PAGE
5

PRONUNCIAMIENTO Nº 378-2012/DSU
Entidad:
Instituto Nacional Penitenciario (INPE) - Oficina Regional Lima

Asunto:
Licitación Pública Nº 003-2012-INPE/U.E.001 convocada para la “Adquisición de ómnibus para el traslado de personal y ómnibus para el traslado de reos”

1. ANTECEDENTES
Mediante Oficio Nº 007-2012-CE-LP Nº 003-2012-INPE/U.E.001, recibido el 15.AGO.12, el Presidente del Comité Especial del proceso de selección de la referencia remitió al Organismo Supervisor de las Contrataciones del Estado (OSCE) la única observación formulada por el participante VEGUZTI S.A., así como el Informe Técnico Nº 001-2012/INPE-CE-LP-Nº 03-2012-INPE/U.E.001, 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.

OBSERVACIONES

Observante:
VEGUZTI S.A.
Observación única
Contra el factor de evaluación denominado “Certificado de Calidad”
El participante cuestiona que se haya establecido como parte de los factores de evaluación la calificación de un “Certificado de Calidad”, pues, según señala, el considerar dicho factor vulneraría los Principios de Trato Justo e Igualitario y de Libre Concurrencia y Competencia, toda vez que solo la empresa MODASA- Motores Diesel Andinos S.A., contaría con la certificación de un sistema de gestión de la calidad para la actividad de fabricación de carrocerías, de modo que se estaría perjudicando a los demás postores que se rigen para el proceso de carrozado por la legislación peruana sobre la fabricación de carrocerías.
Pronunciamiento

Del Capítulo IV “Criterios de evaluación” de la Sección Específica de las Bases se advierte que se ha establecido un factor de evaluación denominado “Certificado de Calidad”, el cual ha sido establecido de la siguiente forma:
	5.1 “Certificado de Calidad”
Se otorgará puntaje al Postor que cuente con la certificación de un sistema de gestión de la calidad para la actividad de fabricación de carrocerías emitido por ente autorizado vigente.
Este factor se acreditará con la copia del documento respectivo.

	

	Si presenta copia de certificación de contar con sistema de gestión de la calidad reconocido.
	10.00

	No presenta copia de certificación de contar con sistema de gestión de la calidad reconocido
	00.00

Al respecto, de la revisión de pliego de absolución de observaciones se advierte que, al absolver la presente observación, el Comité Especial dispuso mantener el factor de evaluación cuestionado, toda vez que consideró que “la ventaja de contar con un sistema de gestión de la calidad para la carrocería es asegurar que los vehículos que adquiera la entidad sean iguales y que sus partes y repuestos, como vidrios, asientos, y otros de la carrocería, puedan ser adquiridos en el mercado por estar estandarizados”.
Adicionalmente, en el informe Técnico presentado a este Organismo Supervisor, la Entidad señaló que “la Certificación ISO supone la aplicación de una serie de estándares que especifican los sistemas de calidad que deben ser establecidos por las empresas, por lo tanto, la calidad del servicio prestado por estas empresas, no se respalda únicamente con controles de eficiencia, sino también de un proceso de soportes que operan adecuadamente, por consiguiente, la Certificación ISO, asegura la calidad del servicio final de un proceso, desde el principio, y que es monitoreada a lo largo del mismo, por lo que resulta válido otorgar un puntaje adicional al postor que posea dicha certificación”.

Sobre el particular, de acuerdo con lo dispuesto en el artículo 43 del Reglamento, es competencia del Comité Especial la determinación de los factores de evaluación técnicos, los que deberán ser objetivos y congruentes con el objeto de la convocatoria, debiendo sujetarse a criterios de razonabilidad y proporcionalidad.

Cabe precisar que, de acuerdo con la normativa, los factores de evaluación tienen como principal objetivo permitirle al Comité Especial comparar las propuestas presentadas y elegir la mejor. Para ello, a partir del conocimiento de las reales necesidades de la entidad, el Comité Especial determina cuáles son los aspectos que, superando el requerimiento mínimo, resultan relevantes para una mejor y/o más adecuada satisfacción de la necesidad de la entidad y define los factores de evaluación que le permitirán elegir la propuesta más idónea para satisfacerla.

De lo anterior se desprende que, al ser el principal objetivo de los factores de evaluación comparar y discriminar propuestas, no puede exigirse al Comité Especial elaborar factores de evaluación cuyo puntaje pueda ser obtenido por la totalidad de los postores ya que ello desnaturalizaría su función principal.
De esta forma, considerando que el Certificado ISO 9001: 2008 comprende la acreditación del sistema de calidad de una organización, a través del establecimiento de pautas organizativas entre sus diferentes departamentos o servicios, con el fin de demostrar capacidad para proporcionar consistentemente productos o servicios que cumplan con los requisitos del cliente, los legales y reglamentarios aplicables (
), lo cual podría coadyuvar a tener un mejor producto final, resulta razonable que su acreditación en algunos de los procesos de producción, en este caso en la fabricación de la carrocería, pueda ser calificada dentro de los factores de evaluación.
En esa medida, siendo facultad del Comité Especial la determinación de los factores de evaluación, y dado que el factor de evaluación cuestionado no resulta contrario a lo dispuesto por la normativa ni constituye un factor preponderante, este Organismo Supervisor dispone NO ACOGER la presente observación.

Sin perjuicio de ello, con ocasión de la integración de las Bases, deberá indicarse expresamente en el factor “Certificado de Calidad” que se está calificando la presentación del Certificado ISO 9001: 2008; asimismo, deberá eliminarse el término “reconocido” consignado dentro de los rangos de evaluación, por su carácter subjetivo.
2. 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 Solución de controversias
Teniendo en consideración que el valor referencial del presente proceso supera las 600 (seiscientas) UIT, un eventual recurso de apelación será presentado, en todos los casos, ante el Tribunal de Contrataciones del Estado. En esa medida, corresponde modificar el numeral 2.1 de la Sección General de las Bases.

3.2 Plazo de entrega

En el numeral 1.9 de la Sección Específica de las Bases se ha establecido que el plazo de entrega será de “CIEN (100) días”; no obstante, no se ha precisado si dicho plazo se contabilizará en días hábiles o calendarios. Sobre el particular, de acuerdo a lo dispuesto en el artículo 151 del Reglamento, durante la ejecución contractual, los plazos se computan en días calendario; por lo tanto, con ocasión de la integración de las Bases, deberá precisarse que el referido plazo se computará en días calendario.
3.3 Contenido de la propuesta técnica

3.3.1 Índice

En el numeral 2.5 de la Sección Específica de las Bases se ha precisado que… “el sobre Nº 1 contendrá, además de un índice de documentos, la siguiente documentación…”.
Sobre el particular, en la medida que el índice requerido dentro de la propuesta técnica no incide en la calidad de la propuesta, deberá precisarse en las Bases que su presentación es facultativa, y que su omisión no será causal de descalificación.

3.3.2 Declaración jurada y/o documentación que acredite el cumplimiento de los requerimientos técnicos mínimos
Dentro de la relación de los documentos de presentación obligatoria se requiere la presentación de una “declaración jurada y/o documentación que acredite el cumplimiento de los requerimientos técnicos mínimos”.
Al respecto, a fin de evitar confusiones en la evaluación de las propuestas, deberá eliminarse el término “o”, por cuanto en dicha relación también se exige la presentación de determinados documentos para acreditar los requerimientos técnicos mínimos.
3.3.3 Seguro Obligatorio de Accidentes de Tránsito

Según la Ley 27181 – Ley General de Transporte y Tránsito Terrestre, modificada por la Ley Nº 28172, todo vehículo automotor que circule en el territorio de la república debe contar con una póliza vigente de seguro obligatorio de accidentes de tránsito (SOAT).

Sin embargo, considerando que se están requiriendo vehículos fabricados el presente año, es posible que no todos los postores cuenten con el SOAT correspondiente para la etapa de presentación de propuestas, siendo posible que dicho seguro sea obtenido luego del otorgamiento de la buena pro; por lo que, no deberá requerir la copia de dicho documento como parte de la ficha de presentación del vehículo (Anexo Nº 02.1) solicitada en el sobre de la propuesta técnica, siendo suficiente la presentación de una declaración jurada en la cual el postor, en caso ser ganador de la buena pro, se comprometa a presentar el SOAT de los vehículos propuestos como condición para la suscripción del contrato.

3.4 Factor referido a la experiencia del postor

· En el factor de evaluación “Experiencia del Postor” de los ítem 1 y 2 se señala que la experiencia calificada se acreditará “con un máximo de diez (10) contratos”.

Sobre el particular, es preciso indicar que de conformidad con lo establecido en el numeral 1 del artículo 44 del Reglamento, los postores podrán acreditar experiencia hasta con un máximo de veinte (20) contrataciones sin importar el número de documentos que la sustenten.

En ese sentido, con ocasión de la integración de las Bases, deberá señalarse que el número máximo de contrataciones que podrá presentar los postores a efectos de acreditar la experiencia que será calificada en el referido factor de evaluación será de veinte (20) contrataciones, sin importar el número de documentos que la sustenten.
· Los rangos de evaluación del factor “Experiencia del Postor” tanto del ítem 1, como del ítem 2, han sido establecidos de la siguiente forma:
	Monto igual o mayor a 5 veces el valor referencial
	30.00

	Monto mayor a 4 y menor a 5 veces el valor referencial
	25.00

	Monto mayor a 3 y menor a 4 veces el valor referencial
	20.00

	Monto mayor a 1 vez y menor a 3 veces el valor referencial
	15.00

Sobre el particular, considerando que dichos rangos no consideran todas las opciones de oferta (3 y 4 veces el valor referencial), a efectos de evitar subjetividades en la evaluación, deberán ser modificados de la siguiente forma:

	Monto igual o mayor a 5 veces el valor referencial
	30.00

	Monto igual o mayor a 4 y menor a 5 veces el valor referencial
	25.00

	Monto igual o mayor a 3 y menor a 4 veces el valor referencial
	20.00

	Monto mayor a 1 vez y menor a 3 veces el valor referencial
	15.00

3.5 Factor “Garantía Integral”

Los rangos de evaluación del factor “Garantía Integral” han sido establecidos de la siguiente forma:
	Más de 36 meses
	20.00

	Más de 30 meses y menos de 36 meses
	10.00

	Más de 24 meses hasta 30 meses
	05.00

Sobre el particular, considerando que dichos rangos no establecen puntaje para quienes oferten una “garantía integral” de 36 meses exactamente, a efectos de evitar subjetividades en la evaluación, deberán ser modificados de la siguiente forma:

	De 36 meses a más
	20.00

	Más de 30 meses y menos de 36 meses
	10.00

	Más de 24 meses hasta 30 meses
	05.00

3.6 Otras Precisiones:

En la Cláusula Undécima de la Proforma de Contrato, el Comité Especial, en coordinación con el área usuaria, deberá definir el plazo máximo de responsabilidad del contratista por vicios ocultos.

3. CONCLUSIONES

En virtud de lo expuesto, este Organismo Supervisor dispone:

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 los pliegos de absolución de consultas y observaciones y en el Pronunciamiento, de acuerdo con lo dispuesto por el artículo 60º 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

ELV/ MVA.
� En similar sentido, este Organismo Supervisor ha emitido los Pronunciamientos Nº 289-2009/DTN, N° 022-2011/DSU y N° 061-2012/DSU.

