PAGE
6

PRONUNCIAMIENTO N.º 266-2011/DTN

Entidad:
Servicio de Agua Potable y Alcantarillado de Arequipa S.A. – SEDAPAR S.A.

Asunto:
Concurso Público N.° 001-2011-SEDAPAR S.A., convocado para la Supervisión de la obra: “Construcción del emisor y sistema de tratamiento de aguas residuales del Cono Norte de Arequipa Metropolitana”.

1. ANTECEDENTES

Mediante Oficio Nº 005-2011-CP N° 001-2011-SEDAPAR S.A., recibido el 01.AGO.2011, el Comité Especial a cargo del proceso de selección de la referencia remitió al Organismo Supervisor de las Contrataciones del Estado (OSCE) las tres (3) observaciones formuladas por el participante ANTONIO VALENZUELA SALAS, 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.

Resulta importante resaltar que, atendiendo a lo dispuesto por el artículo 58 del Reglamento, independientemente de la denominación que les haya dado el participante, 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.

Sobre el particular, de la revisión de los antecedentes remitidos, se advierte que las Observaciones Nº 1 y 2 presentadas por el recurrente fueron acogidas por el Comité Especial; en tal sentido, en virtud de lo dispuesto en el artículo 58 del Reglamento, este Organismo Supervisor sólo se pronunciará respecto de la Observación Nº 3 que no fue acogida, sin perjuicio de las observaciones de oficio que puedan realizarse al amparo de lo previsto por el inciso a) del artículo 58 de la Ley.
2. OBSERVACIONES

Observante:

ANTONIO VALENZUELA SALAS
Observación N° 3:
Contra el factor de evaluación “Calidad del servicio”
El observante cuestiona que se exija que los postores cuenten con la certificación ISO 9001-2008, ya que constituye una trasgresión al Principio de Transparencia. Adicionalmente, refiere que dicho requerimiento no se encuentra indicado en la Ley ni en el Reglamento de la Ley de Contrataciones del Estado. Indica a su vez que, con la exigencia de la presentación de este certificado, se pretende dirigir la contratación a determinados postores.
Por ello, requiere que se elimine de las bases el requerimiento de la presentación de la certificación ISO.

Pronunciamiento

Sobre el particular, de conformidad con el artículo 43 del Reglamento, resulta de competencia exclusiva del Comité Especial la determinación de 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.

En el presente caso, el factor D2 del Capítulo IV de la Sección Específica de las Bases, precisado con ocasión del pliego de absolución de consultas y observaciones, indica que se asignará tres (3) puntos al postor que presente el Certificado ISO 9001.
Con motivo de la absolución a la Consulta N° 5 formulada por la empresa CESEL S.A el Comité Especial confirmó que el certificado de calidad ISO 9001 debe estar actualizado al año 2008 (ISO 9001: 2008) y que su aplicación debe incluir: “Estudio, Diseño y Desarrollo de Ingeniería, Supervisión de Estudios y Obra, Gerencia de proyectos de Ingeniería y Construcción para Obras y Proyectos en Saneamiento (Plantas de Tratamiento y Sistemas de Agua Potable, Desagüe y Drenaje)”.
Sin embargo, al absolver la Observación N° 1 formulada por la empresa AGRUTA & TAPIA INGENIEROS S.A.C. el Comité Especial precisó que “en los alcances del certificado 9001:2008 se considerará, Supervisión de Estudios y construcción de Obras Sanitarias o de saneamiento, o Estudio, diseño y desarrollo de Ingeniería, Supervisión de Estudios y Obra, o Gerencia de Proyectos de Ingeniería y construcción para obras y proyectos en saneamiento o Estudios y proyectos de Ingeniería Civil y Medio Ambiental y Dirección de Obras de saneamiento”.

Cabe señalar que la Certificación ISO acredita la aplicación de una serie de estándares, patrocinados por la Organización Internacional para la Estandarización, relativos a los sistemas de calidad que deben establecer las compañías de fabricación y servicios. Entre los más importantes se encuentra la certificación ISO 9001, que tiene por finalidad promover la adopción de un enfoque basado en procesos que permita a las organizaciones desarrollar, implementar y mejorar la eficacia de un sistema de gestión de calidad, con miras a la satisfacción del cliente. Dicha norma especifica los requisitos para obtener la certificación de un sistema de gestión de la calidad que incidirá en la mejora de los aspectos organizativos de una empresa.

Al respecto, resulta necesario señalar que este Organismo Supervisor ha señalado en anteriores oportunidades
 que la certificación ISO citada en el párrafo anterior puede ser considerada como factor de evaluación, en tanto resulte razonable y congruente con el objeto de la convocatoria.

Ahora bien, en su informe técnico, el Comité Especial manifiesta que la certificación solicitada no es requisito mínimo; por lo tanto, no impide una amplia participación de las empresas interesadas.
Adicionalmente, cabe resaltar que, conforme se mencionó en anteriores pronunciamientos
, el factor tiene por finalidad premiar con puntaje al postor que cuente con una certificación de calidad de sus aspectos organizativos dado que ello redundaría en una ejecución eficiente de la prestación, en caso sea favorecido con la buena pro.

En virtud de lo expuesto, este Organismo Supervisor ha decidido NO ACOGER la observación formulada.
Sin perjuicio de ello, se advierte que en caso de postores en consorcio el Comité Especial requiere que cada uno de los integrantes cuente con dicha certificación.

Al respecto, cabe indicar que los miembros del consorcio pueden aportar actividades que no se encuentran vinculadas de manera directa con la supervisión de la obra, como por ejemplo: recursos o financiamiento. En tal sentido, no sería necesario en dicho caso que el miembro del consorcio que no va a participar en la ejecución de las prestaciones objeto de la convocatoria cuente con la Certificación ISO 9001, por lo que deberá precisarse ello con ocasión de la integración de Bases.

Adicionalmente, tomando en consideración que las certificaciones ISO 9001 están relacionadas con los aspectos organizativos de las empresas, deberá publicarse en el Sistema Electrónico de Contrataciones del Estado (SEACE) un informe técnico en el que se sustente la razonabilidad de que en una supervisión de obra de saneamiento, los postores cuenten con una Certificación ISO 9001:2008 con determinados alcances
, en lugar de requerir certificaciones relacionadas a la supervisión de obras, de manera genérica. Caso contrario, deberá permitirse acreditar el factor de evaluación en cuestión con certificaciones ISO 9001 relacionadas a la supervisión de obras sin hacer referencia a alcances específicos.
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 establecido 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 Reglamento.
3.1 Requerimientos técnicos mínimos
3.1.1 Experiencia mínima del postor
El postor requerirá de una experiencia mínima de 10 años en labores de supervisión de proyectos en general que abarque expedientes técnicos y ejecución de obras.

Respecto de la experiencia del postor, debe precisarse que, si bien la normativa no ha señalado la forma de determinar los requerimientos técnicos mínimos, al regularse la etapa de evaluación y calificación de propuestas en los procesos de selección cuyo objeto contractual sea servicios de consultoría, se ha previsto que la experiencia de los postores se determine en función del monto de facturación acumulada y no en función del número de servicios.
Por tanto, a fin de que la regulación relacionada con la evaluación de la experiencia de los postores resulte concordante con la forma en que se determine su experiencia mínima, previa coordinación con el área usuaria, y teniendo en consideración la complejidad y magnitud de la supervisión, deberá reformularse el requerimiento mínimo, de modo tal que la experiencia del postor en la supervisión de proyectos en general se determine en función del monto de facturación acumulada por estos.
Ahora bien, según se aprecia, estarían requiriendo que la supervisión abarque expedientes técnicos y ejecución de obras, es decir, que las supervisiones en general que se presenten se hayan realizado en contratos bajo la modalidad de concurso oferta.
Sobre el particular, si bien la presente supervisión se realizará sobre un contrato en que el contratista elaborará el expediente técnico y ejecutará la obra, ello no justifica que se pretenda evaluar la experiencia en supervisión de obras por concurso oferta, ya que las actividades que conforman dicha modalidad se encuentran claramente diferenciadas.
Es por esto, que corresponderá suprimir la referencia a que los servicios a presentar se realicen en proyectos que abarquen expedientes técnicos y ejecución de obras. Sin embargo, se podrá requerir determinada experiencia en supervisión de expediente técnicos y supervisión de ejecución de obra, de forma independiente.
Por otra parte, con motivo de la absolución a la Observación N° 1 formulada por CESEL S.A. el Comité Especial la acogió indicando que: “El postor para la acreditación en la especialidad presentará una experiencia mínima de 5 años en supervisión de proyectos de agua potable y alcantarillado, con tratamiento de aguas residuales o con tratamiento de agua potable.

Se especifica que estos proyectos serán de agua potable y alcantarillado con PTARs y/o PTAPs o Alcantarillado con PTARs o sólo PTAPs o PTARs”.
Conforme se mencionó anteriormente, deberá reformularse el requerimiento mínimo, de modo tal que la citada experiencia se determine en función del monto de facturación acumulada por estos.
De otro lado, cabe señalar que para la acreditación del requisito mínimo referido a la experiencia del postor, se calificará la experiencia en la especialidad, por lo que los postores podrán presentar servicios iguales o similares al objeto de la convocatoria.

Ahora bien, cabe precisar que, en el Capítulo IV de las Bases, se señala que “las consultorías de obras que serán consideradas iguales y/o similares, son supervisión de plantas de tratamiento de agua potable, redes de conducción de agua potable, redes de conducción de desagües, emisores de desagües, líneas de impulsión, líneas de aducción, líneas de conducción, cámaras de bombeo, reservorios elevados o apoyados y plantas de tratamiento de aguas residuales”.
Al respecto, se debe tener en consideración que la definición de servicios 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.
Por ello, el Comité Especial, en coordinación con el área usaría, deberá determinar de manera clara y precisa, en los Capítulos III y IV de las Bases, los servicios que serán considerados similares al objeto de la convocatoria.
3.1.2 Experiencia mínima del personal
Para el Jefe de Supervisión se requiere que tenga participación previa como Director o Jefe de Supervisión de Proyectos de Obras de Agua Potable y Alcantarillado, y a su vez otro tiempo como Jefe de Supervisión de Plantas de Tratamiento de Aguas Residuales, que consideren procesos de tratamiento preliminar, primario, secundario, tratamiento de lodos. Sin embargo, en los factores de evaluación se califica su participación como Jefe de Supervisión y/o Supervisor de plantas de tratamientos de aguas residuales.
Sobre el particular, conforme se advierte se estaría requiriendo diferentes tipos de experiencia a un mismo profesional lo que genera incongruencia en las Bases. Por ello, corresponderá uniformizar la experiencia mínima requerida y la que se presentará para acreditar los factores de evaluación. Igual precisión deberá realizarse para el Especialista en PTAR.
3.2 Suscripción del contrato

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.

4.
CONCLUSIONES

En virtud de lo expuesto, el OSCE dispone:
4.1. NO ACOGER la Observación N° 3, formulada por el participante ANTONIO VALENZUELA SALAS contra las Bases del Concurso Público N.° 001-2011-SEDAPAR S.A., convocado para la Supervisión de la obra: “Construcción del emisor y sistema de tratamiento de aguas residuales del Cono Norte de Arequipa Metropolitana”, sin perjuicio de lo cual deberá cumplirse con lo dispuesto al absolverla.

4.2. NO PRONUNCIARSE respecto de las Observaciones N° 1 y 2, formuladas por el participante ANTONIO VALENZUELA SALAS contra las Bases del Concurso Público N.° 001-2011-SEDAPAR S.A., convocado para la Supervisión de la obra: “Construcción del emisor y sistema de tratamiento de aguas residuales del Cono Norte de Arequipa Metropolitana”, por no enmarcarse en ninguno de los supuestos previstos por el artículo 58 del Reglamento.
4.3.
El Comité Especial deberá tener en cuenta las observaciones formuladas por el OSCE en el numeral 3 del presente Pronunciamiento a fin de efectuar las modificaciones a las Bases del presente proceso de selección.
4.4.
Publicado el pronunciamiento en el SEACE, éste deberá ser implementado estrictamente por el Comité Especial, previa coordinación con el área usuaria, en lo que se refiere a la precisión y modificación de las especificaciones técnicas, aun cuando ello implique que dicho Comité 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 se a necesario realizar, de conformidad con lo dispuesto por el artículo 58 del Reglamento.

4.5. El Comité Especial deberá modificar, bajo su exclusiva responsabilidad, las fechas de integración de Bases, de presentación y apertura de sobres, y del otorgamiento de la buena pro, para lo cual deberá considerar la fecha efectiva de notificación del presente Pronunciamiento, así como tener en cuenta que debe mediar un lapso no menor de cinco (5) días hábiles entre la fecha en que el Comité Especial publique la integración de Bases en el SEACE y la presentación de propuestas. Cabe precisar que, de acuerdo 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 notificada la integración de Bases; por lo que la fecha límite prevista para acceder al registro de participantes también deberá ser modificada tomando en cuenta la nueva fecha de integración.
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 y en el pliego de absolución de observaciones, de acuerdo con lo dispuesto por el artículo 60 del Reglamento.

Jesús María, 15 de agosto de 2011

JUAN ANTONIO SILVA SOLOGUREN
Director Técnico Normativo

PHC/

� Ver Pronunciamientos Nº 198-2010/DTN, Nº 258-2010/DTN, Nº 290-2010/DTN, entre otros.	

� Pronunciamiento N° 038-2011/DTN

� Supervisión de Estudios y construcción de Obras Sanitarias o de saneamiento, o Estudio, diseño y desarrollo de Ingeniería, Supervisión de Estudios y Obra, o Gerencia de Proyectos de Ingeniería y construcción para obras y proyectos en saneamiento o Estudios y proyectos de Ingeniería Civil y Medio Ambiental y Dirección de Obras de saneamiento.

