12
11

PRONUNCIAMIENTO N° 037-2012/DSU
Entidad:

Servicio de Agua Potable y Alcantarillado de Lima - SEDAPAL
Referencia:

Concurso Público Nº 033-2011-SEDAPAL, convocada para la “Contratación del servicio de control de los sistemas de estaciones de bombeo de agua potable en el ámbito de la Gerencia de Producción y Distribución Primaria”
1. ANTECEDENTES

Mediante Carta N° 001-2012-CE-CP-0033-2011-SEDAPAL, recibido el 05.01.2011, el Presidente del Comité Especial del proceso de selección de la referencia remitió al Organismo Supervisor de las Contrataciones del Estado (OSCE) las observaciones formuladas por los participantes CONCYSSA S.A. Y PROACTIVA MEDIO AMBIENTE PERÚ; así como el informe técnico en el que sustenta las razones para no acogerlas, 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.
Cabe indicar que, para efectos de la emisión del pronunciamiento respectivo, se mantendrá el número correlativo de las observaciones consignadas en el pliego absolutorio respectivo.
Al respecto, 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 que fueron acogidas parcialmente; b) las respuestas a las observaciones del solicitante que, pese a haber sido acogidas, fueron consideradas por éste contrarias a la normativa; o, c) el acogimiento de las observaciones formuladas por un participante distinto al solicitante, cuando este 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.

Sobre el particular, este Organismo Supervisor no se pronunciará respecto de las Observación Nº 04 del participante CONCYSSA S.A. debido a que fue acogida por el Comité Especial y la Observación Nº 14, puesto que, en estricto, constituye una consulta. Asimismo, no se pronunciará sobre las Observaciones Nº 17 y 18, del participante PROACTIVA MEDIO AMBIENTE PERÚ en tanto fueron acogidas por el Comité Especial, ni respecto de sus Observaciones Nº 22, 23, 25 y 26, dado que, en estricto, constituyen consultas que buscan aclarar las Bases, así como en el caso de la Observación Nº 21 toda vez que en ella no se da cuenta del incumplimiento de las condiciones mínimas a que se refiere el artículo 26° de la Ley, de cualquier disposición en materia de contrataciones del Estado u otras normas complementarias o conexas que tengan relación con el proceso de selección, según el artículo 56 del Reglamento.
Todo ello, sin perjuicio de las observaciones de oficio que puedan realizarse al amparo de lo previsto por el inciso a) del artículo 58° de la Ley.
OBSERVACIONES

2.1
Observante:
CONCYSSA S.A.
Observación Nº 05
Contra el no reconocimiento de de pago adicional de ninguna naturaleza
El observante cuestiona que la Entidad haya señalado que no reconocerá pago adicional de ninguna naturaleza, puesto que existen factores externos que generan la necesidad de incluir cláusulas de reajuste y que deben ser considerados en el contrato con el fin de mantener el equilibrio económico financiero del servicio; por tal razón, solicita incluir la cláusula de reajuste de pagos, de aumento de la remuneración mínima vital o aumento de aportes, y, finalmente, la de incremento de remuneraciones al tercer año de contrato.
Pronunciamiento
El artículo 49 del Reglamento, que regula las fórmulas de reajuste, señala en su numeral 1 que en los casos de contratos de tracto sucesivo o de ejecución periódica o continuada de bienes o servicios, pactados en moneda nacional, las Bases podrán considerar fórmulas de reajuste de los pagos que corresponden al contratista, conforme a la variación del Índice de Precios al Consumidor que establece el Instituto Nacional de Estadística e Informática - INEI, correspondiente al mes en que debe efectuarse el pago.
Al respecto las Bases señalan con ocasión de la propuesta económica que la Entidad no reconocerá pago adicional de ninguna naturaleza.
En el pliego absolutorio el Comité Especial señala “Con respecto a la inclusión del indicador de reajuste de precios y al incremento de remuneraciones al tercer año de contrato, el Comité Especial informa que para el cálculo del correspondiente valor referencial, el mismo que fue desarrollado a través del tratamiento de la información de una estructura de costos, se consideró un incremento como proyección de la inflación promedio del orden del 2% anual, de conformidad a lo señalado por las directivas de programación, formulación y aprobación del plan operativo y presupuesto de las empresas bajo el ámbito de FONAFE.
En relación al punto referido al incremento de la remuneración mínima vital o aumento de aportes (…) se ha establecido todos los beneficios sociales y conceptos correspondientes al servicio, considerando como remuneración mínima S/. 750,00 la cual a la fecha solo es de S/. 675,00, lo cual representa un plus considerable sólo para el primer año. Con respecto a incrementos futuros referidos a la remuneración mínima, el Comité Especial no puede pronunciarse al respecto ya que se desconoce de futuros incrementos o modificaciones a factores que afecten la hora hombre, asegurándose la estabilidad del servicio con el incremento de remuneración planteada (…).
(…) Es preciso resaltar, que SEDAPAL como empresa del estado bajo el ámbito de FONAFE no puede incrementar sus costos por encima de los lineamientos presupuestados planteados, es por ello que el presente Comité Especial no acoge su observación.”
Finalmente, toda vez que del acotado artículo 49 del Reglamento se desprende que es potestad de la Entidad determinar si va a incluir fórmulas de reajuste o no en las Bases, podemos concluir que tal posibilidad no es un derecho del contratista, sino una prerrogativa del Estado, por ello y considerando lo señalado por la Entidad al respecto, este Organismo Supervisor decide NO ACOGER la presente observación.
Sin perjuicio de ello, en atención a lo por este Organismo Supervisor mediante la Opinión Nº 052-2011/DTN, si durante la ejecución contractual, se emite una norma que incremente el monto de la remuneración mínima vital y ello determina el incremento del costo de las prestaciones asumidas por el contratista
, podrá modificarse el contrato a efectos de ajustar los pagos al contratista, con la finalidad de cumplir con la norma emitida, siempre que la Entidad contratante tenga disponibilidad presupuestaria suficiente que le permita asumir el costo del incremento; de lo contrario podría adoptarse otras medidas, como la reducción de prestaciones.

Observación Nº 6
Contra la oportunidad de pago y el valor referencial

En el primer extremo de la observación, el participante cuestiona que el plazo para el pago de las valorizaciones establecido encarece el servicio, por lo que solicita se precise que los 45 días señalados para el pago de la valorización, deben incluir la etapa de aprobación o en su defecto contabilizarse a partir de la última prestación del mes o en todo caso, permitir que la factura se reciba inmediatamente después de concluida la última prestación.
En el segundo extremo de la observación, se cuestiona que el rubro de Gastos Generales no incluye el costo del financiamiento del “capital de trabajo” necesario para llevar a cabo el contrato, lo que, aunado al hecho que no se ha previsto el otorgamiento de adelanto directo, obliga a que los contratistas que obtengan la Buena Pro, a fin de poder cubrir los gastos de implantación y de operación hasta la fecha de pago de cada valorización, deban financiar un capital de trabajo promedio de S/. 11’911,764. En ese sentido, solicita que dicho gasto financiero sea incorporado en el detalle de gastos generales del valor referencial.
Por lo tanto, el observante solicita que ambos extremos de las Bases se modifiquen.

Pronunciamiento

El artículo 181 del Reglamento establece que la Entidad deberá pagar las contraprestaciones pactadas a favor del contratista en la oportunidad establecida en las Bases o en el contrato, siendo que para tal efecto, el responsable de dar la conformidad de recepción de los bienes o servicios, deberá hacerlo en un plazo que no excederá de los diez (10) días calendario de ser éstos recibidos.
Por otra parte, debe indicarse que el segundo párrafo del artículo 13 del Reglamento establece que el valor referencial se calculará incluyendo todos los tributos, seguros, transporte, inspecciones, pruebas y, de ser el caso, los costos laborales respectivos conforme a la legislación vigente, así como cualquier otro concepto que le sea aplicable y que pueda incidir sobre el valor de los bienes y servicios a contratar. Las cotizaciones de los proveedores deberán incluir los mencionados componentes.
Adicionalmente, el séptimo párrafo del artículo 63 del Reglamento dispone que las propuestas económicas deberán incluir todos los tributos, seguros, transporte, inspecciones, pruebas y, de ser el caso, los costos laborales conforme la legislación vigente, así como cualquier otro concepto que pueda tener incidencia sobre el costo del bien, servicio u obra a adquirir o contratar; excepto la de aquellos postores que gocen de exoneraciones legales.
Ahora bien, en el pliego absolutorio se señala que, en relación al primer extremo de la observación que: “El Comité Especial precisa que el artículo 181° del reglamento de la ley de contrataciones del Estado establece un período que no excederá de los diez (10) días para la conformidad del servicio y el plazo para el pago es a partir de la recepción de la factura por parte de nuestro Equipo de Contabilidad General. Asimismo, señala que (…) Nuestra Entidad mediante Memorando N° 948-2011-GG del 26.09.2011, ha visto por conveniente disponer de la política de pagos de adquisición de bienes y servicios sea pactado bajo la condición de 45 días calendarios. Por lo indicado, no se acoge la observación.
Por su parte, en lo que concierne al segundo extremo de la observación, se establece que: “Cabe señalar que SEDAPAL no puede tener en cuenta la capacidad financiera de cada uno de los postores para asumir el servicio convocado al desconocer la capacidad crediticia de cada postor, por lo que cada postor formulará su propuesta en base a su capacidad financiera, por lo que Comité Especial no acoge la presente observación”.
Por lo expuesto, toda vez que resulta prerrogativa de la Entidad la determinación de los requerimientos técnicos mínimos, y considerando que en el pliego de absolución de observaciones la Entidad sustentó las exigencias cuestionadas, este Organismo Supervisor decide NO ACOGER la observación.

No obstante lo dispuesto, en aplicación al Principio de Transparencia
, deberá registrarse en el Sistema Electrónico de Contrataciones del Estado (SEACE) la documentación de la cual se advierta la existencia de pluralidad de proveedores que cumplen con la totalidad de las especificaciones técnicas previstas.
Observación Nº 7
Contra los términos de referencia

El observante cuestiona que para ninguno de los tres ítems se ha precisado que la carga de trabajo con la que se iniciará el contrato, estará de acuerdo a los metrados establecidos en el concurso, siendo que sólo se indica, que estos nuevos sistemas serán entregados en el año 2012. Por lo tanto, solicita se precise que el inicio del servicio será con la carga de trabajo proyectada, ya que de lo contrario los contratos podrían desequilibrarse económicamente.
Pronunciamiento
Al respecto cabe precisar 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 le entidad, sin mayor restricción que la de permitir la mayor concurrencia de proveedores en el mercado, evitando incluir requisitos innecesarios.
Por su parte, en el pliego absolutorio de observaciones el Comité Especial señaló que: “(…) se le entregará al Contratista, al inicio del Contrato, la Carga de Trabajo establecida en las Bases o, de ser el caso, si el servicio no inicie con una carga de trabajo inferior a la estipulada en las Bases del Concurso, esta carga se completará en el primer año del servicio, por lo tanto, de ser necesario, se coordinará con el Postor ganador un reajuste de los gastos generales, en proporción a la carga de trabajo”.
Por lo expuesto, toda vez que resulta prerrogativa de la Entidad la determinación de los requerimientos técnicos mínimos, y considerando que en el pliego de absolución de observaciones la Entidad sustentó las disposiciones cuestionadas, este Organismo Supervisor decide NO ACOGER la presente observación.
Observaciones Nº 8, 10 y 12

Contra los términos de referencia
En la Observación Nº 08, el recurrente cuestiona, en un primer extremo que, al absolverse su Consulta Nº 06, no se haya permitido que la verificación de los hechos que acreditan cualquiera de los actos imputables a los trabajadores como dolosos o negligentes, requieran la necesaria participación del contratista. Asimismo, cuestiona que se haya establecido que la Entidad se encuentra facultada para solicitar al contratista la separación inmediata del trabajador que hubiera cometido una falta, puesto que ello contraviene expresamente lo dispuesto en el artículo 2 de la Ley de Tercerización Laboral. En ese sentido solicita que ambos extremos se modifiquen.
Con la Observación Nº 10, el recurrente cuestiona en relación con la absolución de su Consulta Nº 10, que no se haya eliminado de las Bases la disposición que indica que en caso la Entidad detectase una anomalía en la prestación de servicio, podrá solicitar el reemplazo de cualquier trabajador, ya que se trata de un contrato de tercerización y no de intermediación laboral, siendo que el requerimiento de reemplazo de cualquier trabajador se interpreta como un poder de decisión sobre la estabilidad laboral de los trabajadores. Asimismo, cuestiona que no se haya permitido que la verificación de los hechos que acreditan cualquiera de los actos imputables a los trabajadores como dolosos o negligentes, requieran la necesaria participación del contratista. Por lo tanto, solicita se modifiquen ambos extremos de las Bases.
Mediante la Observación Nº 12, el observante cuestiona, que luego de absolver su Consulta Nº 13, se obligue al contratista a asumir costos derivados de un servicio de vigilancia que no corresponde prestar, puesto que quien se encuentra en la mejor posición de asumir el riesgo de robo o pérdida de bienes en las estaciones a cargo es la Entidad. En ese sentido, solicita que se elimine la responsabilidad del contratista de asumir la reposición de bienes por no corresponder a la naturaleza del servicio.
Pronunciamiento

Al respecto cabe precisar 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 le entidad, sin mayor restricción que la de permitir la mayor concurrencia de proveedores en el mercado, evitando incluir requisitos innecesarios.
Ahora bien, con relación al objeto de la convocatoria debe señalarse que el artículo 2º de la Ley Nº 29245, Ley que regula los servicios de tercerización, establece que “se entiende por tercerización la contratación de empresas para que desarrollen actividades especializadas u obras, siempre que aquellas asuman los servicios prestados por su cuenta y riesgo; cuenten con sus propios recursos financieros, técnico o materiales; sean responsable por los resultados de sus actividades y sus trabajadores estén bajo su exclusiva responsabilidad (…).”

Mientras que de otro lado, la modalidad de intermediación laboral supone el destaque de trabajadores por un tercero a una empresa usuaria, para que esta última ejerza las facultades de dirección propias de todo empleador.

En este sentido, la característica básica que diferencia ambos, es que en la intermediación laboral la Entidad contratante mantiene el poder de dirección del personal destacado, mientras que en la tercerización el personal y las actividades a ejecutarse mantiene total independencia respecto de ella. Como puede constatarse, el servicio objeto de la actual convocatoria (tercerización), no tiene relación con la intermediación laboral.
En el presente caso del pliego absolutorio de observaciones se señala, respecto de la Observación Nº 08, que “(…) la verificación de los hechos, si bien será comunicada a la Contratista para las acciones correspondientes, ello no inhibe ni limita a SEDAPAL, como producto de sus gestiones y verificaciones fiscalizadoras puede detectar cualquier irregularidad en el desarrollo de la prestación del servicio.”

Con relación a la Observación Nº 10, se ha indicado que: “(…) de acuerdo con el Artículo 193° del Reglamento de la Ley de Contrataciones del Estado, el Supervisor está facultado para ordenar el retiro de cualquier trabajador por incapacidad o incorrecciones que, a su juicio crea conveniente. Si bien no existe una norma específica para el caso de servicios, estamos considerando como referencia el articulo señalado en forma supletoria; todo esto en concordancia al derecho que tiene nuestra Entidad de preservar su imagen institucional, razón por la cual consideramos que es potestad de SEDAPAL, el solicitar el retiro de un trabajador.”

Finalmente, en relación con su Observación Nº 12, la Entidad sostiene que: “(…) en los casos que se compruebe, por parte de SEDAPAL y el CONTRATISTA que efectivamente hubo negligencia o dolo por parte del personal del Contratista, éste deberá asumir con todos los gastos para su reposición, además de las sanciones que pudiera aplicar SEDAPAL.”

Es el caso que, si bien la referencia al artículo 193 del Reglamento efectuada por la Entidad no corresponde por tratarse de la contratación de un servicio, también es cierto que las Entidades no pueden renunciar a la obligación de velar por el fiel cumplimiento de las prestaciones que ejecutan los contratistas, sin importar el mecanismo en virtud del cual se ejecutan éstas toda vez que, según los numerales 1 y 3 del artículo 5 del Reglamento se señala que, por un lado, el Titular de la Entidad, como la más alta autoridad ejecutiva, ejerce, entre otras, la función de supervisión de los procesos de contrataciones del Estado. Asimismo, respecto del Órgano encargado de las contrataciones, se establece que es aquél órgano o unidad orgánica que realiza las actividades relativas a la gestión del abastecimiento al interior de una Entidad.
En ese sentido, en tanto se cuestiona la posibilidad que la Entidad, a la luz de las facultades irrenunciables descritas en el párrafo anterior, solicite la separación y/o el reemplazo del trabajador ante la comisión de una presunta irregularidad en la ejecución del contrato, este Organismo Supervisor decide NO ACOGER las observaciones, en tanto ello no constituye una decisión unilateral por parte de la Entidad ya que sólo corresponde a una solicitud ante el contratista, lo que explica su participación en dichas ocurrencias al ser informado.
Observación Nº 9
Contra los términos de referencia
El participante cuestiona, en relación a la Actividad B y C, que se solicite que el postor realice su oferta considerando su propio rendimiento, puesto que según las condiciones dispuestas en las Bases no es posible establecer un rendimiento. Por lo que solicita que para ambas actividades se reconozca las horas en que labora cada trabajador especializado, de forma similar como ocurre en la actividad A.
Pronunciamiento
Al respecto cabe precisar 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 le entidad, sin mayor restricción que la de permitir la mayor concurrencia de proveedores en el mercado, evitando incluir requisitos innecesarios.
Ahora bien, en el pliego absolutorio de observaciones se señala que, en relación al primer extremo de la observación que: “Tanto la Actividad “B” como la Actividad “C”, se valoriza por costos unitarios. El contratista por lo tanto debe de establecer un costo por hora trabajado y valorizará de acuerdo a las horas que utilice en la ejecución de los trabajos.”

Por lo expuesto, toda vez que resulta prerrogativa de la Entidad la determinación de los requerimientos técnicos mínimos, y considerando que en el pliego de absolución de observaciones la Entidad sustentó la necesidad de requerir las especificaciones técnicas cuestionadas, este Organismo Supervisor decide NO ACOGER las Observaciones, máxime si el observante ha pretendido que las especificaciones técnicas a considerar sean las que él propone.

Observación Nº 11
Contra el monto del contrato ante un incremento de la remuneración mínima vital
El participante cuestiona que no se haya previsto un reajuste de precios del servicio ante un incremento de la Remuneración Mínima Vital o en los Aportes del Empleador, decretado por el Gobierno Central y que afecte a los precios del servicio, toda vez que la mano de obra resulta ser el insumo más importante del servicio. En tal sentido, solicita se incluya la posibilidad del reajuste de precios en dicho escenario.
Pronunciamiento
De conformidad con lo dispuesto en el numeral 1 del artículo 49 del Reglamento, durante la ejecución contractual de contratos de ejecución periódica o continuada de servicios, pactados en moneda nacional, se podrá reajustar los pagos al contratista siempre que en las Bases se haya previsto las fórmulas de reajuste para tal efecto.

Por su parte, si bien la normativa de contrataciones del Estado no ha previsto la posibilidad de ajustar los pagos al contratista en el supuesto que, durante la ejecución contractual, el gobierno determine el incremento de la remuneración mínima vital, ello resulta posible tal como se ha señalado en la Opinión Nº 052-2011/DTN, cuya conclusión es la siguiente: “Si durante la ejecución de un contrato cuya estructura de costos se encuentra determinada por los costos labores, como en el caso de la prestación de servicios que implican intermediación laboral, se emite una norma que incremente el monto de la remuneración mínima vital y ello determina el incremento del costo de las prestaciones asumidas por el contratista, podrá modificarse el contrato a efectos de ajustar los pagos al contratista, con la finalidad de cumplir con la norma emitida. Ello siempre que la Entidad contratante tenga disponibilidad presupuestaria suficiente que le permita asumir el costo del incremento; de lo contrario podría adoptarse otras medidas, como la reducción de prestaciones.”
Ahora bien, de la revisión del informe técnico, se aprecia que el Comité Especial indicó que “con respecto a incrementos futuros referidos a la remuneración mínima, el comité especial no puede pronunciarse al respecto ya que se desconoce de futuros incrementos o modificaciones a factores que afecten la hora hombre, por lo que el presente Comité Especial no acoge la presente observación.”

En virtud de lo expuesto, considerando que el reajuste de los pagos ante un aumento de la remuneración mínima vital dependerá de la disponibilidad presupuestaria de la Entidad, el cual es un hecho eventual, futuro e incierto, lo cual ha sido precisado por el Comité Especial al absolver la presente observación, este Organismo Supervisor ha decidido NO ACOGER dicha observación.

Sin perjuicio de ello, tal como se ha establecido en la Observación Nº 5 formulada por el participante, deberá tenerse en cuenta lo establecido mediante la Opinión Nº 052-2011/DTN.
Observación Nº 13
Contra la acreditación de los factores de evaluación referidos al personal propuesto
El participante cuestiona que resulta excesivo exigir que en el periodo de permanencia se especifique para cada actividad y el día de inicio y fin, puesto que generaría que profesionales y/o técnicos que pudiendo acreditar su experiencia en la especialidad queden descalificados debido a que algunos de los certificados con los que cuentan fueron emitidos sin considerar ese nivel de detalle y por empresas o consorcios que han cambiado de rubro o no existen más, razón por la cual no es factible que vuelvan a emitir un nuevo certificado que contenga exactamente lo que se está requiriendo en las bases; vulnerándose así el derecho de participación de aquellos profesionales que teniendo la experiencia en la especialidad se vean impedidos por no contar con certificados que contemplen dichos requerimientos. En ese sentido, solicitan que ello se modifique.
Pronunciamiento
De conformidad con el artículo 43º del Reglamento, constituye facultad del Comité Especial la determinación de los factores de evaluación, la fijación de los puntajes que se le asignará a cada uno de ellos, así como los criterios para su asignación, los que deberán ser objetivos y congruentes con el objeto de la convocatoria debiendo sujetarse a criterios de razonabilidad y proporcionalidad, para lo cual podrá calificarse aquello que supere o mejore el requerimiento mínimo, en estricta observancia de los principios que regulan la contratación pública.
Asimismo, de acuerdo a lo dispuesto en el inciso b) del numeral 2) del artículo 45º del Reglamento, el Comité Especial se encuentra facultado para evaluar la experiencia del personal propuesto, mediante la cual se evaluará el tiempo de experiencia en la especialidad obtenida por el personal propuesto para la ejecución del servicio, la que se acreditará mediante la presentación de certificados o constancias.
Como puede apreciarse, la normativa vigente sobre contrataciones del Estado ha dispuesto un mecanismo para la acreditación del tiempo de experiencia del personal propuesto, a través de la presentación de constancias o certificados, en los que pueda apreciarse el tiempo de experiencia en la especialidad obtenida por el personal propuesto para la consecuente asignación de puntaje.

En el presente caso, las Bases señala que para acreditar la experiencia del personal propuesto, los certificados y/o constancias y/o contratos con su respectiva conformidad deberán de indicar como mínimo lo siguiente: a) la descripción de la actividad (s) desarrollada (s) por el personal propuesto que acredite la experiencia requerida, con indicación del periodo de permanencia de cada actividad de inicio y de finalización (día/mes/año); b) Las copias presentadas deberán ser legibles, identificándose quien lo suscribe; c) Deberán indicar la fecha de expedición. Caso contrario no será considerado para la evaluación.
Por su parte, en el pliego absolutorio de observaciones el Comité Especial señala que: “(…) el criterio considerado en los literales a) de NOTAS (pag. 73) debe ser considerado en el factor relacionado al personal propuesto de las Bases, teniendo en cuenta que fue instaurada por la máxima autoridad administrativa de la Empresa el Gerente General y sienta un precedente administrativo; por lo que en situaciones similares ningún Comité Especial podría actuar de otro modo que no fuera como ha indicado la Resolución de Gerencia General Nº 822-2010-SEDAPAL y el documento que lo sustenta el Informe Legal Nº 767-2010-EAL-NE, aún vigentes. En ese sentido el Comité Especial no acoge su observación.”
En dicho contexto, toda vez que lo exigido por la Entidad no contraviene lo dispuesto por el artículo 45 del Reglamento, y en tanto la experiencia de los profesionales propuestos podrá ser acreditada no sólo mediante constancias y/o certificados, sino también con contratos con su respectiva conformidad o cualquier otra documentación de la cual se desprenda, de manera fehaciente, el tiempo de experiencia de dichos profesionales, este Organismo Supervisor decide NO ACOGER la presente observación.
2.2
Observante:
PROACTIVAMEDIO AMBIENTE PERÚ S. A. C
Observación Nº 15
Contra la no inclusión de cláusulas de reajuste
El observante cuestiona que no se haya incluido en las Bases cláusulas de reajuste, ya que el Contratista no está obligado a financiar la ejecución del servicio, pues claramente es un mero ejecutor que espera recibir de la Entidad una contraprestación debida, que reconozca todos los costos, gastos y obviamente la utilidad esperada. Por ello, solicita la inclusión de éstas a fin de a mantener la ecuación económica del contrato que asegure una rentabilidad razonable.
Pronunciamiento

Al respecto, dado que este cuestionamiento han sido abordado al pronunciarnos sobre la Observación Nº 05, presentada por del participante Concyssa S.A., este Organismo Supervisor ha decidido NO ACOGER la presente observación.

Sin perjuicio de ello, deberá tenerse en cuenta lo establecido por este Organismo Supervisor mediante la Opinión Nº 052-2011/DTN.
Observación Nº 16
Contra mantener el requerimiento de 10 equipos colorimétricos digitales en el anexo de materiales valorizables
El participante cuestiona, en relación a la absolución de la Consulta Nº 05 del Concyssa S.A., que se mantenga el requerimiento de 10 equipos colorimétricos digitales en el anexo de materiales valorizables, por lo que solicita retirarlos del mismo.
Pronunciamiento

Al respecto cabe precisar 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 le entidad, sin mayor restricción que la de permitir la mayor concurrencia de proveedores en el mercado, evitando incluir requisitos innecesarios.

Es el caso que en el pliego absolutorio de observaciones el Comité Especial señala que: “(…) los 10 equipos colorímetros digitales solicitados y que se encuentran costeados en los gastos generales, corresponden para el uso del personal de supervisión mientras que los señalados como materiales valorizables, son destinados a los diferentes sistemas de bombeo, estos últimos quedando en posición de SEDAPAL.”
Por lo expuesto, toda vez que resulta prerrogativa de la Entidad la determinación de los requerimientos técnicos mínimos, este Organismo Supervisor decide NO ACOGER la presente observación, máxime si el observante ha pretendido que las especificaciones técnicas a considerar sean las que él propone.

Observación Nº 19
Contra los términos de referencia
El recurrente cuestiona, en relación a la absolución de la Consulta Nº 04 del participante Concyssa S.A., que se solicite cotizar unos costes unitarios para las actividades de tipo A y para unas cantidades de estaciones que aun no estarán operativas desde el día 1 del contrato, ya que ello afectará la economía del contratista ya que los gastos inherentes al servicio fueron considerados como porcentaje de un total de costes directos que no se darán desde el día primero. Por lo mencionado, se solicita limitar los sistemas contratados a los que estarán operativos desde el día primero.
Pronunciamiento

Al respecto, dado que este cuestionamiento han sido abordado al pronunciarnos sobre la Observación Nº 07, presentada por del participante Concyssa S.A., este Organismo Supervisor ha decidido NO ACOGER la presente observación.

Observación Nº 20
Contra los términos de referencia
El recurrente cuestiona, en relación al proceso de traslado de las botellas de cloro, que se deba considerar el coste correspondiente a los kit de emergencia tipo A para botellas gas cloro de 68 kg en su porcentaje de depreciación a lo largo a los 3 años de contrato, tomando como vida útil un plazo mayor a 3 años, ya que con este procedimiento no se está dando un trato justo y igualitario a los postores toda vez que en caso de un postor que solo estuviese contratado por uh periodo de 36 meses estaría financiando un equipo sin asegurar su utilización por su vida útil. Por ello, solicita, por resultar necesario, que se considere el coste total del kit de emergencia tipo A con la salvedad de que al término del contrato, éste se quedará como propiedad del contratante.
Pronunciamiento

Al respecto cabe precisar 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 le entidad, sin mayor restricción que la de permitir la mayor concurrencia de proveedores en el mercado, evitando incluir requisitos innecesarios. Por tanto, se entiende que las características técnicas definidas por la Entidad obedecen a su real necesidad, por lo que según establece el Comité Especial en el pliego absolutorio de observaciones: “(…) no es necesario que dichos equipos queden en propiedad de la empresa.”
Por lo expuesto, toda vez que resulta prerrogativa de la Entidad la determinación de los requerimientos técnicos mínimos, este Organismo Supervisor decide NO ACOGER la presente observación, máxime si el observante ha pretendido que las especificaciones técnicas a considerar sean las que él propone.

Observación Nº 24
Contra los términos de referencia

El observante cuestiona que contemplar un ingeniero de seguridad al 20% de su tiempo contraviene la nueva Ley de seguridad y salud del trabajo. Asimismo, señala que los EPP’s cotizados en la estructura de Gastos Generales, no están actualizados en precio con los requeridos actualmente por la normativa vigente. En ese sentido, solicita modificar dichos extremos de las Bases.
Pronunciamiento
Al respecto cabe precisar 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 le entidad, sin mayor restricción que la de permitir la mayor concurrencia de proveedores en el mercado, evitando incluir requisitos innecesarios. Por tanto, se entiende que las características técnicas definidas por la Entidad obedecen a su real necesidad.

Sobre el particular, el Comité Especial señala en el pliego absolutorio de observaciones que: “Se debe precisar, que los empleadores con veinte o más trabajadores a su cargo constituyen un comité de seguridad y salud en el trabajo, bajo un sistema de gestión de la seguridad y salud en el trabajo con participación de sus trabajadores; por otro lado, como parte de las actividades del Ingeniero Coordinador señaladas en el punto 23.1, acápite C Responsabilidades especificas (…)
(…) Es preciso indicar que el Ingeniero en seguridad e higiene ocupacional laborará parcialmente en el servicio sólo para las tareas descritas en el punto 17 “Seguridad e Higiene Ocupacional” de las Disposiciones Especificas de las Bases, por lo que el Comité Especial no acoge la presente observación.”
Por lo expuesto, toda vez que resulta prerrogativa de la Entidad la determinación de los requerimientos técnicos mínimos, este Organismo Supervisor decide NO ACOGER la presente observación.
Observación Nº 27
Contra los términos de referencia

El observante cuestiona el extremo de las Bases que hace referencia a órdenes de trabajo emitidas de forma oral o escrita, por lo que en atención al principio de transparencia y trato justo e igualitario solicita se elimine la comunicación verbal como medio de generación de ordenes de servicio toda vez que no tienen ninguna validez a la hora de eventuales reclamaciones o conciliaciones de valorizaciones, dado que solo se pagarán aquellas actividades que cuentan con ordenes de trabajo emitidas.
Pronunciamiento
Al respecto cabe precisar 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 le entidad, sin mayor restricción que la de permitir la mayor concurrencia de proveedores en el mercado, evitando incluir requisitos innecesarios.
En el pliego absolutorio de observaciones el Comité Especial dispone que: “(…) La carga de trabajo está establecida mensualmente. De ser necesario, se darán órdenes de trabajo en forma verbal o escrita de parte del Supervisor de SEDAPAL al Coordinador de la Contratista, las mismas que se regularizaran a través del Cuaderno de Servicios.”: de lo que se desprende que una vez anotada la orden verbal en el cuaderno de servicio se procederá a emitir una orden de servicio de forma escrita convencional.

Por lo expuesto, toda vez que resulta prerrogativa de la Entidad la determinación de los requerimientos técnicos mínimos, este Organismo Supervisor decide NO ACOGER la presente observación, máxime si el observante ha pretendido que las especificaciones técnicas a considerar sean las que él propone.

Observación Nº 28
Contra los términos de referencia

El recurrente observa que las cantidades de herramientas consideradas para los 36 meses contractuales no son suficientes para garantizar un trabajo de calidad y eficiente, debiéndose considerar mas cantidades de herramientas para reposición por desgaste normal. En ese sentido, solicita modificar este aspecto de las Bases.
Pronunciamiento

Al respecto cabe precisar 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 le entidad, sin mayor restricción que la de permitir la mayor concurrencia de proveedores en el mercado, evitando incluir requisitos innecesarios.
En el pliego absolutorio de observaciones el Comité Especial dispone que: “(…) Las herramientas solicitadas son las necesarias para ejecutar las labores previstas en las presentes Bases.”

Por lo expuesto, toda vez que resulta prerrogativa de la Entidad la determinación de los requerimientos técnicos mínimos, este Organismo Supervisor decide NO ACOGER la presente observación, máxime si el observante ha pretendido que las especificaciones técnicas a considerar sean las que él propone.

Observación Nº 29
Contra la acreditación de la experiencia del postor
El observante señala que de acuerdo al principio de trato justo e igualitario, deberá permitirse la presentación de certificados correspondientes a modelos contractuales diferentes al de prestación de servicios, es decir por ejemplo, los contratos de concesión o de gerencia, para los cuales se realizan múltiples actividades y se recibe un honorario que no permite directamente cuantificar el monto correspondiente para atender cada actividad del proceso de gestión, ya que, de los contrario, se estaría afectando además el principio de libre competencia al limitar la participación de muchos postores que han ejecutado los servicios que serán objeto del presente contrato, pero a través de contratos más amplios, como son los contratos de concesión, en los que claramente se puede diferenciar aquellos servicios que serán ejecutados en el contrato derivado del presente Concurso Público.
En ese sentido, solicita que se modifique ello permitiéndose la acreditación de dicho factor mediante los documentos que éste propone.
Pronunciamiento

Al respecto, el Comité Especial señala en el pliego absolutorio de observaciones que: “(…) la acreditación de la experiencia del postor debe realizarse de conformidad con el Artículo 45° del Reglamento de la Ley de Contrataciones que establece que la experiencia debe acreditarse mediante contratos y la respectiva conformidad por la prestación efectuada o mediante comprobantes de pago cuya cancelación se acredite documental y fehacientemente, con un máximo de diez (10) servicios prestado a uno o más clientes sin establecer limitaciones por el monto o el tiempo de cada servicio que se pretenda acreditar, lo que el Comité Especial no puede disponer lo contrario a una norma de carácter imperativo.”
En dicho contexto, toda vez que las Bases del proceso se ajustan a lo establecido por el artículo 45 del Reglamento y en tanto la determinación de los factores de evaluación es de completa y exclusiva competencia del Comité Especial, este Organismo Supervisor decide NO ACOGER la presente observación.

Sin perjuicio de ello, cabe señalar que de acuerdo al numeral 51 del Anexo de Definiciones del Reglamento, son trabajos similares aquellos trabajos o servicios de naturaleza semejante al que se desea contratar, independientemente de su magnitud y fecha de ejecución. En ese sentido, con ocasión de la integración de las Bases se deberá precisar aquellos rasgos que definen la naturaleza del servicio a contratar, lo que permitirá identificar aquellos trabajos similares que servirán para acreditar, según la forma descrita en las Bases, la experiencia del postor.
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 dicha Ley y su Reglamento.

3.1 Proforma del contrato
· En la Cláusula Décima Cuarta, el Comité Especial, en coordinación con el área usuaria, deberá consignar el plazo máximo de responsabilidad del contratista por vicios ocultos.

4. CONCLUSIONES

4.1. En virtud de lo expuesto, este Organismo Supervisor dispone que el Comité Especial cumpla con lo indicado al absolver las observaciones indicadas en el numeral 2 del presente pronunciamiento.
4.2. 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.
4.3 Publicado el pronunciamiento 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 58º del Reglamento.

4.4 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 2 del Anexo de Definiciones del Reglamento. La integración y su publicación en el SEACE deberá ser efectuada dentro de los dos (2) días hábiles siguientes de notificado el pronunciamiento.

4.5 Conforme al artículo 58º 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.

4.6 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 cinco (05) días hábiles entre la fecha en que el Comité Especial publique la integración de Bases en el SEACE y la presentación de propuestas. Cabe precisar que, de acuerdo 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 notificada la integración de 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.

Jesús María, 19 de enero de 2012

PATRICIA ALARCÓN ALVIZURI

Directora de Supervisión

WLTD/
� Cabe la posibilidad que en la estructura de costos del valor referencial se haya considerado una remuneración superior a la remuneración mínima vital, incluso luego del incremento, por lo que en este supuesto no cabría ajuste de los pagos al contratista.

� Artículo 4º de la Ley: Principios que rigen las contrataciones

 	[…]

Principio de Transparencia: Toda contratación deberá realizarse sobre la base de criterios y calificaciones objetivas, sustentadas y accesibles a los postores. Los postores tendrán acceso durante el proceso de selección a la documentación correspondiente, salvo las excepciones previstas en la presente norma y su Reglamento. La convocatoria, el otorgamiento de la Buena Pro y los resultados deben ser de público conocimiento.

[…]

