PRONUNCIAMIENTO N° 390-2011/DTN

Entidad:

Plan COPESCO Nacional
Referencia:

Licitación Pública Nº 004-2011-MINCETUR/COPESCO/CE, convocada para la ejecución de la obra: “Mejoramiento del Servicio de Exposición Permanente del Atractivo Turístico”
1. ANTECEDENTES

Mediante Oficio Nº 007-2011/LP Nº 004-2011-MINCETUR/COPESCO/CE, recibido el 19.SET.2011, la Presidente del Comité Especial del proceso de selección de la referencia remitió al Organismo Supervisor de las Contrataciones del Estado (OSCE) remitió las cinco (5) observaciones formuladas por el participante CONSTRUCTORA ROMERO S.A.C., así como el informe técnico respectivo, en cumplimiento de lo dispuesto por el artículo 28 del Decreto Legislativo Nº 1017, en adelante la Ley, y el artículo 58 de su Reglamento, aprobado por Decreto Supremo Nº 184-2008-EF, en adelante el Reglamento.

Al respecto, cabe resaltar que, atendiendo a lo dispuesto por el artículo 58 del Reglamento, este Organismo Supervisor se pronunciará únicamente respecto de: a) las observaciones presentadas por el solicitante que no hayan sido acogidas o son acogidas parcialmente; b) las respuestas a las observaciones del solicitante que, pese a ser acogidas, son consideradas por éste contrarias a la normativa; o, c) el acogimiento de las observaciones formuladas por un participante distinto al solicitante, cuando éste último manifieste que considera tal acogimiento contrario a la normativa, siempre que el solicitante se haya registrado como participante antes del vencimiento del plazo previsto para formular observaciones.

Teniendo como marco lo señalado precedentemente, este Organismo Supervisor solo emitirá pronunciamiento sobre la Observación Nº 03, teniendo en cuenta que el resto de las observaciones del participante fueron acogidas por el Comité Especial.
Sin perjuicio de lo expuesto, de ser el caso, este Organismo Supervisor efectuará observaciones de oficio, al amparo de lo previsto por el inciso a) del artículo 58 de la Ley.

2. OBSERVACIONES
Observante:
CONSTRUCTORA ROMERO S.A.C.

Observación Nº 3
Contra los requerimientos técnicos mínimos del postor
Mediante la Observación Nº 3, el participante indica que lo señalado en el requisito mínimo referido a la experiencia del postor en la ejecución de obras similares, no resulta congruente con los rangos establecidos en el factor de evaluación “Experiencia del postor en obras similares”

En tal sentido, señala que la incongruencia se evidencia en el hecho que, como requisito mínimo se le exige acreditar 0.49 veces el valor referencial, no obstante, en el factor de evaluación se indica que se otorgará cinco (5) puntos a la acreditación de obras similares entre el 0.15 a menos de 0.25 veces el valor referencial. En virtud a ello, solicita que se modifique el criterio de calificación en relación a lo solicitado como requisito mínimo.

Pronunciamiento

En el presente caso, en el Capítulo III de las Bases, se ha establecido lo siguiente:

3.1 Del Postor

a. Para la Ejecución de Obra, se requerirá un contratista (persona natural o jurídica).
b. Experiencia mínima en ejecución obras similares, consideradas estas como edificación en general (ampliaciones, remodelaciones, acondicionamiento e implementación de infraestructura educativa (centro educativos, universidades, centro de formación, instituto superior tecnológico), edificios de departamentos, hospitales o cualquier tipo de edificación y/o remodelación de inmuebles
, por un monto acumulado de 0.49 veces el valor referencial. (Resaltado nuestro)
Se confirma que las obras para acreditar los RTM, podrán ser presentadas para acreditar la evaluación de los Factores de Evaluación “Experiencia en Obras en General” y “Experiencia en Obras Similares”, siempre que cumplan con las características para su acreditación.

Con relación a ello, en el Capítulo IV de las Bases, se estableció lo siguiente:
B. Factor “Experiencia en obras similares” Anexo Nº 07

Se calificará el monto contratado de obras similares (obras de construcción y/o remodelación de inmuebles) ejecutadas por el postor en los últimos diez (10) años a la fecha de presentación de propuestas, por un monto de hasta una (01) vez el valor referencial de la obra materia de convocatoria.

· Una (1) vez a más veces el valor referencial……….…………………..... 35 puntos

· De 0.75 veces a menos de 1 vez el valor referencial…………………... 25 puntos

· De 0.50 veces a menos de 0.75 veces el valor referencial……………. 15puntos

· De 0.25 a menos de 0.50 veces el valor referencial……….………….. 10 puntos

· De 0.15 a menos de 0.25 veces al valor referencial……………………. 05 puntos

Siendo el valor mínimo de cada obra similar al quince por ciento (15%) del valor referencial. (Resaltado nuestro)

Teniendo en cuenta lo indicado en los párrafos precedentes, se aprecia que existiría una incongruencia entre lo indicado en el requisito mínimo del postor y el factor de evaluación “Experiencia en obras similares”. En efecto, se aprecia que, no obstante se exige a los postores acreditar como experiencia mínima en la ejecución de obras similares, un monto acumulado de 0.49 veces el valor referencial, el factor de evaluación bajo análisis, asigna puntaje a partir de la acreditación de un monto acumulado ascendente a 0.15 veces el valor referencial.

Considerando lo establecido en las Bases, podría presentarse un caso en el cual un postor que acredite un monto acumulado inferior a 0.49 veces el valor referencial sea favorecido hasta con diez (10) puntos en el factor “Experiencia en obras similares”, sin embargo, dicho monto acumulado no cumpliría con acreditar el requisito mínimo exigido.
Al respecto, debe tenerse presente que el artículo 43 del Reglamento, establece que solo se podrá calificar aquello que supere o mejore el requerimiento mínimo, siempre que no desnaturalice el requerimiento efectuado.

En ese orden de ideas, teniendo en cuenta que se ha verificado que algunos de los rangos de calificación del factor experiencia en obras similares, estarían otorgando puntaje al solo cumplimiento del requisito técnico mínimo, estos rangos deberían ser reformulados.

Conforme a lo expuesto, cabe traer a colación que el artículo 47 del Reglamento establece que el factor de evaluación experiencia en la ejecución de obras similares, solo podrá ser acreditado hasta por un monto máximo acumulado equivalente al valor referencial de la obra materia de la convocatoria.
En tal sentido, teniendo en cuenta que el factor de evaluación no puede asignar puntaje al solo cumplimiento del requisito técnico mínimo, el monto acumulado exigido como requisito mínimo deberá ser inferior al valor referencial; asimismo, considerando que debe existir concordancia entre el requisito mínimo y el factor de evaluación, de modo que no exista el riesgo de subjetividades, que permitan una interpretación contraria a lo dispuesto en el artículo 43 del Reglamento, los rangos del factor de evaluación solo deberán asignar puntaje a los montos facturados que superen el monto establecido como requisito mínimo. Con ello, se garantiza que solo pueda calificarse aquella experiencia que sea mejor al requerimiento técnico mínimo y que a la vez se encuentre dentro del máximo previsto por el artículo 47 del Reglamento.

En atención a los fundamentos expuestos, este Organismo Supervisor ha decido ACOGER la Observación Nº 3, por lo que el Comité Especial, deberá modificar los rangos del factor de evaluación cuestionado, de modo tal que se asigne puntaje a aquello que supere o mejore el requisito técnico mínimo.

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 el Reglamento.

3.1. Documentación de presentación obligatoria

· El numeral iii) de la documentación de presentación obligatoria se consiga que para la acreditación de la experiencia mínima del postor, se podrá presentar contratos con sus respectivas actas de recepción y/o liquidación de obra y/o constancias o certificados. Dicha disposición deberá ser modificada, en el sentido que para sustentar la experiencia mínima del postor se podrá presentar contratos con sus respectivas acta de recepción o 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. La misma precisión deberá realizarse en los acápites vii) y viii) del numeral 2.5.1 y en el numeral 3.1 de la Sección Específica de las Bases; y, en los numerales A y B del Capítulo IV de las Bases.
· En el numeral antes mencionado, se establece, respecto a la documentación exigida al personal propuesto como residente de obra, lo siguiente:
Para el caso del personal propuesto (Residente de Obra)
· Documentación (en copia simple) que acredite el cumplimiento de los requisitos mínimos de Residente de Obra indicado en el Capítulo III de la sección específica de las presentes Bases.

· Respecto a la experiencia mínima, se acreditara mediante contratos y su respectiva conformidad, constancias, certificados o cualquier otro documento que, de manera fehaciente, demuestre el tiempo de experiencia del profesional propuesto.
· Presentar declaración jurada del profesional propuesto como Residente de Obra, de encontrarse hábil en su colegiatura
, debiendo presentar el Certificado de Habilidad para la suscripción del contrato para el caso del ganador de la Buena Pro. (Resaltado nuestro)
Al respecto, corresponde mencionar que mediante la absolución de la Observación Nº 4, se dispuso que la presentación de la declaración jurada del profesional propuesto como residente ya no sería de presentación obligatoria, sino facultativa. No obstante, no se ha indicado nada respecto de la exigencia de presentar el certificado de habilidad, al momento de la suscripción del contrato; en tal sentido, a efectos de evitar confusión en el postor que obtenga la buena pro, deberá precisarse si el certificado de habilidad mencionado deberá ser presentado con ocasión de la suscripción del contrato, en estricta concordancia con lo señalado en el numeral 2.7 del Capítulo II de la Sección Específica de las Bases.
3.2. Documentación de presentación facultativa
· En los acápites vii), viii), ix) y x) del numeral 2.5.1 de la Sección Específica de las Bases han sido detallados los criterios de evaluación de los factores “Experiencia en obras en general”, “Experiencia en obras similares”, Experiencia y calificaciones del personal propuesto” y “Cumplimiento en la ejecución de obras”; no obstante, en dicha parte de las Bases, solo deben indicarse los documentos que los postores deberán presentar para acreditar los factores de evaluación establecidos en el Capítulo IV de la Sección Específica de las Bases.
Considerando ello, a efectos de no causar confusión entre los postores, deberán suprimirse los criterios de calificación de los factores de evaluación y solo deberá mantenerse el detalle de documentos mediante los cuales estos serán acreditados.
· Asimismo, respecto del factor “Experiencia y calificaciones del personal propuesto”, conforme a lo indicado en reiterados pronunciamientos, podrá ser acreditado mediante la presentación de: i) contratos a los que se les adjuntará la respectiva conformidad o el acta de recepción, ii) constancias, o iii) certificados, o, iv) cualquier otro documento que acredite la experiencia del profesional; debiendo definirse además, que dichos documentos deberán tener como objeto de la contratación, las obras definidas como similares, en atención a lo establecido en las Bases.
· Por último, sobre el factor “Cumplimiento en la ejecución de obras”, deberá consignarse que podrán presentarse constancias, certificados o cualquier documento que de manera fehaciente, demuestre que las obras presentadas para acreditar la experiencia del postor se efectuaron y liquidaron sin que se haya incurrido en penalidades. La misma precisión deberá realizarse en el numeral D del Capítulo IV de las Bases.
3.3. Contenido de la propuesta económica

En el segundo párrafo del acápite i) del numeral 2.5.2 de la Sección Específica de las Bases, se aprecia lo siguiente: “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 monto total de la Propuesta será en Nuevos Soles”. Al respecto, debe mencionarse que teniendo en cuenta que en las Bases se ha establecido que el sistema de contratación del proceso se rige por el sistema de suma alzada, deberá suprimirse de las Bases toda disposición que haga referencia a la presentación de detalle de precios unitarios, en el contenido de la propuesta económica. En virtud a ello, también deberá ser modificado el formato del anexo Nº 9, referido a la carta de la propuesta económica.

3.4. Suscripción del contrato

Deberá precisarse en el numeral 2.8 de la Sección Específica de las Bases, en el plazo de siete (7) días hábiles mencionado, que el postor ganador debe entregar la documentación requerida y acercarse a suscribir el contrato, debiendo de ser respetados los plazos establecidos en el numeral 1) del artículo 148 del Reglamento.

3.5. Requerimientos Técnicos Mínimos

· En el numeral 3.1 del Capítulo III de la Sección Específica de las Bases, se establece que las obras presentadas para acreditar los requisitos mínimos del postor, también podrán ser presentadas para acreditar la evaluación de los factores de evaluación “experiencia en obras en general” y “experiencia en obras similares”, siempre que cumplan con las características para su acreditación.
Al respecto, resulta necesario precisar que para la evaluación de la experiencia del postor deberá considerarse el monto total de facturación acreditado, independientemente de si ello se acreditó con uno o más documentos. Por ejemplo, si un postor acredita con un solo contrato que ha ejecutado obras similares superiores dos (2) veces el valor referencial, debería asignársele el máximo puntaje (35 puntos), en la medida que dicho documento acredite que cumple con la experiencia mínima (0.49 veces el valor referencial) y sustenta que tiene la mayor experiencia requerida conforme a lo dispuesto en el factor de evaluación “Experiencia en obras similares” (una vez a mas veces el valor referencial)
. Deberá tenerse en cuenta el criterio antes mencionado, a efectos de reformular la disposición bajo análisis.

· El mismo criterio, deberá tenerse en cuenta a efectos para la evaluación de la experiencia del personal propuesto, pero en función del tiempo total de experiencia en la especialidad acreditado
Adicionalmente, considerando lo dispuesto por este Organismo Supervisión en anteriores pronunciamientos
, para acreditar la experiencia como residente podrá aceptarse, también, aquella experiencia obtenida como supervisor o inspector.
3.6. Otras precisiones

Deberá cumplirse con lo indicado en la Notificación Nº 12307-2011 de la Subdirección de Supervisión de este Organismo Supervisor publicada a través del SEACE.
4. CONCLUSIONES

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

3.1 ACOGER la Observación Nº 3, formulada por el participante CONSTRUCTORA ROMERO S.A.C. contra las Bases de la Licitación Pública Nº 004-2011-MINCETUR/COPESCO/CE, convocada para la ejecución de la obra: “Mejoramiento del Servicio de Exposición Permanente del Atractivo Turístico”, debiendo el Comité Especial actuar conforme a lo dispuesto por este Organismo Supervisor.

3.2 NO PRONUNCIARSE respecto de las Observaciones Nº 1, Nº 2 Nº 4 y Nº 5 formuladas por el participante CONSTRUCTORA ROMERO S.A.C. contra las Bases de la Licitación Pública Nº 004-2011-MINCETUR/COPESCO/CE, convocada para la ejecución de la obra: “Mejoramiento del Servicio de Exposición Permanente del Atractivo Turístico”.
3.3 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.

3.4 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.

3.5 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.

3.6 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.

3.7 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, 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, 3 de octubre de 2011

JUAN ANTONIO SILVA SOLOGUREN

Director Técnico Normativo

FRH/.
� Como resultado de la absolución de la Observación Nº 2 del participante Constructora Romero S.A.C., se modificó dicho aspecto de las Bases.

� Dicha disposición ha sido modificada en atención a la absolución de la Observación Nº 4.

� Cabe precisar que el Tribunal de Contrataciones del Estado se ha pronunciado en ese sentido mediante la Resolución Nº 1599-2010-TC-S3

� Ver Pronunciamientos Nº 011-2011/DTN, Nº 205-2009/DTN, Nº 241-2010/DTN, entre otros.

