PAGE
8

 PRONUNCIAMIENTO Nº 324-2008/DOP

Entidad:

Seguro Social del Perú – Red Asistencial Piura
Referencia:

Concurso Público Nº 002-2008-ESSALUD/RAPI (0809P00021), convocado para la contratación del servicio de alimentación y nutrición para la Red Asistencial Piura por un período de 12 meses
__

1. ANTECEDENTES

Mediante Carta Nº 005-CECP-RAPI-2008 recibida el 22.08.2008, el Presidente del Comité Especial encargado de conducir el Concurso Público Nº 002-2008-ESSALUD/RAPI (0809P00021) remitió al Consejo Superior de Contrataciones y Adquisiciones del Estado (CONSUCODE), las observaciones formuladas por la empresa J.K.B. Alimentos S.R.L. y el Informe Técnico respectivo, de conformidad con lo dispuesto por el artículo 28° del Texto Único Ordenado de la Ley de Contrataciones y Adquisiciones del Estado, aprobado por Decreto Supremo N° 083-2004-PCM, en adelante la Ley, y el artículo 116° de su Reglamento, aprobado por Decreto Supremo N° 084-2004-PCM, en adelante el Reglamento.

Sobre el particular, mediante Comunicación s/n de fecha 11.07.08 presentada ante la Entidad, la empresa J.K.B. Alimentos S.R.L
 solicita que el CONSUCODE se pronuncie sobre la absolución de la consulta Nº 5 formulada por la empresa Malu Service S.R.L. Asimismo, solicita que se emita Pronunciamiento respecto a sus consultas Nº 1 y Nº 2, señalando que, a través de la absolución de la primera, el Comité Especial habría modificado las especificaciones técnicas del servicio y, en el segundo caso, no se habría sustentado los costos del servicio para el pago de las fórmulas lácteas.
Al respecto, cabe recordar que la opción de solicitar que los actuados de un proceso de selección se eleven al CONSUCODE se origina con el planteamiento de observaciones y no de consultas
, por lo que, en aplicación del artículo 116º del Reglamento, no se emitirá Pronunciamiento sobre la consulta Nº 5 planteada por la empresa Malu Service S.R.L., así como tampoco respecto de la consulta Nº 1 planteada por la empresa observante. Respecto de la consulta Nº 2, se advierte que si bien el observante la calificó como consulta, en puridad constituye una observación, por lo que este Consejo Superior sólo emitirá pronunciamiento sobre ella, sin perjuicio de las observaciones de oficio que se formulen sobre el contenido de éstas, de conformidad con el artículo 59º de la Ley.

2. OBSERVACIÓN

Observante:
J.K.B. ALIMENTOS S.R.L
Observación s/n:
Contra los requerimientos técnicos mínimos
El observante cuestiona que en los términos de referencia no se indique el tipo de fórmula láctea que será utilizada, así como que tampoco se considere la dilución y el porcentaje con el que se trabajará la referida fórmula.
Por otro lado, indica que actualmente se atiende fórmulas maternizadas específicas cuyos costos son mayores a los previstos para el presente proceso de selección, por lo que solicita que se evalúe los costos directos e indirectos, considerándose incrementar el porcentaje de UTRAS para el pago de las fórmulas lácteas, a fin que el pago sea acorde al mercado. Asimismo, requiere que se especifique la dosificación a emplearse en la preparación de las fórmulas.
Pronunciamiento

Conforme se advierte, la observación plantea dos extremos, en el primero de ellos se cuestiona el contenido de los términos de referencia y, en el segundo, se solicita: i) el incremento de los costos a pagar por la preparación de las fórmulas lácteas y ii) la precisión de la dosificación a emplearse en dicha preparación. Considerando lo expuesto, este Consejo Superior emitirá Pronunciamiento respecto de cada uno de dichos extremos.
Con relación al primer extremo de la observación, así como respecto del punto ii) del segundo extremo de la observación, los que se absolverán de manera conjunta al estar directamente relacionados con los términos de referencia del servicio convocado, tenemos que el artículo 12° de la Ley y el artículo 28° del Reglamento señalan que la Entidad tiene la facultad de determinar, sobre la base de sus propias necesidades, las características, requerimientos y especificaciones técnicas de los bienes, servicios u obras que desea adquirir y/o contratar, los que deberán incidir sobre los objetivos, funciones y operatividad de aquellos.

Ahora bien, al absolver la presente observación, el Comité Especial señaló que los ponderados de las fórmulas lácteas ya están establecidos (ponderado 0.10 para una toma de 8 onzas en leche evaporada y de 5 onzas para leches maternizadas y/o prematuros). Asimismo, precisa que estos ponderados se dieron a conocer cuando se solicitó las cotizaciones para la determinación del valor referencial.

Mediante Informe Técnico, se precisa que tratándose de leche evaporada se valorará cada 8 onzas de preparado en la dilución al ½ ó ⅓ y que en el caso de las fórmulas maternizadas se valorará cada 5 onzas de preparado en las diferentes diluciones solicitadas. Asimismo, indica que las fórmulas lácteas siempre son transformadas a ración sólida para efectos de pago, por lo que para establecer el costo de la ración sólida se registran todos los insumos utilizados en el día en las diferentes comidas del día, se valoran sus costos y se establece el gasto general del día, dividiéndose éstos entre el total de raciones atendidas y a este resultado se le adicionan los gastos indirectos.

Al respecto, siendo que los términos de referencia serán aquellas descripciones, elaboradas por la Entidad, de las características técnicas y de las condiciones en las que se ejecutará la prestación y, siendo una prerrogativa de la Entidad la definición de las características de lo que desea contratar, este Consejo Superior ha decidido NO ACOGER el primer extremo de la observación, así como el punto ii) del segundo extremo de la observación; sin perjuicio de lo cual, dado que la observante ha señalado que las Bases no habrían indicado el tipo de fórmula láctea que será utilizada ni la forma de dilución de ésta, corresponderá que en coordinación con el área usuaria se precise dicha información en las Bases.

En relación con el punto i) del segundo extremo de la observación, se aprecia que el observante cuestiona el costo de las fórmulas lácteas, por considerar que dicho costo no se encuentra acorde con el mercado.
Al respecto, de acuerdo con los artículos 12º y 26º de la Ley, concordados con el artículo 32º del Reglamento, la definición del valor referencial es una facultad de la Entidad, sin mayor restricción que la de contemplar la totalidad de los costos que inciden en el precio final de lo requerido, cuidando además que con ello no se dirija la contratación hacia determinado bien, marca, modelo o proveedor.

En esa línea, el artículo 26° de la Ley establece que la determinación del valor referencial de los bienes, servicios u obras requeridas por la Entidad se efectúa sobre la base de los precios de mercado, para lo cual las dependencias encargadas de las contrataciones y adquisiciones deberán realizar estudios o indagaciones aleatorias de las posibilidades que ofrece el mercado, considerando todos los aspectos que pudieran incidir directamente sobre su costo.
En el presente caso, en el numeral 3 de los Términos de Referencia de las Bases, referido a las cantidades y cálculo de las raciones, se señala lo siguiente:
“3.1. Para el cálculo de las raciones completas servidas en el día se utilizará la Unidad Técnica de Ración Alimenticia Servida (UTRAS) del Ministerio de Salud y de EsSalud con factor de ponderación correspondiente a:

Desayuno

0.15 de ración

Almuerzo

0.50 de ración

Comida

0.35 de ración

Cena

0.20 de ración

Refrigerio

0.12 de ración

Ablactancia *

0.30 de ración

Formula enteral *
1.00 de ración

Formulas lácteas

0.10 de ración

Adicionales
**
0.03 de ración

*
Utras que se aplicarán una sola vez al día.

** Aplicada a preparaciones solicitadas que no constituyan parte de una ración de un paciente.

El cálculo para efecto de pago, de las dietas de Ablactancia, y enterales seguirá el siguiente procedimiento :

· Se trasformarán a ración cada componente de la dieta aplicando las UTRAS correspondientes al desayuno, almuerzo, comida.

· El total de raciones obtenidas se le multiplica por 0.30 (ablactancia) ó 1.00 (enterales) representando esta cifra el total de dietas sólidas a pagar”.

Mediante Informe Técnico, el Comité Especial manifestó que para efecto del pago las atenciones con fórmulas lácteas tienen un valor UTRAS de 0.10 del costo de la ración, siendo que este factor ponderado ha sido establecido por ESSALUD en la Resolución de Dirección Ejecutiva Nº 308-DE-IPSS-93 que aprobó la Directiva
Nº 011-DE-IPSS-93, Normas Generales para la Contratación de Servicios de alimentación por el IPSS. Asimismo, precisó que durante la etapa de elaboración del valor referencial se remitió a las empresas las especificaciones de los requerimientos técnicos mínimos exigidos, en el cual se detalla los contenidos nutricionales, calidad de productos, cantidad de alimentos, tipos de atenciones o fracciones alimentarias, entre ellos las fórmulas enterales y lácteas, así como otros detalles como el factor UTRAS o costo de cada fracción alimentaria atendida (desayuno, almuerzo, etc), información que sirvió para establecer el costo de la ración sólida.
Por lo expresado, siendo una prerrogativa y responsabilidad de la Entidad la definición del valor referencial de los procesos que convoca, este Consejo Superior ha decidido NO ACOGER este extremo de la observación. No obstante, en aplicación del principio de transparencia, deberá registrarse en el SEACE un informe mediante el cual se dé cuenta la forma de cálculo del pago por fórmula láctea, debiendo verificarse que los costos allí establecidos correspondan a los precios vigentes en el mercado.

3. CONTENIDO DE LAS BASES CONTRARIO A LA NORMATIVA SOBRE CONTRATACIONES Y ADQUISICIONES DEL ESTADO

En ejercicio de su función de velar por el cumplimiento de la normativa vigente en materia de adquisiciones y contrataciones del Estado, este Consejo Superior ha procedido a realizar la revisión de las Bases remitidas, habiendo detectado el siguiente contenido contrario a la Ley y su Reglamento.

3.1. Modificación del calendario del proceso de selección

El Comité Especial deberá modificar las fechas de integración de Bases, de presentación y apertura de sobres y del otorgamiento de la buena pro, para lo cual deberá considerar la fecha efectiva de notificación del presente Pronunciamiento, así como tener en cuenta que debe mediar un lapso no menor de cuatro (4) días hábiles entre la fecha en que el Comité Especial publique la integración de Bases en el SEACE y la presentación de propuestas, a tenor del artículo 98º del Reglamento.

Cabe precisar que, de acuerdo con lo dispuesto por el artículo 107° del Reglamento, las personas naturales y jurídicas que deseen participar en el presente proceso de selección podrán registrarse hasta un (1) día después de haber quedado integradas las Bases; por lo que la fecha límite prevista para acceder al registro de participantes también deberá ser modificada tomando en cuenta la nueva fecha de integración.

3.2 Límites del valor referencial

De conformidad con lo dispuesto en el artículo 54º del Reglamento y el Acuerdo de Sala Plena N.º 017/010, emitido por el Tribunal de Contrataciones y Adquisiciones del Estado, publicado el 23.09.02 en el Diario Oficial “El Peruano”, las Bases deberán consignar los límites mínimos y máximos del valor referencial total del proceso y de cada uno de los ítems que conforman el presente proceso de selección.

Al respecto, se observa que en el numeral 1.4 de las Bases no se ha consignado correctamente los límites mínimos y máximos del valor referencial de algunos de los ítems, los que deberán ser corregidos de acuerdo a lo siguiente:

Límites mínimos:
Ítem 1

Dice:

Debe decir:

772 630,57

772 630,58
Límites máximos:

Ítem 5

Dice:

Debe decir:

133 778,24

133 778,23
Ítem 6

Dice:

Debe decir:

41 361,09

41 361,08
3.3
Factores de evaluación

3.3.1 Experiencia del postor

· Deberá considerarse lo dispuesto por el Tribunal de Contrataciones y Adquisiciones del Estado, mediante el Acuerdo Nº 010/2008.TC del 30.06.2008, según el cual la experiencia del postor, en el caso de la adquisición de bienes o contratación de servicios en general, puede ser acreditada mediante la presentación de comprobantes de pago; los cuales, a efectos de validar su calificación, no requieren que consignen expresamente su cancelación.

· En el literal h) del contenido de la propuesta técnica, deberá precisarse que en caso los postores acrediten su experiencia con contratos que aún se encuentran en ejecución, además de presentar el contrato respectivo, deben adjuntar los comprobantes de pago que den cuenta del monto efectivamente ejecutado, y no las constancias de conformidad, como allí se ha indicado.

Lo antes expuesto deberá ser corregido tanto en el factor de evaluación como en el literal h) del numeral 2.8.2 y en el Anexo N° 06 de las Bases.
3.3.2 Experiencia del personal

Al absolver la consulta Nº 1 formulada por la empresa Malu Service S.R.L., el Comité Especial señaló que para la evaluación de los doce (12) auxiliares de nutrición debe presentarse currículum documentado, sin que para ello exista algún sustento.
Al respecto, se advierte que el literal k) del numeral 2.8.1 de las Bases establece que sólo es necesario la presentación del Anexo Nº 12, denominado “Formato de Curriculum vitae”, por lo que a efectos de no generar mayores costos a los postores
, deberá indicarse que para los doce (12) auxiliares sólo debe presentarse el referido Formato; sin perjuicio de que para acreditar su experiencia adjunten la copia de las constancias o certificados que den cuenta del tiempo de experiencia que posean.
3.3.3 Personal extra ofertado

De acuerdo con el factor en comentario se asignará treinta y seis (36) puntos al postor que ofrezca a dos (2) personas como personal adicional para la prestación del servicio.

Al respecto, no se advierte la razonabilidad de requerir la asistencia de personal adicional para la prestación del servicio. Además, se aprecia que el puntaje asignado a dicho factor (36 puntos) resulta excesivo, lo que implica que prácticamente se le obligue al postor a ofrecer a dicho personal adicional para poder obtener el puntaje necesario para acceder a la siguiente etapa.
En esa medida, deberá precisarse en el factor de evaluación la finalidad de requerir a personal adicional, así como se disminuya el puntaje máximo asignado. De lo contrario, deberá ser suprimido.
3.4 Términos de referencia

3.4.1
Al absolver la consulta Nº 5 formulada por la empresa Malu Service S.R.L., el Comité Especial manifestó que en el presente proceso de selección se requerirá de la presentación de los menús solicitados en el numeral 1.4 de los términos de referencia con sus respectivas dosificaciones, usando la tabla del Ministerio de Salud 2005-CENAN para alimentación colectiva.

Asimismo, precisó que se presentarían 15 menúes de los diferentes regímenes: completa blanda, hiposódica, hipograsa, hipoglúcido (05 menúes 1200 kc, 05 menúes 1500 kc, 1800 kc), renales (5 r1, 5 r2, 5r3), 15 hipercelulosico, ablactancias (5i ,5ii, 5iii) y 15 menúes de refrigerios y cenas.

De la revisión de las Bases se aprecia que la Entidad ha señalado con cierta claridad los tipos de raciones alimenticias que serán suministradas, así como los aportes de proteínas, carbohidratos y grasas que deben contener cada uno de los tipos de raciones.

Considerando lo expuesto, además que, a través del Pronunciamiento Nº 315-2007/DOP
, este Consejo Superior ha señalado que resulta suficiente acreditar el cumplimiento de las especificaciones técnicas a través de una declaración jurada mediante la cual se comprometan con ello, deberá dejarse sin efecto la absolución de la consulta antes citada.
3.4.2
Al absolver la consulta Nº 1 formulada por la empresa J.K.B. Alimentos S.R.L., el Comité Especial señaló que “1 litro de fórmula al 23% es igual a 1 ración completa (desayuno, almuerzo, comida)”. Al respecto, en el numeral 2.4 de los Términos de Referencia se estableció inicialmente que “las formulas enterales farmacológicas estándares con o sin fibra o fórmulas especiales para una patología definida (diabetes, insuficiencia renal, hepática, etc) serán consideradas para efectos de pago por litro a la dilución del 22%”.

En ese entendido, dado que de acuerdo a la normativa en materia de contrataciones y adquisiciones del Estado, el Comité Especial carece de competencia para autorizar, de manera independiente, la modificación de los términos de referencia, por cuanto su determinación corresponde al área de dónde provienen los requerimientos, deberá verificarse, bajo responsabilidad, que la mencionada modificación fue coordinada con el área usuaria. Dicha precisión deberá hacerse extensiva para toda aquella modificación o precisión respecto de los requerimientos mínimos que haya efectuado dicho colegiado al absolver las consultas y observaciones planteadas por los participantes.

3.5 Otras precisiones

3.6.1
Deberá suprimirse la referencia al “Formato Nº 01”, indicada en los numerales 2.3 y 2.5 de las Bases, por no corresponder al presente proceso de selección.

3.6.2 El Anexo 6 A de las Bases establece un modelo para la “Conformidad de culminación de la prestación del servicio”. Sobre el particular, cabe recordar que no resultará obligatorio para el postor presentar dicha conformidad en el modelo antes citado, bastando que se permita la presentación de cualquier modelo que contenga la información allí solicitada.
3.6.3 En aplicación de lo dispuesto en el artículo 213º del Reglamento, deberá suprimirse de la cláusula sétima de la proforma del contrato la restricción de presentar sólo carta fianza “bancaria”, pudiendo presentarse cartas fianza emitidas por cualquier entidad bancaria o financiera autorizada para ello por la Superintendencia de Banca, Seguros y Administradoras Privadas de Fondos de Pensiones (SBS).
4. CONCLUSIONES

En virtud de lo expuesto, el CONSUCODE ha dispuesto:

4.1
NO ACOGER la Observación s/n formulada por la empresa J.K.B. Alimentos S.R.L. contra las Bases del Concurso Público Nº 002-2008-ESSALUD/RAPI (0809P00021), convocado para la contratación del servicio de alimentación y nutrición para la Red Asistencial Piura por un período de 12 meses. Sin perjuicio de ello, deberá atenderse a lo dispuesto en el pronunciamiento.
4.2 El Comité Especial deberá tener en cuenta las observaciones formuladas por el CONSUCODE en el numeral 3 del presente Pronunciamiento a fin de efectuar las modificaciones a las Bases del presente proceso de selección.

4.3 Publicado el Pronunciamiento del CONSUCODE en el SEACE, éste deberá ser implementado estrictamente por el Comité Especial, previa coordinación con el área usuaria, de ser el caso, aun cuando ello implique que dicho Comité acuerde bajo responsabilidad, la suspensión temporal del proceso y/o la prórroga de las etapas del mismo, en atención a la complejidad de las correcciones, adecuaciones o acreditaciones que se a necesario realizar, de conformidad con lo dispuesto por el artículo 116º del Reglamento.
4.4 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 el numeral 4 del Anexo I del Reglamento.

Jesús María, 05 de setiembre de 2008

JUAN ANTONIO SILVA SOLOGUREN
Director de Operaciones

MSH/.
� La única observación planteada por la empresa observante fue acogida por el Comité Especial.

� Lo expuesto ha sido reafirmado mediante el Comunicado N.º 010-2007/CONSUCODE-PRE, publicado en el Diario Oficial “El Peruano” el 18.11.07.

� De acuerdo con la Nota adjunta al Anexo Nº 12, el postor adjudicado con la Buena Pro deberá adjuntar copia de la documentación que se detalle en el referido Anexo.

� Cabe indicar que el conforme ha resuelto el Tribunal de Contrataciones y Adquisiciones del Estado de manera reiterada (Resoluciones Nº 163 y 375-2006.TC-SU, entre otras), la evaluación de las propuestas presentadas por los postores, basada en el análisis comparativo de los menúes ofertados con lo dispuesto en las Bases, afecta el normal desarrollo de los procesos de selección, ya que se instituye una discusión que no resulta técnica y que da lugar a la interposición de múltiples recursos.

PAGE

