PRONUNCIAMIENTO Nº 377-2012/DSU

Entidad:

Municipalidad Distrital de Quiquijana
Referencia:
Licitación Pública Nº 001-2012/MDQ convocada para la “Adquisición de maquinaria pesada”
1. ANTECEDENTES

Mediante Oficio N° 001-2012-CEP-LP/MDQ/Q, recibido con fecha 10.AGO.2012, subsanado mediante Oficio N° 001-2012-CEP-LP-MDQ-Q, recibido con fecha 14.AGO.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 ocho (8) observaciones formuladas por el participante compañía zeus 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.
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 efectuada al pliego de absolución de observaciones, se aprecia que las Observaciones N° 2 y 4 del participante compañía zeus s.a.c. fueron acogidas parcialmente, por lo que este Organismo Supervisor sólo se pronunciará respecto del extremo no acogido.

Asimismo, de la revisión del documento que contiene las observaciones formuladas por el participante compañía zeus s.a.c., remitido por la Entidad, se advierte que su Observación N° 3 no fue acogida, por lo que este Organismo Supervisor se pronunciará al respecto; además 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:
compañía zeus s.a.c.
Observaciones Nº 1 y Nº 3:
Contra las especificaciones técnicas del ítem 2
Mediante la Observación Nº 1, el observante cuestiona que el motor sea de la misma marca que la del rodillo vibratorio liso del ítem 2, debido a que dicha exigencia no garantiza que la maquinaria tenga una mayor calidad o rendimiento, y que, de la revisión del resumen ejecutivo publicado en el Sistema Electrónico de Contrataciones del Estado (SEACE), se advierte que de las dos (2) cotizaciones únicamente una cumple con las especificaciones técnicas del bien, por lo que, a efectos de fomentar la mayor participación de postores, requiere que se elimine dicha exigencia.
A través de la Observación Nº 3, cuestiona el sistema de monitoreo remoto del rodillo vibratorio liso del ítem 2, debido a que solicitan varios detalles que podrían ser cumplidos únicamente por una empresa, contraviniendo el Principio de Libre Concurrencia y Competencia, por lo que, a efectos de fomentar una mayor participación de postores, requiere que se modifique dicha especificación técnica de la siguiente manera:
Servicio de monitoreo remoto: La unidad deberá contar o no contar con el sistema de monitoreo satelital que controle y muestre como mínimo las horas-máquina, ubicación, entrenamiento y acceso mínimo de un (1) año. Indicar otras mejoras técnicas.
Pronunciamiento

De conformidad con el artículo 13 de la Ley y el artículo 11 del Reglamento, es responsabilidad y competencia de la Entidad la determinación de los requerimientos técnicos mínimos, cuidando que estos incidan en los resultados que se pretende obtener y no constituyan, únicamente, exigencias irrelevantes para el objeto de la convocatoria o barreras para el acceso a la contratación.
Respecto de la Observación Nº 1, cabe señalar que, al absolverla, el Comité Especial indicó que “el motor de la misma marca es garantía de adelanto tecnológico, sinónimo de eficiente funcionamiento integral de la máquina y mejor desempeño del equipo (…) con la finalidad de evitar que participantes inescrupulosos oferten maquinarias sin ninguna garantía (…)”
Asimismo, en su informe técnico, el referido órgano colegiado señaló que “(…) por experiencia propia de la Entidad cuenta con unidades que tienen el motor de la misma marca de la máquina, estos equipos se han comportado de manera eficiente frente a los trabajos que la Entidad requiere (…)”.

En esa medida, siendo responsabilidad de la Entidad la determinación de las especificaciones técnicas de los bienes a contratar en uso de sus facultades y en función de las necesidades que pretende satisfacer, y en tanto el observante persigue suprimir una de dichas especificaciones técnicas, sin poseer facultades suficientes para ello, este Organismo Supervisor ha decidido NO ACOGER la Observación Nº 1.
Sin perjuicio de ello, con ocasión de la integración de Bases, deberá registrarse en el SEACE un informe en el cual se señale el sustento técnico o ventaja que supone que el motor sea de la misma marca que el rodillo vibratorio liso, y la parte pertinente del estudio de las posibilidades que ofrece el mercado de la cual se desprenda la existencia de oferta de proveedores y marcas que pueden cumplir con la totalidad de las características requeridas para el ítem 2, de modo que se fomente la más amplia, objetiva e imparcial concurrencia.

Con relación a la Observación Nº 3, cabe precisar que, al absolverla, el Comité Especial dispuso que el servicio de monitoreo remoto quede determinado de la manera que se detalla a continuación: “Servicio de monitoreo remoto: La unidad deberá contar con el sistema de monitoreo satelital del fabricante o por un tercero que controle y muestre como mínimo las horas-máquina, ubicación, entrenamiento y acceso mínimo de dos (2) años. Indicar otras mejoras técnicas. Dicho servicio deberá contar con la autorización del ente competente para evitar multas y sanciones.”
En ese sentido, siendo responsabilidad de la Entidad la determinación de las especificaciones técnicas de los bienes a contratar en uso de sus facultades y en función de las necesidades que pretende satisfacer, y que el observante persigue modificar una especificación técnica conforme a lo que él propone, sin sustentar debidamente su pretensión, este Organismo Supervisor ha decidido NO ACOGER la Observación Nº 3.
Sin perjuicio de lo anterior, con motivo de la integración de Bases, deberá publicarse en el SEACE el documento que sustente que la totalidad de las modificaciones a las especificaciones técnicas de los ítems 1 y 2, como consecuencia de la absolución de las consultas y/u observaciones planteadas por los participantes, -entre ellas la incluida con ocasión de la Observación N° 3 del participante COMPAÑÍA ZEUS S.A.C.-, contaron con la autorización del área usuaria
.

Observaciones Nº 2 y Nº 7:
Contra el factor “Velocidad máxima de desplazamiento” del ítem 2

Mediante el extremo no acogido de la Observación Nº 2, el observante requiere que se suprima el factor “Velocidad máxima de desplazamiento” del rodillo vibratorio liso del ítem 2, debido a que la función principal de dicha maquinaria es compactar a una velocidad mínima de trabajo, por lo que no amerita que se califique una mayor velocidad.
Ahora bien, a través de la Observación Nº 7, el observante cuestiona que en el referido factor se asigne un mayor puntaje al postor que acredite una maquinaria con una mayor velocidad de desplazamiento, debido a que dicha exigencia no guarda correspondencia con el trabajo fundamental que realizará dicha maquinaria, y que se estaría dirigiendo la contratación a una determinada marca en el mercado, por lo que, a efectos de propiciar la mayor participación de postores, requiere que se modifique los rangos de calificación del referido factor de la siguiente manera:

“Velocidad máxima de desplazamiento

 Mayor o igual a 9 km/h

10

 Mayor a 0 km/h y menor de 9 km/h

 5”

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.
En el presente caso, en el Capítulo IV de las Bases se ha previsto el siguiente factor de evaluación para el ítem 2:

“Velocidad máxima de desplazamiento
 Mayor o igual a 11 km/h

10

 Mayor a 10 km/h y menor de 11 km/h
 5”

Al respecto, al absolver la Observación Nº 7, el Comité Especial señaló que “es de vital importancia la velocidad de traslado de la máquina hacia su frente de trabajo, situándose en el área de trabajo de Quiquijana, la máquina se desplazará grandes tramos rodando, ya que la geografía no permite el traslado en camabajas ni el municipio cuenta con ese medio de transporte. El área usuaria exige una máquina con una velocidad de avance adecuado para el desplazamiento a trochas propias de la localidad de Quiquijana.”

Así, en la medida que es competencia del Comité Especial la determinación de los factores de evaluación, y en tanto que, mediante el extremo no acogido de la Observación Nº 2 y de la Observación Nº 7, el observante persigue suprimir y modificar un factor previsto en las Bases conforme a lo que él propone, este Organismo Supervisor ha decidido NO ACOGER el extremo no acogido de la Observación Nº 2 y la Observación Nº 7.
Observación Nº 4:
Contra la no inclusión de norma similar en el factor “Potencia a la volante (HP) Norma SAE J1349” del ítem 2

Mediante el extremo no acogido de la presente observación, el observante cuestiona que en el factor “Potencia a la volante (HP) Norma SAE J1349” del rodillo vibratorio liso del ítem 2 se requiera acreditar el cumplimiento de la Norma SAE J1349, sin darse la opción de que los postores acrediten una norma similar, por lo que requiere que se incluya dicha posibilidad.

Pronunciamiento
En el presente caso, en las especificaciones técnicas del rodillo vibratorio liso del ítem 2 del Capítulo III de las Bases se requiere lo siguiente: “la potencia neta a la volante mínima de 120 HP, según norma SAE J1349 o similar (ISO 9249, 80/1269 EEC)”. (El subrayado es agregado).
Ahora bien, de la revisión del Capítulo IV de las Bases, se aprecia que en el factor referido a la potencia a la volante (HP) del ítem 2 se hace referencia únicamente a la Norma SAE J1349.
Por su parte, en su informe técnico, el Comité Especial indicó que “a fin de que no se afecte la productividad y eficiencia del equipo, vemos por conveniente que se requiera que la potencia neta a la volante sea medido en HP (según norma SAE J1349/ISO 9249 o EEC 80/1269 u otra similar que mida la potencia neta), pues son estas normas las que miden la potencia neta que el Comité Especial pudo encontrar”.

En consecuencia, siendo competencia del Comité Especial la determinación de los factores de evaluación, así como sus aspectos sujetos a calificación, el que ha dispuesto que en el factor referido a la potencia a la volante (HP) del ítem 2 se cumpla con la norma ISO 9249 o EEC 80/1269, alternativamente a la norma SAE J1349, carece de objeto que este Organismo Supervisor se pronuncie al respecto.
Observaciones Nº 5, Nº 6 y Nº 8:
Contra los factores de evaluación del ítem 2

A través de la Observación Nº 5, el observante cuestiona que en el factor “Fuerza centrífuga con amplitud alta (KN)” del rodillo vibratorio liso del ítem 2 se asigne puntaje al postor que acredite una maquinaria con una mayor fuerza centrífuga, debido a que se estaría dirigiendo la contratación a una determinada marca en el mercado, por lo que, a efectos de propiciar la mayor participación de postores, requiere que se modifique los rangos de calificación del referido factor de la siguiente manera:
“Fuerza centrífuga con amplitud alta (KN)
 Mayor o igual a 300 KN

5

 Menor de 300 KN, mayor de 250 KN

2”

Mediante la Observación Nº 6, cuestiona que en el factor “Espesor de la rola (mm.)” del rodillo vibratorio liso del ítem 2 se asigne el máximo puntaje al postor que acredite una maquinaria con una rola mayor a 30 mm., debido a que se estaría dirigiendo la contratación a una determinada marca en el mercado, por lo que, a efectos de propiciar la mayor participación de postores, requiere que se modifique los rangos de calificación del referido factor de la siguiente manera:

“Espesor de la rola (mm.)
 De 25mm. a más

5

 Mayor a 20 mm. y menor a 25 mm.

2”

A través de la Observación Nº 8, cuestiona que en el factor “Sistema de monitoreo satelital” del rodillo vibratorio liso del ítem 2 se asigne el máximo puntaje al postor que oferte instalar dicho sistema por el fabricante, debido a que esta exigencia no tiene trascendencia con el trabajo principal que realizará la maquinaria, y que se estaría dirigiendo la contratación a una determinada marca en el mercado, por lo que, a efectos de propiciar la mayor participación de postores, requiere que se modifique los rangos de calificación del referido factor de la siguiente manera:

“Sistema de monitoreo satelital

 (Ubicación y horas de máquina, acceso libre mínimo por un (1) año)
 Cuenta con rastreo satelital

5

 No cuenta con rastreo satelital

3”

Pronunciamiento
De conformidad con lo señalado en párrafos anteriores, 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.
Respecto de la Observación Nº 5, cabe señalar que, al absolverla, el Comité Especial precisó que “la máxima fuerza centrífuga de trabajo es una mejora técnica al producto para el mejor rendimiento y performance de la máquina”.

Con relación a la Observación Nº 6, el referido órgano colegiado indicó que “es de vital importancia y por seguridad de trabajo, compactación y calidad del material que la rola deba contar con mayor espesor. De esta manera, la Entidad se verá favorecida con marcas que ofrezcan rolas con mayor robustez en su fabricación (…). Por tal razón, el área usuaria solicitó las mejores características en los equipos de trabajo”.
Respecto de la Observación Nº 8, al absolverla, el Comité Especial dispuso modificar el factor “Sistema de monitoreo satelital” del rodillo vibratorio liso del ítem 2 de la manera que se detalla a continuación:
“Sistema de monitoreo satelital

 (Ubicación y horas de máquina, acceso libre mínimo por dos (2) años)

 Instalado por fábrica

5

 Por otro proveedor

3”

Por tanto, siendo competencia del Comité Especial la determinación de los factores de evaluación, así como sus rangos de calificación, y que el observante persigue modificar los rangos de calificación de algunos factores previstos en las Bases por otros que él propone, sin sustentar debidamente su pretensión, este Organismo Supervisor ha decidido NO ACOGER las Observaciones Nº 5, Nº 6 y Nº 8.
Sin perjuicio de ello, con ocasión de la integración de Bases, deberá precisarse la diferencia y consecuente ventaja que supone el hecho de que el sistema de monitoreo satelital sea instalado en el rodillo vibratorio liso del ítem 2 por el fabricante o cualquier proveedor, de modo que se justifique y se mantenga la diferencia de puntaje existente en los rangos de calificación del factor “Sistema de monitoreo satelital”.
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 Documentación de presentación facultativa
· En la documentación de presentación facultativa deberá indicarse que la experiencia del postor se acreditará mediante comprobantes de pago cuya cancelación se acredite documental y fehacientemente, lo cual puede constar en voucher de depósito, reporte de estado de cuenta o que la cancelación conste en el mismo documento, de conformidad con lo previsto en el Capítulo IV de las Bases.
· En la documentación de presentación facultativa deberá detallarse los documentos que sirven para acreditar los factores de evaluación distintos a la “Experiencia del postor”, “Eficiencia y compatibilidad”, “Disponibilidad de servicios y repuestos” y “Capacitación y asistencia técnica” previstos en el Capítulo IV de las Bases para los ítems 1 y 2.
· En la documentación de presentación facultativa deberá eliminarse el literal a.5) referido a la “Reglamentación sobre impacto ambiental”, debido a que en el Capítulo IV de las Bases no se ha previsto un factor que evalúe dicho aspecto.
3.2 Contenido de la propuesta económica
Siendo que en el numeral 1.7 del Capítulo I de las Bases se señala que el sistema de contratación es suma alzada, en el literal a) del contenido de la propuesta económica del Capítulo II de las Bases deberá suprimirse “el detalle precios unitarios” y la referencia a que “los precios unitarios podrán ser expresados con más de dos decimales”; sin perjuicio de requerirse el detalle de precios unitarios con ocasión de la suscripción del contrato.

3.3 Suscripción del contrato
· En el numeral 2.7 del Capítulo II de las Bases deberá reemplazarse la frase “deberá 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 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 Especificaciones técnicas
· En las especificaciones técnicas de la motoniveladora articulada del ítem 1 del Capítulo III de las Bases se requiere que el motor sea de la misma marca del equipo ofertado. Asimismo, al absolver la Observación N° 4 del participante FERREYROS S.A., el Comité Especial incluyó una especificación técnica al ítem 1 referida al sistema de monitoreo satelital.

Así, con ocasión de la integración de Bases, deberá registrarse en el SEACE el estudio de posibilidades que ofrece el mercado que acredite la existencia de oferta de proveedores y marcas que pueden cumplir con la totalidad de las características requeridas para el ítem 1, incluida la característica incorporada al absolver la referida observación, de modo que se fomente la más amplia, objetiva e imparcial concurrencia, y la documentación y/o información mediante la cual se sustente que la incorporación de la referida característica no afecta el valor referencial.
· En el numeral 17.1 de las especificaciones técnicas del ítem 1 del Capítulo III de las Bases deberá eliminarse la frase “el menor tiempo posible”, a efectos de evitar confusión en los postores, debido a que en dicho acápite se prevé que el plazo máximo de entrega es de treinta (30) días calendario contados desde la suscripción del contrato.
· El numeral 19.1 de las especificaciones técnicas del ítem 2 del Capítulo III de las Bases requiere que se adjunte la licencia de funcionamiento respecto de la disponibilidad de servicios y repuestos. Por su parte, en el factor “Disponibilidad de servicios y repuestos” de dicho ítem del Capítulo IV de las Bases se asigna puntaje al postor que acredite talleres y almacenes de repuestos en la región Cusco o en Lima o Arequipa.

Al respecto, siendo que a la fecha de presentación de propuestas los postores no tienen la certeza de saber quién resultará favorecido con la buena pro, por lo que resulta excesivo requerirse la licencia de funcionamiento en dicha etapa del proceso, y que el único obligado a cumplir con sus obligaciones en los términos y condiciones ofertados en el proceso de selección es el contratista, deberá suprimirse dicha exigencia de las especificaciones técnicas del ítem 2, correspondiendo requerirse únicamente una declaración jurada del postor con la cual se compromete a ofertar lo requerido en el referido factor, la misma que podrá ser verificada como requisito para la firma de contrato.

3.5 Factores de evaluación
· En el factor “Espesor de la rola (mm.)” del ítem 2 del Capítulo IV de las Bases deberá corregirse el segundo rango de calificación, de modo que no se califique el requisito mínimo, de acuerdo con lo previsto en el artículo 43 del Reglamento, por lo que corresponde consignarse en su reemplazo lo siguiente: “mayor a 25 mm. hasta 30 mm.”.
· En el factor “Mantenimiento preventivo” del ítem 2 del Capítulo IV de las Bases deberá corregirse el segundo rango de calificación, de modo que no se deje sin puntaje al postor que oferte una capacitación en el mantenimiento preventivo por diecisiete (17) horas, por lo que corresponde consignarse en su reemplazo lo siguiente: “mayor o igual a 17 h.”.

· En el factor “Experiencia del postor” del ítem 2 del Capítulo IV de las Bases deberá precisarse que el monto de facturación acumulada que deben acreditar los postores es por el valor del ítem objeto de convocatoria, y no del valor referencial total.
· En el primer y segundo rango de calificación del factor “Experiencia del postor” del ítem 2 del Capítulo IV de las Bases deberá consignarse lo siguiente: “igual o mayor a cinco (5) veces el valor referencial”, y “más de dos (2) veces y menor a cinco (5) veces el valor referencial”, respectivamente, debido a que se asigna el máximo puntaje en el factor al postor que acredite un monto de facturación acumulada equivalente a cinco (5) veces el valor referencial del ítem durante los últimos cinco (5) años a la fecha de presentación de propuestas.
· En el último rango de calificación del factor “Experiencia del postor” del ítem 2 del Capítulo IV de las Bases se asigna tres (3) puntos al postor que acredite un monto de facturación acumulada “hasta 2 veces el valor referencial”. Al respecto, deberá reformularse dicho rango de calificación, de modo que se precise un monto mínimo de facturación acumulada a partir del cual se asigne el referido puntaje, y no se califique una experiencia ínfima como, por ejemplo, un monto equivalente a
S/. 100.

3.6 Otras precisiones
· En el numeral 1.13.2 de la Sección General de las Bases deberá suprimirse la referencia a la verificación que debe realizar el Comité Especial a las operaciones aritméticas de la propuesta que obtuvo el mayor puntaje total, debido a que el sistema de contratación del presente proceso es a suma alzada.
· En el numeral 3.1 de la Sección General de las Bases deberá eliminarse la referencia a que la citación al postor ganador de la buena pro se realice a través del SEACE, debido a que dicha función aún no ha sido implementada.
· En la Cláusula Undécima de la Proforma de Contrato, deberá precisarse el plazo máximo de responsabilidad del contratista, de conformidad con lo previsto en el artículo 50 de la Ley.

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, 28 de agosto de 2012

PATRICIA ALARCÓN ALVIZURI

Directora de Supervisión
LLL/.
�A tal efecto, cabe recordar que el Comité Especial carecerá de competencia para autorizar, de manera independiente, la modificación de dichas especificaciones, por cuanto su determinación corresponde al área de dónde provienen los requerimientos.

