3
4

PRONUNCIAMIENTO N° 397-2012/DSU
Entidad:

Gobierno Regional de Tacna – Sede Central.
Referencia:

Concurso Público Nº 001-2012-GOB.REG.TACNA, convocado para el servicio de consultoría para la elaboración de los estudios de preinversión a nivel de perfil y factibilidad del proyecto de inversión pública: “Mejoramiento de los servicios de salud del Hospital Hipólito Unanue de Tacna”, para la unidad formuladora del Gobierno Regional de Tacna.
1. ANTECEDENTES

Mediante Oficio Nº 005-2012-CE-ADHOC/GOB.REG.TACNA, recibido el 23.AGO.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 el participante MEGAPROYECT CONSULTORES S.A.C., así como el informe técnico respectivo, en cumplimiento de lo dispuesto por el artículo 28º del Decreto Legislativo Nº 1017, en adelante la Ley, y el artículo 58º de su Reglamento, aprobado por Decreto Supremo Nº 184-2008-EF, en adelante el Reglamento.
2. OBSERVACIONES
Observante:

MEGAPROYECT CONSULTORES S.A.C.
Observación Nº 01:
Contra la experiencia del postor en estudios similares.
Mediante la Observación Nº 01, el recurrente cuestiona que se permita la experiencia en “elaboración de expedientes técnicos y/o estudios definitivos” para acreditar la experiencia del postor en elaboración de estudios similares; argumentando que un proyecto de preinversión (perfil y/o factibilidad) no es similar a un proyecto de inversión (expediente técnico) puesto que las actividades esenciales a ejecutar no resultan comunes a ambos, existiendo diversas diferencias, como por ejemplo, que los estudios de perfil y factibilidad pertenecen a la fase de preinversión y tienen como objeto evaluar la conveniencia de realizar un proyecto de inversión pública (PIP) en particular, asimismo, constituyen la primera aproximación al diagnóstico de una problemática, plantear las alternativas de solución y evaluarlas para que el costo efectivo elegido sea el mejor a fin de obtener la aprobación y viabilidad; mientras que, los expedientes técnicos o estudios definitivos corresponden a la fase de inversión del ciclo del proyecto donde se realiza la ejecución del PIP, es decir, en el expediente técnico se desarrolla el planteamiento técnico a detalle, en base a la información presentada por el estudio de factibilidad, el expediente técnico detallado es el documento que contiene los estudios de ingeniería de detalle con su respectiva memoria descriptiva, especificaciones técnicas, presupuesto definitivo, entre otros, conteniendo los estudios a detalle de arquitectura e ingeniería para la ejecución de la obra.
En ese sentido, el recurrente manifiesta estar en total desacuerdo con el numeral “6.1 Experiencia del Postor en elaboración de Estudios Similares” de los términos de referencia de las Bases y el factor de evaluación de experiencia del postor en la especialidad, por lo que se entendería que lo que solicita es que se suprima parte de dicho numeral de modo que no sea válida la experiencia obtenida en “elaboración de expedientes técnicos y/o estudios definitivos” para acreditar la experiencia del postor en elaboración de estudios similares, ni en los requerimientos técnicos mínimos, y que en el factor de evaluación referido a la experiencia en la especialidad se indique que no será válida la experiencia obtenida en “elaboración de expedientes técnicos y/o estudios definitivos”.
Pronunciamiento

De la revisión de los términos de referencia de las Bases, se aprecia que se ha establecido lo siguiente:

(…)
6. REQUERIMIENTOS TECNICOS MINIMOS DEL POSTOR

6.1 Experiencia del Postor en elaboración de Estudios Similares

El Área Usuaria en uso de sus facultades, ha determinado que el presente proceso de selección no es un servicio en general, sino una consultoría especializada, por lo que la definición de experiencia similar, no solo se limitara a la experiencia del postor en elaboración de estudios de pre inversión, sino adicionalmente se considerara la elaboración de expedientes técnicos y estudios definitivos, asimismo es importante señalar que la elaboración de un expediente técnico, a nivel de estudio de ingeniería y arquitectura, es un estudio superior al estudio realizado tanto para un perfil, un estudio de prefactibilidad o un estudio de factibilidad, y es por este sustento técnico que como Área Usuaria ampliamos la definición de similar. (El subrayado es agregado.)
Por lo anteriormente expuesto se solicita que el Postor obligatoriamente deberá acreditar haber participado en los últimos cinco (05) años (contados a partir de la culminación del servicio, a la fecha de convocatoria del presente proceso de selección) en la elaboración de estudios de pre inversión y/o elaboración de expedientes técnicos y/o elaboración de estudios definitivos, de proyectos de hospitales y/o establecimientos de salud (…)

Además, el Comité Especial manifestó en el pliego de absolución de observaciones lo siguiente:

“El Comité Especial en coordinación con el área usuaria aclara que, el planteamiento técnico de las alternativas, es una de las actividades más importantes en la elaboración de un estudio de preinversión (perfil y/o factibilidad), en las cuales se analizan los factores como la localización, tamaño del proyecto (programa médico arquitectónico), la tecnología usada (procesos constructivos), el periodo de ejecución (cronogramas de ejecución), así como se analizará el análisis de riesgo de desastres (inclusión de mecanismos para mitigar el riesgo). Por lo tanto el consultor que elabore los estudios de preinversión para el mejoramiento de los servicios de salud del Hospital, podrá contar no sólo con experiencia en la elaboración de estudios de preinversión, sino también podrá contar con experiencia en la elaboración de expedientes técnicos y/o estudios definitivos de proyectos de hospitales y/o establecimientos de salud y/o edificaciones similares, debido principalmente a que el planteamiento técnico de un proyecto, es elaborado con mayor nivel de detalle en los expedientes técnicos y/o estudios definitivos, por lo que el presente requerimiento técnico mínimo, no vulnera ningún extremo de la normativa, muy por el contrario fomenta la mayor participación de potenciales postores y enriquece y enriquece la calidad del servicio a ofertar por los postores…” (El resaltado es agregado).
Al respecto, cabe señalar que la experiencia es entendida como la destreza adquirida por la práctica reiterada de una conducta durante un período determinado. En ese sentido, el postor que haya ejecutado la conducta requerida en forma más recurrente y reiterada que otro, tendrá una mayor experiencia, y por lo tanto contará con mejores calificaciones para realizar el servicio requerido por la Entidad.

Ahora bien, tal como lo ha señalado este Organismo Supervisor en sendos pronunciamientos
, la experiencia se obtiene de la realización de trabajos similares, los que en el numeral 51 del Anexo de definiciones del Reglamento se consideran como aquellos trabajos o servicios “de naturaleza semejante a la que se desea contratar, independientemente de su magnitud y fecha de ejecución”.
Por consiguiente, para que un trabajo sea considerado como similar, bastará que el servicio que se proponga a efectos de la calificación de la experiencia contenga alguna o algunas de las características esenciales que definen la naturaleza del servicio que se pretende realizar; es decir que, para acreditar la experiencia, los potenciales postores podrían presentar servicios de iguales o parecidas características a los que son objeto de la convocatoria.

Sobre al particular, de conformidad con las definiciones contenidas en el glosario de términos de Directiva General del Sistema Nacional de Inversión Pública aprobada por Resolución Directoral Nº 001-2011-EF/68.01 de fecha 24.MAR.2011, el estudio de factibilidad es la valoración precisa de los beneficios y costos de la alternativa seleccionada considerando su diseño optimizado.

De otro lado, los estudios a nivel de perfil, consisten en la estimación inicial tanto de aspectos técnicos como de beneficios y costos de un conjunto de alternativas, es decir, plantea las alternativas que luego serán depuradas con la realización de los estudios posteriores.
Por su parte, los estudios definitivos y/o expedientes técnicos, contemplan labores que están relacionadas mayormente con el diseño, especificaciones técnicas, costos y estimaciones del proyecto seleccionado, que si bien es cierto resultan complejos, corresponden a la etapa de inversión y no de preinversión, tal como se establece en los artículos 6º de la Ley Nº 27293, Ley que crea el Sistema Nacional de Inversión Pública, y 12º de su Reglamento, aprobado por Decreto Supremo Nº 102-2007-EF.

En virtud de lo expuesto, considerando que los estudios de preinversión a nivel de perfil y factibilidad del proyecto de inversión pública no son de naturaleza semejante en cuanto a sus características esenciales, a los estudios definitivos y/o expedientes técnicos, este Organismo Supervisor ha decidido ACOGER la Observación Nº 01, por lo que deberán reformularse tanto los requerimientos técnicos mínimos como los factores de evaluación, no considerándose válida la experiencia obtenida en elaboración de estudios definitivos y/o expedientes técnicos para acreditar la experiencia del postor en estudios similares y/o en la especialidad.
Observación Nº 02:
Contra la experiencia del personal profesional propuesto.
A través de la Observación Nº 02, el recurrente solicita:

i) Incrementar el tiempo de experiencia para el personal profesional propuesto requerido en los factores de evaluación, considerando que el tiempo mínimo de experiencia exigido a todos los profesionales es de doce (12) meses y que se debe asignar puntaje a experiencias superiores (no inferiores) a dicha cantidad de tiempo de experiencia. Asimismo, argumenta que por ser esta consultoría de gran trascendencia al ser un hospital de alta complejidad, se necesitan profesionales con gran experiencia en proyectos de preinversión, por lo que, además sugiere que los rangos de los factores de evaluación sean los siguientes:

Mayor a 42 meses hasta 48 meses

Mayor a 36 meses hasta 42 meses

Mayor a 24 meses hasta 30 meses

Mayor a 12 meses hasta 18 meses

ii) Asimismo, sugiere que se exija que tanto el postor como el jefe del estudio estén inscritos en el Registro de especialistas de proyectos de inversión pública (REPIP), por ser un estudio de alta complejidad.
Pronunciamiento

Tal como se señalara anteriormente, de acuerdo con el artículo 43º del Reglamento, resulta de competencia del Comité Especial la determinación de los factores de evaluación técnicos, los que deben ser objetivos y congruentes con el objeto de la convocatoria, debiendo sujetarse a criterios de razonabilidad y proporcionalidad.

De la revisión de las Bases, se aprecia que en el criterio de evaluación “C. Factor Experiencia y calificaciones del personal propuesto para la prestación del servicio” se precisa que serán considerados como experiencia válida, a la experiencia adicional a lo solicitado en el numeral 7.1 y 7.2 de los términos de referencia. (El resaltado y subrayado es agregado.)
Al respecto, se aprecia que, contrariamente a lo señalado por el recurrente, los factores de evaluación sí están otorgando puntaje únicamente a las experiencias que superan los requerimientos técnicos mínimos. Es decir que, los factores de evaluación no están calificando el cumplimiento de los requerimientos técnicos mínimos.

En esa medida, considerando que es competencia y responsabilidad del Comité Especial la determinación de los factores de evaluación, este Organismo Supervisor ha decidido NO ACOGER el extremo i) de la presente observación, máxime si lo que ha pretendido el recurrente es que los rangos de los factores de evaluación referidos al personal profesional propuesto sean los que él propone.

Por otro lado, en relación al segundo extremo de la presente observación, cabe precisar que de acuerdo a la normativa de contrataciones vigente, sólo están impedidos para ser postores y/o contratistas, aquéllos que se encuentran en el listado estipulado en el artículo 10º de la Ley, en el cual en ningún extremo estipula que el postor y/o los profesionales que no están inscritos en el Registro de Especialistas de Proyectos de Inversión Pública (REPIP) no podrán participar en un proceso de selección de esta naturaleza.
Además, el artículo 1º del Decreto Legislativo Nº 1091 de fecha 27.JUN.2008 señala que, la Dirección General de Programación Multianual del Sector Público del Ministerio de Economía y Finanzas “…promueve la generación de capacidades en los diferentes niveles de gobierno para la formulación y evaluación de los Proyectos de Inversión Pública y la Programación Multianual de la Inversión Pública…” (el resaltado y subrayado es agregado), lo cual quiere decir que el REPIP – del cual se hace mención en el artículo 2º del mismo decreto – se ha creado sólo a manera de promover o fomentar los servicios especializados en elaboración de estudios de preinversión y evaluación de proyectos de inversión pública, de modo que sirva de apoyo a las Entidades que lo requieran, y por lo tanto, siendo que la mencionada norma no obliga a los especialistas a registrarse en el REPIP, resulta ser de carácter facultativo que cada Entidad requiera o no que los especialistas que elaborarán sus estudios de preinversión estén registrados en el REPIP.
Asimismo, en el pliego absolutorio de observaciones el Comité Especial aclaró que en aras de fomentar una mayor participación de postores, se ha visto por conveniente no requerir lo sugerido por el participante.

En virtud de lo expuesto, considerando que en el informe técnico la Entidad ha ratificado que no se exigirá en ningún caso el REPIP, a fin de fomentar una mayor participación de postores, este Organismo Supervisor ha decidido NO ACOGER el extremo ii) de la Observación Nº 02, máxime si lo que ha pretendido el recurrente es que se exija que estén inscritos en el REPIP únicamente el postor y el especialista que él sugiere, es decir, ha pretendido adicionar una restricción propuesta por él en las Bases.

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. Sección General de las Bases
· Deberá suprimirse la última frase del literal a) del numeral 1.12 que indica “Los precios unitarios podrán ser expresados con más de dos decimales”, toda vez que el sistema de contratación establecido es el de suma alzada.

· Deberá suprimirse el numeral 3.4.4, toda vez que no corresponde al presente proceso de selección, puesto que no se han establecido prestaciones accesorias.

3.2. Sección Específica de las Bases
· En el numeral 2.2 del Capítulo II de la Sección Específica de las Bases se está solicitando una copia simple del RNP vigente categoría de Bienes, pese a que el objeto de la convocatoria corresponde a un servicio. Por lo tanto, deberá efectuarse la corrección correspondiente.
· En el segundo párrafo del numeral 2.4 del Capítulo II de la Sección Específica de las Bases se deberá reemplazar la frase “…y/o de lo dispuesto en el Pronunciamiento emitido por el Titular de la Entidad” por la frase “…y/o de lo dispuesto en el Pronunciamiento emitido por el Organismo Supervisor de las Contrataciones del Estado (OSCE).”
3.3. Documentos de presentación obligatoria de la Propuesta Técnica

En cuanto a la “…documentación que acredite el cumplimiento de los Requerimientos Técnicos Mínimos…” del literal “c)” del numeral 2.6 del Capítulo II de la Sección específica de las Bases, la Entidad deberá precisar detallada y expresamente en este acápite, cuáles son los documentos que se consideran necesarios para la admisibilidad de la propuesta del postor, cuidando que éstos se encuentren en concordancia con el expediente de contratación y en observancia de los Principios de Economía, de Libre Concurrencia y Competencia y de Trato Justo e Igualitario establecidos en el artículo 4º de la Ley.

3.4. Propuesta económica

En el literal a) del subtítulo “Sobre Nº 2 – Propuesta económica”, se establece que “La propuesta deberá incluir el presupuesto detallado y desagregado de gastos generales, de lo contrario se dará por no aceptada” (el subrayado es agregado). Al respecto, según puede apreciarse en el numeral 1.7 del Capítulo I de la Sección Específica de las Bases, el sistema de contratación del presente proceso de selección corresponde al de suma alzada, por lo tanto, solo deberá requerirse el monto de la oferta total, por lo que, con ocasión de la integración de las Bases, deberá suprimirse dicha frase; sin perjuicio de requerir el presupuesto detallado y desagregado de gastos generales para la suscripción del contrato.

3.5. Términos de Referencia

· En el numeral “9.” del Capítulo III de la Sección Específica de las Bases, si bien se han establecido los plazos máximos de entrega y de levantamiento de observaciones, se han omitido los plazos de revisión de los entregables. Por lo tanto, con ocasión de la integración de las Bases, deberán precisarse los plazos correspondientes.
· En el numeral “10.” del Capítulo III de la Sección Específica de las Bases, deberá precisarse que la Entidad deberá pagar las contraprestaciones pactadas a favor del contratista en la oportunidad establecida en la Cláusula Cuarta del Contrato, de conformidad con el artículo 181º del Reglamento.
3.6. Experiencia del postor

En los literales A) y B) del numeral 2.6 del Capítulo II de la Sección Específica de las Bases, correspondientes a los factores “Experiencia en la actividad” y “Experiencia en la especialidad” debe precisarse la forma de acreditación de la experiencia del postor de acuerdo a lo establecido en el artículo 46° del Reglamento, por lo que en las Bases Integradas deberá señalarse que la experiencia del postor en la actividad y especialidad se acreditará mediante contratos y su respectiva conformidad por la prestación efectuada o mediante comprobantes de pago cuya cancelación se acredite documental y fehacientemente.

3.7. Acreditación de la experiencia del personal propuesto

Con ocasión de la integración de las Bases, deberá precisarse en el literal C) del numeral 2.6 del Capítulo II y en los Capítulos III y IV de la Sección Específica de las Bases que la experiencia del personal propuesto podrá ser acreditada con la presentación de (i) la copia simple de los contratos con su respectiva conformidad, (ii) constancias, (iii) certificados, o, (iv) cualquier otro documento que, de manera fehaciente, demuestre la experiencia del profesional propuesto. Dicha precisión también deberá realizarse en el subtítulo “Documentación de presentación facultativa para evaluación” y en los Capítulos III y IV de la Sección Específica de las Bases.
3.8. Proforma de Contrato

· En la Cláusula Cuarta de la Proforma de Contrato del Capítulo V de las Bases, deberá precisarse el plazo en el que la Entidad efectuará el pago de cada producto y/o entregable.

· En la Cláusula Undécima de la Proforma de Contrato del Capítulo V de las Bases, deberá indicarse en el segundo párrafo cuál será el plazo máximo de responsabilidad del contratista. Dicho plazo no podrá ser inferior a un (1) año, contado a partir de la conformidad otorgada por la Entidad, de acuerdo con el artículo 50º de la Ley.

4. CONCLUSIONES

4.1. En virtud de lo expuesto, este Organismo Supervisor dispone que el Comité Especial cumpla con lo indicado al absolver cada una de las Observaciones precedentes.

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, aún 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 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, en el pliego de absolución de observaciones y en el Pronunciamiento, de acuerdo con lo dispuesto por el artículo 60º del Reglamento.
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. 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 53º 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 24º 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 setiembre de 2012.

PATRICIA ALARCÓN ALVIZURI

Directora de Supervisión

VMLL/.
� Ver Pronunciamientos Nº 324-2007/DOP y Nº 308-2009/DTN.

