 40 del Reglamento, y considerando que el sistema de contratación del presente proceso de selección es a suma alzada, deberá suprimirse la obligación de presentar, como parte de la propuesta económica, el presupuesto detallado de obra y el Formato Nº 2 de las Bases. Sin perjuicio de ello, podrá requerirse la presentación de dichos documentos para la suscripción del contrato.

3.4. Factores de evaluación
· En relación con el factor de evaluación “Experiencia y calificaciones del personal propuesto” se ha establecido el siguiente esquema de evaluación para el caso del asistente de residente y del ingeniero especialista en obra de arte y drenajes:

“Igual o mayor a 50 meses
10 puntos

Menor de 50 hasta 30 meses
05 puntos

Para valores intermedios se considerará interpolación lineal” (el subrayado es agregado).
Al respecto, y toda vez que los parámetros establecidos ya prevén el puntaje a ser obtenido, carece de objeto la referencia a la interpolación lineal por lo que ésta deberá ser retirada.
· En la medida que, con ocasión de la Observación Nº 5 formulada por el participante JORGE POMPEYO BELLIDO VILCHEZ, se ha dispuesto la reformulación de la experiencia mínima del personal profesional propuesto en función del tiempo de la especialidad, deberá realizarse las adecuaciones que correspondan respecto del factor de evaluación previsto para el ingeniero especialista en obras de arte y drenaje.
3.5. Suscripción de contrato

· En el numeral 2.6 del Capítulo II de la Sección Específica de las Bases, se indica que, “(…) conforme a los artículos 141 y 183 del Reglamento y en concordancia con el objeto de la convocatoria, podrá requerirse, entre otros, los siguientes documentos (…)”.
En tal sentido, deberá determinarse qué documentos serán requeridos por la Entidad para la suscripción del contrato, pues tal como están redactadas las Bases, solo existiría la posibilidad de que la relación de documentos señalados en dicho numeral sea requerida al postor ganador de la buena pro. Una vez realizada dicha determinación, deberá reemplazarse la frase “podrá requerirse, entre otros” por “se deberá presentar”.
· Deberá incluirse, en el numeral 2.6 del Capítulo II de la Sección Específica de las Bases, que es requisito para la firma del contrato la presentación del Certificado de Habilidad de los profesionales propuestos.
3.6. Equipo mínimo

· En relación con la disposición de la Entidad referida a que, para la suscripción del contrato, es obligatorio que el postor acreedor de la buena pro “ponga a la vista” los equipos y maquinarias ofertados, deberá establecerse el procedimiento mediante el cual se realizará dicha verificación, con la finalidad de que dicha acto sea transparente y conocido previamente por las partes.
· En relación con el equipo mínimo deberá precisarse en las Bases que 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, el compromiso de compra venta o alquiler de los equipos, o declaración jurada en la que el postor se comprometa a tenerlos de manera previa al inicio de la obra.
· Asimismo, se advierte que en la relación de equipo mínimo, se ha requerido dos unidades de un equipo denominado “Pionger”; al respecto, deberá precisarse que dicha referencia no constituye una marca o una forma de direccionamiento del proceso.
3.7. Otras precisiones

· Deberá precisarse si se contratará a un supervisor o a un inspector de obra en las Bases, toda vez que en ellas se hace referencia a un inspector o supervisor indistintamente.

· Deberá eliminarse toda referencia a prestaciones accesorias, toda vez que estas no se han previsto en las presentes Bases.

· Deberá precisarse que lo dispuesto por el numeral 3.12 de la Sección General se refiere a las condiciones para el inicio del plazo de la ejecución de la obra y no a la vigencia del contrato.

· A efectos de evitar confusión en los postores y dotar de claridad al proceso, deberán eliminarse de las Bases las notas dirigidas al Comité Especial.
· Sin perjuicio de lo señalado, deberá realizarse la revisión de las presentes Bases conforme a lo establecido en las Bases Estándar aplicable al presente proceso y, en el caso que corresponda, efectuar las adecuaciones correspondientes.
· Deberá retirarse del documento denominado “Términos de Referencia” remitido por la Entidad, toda aquella disposición que se contraponga o vulnere la normativa de contratación pública tal como la establecida en el numeral 35 de dicho documento, que señala que el presente proceso de selección se regirá por los lineamientos generales establecidos por la OEI (Organización de Estados Americanos para la Educación, la Ciencia y la Cultura).
4.
CONCLUSIONES

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

4.1 NO ACOGER las Observaciones N° 1, 2, 3, 5 y 6 formuladas por el participante JORGE POMPEYO BELLIDO VILCHEZ, contra las Bases de la Licitación Pública Nº 001-2011-MDLL/CE, convocada para la ejecución de la obra “Mejoramiento, rehabilitación del camino vecinal Llochegua- Periavente Alta – Chihuillo Alto – San Antonio – Yaruri – Pulpito, Distrito de Llochegua- Huanta-Ayacucho” sin perjuicio de cumplirse con lo dispuesto por este Organismo Supervisor.
4.2 ACOGER la Observación Nº 4 (extremo indicado) formulada por el participante REPRESENTACIONES FLORES S.R.L., contra las Bases de la Licitación Pública
Nº 001-2011-MDLL/CE, convocada para la ejecución de la obra “Mejoramiento, rehabilitación del camino vecinal Llochegua- Periavente Alta – Chihuillo Alto – San Antonio – Yaruri – Pulpito, Distrito de Llochegua- Huanta-Ayacucho”; por lo que deberá cumplirse con lo resuelto por este Organismo Supervisor.

4.3 NO ACOGER la Observación Nº 4 (extremos indicados) formulada por el participante REPRESENTACIONES FLORES S.R.L., contra las Bases de la Licitación Pública
Nº 001-2011-MDLL/CE, convocada para la ejecución de la obra “Mejoramiento, rehabilitación del camino vecinal Llochegua- Periavente Alta – Chihuillo Alto – San Antonio – Yaruri – Pulpito, Distrito de Llochegua- Huanta-Ayacucho” sin perjuicio de cumplirse con lo dispuesto por este Organismo Supervisor.

4.4 NO PRONUNCIARSE respecto de la Observación Nº 4 formulada por el participante participante JORGE POMPEYO BELLIDO VILCHEZ, y de las Observaciones Nº 1, 2, 3 y 5 presentadas por el participante REPRESENTACIONES FLORES S.R.L., contra las Bases de la Licitación Pública Nº 001-2011-MDLL/CE, convocada para la ejecución de la obra “Mejoramiento, rehabilitación del camino vecinal Llochegua- Periavente Alta – Chihuillo Alto – San Antonio – Yaruri – Pulpito, Distrito de Llochegua- Huanta-Ayacucho”, por no enmarcarse dentro de los supuestos que habilitan a este Organismo Supervisor a emitir pronunciamiento.
4.5 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.
4.6 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.
4.7 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.
4.8 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.

4.9 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, 15 de agosto de 2011

JUAN ANTONIO SILVA SOLOGUREN

Director Técnico Normativo

CFM/.
� La suma de los montos propuestos por el observante debería ser de S/. 5‘548, 014.98 Nuevos Soles.

� Artículo 4

(…)

h) Principio de Transparencia: Toda contratación deberá realizarse sobre la base de criterios y calificaciones objetivas, sustentadas y accesibles a los postores (…)

� Al respecto, ver numeral 3.3 del Pronunciamiento Nº 155-2010/DTN

