12
11

PRONUNCIAMIENTO N° 252-2012/DSU

Entidad:

Empresa Regional de Servicios Públicos de Electricidad del Sur Este S.A. - ELSE
Referencia:

Concurso Público Nº 009-2012-ELSE, convocado para la contratación de “Servicios de mantenimiento 2012 Región Cusco”.
1. ANTECEDENTES

Mediante Carta Nº CE-CP-009-003-2012, recibido el 30.MAY.2012, 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 INGENIERÍA TÉCNICA S.R.L. y SOCIEDAD DE SERVICIOS COMERCIALES MÚLTIPLES S.R.LTDA-S.C., así como el informe técnico correspondiente, 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.
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 son acogidas parcialmente; b) las respuestas a las observaciones del solicitante que, pese a ser acogidas, son 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.
En relación a las Observaciones Nº 1 y 5 del participante INGENIERÍA TÉCNICA S.R.L. así como las Observaciones Nº 11, 12 y 13 del participante SOCIEDAD DE SERVICIOS COMERCIALES MÚLTIPLES S.R.LTDA-S.C., del pliego absolutorio de observaciones se aprecia que las mismas fueron acogidas por el Comité Especial, por lo que este Organismo Supervisor no se pronunciará sobre éstas. Asimismo, en el caso de la Observación Nº 2 de la empresa INGENIERÍA TÉCNICA S.R.L., el Comité Especial la acogió parcialmente, por lo que este Organismo Supervisor sólo se pronunciará sobre el extremo no acogido.
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.
2. OBSERVACIONES

2.1
Observante:

INGENIERÍA TÉCNICA S.R.L.
Observación Nº 2:

Contra la fecha de inicio del contrato
El recurrente cuestiona que tratándose de un proceso complejo con requerimientos exigentes en cuanto a personal e infraestructura, resulta contraproducente indicar que para la firma del contrato no será necesario verificar la infraestructura solicitada, pero que el contratista está obligado desde el día siguiente de la suscripción del contrato a contar con todo el equipamiento establecido. En ese sentido, solicita se modifique el inicio de la vigencia del contrato, que debe consignar como mínimo treinta (30) días para el periodo de implementación y/o instalación después de la suscripción del contrato, tal como se realiza en servicios similares de esta magnitud en otras empresas bajo el ámbito de FONAFE.
Pronunciamiento

En el pliego absolutorio de observaciones se advierte que el Comité Especial acoge parcialmente esta observación señalando que:
· El Plazo de ejecución del contrato es de 12 meses computados a partir del día siguiente de la firma del contrato.

· La vigencia del contrato será desde el día siguiente de la firma del contrato como lo establece la Ley de Contrataciones y su Reglamento; sin embargo, para la firma del contrato no se requerirá el Acta de Verificación de la infraestructura y equipos mínimos requeridos con el visto bueno del personal designado por la entidad.

· Se retira el plazo de 30 días calendarios para la verificación de la implementación de la infraestructura mínima requerida, siendo potestad de la entidad su verificación en cualquier momento durante la vigencia del contrato. Cabe señalar que para el cumplimiento de las actividades objeto del contrato, el contratista está obligado a cumplirlas con observancia del equipamiento de EPPs, herramientas, movilidades y procedimientos correspondientes.”

En el Informe técnico remitido a este Organismo Supervisor con ocasión de la presente solicitud de elevación de observaciones el Comité Especial señala que: “El área usuaria tiene la necesidad de contar con el servicio de inmediato, una vez se firme el contrato. Actualmente el servicio se viene prestando mediante un servicio por desabastecimiento inminente, convocado por un proceso exonerado, situación que exige se pueda iniciar con el nuevo contrato de inmediato. Respecto a la dificultad de conseguir la infraestructura mínima, en coherencia con el párrafo anterior, es necesario iniciar los trabajos en forma inmediata (…)”.
Conforme a lo previsto en el artículo 13º de la Ley, concordado con el artículo 11º del Reglamento, la definición de las especificaciones técnicas deberá ser realizada por el área usuaria en coordinación con el órgano encargado de las contrataciones de la Entidad, evaluando en cada caso las alternativas técnicas y las posibilidades que ofrece el mercado para la satisfacción del requerimiento.

Así, los requerimientos técnicos mínimos cumplen con la función de asegurar a la Entidad que el postor ofertará lo mínimo necesario para satisfacer su necesidad.

Por su parte, el artículo 149º del Reglamento señala que el contrato tiene vigencia desde el día siguiente de la suscripción del documento que lo contiene o, en su caso, desde la recepción de la orden de compra o de servicio. Asimismo, el artículo 151º del Reglamento dispone que el plazo de ejecución contractual se computa en días calendario desde el día siguiente de la suscripción del contrato o desde el día siguiente de cumplirse las condiciones establecidas en las Bases.
Por lo expuesto, toda vez que resulta prerrogativa de la Entidad la determinación de las condiciones de la ejecución contractual así como los requerimientos técnicos mínimos, este Organismo Supervisor decide NO ACOGER la presente observación.

Sin perjuicio de ello, con ocasión de la integración de las Bases deberá registrarse en el Sistema Electrónico de Contrataciones del Estado (SEACE) el estudio de posibilidades de mercado que acredite la existencia de pluralidad de proveedores que cumplan con la totalidad de las condiciones previstas en las Bases del proceso (incluido los plazos).
Observación Nº 3:
Contra el factor de evaluación referido al cumplimiento del servicio
El participante cuestiona que no siendo obligatorio considerar como parte de la evaluación el cumplimiento del servicio y en tanto resulta arbitrario que empresas que tienen mucha experiencia en servicios similares pero que se ven afectadas por las penalidades, compitan en desventaja con empresas contratistas que se dedican a ejecutar obras, solicita que no se considere este factor de evaluación dentro de las Bases.

Pronunciamiento

Con relación a la observación formulada, debe indicarse que, de conformidad con el artículo 43º del Reglamento, el Comité Especial determinará los factores de evaluación técnicos a ser utilizados, así como los puntajes y 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, siendo que dichos factores no podrán calificar el cumplimento de los requerimientos técnicos mínimos; sin perjuicio de lo cual podrá calificarse aquello que los mejore o supere.

Adicionalmente a ello, debe tenerse presente que el artículo 45 del Reglamento ha previsto que en caso de contratación de servicios en general podrá considerarse como factor de evaluación de la propuesta técnica, entre otros, el cumplimiento del servicio, el cual se evaluará en función al número de certificados o constancias que acrediten que aquel se efectuó sin que se haya incurrido en penalidades, no pudiendo ser mayor de diez (10) servicios.

De conformidad con lo expuesto, y atendiendo a que la determinación de los criterios de calificación constituye competencia del Comité Especial, este Organismo Supervisor decide NO ACOGER la presente observación; máxime si la metodología de evaluación prevista para el factor “Cumplimiento del servicio” se ajusta a los dispuesto por este Organismo Supervisor.

Observación Nº 4:
Contra el valor referencial
El participante cuestiona el empleo de la cotización de la empresa SEINCO S.A.C toda vez que la misma, según afirma el observante, se encuentra muy por debajo del valor referencial lo que distorsiona el comportamiento del mercado y afecta en la determinación del valor referencial del presente proceso poniendo en riesgo su adecuada ejecución. En ese sentido, solicita se fije nuevamente el valor referencial del proceso sin tomar en cuenta la cotización presentada por la empresa SEINCO S.A.C., siendo que adicionalmente solicita se le proporcione los detalles de cálculo de le estructura interna y de los respectivos costos unitarios de cada partida.
Pronunciamiento

De acuerdo con el artículo 27 de la Ley, concordado con el artículo 13 del Reglamento, la definición del valor referencial responde a una facultad exclusiva del órgano encargado de las contrataciones de cada Entidad, el cual será determinado sobre la base de un estudio de las posibilidades y condiciones que ofrece el mercado.

Asimismo, el artículo 13 del Reglamento establece que el valor referencial de los bienes, servicios u obras requeridas por la Entidad se calculará incluyendo todos los tributos, seguros, transporte, inspecciones, pruebas, costos laborales conforme a la legislación vigente, considerando todos los aspectos que pudieran incidir directamente sobre su costo.

Finalmente, el Reglamento señala que, para determinar el valor referencial debe considerarse presupuestos y cotizaciones actualizados, los que deberán provenir de personas naturales o jurídicas que se dediquen a actividades materia de la convocatoria, incluyendo fabricantes cuando corresponda, a través de portales y/o páginas Web, catálogos, entre otros, debiendo emplearse como mínimo dos (2) fuentes. También tomará en cuenta, cuando la información esté disponible: precios históricos, estructura de costos, alternativas existentes según el nivel de comercialización, descuentos por volúmenes, disponibilidad inmediata de ser el caso, mejoras en las condiciones de venta, garantías y otros beneficios adicionales, así como también la vigencia tecnológica del objeto de la contratación de las Entidades.

Finalmente, el Comité Especial en el Pliego Absolutorio de Observaciones ha manifestado que: “La metodología utilizada para la determinación del valor referencial ha considerado las tres fuentes, la fuente 01cotizaciones, la fuente 02 estructura de precios del área usuaria y la fuente 03 el precio histórico (no considerado en la determinación del valor referencial por no corresponder a la estructura actual del requerimiento). Para la fuente 01 se ha considerado el promedio simple de SEINCO S.A.C. y Tecnología Machupicchu cuyo promedio a su vez fue promediado con la estructura de precios del área usuaria, esto para los ítems 01 y 03. Para el ítem 02 se ha hecho un promedio ponderado, dándole un peso de 70% a la cotización más alta (Tecnología Machupicchu) y 30% a la cotización más baja (SEINCO S.A.C.) y este promedio a su vez, se promedia con la estructura de precios del área usuaria. El valor referencial para cada ítem, resulta siendo superior a los establecidos en la estructura de precios del área usuaria.”
Por lo expuesto, y considerando que es de exclusiva competencia y responsabilidad de la Entidad la determinación del valor referencial lo que incluye la metodología que se empleará para su definición, este Organismo Supervisor ha decidido NO ACOGER la presente observación.

Sin perjuicio de lo anterior, con motivo de la integración de Bases, deberá publicarse en el SEACE el estudio de mercado que acredite que el valor referencial fue calculado contemplado todos los costos que inciden en el precio final del servicio a contratarse.
2.2
Observante:
SOCIEDAD DE SERVICIOS COMERCIALES MÚLTIPLES S.R.LTDA-S.C.
Observaciones Nº 6, 7 y 10:

Contra los requerimientos técnicos mínimos
Con la Observación Nº 6, el recurrente cuestiona que las Bases dispongan que los precios unitarios del Anexo 2 (Anexo referido a las actividades de grupos de emergencia 2012) deben corresponder a los precios del Anexo 1 (Anexo referido a las actividades de mantenimiento) de las mismas partidas, siendo que en caso de modificación de precios la propuesta no será admitida por manipulación de precios, toda vez que el artículo 40º del Reglamento no dispone ninguna limitante a la oferta económica del postor máxime si el presente proceso tiene como sistema de contratación al de precios unitarios. En ese sentido, solicita se suprima dicho texto de las Bases.

Con la Observación Nº 7, el recurrente cuestiona que toda vez que las Bases prevén una gran inversión económica para la prestación del servicio (Equipamiento, equipos, infraestructura, entre otros), debe existir una correspondencia entre la inversión ejecutada y la garantía de trabajos en la emisión de órdenes de trabajo que debe emitir la Entidad. En tal sentido, solicita se incluya un programa de mantenimiento que debe cumplirse en forma mensual y que reflejen las cantidades referenciales establecidas en las Bases, siendo que de no contarse con un cronograma de emisión de órdenes de trabajo en forma recíproca al contratista se solicita, en relación al personal requerido, que en la página 117 de las Bases y en los Anexos 8, 9 y 10 se incluya el término “referencial” en lugar de “mínimo requerido”, en tanto el objeto del presente proceso no es contratar técnicos, sino un contratista dedicado a la prestación de los servicios convocados, con la cantidad que este contratista requiera para prestar el mismo, que puede ser igual, mayor o menor que la exigida.
Finalmente con la Observación Nº 10, el recurrente cuestiona el requerimiento de treinta (30) días para la implementación del contratista, sobre todo en el rubro de las camionetas 4x4 cuyo plazo de entrega por parte de los distribuidores a nivel nacional para la cantidad de unidades es de mínimo setenta y cinco (75) días. En tal sentido, solicita se otorgue un tiempo razonable para el cumplimiento de la verificación de la implementación.
Pronunciamiento

Conforme a lo previsto en el artículo 13º de la Ley, concordado con el artículo 11º del Reglamento, la definición de las especificaciones técnicas deberá ser realizada por el área usuaria en coordinación con el órgano encargado de las contrataciones de la Entidad, evaluando en cada caso las alternativas técnicas y las posibilidades que ofrece el mercado para la satisfacción del requerimiento.

Así, los requerimientos técnicos mínimos cumplen con la función de asegurar a la Entidad que el postor ofertará lo mínimo necesario para satisfacer su necesidad.
En relación a la Observación Nº 6, en el Pliego de Observaciones el Comité Especial señala que: “El postor tiene la libertad de ofertar el precio unitario que vea conveniente por cada actividad del Anexo 1 para cada ítem. Se aclara que para determinar el precio de los grupos de emergencia tipo EM 01 que prevalecerán durante todo el contrato se determinará en base a las actividades del Anexo 2 con los mismos precios ofertados en el Anexo 1 de cada ítem.
Aclaramos que el precio unitario de un grupo de emergencia EM 01 resulta de dividir el monto total de la propuesta del Anexo 2 entre el número total de grupos de emergencia solicitados por cada ítem y este resultado dividir entre los doce meses que es el período contractual.”
En lo que concierne a la Observación Nº 7, el Comité Especial señaló que: “La cantidad de personal es lo mínimo requerido, considerándose actividades de mantenimiento así como grupos de emergencia por cada uno de los ítems. La entidad garantizará la ejecución de las actividades en forma proporcional en cada uno de los doce meses de duración contractual”.
Finalmente en el caso de la Observación Nº 10, cabe precisar que el Comité Especial en el pliego absolutorio de observaciones refirió la absolución de la Observación Nº 2 del participante INGENIERÍA TÉCNICA S.R.L. en virtud de la cual señaló que:

“

· El Plazo de ejecución del contrato es de 12 meses computados a partir del día siguiente de la firma del contrato.

· La vigencia del contrato será desde el día siguiente de la firma del contrato como lo establece la Ley de Contrataciones y su Reglamento; sin embargo, para la firma del contrato no se requerirá el Acta de Verificación de la infraestructura y equipos mínimos requeridos con el visto bueno del personal designado por la entidad.

· Se retira el plazo de 30 días calendarios para la verificación de la implementación de la infraestructura mínima requerida, siendo potestad de la entidad su verificación en cualquier momento durante la vigencia del contrato. Cabe señalar que para el cumplimiento de las actividades objeto del contrato, el contratista está obligado a cumplirlas con observancia del equipamiento de EPPs, herramientas, movilidades y procedimientos correspondientes.”

Por lo expuesto, el Comité Especial decidió no acoger la Observación Nº 10, indicando además que: “Aclaramos que las camionetas con las que debe contar el contratista son doble cabina y doble tracción (4x4) por la exigencia y características de la zona geográfica en la que se desarrollará las actividades (…)”.
En tal sentido, toda vez que resulta prerrogativa de la Entidad la determinación de los requerimientos técnicos mínimos lo que incluye las condiciones contractuales, este Organismo Supervisor decide NO ACOGER las observaciones formuladas.
Sin perjuicio de ello, con ocasión de la integración de las Bases deberá registrarse en el SEACE el estudio de posibilidades que ofrece el mercado que acredite la existencia de pluralidad de proveedores que cumplan con la totalidad de los requerimientos técnicos mínimos establecidos en las Bases del presente proceso.

Observación Nº 8:

Contra la publicidad del estudio de mercado
El recurrente cuestiona que las Bases no brinden publicidad al estudio de mercado realizado para determinar el valor referencial del proceso, en tanto el mismo debe estar al alcance de todos los postores de acuerdo a la normativa de contrataciones vigente. En ese sentido, se colige que solicita se incluya en las Bases el estudio de posibilidades que ofrece el mercado.
Pronunciamiento

Tal como se ha señalado anteriormente, de acuerdo con el artículo 27 de la Ley, concordado con el artículo 13 del Reglamento, la definición del valor referencial responde a una facultad exclusiva del órgano encargado de las contrataciones de cada Entidad, el cual será determinado sobre la base de un estudio de las posibilidades y condiciones que ofrece el mercado.

Asimismo, el artículo 13 del Reglamento establece que el valor referencial de los bienes, servicios u obras requeridas por la Entidad se calculará incluyendo todos los tributos, seguros, transporte, inspecciones, pruebas, costos laborales conforme a la legislación vigente, considerando todos los aspectos que pudieran incidir directamente sobre su costo.

Finalmente, el Reglamento señala que, para determinar el valor referencial debe considerarse presupuestos y cotizaciones actualizados, los que deberán provenir de personas naturales o jurídicas que se dediquen a actividades materia de la convocatoria, incluyendo fabricantes cuando corresponda, a través de portales y/o páginas Web, catálogos, entre otros, debiendo emplearse como mínimo dos (2) fuentes. También tomará en cuenta, cuando la información esté disponible: precios históricos, estructura de costos, alternativas existentes según el nivel de comercialización, descuentos por volúmenes, disponibilidad inmediata de ser el caso, mejoras en las condiciones de venta, garantías y otros beneficios adicionales, así como también la vigencia tecnológica del objeto de la contratación de las Entidades.
En tal sentido, el artículo 51º del Reglamento dispone que La convocatoria de las Licitaciones Públicas, Concursos Públicos y Adjudicaciones Directas se realizará a través de su publicación en el SEACE, oportunidad en la que se deberán publicar las Bases y un resumen ejecutivo del estudio de posibilidades que ofrece el mercado, bajo sanción de nulidad.
Por lo expuesto, y considerando que no resulta obligatoria la publicación del estudio de posibilidades de mercado de las Bases, siendo que basta sólo el registro de un resumen ejecutivo del mismo, este Organismo Supervisor ha decidido NO ACOGER la presente observación, en tanto no se advierte una vulneración a la normativa de contrataciones vigente.
Sin perjuicio de lo anterior, cabe mencionar que en atención a la Observación Nº 4 del participante INGENIERÍA TÉCNICA S.R.L. este Organismo Supervisor ha solicitado que con ocasión de la integración de Bases se registre el estudio de mercado.

Observación Nº 9:
Contra la acreditación del factor de evaluación referido a la experiencia del postor
El recurrente cuestiona que la Entidad tergiverse la norma, buscando mecanismos que favorezcan proveedores ejecutores de obras cuya experiencia ha sido obtenida en procesos de selección cuyo objeto fue obras y no servicios. En ese sentido, se solicita que sólo permita la acreditación de dicho factor de evaluación mediante servicios iguales o similares al objeto de la convocatoria.
Pronunciamiento

Con relación a la observación formulada, debe indicarse que, de conformidad con el artículo 43º del Reglamento, el Comité Especial determinará los factores de evaluación técnicos a ser utilizados, así como los puntajes y 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, siendo que dichos factores no podrán calificar el cumplimento de los requerimientos técnicos mínimos; sin perjuicio de lo cual podrá calificarse aquello que los mejore o supere.

Por su parte, el artículo 45º del Reglamento dispone que la experiencia del postor puede ser calificada mediante dos criterios, experiencia en la actividad y experiencia en la especialidad; siendo que, en el presente caso, las Bases están evaluando la experiencia en la especialidad.
Al respecto, las Bases señalan que: “Se calificará considerando el monto facturado acumulado por el postor por la prestación de servicios iguales al objeto de la convocatoria operación y/o mantenimiento de sistemas eléctricos de distribución y/o similares, tales como ejecución del montaje electromecánico de obras en sistemas eléctricos de distribución (…)”.
Es el caso que, en el Pliego Absolutorio de Observaciones el Comité Especial señala que: “Con la finalidad de dar apertura a una mayor cantidad postores en cumplimiento del principio de libre concurrencia y competencia de postores establecido en la Ley de Contrataciones y su Reglamento se ha considerado lo establecido en las Bases. Adicionalmente, en términos generales, cualquier empresa ejecutora de obras en sistemas eléctricos de distribución, tiene toda la experiencia necesaria para efectuar mantenimiento de estos sistemas eléctricos objeto de la presente convocatoria”.
Ahora bien, en la medida que el factor en cuestión se encuentra referido a la calificación de la experiencia en la especialidad, debe indicarse que para la evaluación de dicha experiencia debe recurrirse a la noción de trabajos similares establecida en el numeral 51 del Anexo Único del Reglamento “Anexo de Definiciones” que define al trabajo similar como aquel de naturaleza semejante de aquel que se desea contratar, es decir, se consideran similares a todos aquellos trabajos en los que las actividades esenciales a ejecutar resulten comunes a ambos.

Así, para considerarse similar bastará que el contrato que se proponga a efectos de la calificación de la experiencia contenga algunas de las características esenciales que definen la naturaleza del servicio que se pretende realizar; de lo que se concluye que, para acreditar la experiencia, los potenciales postores podrían presentar trabajos de iguales o parecidas características a los que son objeto de la convocatoria.

Atendiendo a ello, se debe tener en cuenta que independientemente del tipo de contrato que se ejecute (sea obra o servicio), lo que define de manera objetiva la similitud de un trabajo con otro, son el conjunto de prestaciones o actividades que se ejecutaron en el contrato, siendo irrelevante si corresponden a un contrato de servicios o de ejecución de obras
.
En virtud a lo expuesto, toda vez que la pretensión del participante es que únicamente se acepten contratos que correspondan a servicios, este Organismo Supervisor ha decidido NO ACOGER la presente observación.

Sin perjuicio de ello, deberá registrarse en el SEACE, con ocasión de la integración de Bases, un informe en el que se definan las características que determinen la similitud entre el objeto de la convocatoria y los contratos de obra de ejecución de montaje electromecánico de obras en sistemas eléctricos de distribución.

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
Factor de evaluación referido a la experiencia del postor

Deberá precisarse que los rangos de evaluación para acreditar la experiencia del postor se determinan en función al valor referencial del ítem y no del proceso de selección.

3.2
Responsabilidad por vicios ocultos
En la Cláusula Trigésima de la proforma de contrato, el Comité Especial, en coordinación con el área usuaria, deberá consignar el plazo máximo de responsabilidad del contratista por vicios ocultos, de acuerdo a lo previsto por el artículo 50º de la Ley.
3.3
Personal propuesto
En la absolución de la Consulta Nº 2 del participante A.T. SOLUCIONES S.R.L., el Comité Especial señaló que la experiencia del personal propuesto se acreditará con copia de certificados, constancias y/o actas de recepción. Al respecto, tal como lo ha señalado este Organismo Supervisor en reiteradas oportunidades, la experiencia del personal propuesto, tanto para la acreditación de los requerimientos técnicos mínimos como los factores de evaluación, podrá acreditarse con la presentación de constancias, certificados, contratos con su respectiva conformidad, o contratos con cualquier otro documento que, de manera fehaciente, demuestre la experiencia del profesional propuesto, por lo que no debe limitarse la acreditación de la experiencia, únicamente, a los documentos consignados en las Bases, o en el pliego absolutorio de consultas en este caso.
3.4
Suscripción del contrato
· A fin de que se tenga conocimiento de los documentos que se requiere para la suscripción del contrato, deberá definirse con precisión, en el numeral 2.6 de la Sección Específica de las Bases y teniendo en consideración lo dispuesto en el artículo 141º del Reglamento, la totalidad de la documentación que deberá presentar el postor ganador de la buena pro, por tal consideración, para ello, deberá suprimirse la frase “entre otros”.
· Respecto al plazo para suscribir el contrato, deberá indicarse en el numeral 2.7 del Capítulo II de la Sección Específica de las Bases que el plazo en el cual deberá presentarse el postor ganador de la buena pro para la suscripción del contrato se contabilizará a partir del día siguiente de la citación por parte de la Entidad, conforme a lo prescrito por el artículo 148º del Reglamento.
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, 13 de junio de 2012

PATRICIA ALARCÓN ALVIZURI

Directora de Supervisión

WLTD/
� Cabe resaltar que este Organismo Supervisor ha adoptado este criterio en los Pronunciamientos Nº 304-2009/DTN, Nº 303-2009/DTN, entre otros.

