12
9

PRONUNCIAMIENTO Nº 327-2011/DTN

Entidad:

Municipalidad Provincial de Bagua
Referencia:
Adjudicación de Menor Cuantía Nº 002-2011-MPB/CEP, convocada para la construcción de pistas, veredas, áreas verdes y pintado de fachadas en la Av. Circunvalación cuadra 10 a la 15 – Provincia de Bagua - Amazonas
1. ANTECEDENTES

Mediante la Carta Nº 013-2011-MPB/CEP, recibida el 22.AGO.2011, el Presidente del Comité Especial 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 ADELMO FERRARI RIOJA, así como el Informe Técnico Nº 002-2011-MPB-CE (en adelante el “informe técnico”), en cumplimiento de lo dispuesto por el artículo 28 de la Ley de Contrataciones del Estado, aprobada mediante Decreto Legislativo Nº 1017, en adelante “la Ley”, y el artículo 58 de su reglamento, aprobado mediante 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 este 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 se haya registrado como participante antes del vencimiento del plazo previsto para formular observaciones.

Sobre el particular, de la revisión efectuada a los antecedentes remitidos, se aprecia que el participante ADELMO FERRARI RIOJA presentó tres (3) observaciones, de las cuales la Observación Nº 3 fue acogida por el Comité Especial, por lo que este Organismo Supervisor no se pronunciará respecto de ella, sin perjuicio de las observaciones de oficio que pudieran corresponder al amparo de lo establecido en el literal a) del artículo 58 de la Ley.
OBSERVACIONES

Observante:

ADELMO FERRARI RIOJA
Observación Nº 1:
Contra la experiencia del postor
Mediante la presente observación, el participante solicita que “se retire de las Bases la acreditación de la experiencia del postor”. No obstante, no presenta argumentos por los cuales debería suprimirse dicha exigencia.
Pronunciamiento

Sobre el particular, corresponde precisar que, de conformidad con los artículos 54 y 56 del Reglamento, los participantes podrán solicitar la aclaración de cualquiera de los extremos de las Bases, plantear solicitudes respecto de ellas o formular observaciones, mediante escrito debidamente fundamentado.

En el presente caso, de la revisión de la Observación Nº 1 presentada por el participante ADELMO FERRARI RIOJA, se advierte que no ha ha sustentado los motivos por los cuáles debería eliminarse el requerimiento mínimo de experiencia del postor.

No obstante, debe indicarse que al absolver la presente observación, el Comité Especial la acogió en parte, modificando el requerimiento técnico mínimo de la experiencia del postor, de la siguiente manera: “Se solicitará acreditar haber ejecutado una (01) obra similar al objeto de la convocatoria en los últimos 08 años (…) asimismo el monto de cada contrato deberá de ser superior al 15% del valor referencial del presente proceso”.
De lo expuesto, se aprecia que el requerimiento técnico mínimo de la experiencia del postor ha sido establecido de acuerdo a lo dispuesto en la normativa de contrataciones del Estado, por lo que este Organismo Supervisor ha decidido NO ACOGER la Observación Nº 1.

Sin perjuicio de ello, si bien la normativa sobre contratación pública no ha precisado 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 la ejecución de una obra, 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 obras.
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 obra a ejecutar, deberá reformularse el requerimiento mínimo, de modo tal que la experiencia del postor en la ejecución de obras similares se determine en función del monto de facturación acumulada por este.

Asimismo, se advierte que se estaría exigiendo que las obras presentadas para acreditar la experiencia mínima del postor hayan sido ejecutadas sin penalidades, sin embargo, en la medida que dichos requisitos mínimos han sido previstos con la finalidad de que el postor acredite contar con una experiencia mínima en la ejecución de obras similares al objeto de la convocatoria, y considerando que la experiencia es entendida como la destreza adquirida por la práctica reiterada de una conducta durante un período determinado, no resulta razonable que para la acreditación de la experiencia del postor se establezca restricciones relacionadas con haber incurrido en penalidades, por lo que deberá eliminarse dicha restricción del Capítulo III de las Bases.
Asimismo, deberá precisarse que, tanto para la acreditación de los requerimientos técnicos mínimos como los factores de evaluación, la experiencia del postor podrá ser acreditada con la copia simple de contratos y su respectiva acta de recepción o la resolución de liquidación de obra, o cualquier otra documentación de la cual se desprenda, de manera fehaciente, que esta fue concluida; en este supuesto, dicha documentación también deberá consignar el monto total de la obra.
Finalmente, considerando que el periodo de antigüedad previsto para acreditar la experiencia mínima del postor es de ocho (8) años a la fecha de presentación de propuestas, en los factores de evaluación “Experiencia en obras en general” y “Experiencia en obras similares” deberá considerarse el mismo periodo de acreditación.
Observación Nº 2:
Contra un documento de presentación obligatoria
Mediante la presente observación, el participante solicita que se suprima la exigencia de presentar la ‘Inscripción en la Dirección General de Asuntos Socioambientales (DEGASA) del Ministerio de Transportes y Comunicaciones (MTC)’.
Pronunciamiento

De conformidad con lo dispuesto en el artículo 42 del Reglamento, dentro del contenido mínimo del sobre de la propuesta técnica, se debe exigir la documentación que acredite el cumplimiento de los requerimientos técnicos mínimos, siempre que estén acordes con el Principio de Economía
 contemplado en el artículo 4 de la Ley, según el cual se deben evitar en las Bases formalidades costosas e innecesarias.

Así, en el literal iv) de la documentación de presentación obligatoria se establece que los postores deberán presentar la “Inscripción en la Dirección General de Asuntos Socio Ambientales (DEGASA) del Ministerio de Transportes y Comunicaciones (MTC), que autoriza a la empresa contratista para realizar labores socio ambientales, por ser una obra a ejecutar en una zona urbana en donde se prevé un alto grado de conflictividad con los beneficiarios. En caso de consorcio bastara que una de las empresas cumpla con dicho requisito”.
Al respecto, el Comité Especial no acogió la presente observación indicando
que “(…) de acuerdo a la Resolución Directoral Nº 023-2007-MTC/16, en obras de Infraestructura Vial, el Ministerio de Transporte y Comunicaciones, como órgano rector, debe garantizar el adecuado manejo de los recursos naturales y minimizar conflictos sociales originados durante el desarrollo de las obras de infraestructura de transporte, asimismo debido a que la obra se desarrolla en una zona urbana se prevé una serie de conflictos sociales con los beneficiarios directos e indirectos que realizan diversos tipos de actividades (transporte, comercio, etc.) y la alteración del entorno urbano, por lo cual el contratista deberá contar con la experiencia certificada en el manejo socioambiental que garantice a la Entidad, el normal desarrollo de la obra”.

Ahora bien, en la medida que la pretensión del observante está referida a suprimir la presentación de un documento establecido como obligatorio por el Comité Especial y no habiendo presentado argumentos que sustenten dicha solicitud, este Organismo Supervisor ha decidido NO ACOGER la Observación Nº 2.
No obstante, de la revisión de la Resolución Directoral Nº 023-2007-MTC/16, citada por el Comité Especial, se advierte que dicha Resolución no se encuentra referida a la “Inscripción en la Dirección General de Asuntos Socio Ambientales del Ministerio de Transportes y Comunicaciones, que autoriza a la empresa contratista para realizar labores socio ambientales”; sino que, por el contrario, se refiere a la aprobación de inscripción de la empresa ORTEGA Y CIA CLASS ASOCIADOS SCRL., en el Registro de Entidades Autorizadas para la Elaboración de Estudios de Impacto Ambiental en el Sub Sector Transportes del Ministerio de Transportes y Comunicaciones.

Ante tal imprecisión, y dado que la exigencia de presentar el documento cuestionado sería acreditar el cumplimiento de los requisitos previstos en alguna normativa especial que regule el objeto de la presente convocatoria, se ha verificado cuáles son los documentos que la Dirección General de Asuntos Socio Ambientales del Ministerio de Transportes y Comunicaciones emite.
Así, del Texto Único de Procedimientos Administrativos (TUPA) del Ministerio de Transportes y Comunicaciones (MTC)
, se desprende que ante su Dirección General de Asuntos Socio Ambientales (DGASA) se realizan los trámites denominados “Evaluación de Declaraciones de Impacto Ambiental (DIA)”, “Evaluación de Estudios de Impacto Ambiental semi detallado (EIAsd) en el Subsector Transportes”, “Evaluación de Estudios de Impacto Ambiental detallado (EIAd) en el Subsector Transportes”, “Aprobación de Planes de Contingencia para el transporte de materiales y residuos peligrosos en el Subsector” y “Clasificación de Proyectos de Inversión y Aprobación de Términos de Referencia para Estudios Ambientales”
.
De lo expuesto, no se advierte cuál de estos documentos expedidos por la DGASA del MTC, por encontrarse relacionado con el objeto de la convocatoria, resultaría de presentación obligatoria para los postores; por lo que, con ocasión de la integración de Bases, deberá precisarse qué documento emitido por dicha Dirección deberán presentar los postores, cuidando utilizar su denominación correcta, y registrar en el Sistema Electrónico de Contrataciones del Estado (SEACE) un informe en el que se fundamente, legalmente, la exigibilidad de dicho requerimiento. De lo contrario, deberá ser suprimido de las Bases.
2. 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.

2.1 Notas
En la medida que no resultan aplicables al presente proceso de selección y podrían inducir a error a los postores, deberá suprimirse las Notas 1, 2, 3, 4, 5 y 6 de la sección general de las Bases.
2.2 Límites del valor referencial
De acuerdo a lo dispuesto en el artículo 39 del Reglamento, las Bases deben especificar, en el caso de los procesos para la ejecución de obras, el límite mínimo y máximo del valor referencial. Al respecto, en el caso del límite inferior (90% del valor referencial) el redondeo a dos decimales debe efectuarse hasta el segundo decimal inmediato superior, y en el caso del límite superior (10% del valor referencial) se deberá considerar hasta el segundo decimal sin efectuar redondeo alguno.

Ahora bien, en el numeral 1.4 de las Bases que se ha consignado como límite máximo del valor referencial el monto de S/. 1 884 064,56, por lo que deberá corregirse las Bases, indicando como límite máximo la suma de S/. 1 884 064,55 (un millón ochocientos ochenta y cuatro mil sesenta y cuatro con 55/100 nuevos soles).
Del mismo modo, deberá corregirse el límite máximo del valor referencial sin Impuesto General a las Ventas (IGV), debiendo indicarse el monto de S/. 1 596 664,87 (un millón quinientos noventa y seis mil seiscientos sesenta y cuatro con 87/100 nuevos soles)
2.3 Contenido de la propuesta técnica
En el numeral ii) de la documentación de presentación facultativa, deberá precisarse que, la experiencia del personal propuesto, podrá verificarse con la presentación de
(i) contratos con su respectiva conformidad, (ii) constancias, (iii) certificados, o,
(iv) cualquier otro documento que, de manera fehaciente, demuestre la experiencia del profesional propuesto. Similar precisión deberá realizarse en el respectivo factor de evaluación.
2.4 Contenido de la Propuesta Económica
2.4.1 En el numeral i) del sobre de la propuesta económica, se indica que “El monto total de la propuesta económica y los subtotales que lo componen deberán ser expresados con dos decimales. Los precios unitarios podrán ser expresados con más de dos decimales”. (El subrayado es agregado).
No obstante, en el numeral 1.7 de la Sección Específica de las Bases se aprecia que se ha establecido que el sistema de contratación del proceso es a “suma alzada”. Al respecto, el artículo 40 del Reglamento establece que en el sistema de suma alzada el postor debe formular su propuesta por un monto fijo integral y por un determinado plazo de ejecución.
Así, de la norma citada, se infiere que tratándose de procesos bajo el sistema de suma alzada, el postor sólo se encuentra obligado a presentar en su propuesta económica el valor total de la oferta, no así los precios unitarios.
En tal sentido, conforme a lo expuesto, el Comité Especial deberá suprimir de las Bases toda exigencia de consignar en la propuesta económica los precios unitarios; sin perjuicio de requerir, para la suscripción del contrato, el desagregado de partidas que da origen a la propuesta, conforme a lo indicado en el artículo 40 del Reglamento.
2.4.2 Toda vez que, de conformidad con lo establecido en el artículo 155 del Reglamento, la Entidad deberá establecer en las Bases el tipo de garantía que le otorgará el postor y/o contratista, deberá precisarse en el numeral ii) del sobre de la propuesta económica, el tipo de garantía de seriedad de oferta que deberá presentar el postor, los cuales pueden ser carta fianza o póliza de caución.
Asimismo, deberá corregirse el monto de la garantía de seriedad de oferta consignado teniendo en cuenta lo dispuesto por el Tribunal de Contrataciones del Estado en la Resolución Nº 2036-2009-TC-S2, que indica que en el supuesto que el 2% del valor referencial arroje una cifra con más de dos decimales, deberá considerarse solo hasta el segundo decimal, sin efectuar redondeo alguno, es decir sin incrementarlo, puesto que de lo contrario estaría excediéndose el porcentaje permitido por la normativa en materia de contratación estatal.
2.5 Requisitos para la suscripción del contrato

En el numeral 2.7 del Capítulo II 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 (…)”. (El resaltado es agregado).
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”.
Finalmente, en el último párrafo del presente numeral deberá eliminarse el término “bancaria” y permitir que las cartas fianzas sean emitidas por cualquier entidad financiera incluida en el listado de la Superintendencia de Banca y Seguros.

2.6 Plazo para la suscripción del contrato

En el último párrafo del numeral 2.8 de la Sección Específica de las Bases, deberá precisarse que el plazo para la suscripción del contrato se contabilizará a partir del día siguiente de la citación por parte de la Entidad al postor ganador de la buena pro.
2.7 Obras similares

Sobre el particular, cabe señalar que las obras similares son aquellas de naturaleza semejante a la que se pretende contratar, entendiéndose por semejante a lo parecido y no igual, por lo que bastaría que la obra propuesta reúna las características esenciales que definan la naturaleza de la obra que se pretende ejecutar para calificar como similar.

A su vez, el artículo 268 del Reglamento, referido a la regulación del Registro Nacional de Proveedores (RNP), ha previsto una clasificación de los distintos tipos de servicios de consultoría de obras, señalando siete (7) especialidades claramente definidas (obras urbanas, obras viales, obras de saneamiento, obras electromecánicas, obras energéticas, obras de irrigación y obras menores)
.
Ahora bien, sobre la base de la citada clasificación se puede verificar que la obra objeto de convocatoria (construcción de pistas, veredas y áreas verdes) y las ‘obras de renovación de redes de agua y alcantarillado con conexiones domiciliarias”, señaladas como similares en el numeral 5 del Capítulo III de las Bases, cuentan con naturaleza distinta, toda vez que la primera corresponde a una obra vial mientras que la segunda corresponde a una obra de saneamiento.

Asimismo, de la revisión de los requerimientos técnicos mínimos del personal, se aprecia que se requiere un ‘residente de obra’ con experiencia en dos (2) obras de saneamiento, así como un ‘especialista en obras de saneamiento’ con experiencia en obras en saneamiento, mejoramiento, cambio de redes de agua potable y alcantarillado.

En ese sentido, deberán corregirse las Bases a efecto de considerar como obras similares solo a aquellas que reúnan las características esenciales que definen a una obra vial como la que se ha convocado.
Finalmente, en el factor de evaluación “Experiencia en obras similares”, se ha considerado como obras similares a las ‘obras de mejoramiento y ampliación de obras viales urbanas, con pavimento rígido, sardineles, veredas’.

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, por lo que, 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.
Adicionalmente, una vez que el requerimiento mínimo de los profesionales sean reformulados, de acuerdo a lo dispuesto en los párrafos precedentes, deberá tenerse en cuenta que los factores de evaluación no pueden otorgar puntaje al cumplimiento de los requerimientos técnicos mínimos.
2.8 Otras precisiones
En el factor de evaluación “Cumplimiento en la ejecución de obras” se ha señalado que “Por ejemplo, se puede utilizar la siguiente fórmula de evaluación”, lo cual deberá ser reemplazado por lo siguiente: “para ello, se utilizará la siguiente fórmula de evaluación”, de modo tal que dicha fórmula resulte aplicable en forma obligatoria al momento de evaluar cada una de las propuestas técnicas presentadas por los postores, y no esté sujeta a la discrecionalidad del Comité Especial.
3. CONCLUSIONES
En virtud de lo expuesto, este Organismo Supervisor ha dispuesto:

4.1. NO ACOGER las Observaciones Nº 1 y 2 formuladas por el participante ADELMO FERRARI RIOJA, contra las Bases de la Adjudicación de Menor Cuantía Nº 002-2011-MPB/CEP, convocada para la construcción de pistas, veredas, áreas verdes y pintado de fachadas en la Av. Circunvalación cuadra 10 a la 15 – Provincia de Bagua - Amazonas; sin perjuicio de lo cual, el Comité Especial deberá cumplir con lo requerido por este Organismo Supervisor.

4.2. NO PRONUNCIARSE respecto de la Observación Nº 3 formulada por el participante ADELMO FERRARI RIOJA, contra las Bases de la Adjudicación de Menor Cuantía Nº 002-2011-MPB/CEP, convocada para la construcción de pistas, veredas, áreas verdes y pintado de fachadas en la Av. Circunvalación cuadra 10 a la 15 – Provincia de Bagua - Amazonas, en la medida que no se enmarca en ninguno de los supuestos previstos en el artículo 58 del Reglamento, que habilitan a este Organismo Supervisor a emitir pronunciamiento.
4.3. 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.
4.4. 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.
4.5. 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.
4.6. 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.
4.7. 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.
Jesús María, 7 de setiembre de 2011
JUAN ANTONIO SILVA SOLOGUREN

Director Técnico Normativo

AFRR/.
� “Artículo 4.- Principios que rigen a las contrataciones.-

[…] i) Principio de Economía: En toda contratación se aplicarán los criterios de simplicidad, austeridad, concentración y ahorro en el uso de los recursos, en las etapas de los procesos de selección y en los acuerdos y resoluciones recaídos sobre ellos, debiéndose evitar exigencias y formalidades costosas e innecesarias en las Bases y en los contratos. […]

� Aprobado mediante Decreto Supremo Nº 008-2002-MTC.

� � HYPERLINK "http://www.mtc.gob.pe/portal/home/documentos/transparencia/TUPA/2011/DGASA.pdf" �http://www.mtc.gob.pe/portal/home/documentos/transparencia/TUPA/2011/DGASA.pdf�

� Artículo 268.- Especialidades

La (s) especialidad (es) de los consultores se determinará por:

El objeto señalado en la escritura pública de constitución sólo para el caso de personas jurídicas; y,

La experiencia previa determinada por el tipo de proyectos y obras en que haya prestado servicios, en las siguientes especialidades:

b.1) Consultoría en obras urbanas, edificaciones y afines.

Construcción, ampliación o remodelación de edificios, viviendas, centros comerciales, conjuntos habitacionales, habilitaciones urbanas, reservorios de agua potable (elevados o apoyados), muros de contención, pavimentaciones de calles, fábricas, mecánica de suelos e investigaciones afines.

b.2) Consultoría en obras viales, puertos y afines.

Carreteras con pavimento asfáltico o concreto, caminos rurales, puentes, túneles, líneas ferroviarias y explotaciones mineras, puertos y aeropuertos, pavimentación de pistas de aterrizaje y afines.

(…)

