12
8

PRONUNCIAMIENTO N.° 497-2008/DOP

Entidad:

Municipalidad Provincial de Paucartambo
Referencia:

Adjudicación Directa Selectiva N.º 036-2008-MPP/CEP, convocada para la adquisición de tuberías y accesorios para la ejecución de la obra “Ampliación del Sistema de Irrigación Virgen de Asunción Callipata de la Localidad de Paucartambo”
1. ANTECEDENTES

Mediante Oficio N.º 770-2008-MPP/A recibido el 28.11.2008, el Comité Especial a cargo del proceso de selección de la referencia remitió a este Consejo Superior las tres (3) observaciones formuladas por la empresa INSTALACIONES SANITARIAS INGENIEROS E.I.R.L., así como el informe técnico en el que sustenta las razones para no acogerlas, en cumplimiento de lo dispuesto por el artículo 28° del Texto Único Ordenado de la Ley de Contrataciones y Adquisiciones del Estado, aprobado por Decreto Supremo N.º 083-2004-PCM, en adelante la Ley, y el artículo 116° de su Reglamento, aprobado por Decreto Supremo N.º 084-2004-PCM, en adelante el Reglamento.

OBSERVACIONES

Observante:
INSTALACIONES SANITARIAS INGENIEROS E.I.R.L.
Observación N.º 1:
Contra los documentos requeridos en la propuesta técnica
El observante cuestiona que se solicite, como parte de la documentación requerida en la propuesta técnica para acreditar la experiencia del postor, la presentación de “comprobantes de pago cancelados cuya cancelación deberá constar en el mismo documento”, toda vez que, según lo dispuesto por el Tribunal de Contrataciones y Adquisiciones del Estado, la constancia de cancelación en los comprobantes de pago no es determinante para su validez, por lo que solicita que dicho requisito sea suprimido de las Bases.
Pronunciamiento
Conforme al Acuerdo N.º 010/2008.TC del 30.06.2008, emitido por el Tribunal de Contrataciones y Adquisiciones del Estado, la experiencia del postor, en el caso de adquisición de bienes o contratación de servicios en general, puede ser acreditada mediante la presentación de comprobantes de pago, los cuales, a efectos de ser materia de calificación en el factor de evaluación respectivo, no requieren para su validez que consignen expresamente su cancelación; toda vez que, de conformidad con el Reglamento de Comprobantes de Pago
, dichos comprobantes de pago deben ser emitidos una vez entregados los bienes o culminado o prestado el servicio, lo cual acredita la obtención de la experiencia requerida, interpretación que guarda coherencia con las normas de contratación pública y con los principios que rigen dicha normativa.
Ahora bien, cabe precisar que los criterios esgrimidos por el Tribunal de Contrataciones y Adquisiciones del Estado, a través de sus Acuerdos de Sala Plena, tienen carácter de precedente de observancia obligatoria, conforme al artículo 168º del Reglamento, por lo que dichos argumentos son acogidos por los sujetos que se encuentran bajo la normativa de contratación pública.

En ese sentido, atendiendo al criterio interpretativo seguido por el Tribunal de Contrataciones y Adquisiciones del Estado mediante el Acuerdo citado, este Consejo Superior dispone ACOGER la presente observación, por lo que deberá validarse la presentación de comprobantes de pago sin sus respectivas constancias de cancelación, de acuerdo a lo mencionado precedentemente.
Observación N.º 2:
Contra el factor de evaluación denominado “constancias de atención de instituciones públicas”
El recurrente cuestiona la inclusión del factor de evaluación denominado “constancias de atención de instituciones públicas” en el Capítulo V de las Bases, ya que dicho factor de evaluación no guardaría congruencia con el objeto de la convocatoria. En ese sentido, solicita que dicho factor sea suprimido de las Bases.
Cabe precisar que el Comité Especial, con motivo de la absolución de consultas y observaciones, no obstante que decidió no acoger la presente observación, dispuso modificar el factor de evaluación en cuestión, señalando que las constancias de atención a presentarse para la obtención del puntaje respectivo, podrían ser emitidas por cualquier tipo de entidad pública o privada.
Pronunciamiento

El artículo 64º del Reglamento establece que las Bases deberán fijar los factores, puntajes y criterios que se aplicarán para la determinación de la mejor propuesta. Asimismo, señala que el Comité Especial es el encargado de definir los factores técnicos, los que deberán ser objetivos y congruentes con el objeto de la convocatoria, debiendo sujetarse a criterios de razonabilidad, racionalidad y proporcionalidad. Dichos factores no podrán calificar el cumplimiento del requerimiento técnico mínimo exigido; sin perjuicio de lo cual podrá calificarse aquello que lo supere o mejore, siempre que no desnaturalice el requerimiento efectuado.
En ese sentido, de acuerdo con lo mencionado por el Comité Especial en el pliego de absolución de consultas y observaciones, el mencionado factor perseguiría que el participante acredite mediante dichas constancias que ha cumplido con las condiciones contractuales –bienes entregados y plazo de entrega- a las que se comprometió en contratos anteriores, evidenciando que no ha sido penalizado por algún retraso injustificado en sus prestaciones.
En ese sentido, toda vez que en anteriores pronunciamientos
, este Consejo Superior ha señalado que la evaluación del cumplimiento y oportuna entrega de los productos, a través de certificaciones, es congruente y objetiva con un proceso de selección cuyo objeto constituye la adquisición de bienes, se ha decido NO ACOGER la presente observación.

Observación N.º 3:
Contra el factor de evaluación denominado “innovación tecnológica” y contra los coeficientes de ponderación
El observante cuestiona que en el factor de evaluación denominado “innovación tecnológica” se otorgue un puntaje excesivo a quien acredite contar con “Tubo con anillo preinstalado con alma de acero”, toda vez que la presentación de los bienes con dichas características generaría ventajas significativas a los postores que los oferten, por lo que solicita que dicho puntaje sea reducido.
Asimismo, cuestiona que el Comité Especial haya decidido asignar a la evaluación técnica un coeficiente de ponderación de 0.70 en detrimento de la evaluación económica, señalando que esto no permitiría la participación en igualdad de condiciones de los postores; por lo que solicita que se haga una distribución más equitativa de la ponderación.
Pronunciamiento

En principio, respecto del extremo referido a la reducción del puntaje en el factor de evaluación denominado “innovación tecnológica”, cabe precisar que el artículo 64º del Reglamento establece que las Bases deberán fijar los factores, puntajes y criterios que se aplicarán para la determinación de la mejor propuesta. Asimismo, señala que el Comité Especial es el encargado de definir los factores técnicos, los que deberán ser objetivos y congruentes con el objeto de la convocatoria, debiendo sujetarse a criterios de razonabilidad, racionalidad y proporcionalidad. Dichos factores no podrán calificar el cumplimiento del requerimiento técnico mínimo exigido, sin perjuicio de lo cual podrá calificarse aquello que lo supere o mejore.
Asimismo, en el informe técnico remitido por la Entidad, se menciona que el puntaje otorgado al factor de evaluación en cuestión no es significativo, ya que, teniendo en consideración el total del puntaje asignado a los factores de evaluación, y la distribución de estos, no podría verificarse una ventaja para algún postor determinado. Además, afirma que de acuerdo al estudio de mercado realizado, se advierte una pluralidad de proveedores que podrían cumplir con la mejora establecida, por lo que no se restringiría la participación de potenciales postores. Por tales consideraciones, señala que esta calificación constituye una mejora al bien requerido y no otorga una ventaja significativa a postor alguno.
Por lo expuesto, se advierte que el requerimiento técnico mínimo de la Entidad se encuentra relacionado a que los tubos cuenten con anillos por instalar (Capítulo V), siendo una mejora de éste que el anillo, con alma de acero, se encuentre preinstalado al tubo.

Por tanto, considerando que la determinación de los factores de evaluación es de responsabilidad exclusiva de la Entidad, y que no se verificaría una ventaja significativa para postor alguno, este Consejo Superior decide NO ACOGER el extremo referido de la presente observación, relacionado a la reducción del puntaje del factor de evaluación denominado “innovación tecnológica”.
De otro lado, sobre el extremo referido a la modificación de los coeficientes de ponderación, es preciso indicar que, el Comité Especial es el órgano encargado de organizar, conducir y ejecutar el proceso de selección hasta antes de la suscripción del contrato; correspondiéndole la elaboración de las Bases, lo cual incluye la determinación de la metodología de evaluación.
Respecto de la metodología de evaluación, el artículo 72º del Reglamento dispone que la evaluación de propuestas, para la adquisición de bienes, comprenda las etapas de evaluación técnica y económica. Tanto la evaluación técnica como la evaluación económica se califican sobre cien (100) puntos, debiendo utilizarse coeficientes de ponderación, los que para el caso de la evaluación técnica (c1) podrán fluctuar entre 0.40 y 0.70 y, para la evaluación económica (c2) entre 0.30 y 0.60. La suma de ambos coeficientes deberá ser igual a la unidad (1.00).

En el presente caso, el Comité Especial ha determinado que el coeficiente de la evaluación técnica (c1) será igual a 0.7, en tanto que el de la evaluación económica (c2) será de 0.3, lo cual se encuentra acorde con lo dispuesto por la normativa citada; por lo que este Consejo Superior ha decidido NO ACOGER el extremo cuestionado de la presente observación, relacionado a la modificación de los coeficientes de ponderación.

2. 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 señalado 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 dicha 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 tres (3) días hábiles entre el día siguiente de notificada
 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 notificada la integración de las Bases; por lo tanto, la fecha límite prevista para acceder al registro de participantes, deberá ser modificada tomando en cuenta la nueva fecha de integración.

Asimismo, corresponde al Comité Especial indicar en el calendario del proceso de selección incluido en las Bases, el lugar y la hora en que se efectuaría el acto público de otorgamiento de la Buena pro.
3.2.
Valor referencial

El artículo 33º de la Ley establece que las propuestas que exceden en más de diez por ciento (10%) el valor referencial serán devueltas por el Comité Especial, teniéndolas por no presentadas y aquellas inferiores al noventa por ciento (90%) del valor referencial en los proceso para la contratación de consultorías y ejecución de obras públicas.

En relación con dicha disposición, el Tribunal de Contrataciones y Adquisiciones del Estado emitió el Acuerdo de Sala Plena N.º 017/010, de fecha 04.09.02, a través del cual se dispuso que las Bases deben establecer de manera expresa con letras y números, los límites mínimo y máximo a los que se refiere el artículo 33° de la Ley, debiendo consignarlos hasta con dos (2) decimales. Así, en caso que la determinación de los límites mínimo y máximo resulte con más de dos (2) decimales, estos deberán ser redondeados, en el caso del límite mínimo, hacia el segundo decimal inmediato superior, y, en el caso del límite máximo, solo hasta el segundo decimal sin efectuar redondeo alguno.
Ahora bien, del numeral 1.4 de las presentes Bases se advierte un error al determinar el límite máximo del valor referencial, debido a que no se ha efectuado el redondeo siguiendo el procedimiento antes descrito. En esa medida, dicho límite deberá corregirse de acuerdo al cuadro siguiente:

Dice:

	110% del valor referencial

	S/. 257 923,66
Doscientos cincuenta y siete mil novecientos veinte y tres con 66/100 nuevos soles

Debe decir:

	110% del valor referencial

	S/. 257 923,65
Doscientos cincuenta y siete mil novecientos veinte y tres con 65/100 nuevos soles

3.3.
Documentos requeridos en la propuesta técnica

A fin de no incurrir en duplicidad de requerimientos, deberá eliminarse el literal g) del numeral 2.2.1 de las Bases, toda vez que se exige la presentación de una Propuesta Técnica, detallando las especificaciones técnicas solicitadas en las Bases, a pesar que en el literal d) del citado numeral, se está requiriendo la presentación de la Declaración Jurada en la que el postor declare que su oferta cumple los Requerimientos Técnicos Mínimos contenidos en el Capítulo IV de las Bases.

De otro lado, en tanto que la presentación del Índice de documentos requerido en el numeral 2.2.1 de las Bases no incide en la calidad de la oferta, deberá precisarse que es facultativa su presentación, por lo que su omisión no será causal de descalificación.

3.4.
Certificación ISO

En el numeral 1.4 de las Bases, se requiere la presentación, con carácter obligatorio, de los certificados de calidad ISO por cada diámetro, catálogos y folletos de los bienes objeto de la convocatoria.

Al respecto, este Consejo Superior ha señalado en anteriores oportunidades
 que contar con certificaciones ISO no puede constituir un requerimiento técnico mínimo, por lo que deberá suprimirse dicho requisito de las Bases.

3.5.
Absolución de consultas y observaciones
Del numeral 2.4 de las Bases se advierte que no se habría consignado el domicilio y el horario para la presentación de las consultas y observaciones que los participantes pudieran formular. En esa medida, el Titular de la Entidad deberá determinar responsabilidades y adoptar las medidas correctivas para que, en lo sucesivo, no se incurra en este tipo de conductas que le restan transparencia al proceso de selección.
3.6.
Evaluación de propuestas

De la revisión del numeral 2.9.1 de las Bases se constata un error material al consignar en números el puntaje mínimo que los postores deberán alcanzar para acceder a la etapa de evaluación económica, por lo que le corresponde al Comité Especial, con ocasión de la integración de las Bases, efectuar las modificaciones que correspondan.
3.7.
Factores de evaluación

Respecto del factor de evaluación denominado “plazo de entrega”, cabe señalar que en el presente proceso no se ha establecido como requerimiento técnico mínimo un plazo máximo de entrega de los productos, con lo cual se correría el riesgo de contratar incluso con postores que oferten plazos que no satisfagan las necesidades de la Entidad.

En este sentido, siendo de exclusiva responsabilidad de la Entidad la determinación de un plazo máximo de entrega, el Comité Especial, en coordinación con el área usuaria, deberá adoptar las previsiones correspondientes y, de ser el caso, reformular el expediente de contratación.

Asimismo, cabe indicar que el Comité Especial no ha señalado a partir de cuándo empezaría a computarse el plazo de entrega, esto es, si se computaría a partir del día siguiente de suscrito el contrato o de recibida la orden de compra, aspecto que deberá ser precisado con ocasión de la integración de Bases.
3.8.
Proforma de Contrato

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).
Asimismo, de la revisión de la Cláusula Décimo Cuarta de la proforma del contrato, se verifica la inclusión de disposiciones que no se encuentran acordes al objeto de la convocatoria, por lo que le corresponderá al Comité Especial suprimirlas con ocasión de la integración de las Bases.
4. CONCLUSIONES

En virtud de lo expuesto, este Consejo Superior ha dispuesto:

4.1. ACOGER la Observación N.º 1, formulada por la empresa INSTALACIONES SANITARIAS INGENIEROS E.I.R.L., contra las Bases Administrativas de la Adjudicación Directa Selectiva N.º 036-2008-MPP/CEP, convocada para la adquisición de tuberías y accesorios para la ejecución de la obra “Ampliación del Sistema de Irrigación Virgen de Asunción Callipata de la Localidad de Paucartambo”, por lo que deberá cumplirse con lo dispuesto por este Consejo Superior.
4.2. NO ACOGER las Observaciones N.º 2 y N.º 3, formuladas por la empresa INSTALACIONES SANITARIAS INGENIEROS E.I.R.L., contra las Bases Administrativas de la Adjudicación Directa Selectiva N.º 036-2008-MPP/CEP, convocada para la adquisición de tuberías y accesorios para la ejecución de la obra “Ampliación del Sistema de Irrigación Virgen de Asunción Callipata de la Localidad de Paucartambo”.
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 que hubiere a lugar.
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 en el pliego de absolución de 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, 15 de diciembre de 2008

JUAN ANTONIO SILVA SOLOGUREN
Director de Operaciones

JVF/.
� Aprobado mediante Resolución de Superintendencia N.º 007-99-SUNAT.

� Al respecto, como referencia, puede consultarse el Pronunciamiento N.º 457-2008/DOP.

� Para tal efecto, cabe precisar que de acuerdo con lo establecido en el artículo 87º del Reglamento, los actos realizados dentro de los procesos de selección se entienden notificados a partir del día siguiente de su publicación en el SEACE. En ese sentido, el plazo comentado deberá computarse desde el día siguiente de notificada la integración en el SEACE, considerando que la notificación se produciría al día siguiente de publicadas las Bases integradas.

� Al respecto, como referencia, puede consultarse el Pronunciamiento N.º 265-2008/DOP.

