PAGE
4

PRONUNCIAMIENTO Nº 416-2011/DTN
Entidad:

Poder Judicial
Referencia:

Concurso Público Nº 007-2011-CE-CG-PJ, convocado para la contratación del servicio de seguros para el Poder Judicial a nivel nacional
1. ANTECEDENTES

Mediante Oficio Nº 001-2011-CE-GG-SERVICIO DE CONTRATACIONES DE SEGUROS, recibido con fecha 27.SET.2011, subsanado mediante documento s/n recibido con fecha 28.SET.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 observaciones formuladas por el participante RÍMAC INTERNACIONAL COMPAÑÍA DE SEGUROS Y REASEGUROS, así como el informe técnico correspondiente, 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 que tal acogimiento resulta contrario a la normativa, siempre que se haya registrado como participante antes del vencimiento del plazo previsto para formular observaciones.

Sobre el particular, cabe señalar que el participante RÍMAC INTERNACIONAL COMPAÑÍA DE SEGUROS Y REASEGUROS presentó cinco (5) observaciones,
de las cuales la Observación Nº 1 no fue acogida por el Comité Especial, por lo
que este Organismo Supervisor se pronunciará respecto de ella.
Adicionalmente, el participante RÍMAC INTERNACIONAL COMPAÑÍA DE
SEGUROS Y REASEGUROS cuestiona el acogimiento de su Observación Nº 4 y la absolución de la Observación Nº 2 del participante PACÍFICO PERUANO SUIZA COMPAÑÍA DE SEGUROS Y REASEGUROS. No obstante, se advierte que esta última observación no fue acogida por el Comité Especial, por lo que no corresponde que este Organismo Supervisor se pronuncie respecto de ella, 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

Observante:
RÍMAC INTERNACIONAL COMPAÑÍA DE SEGUROS Y REASEGUROS
Observación Nº 1:
Contra los términos de referencia del servicio
Mediante la Observación Nº 1 el participante solicita que se establezca en las Bases que “la Entidad pagará los deducibles de la póliza vehicular en el taller de mecánica, pues los usos y costumbres de esta póliza indican que los deducibles deben ser pagados por el contratante de la póliza” pues “a las entidades públicas se les complica mucho reconocer el pago del deducible de un accidente vehicular a la aseguradora porque, contablemente, no resulta válido que una aseguradora facture por un servicio de un taller de mecánica (…)”.
Pronunciamiento

Sobre el particular, corresponde señalar que 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, evitando incluir requisitos innecesarios y sobre la base de sus propias necesidades.
Ahora bien, al absolver la Consulta Nº 12 del participante RÍMAC INTERNACIONAL COMPAÑÍA DE SEGUROS Y REASEGUROS, el Comité Especial indicó que “En el caso que se requiera la reposición, reparación o, en general, cualquier modalidad de atención del siniestro, la compañía de seguros pagará al proveedor el 100% del valor del bien y/o servicio. Previo al último pago al proveedor, el asegurado remitirá a la aseguradora la conformidad de la prestación, con lo cual la aseguradora facturará al asegurado el importe correspondiente al deducible. El asegurado se compromete a realizar el pago del deducible de la aseguradora en un plazo máximo de treinta días útiles de haber recibido la factura correspondiente. De superar este plazo, la aseguradora podrá suspender el beneficio correspondiente”.
Asimismo, al absolver la presente observación, el Comité Especial señaló que no la acogía pues “(…) dicha condición forma parte del estudio de mercado y la Entidad requiere dar la conformidad del servicio y contar con la factura antes de efectuar el pago del deducible”.
Por lo expuesto, en la medida que la determinación de los requerimientos técnicos mínimos es competencia exclusiva de la Entidad y teniendo en cuenta lo indicado por el Comité Especial, este Organismo Supervisor decide NO ACOGER la Observación Nº 1.
Cuestionamiento Nº 1:
Contra el acogimiento de la Observación Nº 4 del participante RÍMAC INTERNACIONAL COMPAÑÍA DE SEGUROS Y REASEGUROS
Mediante el presente cuestionamiento el participante señala que si bien al acoger su Observación Nº 4, la Entidad publicó la ‘Relación de la siniestralidad de RRHH y RRGG’, “(…) dicha información está incompleta, toda vez que en la parte que corresponde a la asistencia médica no se ha adjuntado la ficha técnica en donde se consigna las primas y siniestros de cada mes, donde se expone el porcentaje de siniestralidad y por ende el resultado anual de cada periodo, lo cual no ha sido dado a conocer a los postores, lo que corrobora que la información proporcionada por el Comité resulta incompleta, lo que impide que se tenga una idea clara del riesgo que se pretende asumir”. En tal sentido, solicita que se dicha información sea proporcionada.
Pronunciamiento

Mediante el informe técnico remitido, el Comité Especial indicó que “(…) se entregó la información requerida, de acuerdo a lo indicado en la observación, máxime si el observante es quien actualmente administra los seguros del Poder Judicial en el contrato vigente, cuya información, en su caso, es completamente pública (…)”.
No obstante, señaló que “(…) por un tema de transparencia pública, se adjunta al presente informe, una copia de la ficha técnica solicitada, en la cual se consigna el porcentaje de siniestralidad de nuestra Entidad”.
Ahora bien, considerando el objeto del presente proceso de selección, es evidente que las empresas aseguradoras requieren efectuar, previamente a la presentación de las propuestas, una evaluación de los riesgos que asumirá y por lo tanto resultará más beneficioso que se le proporcione la mayor información posible.
Por las consideraciones expuestas, este Organismo Supervisor decide ACOGER el presente cuestionamiento, por lo que, conjuntamente con la integración de Bases, deberá publicarse en el SEACE la información requerida por el observante y que la Entidad adjuntó en el informe técnico.
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 la Ley y el Reglamento.

3.1 Garantía de seriedad de oferta

En el literal b) del Sobre Nº 2 se establece la presentación de la garantía de seriedad de oferta del presente proceso de selección.

Al respecto, 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, según corresponda, de acuerdo con lo dispuesto en las normas de contrataciones del Estado, con motivo de la integración de las Bases deberá precisarse el tipo de garantía que deberá presentar el postor, la cual puede ser carta fianza o póliza de caución.
3.2 Plazo para la suscripción del contrato

En el 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.
3.3 Factor de evaluación “Experiencia del postor”
En el presente factor de evaluación, se indica que se calificará “la prestación de servicios iguales al objeto de la convocatoria referidos a la prestación de servicios se seguros en general (…)”. (El subrayado es agregado).

No obstante, en el literal a) de la documentación de presentación facultativa se señala que “se calificará la prestación de servicios en la actividad (referidos a la prestación de servicios de pólizas de seguros médico y/o patrimoniales)”. (El subrayado es agregado).
De lo expuesto, se advierte que existe una incongruencia respecto de los servicios que serán tomados en cuenta para acreditar la experiencia del postor. En ese sentido, deberá precisarse en las Bases cuál será la experiencia a evaluar y consignarse los “servicios similares” que serán materia de evaluación, para lo cual deberá tenerse en cuenta que, para que un servicio sea similar a otro, no es necesario que resulte idéntico sino que bastará que las prestaciones que definen su naturaleza sean comunes a ambos.
Adicionalmente, en el parámetro máximo de calificación deberá precisarse que se otorgará puntaje al “Monto igual o mayor a cinco veces el valor referencial”.
4.
CONCLUSIONES

En virtud de lo expuesto, el OSCE dispone:

4.1. NO ACOGER la Observación Nº 1 formulada por el participante RÍMAC INTERNACIONAL COMPAÑÍA DE SEGUROS Y REASEGUROS, contra las Bases del Concurso Público Nº 007-2011-CE-CG-PJ, convocado para la contratación del servicio de seguros para el Poder Judicial a nivel nacional.
4.2. ACOGER el Cuestionamiento Nº 1 formulado por el participante RÍMAC INTERNACIONAL COMPAÑÍA DE SEGUROS Y REASEGUROS, contra las Bases del Concurso Público Nº 007-2011-CE-CG-PJ, convocado para la contratación del servicio de seguros para el Poder Judicial a nivel nacional, debiendo cumplirse con lo dispuesto por este Organismo Supervisor.

4.3. NO PRONUNCIARSE respecto de las Observaciones Nº 2, 3, 4 y 5 formuladas por el participante RÍMAC INTERNACIONAL COMPAÑÍA DE SEGUROS Y REASEGUROS, contra las Bases del Concurso Público Nº 007-2011-CE-CG-PJ, convocado para la contratación del servicio de seguros para el Poder Judicial a nivel nacional, por no enmarcarse en ninguno de los supuestos que habilitan al OSCE a emitir pronunciamiento.
4.4. 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.

4.5. 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.

4.6. 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.

4.7. 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.

4.8. 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, 12 de octubre de 2011

JUAN ANTONIO SILVA SOLOGUREN

Director Técnico Normativo

AFRR/.
