1

PRONUNCIAMIENTO N° 388-2012/DSU

Entidad:

Municipalidad Distrital de Morales
Referencia:

Licitación Pública Nº 001-2012/MDM-CE, convocada para la ejecución de la obra “Mejoramiento de la Infraestructura Vial Urbana del Jr. c- Primero de Mayo C-1 a la C-12, del Distrito de Morales Provincia y Región San Martin”.
1. ANTECEDENTES

Mediante comunicación recibida el 17.AGO.2012, subsanada mediante Oficio Nº 397-MDM-2012, recibido el 21.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 cuatro (4) observaciones formuladas por el participante EBYSA CONTRATISTAS Y CONSULTORES S.A., así como el informe técnico respectivo, 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.
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.

Sobre el particular, se aprecia que, si bien el participante formuló cuatro (4) observaciones, el Comité Especial acogió las Observaciones Nº 1, Nº 2 y algunos extremos de la Observación Nº 3, por lo que este Organismo Supervisor no se pronunciará al respecto.
 Todo ello 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.

OBSERVACIONES

Observante:
EBYSA CONTRATISTAS Y CONSULTORES S.A.

Observación Nº 3:
Contra el equipo requerido y la exigencia de acreditar la disponibilidad de un taller mecánico
En los extremos no acogidos de la Observación Nº 3 el participante cuestiona que las Bases establezcan la obligación de ofertar como parte del equipo mínimo una excavadora de 125 HP, ya que ésta no habría sido considerada en el desagregado de insumos del presupuesto establecido en el expediente técnico. Asimismo, observa la exigencia de acreditar la disponibilidad de un taller de mecánica ubicado en la localidad de Morales o Tarapoto con licencia de funcionamiento, pues señala que ello resulta desproporcionado, direcciona la contratación y trasgrede los principios que rigen las contrataciones.
En ese sentido, solicita que se suprima la obligación de ofertar una excavadora de 125 HP y de acreditar la disponibilidad de un taller de mecánica ubicado en la localidad de Morales o Tarapoto.
Pronunciamiento
De las Bases se advierte que, efectivamente, se requiere que los participantes acrediten contar con una excavadora de 125 HP. Adicionalmente, se advierte que se solicita acreditar la disponibilidad de un taller de mantenimiento para la maquinaria que se empleará para ejecutar la obra en el distrito de Morales o Tarapoto, señalando que dicha disponibilidad se acreditará mediante licencia de funcionamiento del taller y el contrato de prestación de servicios y su inscripción vigente en capítulo de servicios del Registro Nacional de Proveedores.
Adicionalmente, del Pliego de Absolución de Observaciones se advierte que el Comité Especial ha dispuesto que en lugar de la licencia de funcionamiento, para acreditar el taller, bastará la presentación de un documento mediante el cual el postor manifieste su compromiso de instalar uno en la zona, cumpliendo las normas legales vigentes.
Sobre el particular, de acuerdo con lo dispuesto en el artículo 27 de la Ley y el artículo 14 del Reglamento, constituye facultad de la Entidad determinar el valor referencial, el que, en caso de la ejecución de una obra, será el establecido en el expediente técnico, el mismo que debe contemplar la totalidad de los costos que incidan en el precio final de la obra a ejecutarse.

Ahora, si bien el Comité Especial no ha precisado si la excavadora de 125 HP ha sido considerado en el presupuesto de la obra, de acuerdo a la normativa antes citada es responsabilidad de la Entidad determinar el valor referencial del proceso; por lo tanto, este Organismo Supervisor ha decidió NO ACOGER el extremo de la observación referido a suprimir la maquinaria en cuestión.
No obstante ello, con ocasión de la integración de las Bases, deberá registrarse el presupuesto detallado contenido en el expediente técnico, del cual se advierta que para determinar el valor referencial se ha considerado como parte de la maquinaria necesaria para ejecutar la obra una excavadora de 125 HP, así como la totalidad de los equipos señalados en las Bases; caso contrario, deberán suprimirse los equipos que no han sido considerados en dicho presupuesto.
De otro lado, respecto a la exigencia de acreditar la disponibilidad de un taller mecánico, es pertinente señalar que si bien de acuerdo con lo dispuesto en el artículo 13 de la Ley, concordado con el artículo 11 del Reglamento, la definición de los requerimientos técnicos mínimos es responsabilidad de la Entidad, procurando la mayor concurrencia de proveedores en el mercado y evitando incluir requisitos innecesarios; dichos requerimientos y la documentación que los sustente deben resultar razonable y tener como objetivo verificar condiciones o cualidades relevantes para la elección de la mejor propuesta de manera objetiva y congruente.

Adicionalmente, debe tenerse en cuenta que una vez suscrito el contrato entre la Entidad y el ganador de la buena pro, será responsabilidad de éste último ejecutar la obra bajo los parámetros en los que se suscribió el contrato, lo cual implica disponer durante la ejecución de la obra de maquinaria idónea y de las características requeridas por la Entidad. Por lo tanto, considerando que será responsabilidad del contratista tomar todas las medidas preventivas que correspondan para cumplir con la prestación a la que se ha obligado y bajo las condiciones pactadas, resulta excesivo requerir que éste acredite la disponibilidad de un taller de mecánica.
En ese sentido, en atención a las consideraciones expuestas en el párrafo precedente, este Organismo Supervisor ha decidió ACOGER el extremo de la observación referido a suprimir la obligación de acreditar la disponibilidad de un taller de mecánica; por lo tanto, con ocasión de la integración de las Bases, deberá eliminarse toda referencia al respecto.

Observación Nº 4:
Contra la presentación de una declaración jurada de no encontrar inconveniente alguno en la iniciación y ejecución de la obra
El participante cuestiona que se requiera la presentación de una declaración jurada de haber revisado y analizado el expediente técnico y conocer la amplitud y alcances del mismo, debido a que resulta “irrelevante y sin sentido”, considerando que el postor presenta su propuesta en función al contenido del expediente técnico. En ese sentido, solicita que se elimine la obligación de presentar la referida declaración jurada.

Pronunciamiento

De la revisión del Capítulo III de la Sección Específica de las Bases se advierte que se solicita la presentación de una declaración jurada donde el postor señale que “la presentación de la propuesta implica la tacita aceptación del postor de que no ha en contrato inconveniente alguno para la iniciación y ejecución de la obra en forma técnicamente correcta según el expediente técnico y los planos entregables”.

Sobre el particular, conforme señalamos al absolver la observación precedente, si bien la definición de los requerimientos técnicos mínimos es responsabilidad de la Entidad, procurando la mayor concurrencia de proveedores en el mercado y evitando incluir requisitos innecesarios; dichos requerimientos y la documentación que los sustente deben resultar razonables y tener como objetivo verificar condiciones o cualidades relevantes para la elección de la mejor propuesta de manera objetiva y congruente.

Adicionalmente, cabe precisar que en el artículo 42 del Reglamento se ha previsto que, como parte de la propuesta técnica, se debe presentar una declaración jurada simple indicando, entre otros, que el postor conoce, acepta y se somete a las Bases, condiciones y procedimientos del proceso de selección.

Asimismo, de acuerdo a lo dispuesto en el artículo 26 de la Ley, las Bases deben contener obligatoriamente el detalle de las características técnicas de los bienes, servicios u obras a contratar, el lugar de entrega, elaboración o construcción, así como el plazo de ejecución, según el caso, señalando además que dicho detalle puede constar en un anexo de especificaciones técnicas o, en el caso de obras, en un expediente técnico.

En ese sentido, considerando que con la declaración jurada a la que se hace referencia en el artículo 42 del Reglamento, la cual es de obligatoria presentación en la propuesta técnica, el postor acepta cumplir con las condiciones establecidas para el presente proceso y ya que es responsabilidad de la Entidad verificar que el Expediente Técnico se haya formulado correctamente, este Organismo Supervisor ha decidido ACOGER la presente observación, debiendo suprimirse el literal e) de la página 25 de las Bases (perfil del contratista).
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 Valor Referencial

De la revisión del numeral 1.4 de las Bases, se advierte que se han establecido dos montos correspondientes al valor referencial, uno incluyendo el IGV y el otro sin incluir el IGV.

Al respecto, de conformidad con lo dispuesto en la Cuarta Disposición Complementaría Final del Reglamento, en el caso de procesos de selección que convoquen las Entidades en zonas que se encuentran dentro del ámbito de aplicación de la Ley Nº 27037, Ley de Promoción de la Inversión en la Amazonía, el valor referencial del proceso de selección es único y deberá incluir todos los conceptos que incidan sobre el costo del bien, servicio u obra a contratar, incluido el Impuesto General a las Ventas (IGV).
En virtud a ello, el postor que goza de la exoneración prevista en la Ley Nº 27037, formulará su propuesta económica teniendo en cuenta exclusivamente el total de los conceptos que conforman el valor referencial, excluido el Impuesto General a las Ventas (IGV) y, el postor que no goza de la exoneración prevista en la Ley Nº 27037 formulará su propuesta económica teniendo en cuenta el valor referencial incluido el Impuesto General a las ventas (IGV), siendo que la evaluación económica de las propuestas se efectuará comparando los montos de las ofertas formuladas.

Por tal motivo, a efectos de no establecer dos valores referenciales en el presente proceso de selección y evitar generar confusiones, deberá suprimirse de las Bases el monto del “valor referencial para los postores que gozan del beneficio de la Ley de la Amazonía”.
Asimismo, de acuerdo a lo indicado en las Bases estándar, debe incluirse en el numeral 1.4 de la Sección Específica de las Bases lo siguiente:

"En caso de procesos de selección que convoquen Entidades en zonas que se encuentran dentro del ámbito de aplicación de la Ley Nº 27037, Ley de Promoción de la Inversión en la Amazonía, deberá tomarse en cuenta la Cuarta Disposición Complementaria Final del Reglamento.

De conformidad con lo señalado en el numeral 1 de la citada Disposición, el valor referencial del proceso es único y deberá incluir todos los conceptos que incidan sobre el costo del objeto de contratación, incluido el Impuesto General a la Ventas, determinado sobre la base del estudio de posibilidades que ofrece el mercado realizado por la Entidad.

De acuerdo con lo señalado en los numerales 2 y 3 de la misma Disposición Complementaria Final, a efectos de verificar que las propuestas económicas se encuentran dentro de los límites establecidos en la Ley y el Reglamento se establecerá además lo siguiente:
a) Para el caso del postor que goza de la exoneración prevista en la Ley
Nº 27037, los montos que corresponden a dichos límites, obtenidos sobre el total de los conceptos que conforman el valor referencial, excluido el Impuesto General a las Ventas (IGV).
b)
Para el caso del postor que no goza de la exoneración prevista en la Ley
Nº 27037, los montos que corresponden a dichos límites, obtenidos sobre el total de los conceptos que conforman el valor referencial, incluido el Impuesto General a las Ventas (IGV).”
3.2 Experiencia del postor y personal propuesto
· Deberá precisarse en el numeral i) de la documentación de presentación facultativa del Capítulo II, en el Capítulo III y en el Capítulo IV de la Sección Específica de las Bases que la experiencia del postor podrá ser acreditada con la copia simple de contratos y su respectiva acta de recepción o con la copia simple de contratos con la resolución de liquidación de obra o con copia simple de contratos acompañada de cualquier otra documentación de la cual se desprenda, de manera fehaciente, que ésta fue concluida; en este supuesto, dicha documentación también deberá consignar el monto total de la obra.
· En el Capítulo III de la Sección Específica de las Bases se solicita que el postor acredite experiencia en una obra igual o similar ejecutada en los últimos cinco (5) años equivalente a 25% del valor referencial. Adicionalmente, de la revisión del factor “Experiencia en obras similares” se advierte que se califica la experiencia del postor a partir de 0.15 veces el valor referencial, lo cual evidencia que se está calificando la experiencia solicitada como requerimiento técnico mínimo, siendo ello contrario a lo dispuesto en el artículo 43 del Reglamento
. En ese sentido, con ocasión de la integración de las Bases, el factor “Experiencias en Obras Similares” deberá ser reformulado, considerando rangos de evaluación que superen el requerimiento técnico mínimo; es decir, superiores a 0.25 veces el valor referencial.
· Deberá precisarse en el numeral ii) de la documentación de presentación facultativa que la experiencia del personal propuesto se acreditará mediante la presentación de: i) contratos con su respectiva conformidad, ii) constancias, iii) certificados o iv) cualquier otro documento que, de manera fehaciente, demuestre el tiempo de experiencia del profesional propuesto.

3.3 Cumplimiento en la ejecución de obras

Con ocasión de la integración de las Bases, deberá precisarse en el numeral iii) de la documentación de presentación facultativa del Capítulo II y en el literal D) del Capítulo IV de la Sección Específica de las Bases que el factor “Cumplimiento de ejecución de obras” se acreditará a través de certificados, constancias o cualquier documentación que, independientemente de su denominación, acredite fehacientemente que las obras se efectuaron y liquidaron sin incurrir en penalidades.
3.4 Garantía de seriedad de oferta
De acuerdo a lo establecido en el artículo 157 del Reglamento, el monto de la garantía de seriedad de oferta será establecido en las Bases y, en ningún caso, será menor al uno por ciento (1%) ni mayor al dos por ciento (2%) del valor referencial.
Sobre el particular, debe tenerse en cuenta que cuando el cálculo del monto de la garantía de seriedad de oferta corresponda a una cifra con más de dos decimales, deberá considerarse, en el caso del límite mínimo (1%) solo hasta el segundo decimal inmediato superior, y en el caso del límite máximo (2%) solo hasta el segundo decimal, sin efectuar redondeo alguno, puesto que de lo contrario estaría excediéndose el porcentaje permitido por la normativa en materia de contratación estatal
.
En el presente caso, de la revisión de las Bases puede advertirse que el monto consignado respecto de la garantía de seriedad de oferta (S/.105 814, 67) supera el límite máximo antes referido; en esa medida, con ocasión de la integración de las Bases, deberá realizarse el reajuste respectivo, indicando que el monto de la referida garantía es de 105 814, 66 (ciento cinco mil ochocientos catorce con 66/100 Nuevos Soles).

3.5 Requisitos para la suscripción del contrato

En el numeral 2.7 del Capítulo II de la Sección Específica de las Bases, se indica que, “(…) conforme a los artículos 141 y 183 del Reglamento y en concordancia con el objeto de la convocatoria, podrá requerirse, entre otros, los siguientes documentos (…)”. (El resaltado es agregado).
En tal sentido, a fin de que se tenga conocimiento de los documentos que se requieren para la suscripción del contrato, deberá definirse con precisión la totalidad de la documentación que deberá presentar el postor ganador de la buena pro; una vez realizada dicha determinación, deberá reemplazarse la frase “podrá requerirse, entre otros” por “se deberá presentar”.
3.6 Visita de campo
Del Capítulo III de la Sección Específica se advierte que se ha establecido la obligación de realizar una visita de campo, la cual se acreditaría mediante un acta de visita otorgada por la Entidad al participante.

Sobre el particular, este Organismo Supervisor en anteriores oportunidades
, en atención a lo dispuesto en la Directiva Nº 007-2008/CONSUCODE/PRE, ha señalado que las Bases no pueden requerir la presentación de documentos en los que se declare o acredite que se visitó el lugar donde se prestará el servicio, puesto que sea que el ganador de la buena pro haya efectuado o no la visita, siempre se encontrará obligado a ejecutar el servicio en concordancia con los términos de referencia que forman parte de las Bases, por lo que la visita previa a la zona de trabajo no resulta ni beneficiosa ni perjudicial para la Entidad; en ese sentido, con ocasión de la integración de las Bases, deberá precisarse que la visita de campo será opcional y no deberá requerirse la presentación de ningún documento que acredite haber realizado la referida visita.
3.7 Acreditación del equipo mínimo

En el Capítulo III de la Sección Específica de las Bases no se advierten disposiciones claras respecto a la forma de acreditar el equipo mínimo con el cual se ejecutará la obra.
Sobre el particular, debe indicarse que este Organismo Supervisor en reiterados pronunciamientos
 ha señalado que para la ejecución de una obra los postores tienen la obligación de ofrecer ejecutarla empleando el equipo que ellos consideren pertinente, siempre que no sea menor al mínimo considerado por la Entidad. Para ello, bastará que en la propuesta técnica se acredite que el postor cuente con la disponibilidad de los equipos, pudiendo ser ésta acreditada con distintos documentos que sustenten la propiedad, la posesión, compromiso de compra venta o alquiler, o declaraciones juradas que evidencien la disponibilidad de los equipos.
Por tanto, con ocasión de la integración de las Bases, deberá eliminarse la información referida a la forma de acreditar el equipo mínimo (incluida en las páginas 26 y 27 de las Bases) y señalarse claramente que la disponibilidad de los equipos podrá ser acreditada en la propuesta técnica con documentos que sustenten la propiedad, la posesión, compromiso de compra venta o alquiler, o declaraciones juradas que evidencien la disponibilidad de los equipos. Cabe precisar que en este último caso no será necesario incluir las especificaciones de los equipos en la declaración jurada, bastará con señalar que para la ejecución del contrato se contará con equipos que cumplan con las características establecidas por la Entidad.
Adicionalmente, deberá señalarse que la Entidad podrá verificar, antes de la suscripción del contrato, dicha disponibilidad, requiriendo la documentación pertinente o verificando directamente tal situación en coordinación con el ganador de la buena pro.

3.8 Factores de evaluación referidos a la experiencia del gerente de obra y residente de obra
De las Bases se advierte que los rangos de evaluación de los factores que califican la experiencia del gerente de obra y residente de obra han sido establecidos de la siguiente forma:
GERENTE DE DE OBRA
Experiencia mayor a 02 años……………………………….... 10 puntos

Experiencia de 01.5 años a menores de 02 años……….….… 06 puntos

RESIDENTE DE OBRA
Experiencia mayor o igual a 04 años .……………………….. 20 puntos

Experiencia mayor a 03 años hasta 04 años .………………… 10 puntos

Experiencia mayor a 02 años hasta 03 años .………………… 05 puntos

Ahora, considerando que no se ha señalado el puntaje que obtendría un postor cuyo gerente de obra cuente con dos (2) años de experiencia y que se ha previsto dos posibles puntajes para los postores que acrediten que el residente de obra propuesto cuenta con cuatro (4) años de experiencia, a efectos de evitar confusiones, los referidos rangos de evaluación deberán ser reformulados de la siguiente forma:

GERENTE DE DE OBRA
Experiencia mayor o igual a 02 años………….………….... 10 puntos

Experiencia de 01.5 años a menores de 02 años……….….… 06 puntos

RESIDENTE DE OBRA
Experiencia mayor o igual a 04 años .………………………. 20 puntos

Experiencia mayor a 03 años y menor a 04 años…………… 10 puntos

Experiencia mayor a 02 años hasta 03 años……………….… 05 puntos

3.9 Otras precisiones

· Deberá precisarse en el numeral 2.5 de la Sección Específica de las Bases que la omisión del índice de documentos no descalifica la propuesta técnica, ya que su presentación no tiene incidencia en el objeto de la convocatoria.
· En el numeral iii) de la lista de documentos obligatorios en la propuesta técnica se solicita la presentación de “documentación que acredite el cumplimiento de los requerimientos técnicos mínimos contenidos en el Capítulo III de la presente sección”. En ese sentido, a efectos de clarificar la mencionada disposición, deberá precisarse en dicho numeral la relación de documentos a presentar.
· Con ocasión de la integración de las Bases deberá precisarse que los certificados de habilidad de los profesionales requeridos para ejecutar la obra serán presentados para la suscripción del contrato y no en la propuesta técnica.

3. 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 los pliegos de absolución de consultas y 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, 06 de setiembre de 2012
PATRICIA ALARCÓN ALVIZURI
Directora de Supervisión

ELV/.
� Artículo 43.- Método de evaluación de propuestas

(…)

Se podrá calificar aquello que supere o mejore el requerimiento mínimo, siempre que no desnaturalice el requerimiento efectuado.

(…)

� Dicha disposición ha sido establecida por el Tribunal de Contrataciones del Estado en la Resolución Nº 2036-2009-TC-S2.

� Revisar Pronunciamientos Nº 277-2011/DTN y Nº 163-2010/DTN, entre otros.

�Ver Pronunciamientos Nº 173-2011/DTN, Nº 108-2010/DTN, entre otros.

