PRONUNCIAMIENTO Nº 299-2011/DTN

Entidad:

Entidad Prestadora de Servicios de Saneamiento Grau
Referencia:

Licitación Pública Nº 001-2011-EPS GRAU S.A-GG-PIURA, convocada para la ejecución de la obra “Mejoramiento del sistema de evacuación de aguas servidas hacia las lagunas de oxidación Tacala – Castilla – Piura”.
1. ANTECEDENTES

 Mediante Carta Nº 011-2011-Contratación de ejecución de la obra “Mejoramiento del sistema de evacuación de aguas servidas hacia las lagunas de oxidación Tacala – Castilla – Piura”, recibido el 09.AGO.2011, y subsanada el 11.AGO.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 dos (2) observaciones formuladas por el participante E.Y. R S.A. CONTRATISTAS GENERALES, así como el informe técnico respectivo, 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.

OBSERVACIONES

Observante: E.Y. R S.A. CONTRATISTAS GENERALES
Observación Nº 1:
Contra los requisitos del personal propuesto
El participante solicita que se suprima, de los requisitos mínimos, que el especialista en obras sanitarias cuente con maestría en construcción, el especialista en temas de impacto ambiental cuente con maestría con mención en economía de los recursos naturales y doctorado en medio ambiente y desarrollo sostenible, y que el administrador de obra cuente con maestría en gestión y administración de la construcción. Ello en la medida que dichos requerimientos resultan excesivos y no fomenta la mayor participación de postores.
Pronunciamiento

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, debiéndose considerar criterios de razonabilidad, congruencia y proporcionalidad. Así, los requisitos técnicos mínimos cumplen con la función de asegurar a la Entidad que el postor ofertará lo mínimo necesario para cubrir adecuadamente la operatividad y funcionalidad de la obra requerida.

En principio, cabe precisar que en el capítulo III de las Bases “Requerimiento Técnico Mínimo” se establece para lo siguiente: i) el especialista en obras sanitarias debe contar con maestría en construcción; ii) el especialista en obras civiles debe contar con maestría en ingeniería civil así como especialización postgrado en ingeniería estructural; iii) el especialista en obras sanitarias cuente con maestría en construcción; iv) el especialista en temas de impacto ambiental debe contar con maestría con mención en economía de los recursos naturales y doctorado en medio ambiente y desarrollo sostenible; y v) el administrador de obra debe contar con maestría en gestión y administración de la construcción.
Ahora bien, toda vez que es de exclusiva competencia y responsabilidad de la Entidad la determinación de los requisitos mínimos, y en tanto el observante no presenta argumentos suficientes que sustente su pretensión, este Organismo Supervisor ha decido NO ACOGER la Observación Nº 1.

Sin perjuicio de ello, deberá registrarse en el SEACE, junto con la integración de Bases, i) un informe técnico mediante el cual sustente la razonabilidad de requerir estudios como parte de la acreditación de la experiencia mínima del personal propuesto; y ii) la existencia de más de un profesional (para cada puesto) en capacidad de cumplir con las calificaciones cuestionadas; y que el valor referencial fue calculado considerando la participación de un profesional con las calificaciones exigidas. Caso contrario, deberá suprimirse dichos requerimientos.

Observación N° 2:
Contra el plazo de ejecución de obra
El observante refiere que el plazo de 180 días calendarios considerado por la entidad para la ejecución de la obra resulta insuficiente, ya que no se ha tomando en consideración que se tiene que realizar actividades como la importación y fabricación de equipos especiales, los mismos que se empiezan a fabricar previa aprobación de ingeniería de detalles a partir de la fecha de pago por no ser comunes y luego el trasporte vía marítima previa aprobación de la inspección de preembarque además del desanuanaje y transporte a la obra. Por ello, requiere que se aumente a 300 días el plazo de ejecución de obra.
Pronunciamiento

Como se ha indicado anteriormente, 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, no obstante ello, dichos requerimientos deben resultar razonables, congruentes y proporcionales con el objeto de la convocatoria.
Por su parte, de acuerdo a lo establecido en el artículo 26 de la Ley el detalle de las características técnicas de la obra puede constan en un Expediente Técnico.
Sobre el particular, el Comité Especial con motivo de la absolución a la observación precisó que según las cotizaciones presentadas el plazo de fabricación de bombas y tableros es de 16 semanas naturales y el plazo de entrega en almacén de obra es de 4 días, lo cual no afecta la ruta critica del proyecto y se enmarca dentro del plazo de ejecución de la obra.
Ahora bien, toda vez que la observación se encuentra referida a las condiciones contractuales, las cuales son de exclusiva competencia y responsabilidad de la Entidad¸ este Organismo Supervisor ha decidido NO ACOGER la observación formulada.

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 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. Modalidad de ejecución contractual

En el numeral 1.8 de la Sección Específica de las Bases se establece que la modalidad de ejecución contractual es llave en mano. Al respecto, el artículo 41 del Reglamento establece que en la modalidad de llave en mano el postor oferta la construcción, equipamiento y montaje hasta la puesta en servicio de la obra.

En esa medida, deberá verificar, si el objeto del contrato implica el equipamiento o montaje hasta la puesta en servicio de la obra. En caso que, por su naturaleza, el proceso se debe convocar bajo la modalidad de llave en mano, deberá regularse los factores referidos a la calidad técnica de diseño, equipamiento o similares.

3.2. Requerimientos técnicos mínimos

· En el numeral 8) de los requerimientos técnicos mínimos se requiere la presentación de una jurada del postor y el personal propuesto de no tener procesos administrativos, juicios civiles y/o penales con la Entidad.

Al respecto, corresponde señalar que recurrir a los medios de solución de controversias previstos por la normativa es un derecho tanto de la Entidad como de los contratistas, por lo que no puede condicionarse la participación en un proceso de selección al hecho de no haber hecho uso de un derecho reconocido por la normativa. Adicionalmente debe tenerse presente que, aun cuando un proveedor haya tenido juicios con otras Entidades durante la ejecución de sus contratos, ese solo hecho no le impide contratar con el Estado sino hasta que, luego del proceso administrativo respectivo, sea sancionado con inhabilitación por parte del Tribunal de Contrataciones del Estado.

Por tanto, en atención a lo señalado precedentemente, se deberá suprimir la obligación de presentar como parte de la propuesta técnica una jurada del postor y el personal propuesto de no tener procesos administrativos, juicios civiles y/o penales con la Entidad.

· Respecto a la experiencia mínima del especialista en obras civiles, el especialista en obras sanitarias, y el especialista en temas de impacto ambiental, se considera que la experiencia será acreditada al haber laborado como especialista o con cargo con denominación similar o superior en jerarquía (supervisor, consultor).

Sobre el particular, debe indicarse que, de acuerdo con lo manifestado por este Organismo Supervisor en anteriores pronunciamientos
, la experiencia es la destreza adquirida por la práctica reiterada de una conducta durante un período determinado. Dentro de dicho contexto, la experiencia obtenida en el desarrollo de determinada actividad resultará válida en aquellos procesos de selección que contemplen el desarrollo de actividades relacionadas con el objeto de la convocatoria.

Es por ello que, para determinar la experiencia de los profesionales propuestos, debe considerarse la experiencia en la especialidad, la que se traduce en la ejecución de labores iguales o similares a las que estos realizarán durante la ejecución de la obra.
En tal sentido, toda vez que sólo se precisa que los profesionales acreditaran experiencia como “especialistas”, corresponderá precisar qué actividades tendrán que haber desarrollado dichos profesionales en las obras que participaron a fin de poder acreditar su experiencia.
De otro lado, toda vez que el objeto de la presente convocatoria no incluye la elaboración del expediente técnico, corresponderá que se elimine de los requerimientos técnicos mínimos de los profesionales propuestos la experiencia en como “consultor”.

3.3. Definición de obras similares
En el presente caso, de la revisión de los términos de referencia se advierte que el proceso ha sido convocado para el mejoramiento del sistema de evacuación de aguas servidas y que según el Capítulo IV de las bases para acreditar la experiencia en obras similares se va a considerar las “redes de agua potable y alcantarillado, Líneas de conducción, Impulsión, Aducción, Emisores”.
No obstante, en el Capítulo III de las Bases y en el pliego de absolución de observaciones se establece que el postor deberá acreditar “Acreditar haber ejecutado por lo menos 03 obras de saneamiento con los componentes:1) Agua Potable (Distribución de Agua Potable, líneas de aducción) 2) alcantarillado (Sistema de Eliminación de aguas servidas, estaciones de bombeo), los cuales deberán acumular 1 vez el valor referencial como mínimo; se acreditarán con contrato y acta de recepción”.
Al respecto, cabe precisar que para determinar la experiencia mínima del postor debe considerarse la experiencia en la especialidad, la que se traduce en la ejecución obras iguales o similares
 al objeto de la convocatoria.

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.

En ese sentido, 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.

De otro lado, debe precisarse que, si bien la normativa 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 estos.
Además, considerando que en el Capítulo IV de las Bases se ha previsto que el periodo de antigüedad en el cual acreditar la experiencia del postor, tanto en obras en general como en obras similares, sea los últimos diez (10) años a la fecha de presentación de propuestas, deberá considerarse el periodo de antigüedad para acreditar la experiencia mínima requerida de los últimos diez (10) años a la fecha de presentación de propuestas.

Asimismo, la normativa ha establecido que, en el caso de las obras similares, aquellas que resultan relevantes y válidas para acreditar la experiencia del postor serán aquellas cuyo costo haya representado, por lo menos, el quince por ciento (15%) del valor referencial. En ese sentido, incluir dicha precisión en las Bases.
3.4. Suscripción del contrato

· A fin de que se tenga conocimiento de los documentos que se requieran para la suscripción del contrato, deberá definirse con precisión, en el numeral 2.7 de la Sección Específica de las Bases, y teniendo en consideración lo dispuesto en los artículos 141 y 183 del Reglamento, la totalidad de la documentación que deberá presentar el postor ganador de la buena pro para ello; por tal consideración deberá suprimirse el término “podrá requerirse” y sustituir por “deberá presentarse”.

· Deberá precisarse en el numeral 2.8 de la Sección Específica de las Bases que el plazo para la suscripción del contrato, diez (10) días hábiles según lo señalado en las Bases, se contabiliza a partir del día siguiente de la citación por parte de la Entidad al postor ganador de la buena pro, conforme a lo prescrito por el artículo 148 del Reglamento.
3.5. Otras precisiones

· Deberá eliminarse toda referencia a prestaciones accesorias, toda vez que están no han sido previstas en las presentes Bases.

4.
CONCLUSIONES

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

4.1. NO ACOGER las Observaciones Nº 1 y N° 2 formuladas por el participante E.Y. R S.A. CONTRATISTAS GENERALES contra las Bases de la Licitación Pública Nº 001-2011-EPS GRAU S.A-GG-PIURA, convocada para la ejecución de la obra “Mejoramiento del sistema de evacuación de aguas servidas hacia las lagunas de oxidación Tacala – Castilla – Piura”.
4.3. 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.

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, 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, 25 de agosto de 2011

JUAN ANTONIO SILVA SOLOGUREN

Director Técnico Normativo
PHC/.
� Pronunciamientos Nº 047-2009/DTN, Nº 124-2009/DTN, entre otros.

� Conforme a la noción establecida en el numeral 34 del Anexo Único del Reglamento “Anexo de Definiciones”, se considera obra similar a toda obra de naturaleza semejante a la que se desea contratar.

Así, para considerarse similar bastará que la obra que se proponga a efectos de la calificación de la experiencia contenga algunas de las características esenciales que definen la naturaleza de la obra que se pretende realizar.

� Se requiere participación en obras de saneamiento en general que incluyan trabajos en redes de agua potable, alcantarillado

