PRONUNCIAMIENTO Nº 247-2012/DSU

Entidad:

Municipalidad Provincial de Puno
Referencia:

Licitación Pública Nº 004-2012-MPP convocada para la “Adquisición de vehículos compactadores”

1. ANTECEDENTES

Mediante Oficio N° 001-2012-MPP/CE, recibido con fecha 25.MAY.2012, el Presidente del Comité Especial a cargo del proceso de selección de la referencia remitió al Organismo Supervisor de las Contrataciones del Estado (OSCE) la única observación formulada por el participante vehículos, maquinarias y equipos s.a.c., así como el respectivo informe técnico, 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.

2. OBSERVACIONES

Observante:
vehículos, maquinarias y equipos s.a.c.
Observación única:
Contra el factor de evaluación “Disponibilidad de talleres y servicios” del ítem 2
El observante cuestiona la metodología de calificación del factor “Disponibilidad de talleres y servicios” del ítem 2, debido a que se han previsto exigencias como si el objeto de la convocatoria fuera la contratación del servicio de un taller, y no la adquisición de camiones compactadores, lo cual incrementa el precio de dichos camiones, por lo que requiere que se disminuya dichas exigencias, de modo que el referido factor quede redactado de la siguiente manera:
· Taller(es) autorizado en Puno y/o Juliaca
10 puntos

Pronunciamiento

De acuerdo con el artículo 31 de la Ley y 43 del Reglamento, resulta de competencia 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 cuales deberán ser objetivos y congruentes con el objeto de la convocatoria, sujetándose a criterios de razonabilidad y proporcionalidad.

Por su parte, el numeral 1 del artículo 44 del Reglamento prevé algunos factores de evaluación de la propuesta técnica que pueden considerarse en la contratación de bienes, según corresponda al tipo de bien, su naturaleza, finalidad, funcionalidad y la necesidad de la Entidad, entre los cuales se encuentra la disponibilidad de servicios y repuestos.

En el presente caso, de la revisión del Capítulo IV de las Bases, se advierte que se ha previsto la siguiente metodología de evaluación en el factor “Disponibilidad de talleres y servicios” del ítem 2:
Descripción de las instalaciones del taller:

•
Zonas de trabajo (zanjas) como mínimo 1 zanja o rampa

•
Zonas de trabajo (bahías) mínimo 5, equipadas con: punto de aire comprimido, punto de energía eléctrica de 220V, caja de herramientas.

•
Nº de técnicos especializado mínimo 3 (indicar relación y especialización)

Nota: Para que el taller sea considerado apto debe cumplir con los tipos mínimos establecidos sino no será tomado en cuenta.

a. Cumple todos los puntos indicados arriba:
10. 00 puntos

b. Sin Taller apto

 0.00 puntos

Ahora bien, al absolver la presente observación, el Comité Especial señaló que “el mantenimiento es una actividad permanente que debe realizarse a las unidades de compactadoras, ya que el servicio de recolección y transporte de residuos sólidos es de forma diaria, y la operatividad de los vehículos superan 12 horas de trabajo continuo, en ese sentido, la existencia de talleres posibilitará los mantenimientos y reparaciones oportunas”.
Por su parte, en el informe técnico remitido por dicho órgano colegiado se indica que “(…) debido a la escasa disponibilidad de repuestos y presencia de personal técnico especializado en la zona, se puede apreciar que en diferentes instituciones se encuentran hacinados innecesariamente vehículos en estado inoperativo, teniendo que recurrir a la capital para la adquisición de sus repuestos y para acceder al servicio de personal especialista, lo que genera un costo adicional significativo; asimismo, se generan retrasos en las labores cotidianas que se brinda a la comunidad”.

En esa medida, siendo competencia del Comité Especial la determinación de los factores de evaluación, así como la metodología de calificación, y que la pretensión del observante es modificar la metodología de calificación del factor “Disponibilidad de talleres y servicios” del ítem 2 conforme a lo que él propone, este Organismo Supervisor ha decidido NO ACOGER la presente observación.
Sin perjuicio de lo anterior, en la medida que para prestarse los servicios cubiertos por las garantías de los factores “Garantía del tren motriz” y “Garantía de la compactadora” de los dos (2) ítems del Capítulo IV de las Bases se requiere de un taller, con ocasión de la integración de Bases, deberá precisarse las características y requisitos que éste debe tener, para lo cual debe tenerse en consideración criterios de razonabilidad y proporcionalidad. En el caso que se requiera un taller con las características y requisitos del factor “Disponibilidad de los talleres y servicios”, deberá sustentarse lo requerido en los siguientes párrafos.
Una vez precisadas las características y requisitos del mencionado taller, deberá evaluarse la pertinencia de requerirse un taller adicional en el factor “Disponibilidad de talleres y servicios” de los dos (2) ítems, de modo que, a efectos de mantener dicho requerimiento, deberá publicarse, con motivo de la integración de Bases, en el Sistema Electrónico de Contrataciones del Estado (SEACE) un informe técnico en el cual se sustente lo siguiente: i) la razonabilidad de requerirse dicho taller, y ii) la proporcionalidad de que el referido taller cuente con cinco (5) zonas de trabajo (bahías) y que cada una de éstas esté equipada con un punto de aire comprimido, un punto de energía eléctrica de 220 V y una caja de herramientas, dado que se adquirirán en total tres (3) camiones compactadores (dos en el ítem 1, y uno en el ítem 2).

Sólo en el caso que se haya acreditado lo anteriormente señalado, deberá precisarse respecto de los dos (2) ítems objeto de convocatoria la especialización que deben tener los técnicos del taller, para lo cual deberá tenerse en consideración criterios de razonabilidad. De lo contrario, deberá suprimirse el cuestionado factor y redistribuirse su puntaje entre los demás factores de evaluación.

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 Costo por derecho de participación
Siendo que en el numeral 2.2 del Capítulo II de las Bases se requiere, previo al registro como participante, el pago de un derecho por participación equivalente a S/. 100.00 (Cien con 00/100 Nuevos Soles), el cual resulta excesivo, deberá publicarse, con ocasión de la integración de Bases, la estructura de costos de dicho derecho de participación, siendo que, en caso de no corresponder únicamente al costo de reproducción de las Bases, la Entidad deberá proceder a la devolución de la diferencia a los participantes, de conformidad con el artículo 52 del Reglamento que señala que el monto del derecho de participación no puede ser mayor al costo de reproducción de las Bases, y que éste no debe incluir el costo que le irrogue a la Entidad la contratación de los servicios de terceros, así como viáticos, movilidad, o cualquier otro concepto que no esté referido estrictamente al costo de reproducción de las Bases.
3.2 Modalidad de ejecución contractual

En la medida que en el presente caso el postor debe ofertar únicamente la entrega de los camiones compactadores, ya que, por su naturaleza, no resulta necesario instalarlos ni ponerlos en funcionamiento, de acuerdo con lo señalad en el artículo 41 del Reglamento, deberá suprimirse el numeral 1.8 del Capítulo I de las Bases que indica que la modalidad de ejecución contractual es la de llave en mano.

3.3 Documentación de presentación facultativa
· En el literal a) de la documentación de presentación facultativa deberá precisarse la documentación con la cual se acredita el factor “Experiencia del postor” de los dos (2) ítems objeto de convocatoria, de conformidad con lo indicado en el Capítulo IV de las Bases.

· En la documentación de presentación facultativa deberá señalarse que los factores “Potencia” y “Torque” de los dos (2) ítems se acreditan mediante la presentación de la ficha técnica.
3.4 Suscripción del contrato
· En el numeral 2.7 del Capítulo II de las Bases deberá reemplazarse la frase “podrá requerirse, entre otros” por “se deberá presentar”, con la finalidad de que los postores tengan la certeza de los documentos que serán requeridos por la Entidad al postor ganador de la buena pro para la suscripción del contrato.
· En el numeral 2.8 del Capítulo II de las Bases deberá señalarse que el plazo de cinco (5) días hábiles en el cual deberá presentarse el postor ganador de la buena pro para la suscripción del contrato se computará a partir del día siguiente de la citación por parte de la Entidad, conforme a lo prescrito por el artículo 148 del Reglamento.
3.5 Factores de evaluación
· En el factor de evaluación “Potencia” de los dos (2) ítems del Capítulo IV de las Bases deberá indicarse que la unidad de la potencia es “HP” y no “CV”, de acuerdo con lo señalado en el Capítulo III de las Bases, debido a que ambas unidades no representan un valor equivalente.

· Siendo que en el primer rango de calificación de los factores “Garantía del tren motriz” y “Garantía de la compactadora” de los dos (2) ítems del Capítulo IV de las Bases se señala que se otorgará el máximo puntaje a quien oferte una garantía por “24 meses a más”, sin establecer un límite al tiempo de dicha garantía, deberá reformularse el referido rango de calificación, a fin de establecer de manera clara y precisa el tiempo por el que el postor garantizará el tren motriz y la compactadora de ambos ítems.
· En el factor “Asistencia técnica” de los dos (2) ítems del Capítulo IV de las Bases deberá precisarse el inicio y fin del periodo durante el cual deberá prestarse el auxilio mecánico de campo, debido a que únicamente se señala “las 24 horas, todo el año”.
· En el factor “Experiencia del postor” de los dos (2) ítems del Capítulo IV de las Bases deberá ampliarse el periodo en el cual se acredita el monto de facturación acumulada por la venta de bienes iguales y/o similares a los ítems objeto de convocatoria, debido a que se exige que el postor acredite el monto máximo de facturación acumulada permitida por la normativa de contrataciones del Estado (cinco veces el valor referencial) para acceder al máximo puntaje en el referido factor.
· Siendo que en la metodología de evaluación del factor “Experiencia del postor” de los dos (2) ítems del Capítulo IV de las Bases se indica que se otorgará el máximo puntaje al postor que acredite un monto de facturación acumulada equivalente a cinco (5) veces el valor referencial, deberán reformularse los rangos de calificación, de modo que en el primero de ellos se señale que se asignará diez (10) puntos al postor que acredite un monto de facturación acumulada “igual o mayor a cinco (5) veces el valor referencial”, y que en el último rango de calificación se precise un monto mínimo de facturación acumulada a partir del cual se asigne cuatro (4) puntos, y no se califique una experiencia ínfima como, por ejemplo, un monto equivalente a S/. 100.
4.
CONCLUSIONES
4.1 En virtud de lo expuesto, el Comité Especial deberá cumplir con lo dispuesto por este Organismo Supervisor 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 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.

4.4 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, en el pliego de absolución de observaciones y en el Pronunciamiento, de acuerdo con lo dispuesto por el artículo 60 del Reglamento.

4.5 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.

4.6 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, 8 de junio de 2012

PATRICIA ALARCÓN ALVIZURI

Directora de Supervisión

LLL/.

