PAGE
10

PRONUNCIAMIENTO Nº 464-2008/DOP

Entidad:
Instituto Nacional de Desarrollo- Proyecto Especial Binacional Lago Titicaca
Asunto:

Licitación Pública Nº 002-2008-INADE/PELT convocada para el “Adquisición de tractores agrícolas con implementos”.
1.
ANTECEDENTES

Mediante Oficio s/n recibido el 04.11.2008, subsanado mediante Oficios Nº 002-2008-INADE/PELT-CEP y Nº 003-2008-INADE/PELT-CEP recibidos el 11.11.2008, el Presidente del Comité Especial remitió a este Consejo Superior los antecedentes del proceso de la referencia, a solicitud de las empresas IPESA S.A.C y STENICA S.A.C., así como el informe técnico respectivo, de conformidad con lo dispuesto en el artículo 28º del Texto Único Ordenado de la Ley de Contrataciones y Adquisiciones del Estado, aprobado por Decreto Supremo Nº 083-2004-PCM, en adelante la Ley, y el artículo 116° de su Reglamento, aprobado por Decreto Supremo Nº 084-2004-PCM, en adelante el Reglamento.

Al respecto, cabe señalar que la empresa IPESA S.A.C cuestionó el acogimiento de la observación Nº 2 presentada por la empresa STENICA S.A.C., mientras que la empresa STENICA S.A.C. cuestionó el acogimiento de la observación Nº 5 presentada por la empresa IPESA S.A.C, por lo que en aplicación estricta del artículo 116º del Reglamento, este Consejo Superior se pronunciará respecto de dicho cuestionamiento, sin perjuicio de las observaciones de oficio que este Consejo Superior formule al amparo del literal a) del artículo 59º de la Ley.

Por otro lado, se aprecia que la empresa STENICA S.A.C., en su escrito de fecha 05.11.2008, mediante el cual solicitó la elevación de los actuados a este Consejo Superior, cuestionó la absolución de la consulta Nº 1 presentada por la empresa IPESA S.A.C. Sobre el particular, de la revisión de los actuados se aprecia que la cuestionada consulta constituye en puridad una observación a las Bases que fue acogida por el Comité Especial, por lo que en virtud a lo establecido en el artículo 116º del Reglamento, este Consejo Superior se pronunciará respecto de dicho cuestionamiento, que será numerado como “Cuestionamiento Nº 2”.
2. OBSERVACIONES

Observante:

IPESA S.A.C
Cuestionamiento único:
Contra el requerimiento técnico mínimo referido al número de velocidades de los tractores
El participante cuestiona que el Comité Especial haya acogido la observación Nº 2 formulada por la empresa STENICA S.A.C., y que al hacerlo se haya variado el número de velocidades de los tractores requeridos, lo cual, según refiere, direccionaría el proceso a favor de determinadas empresas.

Pronunciamiento

La determinación de las características técnicas de los bienes, servicios u obras a adquirir o contratar, es de responsabilidad exclusiva de la Entidad, a través de su dependencia encargada de las contrataciones y adquisiciones conjuntamente con el área usuaria, conforme lo estipula el artículo 12º de la Ley y el artículo 28º del Reglamento. Por tanto, se entiende que las características técnicas definidas por la Entidad obedecen a su real necesidad.

Sobre el particular, cabe señalar que, con respecto al número de velocidades de los tractores, las Bases preveían inicialmente lo siguiente:

	Velocidades hacia delante, mínimo
	9

	Velocidades en reversa, mínimo
	3

Al respecto, del pliego de absolución de consultas y observaciones, se observa que el Comité Especial acogió la observación Nº 2 presentada por la empresa STENICA S.A.C., disponiendo que la característica técnica referida al número de velocidades quedaría establecida de la siguiente manera:

	Velocidades hacia delante, mínimo
	12

	Velocidades en reversa, mínimo
	2

Asimismo, el Comité Especial señaló en el referido pliego que “De acuerdo a los estudios de mecanización agrícola, y al análisis técnico efectuado, las labores para los cultivos que se desarrollan en las zonas alto andinas, demandan contar con rango de marchas mínimo hacia adelante y hacia atrás, por lo que se considera necesario que el tractor cuente como mínimo con un rango de 12 velocidades hacia adelante y 2 hacia atrás, esto permitirá un buen escalonamiento de marchas con una amplia gama de velocidades para seleccionar la marcha y velocidad adecuada para cada labor, obteniendo una mayor productividad, menor consumo de combustible y mayor rapidez en las maniobras”.
A su vez, en el informe técnico remitido a propósito de la elevación de los actuados, se indica que “Si bien es cierto la característica referente a las velocidades de la trasmisión hacia delante y hacia atrás, es una característica de diseño de cada fabricante, también es cierto que la Entidad debe asegurar un mínimo de este requisito técnico con el cual deberá contar el tractor a adquirir”, y que la característica requerida “la tienen todos los postores en la mayoría de tractores que ofertan”.
En este sentido, al ser de responsabilidad exclusiva de la Entidad la determinación de los requisitos técnicos mínimos y teniendo en cuenta que la Entidad habría justificado técnicamente su requerimiento, y considerando además que el participante no ha presentado elementos que demuestren que con el cuestionado requerimiento se estaría direccionando el proceso, este Consejo Superior ha dispuesto NO ACOGER el presente cuestionamiento.

No obstante, dado que el Comité Especial carece de competencia para autorizar, de manera independiente, la modificación de las especificaciones técnicas, por cuanto su determinación corresponde al área de donde provienen los requerimientos, deberá verificarse bajo responsabilidad, que la mencionada modificación, así como todas aquellas modificaciones dispuestas durante la absolución de consultas y observaciones, fueron coordinadas con el área usuaria de las Entidad.

Asimismo, el Comité Especial, con ocasión de la integración de Bases, deberá registrar en el SEACE el estudio de mercado que acredite que existe pluralidad de proveedores en capacidad de cumplir con lo requerido por la Entidad, de lo contrario, deberá dejarse sin efecto tal modificación.
Observante:
 STENICA S.A.C.
Cuestionamiento Nº 1:

Contra la especificación técnica referida a la transmisión de los tractores agrícolas
El participante cuestiona el acogimiento de la observación Nº 5 presentada por la empresa IPESA S.A.C., mediante la cual el Comité Especial estableció que la transmisión de los tractores agrícolas sería del tipo “Sincronizado”, toda vez que, según refiere, dicha transmisión no es la única que permite un cambio de velocidad en marcha.

Por ello, solicita que se acepte del mismo modo la trasmisión “Dual power” que también permite un cambio de velocidad en movimiento con la ventaja de ahorro de combustible, tiempo y potencia.

Pronunciamiento

Sobre el particular, cabe señalar que, tal como se indicó con ocasión del anterior cuestionamiento, la determinación de las características técnicas de los bienes, servicios u obras a adquirir o contratar, es de responsabilidad exclusiva de la Entidad, a través de su dependencia encargada de las contrataciones y adquisiciones conjuntamente con el área usuaria, conforme lo estipula el artículo 12º de la Ley y el artículo 28º del Reglamento.
Al respecto, cabe señalar que inicialmente las Bases no establecían un tipo determinado de transmisión como especificación técnica; sin embargo, el órgano encargado del proceso de selección precisó, en el pliego de absolución de consultas y observaciones, que la transmisión de los tractores a adquirirse debía ser sincronizada, a fin que los equipos puedan realizar cambios sobre la marcha, haciendo más eficiente su labor y evitando puntos muertos en las paradas por cada cambio.

Asimismo, el Comité Especial señaló en el informe técnico remitido a propósito de la elevación de los actuados, que “el área usuaria determina que esta característica en el tipo de transmisión la tienen todos los postores en la mayoría de tractores que ofertan y, por lo tanto, es factible exigir como requisito mínimo que el tractor a ofertar cumpla con un tipo de trasmisión sincronizada”, indicando además que “dicha característica evitará que, para realizar cambios, se tenga que detener el tractor originando tiempos muertos, consumos mayores de combustibles y retrasos en la ejecución de las labores de labranza”.
En este sentido, al ser de responsabilidad exclusiva de la Entidad la determinación de los requisitos técnicos mínimos y teniendo en cuenta que la Entidad habría justificado técnicamente su requerimiento, no corresponde que ni los potenciales postores ni este Consejo Superior puedan disponer cambio alguno, por lo que se dispone NO ACOGER el cuestionamiento Nº 1.

Asimismo, al igual que en el cuestionamiento precedente, deberá verificarse que la modificación dispuesta por el Comité Especial contó con la autorización del área usuaria de la Entidad, así como que tal modificación no afectó el valor referencial.
Finalmente, el Comité Especial, con ocasión de la integración de Bases deberá registrar en el SEACE el estudio de mercado que acredite que existe pluralidad de proveedores en capacidad de cumplir con lo requerido por la Entidad.

Cuestionamiento Nº 2

Contra el sub factor de evaluación denominado “Capacidad de levante hidráulico”
El participante cuestiona que el Comité Especial haya variado el criterio de calificación del referido factor de evaluación, eliminando la referencia que indicaba que para acceder al puntaje correspondiente, la capacidad de levante debía medirse a partir de 610 mm de la rótula.
Pronunciamiento
Sobre el particular, de conformidad con lo establecido en el artículo 64º del Reglamento, la determinación de los factores de evaluación es competencia exclusiva de Comité Especial, los cuales deben ser objetivos y congruentes con el objeto de la convocatoria, debiendo sujetarse a criterios de razonabilidad racionalidad y proporcionalidad.

Con respecto al sub factor de evaluación de la referencia, contemplado en el Capítulo V de las Bases, se observa que inicialmente se establecían los siguientes parámetros de evaluación:
	Capacidad de levante hidráulico
	10 puntos

	De 2,100 Kg. a 2,600 Kg a 610 mm de la rótula
	04

	2, 601 Kg a 3,000 Kg a 610 mm de la rótula
	08

	De 3,001 Kg a más a 610 mm de la rótula
	10

Posteriormente, durante la etapa de absolución de consultas y observaciones, el Comité Especial modificó los referidos parámetros de evaluación, quedando configurados de la siguiente manera:

	Capacidad de levante hidráulico
	10 puntos

	De 2,100 Kg. a 2,600 Kg a la rótula
	04

	2, 601 Kg a 3,000 Kg la rótula
	08

	De 3,001 Kg a más a la rótula
	10

Como se puede apreciar, el Comité Especial ha decidido otorgar puntaje a los postores que oferten tractores con determinada capacidad de levante, lo cual resultaría congruente con el objeto de la convocatoria, toda vez que considera que dicha característica representa una mejora a los requerimientos técnicos mínimos, independientemente que la referida capacidad sea medida o no a determinada distancia de la rótula.
En este sentido, siendo facultad del Comité Especial establecer los factores de evaluación que resulten convenientes, y en la medida que no se ha evidenciado la incongruencia del factor de evaluación, este Consejo Superior dispone NO ACOGER el cuestionamiento Nº 2.

No obstante ello, debe tenerse en cuenta que el acotado artículo 64º del Reglamento también señala que los factores no podrán calificar el cumplimiento del requerimiento técnico mínimo exigido, sin perjuicio de lo cual se podrá calificar aquello que lo supere o mejore, siempre que no desnaturalice el requerimiento efectuado.

En tal sentido, se aprecia que el primer parámetro de evaluación del factor asigna puntaje al cumplimiento de un requerimiento técnico mínimo, puesto que otorga cuatro (4) puntos a postor que ofrezca una capacidad de levante mínima de 2,100 kg. En esa medida, a fin de no otorgar puntaje por el mero cumplimiento de un requerimiento técnico mínimo, se deberá reformular el primer parámetro de evaluación, estableciéndose un rango de evaluación que no otorgue puntaje a ningún requerimiento técnico mínimo.
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, conforme a lo establecido en el inciso a) del artículo 59° de la Ley, este Consejo Superior ha procedido a realizar la revisión de las Bases remitidas, habiendo detectado el siguiente contenido contrario a esa Ley y su Reglamento.

3.1. Modificación del calendario del proceso de selección

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 cuatro (4) días hábiles entre la fecha en que el Comité Especial notifique 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. Precios unitarios

Al respecto, el artículo 56° del Reglamento establece que las Bases deberán consignar los sistemas o procedimientos que se utilizarán para determinar el precio y sus posibles ajustes, sobre la base de las condiciones preestablecidas en función a la naturaleza y objeto principal del contrato. Dichos sistemas podrán ser el de suma alzada o el de precios unitarios, tarifas o porcentajes.

En el sistema de precios unitarios, tarifas o porcentajes, el postor formula su propuesta ofertando precios, tarifas o porcentajes en función de las partidas o cantidades referenciales contenidas en las Bases, y que se valorizan en relación a su ejecución real, así como por un determinado plazo de ejecución.

Es el caso que las Bases del presente proceso de selección indican que el sistema de contratación es a precios unitarios. Sin embargo, las Bases no contemplan los precios unitarios de los equipos a ser adquiridos, lo que resulta necesario a fin que los postores formulen adecuadamente sus propuestas económicas, por lo que deberán realizarse las precisiones del caso, consignando los precios unitarios de los equipos a adquirir, conforme a lo establecido en el expediente de contratación.

3.3. Registro de participantes

De conformidad con el artículo 61º del Reglamento, el costo del registro de participante no puede ser mayor al costo de reproducción de las Bases.

En el presente caso, el numeral 2.3 de las Bases establece que el costo del registro de participantes asciende a S/. 100,00 Nuevos Soles, no obstante que las Bases solo cuentan con treinta y siete (37) páginas.
En ese sentido, en atención al Principio de Transparencia, deberá registrarse en el SEACE, conjuntamente con la integración de las Bases, la estructura de costos que justifique dicho monto. En caso se verifique que el derecho de participación excede el costo de reproducción de las Bases, la Entidad deberá proceder a devolver la diferencia a los participantes.

3.4. Contenido de la propuesta técnica
Al respecto, el Comité Especial deberá adoptar las siguientes acciones:

· Consolidar la declaración jurada que contiene la propuesta del postor de acuerdo a las especificaciones técnicas y la declaración jurada de eficiencia y compatibilidad en un solo numeral, y requerirlos como documentos de presentación obligatoria, por estar referidos ambos documentos a la descripción de las condiciones mínimas de los equipos solicitados.

· Requerir las declaraciones juradas de garantía y compromiso de capacitación como documentos de presentación obligatoria, por estar referidos al cumplimiento de requerimientos técnicos mínimos.

3.5. Determinación del requerimiento
Debe precisarse, en concordancia con el expediente de contratación, cuál es la cantidad de equipos requeridos en el ítem 1 “Tractores agrícolas de doble tracción”, toda vez que en el numeral 2.8.1 de las Bases se establece que se adquirirán veinticinco (25) tractores, mientras que en el Capítulo IV de las Bases, referido al contenido de las especificaciones técnicas, se señala que la cantidad de tractores a adquirir es dieciocho (18).

3.6. Factor de evaluación “Plazo de entrega”
De las Bases se aprecia que no se ha fijado un requerimiento técnico mínimo para el presente factor de evaluación, no obstante que, el plazo de entrega resulta condición esencial para una eficiente ejecución contractual. Ello significa que, eventualmente, los postores no podrán ser descalificados, incluso si ofertan términos que no son acordes con las necesidades de la Entidad. En ese sentido, concierne al Comité Especial verificar con el área usuaria si corresponde establecer un determinado plazo de entrega, conforme a lo indicado en el expediente de contratación. De corresponder tal determinación, el Comité Especial deberá requerir la declaración jurada de plazo de entrega como documento de presentación obligatoria.

3.7. Sub factor de evaluación “Potencia HP” y factor de evaluación denominado “Garantía”.
Tal como se señaló anteriormente, el artículo 64º del Reglamento señala que los factores de evaluación no podrán calificar el cumplimiento del requerimiento técnico mínimo exigido, sin perjuicio de lo cual se podrá calificar aquello que lo supere o mejore, siempre que no desnaturalice el requerimiento efectuado.
Con respecto al sub factor de evaluación “Potencia HP” correspondiente al ítem 1, se ha establecido los siguientes parámetros de evaluación:
	3.1 Potencia (HP)
	10 Puntos

	- De 105 a 110 HP
	10

	- De 101 a 104 HP
	07

	- De 95 a 100 HP
	05

Asimismo, con respecto al factor de evaluación denominado “Garantía”, aplicable a los ítems 2, 3 y 4 de las Bases, se ha establecido los siguientes parámetros de evaluación:

	Mayor de doce (12) meses
	25 puntos

	Hasta doce (12) meses
	10 puntos

Si bien es cierto, los factores de evaluación de la referencia resultan congruentes con el objeto de la convocatoria, cabe precisar que las condiciones mínimas requeridas en el Capítulo IV de las Bases, referidas a la potencia y la garantía del postor, son de 95 HP y seis (6) meses, respectivamente.

En tal sentido, en el caso del sub factor que evalúa la potencia de los tractores, se estaría otorgando puntaje por el mero cumplimento de un requerimiento técnico mínimo. Asimismo, tal como está estructurado el factor que califica el período de garantía, se podría otorgar puntaje incluso a una propuesta que no satisfaga las condiciones mínimas requeridas por la Entidad.

En consecuencia, considerando que lo señalado anteriormente se encuentra proscrito por la normativa en contrataciones, con ocasión de la integración de Bases, el Comité Especial deberá reformular los parámetros de evaluación teniendo en cuenta lo expuesto, otorgando puntaje a condiciones que mejoren o superen lo solicitado como requerimiento técnico mínimo.

3.8. Factor de evaluación denominado capacitación y asistencia técnica
Sobre el particular, en el ítem 1 se tiene previsto otorgar puntaje a los postores que oferten determinado número de horas de capacitación en operación y mantenimiento de los equipos, conforme al siguiente detalle:
	5.- CAPACITACIÓN Y ASISTENCIA TÉCNICA
	

	5.1 Capacitación en operación
	05 Puntos

	- De 01 a 05 horas/máquina
	03

	- De 06 horas a más/máquina
	05

	5.2 Capacitación en mantenimiento preventivo
	05 Puntos

	- De 01 a 05 horas/máquina
	02

	- De 06 a 10 horas a más/máquina
	05

Al respecto, se advierte en el Capítulo IV de las Bases que los postores están obligados a brindar un curso de capacitación en operación y mantenimiento de los equipos en caso resulten ganadores de la buena pro, sin establecerse un mínimo de horas de capacitación que deberían hacerse efectivas durante la ejecución del contrato.

En tal sentido, eventualmente, los postores no podrían ser descalificados o incluso obtener determinado puntaje, aún cuando oferten horas de capacitación que no sean acordes con las reales necesidades de la Entidad, lo cual podría desnaturalizar el presente factor de evaluación.
Por tanto, considerando que de acuerdo al artículo 64º del Reglamento los factores de evaluación no pueden calificar el cumplimiento del requerimiento técnico mínimo exigido, corresponde al Comité Especial verificar con el área usuaria cuál es el mínimo de horas de capacitación que será exigible al ganador de la buena pro, conforme a lo indicado en el expediente de contratación, y en función a dicha precisión reformular el referido factor de evaluación cuidando de no otorgar puntaje por el cumplimento de un requerimiento técnico mínimo.

Finalmente, el Comité Especial deberá precisar en coordinación con el área usuaria de la Entidad y en concordancia con el expediente de contratación, el contenido o aspectos que se abordarán en los referidos cursos de capacitación, así como el número de personal al cual estará dirigido.

3.9. Factor de evaluación denominado “Experiencia del postor”

En el Capítulo V de las Bases se calificará la experiencia del postor en el ítem Nº 1 conforme al siguiente detalle:

	6.- EXPERIENCIA DEL POSTOR
	20 Puntos

	6.1 Se calificará considerando el monto facturado, de los últimos cinco años a la fecha de la presentación, hasta por un monto máximo acumulado a cuatro veces el valor referencial por tractores agrícolas iguales o similares al objeto de la convocatoria. Al resto directamente proporcional. (Las copias ilegibles no serán tomadas en cuenta)
	10 Puntos

	6.2 Se otorgará un punto por cada tres tractores agrícolas vendidos de la misma marca y modelo ofertado o similares, en las zonas de la sierra ubicado sobre los 3000 m.s.n.m. con un máximo de 30 facturas. Se constatará la ubicación del adquiriente.
	10 Puntos

En principio, cabe señalar que de acuerdo a lo establecido en el artículo 65º del Reglamento, la experiencia del postor se califica considerando el monto facturado por el postor durante un período determinado no mayor a diez (10) años a la fecha de presentación de propuestas hasta por un monto máximo equivalente a cinco (5) veces el valor referencial de la adquisición materia de la convocatoria.
Como se puede apreciar, la referida norma establece como único parámetro de evaluación al monto facturado, independientemente si la marca o modelo ofertado por el postor ha sido vendido en determinadas zonas de la sierra o determinada altitud, por lo que considerando ello, deberá suprimirse el numeral 6.2 del referido factor de evaluación, en el cual se hace referencia a dichas condiciones.

Finalmente, con ocasión de la integración de Bases, el Comité Especial deberá precisar qué la experiencia podrá acreditarse con la presentación de comprobantes de pago cancelados
 o, en su defecto, con copia de contratos u órdenes de compra acompañados con su respectiva conformidad de recepción de la prestación.

3.10. Vigencia del contrato

De acuerdo a lo establecido en el artículo 204º del Reglamento, el contrato tiene vigencia desde el día siguiente de la suscripción del documento que lo contiene hasta la conformidad de la última prestación a cargo del contratista. En tal sentido, deberá adecuarse el numeral 3.4 de las Bases a lo dispuesto en dicha norma.

3.11. Carta fianza

En aplicación de lo dispuesto en el artículo 213º del Reglamento, debe 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, se ha resuelto lo siguiente:

4.1. NO ACOGER el cuestionamiento único presentado por la empresa IPESA S.A.C contra las Bases de la Licitación Pública Nº 002-2008-INADE/PELT convocada para el “Adquisición de tractores agrícolas con implementos”, sin perjuicio de cumplirse con lo dispuesto por este Consejo Superior.
4.2. NO ACOGER los cuestionamientos Nº 1 y 2 presentados por la empresa STENICA S.A.C. contra las Bases de la Licitación Pública Nº 002-2008-INADE/PELT convocada para el “Adquisición de tractores agrícolas con implementos”, sin perjuicio de cumplirse con lo dispuesto por este Consejo Superior.
4.3. 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.

4.4
Publicado el Pronunciamiento del CONSUCODE 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 116º 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 y observaciones, de acuerdo con el numeral 4 del Anexo I del Reglamento.

4.6
Conforme al artículo 116º del Reglamento, compete exclusivamente al Comité Especial implementar estrictamente lo dispuesto por este Consejo Superior 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.
Jesús María, 27 de noviembre de 2008

JUAN ANTONIO SILVA SOLOGUREN

Director de Operaciones

JCMZ/.
� El Comité Especial deberá tener en cuenta al momento de evaluar las propuestas 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 en ellos se consigne expresamente su cancelación.

