PRONUNCIAMIENTO Nº 347-2012/DSU

Entidad:

Ejército Peruano

Referencia:

Licitación Pública Nº 001-2012-EP/UO 0810, convocada para la “Adquisición de alimentos”

1. ANTECEDENTES

Mediante Oficio N° 114-CE/22.8c/09.00, recibido con fecha 26.JUL.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) las cinco (5) observaciones formuladas por el participante JUAN FEDERICO BLUME BRAVO, 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.

Resulta importante resaltar que, atendiendo a lo dispuesto por el artículo 58 del Reglamento, 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 se haya registrado como participante antes del vencimiento del plazo previsto para formular observaciones.

En ese sentido, de la revisión del expediente remitido por la Entidad, se advierte que si bien se ha señalado que las Observaciones N° 2 y N° 3 del participante JUAN FEDERICO BLUME BRAVO han sido acogidas parcialmente, éstas no han sido acogidas, por lo que este Organismo Supervisor se pronunciará respecto de ellas.

Por su parte, del expediente remitido por la Entidad, se advierte que si bien se ha indicado que la Observación N° 4 del participante JUAN FEDERICO BLUME BRAVO ha sido acogida, únicamente ha sido acogido el segundo extremo de dicha observación, este Organismo Supervisor se pronunciará respecto del primer extremo.

De otro lado, siendo que, del expediente remitido por la Entidad, se advierte que la Observación N° 5 del participante JUAN FEDERICO BLUME BRAVO fue acogida, por lo que este Organismo Supervisor no se pronunciará al respecto; sin perjuicio de las observaciones de oficio que se formulen respecto al contenido de las Bases, de conformidad con el inciso a) del artículo 58 de la Ley.

2. OBSERVACIONES

Observante:
JUAN FEDERICO BLUME BRAVO
Observación Nº 1:
Contra el domicilio en la jurisdicción de la Entidad
El observante cuestiona que, como parte de la propuesta técnica, se exija obligatoriamente que el postor cuente con un domicilio dentro de la jurisdicción de Lambayeque, por considerarlo excesivo, debido a que limita la participación de postores que no poseen domicilio en dicha ciudad, y porque no resulta razonable, dado que en la actualidad existen medios de comunicación que facilitan la fluidez en la relación contractual entre el contratista y la Entidad. En esa medida, requiere que la referida exigencia sea opcional o sea presentada por el postor ganador de la buena pro para la firma del contrato.
Pronunciamiento

De conformidad con el artículo 61 del Reglamento, “para que una propuesta sea admitida deberá incluir, cumplir y, en su caso, acreditar la documentación de presentación obligatoria que se establezca en las Bases (…)”.

En el presente caso, de la revisión del contenido de la propuesta técnica, se advierte que en el literal b) de la documentación obligatoria se requiere que el postor “deberá consignar, además de su domicilio comercial, un domicilio dentro de la jurisdicción de Lambayeque con la finalidad de viabilizar el trámite administrativo para la ejecución contractual, siendo esta dirección empleada por la Entidad para tramitar notificaciones, cartas notariales, o algún otro documento en caso de que exista incumplimientos dentro del contrato por parte de los contratista”.
Cabe precisar que, conforme a lo establecido en el Principio de Economía
, las Bases de los procesos de selección deben evitar exigencias costosas e innecesarias, por lo que no se advierte la razonabilidad de requerir durante la presentación de propuestas que los postores cuenten con un domicilio dentro de la jurisdicción de Lambayeque, debido a que estos no tienen la certeza de saber que obtendrán la buena pro.
En esa medida, siendo que resulta excesivo exigir como parte de la propuesta técnica que los postores cuenten con un domicilio en Lambayeque sin tener la certeza de saber que obtendrán la buena pro, vulnerando el Principio de Economía, y que el único obligado a cumplir con sus obligaciones en los términos y condiciones ofertados en el proceso de selección es el contratista, este Organismo Supervisor ha decidido ACOGER la presente observación, por lo que, con ocasión de la integración de Bases, deberá señalarse que la cuestionada exigencia no resulta obligatoria como parte de la propuesta técnica, sino que debe ser acreditada por el postor ganador de la buena pro para la suscripción del contrato.
Observación Nº 2:
Contra la autorización para comercializar los alimentos industrializados
El observante cuestiona que se exija, cuando el postor no sea el titular del registro sanitario de los bienes que ofrece, que presente, como parte de la propuesta técnica, una carta mediante la cual el titular del registro sanitario lo autorice expresamente a comercializar los alimentos industrializados. Al respecto, sostiene que dicha exigencia resultaría innecesaria debido a que para la comercialización de bienes que cuentan con registro sanitario por terceros distintos de su titular no se requeriría la autorización de este último, que el titular del registro sanitario no necesariamente es el fabricante y que la Entidad puede proveerse de los bienes requeridos a través de los distribuidores. En ese sentido, requiere que se suprima la referida exigencia.
Pronunciamiento

De acuerdo con lo indicado anteriormente, para que una propuesta sea admitida deberá incluir, cumplir y, en su caso, acreditar la documentación de presentación obligatoria que se establezca en las Bases.

En el presente caso, de la revisión del contenido de la propuesta técnica, se aprecia que en el numeral 1) del literal e) de la documentación obligatoria se requiere lo siguiente: “si el postor participante en el proceso de selección no es el titular del registro sanitario de alimentos y bebidas industrializadas (DIGESA), deberá presentar además en forma obligatoria una carta de autorización simple, en hoja membretada, suscrita por su titular o en su defecto por quien tenga las facultades respectivas para ello; en la que le autorice expresamente comercializar con dichos documentos”. (El subrayado es agregado).
Ahora bien, al absolver la presente observación, el Comité Especial modificó la cuestionada exigencia de la manera que se detalla a continuación: “si el postor participante en el proceso de selección no es el titular del registro sanitario de alimentos y bebidas industrializadas (DIGESA), deberá presentar además, en forma obligatoria, una carta de autorización simple, en hoja membretada, suscrita por su titular o en su defecto por quien tenga las facultades respectivas para ello; en la que le autorice expresamente comercializar con dichos documentos a su distribuidor autorizado, el cual a su vez autorizará al postor”. (El subrayado es agregado).
Al respecto, debe indicarse que el artículo 104 del Reglamento sobre Vigilancia y Control Sanitario de Alimentos y Bebidas, aprobado mediante Decreto Supremo Nº 007-98-SA, dispone que el registro sanitario de un producto faculta a su fabricación o importación y su comercialización por el titular del mismo, quien es responsable por la calidad sanitaria e inocuidad del alimento o bebida a ser comercializado.
De la citada disposición se entiende que la comercialización de un bien o producto alcanza también a aquellas actividades destinadas u orientadas a conseguir la venta del mismo
. En vista de ello, puede concluirse que mediante la presentación de propuestas los postores ofrecen los bienes o productos requeridos por la Entidad, por lo que dichos postores adquieren la calidad de comercializadores, siendo por ello necesario que los bienes o productos que oferten cuenten con el registro sanitario correspondiente, a pesar de que los postores no sean los titulares de dicho registro sanitario.
En ese sentido, siendo que para comercializar los productos sólo resulta obligatorio que estos cuenten con registro sanitario y no con una autorización de quien sea el titular de dicho registro sanitario, este Organismo Supervisor ha decidido ACOGER la presente observación, por lo que, con ocasión de la integración de Bases, deberá eliminarse la carta suscrita por el titular del registro sanitario del producto para que autorice a un tercero distinto a utilizar su registro sanitario para la comercialización de dicho producto, correspondiendo requerirse en el numeral 1) del literal e) de la documentación de presentación obligatoria, una copia simple del registro sanitario del producto ofertado, emitido por la autoridad técnica correspondiente, independientemente de que el postor sea el titular del registro sanitario o no.
Observación Nº 3:
Contra el certificado de inspección higiénico sanitario del almacén de alimentos
El observante cuestiona que, como parte de la propuesta técnica, se exija obligatoriamente el certificado de inspección higiénico sanitario del almacén de los alimentos, debido a que el Texto Único de Procedimientos Administrativos (TUPA) de la Dirección General de Salud Ambiental (DIGESA) no prevé un procedimiento referido a la obtención de dicho certificado, por lo que requiere que sea eliminado.
Pronunciamiento

Conforme a lo señalado precedentemente, para que una propuesta sea admitida deberá incluir, cumplir y, en su caso, acreditar la documentación de presentación obligatoria que se establezca en las Bases.
En el presente caso, de la revisión del contenido de la propuesta técnica, se advierte que en el literal h) de la documentación obligatoria se requiere la presentación del “certificado de inspección higiénico sanitario del almacén de alimentos (víveres secos, frescos y carnes en general) del postor, de acuerdo al Decreto Supremo N° 007-98-SA, emitido por DIGESA”.

Al respecto, cabe precisar que el certificado higiénico sanitario es un documento que evalúa las condiciones higiénico sanitarias de las plantas, otorgando determinados puntajes al cumplimento de ciertas condiciones de higiene y salubridad en las diferentes etapas de producción de los alimentos, como el almacenamiento, procesado, envasado etc., así como a las condiciones sanitarias del establecimiento, a la higiene del personal, etc.

Ahora bien, al absolver la presente observación, el Comité Especial indicó lo siguiente respecto de la referida exigencia:
“Para las carnes (Sub ítem 5.1 y 5.3), se presentará copia simple de la autorización de apertura y funcionamiento del centro de beneficio de animales de abasto (dicha autorización no necesariamente tiene que ser de la jurisdicción de Lambayeque, por lo que puede ser de cualquier ciudad del Perú) para el consumo humano, otorgada por SENASA a nombre del postor si es el titular o a nombre de terceros, por lo que en estos casos los postores deberán presentar la referida documentación que acredite que los productos que comercializa provienen de camales autorizados y/o declaración jurada en la que el postor acredite que los productos que comercializa provienen de camales autorizados por SENASA. Lo expuesto no enerva de ninguna manera la facultad de fiscalización de la 7ª Brigada de Infantería, por lo que válidamente se podrá verificar la información declarada por el postor con la autoridad que emite las autorizaciones (SENASA), con anterioridad a la suscripción del contrato.
Para los pescados, el postor deberá presentar copia simple de la constancia de procedencia o documento equivalente emitido por un centro de abastecimiento, terminal pesquero u otro, mediante el cual se precise que éste provee los bienes objeto de la convocatoria ofertados por el postor, para lo cual deberá consignar el nombre o razón social, RUC, dirección y teléfono con una vigencia no mayor a un año y/o una declaración jurada en la que el postor consigne expresamente la información requerida por la Entidad. De presentar declaración jurada, la Entidad se reserva la facultad de fiscalización posterior, por lo que válidamente se podrá verificar la información declarada por el postor con las Entidades públicas y/o privadas pertinentes, con anterioridad a la suscripción del contrato.
Pero, para los víveres secos y frescos, el postor presentará dicha certificación de inspección sanitaria expedida por DIGESA, de acuerdo al Decreto Supremo N° 007-98-SA, ya que ésta se refiere a establecimientos que se dedican a la comercialización, elaboración y expendio de alimentos y bebidas, al amparo del Capítulo I del Título VI del D.S. N° 007-98-SA.” (El subrayado es agregado).
En consecuencia, siendo que, al absolver la presente observación, el Comité Especial modificó la documentación con la cual se garantiza el almacenamiento de las carnes, incluyó la documentación que sirve para garantizar el almacenamiento de los pescados, y que se mantiene el certificado higiénico sanitario de almacén para los víveres secos y frescos, y en tanto que el observante persigue que se suprima el cuestionado certificado, sin sustentar debidamente su pretensión, este Organismo Supervisor ha decidido NO ACOGER la presente observación.

Sin perjuicio de lo anterior, considerando que el objeto de la presente convocatoria es la adquisición de alimentos, con motivo de la integración de Bases, deberá precisarse que el certificado higiénico sanitario de almacén para los víveres secos y frescos del ítem 1 sólo será requerido a los postores que tengan la calidad de distribuidores, debido a que resulta razonable que se expida dicho certificado a nombre del distribuidor en el caso que éste posea almacenes distintos a los del fabricante.

Observación Nº 4:
Contra el tipo de leche evaporada
Mediante el primer extremo de la presente observación, el observante cuestiona que en las especificaciones técnicas del ítem 1 no se haya indicado el tipo de leche evaporada que requiere la Entidad, debido a que en el mercado se comercializan varios tipos de leche evaporada: leche entera, leche semidescremada, lecha parcialmente semidescremada, leche modificada, por lo que requiere que se realice dicha precisión.
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 lo requerido.
En el presente caso, de la revisión del ítem 1 del Capítulo III de las Bases, se aprecia que para la leche de evaporada únicamente se requiere que ésta sea de ganado vacuno, sin hacerse referencia a algún tipo de leche evaporada en particular (entera, semidescremada, parcialmente descremada, modificada).
En esa medida, siendo responsabilidad de la Entidad la determinación de las especificaciones técnicas, y que en las Bases no se ha indicado una característica que resulta relevante para determinar el requerimiento de la Entidad y, en consecuencia, satisfacer su real necesidad, este Organismo Supervisor ha decidido ACOGER la presente observación, por lo que, con motivo de la integración de Bases, deberá precisarse el tipo de leche evaporada del ítem 1, y que ello sea coherente con el estudio de las posibilidades que ofrece el mercado y el valor referencial.
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 Acto público de presentación de propuestas
En el numeral 2.4 del Capítulo II de las Bases deberá señalarse que el acto público de presentación de propuestas se llevará a cabo con la participación de Notario, de conformidad con lo indicado en el artículo 64 del Reglamento.

3.2 Contenido de la propuesta técnica
Deberá detallarse en la documentación de presentación facultativa los documentos que sirven para acreditar los factores “Experiencia del postor”, “Plazo de reposición”, “y “Cumplimiento de la prestación”.
3.3 Suscripción del contrato
· En el numeral 2.7 del Capítulo II de las Bases deberá eliminarse la frase “entre otros”, con la finalidad de que los postores tengan la certeza de la totalidad de documentos que serán requeridos por la Entidad al postor ganador de la buena pro para la suscripción del contrato.
· En el numeral 2.7 del Capítulo II de las Bases se requiere para la suscripción del contrato el “certificado de calidad emitido por un laboratorio acreditado por INDECOPI y/o del fabricante (microbiológico, físico, químico y organoléptico) de los productos que le corresponde”.
Al respecto, exigir dicho certificado para la suscripción del contrato carece de relevancia, genera sobrecostos, y, por el contrario, comporta un riesgo para la Entidad. En el primer extremo, porque el producto certificado no necesariamente será el suministrado a la Entidad, por lo cual carece de relevancia pedir el documento durante el proceso. En el segundo extremo, porque se obliga al postor ganador de la buena pro a asumir un costo significativo que sólo será trasladado a la Entidad en tanto dicho costo haya sido recogido en el valor referencial. Finalmente, porque limitar la exigencia del certificado para la firma del contrato implica colocar en situación de riesgo a los beneficiarios quienes podrían ingerir alimentos no adecuados dado que los productos finalmente entregados no serán certificados.
En consecuencia, con ocasión de la integración de Bases, deberá señalarse que la presentación del mencionado certificado deberá ser con cada entrega.
· En el numeral 2.7 del Capítulo II de las Bases se requiere que el postor ganador de la buena pro presente una carta fianza o póliza de caución para garantizar el fiel cumplimiento del contrato y el monto diferencial de la propuesta, de ser el caso. No obstante, en la Cláusula Décima de la proforma de contrato se indica que deberá presentarse una carta fianza a efectos de garantizar lo anteriormente señalado, por lo que, con ocasión de la integración de Bases, deberá corregirse dicha incongruencia, correspondiendo precisarse el mismo requerimiento en ambos acápites.
· En el numeral 2.8 del Capítulo II de las Bases deberá precisarse 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.

3.4 Factores de evaluación

· En el factor “Experiencia del postor” del Capítulo IV de las Bases deberán suprimirse los términos “valor referencial total”, debido a que el presente proceso de selección ha sido convocado según relación de ítems, y a efectos de que los postores tengan la certeza de que la experiencia se evaluará en función del monto de facturación acumulada del ítem al que se presentan y no del proceso.
· Considerando que, al absolver la Observación N° 1 del participante CARLOS FRANQUI MORALES CRUZ, el Comité Especial determinó disgregar los alimentos del ítem 5 en dos (2) ítems: ítem 5 referido a “carnes diversas”, e ítem 6 referido a “pescados y otros”, con ocasión de la integración de Bases, deberá indicarse la manera en que quedará determinado el factor “Garantía comercial” del Capítulo IV de las Bases.
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, 10 de agosto de 2012
PATRICIA ALARCÓN ALVIZURI

Directora de Supervisión

LLL/.
� Artículo 4.- Principios que rigen las contrataciones.-

[…]

i) Principio de Economía: En toda contratación se aplicarán los criterios de simplicidad, austeridad, concentración y ahorro en el uso de los recursos, en las etapas de los procesos de selección y en los acuerdos y resoluciones recaídos sobre ellos, debiéndose evitar exigencias y formalidades costosas e innecesarias en las Bases y en los contratos.

[…]

� Según la Real Academia Española, “comercializar” significa:

“a). tr. Dar a un producto condiciones y vías de distribución para su venta.

 b). tr. Poner a la venta un producto. Ej. Van a comercializar una nueva marca de café”

