
vi

vii

UNIVERSIDAD NACIONAL DE SAN MARTÍN-TARAPOTO

FACULTAD DE INGENIERÍA CIVIL Y ARQUITECTURA

ESCUELA PROFESIONAL DE INGENIERIA CIVIL

“Términos de referencia para el proceso de selección de la formulación del

estudio de pre inversión a nivel de perfil para el proyecto: Mejoramiento del

camino vecinal tramo Shanao - Pinto Recodo y anexos”

Informe de Ingeniería para optar el Título Profesional de

INGENIERO CIVIL

AUTOR:

Bach. Leoncio Fasanando Shapiama

ASESOR:

Ing. Carlos Enrique Chung Rojas

Tarapoto – Perú

2016

viii

ix

x

xi

vi

DEDICATORIA

A mis seres más queridos: Mi Adorada Mamá, Ana,

Que desde la gloria del señor, supo iluminarme; y

A mi querido Papá, Tulio. Ellos con sus sabias

Enseñanzas, comprensión y apoyo supieron

Guiarme en la vida; y también en la feliz

Culminación de mi carrera Profesional.

Con amor de hijo toda la eternidad.

A los amores de mi vida. Mi

adorada esposa, Georgina; y mis

queridos hijos: Luz Gisell,

Alejandro, Diana, Tulio y Lady

Liz; por sus constante estímulo;

por su paciencia, comprensión,

sacrificio y apoyo moral que me

brindaron. Ellos son la fuente

continua de inspiración para

haber logrado la culminación de

mi Carrera.

A mis hermanos: Rósver, Elva, Ricardo; Guillermo,

Ana María y Tulio; por su valioso apoyo moral y

Espiritual, así como por su gran fraternidad; que me

Fortalecieron para seguir adelante y culminar la carrera.

Leoncio.

vii

AGRADECIMIENTO

A los docentes de la facultad de Ingeniería Civil y Arquitectura, de la Universidad

Nacional de San Martín – Tarapoto; que me brindaron sus conocimientos y valiosas

enseñanzas durante mis años de estudios e hicieron posible mi formación profesional.

A los profesionales que hicieron posible la realización y culminación del XI Ciclo de

Complementación Académica y de Actualización Profesional, mi reconocimiento sincero

por la brillante y desprendida formación académica que nos brindaron.

Al Asesor del presente el Ing. Carlos Enrique Chung Rojas, y a los miembros del

honorable Jurado Examinador del Informe de Ingeniería: Dr. Ing. Serbando Soplopuco

Quiroga, Ing. MSc. Jose Evergisto Alarcón Zamora y el Ing. Santiago Chávez Cachay; por

su asesoramiento, y sus oportunas observaciones y correcciones al presente.

Finalmente; a todos los amigos y familiares y a los profesionales del ramo de la Ingeniería

Civil sobre todo; que me brindaron su apoyo moral y material y me fortalecieron en los

momentos muy difíciles de mi vida e hicieron posible que culminará con la meta propuesta

y a la fecha éste presentando el presente Informe.

A Jesucristo; y Dios el Señor todopoderoso.

 Gracias..!

 Leoncio.

viii

INDICE GENERAL

DEDICATORIA ... vi

AGRADECIMIENTO ... vii

INDICE. .. viii

RESUMEN ... xiii

ABSTRACT ... xiv

CAPÍTULO I .. 1

INTRODUCCIÓN ... 1

1.1 Antecedentes del problema.. 1

1.2 Alcances .. 2 3

1.2.1 Ubicación geográfica y política .. 3 3

1.2.2 Vías de acceso .. 4 4

1.2.3 Clima y temperatura .. 4 5

1.2.4 Descripción del camino vecinal ... 5 5

1.2.5 Descripción del estudio .. 6

1.3 Justificación ... 7

1.4 Limitaciones ... 8

CAPÍTULO II ... 9

MARCO TEÓRICO ... 9

2.1 Antecedentes teóricos. .. 9

2.2 Objetivos... 10 11

2.2.1 Objetivo general ... 10 11

2.2.2 Objetivo específico ... 11 11

2.3 Marco teórico y marco conceptual . .. 11 12

2.3.1 Marco teórico .. 11

2.3.1.1 Procesos de selección y tipos de proceso. .. 11

2.3.1.2 Etapas de los procesos de selección. .. 13

2.3.1.3 Plazos y etapas según tipo de proceso .. 13

2.3.1.4 Descripción de las etapas según tipo de proceso .. 15 16

2.3.1.5 Fundamentos y criterios en la evaluación y calificación de propuestas 24

2.3.1.5.1 Evaluación técnica. .. 25

2.3.1.5.2 Evaluación económica. .. 32

file:///G:/A-%20NUEVOS/SISTEMAS%20-%20Gabriel%20Reategui%20Arevalo/SISTEMAS%20-%20Jose%20Gabriel%20Reátegui%20Arevalo.docx%23_Toc520057768
file:///G:/A-%20NUEVOS/SISTEMAS%20-%20Gabriel%20Reategui%20Arevalo/SISTEMAS%20-%20Jose%20Gabriel%20Reátegui%20Arevalo.docx%23_Toc520057769
file:///G:/A-%20NUEVOS/SISTEMAS%20-%20Gabriel%20Reategui%20Arevalo/SISTEMAS%20-%20Jose%20Gabriel%20Reátegui%20Arevalo.docx%23_Toc520057770
file:///G:/A-%20NUEVOS/SISTEMAS%20-%20Gabriel%20Reategui%20Arevalo/SISTEMAS%20-%20Jose%20Gabriel%20Reátegui%20Arevalo.docx%23_Toc520057774
file:///G:/A-%20NUEVOS/SISTEMAS%20-%20Gabriel%20Reategui%20Arevalo/SISTEMAS%20-%20Jose%20Gabriel%20Reátegui%20Arevalo.docx%23_Toc520057774
file:///G:/A-%20NUEVOS/SISTEMAS%20-%20Gabriel%20Reategui%20Arevalo/SISTEMAS%20-%20Jose%20Gabriel%20Reátegui%20Arevalo.docx%23_Toc520057776
file:///G:/A-%20NUEVOS/SISTEMAS%20-%20Gabriel%20Reategui%20Arevalo/SISTEMAS%20-%20Jose%20Gabriel%20Reátegui%20Arevalo.docx%23_Toc520057775
file:///G:/A-%20NUEVOS/SISTEMAS%20-%20Gabriel%20Reategui%20Arevalo/SISTEMAS%20-%20Jose%20Gabriel%20Reátegui%20Arevalo.docx%23_Toc520057776
file:///G:/A-%20NUEVOS/SISTEMAS%20-%20Gabriel%20Reategui%20Arevalo/SISTEMAS%20-%20Jose%20Gabriel%20Reátegui%20Arevalo.docx%23_Toc520057776
file:///G:/A-%20NUEVOS/SISTEMAS%20-%20Gabriel%20Reategui%20Arevalo/SISTEMAS%20-%20Jose%20Gabriel%20Reátegui%20Arevalo.docx%23_Toc520057776
file:///G:/A-%20NUEVOS/SISTEMAS%20-%20Gabriel%20Reategui%20Arevalo/SISTEMAS%20-%20Jose%20Gabriel%20Reátegui%20Arevalo.docx%23_Toc520057776
file:///G:/A-%20NUEVOS/SISTEMAS%20-%20Gabriel%20Reategui%20Arevalo/SISTEMAS%20-%20Jose%20Gabriel%20Reátegui%20Arevalo.docx%23_Toc520057776
file:///G:/A-%20NUEVOS/SISTEMAS%20-%20Gabriel%20Reategui%20Arevalo/SISTEMAS%20-%20Jose%20Gabriel%20Reátegui%20Arevalo.docx%23_Toc520057776
file:///G:/A-%20NUEVOS/SISTEMAS%20-%20Gabriel%20Reategui%20Arevalo/SISTEMAS%20-%20Jose%20Gabriel%20Reátegui%20Arevalo.docx%23_Toc520057776
file:///G:/A-%20NUEVOS/SISTEMAS%20-%20Gabriel%20Reategui%20Arevalo/SISTEMAS%20-%20Jose%20Gabriel%20Reátegui%20Arevalo.docx%23_Toc520057776
file:///G:/A-%20NUEVOS/SISTEMAS%20-%20Gabriel%20Reategui%20Arevalo/SISTEMAS%20-%20Jose%20Gabriel%20Reátegui%20Arevalo.docx%23_Toc520057776
file:///G:/A-%20NUEVOS/SISTEMAS%20-%20Gabriel%20Reategui%20Arevalo/SISTEMAS%20-%20Jose%20Gabriel%20Reátegui%20Arevalo.docx%23_Toc520057776
file:///G:/A-%20NUEVOS/SISTEMAS%20-%20Gabriel%20Reategui%20Arevalo/SISTEMAS%20-%20Jose%20Gabriel%20Reátegui%20Arevalo.docx%23_Toc520057770
file:///G:/A-%20NUEVOS/SISTEMAS%20-%20Gabriel%20Reategui%20Arevalo/SISTEMAS%20-%20Jose%20Gabriel%20Reátegui%20Arevalo.docx%23_Toc520057770
file:///G:/A-%20NUEVOS/SISTEMAS%20-%20Gabriel%20Reategui%20Arevalo/SISTEMAS%20-%20Jose%20Gabriel%20Reátegui%20Arevalo.docx%23_Toc520057770
file:///G:/A-%20NUEVOS/SISTEMAS%20-%20Gabriel%20Reategui%20Arevalo/SISTEMAS%20-%20Jose%20Gabriel%20Reátegui%20Arevalo.docx%23_Toc520057770
file:///G:/A-%20NUEVOS/SISTEMAS%20-%20Gabriel%20Reategui%20Arevalo/SISTEMAS%20-%20Jose%20Gabriel%20Reátegui%20Arevalo.docx%23_Toc520057770
file:///G:/A-%20NUEVOS/SISTEMAS%20-%20Gabriel%20Reategui%20Arevalo/SISTEMAS%20-%20Jose%20Gabriel%20Reátegui%20Arevalo.docx%23_Toc520057770
file:///G:/A-%20NUEVOS/SISTEMAS%20-%20Gabriel%20Reategui%20Arevalo/SISTEMAS%20-%20Jose%20Gabriel%20Reátegui%20Arevalo.docx%23_Toc520057770
file:///G:/A-%20NUEVOS/SISTEMAS%20-%20Gabriel%20Reategui%20Arevalo/SISTEMAS%20-%20Jose%20Gabriel%20Reátegui%20Arevalo.docx%23_Toc520057770
file:///G:/A-%20NUEVOS/SISTEMAS%20-%20Gabriel%20Reategui%20Arevalo/SISTEMAS%20-%20Jose%20Gabriel%20Reátegui%20Arevalo.docx%23_Toc520057770
file:///G:/A-%20NUEVOS/SISTEMAS%20-%20Gabriel%20Reategui%20Arevalo/SISTEMAS%20-%20Jose%20Gabriel%20Reátegui%20Arevalo.docx%23_Toc520057770
file:///G:/A-%20NUEVOS/SISTEMAS%20-%20Gabriel%20Reategui%20Arevalo/SISTEMAS%20-%20Jose%20Gabriel%20Reátegui%20Arevalo.docx%23_Toc520057770
file:///G:/A-%20NUEVOS/SISTEMAS%20-%20Gabriel%20Reategui%20Arevalo/SISTEMAS%20-%20Jose%20Gabriel%20Reátegui%20Arevalo.docx%23_Toc520057770
file:///G:/A-%20NUEVOS/SISTEMAS%20-%20Gabriel%20Reategui%20Arevalo/SISTEMAS%20-%20Jose%20Gabriel%20Reátegui%20Arevalo.docx%23_Toc520057770

ix

2.3.1.6 Programación y preparación de las contrataciones. ... 33

2.3.1.6.1 Plan Anual de Contrataciones (PAC) ... 33

2.3.1.6.2 Conciliación del PAC con el PIA ... 34

2.3.1.6.3 Supervisión y evaluación del PAC .. 35

2.3.1.7 El Expediente de Contratación . .. 35

2.3.1.8 Bases: definición y contenido. ... 37

2.3.1.8.1 Estandarización de las Bases ... 39

2.3.1.8.2 Requisitos para elaboración de las Bases. ... 40

2.3.1.8.3 Órganos que intervienen en la elaboración de las Bases 41

2.3.1.8.4 Contenido general de las Bases .. 42

2.3.1.8.5 Contenido mínimo exigido por la normativa 43

2.3.1.8.6 El Valor Referencial . .. 47

2.3.1.8.7 Las fórmulas de Reajuste. .. 50

2.3.1.8.8 Sistemas de Contratación... 51

2.3.1.8.9 Modalidades de Contratación . .. 53

2.3.1.8.10 Calendario de los procesos de selección ... 56

2.3.1.8.11 Contenido de las propuestas .. 57

2.3.1.8.11.1 Propuesta técnica. ... 58

2.3.1.8.11.2 Propuesta económica. ... 59

2.3.1.8.11.3 Método de calificación de las propuestas. .. 59

2.3.1.8.11.4 Factores de evaluación y calificación 62

2.3.1.8.12 Aprobación de las Bases .. 65

2.3.1.8.13 Modificación de las bases en el procedimiento de selección 66

2.3.1.8.14 Integración de las Bases .. 68

2.3.1.9 Términos de Referencia ... 70

2.3.1.9.1. Consideraciones previas a su elaboración ... 70

2.3.1.9.2 Estructura recomendada .. 71

2.3.1.9.2.1 Denominación de la contratación ... 71

2.3.1.9.2.2 Finalidad pública .. 71

2.3.1.9.2.3 Antecedentes ... 72

2.3.1.9.2.4 Objetivos de la contratación ... 73

2.3.1.9.2.5 Alcance y descripción del servicio o de la consultoría 73

file:///G:/A-%20NUEVOS/SISTEMAS%20-%20Gabriel%20Reategui%20Arevalo/SISTEMAS%20-%20Jose%20Gabriel%20Reátegui%20Arevalo.docx%23_Toc520057770
file:///G:/A-%20NUEVOS/SISTEMAS%20-%20Gabriel%20Reategui%20Arevalo/SISTEMAS%20-%20Jose%20Gabriel%20Reátegui%20Arevalo.docx%23_Toc520057770
file:///G:/A-%20NUEVOS/SISTEMAS%20-%20Gabriel%20Reategui%20Arevalo/SISTEMAS%20-%20Jose%20Gabriel%20Reátegui%20Arevalo.docx%23_Toc520057770
file:///G:/A-%20NUEVOS/SISTEMAS%20-%20Gabriel%20Reategui%20Arevalo/SISTEMAS%20-%20Jose%20Gabriel%20Reátegui%20Arevalo.docx%23_Toc520057770
file:///G:/A-%20NUEVOS/SISTEMAS%20-%20Gabriel%20Reategui%20Arevalo/SISTEMAS%20-%20Jose%20Gabriel%20Reátegui%20Arevalo.docx%23_Toc520057770
file:///G:/A-%20NUEVOS/SISTEMAS%20-%20Gabriel%20Reategui%20Arevalo/SISTEMAS%20-%20Jose%20Gabriel%20Reátegui%20Arevalo.docx%23_Toc520057770
file:///G:/A-%20NUEVOS/SISTEMAS%20-%20Gabriel%20Reategui%20Arevalo/SISTEMAS%20-%20Jose%20Gabriel%20Reátegui%20Arevalo.docx%23_Toc520057770
file:///G:/A-%20NUEVOS/SISTEMAS%20-%20Gabriel%20Reategui%20Arevalo/SISTEMAS%20-%20Jose%20Gabriel%20Reátegui%20Arevalo.docx%23_Toc520057770
file:///G:/A-%20NUEVOS/SISTEMAS%20-%20Gabriel%20Reategui%20Arevalo/SISTEMAS%20-%20Jose%20Gabriel%20Reátegui%20Arevalo.docx%23_Toc520057770
file:///G:/A-%20NUEVOS/SISTEMAS%20-%20Gabriel%20Reategui%20Arevalo/SISTEMAS%20-%20Jose%20Gabriel%20Reátegui%20Arevalo.docx%23_Toc520057770
file:///G:/A-%20NUEVOS/SISTEMAS%20-%20Gabriel%20Reategui%20Arevalo/SISTEMAS%20-%20Jose%20Gabriel%20Reátegui%20Arevalo.docx%23_Toc520057770
file:///G:/A-%20NUEVOS/SISTEMAS%20-%20Gabriel%20Reategui%20Arevalo/SISTEMAS%20-%20Jose%20Gabriel%20Reátegui%20Arevalo.docx%23_Toc520057770
file:///G:/A-%20NUEVOS/SISTEMAS%20-%20Gabriel%20Reategui%20Arevalo/SISTEMAS%20-%20Jose%20Gabriel%20Reátegui%20Arevalo.docx%23_Toc520057770
file:///G:/A-%20NUEVOS/SISTEMAS%20-%20Gabriel%20Reategui%20Arevalo/SISTEMAS%20-%20Jose%20Gabriel%20Reátegui%20Arevalo.docx%23_Toc520057770
file:///G:/A-%20NUEVOS/SISTEMAS%20-%20Gabriel%20Reategui%20Arevalo/SISTEMAS%20-%20Jose%20Gabriel%20Reátegui%20Arevalo.docx%23_Toc520057770
file:///G:/A-%20NUEVOS/SISTEMAS%20-%20Gabriel%20Reategui%20Arevalo/SISTEMAS%20-%20Jose%20Gabriel%20Reátegui%20Arevalo.docx%23_Toc520057770
file:///G:/A-%20NUEVOS/SISTEMAS%20-%20Gabriel%20Reategui%20Arevalo/SISTEMAS%20-%20Jose%20Gabriel%20Reátegui%20Arevalo.docx%23_Toc520057770
file:///G:/A-%20NUEVOS/SISTEMAS%20-%20Gabriel%20Reategui%20Arevalo/SISTEMAS%20-%20Jose%20Gabriel%20Reátegui%20Arevalo.docx%23_Toc520057770
file:///G:/A-%20NUEVOS/SISTEMAS%20-%20Gabriel%20Reategui%20Arevalo/SISTEMAS%20-%20Jose%20Gabriel%20Reátegui%20Arevalo.docx%23_Toc520057770
file:///G:/A-%20NUEVOS/SISTEMAS%20-%20Gabriel%20Reategui%20Arevalo/SISTEMAS%20-%20Jose%20Gabriel%20Reátegui%20Arevalo.docx%23_Toc520057770
file:///G:/A-%20NUEVOS/SISTEMAS%20-%20Gabriel%20Reategui%20Arevalo/SISTEMAS%20-%20Jose%20Gabriel%20Reátegui%20Arevalo.docx%23_Toc520057770
file:///G:/A-%20NUEVOS/SISTEMAS%20-%20Gabriel%20Reategui%20Arevalo/SISTEMAS%20-%20Jose%20Gabriel%20Reátegui%20Arevalo.docx%23_Toc520057770
file:///G:/A-%20NUEVOS/SISTEMAS%20-%20Gabriel%20Reategui%20Arevalo/SISTEMAS%20-%20Jose%20Gabriel%20Reátegui%20Arevalo.docx%23_Toc520057770
file:///G:/A-%20NUEVOS/SISTEMAS%20-%20Gabriel%20Reategui%20Arevalo/SISTEMAS%20-%20Jose%20Gabriel%20Reátegui%20Arevalo.docx%23_Toc520057770
file:///G:/A-%20NUEVOS/SISTEMAS%20-%20Gabriel%20Reategui%20Arevalo/SISTEMAS%20-%20Jose%20Gabriel%20Reátegui%20Arevalo.docx%23_Toc520057770
file:///G:/A-%20NUEVOS/SISTEMAS%20-%20Gabriel%20Reategui%20Arevalo/SISTEMAS%20-%20Jose%20Gabriel%20Reátegui%20Arevalo.docx%23_Toc520057770
file:///G:/A-%20NUEVOS/SISTEMAS%20-%20Gabriel%20Reategui%20Arevalo/SISTEMAS%20-%20Jose%20Gabriel%20Reátegui%20Arevalo.docx%23_Toc520057770
file:///G:/A-%20NUEVOS/SISTEMAS%20-%20Gabriel%20Reategui%20Arevalo/SISTEMAS%20-%20Jose%20Gabriel%20Reátegui%20Arevalo.docx%23_Toc520057770
file:///G:/A-%20NUEVOS/SISTEMAS%20-%20Gabriel%20Reategui%20Arevalo/SISTEMAS%20-%20Jose%20Gabriel%20Reátegui%20Arevalo.docx%23_Toc520057770
file:///G:/A-%20NUEVOS/SISTEMAS%20-%20Gabriel%20Reategui%20Arevalo/SISTEMAS%20-%20Jose%20Gabriel%20Reátegui%20Arevalo.docx%23_Toc520057770
file:///G:/A-%20NUEVOS/SISTEMAS%20-%20Gabriel%20Reategui%20Arevalo/SISTEMAS%20-%20Jose%20Gabriel%20Reátegui%20Arevalo.docx%23_Toc520057770

x

2.3.1.9.2.6 Actividades .. 74

2.3.1.9.2.7 Normas técnicas, metrológicas y/o sanitarias ... 74

2.3.1.9.2.8 Requerimiento del proveedor y de su personal ... 75

2.3.1.9.2.9 Materiales, equipos e instalaciones .. 76

2.3.1.9.2.10 Plan de trabajo .. 77

2.3.1.9.2.11 Procedimiento ... 77

2.3.1.9.2.12 Prestaciones accesorias a la prestación principal 78

2.3.1.9.2.13 Medidas de control ... 78

2.3.1.9.2.14 Seguros aplicables ... 79

2.3.1.9.2.15 Lugar y plazo de la prestación de servicio ... 79

2.3.1.9.2.16 Productos esperados (entregables) ... 80

2.3.1.9.2.17 Forma de pago .. 82

2.3.1.9.2.18 Formula de Reajuste ... 82

2.3.1.9.2.19 Adelantos .. 83

2.3.1.9.2.20 Declaratoria de viabilidad. .. 83

2.3.1.9.2.21 Penalidades aplicables .. 84

2.3.1.9.2.22 Subcontratación .. 85

2.3.1.9.2.23 Otras obligaciones ... 85

2.3.1.9.2.24 Confidencialidad .. 85

2.3.1.9.2.25 Responsabilidad por vicios ocultos ... 86

2.3.1.9.2.26 Normativa específica .. 86

2.3.1.9.2.27 Propiedad intelectual .. 86

2.3.1.9.2.28 Anexos .. 86

2.3.2 Marco Conceptual: Terminología básica auxiliar ... 87

2.4. Propuesta del Informe de Ingeniería .. 91

CAPÍTULO III .. 92

MATERIALES Y MÉTODOS .. 92

3.1 Materiales .. 92

3.2 Métodos ... 93

CAPÍTULO IV .. 95

RESULTADOS ... 95

4.1. Antecedentes y Denominación de la Contratación ... 95

file:///G:/A-%20NUEVOS/SISTEMAS%20-%20Gabriel%20Reategui%20Arevalo/SISTEMAS%20-%20Jose%20Gabriel%20Reátegui%20Arevalo.docx%23_Toc520057770
file:///G:/A-%20NUEVOS/SISTEMAS%20-%20Gabriel%20Reategui%20Arevalo/SISTEMAS%20-%20Jose%20Gabriel%20Reátegui%20Arevalo.docx%23_Toc520057770
file:///G:/A-%20NUEVOS/SISTEMAS%20-%20Gabriel%20Reategui%20Arevalo/SISTEMAS%20-%20Jose%20Gabriel%20Reátegui%20Arevalo.docx%23_Toc520057770
file:///G:/A-%20NUEVOS/SISTEMAS%20-%20Gabriel%20Reategui%20Arevalo/SISTEMAS%20-%20Jose%20Gabriel%20Reátegui%20Arevalo.docx%23_Toc520057770
file:///G:/A-%20NUEVOS/SISTEMAS%20-%20Gabriel%20Reategui%20Arevalo/SISTEMAS%20-%20Jose%20Gabriel%20Reátegui%20Arevalo.docx%23_Toc520057770
file:///G:/A-%20NUEVOS/SISTEMAS%20-%20Gabriel%20Reategui%20Arevalo/SISTEMAS%20-%20Jose%20Gabriel%20Reátegui%20Arevalo.docx%23_Toc520057770
file:///G:/A-%20NUEVOS/SISTEMAS%20-%20Gabriel%20Reategui%20Arevalo/SISTEMAS%20-%20Jose%20Gabriel%20Reátegui%20Arevalo.docx%23_Toc520057770
file:///G:/A-%20NUEVOS/SISTEMAS%20-%20Gabriel%20Reategui%20Arevalo/SISTEMAS%20-%20Jose%20Gabriel%20Reátegui%20Arevalo.docx%23_Toc520057770
file:///G:/A-%20NUEVOS/SISTEMAS%20-%20Gabriel%20Reategui%20Arevalo/SISTEMAS%20-%20Jose%20Gabriel%20Reátegui%20Arevalo.docx%23_Toc520057770
file:///G:/A-%20NUEVOS/SISTEMAS%20-%20Gabriel%20Reategui%20Arevalo/SISTEMAS%20-%20Jose%20Gabriel%20Reátegui%20Arevalo.docx%23_Toc520057770
file:///G:/A-%20NUEVOS/SISTEMAS%20-%20Gabriel%20Reategui%20Arevalo/SISTEMAS%20-%20Jose%20Gabriel%20Reátegui%20Arevalo.docx%23_Toc520057770
file:///G:/A-%20NUEVOS/SISTEMAS%20-%20Gabriel%20Reategui%20Arevalo/SISTEMAS%20-%20Jose%20Gabriel%20Reátegui%20Arevalo.docx%23_Toc520057770
file:///G:/A-%20NUEVOS/SISTEMAS%20-%20Gabriel%20Reategui%20Arevalo/SISTEMAS%20-%20Jose%20Gabriel%20Reátegui%20Arevalo.docx%23_Toc520057770
file:///G:/A-%20NUEVOS/SISTEMAS%20-%20Gabriel%20Reategui%20Arevalo/SISTEMAS%20-%20Jose%20Gabriel%20Reátegui%20Arevalo.docx%23_Toc520057770
file:///G:/A-%20NUEVOS/SISTEMAS%20-%20Gabriel%20Reategui%20Arevalo/SISTEMAS%20-%20Jose%20Gabriel%20Reátegui%20Arevalo.docx%23_Toc520057770
file:///G:/A-%20NUEVOS/SISTEMAS%20-%20Gabriel%20Reategui%20Arevalo/SISTEMAS%20-%20Jose%20Gabriel%20Reátegui%20Arevalo.docx%23_Toc520057774
file:///G:/A-%20NUEVOS/SISTEMAS%20-%20Gabriel%20Reategui%20Arevalo/SISTEMAS%20-%20Jose%20Gabriel%20Reátegui%20Arevalo.docx%23_Toc520057774
file:///G:/A-%20NUEVOS/SISTEMAS%20-%20Gabriel%20Reategui%20Arevalo/SISTEMAS%20-%20Jose%20Gabriel%20Reátegui%20Arevalo.docx%23_Toc520057774
file:///G:/A-%20NUEVOS/SISTEMAS%20-%20Gabriel%20Reategui%20Arevalo/SISTEMAS%20-%20Jose%20Gabriel%20Reátegui%20Arevalo.docx%23_Toc520057774
file:///G:/A-%20NUEVOS/SISTEMAS%20-%20Gabriel%20Reategui%20Arevalo/SISTEMAS%20-%20Jose%20Gabriel%20Reátegui%20Arevalo.docx%23_Toc520057774
file:///G:/A-%20NUEVOS/SISTEMAS%20-%20Gabriel%20Reategui%20Arevalo/SISTEMAS%20-%20Jose%20Gabriel%20Reátegui%20Arevalo.docx%23_Toc520057774
file:///G:/A-%20NUEVOS/SISTEMAS%20-%20Gabriel%20Reategui%20Arevalo/SISTEMAS%20-%20Jose%20Gabriel%20Reátegui%20Arevalo.docx%23_Toc520057774
file:///G:/A-%20NUEVOS/SISTEMAS%20-%20Gabriel%20Reategui%20Arevalo/SISTEMAS%20-%20Jose%20Gabriel%20Reátegui%20Arevalo.docx%23_Toc520057774
file:///G:/A-%20NUEVOS/SISTEMAS%20-%20Gabriel%20Reategui%20Arevalo/SISTEMAS%20-%20Jose%20Gabriel%20Reátegui%20Arevalo.docx%23_Toc520057774
file:///G:/A-%20NUEVOS/SISTEMAS%20-%20Gabriel%20Reategui%20Arevalo/SISTEMAS%20-%20Jose%20Gabriel%20Reátegui%20Arevalo.docx%23_Toc520057774
file:///G:/A-%20NUEVOS/SISTEMAS%20-%20Gabriel%20Reategui%20Arevalo/SISTEMAS%20-%20Jose%20Gabriel%20Reátegui%20Arevalo.docx%23_Toc520057774
file:///G:/A-%20NUEVOS/SISTEMAS%20-%20Gabriel%20Reategui%20Arevalo/SISTEMAS%20-%20Jose%20Gabriel%20Reátegui%20Arevalo.docx%23_Toc520057774
file:///G:/A-%20NUEVOS/SISTEMAS%20-%20Gabriel%20Reategui%20Arevalo/SISTEMAS%20-%20Jose%20Gabriel%20Reátegui%20Arevalo.docx%23_Toc520057774
file:///G:/A-%20NUEVOS/SISTEMAS%20-%20Gabriel%20Reategui%20Arevalo/SISTEMAS%20-%20Jose%20Gabriel%20Reátegui%20Arevalo.docx%23_Toc520057774
file:///G:/A-%20NUEVOS/SISTEMAS%20-%20Gabriel%20Reategui%20Arevalo/SISTEMAS%20-%20Jose%20Gabriel%20Reátegui%20Arevalo.docx%23_Toc520057774
file:///G:/A-%20NUEVOS/SISTEMAS%20-%20Gabriel%20Reategui%20Arevalo/SISTEMAS%20-%20Jose%20Gabriel%20Reátegui%20Arevalo.docx%23_Toc520057774

xi

4.2. Objeto de la contratación .. 95

4.3. Alcance de los Servicios .. 95

4.4. Trabajos por realizar .. 96

4.4.1 Reconocimiento de la zona de estudio ... 96

4.4.2 Inventario vial ... 96

4.4.3 Informe técnico a presentar por el consultor .. 96

4.5 Contenido del informe .. 96

4.5.1 Resumen ejecutivo .. 96

4.5.2 Aspectos generales ... 97

4.5.3 Identificación .. 97

4.5.4 Formulación y evaluación .. 97

4.5.5 Conclusiones y recomendaciones ... 98

4.5.6 Anexos .. 98

4.5.6.1 Estudio de suelos ... 98

4.5.6.2 Estudios topográficos .. 99

4.5.6.3 Memoria de cálculo y diseños ... 103

4.5.6.4 Antecedentes y fuentes de información ... 103

4.5.6.5 Presupuesto .. 104

4.5.6.6 Presupuesto desagregado .. 104

4.5.6.7 Listado de materiales e insumos .. 104

4.5.6.8 Cronograma valorizado de avance de obra.. 104

4.5.6.9 Cronograma de desembolsos ... 104

4.5.6.10 Análisis de gastos generales ... 104

4.5.6.11 Formula polinónica ... 105

4.5.6.12 Análisis de costos unitarios .. 105

4.5.6.13 Planilla de metrados.. 105

4.5.6.14 Evaluación de impacto ambiental y vulnerabilidad ... 106

4.5.6.15 Panel fotográfico... 106

4.5.6.16 Planos.. 106

4.6. Valor Referencial y forma de Pago, y Entregables ... 107

4.7. Financiamiento .. 108

4.8. Equipo de profesionales y operacionales que proporcionará el Consultor 108

4.8.1 Personal profesional y operacional .. 108

file:///G:/A-%20NUEVOS/SISTEMAS%20-%20Gabriel%20Reategui%20Arevalo/SISTEMAS%20-%20Jose%20Gabriel%20Reátegui%20Arevalo.docx%23_Toc520057774
file:///G:/A-%20NUEVOS/SISTEMAS%20-%20Gabriel%20Reategui%20Arevalo/SISTEMAS%20-%20Jose%20Gabriel%20Reátegui%20Arevalo.docx%23_Toc520057774
file:///G:/A-%20NUEVOS/SISTEMAS%20-%20Gabriel%20Reategui%20Arevalo/SISTEMAS%20-%20Jose%20Gabriel%20Reátegui%20Arevalo.docx%23_Toc520057774
file:///G:/A-%20NUEVOS/SISTEMAS%20-%20Gabriel%20Reategui%20Arevalo/SISTEMAS%20-%20Jose%20Gabriel%20Reátegui%20Arevalo.docx%23_Toc520057774
file:///G:/A-%20NUEVOS/SISTEMAS%20-%20Gabriel%20Reategui%20Arevalo/SISTEMAS%20-%20Jose%20Gabriel%20Reátegui%20Arevalo.docx%23_Toc520057774
file:///G:/A-%20NUEVOS/SISTEMAS%20-%20Gabriel%20Reategui%20Arevalo/SISTEMAS%20-%20Jose%20Gabriel%20Reátegui%20Arevalo.docx%23_Toc520057774
file:///G:/A-%20NUEVOS/SISTEMAS%20-%20Gabriel%20Reategui%20Arevalo/SISTEMAS%20-%20Jose%20Gabriel%20Reátegui%20Arevalo.docx%23_Toc520057774
file:///G:/A-%20NUEVOS/SISTEMAS%20-%20Gabriel%20Reategui%20Arevalo/SISTEMAS%20-%20Jose%20Gabriel%20Reátegui%20Arevalo.docx%23_Toc520057774
file:///G:/A-%20NUEVOS/SISTEMAS%20-%20Gabriel%20Reategui%20Arevalo/SISTEMAS%20-%20Jose%20Gabriel%20Reátegui%20Arevalo.docx%23_Toc520057774
file:///G:/A-%20NUEVOS/SISTEMAS%20-%20Gabriel%20Reategui%20Arevalo/SISTEMAS%20-%20Jose%20Gabriel%20Reátegui%20Arevalo.docx%23_Toc520057774
file:///G:/A-%20NUEVOS/SISTEMAS%20-%20Gabriel%20Reategui%20Arevalo/SISTEMAS%20-%20Jose%20Gabriel%20Reátegui%20Arevalo.docx%23_Toc520057774
file:///G:/A-%20NUEVOS/SISTEMAS%20-%20Gabriel%20Reategui%20Arevalo/SISTEMAS%20-%20Jose%20Gabriel%20Reátegui%20Arevalo.docx%23_Toc520057774
file:///G:/A-%20NUEVOS/SISTEMAS%20-%20Gabriel%20Reategui%20Arevalo/SISTEMAS%20-%20Jose%20Gabriel%20Reátegui%20Arevalo.docx%23_Toc520057774
file:///G:/A-%20NUEVOS/SISTEMAS%20-%20Gabriel%20Reategui%20Arevalo/SISTEMAS%20-%20Jose%20Gabriel%20Reátegui%20Arevalo.docx%23_Toc520057774
file:///G:/A-%20NUEVOS/SISTEMAS%20-%20Gabriel%20Reategui%20Arevalo/SISTEMAS%20-%20Jose%20Gabriel%20Reátegui%20Arevalo.docx%23_Toc520057774
file:///G:/A-%20NUEVOS/SISTEMAS%20-%20Gabriel%20Reategui%20Arevalo/SISTEMAS%20-%20Jose%20Gabriel%20Reátegui%20Arevalo.docx%23_Toc520057774
file:///G:/A-%20NUEVOS/SISTEMAS%20-%20Gabriel%20Reategui%20Arevalo/SISTEMAS%20-%20Jose%20Gabriel%20Reátegui%20Arevalo.docx%23_Toc520057774
file:///G:/A-%20NUEVOS/SISTEMAS%20-%20Gabriel%20Reategui%20Arevalo/SISTEMAS%20-%20Jose%20Gabriel%20Reátegui%20Arevalo.docx%23_Toc520057774
file:///G:/A-%20NUEVOS/SISTEMAS%20-%20Gabriel%20Reategui%20Arevalo/SISTEMAS%20-%20Jose%20Gabriel%20Reátegui%20Arevalo.docx%23_Toc520057774
file:///G:/A-%20NUEVOS/SISTEMAS%20-%20Gabriel%20Reategui%20Arevalo/SISTEMAS%20-%20Jose%20Gabriel%20Reátegui%20Arevalo.docx%23_Toc520057774
file:///G:/A-%20NUEVOS/SISTEMAS%20-%20Gabriel%20Reategui%20Arevalo/SISTEMAS%20-%20Jose%20Gabriel%20Reátegui%20Arevalo.docx%23_Toc520057774
file:///G:/A-%20NUEVOS/SISTEMAS%20-%20Gabriel%20Reategui%20Arevalo/SISTEMAS%20-%20Jose%20Gabriel%20Reátegui%20Arevalo.docx%23_Toc520057774
file:///G:/A-%20NUEVOS/SISTEMAS%20-%20Gabriel%20Reategui%20Arevalo/SISTEMAS%20-%20Jose%20Gabriel%20Reátegui%20Arevalo.docx%23_Toc520057774
file:///G:/A-%20NUEVOS/SISTEMAS%20-%20Gabriel%20Reategui%20Arevalo/SISTEMAS%20-%20Jose%20Gabriel%20Reátegui%20Arevalo.docx%23_Toc520057774
file:///G:/A-%20NUEVOS/SISTEMAS%20-%20Gabriel%20Reategui%20Arevalo/SISTEMAS%20-%20Jose%20Gabriel%20Reátegui%20Arevalo.docx%23_Toc520057774
file:///G:/A-%20NUEVOS/SISTEMAS%20-%20Gabriel%20Reategui%20Arevalo/SISTEMAS%20-%20Jose%20Gabriel%20Reátegui%20Arevalo.docx%23_Toc520057774
file:///G:/A-%20NUEVOS/SISTEMAS%20-%20Gabriel%20Reategui%20Arevalo/SISTEMAS%20-%20Jose%20Gabriel%20Reátegui%20Arevalo.docx%23_Toc520057774
file:///G:/A-%20NUEVOS/SISTEMAS%20-%20Gabriel%20Reategui%20Arevalo/SISTEMAS%20-%20Jose%20Gabriel%20Reátegui%20Arevalo.docx%23_Toc520057774
file:///G:/A-%20NUEVOS/SISTEMAS%20-%20Gabriel%20Reategui%20Arevalo/SISTEMAS%20-%20Jose%20Gabriel%20Reátegui%20Arevalo.docx%23_Toc520057774
file:///G:/A-%20NUEVOS/SISTEMAS%20-%20Gabriel%20Reategui%20Arevalo/SISTEMAS%20-%20Jose%20Gabriel%20Reátegui%20Arevalo.docx%23_Toc520057774
file:///G:/A-%20NUEVOS/SISTEMAS%20-%20Gabriel%20Reategui%20Arevalo/SISTEMAS%20-%20Jose%20Gabriel%20Reátegui%20Arevalo.docx%23_Toc520057774
file:///G:/A-%20NUEVOS/SISTEMAS%20-%20Gabriel%20Reategui%20Arevalo/SISTEMAS%20-%20Jose%20Gabriel%20Reátegui%20Arevalo.docx%23_Toc520057774
file:///G:/A-%20NUEVOS/SISTEMAS%20-%20Gabriel%20Reategui%20Arevalo/SISTEMAS%20-%20Jose%20Gabriel%20Reátegui%20Arevalo.docx%23_Toc520057774

xii

4.8.2 Infraestructura y equipo mínimo ... 113

CAPÍTULO V.. 115

ANÁLISIS Y DISCUSIÓN DE LOS RESULTADOS ... 115

CONCLUSIONES ... 117

RECOMENDACIONES .. 118

REFERENCIAS BIBLIOGRÁFICAS .. 119

ANEXOS ... 122

 Anexo 01: Topes para cada proceso de selección para la Contratación de Bienes,

Servicios y Obras – régimen general; año fiscal 2010 al 2015/2016 123

Anexo 02: Panel Fotográfico del Camino Vecinal del Informe …………………………130

file:///G:/A-%20NUEVOS/SISTEMAS%20-%20Gabriel%20Reategui%20Arevalo/SISTEMAS%20-%20Jose%20Gabriel%20Reátegui%20Arevalo.docx%23_Toc520057774
file:///G:/A-%20NUEVOS/SISTEMAS%20-%20Gabriel%20Reategui%20Arevalo/SISTEMAS%20-%20Jose%20Gabriel%20Reátegui%20Arevalo.docx%23_Toc520057774
file:///G:/A-%20NUEVOS/SISTEMAS%20-%20Gabriel%20Reategui%20Arevalo/SISTEMAS%20-%20Jose%20Gabriel%20Reátegui%20Arevalo.docx%23_Toc520057774
file:///G:/A-%20NUEVOS/SISTEMAS%20-%20Gabriel%20Reategui%20Arevalo/SISTEMAS%20-%20Jose%20Gabriel%20Reátegui%20Arevalo.docx%23_Toc520057774
file:///G:/A-%20NUEVOS/SISTEMAS%20-%20Gabriel%20Reategui%20Arevalo/SISTEMAS%20-%20Jose%20Gabriel%20Reátegui%20Arevalo.docx%23_Toc520057774
file:///G:/A-%20NUEVOS/SISTEMAS%20-%20Gabriel%20Reategui%20Arevalo/SISTEMAS%20-%20Jose%20Gabriel%20Reátegui%20Arevalo.docx%23_Toc520057774
file:///G:/A-%20NUEVOS/SISTEMAS%20-%20Gabriel%20Reategui%20Arevalo/SISTEMAS%20-%20Jose%20Gabriel%20Reátegui%20Arevalo.docx%23_Toc520057774

xiii

RESUMEN

El presente Informe de Ingeniería Titulado “Términos de referencia para el proceso de

selección de la formulación del estudio a nivel de perfil para el proyecto

mejoramiento del camino vecinal Shanao – Pinto Recodo y Anexos”; es la ampliación

y mejora del trabajo escalonado presentado y aprobado por el suscrito en la asignatura de

Elaboración de Proyectos de Inversión Pública, del XI Curso de Complementación

Académica 2009-I/FIC de la UNSM-T; Proyecto que se ubica en la jurisdicción del distrito

de Pinto Recodo y distrito de Shanao; Provincia de Lamas, Región San Martin.

El Informe se desarrolló para que el Suscrito opte el Título Profesional de INGENIERO

CIVIL; y los Términos de Referencia (TDR) mencionados, para que la Entidad,

Municipalidad Distrital de Pinto Recodo (MDPR) seleccione al proveedor de servicio o

Consultor encargado de formular su Perfil Técnico; como parte de la gestión y posterior

ejecución de la Obra de dicho proyecto; a fin de mejorar la transitabilidad de dicha vía; y

las condiciones de vida de la población beneficiaria por donde pasa dicha Infraestructura.

 Este Informe tiene la estructuración estipulada por la FICA. Para los TDR se uso los

Instructivos emitidos por el OSCE referente a la Contratación de Servicios y Consultoría;

parte de la Ley de Contrataciones del Estado (D. Ley 1017) y su Reglamento el Decreto

Supremo N° 184-2008-EF y sus modificatorias hasta el 2014, vigentes al 09/01/2016; y la

Nueva Ley de Contrataciones (Ley N° 30225) y su Reglamento (D. S. N° 350-2015-EF).

En los TDR descrito en el ítem de Resultados; usamos las Bases de la ADS N° 002-2009-

MDPR-CE extraído del portal de la Entidad (MDPR) y del OSCE.

 A la fecha; se demuestra evidentemente que los Términos de Referencia (TDR)

desarrollado en el presente estudio; le ha sido UTIL a la Entidad MDPR en la gestión de su

Proyecto; pues luego de lograr la designación del Consultor para la formulación del Perfil

Técnico (gracias a los TDR elaborados el año 2009); después lograron la aprobación del

Expediente Técnico y finalmente la Ejecución de la Obra el año 2012; sólo que al 2016

seguía con controversias desde el año 2013; a nivel de arbitraje, a la espera del

pronunciamiento final del OSCE.

 Palabras clave: Proceso de selección; camino vecinal; distrito; Shanao - Pinto Recodo.

xiv

ABSTRACT

The present Engineering Report titled "Terms of reference for the process of selection of

the formulation of the study at the profile level for the project improvement of the

neighborhood road Shanao - Pinto Recode y Annexes"; it is the extension and

improvement of the step work presented and approved by the undersigned in the subject of

Preparation of Public Investment Projects, of the XI Academic Completion Course 2009-I /

FIC of the UNSM-T; Project that is located in the district jurisdiction of Pinto Recode and

Shanao district; Province of Lamas, San Martin Region.

The Report was developed so that the Subscriber chooses the Professional Title of CIVIL

ENGINEER; and the Terms of Reference (TDR) mentioned, so that the Entity, District

Municipality of Pinto Recode (MDPR) selects the service provider or Consultant in charge

of formulating its Technical Profile; as part of the management and subsequent execution

of the Work of said project; in order to improve the transitability of said route; and the

living conditions of the beneficiary population through which the Infrastructure passes.

This Report has the structure stipulated by the FICA. For the TDR, the Instructions issued

by the OSCE referring to the Contracting of Services and Consulting were used; part of the

State Contracting Law (Law 1017) and its Regulation, Supreme Decree No. 184-2008-EF

and its amendments until 2014, in force on 09/01/2016; and the New Contract Law (Law

No. 30225) and its Regulations (D.S. No. 350-2015-EF). In the TDR described in the

Results item; we use the Bases of the ADS N ° 002-2009-MDPR-CE extracted from the

portal of the Entity (MDPR) and the OSCE.

To the date; it is evidently demonstrated that the Terms of Reference (TDR) developed in

the present study; it has been useful to the MDPR Entity in the management of its Project;

then after achieving the appointment of the Consultant for the formulation of the Technical

Profile (thanks to the TOR developed in 2009); later they obtained the approval of the

Technical File and finally the Execution of the Work in the year 2012; only that to 2016 it

continued with controversies since 2013; at the level of arbitration, pending the final

pronouncement of the OSCE.

Keywords: Selection process; By road; district; Shanao - Pinto Recode.

1

CAPÍTULO I

INTRODUCCIÓN

1.1. Antecedentes del problema.

Dentro del marco de la lucha contra la pobreza, el gobierno a través de los diversos

organismos del Estado, tiene como objetivo implementar proyectos de infraestructura

productiva, económica y social básica a efectos de elevar el nivel de ingreso y mejorar las

condiciones y calidad de vida de la población en diversas zonas del país. El proyecto de

inversión pública (PIP) materia del presente estudio, denominado “Mejoramiento del

Camino Vecinal Tramo Shanao – Pinto Recodo y Anexos”, distrito de Pinto Recodo,

provincia de Lamas, departamento de San Martín; corresponde a una vía de acceso que

sirve directamente a la población establecida en esas localidades; así como a las numerosas

poblaciones de su jurisdicción distrital. El área de estudio circunscribe a una pujante zona

agrícola que genera una buena producción que se destinan a los principales mercados de

consumo regional y nacional para su comercialización, los cuales son trasladados a través

de una vía deteriorada que demanda altos costos de transporte y mayor tiempo de viaje; lo

que limita el desarrollo de su gente y su principal actividad económica que es la agricultura

y sus cultivos como el café y cacao, y productos de panllevar; de la cual dependen gran

parte de la población beneficiaria del Proyecto.

Desde varios años atrás al 2009, las poblaciones beneficiarias; en coordinación con sus

Autoridades locales y distritales venían gestionando ante los entes competentes como la

Municipalidad Provincial de Lamas y el MTC, la posibilidad de la Ejecución del Proyecto

mencionado; para cumplir con este propósito han gestionado ante la Municipalidad

Distrital de Pinto Recodo la posibilidad de hacerlo realidad. Finalmente la mencionada

Entidad (MDPR) a través de su Unidad formuladora ha hecho suyo el referido Proyecto y

ha desarrollado las gestiones y fases iniciales y preliminares respectivas con miras a lograr

la Formulación del Perfil Técnico y demás etapas del Proyecto hasta lograr su posterior

ejecución de la Obra. Casualmente dentro de los alcances de estas fases iniciales y

preliminares del desarrollo del Proyecto, han Elaborado los Términos De Referencia para

el Proceso de Selección del Proveedor de Servicio para la Formulación del estudio a nivel

de Perfil; así como la demás documentación necesaria para éste propósito y así lograr la

posterior contratación del Consultor o Proveedor de Servicio responsable de elaborar el

estudio de dicha fase del proyecto.

2

El presente Informe de Ingeniería denominado “Términos de referencia para el proceso

de selección de la formulación del estudio de pre inversión a nivel de perfil para el

proyecto: Mejoramiento del camino vecinal tramo Shanao – Pinto Recodo y Anexos”;

Desarrolla los términos de referencia para el proceso de selección del Consultor o

Proveedor de Servicio para la formulación del estudio de pre inversión a nivel de perfil del

proyecto mencionado. Estos definen claramente las características del Servicio que la

Entidad necesitaba Contratar en esa fase; para seguir gestionando el Proyecto hasta lograr

su ejecución posterior.

 Para Elaborar los Términos de Referencia (TDR) del presente Informe de Ingeniería se

ha desarrollado la Bibliografía de los Instructivos emitidos por el OSCE referente a la

Contratación de Servicios y Consultoría; también las Bases formuladas por la Unidad

formuladora de la MDPR; así como parte del texto de la Ley de Contrataciones del Estado

(D. Ley 1017) y su Reglamento el Decreto Supremo N° 184-2008-EF y sus modificatorias

iniciales la Ley 29873 y el Reglamento respectivo el Decreto Supremo N° 138-2012-EF

del año 2012; las modificatorias al año 2014, el Decreto Supremo N° 116-2013-EF, el

Decreto Supremo N° 080-2014-EF y el Decreto Supremo N° 261-2014-EF, vigentes

todavía al año2015; ya que la Ley N° 30225 nueva Ley de Contrataciones del Estado

publicado 11/07/2014 recién entro en vigencia el 09 de enero del año 2016. Observándose

además que esta nueva ley recoge gran parte de los principios establecidos en el D. Ley

1017 y el D: S. N° 184-2008-EF, y su modificatorias al 2015. Por lo que el presente

Informe se ha desarrollado con la normativa primigenia mencionada.

 A la fecha; se demuestra evidentemente que los Términos de Referencia (TDR)

desarrollado en el presente estudio; le ha sido UTIL a la Entidad MDPR en la gestión de su

Proyecto; pues luego de lograr la Designación del Consultor para la formulación del Perfil

Técnico (gracias a los TDR elaborados el año 2009), posteriormente lograron la

aprobación del Expediente Técnico y finalmente la Ejecución de la Obra el año 2012, la

misma que a la fecha se encuentra en su fase final; suspendida y con problemas; a nivel de

arbitraje a la espera del pronunciamiento final del OSCE. Situación que ya escapa a los

fines y buenos propósitos de los TDR inicial desarrollado en el presente Informe.

1.2 Alcances.

Es materia del presente informe de ingeniería; desarrollar la fundamentación teórica y

Elaborar los “términos de referencia para el proceso de selección del proveedor de

3

servicio de la formulación del estudio de pre inversión a nivel de perfil para el proyecto

Mejoramiento del camino vecinal tramo Shanao –Pinto Recodo y Anexos”; del Distrito de

Pinto recodo, Provincia de Lamas, Departamento y Región San Martin.

1.2.1 Ubicación geográfica y política.

1.2.1.1 Ubicación Geográfica:

La ubicación geográfica del presente proyecto dentro del distrito de Pinto Recodo está

dada por las coordenadas que se detallan:

Latitud sur : 06º 02’00”

Latitud Oeste : 76º 58’ 19”.

1.2.1.2 Ubicación Política:

En el cuadro adjunto se resume; la ubicación política donde se desarrolla el proyecto.

Cuadro 1

Ubicación política del Proyecto

Fuente: Elaboración del autor.

El punto de inicio del Camino Vecinal a mejorar se ubica; de la carretera principal

Fernando Belaunde Terry km. 572.50, sector Puente Bolivia; a 1.00 Km de distancia a la

salida del Distrito de Shanao yendo a Pinto Recodo, en las coordenadas 323728 E,

9291268 N; atravesando en su recorrido las localidades de Pinto Recodo, y sus Anexos,

hasta llegar a su punto final en las coordenadas 323682 E, 9293866 N.

Departamento/ Región: San Martín

Provincia: Lamas

Distrito: Pinto Recodo

Localidades: Shanao, Pinto Recodo, Churuzapa, Bajo Churuzapa,

Palmiche, Mishquiyaquillo, Alto Palmiche, Pampamonte,

Cumbaquihui.

Región Geográfica: Selva

Altitud: 300 msnm – 950 msnm

Fecha de Elaboración del

Informe de Ingeniería:

Julio 2009 (informe inicial),

ha Diciembre 2015 (actualizado).

4

Figura 1: Localización distrital, regional y nacional del proyecto.

1.2.2 Vías de acceso

Se llega a las localidades en estudio; Desde Tarapoto, yendo por la carretera Fernando

Belaunde Terry, por el tramo Norte con dirección a la ciudad de Moyobamba y Lima; en

carro por vía asfaltada hasta el Km 572.50 en el sector denominado puente Bolivia; luego

entrar hacia la derecha por vía afirmada (a diciembre del 2015) hasta llegar a la localidad

de Shanao a 1.00 km de la entrada indicada; siguiendo ésta vía se llega a la localidad de

Pinto Recodo; de ésta y siguiendo la vía solo con afirmado se llega a la localidad de

Churuzapa y Bajo Churuzapa; luego a la localidad de Mishquiyaquillo; luego a Palmiche y

Alto Palmiche; luego a Pampamonte, de ahí a Mishquiyacu; y de esa a la localidad de

Chumbaquihui; finalmente de allí salir nuevamente al cruce Pinto Recodo/Shanao en la

coordenada 323682 E, 9293866 N.

1.2.3 Clima y temperatura

El clima que prevalece en la zona es el cálido-lluvioso; las temperaturas varían entre 23°C

a 35°C, la temperatura media anual es de 26°C. Evidenciando que en estos últimos meses

del 2016 la temperatura máxima está oscilando entre 36°C a 38°C e incluso 40°C algunos

LOCALIZACION REGIONAL

GRAFICO 2

LOCALIZACION Nacional

NACIONAL

GRAFICO 3

LOCALIZACION DISTRITAL

GRAFICO Nº

03

GRAFICO 1

5

días. La precipitación pluvial media anual supera los 2000 mm y generalmente se

presentan entre los meses de febrero a mayo y de octubre a diciembre, aunque también éste

parámetro ha variado, hay escases de lluvia en los últimos meses; la humedad relativa

media anual fluctúa entre 75% y 85%, indicando que también este factor ha variado

enormemente en el periodo manifestado; según refiere los reportes del SENAMHI y

evidencia la realidad de estos últimos tiempos.

1.2.4 Descripción del camino vecinal

El proyecto “MEJORAMIENTO DEL CAMINO VECINAL TRAMO SHANAO – PINTO

RECODO Y ANEXOS”; proyectaba el mejoramiento de la vía en una longitud total de

más de 30 Km; consta de los tramos: Shanao – Pinto Recodo – Churuzapa y Bajo

Churuzapa – Mishquiyaquillo – Palmiche y Alto Palmiche – Pampamonte – Mishquiyacu –

Chumbaquihui y punto de cruce Shanao/Pinto Recodo.

Grafico 4: Red vial Shanao-Pinto Recodo y anexos

Su estado el año 2009: Fue de deterioro; volviéndose intransitable en época de lluvia, a

excepción del tramo Shanao-Pinto Recodo. Las cunetas, alcantarillas, badenes y demás

obras de arte estaban deterioradas y se notaba una carencia de las mismas; el afirmado ya

no había en buen tramo del camino y donde todavía quedaba éste ya no tenía material

ligante; en partes sólo estaba a nivel de explanación. Sus pendientes oscilan entre 0.5 a

10% en el 1° tramo y entre moderadas a altas de 14 a 25% en los demás tramos; se

MISHKIYACU

PAMPAMONTE

ALTO

PALMICHE

PALMICHE

MISHKIYAQUILLO

BAJO
CHURUZZAPA

CHURUZAPA

PINTO

RECODO

CHUMBAQUIHUI

SHANAO

Leyenda:

Vía a mejorar:
Vías secundarias:

6

observa además curvas muy cerradas en varios tramos. Cuenta con 02 puentes y pontones

en mal estado; así mismo en algunos tramos los taludes estaban colapsando.

A diciembre del 2015; el proyecto fue gestionado en sus distintas fases; designaron al

Consultor para formular el Perfil Técnico; luego fue elaborado y aprobado el Expediente

Técnico; y por último fue Licitado la Ejecución de la Obra el año 2012; la misma venían

ejecutándolo con normalidad hasta el año 2013 bajo la modalidad de Contrato a través del

Contratista CONSORCIO PINTO RECODO; por controversias suscitados en la ejecución

propia de la obra, suspendieron la Obra, llegando a nivel de ARBITRAJE en el OSCE.

A esa misma fecha; la vía se encontraba casi en el mismo estado inicial del año 2009:

Sobre todo desde 2 Km adelante de Pinto Recodo hasta la localidad de Chumbaquihui. Las

Cunetas están colapsadas y no hay un buen drenaje, la plataforma nuevamente está

deteriorada, en algunos tramos solo tiene material granular grueso sin ligante y finos y en

partes incluso el material granular ya fue arrastrado por el agua de las lluvias quedando

solo a nivel de explanación, incluso se notan algunos baches en media calzada; el ancho de

la vía sigue siendo igual y con las curvas cerradas de hace años atrás. Mejoraron algunas

alcantarillas y pontones y solo uno de los dos puentes vehiculares. El tramo desde el cruce

Shanao/Pinto Recodo hacia Chumbaquihui hasta la ubicación del Puente Vehicular se

observa la plataforma en buen estado. El tramo Shanao -Pinto Recodo si está en estado de

transitabilidad bueno, mejoraron la plataforma y las obras de arte y los taludes; se nota la

vía ensanchada. Este tramo del camino vecinal del proyecto en estudio incluso fue

ejecutado con el proyecto Mejoramiento del Camino Vecinal a nivel de Asfaltado Tramo

Carretera Fernando Belaunde Terry KM 752.50- Shanao- Pinto Recodo; pero también se

encontraba con problemas propios de ejecución de obra entre los entes, a mayo del 2016.

1.2.5 Descripción del Estudio

El Informe de ingeniería titulado “Términos de Referencia para el proceso de selección de

la formulación del estudio de pre inversión a nivel de perfil para el proyecto: Mejoramiento

del Camino Vecinal Tramo Shanao – Pinto Recodo y Anexos”; consiste en la elaboración

de los términos de referencia (TDR) para seleccionar al postor o Proveedor de Servicio

para la formulación del proyecto “Mejoramiento del Camino Vecinal Tramo Shanao –

Pinto Recodo y Anexos” a nivel de Perfil.

7

En el Marco Teórico se detalla los conceptos básicos como: procesos de selección,

programación de las contrataciones, expediente de contratación, términos de referencia

(TDR), bases, entre otros; y el Marco Conceptual. Usando la Bibliografía especializada

correspondiente a los Instructivos emitidos por el OSCE referente a los TDR para la

Contratación de Servicios y Consultoría; las Bases formuladas por la unidad formuladora

de la MDPR; así como parte de la Ley de Contrataciones del Estado Decreto Ley 1017 y su

Reglamento el D. S. N° 184-2008-EF y sus modificatorias iniciales la Ley 29873 y su

Reglamento el D. S. N° 138-2012-EF del año 2012, y las modificatorias al año 2014: el D.

S. N° 116-2013-EF, el D. S. N° 080-2014-EF y el D. S. N° 261-2014-EF, vigentes al año

2015 y todavía hasta el 09/01/2016; ya que la Ley N° 30225 nueva Ley de Contrataciones

del Estado del 11/07/2014 recién entro en vigencia el 09/01/2016. En el rubro Resultado;

se determina los Términos de Referencia (TDR), para la selección del Proveedor de

Servicio o consultor de la Formulación del perfil técnico del proyecto mencionado.

Asimismo se realiza el Análisis y Discusión de los Resultados; también se definen las

Conclusiones y Recomendaciones; y por último se detalla la Bibliografía citadas y usadas

para la elaboración del presente Informe de Ingeniería.

1.3 Justificación

El presente informe de ingeniería; se justifica en la medida que es indispensable tener

conocimiento de la ley de contrataciones del estado y su reglamento así como de los

Instructivos del OSCE sobre los Términos de Referencia en aplicaciones prácticas; a fin de

elaborar correctamente los TDR de la prestación de un servicio de un proyecto de inversión

pública determinado como el caso del “mejoramiento del camino vecinal tramo Shanao-

Pinto Recodo y Anexos”; que permitió designar al consultor respectivo para su

Formulación correspondiente el año 2009.

1.4 Limitaciones

1.4.1 En principio; hago notar que el presente estudio es un INFORME DE

INGENIERIA, desarrollado para lograr el Título de Ingeniero Civil según esta modalidad.

NO es una TESIS. Que quede muy bien establecido esta definición; a fin de no confundir

conceptos y criterios entre ambas formas de lograr el mencionado Titulo. Por tanto y de

antemano el presente ya tiene limitaciones propias de la estructuración de un Informe de

Ingeniería. El mismo es la ampliación y mejora del trabajo escalonado individual

8

presentado y aprobado con nota 17 por el suscrito en la catedra de Elaboración de

Proyectos de Inversión Pública, del XI Curso de Complementación Académica 2009-I;

desarrollado por la Facultad.

1.4.2 La Recopilación Bibliográfica inherente al tema en Estudio se ha vuelto

relativamente tediosa y complicada; pues para lograr coherencia y objetividad en los

conceptos y fundamentos desarrollados en el marco teórico, se ha hecho uso de abundante

información bibliográfica sobre el tema, tales como la Ley de Contrataciones y Sus

Reglamentos, con sus modificatorias correspondientes, desde el año 2008 al 2014 y al año

2015; así como también de las normas Presupuestarias del año 2009 al 2015; y de los

Instructivos del OSCE referente a los TDR así como de las Bases Estándar emitidos por el

mismo organismo.

1.4.3 Sumase a lo descrito; la demora en la aprobación de la autorización al suscrito para

la Sustentación del presente Informe; pues en el tiempo, del 2009 al 2015; la jurisprudencia

referido al tema y la Ley de Contrataciones ha experimentado varias modificaciones,

incluida la última Ley 30225 Nueva Ley de Contrataciones del Estado emitido el año 2014,

que entro en vigencia recién el 09/01/2016.

1.4.4 Respecto al Proyecto “Mejoramiento del Camino Vecinal tramo Shanao –Pinto

Recodo y Anexos”; la zona o área geográfica y las condiciones climáticas de la zona de

influencia del proyecto, son determinantes para la correcta gestión de las diferentes fases

del PIP; la designación del consultor de la formulación del Perfil, la elaboración del

Expediente Técnico y sus componentes como la Mano de Obra, el Equipo y la maquinaria

pesada a usar, y la Programación de Obra; así como la propia Ejecución de Obra deben

adecuarse a las condiciones geográficas y topográficas del lugar.

9

CAPITULO II

MARCO TEÓRICO

2.1 Antecedentes teóricos

Según, Vela Del Águila Milagros de Jesús (2008: 16- 19); sobre las Contrataciones y

adquisiciones del Estado, entre otros Manifiesta:

 Un primer fundamento, sino el determinante (más allá de la obligación constitucional

descrita en el artículo 76 ° de la constitución), es el origen público de los recursos con las

que se adquiere. En efecto las adquisiciones y contrataciones del estado constituyen un

elemento importante dentro del gasto público en general, no solo en nuestro país, sino en

general en cualquier organización estatal contemporánea, de modo tal que la frase que

alude al estado como el principal empleador debe agregarse también su calidad de primer

comprador. De este modo, tenemos que según datos del año 2002 el estado adquiere por

aproximadamente US $ 4 mil millones de dólares por año, distribuidos en un total de

850,000 contratos, con un total de 120,000 proveedores que celebran en promedio 2300

operaciones de bienes, servicios u obras diarios… Siendo así, el Estado como comprador

tiene un rol social y económico que debe ser valuado al momento de determinar la mejor

forma de seleccionar a su proveedor, puesto que la eficiencia en el gasto que efectué no

puede medirse únicamente por criterios privatistas de costo-beneficio inmediato, sino

conforme a un conjunto de valores que se reflejan en la normativa que regula la selección

del proveedor con el que se celebrará un contrato determinado.

Saavedra Rojas Herbart Segundo (2013: 4); también entre otros dice:

Con la Ley N° 27293 se crea el SISTEMA NACIONAL DE INVERSION PUBLICA

(SNIP), publicada en el diario oficial el peruano el 28/06/2000, modificado por las leyes

N° 28522 y 28802 publicados el 25/05/2005 y el 21/07/2006 respectivamente y por los

Decretos Legislativos N° 1005 y N° 1091, publicados el 03/05/2008 y el 21/06/2008

respectivamente; con la finalidad de optimizar el uso de los recursos públicos destinados a

la inversión, mediante el establecimiento de principios, procesos, metodologías y normas

técnicas relacionadas con las diversas fases del PIP.

Rojas Delgado Magali Fiorella (2012: 1), Directora Ejecutiva del OSCE; menciona:

Las entidades del Estado cumplen función pública orientada principalmente a la

10

satisfacción de necesidades de los ciudadanos, tales como brindar servicios de salud,

seguridad, educación, administrar justicia, ejecutar obras públicas relacionadas con el agua

y desagüe, construcción de carreteras, proveer energía eléctrica, entre otras. Para ello

requieren contratar bienes, servicios y obras. Sólo en el año 2011, las casi 2,800 entidades

públicas contratantes, entre el gobierno nacional, regional y local, así como también a

través de empresas públicas, realizaron más de 109 mil procesos de selección y órdenes de

compra por un valor cercano a los S/. 29 mil millones. La magnitud y el número de

transacciones hacen que las contrataciones públicas constituyan un régimen jurídico

especializado de importancia transversal que contribuye de forma importante en la

dinamización de la economía, sobre todo al interior del país, en donde la presencia de la

pequeña y mediana empresa es predominante. Por ello, resulta necesario asegurar que cada

una de esas transacciones se realice con transparencia y promoción de la libre competencia,

dentro de una estrategia de calidad y eficiencia en el gasto para el cumplimiento de la

función pública en concordancia con la política de inclusión social.

En el Instructivo sobre los TDR del OSCE (2015:7) aprobado con la Resolución N°

423-2013-OSCE/PRE; sobre los Términos de Referencia (TDR) entre otros manifiesta:

Los TDR debe ser realizada por el área usuaria en coordinación con el órgano encargado

de las contrataciones de la entidad, evaluando en cada caso las alternativas técnicas y las

posibilidades que ofrece el mercado para la satisfacción del requerimiento. Esta evaluación

deberá permitir la concurrencia de la pluralidad de proveedores en el mercado para la

convocatoria del respectivo proceso de selección, evitando incluir requisitos innecesarios

cuyo cumplimiento solo favorezca a determinados postores.

Y el Instituto Pacífico (2015: 138), sobre el mismo tema manifiesta:

Los TDR deben definir en forma clara y precisa los aspectos sustanciales del servicio que

se requiere contratar; de modo tal que precise que se requiere, para que se necesita, como

se requiere, donde se debe efectuar la prestación, en qué plazo, que requisitos mínimos

debe tener el proveedor y/o su personal, la forma de pago, entre otros aspectos.

2.2 Objetivos

2.2.1 Objetivo General

Desarrollar la temática referente a los Términos de Referencia para el Proceso de

Selección de la Formulación del Estudio de Pre inversión a nivel de Perfil para el

11

Proyecto “Mejoramiento del Camino Vecinal tramo Shanao –Pinto Recodo y Anexos”.

2.2.2 Objetivos específicos

 Elaborar los términos de referencia para el proceso de selección del Consultor de la

formulación del estudio de preinversión a nivel de perfil para el proyecto “Mejoramiento

del camino vecinal tramo Shanao–Pinto Recodo y Anexos”.

Determinar la estructura de los términos de referencia para el proceso de selección de la

formulación del estudio de preinversión a nivel de perfil para el proyecto “Mejoramiento

del camino vecinal tramo Shanao–Pinto Recodo y Anexos”; de acuerdo a la estructuración

propuesto por los instructivos emitido por el OSCE.

Determinar el Valor Referencial, el Financiamiento, el Equipo de Profesionales y la

Infraestructura y Equipo mínimo que deberá proporcionar el Consultor a la Entidad.

Determinar los Entregables que deberá proporcionar el Consultor designado para la

formulación del Perfil técnico ante la Entidad Contratante, para la conformidad del servicio

de consultoría prestado previo al pago correspondiente del servicio.

Determinar el Plazo y la forma de Pago que deberá asumir la Entidad Contratante y el

Consultor de la formulación del perfil técnico, por la prestación de dicho servicio.

Definir los trabajos y actividades que deberá realizar el Consultor para cumplir con el

servicio contratado y cumplir en presentar los entregables respectivos a la Entidad.

2.3 Marco Teórico y Marco Conceptual

2.3.1 Marco Teórico

2.3.1.1 Proceso de Selección y tipos de proceso

Según el OSCE/Utrivium-PEASE (2010: 13); el Proceso de Selección: “Es un

procedimiento especial conformado por un conjunto de actos; cuya finalidad es

Seleccionar a la persona natural o jurídica con la cual el Estado suscribirá un contrato”.

En la Ley N° 30225 nueva Ley de Contrataciones del Estado y su Reglamento, el Decreto

Supremo N° 350-2015-EF (2015: 285-295); en vez de procesos de selección; habla de

Procedimiento de Selección; que lo define: “como un procedimiento administrativo

12

especial conformado por un conjunto de actos administrativos, de administración, o hechos

administrativos, que tiene por objeto la selección de la persona natural o jurídica con la

cual las entidades del estado van a celebrar un contrato para la contratación de bienes,

servicios en general, consultorías o ejecución de una obra”.

Se determinaba dependiendo del: Objeto del proceso; y del Valor Referencial.

Tabla 1

Procesos de selección según tipo y montos

 MONTOS DE LOS PROCESOS DE SELECCIÓN AÑO 2010(*)

TIPO DE PROCESO BIENES SERVICIOS OBRAS

LICITACION PUBLICA ≥ 374,400 ≥ 1 224 000

CONCURSO PUBLICO ≥ 216 000

ADJUDICACION

DIRECTA(AD)

PUBLICA

(ADP)

< 374 000

> 187 200

< 216 000

> 108 000

< 1 224 000

 > 612 000

SELECTIVA

(ADS)

≤ 187 200

≥ 37 440

≤ 106 000

≥ 21 600

≤ 612 000

≥2 122 400

ADJUDICACION DE

MENOR

CUANTIA(AMC)

OBRAS < 122 400

 > 10 800

BIENES Y

SEVICIOS

< 37 440

 > 10 800

< 21 600

 > 10 800.

Elaborado por el autor. (Fuente: OSCE Perú; Topes para cada proceso de selección del año 2010).

(*) Se detallan a continuación los topes de los procesos de selección del año 2011 al 2015:

Tabla 2:

Topes o montos (S/) de los proceso de selección
 TABLA N° 02: TOPES O MONTOS (S/.) DE LOS PROCESOS DE SELECCIÓN:

≥400000 -

- ≥400000

PUBLICA >200000; <400000 >200000; <400000

SELECTIVA ≥40000; ≤200000 ≥40000; ≤200000

2011 >10800; <40000 >10800; <40000

2012 >10950; <40000 >10950; <40000

2013 >11100; <40000 >11100; <40000

2014 >11400; <40000 >11400; <40000

2015 >11550; <40000 >11550; <40000

ELABORADO POR: El Suscrito.

FUENTE: OSCE Peru; Topes para cada Proceso de Selección año 2011 al 2015.

TIPO DE PROCESO
AÑO : 2011 AL 2015

LICITACION PUBLICA

CONCURSO PUBLICO

≥1800000

-

OBRASSERVICIOSBIENES

ADJUDICACION

DIRECTA

>900000; <1800000

≥180000; ≤900000

ADJUDICACION

DE MENOR

CUANTIA

>10800; <180000

>10950; <180000

>11100; <180000

>11400; <180000

>11550; <180000
Elaborado por el autor. (Fuente: OSCE Perú; Topes para cada proceso de selección del año 2011-2015).

13

Proceso de selección según relación de Items

En un solo proceso se convoca la adquisición o contratación de bienes, servicios u obras

 Vinculados entre sí, teniendo en cuenta la viabilidad económica, técnica y/o administrativa

de dicha vinculación.

Cada ítem constituye un proceso menor dentro del proceso principal.

El monto individual de cada ítem no debe ser menor o igual que 3 UIT.

En la Ley 30225 y su reglamento último, estipula que el monto individual de cada

Ítem debe ser superior a 8UIT, siempre que el órgano encargado de las contrataciones

Determine la viabilidad económica, técnica y/o administrativa de dicha posibilidad.

 2.3.1.2 Etapas de los Procesos de Selección

 b

Esquema 1: Etapas de los procesos de selección.

2.3.1.3 Plazos y Etapas según tipo de proceso

2.3.1.3.1 Licitación Pública y Concurso Público

 5 días

Convocatoria Registro de

Participantes

pp

 participantes

Presentación

de Consultas

Absolución

de Consultas

Integración de

las Bases

Absolución de

Observaciones

Formulación de

Observaciones

Presentación

de Propuestas

Calificación y

evaluación de Propuestas

Otorgamiento de

la buena Pro

Convocatoria

(SEACE)

Registro de

Participantes

Consultas

(Min. 5 días)

Absolución de

consultas

(máximo 5 días)

Pronunciamiento

OSCE: 10 días;

Entidad: 8 días

Integración de las

bases

Presentación de

Propuestas
Evaluación de

Propuestas

Otorgamiento

de la buena Pro

Consentimiento

de la buena Pro

14

 Esquema 2: Plazos y etapas en Licitación y Concurso Público.

2.3.1.3.2 Adjudicación Directa

 Esquema 3: Plazo y Etapas en Adjudicación Directa

2.3.1.3.3 Adjudicación de Menor Cuantía

 Consultoría y ejecución de obras

 Esquema 4: Plazos y etapas en AMC de Consultoría y EDO.

Observaciones

(Máximo 5 días)

Absolución de

Observaciones

(Máximo 5 días)

Contrato

Convocatoria Otorgamiento de

la buena Pro

Registro de

participantes

Consultas y

observaciones

Integración de las bases
Presentación de

propuestas (10 días)

Evaluación de

propuestas

Convocatoria

Registro de

participantes

Consultas y

observaciones

Absolución de consultas y

observaciones

Integración de las

bases

Presentación y

evaluación de propuestas

(6 días min.)

Otorgamiento de la

buena Pro

15

 En el caso que las AMC sean derivados de Licitaciones Públicas, Concursos

Públicos, y Adjudicaciones Directas declaradas desiertas, el plazo será no menor

de ocho (8) días Hábiles; desde la convocatoria hasta la presentación de

propuestas.

2.3.1.3.4 Adjudicación de Menor Cuantía: Bienes y Servicios

 Esquema 5: Plazos y Etapas en AMC de BB y SS.

En el caso de AMC derivados de Licitaciones Públicas, Concursos Públicos y

Adjudicaciones Directas declaradas desiertas, el plazo será no menor de seis (6) días

hábiles, desde la convocatoria hasta la presentación de propuestas.

2.3.1.4 Descripción de las Etapas según tipo de proceso

2.3.1.4.1 La convocatoria

Acto mediante el cual se inicia el proceso de selección, con la cual se procede a invitar

a participar a los proveedores y postores en el proceso materia de la convocatoria.

La convocatoria de todo proceso debe contener obligatoriamente:

1.- Identificación, domicilio y RUC de la entidad convocante

 2.- Identificación del proceso de selección

 3.- Indicación de la modalidad de selección, de ser el caso

4.- Descripción básica del objeto del proceso

5.- Valor Referencial

6.- El lugar y la forma en que se realizara la inscripción o registro de participantes

Convocatoria

Registro de

participantes

Presentación de Propuestas

(Mínimo 2 días)
Evaluación de

propuestas

Otorgamiento de la

buena Pro

16

7.- El costo del derecho de participación en el proceso

8.- El calendario del proceso de selección

9.- El plazo de entrega requerido o de ejecución del contrato

10.- La indicación de los instrumentos internacionales bajo cuyos alcances se encuentra

 cubierto el proceso de selección, de ser el caso.

Todos los tipos de procesos deben ser publicados en el SEACE.

 Las entidades que no cuenten con acceso a internet podrán optar lo siguiente:

1.- Las licitaciones públicas, concursos públicos y adjudicaciones públicas procederán a

realizar publicación de aviso en diario de circulación nacional o local.

En el caso de adjudicaciones directas selectivas y AMC la convocatoria se efectuara

mediante invitación.

2.- La notificación de los demás actos deberán efectuarse mediante comunicación escrita,

salvo el otorgamiento de la buena Pro realizado en acto público, cuando corresponda.

2.3.1.4.2 Registro de participantes

El proveedor tendrá RNP vigente y no estará inhabilitado para contratar con el estado.

En el caso de las AMC para bienes o servicios el registro debe efectuarse antes de la

presentación de propuestas.

El participante se registrara previo pago de un derecho, cuyo costo no podrá ser mayor al

costo de reproducción de las bases.

En las AMC para bienes y servicios el registro como participante es gratuito.

Todos los actos del proceso se consideran notificados el mismo día de su publicación en

el SEACE. Además se podrá notificar al participante en la sede de la Entidad o al correo

electrónico.

2.3.1.4.3 Formulación y absolución de consultas

Los PARTICIPANTES; solicitan por escrito la aclaración de cualquiera de los extremos

de las bases o plantean solicitudes respecto de ellas.

El COMITÉ ESPECIAL; absuelve las consultas mediante el pliego absolutorio respectivo

debidamente fundamentado. Las respuestas se consideran como parte de las bases y del

contrato.

17

Plazos establecidos

1.- Para licitaciones públicas y concursos públicos: Periodo mínimo de cinco (5) días

hábiles contados desde el siguiente día de la convocatoria; la recepción de consultas.

Las adjudicaciones directas: Tres (3) días hábiles.

Las AMC para obras y consultoría de obras: Dos (2) días hábiles.

2.- La absolución de las consultas y su notificación a través del SEACE y a los correos

electrónicos de los participantes, no podrá exceder de cinco (5) días hábiles para las

licitaciones y concursos públicos.

Las adjudicaciones directas: No podrá exceder los tres (3) días hábiles.

Las AMC para obras y consultoría de obras: Dos (2) días hábiles.

2.3.1.4.4 Formulación y absolución de observaciones

Los participantes formulan observaciones por escrito a las bases debido al

incumplimiento de las condiciones mínimas establecidas en el Art. 26 de la ley y demás

normativa de contrataciones del estado y normas complementarias al proceso de selección.

El comité especial absuelve de manera fundamentada y sustentada; sea que las acoja, las

acoja parcialmente o las deniegue, mediante el pliego absolutorio que debe contener la

identificación de cada observante y la respuesta del comité especial para cada observación

presentada.

Plazos establecidos

En Licitaciones Públicas y Concursos Publicas, las observaciones a las bases serán

presentadas dentro los cinco (5) días hábiles siguientes de haber finalizado el término para

la absolución de Consultas. El comité especial notificara la absolución a través del SEACE

y los correos electrónicos de los participantes, de ser el caso, en un plazo de cinco (5) días

hábiles desde el vencimiento del plazo para recibir las observaciones.

En Adjudicaciones Directas y Adjudicaciones de Menor Cuantía para ejecución y

Consultoría de obras, las observaciones serán presentadas y absueltas en forma Simultánea

a la presentación de las Consultas.

Elevación de las observaciones

Se elevaran las observaciones presentadas por los participantes, cuando no hayan sido

acogidas o que hayan sido acogidas parcialmente.

Cuando las respuestas dadas a los participantes, son consideradas por éste contraria al

Artículo 26° de la Ley y cualquier otra normativa sobre contrataciones del Estado.

18

Cuando el participante considere que el acogimiento de una observación formulada por

otro participante resulta contrario a lo dispuesto por el artículo 26° de la Ley, o cualquier

otra normativa sobre contrataciones del estado, que tengan que ver con el proceso de

selección. En este caso el participante debe haberse registrado como tal hasta el

vencimiento del plazo para formular observaciones.

El plazo para solicitar la elevación de observaciones para el pronunciamiento del OSCE es

de tres (03) días hábiles computados desde el día siguiente de la Notificación del pliego

absolutorio a través del SEACE.

El plazo para emitir y notificar el pronunciamiento a través del SEACE será no mayor de

diez (10) días hábiles, computados desde el día siguiente de recepción del expediente

completo por el OSCE.

El comité especial no puede continuar con la tramitación del proceso de selección si no a

cumplido en implementar adecuadamente lo dispuesto en el pronunciamiento, bajo sanción

de nulidad y sin perjuicio de las responsabilidades a que hubiere lugar. Contra el

pronunciamiento emitido por el OSCE no cabe interposición de recurso administrativo

alguno, siendo de obligatorio cumplimiento para la Entidad y los participantes del proceso

de selección.

2.3.1.4.5 Integración de las bases

Bases integradas:

Son las reglas definitivas del proceso de selección cuyo texto contempla todas las

aclaraciones y/o precisiones producto de la absolución de consultas, así como todas las

modificaciones y/o correcciones derivadas de la absolución de observaciones y/o del

pronunciamiento del Titular de la Entidad o del OSCE; o, cuyo texto coincide con el de las

bases originales en caso de no haberse presentado consultas y/u observaciones.

Si en el proceso no se presentaron observaciones a las bases; en las licitaciones públicas,

los concursos públicos, adjudicaciones directas y AMC para obras y consultoría de obras;

el Comité Especial o el órgano encargado, cuando corresponda y bajo responsabilidad;

deberá integrar y publicar las bases integradas al día siguiente de vencido el plazo para

absolver las observaciones.

En el caso que se hubieren presentado observaciones a las bases; la integración de las

bases y su publicación se efectuara al día siguiente de vencido el plazo para solicitar la

elevación de las bases al titular de la entidad o al OSCE; correspondiendo al Comité

19

Especial, bajo responsabilidad, integrar las bases conforme a lo dispuesto en el pliego de

absolución de consultas y observaciones.

Si se elevan las bases; la integración y publicación se efectuara dentro de los dos (2) días

hábiles de notificado el pronunciamiento. Si no se cumple con la publicación de las bases

integradas a través del SEACE el Comité Especial NO PUEDE continuar con la

tramitación del proceso de selección bajo sanción de Nulidad y sin perjuicio de las

responsabilidades a que hubiere lugar.

La publicación de las bases integradas es obligatoria, aun cuando no se hubieran

presentado consultas y observaciones.

2.3.1.4.6 Presentación de propuestas

Las propuestas de los participantes deberán incluir, cumplir y, en su caso acreditar la

documentación de presentación obligatoria que se establezca en las bases y los

requerimientos técnicos mínimos(RTM) que constituyen las características técnicas,

normas reglamentarias y cualquier otro requisito establecido en las bases y en las

disposiciones legales que regulan el objeto materia de la contratación.

Las propuestas se presentan en dos (02) sobres cerrados; en el primero se adjunta la

propuesta técnica y en el segundo la propuesta económica.

La propuesta técnica se presenta en original y en el Número de copias requerido en las

bases, el que no debe exceder de la cantidad de miembros del Comité Especial.

La propuesta económica solo se presenta en original.

El acto de presentación de propuesta; será público, si el proceso de selección es una

licitación pública, un concurso público y una adjudicación directa pública.

Podrá ser privado; si es un proceso de una adjudicación directa selectiva o una

adjudicación de menor cuantía.

El acto público se realiza, cuando menos, en presencia del comité especial, los postores y

con la presencia de notario o juez de paz en lugares donde no hay notario.

También podrá participar un representante del sistema nacional de control, quien

participara como veedor y deberá suscribir el acta correspondiente. La no asistencia del

mismo no vicia el proceso.

20

2.3.1.4.7 Calificación y evaluación de propuestas

El OSCE en la Ley de Contrataciones del Estado y su Reglamento (2012: 111-118);

describe: “En las bases deben definirse un método de calificación y evaluación de

propuestas, pudiendo establecer que el otorgamiento de la buena pro se realice en acto

separado”.

La calificación y evaluación de las propuestas es integral, y se realiza en dos etapas; la

primera es la evaluación técnica, cuya finalidad es calificar y evaluar la propuesta técnica,

y la segunda es la evaluación económica, cuyo objeto es calificar y evaluar el monto de la

propuesta.

Las propuestas técnica y económica se evalúan asignándose puntajes de acuerdo a los

factores y criterios que se establezcan en las bases del proceso, así como la documentación

que se haya presentado para acreditarlos.

En ningún caso y bajo responsabilidad del comité especial y del funcionario que aprueba

las bases se establecerán factores cuyos puntajes se asignen utilizando criterios subjetivos.

2.3.1.4.7.1 Procedimiento general de calificación y evaluación

1.- Para la admisión de las propuestas técnicas; el comité especial verificara que las ofertas

cumplan con los requisitos de admisión de las propuestas establecidos en las bases. Sólo,

una vez admitidas, las propuestas; el comité especial aplicara los factores de evaluación

previstos en las bases y asignara los puntajes correspondientes, de acuerdo a los criterios

establecidos para cada factor y a la documentación sustentatoria presentada por el postor.

Las propuestas que en la evaluación técnica alcancen el puntaje mínimo fijado en las bases,

accederán a la evaluación económica.

Las propuestas técnicas que no alcancen dicho puntaje serán descalificadas en esta etapa.

Los miembros del jurado especial no tendrán acceso ni evaluaran a las propuestas

económicas si no hasta que la evaluación técnica haya concluido.

2.- Para la admisión de la propuesta económica, el comité especial verificara que se

encuentre dentro de los topes fijados por la ley y el reglamento. Las propuestas que

excedan o estén por debajo de los referidos topes, serán descalificados.

La evaluación económica consistirá en asignar el puntaje máximo establecido, a la

propuesta económica de menor monto. Al resto de propuestas se les asignara un puntaje

21

 inversamente proporcional, según la siguiente fórmula:

 Pi = Om x PMPE ……………………………… (1)

 Oi

Dónde: i = Propuesta.

 Pi = Puntaje de la propuesta económica i.

 Oi = Propuesta económica i.

 Om = Propuesta económica de monto o precio más bajo.

 PMPE = Puntaje máximo de la propuesta económica.

Si la propuesta económica incluye una propuesta de financiamiento, la primera se

evaluara utilizando el método del valor presente neto del flujo financiero que comprenda

los costos financieros y el repago de la deuda. Se tomaran en cuenta todos los costos del

financiamiento tales como la tasa de interés, comisiones, seguros y otros, así como la

contrapartida de la entidad si fuere el caso.

Para el cálculo de este valor, se aplica lo dispuesto por la ley de endeudamiento del sector

público y la ley de equilibrio financiero utilizándose como tasa de descuento, la tasa de

interés activa en moneda nacional o en moneda extranjera, vigente al día anterior a la

realización de la evaluación económica; usando la siguiente fórmula:

 VP =  Ii ………………………………….. (2)

 i=1 (1+i)n

Donde:

 VP = Valor presente.

 I = Pagos periódico por parte de la entidad.

 i = Tasa de interés activa en la moneda correspondiente.

 n = Numero de periodos de pago.

2.3.1.4.7.2 Evaluación de propuestas

La evaluación de propuestas se sujetaba a las siguientes reglas:

1.- Etapa de evaluación técnica:

a) El comité especial evalúa cada propuesta de acuerdo con las bases y conforme a una

escala que suma un total de 100 puntos.

n

n

n

n

n

n

n

n

n

n

n

n

22

b) Para acceder a la evaluación de propuesta económica, la propuesta técnica del postor

debe alcanzar el puntaje mínimo de sesenta (60), salvo en el caso de la contratación de

servicios y consultoría que será de ochenta (80) mínimo.

Las propuestas técnicas que no alcancen estos puntajes mínimos serán descalificadas en

esta etapa.

2.- Etapa de evaluación económica:

El puntaje máximo para la propuesta económica será de 100 puntos.

Se calcula siguiendo las pautas anteriores.

3.- Determinación del puntaje total:

La evaluación técnica como la evaluación económica se califica sobre la base de 100

puntos.

El puntaje total de la propuesta será el promedio ponderado de ambas evaluaciones,

obtenido aplicando la siguiendo formula:

 PTPi = c1PTi + c2PEi …………………………… (3)

Donde:

 PTP = Puntaje total del postor i.

 PTi = Puntaje por evaluación técnica del postor i.

 PEi = Puntaje por evaluación económica del postor i.

 c1 = Coeficiente de ponderación para la evaluación técnica.

 c2 = Coeficiente de ponderación para la evaluación económica.

Los coeficientes de ponderación cumplen las siguientes condiciones:

La suma de ambos coeficientes debe ser igual a la unidad: c1+c2=1

Los valores que se aplican en cada caso, están comprendido dentro de los siguientes

rangos:

a) En todos los casos de contrataciones: 0.60 ≤ c1 ≤ 0.70

 0.30 ≤ c2 ≤ 0.40

b) Solo servicios de consultoría: 0.70 ≤ c1 ≤ 0.80

 0.20 ≤ c2 ≤ 0.30

La propuesta evaluada como la mejor, es la que obtenga el mayor Puntaje Total.

23

4.- Para la contratación de obra que correspondan a adjudicación directa selectiva o

adjudicación de menor cuantía, la evaluación se realizara sobre la base de 100 puntos,

atendiendo únicamente a la propuesta económica.

2.3.1.4.8 Otorgamiento de la buena pro

El otorgamiento de la buena Pro se realiza en acto público en todos los procesos de

selección. Solo las adjudicaciones directas selectivas y adjudicaciones de menor cuantía

podrán ser realizados en acto privado.

El comité especial procede a otorgar la buena Pro a la propuesta ganadora, en la fecha

señalada en las bases, dando a conocer los resultados del proceso a través de un cuadro

comparativo, en el que se consignara el número de orden de prelación y el puntaje técnico,

económico y total obtenidos por cada uno de los postores.

En el supuesto caso que dos (2) o mas postores empaten, el otorgamiento de la buena Pro

se efectúa observando estrictamente el siguiente orden:

1.- En adjudicaciones directivas y adjudicaciones de menor cuantía, a favor de la micro-

empresas y pequeñas empresas integradas por personas con discapacidad o a los consorcios

conformados en su totalidad por estas empresas, siempre que acrediten tener tales

condiciones de acuerdo a la normativa de la materia.

2.- A favor del postor que haya obtenido el mejor puntaje económico, en el caso de

bienes u obras; o el mejor puntaje técnico, tratándose de servicios; o

3.- A prorrata entre los postores ganadores, de acuerdo con el monto de sus propuestas,

siempre que el objeto de la contratación sea divisible y aquellos manifiesten su voluntad de

cumplir la parte correspondiente del contrato. Este criterio no será aplicable para el caso de

consultoría en general, consultoría y ejecución de obras; o

4.- A través de sorteo en el mismo acto.

El otorgamiento de la buena Pro en acto público, se presume notificado a todos los

postores en la misma fecha; por lo cual se entregara a los postores copia del acta de

otorgamiento de la buena Pro y el cuadro comparativo, detallando los resultados en cada

factor de evaluación. Dicha presunción no admite prueba en contrario.

Esta información se publicara el mismo día en el SEACE.

El otorgamiento de la buena Pro en acto privado se publicara y se entenderá por notificado

a través del SEACE, el mismo día de su realización, bajo responsabilidad del comité

24

especial u órgano encargado de conducir el proceso. Adicionalmente, se podrá notificar a

los correos electrónicos de los postores de ser el caso.

2.3.1.4.9 Consentimiento del otorgamiento de la buena pro

Si se presentaron dos o más propuestas; en el caso de licitaciones públicas y concursos

públicos; el consentimiento se producirá a los ocho (8) días hábiles de la notificación de su

otorgamiento, sin que los postores hayan ejercido el derecho de interponer recurso de

apelación. En el caso de adjudicaciones directas y de adjudicaciones de menor cuantía el

plazo es de cinco (05) días hábiles.

Cuando se haya presentado una sola oferta; el consentimiento de la buena Pro se produce

el mismo día de su notificación del otorgamiento.

Una vez consentido el otorgamiento de la buena Pro, el comité especial remite el

expediente de contratación al órgano encargado de las contrataciones de la entidad, el que

asumirá competencia desde ese momento para ejecutar los actos destinados a la

formalización del contrato.

El consentimiento del otorgamiento de la buena Pro deberá ser publicado en el SEACE al

día siguiente de producir.

2.3.1.4.10 Declaración de desierto

Sucede este caso cuando no se presenta ningún postor o cuando no quede ninguna

propuesta valida.

Si un proceso es declarado desierto, la segunda convocatoria será por adjudicación de

menor cuantía, no electrónica.

La publicación sobre la declaratoria de desierto de un proceso de selección deberá

registrarse en el SEACE, dentro del día siguiente de producida.

2.3.1.4.11 Culminación del proceso de selección

Culmina, cuando se suscribe el contrato o cuando se cancela el proceso de selección de

acuerdo a lo indicado por el Artículo 79 del reglamento de la ley; o cuando se deja sin

efecto el otorgamiento de la buena Pro por no haberse suscrito el contrato.

2.3.1.5 Fundamentos y Criterios en la Evaluación y Calificación de Propuestas.

El OSCE/Utriviun: PEASE (2010: 77) en el Modulo 3 del Diplomado en contrataciones

estatales, dice: “El objetivo central de la evaluación de propuestas es la obtención de la

25

propuesta técnica económica más favorable para satisfacer la necesidad de la entidad”.

Para alcanzarlo; esta debe observar el principio de Transparencia, según el cual toda

contratación debe realizarse sobre la base de criterios y calificaciones objetivas,

sustentadas y accesibles a los postores. En ese sentido, debe contener los elementos que

permitan evaluar con objetividad, de modo que sea predecible la decisión del Comité

Especial en la selección de la mejor oferta. Por lo tanto, debe desestimarse cualquier factor

o criterio de calificación que no permita una única interpretación o cuya forma de

aplicación no quede clara.

También debe observar el principio de libre concurrencia y competencia; pues se deben

incluir regulaciones que fomenten la más amplia, objetiva e imparcial concurrencia,

pluralidad y participación de postores.

2.3.1.5.1 Evaluación técnica

Admisión de Propuestas

Para que una propuesta sea admitida, es necesario que ésta incluya los documentos

obligatorios y que cumpla con los requisitos técnicos mínimos (RTM).

Documentos de Presentación Obligatoria

Copia simple del certificado o constancia de inscripción vigente en el registro

correspondiente del RNP.

Declaración jurada; donde el postor exprese que no tiene impedimentos para participar o

contratar, que conoce y se somete a las bases, que es responsable de la veracidad de los

documentos e información que presenta en el proceso, que se compromete a mantener su

oferta durante el proceso y a suscribir el contrato si resulta favorecido con la buena pro, y

que conoce las sanciones de la ley de contrataciones del estado y su reglamento, así como

las de la ley de procedimientos administrativos.

Declaración jurada y/o documento que acredite el cumplimiento de los RTM.

Promesa formal de consorcio, cuando el postor se presenta como consorcio, indicando los

integrantes, representante legal común, domicilio común, porcentaje de participación y

obligaciones a cargo de c/u de los integrantes.

Documentación de Presentación Facultativa

Son aquellos documentos que el postor no está en obligación de presentar pero que le

permitirá competir por la adjudicación de la buena pro o hacerse de algunos beneficios.

26

Documentación para acreditar los factores de evaluación.

Certificado de inscripción en el registro de la Micro y Pequeña Empresa (REMYPE).

Requerimientos Técnicos Mínimos (RTM):

Se definen como las condiciones obligatorias de toda contratación.

Comprenden las características o especificaciones técnicas de los bienes que se

adquirirán, los términos de referencia (TDR) de los servicios que se contrataran, o el

expediente técnico de la obra cuya ejecución se solicita. Así mismo, incluyen al

cumplimiento de aquellas disposiciones legales o reglamentarias de observancia

obligatoria y las condiciones de ejecución del contrato.

La elaboración de los RTM es responsabilidad del Área Usuaria; en caso que las

propuestas no cumplan con alguno de tales requerimientos, deberán ser descalificadas pues

se sobreentiende que no reúnen lo mínimo indispensable para satisfacer la necesidad de la

entidad. Así:

Las dimensiones o funcionalidades de un equipo,

La designación de un Jefe de proyecto con determinada experiencia en la especialidad,

El plazo de ejecución del contrato.

Constituyen RTM, para un determinado proceso de selección.

Factores de evaluación

El comité especial, debe atender a los criterios de objetividad, congruencia,

proporcionalidad y racionalidad en relación con el objeto de la convocatoria. Los aspectos

que definitivamente considere el comité especial deben tener incidencia en el

cumplimiento de las prestaciones.

Componentes

 Esquema 6: Componentes de los factores de evaluación.

Puntaje

 Criterio

Forma de

Acreditación

Componentes

F. E

27

Los Criterios; son los aspectos que el comité especial verificará a fin de asignar el

respectivo puntaje. Estos deben ser objetivos, ósea que no queden a interpretación ni del

comité, los postores o los entes resolutores; deben ser claros y precisos.

También deben ser congruentes, proporcionales y razonables en relación con el objeto

de la convocatoria. Significa que los aspectos a los que se asignara puntaje deben guardar

relación con lo que se requiere contratar o deben incidir en las prestaciones que se

ejecutaran.

La actual normativa de contrataciones del estado indica los diferentes tipos de factores de

evaluación según el objeto de la convocatoria de que se trate.

Factores para la Adquisición de Bienes (RLCE: Artículo 44°):

La norma indica una lista de factores que pueden ser empleados (o no) por el Comité

Especial; dependerá de dicho organismo decidir qué factores son los más convenientes o

cuales serán considerados. Detallamos algunos de ellos:

Plazo de entrega

Debe existir plazo como RTM (plazo fijo o plazo máximo).

Si el RTM es plazo máximo; el factor debe asignar puntaje solo por plazos menores

La viabilidad del factor se determina a partir de información obtenida en el estudio de

mercado.

Su metodología para determinarlo no debe permitir propuestas temerarias (plazos irreales)

o que favorezcan a un único postor.

Garantía comercial

Como RTM, es usual que exista una garantía mínima (vehículos, maquinaria,…)

El factor, podría asignar puntaje solo por garantías superiores.

Su viabilidad también se determina por información del estudio de mercado.

Igualmente, su metodología de determinarlo no debe permitir propuestas temerarias

(garantías irreales como por ejemplo, 30 años…).

Disponibilidad de Servicios y Repuestos

Este factor resulta conveniente; tratándose de bienes que requieren mantenimiento, como el

caso de vehículos, equipos de cómputo, etc.

Los factores a considerar son talleres, personal técnico, entre otros.

Para su determinación también se tiene en cuenta el estudio de mercado.

28

Su metodología de cálculo no debe permitir propuestas desproporcionadas, como por

ejemplo que se asigne puntaje por contar con la mayor cantidad de centros de atención a

nivel nacional, cuando los bienes solo se entregaran y usaran en Puno.

Capacitación del Personal

Debe especificarse duración y alcances de la capacitación, como:

Personas que deben ser capacitadas, temas a tratar, lugar de la capacitación, si debe

ofrecerse certificaciones, entre otros.

Su viabilidad del factor también se determina por el estudio de mercado.

Se debe observar que si la capacitación es necesaria, debe ser un RTM.

Mejoras a las características técnicas de los bienes y a las condiciones previstas en las

bases, que no generen costo adicional para la Entidad. Las bases deberán precisar aquellos

aspectos que serán consideradas como mejoras.

Experiencia del Postor

La experiencia del postor se traduce en el mayor conocimiento o destreza adquiridos en

determinado periodo de tiempo, por la reiterada ejecución de prestaciones iguales o

similares a las que son objeto de convocatoria.

Se califican la facturación acumulada; hasta un máximo de 5 veces el valor referencial, en

un periodo no mayor de 8 años.

Máximo 20 contrataciones relativas a adquisición de bienes iguales o similares.

Se acredita con contratos, constancias de conformidad o comprobantes de pago cancelados.

Cumplimiento de la Prestación

Este factor premia a los postores que no hayan incurrido en penalidades al ejecutar sus

contratos.

Se aplica el puntaje en base a los certificados o constancias presentadas para el factor de

experiencia del postor; el OSCE plantea su cálculo con la formula:

 PCP = {(PF/NC) x (CBC)} …………………………. (4)

Donde:

 PCP = Puntaje a otorgarse al postor

 NC = Número de contrataciones presentadas para acreditar la

 Experiencia del postor (10 servicios como máximo).

29

 CBC = N° de constancias de buen cumplimiento de la prestación

 (10 servicios como máximo).

Factores para contratación de servicios en general

En este caso; el reglamento obliga al Comité Especial a incluir el factor “experiencia del

postor”. Por lo demás, el Comité está facultado para determinar que otros factores son

convenientes, según el objeto de la convocatoria.

Experiencia del postor

El reglamento reconoce la posibilidad de premiar con puntaje el mayor conocimiento o la

destreza obtenida por el postor sea en la actividad y/o en la especialidad.

Se califica en base a la facturación acumulada del postor.

Se acredita con contratos y constancias de conformidad o comprobantes de pago

cancelados.

Tiempo máximo de computo 8 años, hasta 5 veces el valor referencial.

Máximo de 10 servicios o relaciones contractuales.

El servicio presentado para acreditar experiencia en la especialidad sirve para acreditar

experiencia en la actividad.

Cumplimiento del servicio

Es de inclusión facultativa, dependiendo del servicio que se requiera contratar.

Se evalúa con las mismas condiciones para contratar Bienes.

Personal propuesto

Se aplica mediante el tiempo de servicio o experiencia en la especialidad del personal.

Se acredita con constancias, certificados o documentos que expresen el tiempo ejecutando

las prestaciones.

Mejoras a las condiciones previstas: las bases deberán precisar aquellos aspectos que serán

considerados como mejoras.

Factores para contratación de servicios de Consultaría

El OSCE/Utriviun: PEASE en el Modulo 3 de su Diplomado en Contrataciones estatales

(2010: 91) dice: “El reglamento considera una lista de factores que obligatoriamente deben

ser considerados: Experiencia del postor en la actividad y en la especialidad, Personal

propuesto, Mejoras y Objeto de la Convocatoria. Adicionalmente el comité especial puede

establecer el factor Cumplimiento de la prestación”.

30

Experiencia del postor en la Actividad y Experiencia del postor en la Especialidad.

En la actividad; se considera un periodo no mayor a 15 años; facturación no mayor a

5 veces el valor referencial.

En la especialidad; periodo no mayor a 10 años, facturación no mayor a 2 veces el valor

referencial.

Se acredita con un máximo de 10 servicios o relaciones contractuales con contratos o

constancias de conformidad o comprobantes de pago cancelados.

El servicio que se presenta para acreditar la experiencia en la especialidad sirve para

acreditar la experiencia en la actividad.

Personal Propuesto

Resultan aplicables los comentarios sobre la contratación de servicios generales.

Este factor califica el tiempo de experiencia del personal requerido en las bases.

Podrá acreditarse con constancias o certificados.

Si el postor es una persona natural la experiencia se acreditara como personal.

Mejoras

Se debe precisar los aspectos del proceso que serán calificados con puntaje.

Objeto

Entre otros, se califican la presentación del Plan de Trabajo, metodología a emplear,

equipamiento e infraestructura.

Cumplimiento de la Prestación

Máximo 10 servicios referidos a contrataciones presentados para acreditar la experiencia

del postor.

Rango de puntajes obligatorios:

 FACTOR: MARGEN DE PUNTAJE:

1.- Experiencia del postor: De 20 a 25 puntos.

 Experiencia en la actividad

 Experiencia en la especialidad

 Cumplimiento del servicio

2.- Personal propuesto : De 30 a 35 puntos.

3.- Mejoras a las condiciones previstas: De 15 a 20 puntos.

4.- Objeto de la Convocatoria: De 25 a 30 puntos.

31

Factores para la Contratación o Ejecución de Obras

El OSCE/Utriviun: PEASE Modulo 3 de su Diplomado en Contrataciones Estatales (2010:

93) afirma: “En ejecución de obras; solamente se aplican los factores de evaluación técnica

en las Licitaciones Públicas y las Adjudicaciones Directas Publicas, siendo éstos de

carácter Obligatorio”.

En las ADS y AMC solamente se califica el aspecto económico.

Experiencia en Obras en general

Ejecutadas hasta en los últimos 10 años a la fecha de presentación de propuestas.

Monto acumulado de facturación hasta 5 veces el valor referencial de la obra.

Se acredita con copia simple del contrato y su acta de recepción y conformidad.

Experiencia en Obras similares

Se debe precisar que obras similares serán validas para acreditar la experiencia; ejecutadas

hasta en los últimos 10 años a la fecha de presentación de propuestas.

El valor mínimo de cada obra similar será el 15% del valor referencial.

Experiencia y calificación del personal profesional propuesto

Es importante que el Comité Especial, asegure la razonabilidad y proporcionalidad de los

criterios a emplear. Así; para la ejecución de una obra de infraestructura educativa por

ejemplo, no resultaría razonable que se exija que el Ingeniero Residente cuente con 50

años de experiencia; la complejidad de la obra no amerita tal extensión.

Cumplimiento de Ejecución de Obras

Debe acreditarse que la obra se ejecutó y liquidó sin que se haya incurrido en penalidades,

con un máximo de 10 contratos de obras en general y/o similares.

Los documentos acreditadas para la experiencia del postor son válidos para éste caso.

Rango de puntajes obligatorios:

 RANGO: MARGEN DE PUNTAJE:

1.- Experiencia del Postor:

 Experiencia en obras en general: De 15 a 20 puntos.

 Experiencia en obras similares: De 30 a 35 puntos.

2.- Experiencia y calificación del personal propuesto: De 30 a 35 puntos.

3.- Cumplimiento de ejecución de obras: De 15 a 20 puntos.

32

2.3.1.5.2 Evaluación económica

El OSCE/Utriviun: PEASE Modulo 3 de su Diplomado en Contrataciones Estatales (2010:

95-98) afirma: “La evaluación económica le asigna puntaje al precio ofertado por los

postores cuyas propuestas técnicas alcanzaron los puntajes mínimos establecidos en las

bases. Para el efecto se verificara que los sobres económicos cuenten con la garantía de

seriedad de oferta cuando se trate de Licitaciones Públicas, Concursos Públicos y

Adjudicaciones Directas; que viene a ser el compromiso del proveedor de asegurar que

mantendrá vigente su oferta, hasta la suscripción del contrato. Esta garantía también es

exigida en adjudicaciones de menor cuantía derivadas de los anteriores procesos

declarados desiertas”.

Esta es incondicional, solidaria, irrevocable y de realización automática a solo

requerimiento de la entidad. Emite una empresa sujeta al ámbito de la superintendencia de

banca y seguros (SBS) y la administración de fondo de pensiones (AFP). Posibilidad de

sustentarlo tan solo con Carta Fianza u otro documento admitido por la SBS y que la

entidad estime conveniente, y que debe especificarse en las bases. El OSCE ha

desautorizado sustentarlo con un Cheque de Gerencia. El valor de la garantía debe ser

emitida por montos entre 1 a 2% del valor referencial, y debe tener una vigencia no menor

de 02 meses contado desde el día siguiente de la presentación de propuestas, y estas

pueden ser renovables.

Admisión de la Propuesta Económica

Limites Del Valor Referencial Limite Minimo Limite Maximo

1.- Bienes y servicios: Ninguno Hasta el VR

2.- Servicio de Consultoría de obras: Hasta 90% VR

3.- Ejecución de Obras Hasta 90% VR Hasta 110% VR.

En Bienes y Servicios; ofertas mayores al VR son descalificadas.

En Bienes; si la oferta fuese inferior al VR en más del 20%, el postor debe presentar una

garantía adicional por un monto igual al 25% de la diferencia entre el VR y la oferta. En

Servicios, si la oferta es inferior al VR en más del 10%, el postor debe presentar una

garantía adicional por un monto igual al 25% de la diferencia entre el VR y la oferta

económica planteada.

33

2.3.1.6 Programación y Preparación de las Contrataciones

2.3.1.6.1 Plan Anual de Contrataciones (PAC)

El OSCE/Utriviun: PEASE Modulo 2 Diplomado en Contrataciones Estatales (2010: 13)

afirma: “Documento de gestión de la entidad que contiene las contrataciones previstas para

el año fiscal. Contiene todas las contrataciones, independientemente del régimen que las

regule o su fuente de financiamiento”.

Busca el cumplimiento de las metas y objetivos previstos en el PIA, POI y PEI; en armonía

con las normas presupuestarias y de austeridad del año fiscal respectivo así como los topes

de los procesos de selección correspondientes.

El Instituto Pacifico: Manual de Contrataciones del Estado (2015: 112) dice: “El PAC es el

instrumento de gestión logística que sirve para programar, difundir y evaluar la atención

de las necesidades de Bienes, Servicios y Obras que una Entidad requiere para el

cumplimiento de sus fines, cuyos procesos de selección se encuentren financiados y serán

convocados durante el año fiscal”.

Elaboración del PAC

Las entidades determinan sus requerimientos de bienes, servicios y obras en función de

sus metas presupuestarias y los programaran de acuerdo a sus prioridades, las mismas

guardaran armonía con el PEI y el POI de la entidad. Según se puede

Observar: PEI: Objetivos por alcanzar en el mediano y largo plazo.

 POI: Metas por alcanzar en el corto plazo.

 PIA: Metas Presupuestarias en el corto plazo.

 PAC: Contrataciones para cumplir con las metas del corto plazo.

Las entidades utilizaran el catalogo único de bienes, servicios y obras que administra el

OSCE: Catalogo de las Naciones Unidas.

Su formulación está a cargo del Órgano Encargado de las Contrataciones (OEC) de la

entidad que podrá ser el Área de Abastecimiento o Logística, con el apoyo del Área

Usuaria y de la Oficina de Presupuesto y Planificación de la entidad.

Se debe elaborarlo conjuntamente con la programación y formulación Presupuestal; lo que

debe dar como resultado el proyecto del PAC.

Una vez aprobado el Presupuesto Institucional, el OEC revisara, evaluara y actualizara el

proyecto del PAC sujetándolo a los montos del Presupuesto Institucional.

34

Programación del PAC

PRIMERA ETAPA: Proyecto del PAC o formulación general:

Identificar las áreas usuarias; mediante la Organización funcional (ROF, MOF).

Definir Metas y Objetivos (PEI; POI; PIA); mediante enlace con áreas usuarias.

Catalogación de bienes, servicios, obras y consultoría de obras.

Requerimiento de necesidades; reales y con especificaciones técnicas.

Consolidación de Cuadro de necesidades.

Evaluación y valorización estimada de necesidades (valor estimado).

Identificación de gastos que no van en el PAC.

Definición de los procesos de selección: LP, CP, ADP, ADS, ADMC.

Segunda Etapa: Plan Anual De Contrataciones (PAC):
 (Formulación Específica).

Ajustes con cifras definitivas del Presupuesto aprobado.

Definición de los procesos de selección; en base a los montos agrupados por cada grupo

genérico del catalogo.

Asignación de sus Fuentes de financiamiento.

Conciliación con el PIA de la entidad.

Aprobación del PAC

Sera aprobado por el Titular de la entidad dentro de los 15 días hábiles siguientes a la

aprobación del Presupuesto Institucional y publicado en el SEACE en un plazo no mayor

de 05 días hábiles de aprobado por el titular.

Difusión del PAC

El PAC; estará a disposición de los interesados en el OEC, en el portal de la entidad, si lo

tuviere o adquirirse por cualquier interesado al costo de reproducción.

El Ministerio competente tendrá acceso permanente a la base de datos de los planes

anuales registrados en el SEACE para su análisis y difusión entre las MYPES.

2.3.1.6.2 Conciliación del PAC con el PIA

El PAC; debe contener el Monto de bienes, servicios, obras y consultoría de obras del PIA,

con la finalidad de que tenga el debido respaldo. Debe notarse que:

35

 PIA= PAC + CSPS –CAS …………………… (5)

Donde: PIA = Presupuesto Institucional de apertura de la entidad.

 PAC = Plan Anual de Contrataciones.

 CSPS = Contrataciones sin proceso de selección.

 CAS = Contrataciones del año siguiente.

2.3.1.6.3 Supervisión y Evaluación del PAC

Es responsabilidad del Titular de la entidad o del funcionario encargado de la aprobación

del PAC, así como del OEC de la entidad, la supervisión de la elaboración, aprobación,

publicación, difusión, ejecución y demás aspectos del PAC. Así mismo también puede

ejercer estas funciones la OCI de la entidad.

El titular del OEC; por lo menos cada semestre y al finalizar el año; deberá elevar al titular

de la entidad o al funcionario a quien se le haya encargado la aprobación del PAC, un

informe pormenorizado sobre cada uno de los aspectos puntualizados y principalmente

sobre la ejecución del PAC, con una descripción y comentario de las actividades de los

servidores, funcionarios y áreas usuarias encargadas de su cumplimiento.

El Titular de la entidad evaluara semestralmente la ejecución del PAC.

Podrá adoptar las medidas correctivas pertinentes para alcanzar las metas y objetivos

previstos en el POI, y de corresponder, disponer el deslinde de las responsabilidades

respectivas.

2.3.1.7 El Expediente de Contratación

El OSCE/Utriviun: PEASE Modulo 2 Diplomado en Contrataciones Estatales (2010: 29)

sobre el tema define:

Conjunto de documentos técnicos y económicos, ordenados cronológicamente, en el que

aparecen todas las actuaciones referidas a una determinada contratación, desde la decisión

de adquirir o contratar, en el área usuaria, hasta la culminación del contrato, durante la

ejecución contractual; incluyendo las características técnicas como:

Especificaciones técnicas, términos de referencia o expediente técnico, así como valor

referencial, la disponibilidad presupuestal y su fuente de financiamiento.

El expediente de contratación se inicia en el área usuaria, una vez logrado su aprobación,

se incorporan todas las actuaciones que se realicen, desde la designación del comité

36

especial hasta la culminación del contrato, incluyendo las ofertas no ganadoras. Su

custodia estará a cargo del OEC, salvo en el caso del periodo del proceso de selección que

estará bajo la responsabilidad del comité especial.

Documentos esenciales del expediente de contratación

El Requerimiento del Usuario o del área usuaria:

Con todo lo que ello implica; descripción, detalles, especificaciones técnicas o términos

de referencia o expediente técnico; precisando la calidad, la cantidad, y condiciones

relevantes para la contratación.

El estudio de las posibilidades que ofrece el mercado

Como se indica; debe realizarse un estudio de las posibilidades que ofrece el mercado

referente a lo que se pretende contratar. El estudio tomara en cuenta entre otros elementos:

presupuestos y cotizaciones actualizados; si hay información disponible: precios históricos,

estructuras de costos, descuentos por volúmenes, disponibilidad inmediata, garantías y

otros beneficios adicionales, así como también la vigencia tecnológica del objeto de la

contratación. Sea de portales, páginas web o catálogos disponibles de /en las entidades.

Mínimo 02 fuentes.

Determinación del Valor Referencial

Es el Monto asignado a la contratación; lo calcula el OEC; su cálculo incluye: todos los

tributos, seguros, transporte, inspecciones, pruebas y de ser el caso los costos laborales, así

como cualquier otro factor que le sea aplicable y que pueda incidir sobre el valor de los

bienes y servicios a contratar.

Para convocar a un proceso de selección su antigüedad no podrá ser mayor a seis (06)

meses para el caso de ejecución y consultoría de obras, ni de tres (03) meses en el caso de

bienes y servicios.

Para el caso de ejecución de obra que cuente con expediente técnico, la antigüedad se

cuenta a partir de la fecha de determinación del Presupuesto consignado en el expediente

técnico; en el caso de bienes, servicios y consultoría de obras se computa a partir de la

aprobación del expediente de contratación.

Determinación del tipo de Proceso: La misma que estará determinada en función al valor

referencial obtenido y al estudio de mercado así como a las características planteadas por el

área usuaria e el requerimiento inicial solicitado.

37

Determinación de los sistemas y modalidades de contratación

Igualmente; se determinara en función a los factores indicados anteriormente.

Se usara el sistema de suma alzada si el requerimiento está debidamente establecido en

cantidad y calidad, por lo contrario si no está definido de manera precisa utilizaremos el

sistema de precios unitarios aplicados sobre una cantidad referencial, o si se tienen

cantidades precisas así como imprecisas usaremos un sistema mixto de contratación.

La modalidad podrá ser llave en mano o concurso oferta según correspondan.

El Instituto Pacifico: Manual de Contrataciones del Estado (2015: 172) dice: “En la nueva

Ley de Contrataciones del Estado, Ley N° 30225; entre otros, además de los ya

mencionados, también detalla los que se indican”:

El documento que aprueba el proceso de estandarización, cuando corresponda

El Informe técnico de evaluación de software, conforme a la normativa de la materia,

cuando corresponda.

El Resumen Ejecutivo

El valor estimado o el valor referencial, según corresponda

La certificación de crédito presupuestario o la previsión presupuestal

La fórmula de Reajuste, de ser el caso

La declaratoria de viabilidad y verificación de viabilidad, cuando esta última exista, en el

caso de contrataciones que forman parte de un PIP.

La finalidad de la formulación del Expediente de Contratación es contar con la base

Técnica y Económica que permita a la entidad obtener una oferta idónea con la calidad

requerida o mejorada y a un costo o precio adecuado, en el momento oportuno.

2.3.1.8 Bases

 Definición

Conjunto de reglas y condiciones elaboradas por la

entidad que le permitirán obtener la mejor propuesta

para satisfacer sus requerimientos.

Bases

estandarizadas.

Bases integradas:

Reglas definitivas que

incluyen modificaciones.

38

El OSCE/Utriviun: PEASE Modulo 2 Diplomado en Contrataciones Estatales (2010: 103)

sobre el tema dice: “Es el documento que contiene el conjunto de reglas formuladas por la

Entidad convocante, donde se especifica el objeto del proceso, las condiciones a seguir en

la preparación y ejecución del contrato y los derechos y obligaciones de los participantes,

postores y del futuro contratista, en el marco de la Ley, incluido sus modificatorias”.

Contenido de bases estándar

 Esquema 7: Contenido de bases estándar.

Las bases están constituidas por un conjunto de disposiciones elaboradas al interior de la

entidad, que tienen como objetivo dar a conocer las reglas que orientaran el procedimiento

de selección; desde el inicio del trámite, pasando por sus diferentes etapas, las

formalidades requeridas para cada una de ellas, así como la definición de las principales

obligaciones contractuales que se originan con el postor seleccionado.

Son instrumentos de carácter público; toda vez que es necesario que su contenido sea

conocido por una mayor cantidad de potenciales proveedores existentes en el mercado, a

fin de incentivar su participación en el proceso; con la cual las entidades tienen muchas

posibilidades para seleccionar al mejor proveedor que cubrirá su necesidad.

a) Sección General.

Las disposiciones y condiciones

generales de contratación.

Reglas de procedimiento y de ejecución contractual

comunes a todo proceso de contratación y que han sido

previstas en la normativa de contrataciones del Estado.

b) Sección específica:

Serán incorporadas por cada una de

las entidades.

Son las características y/o detalle de las especificaciones

técnicas de los Bienes, Servicios u Obras requeridas por las

entidades participantes, los valores referenciales, así como

toda condición relativa a la ejecución de la prestación.

39

El carácter público de las bases comprende el conocimiento que debe tener de éstas la

sociedad civil en general; convirtiéndose de esta manera en un instrumento de medida de la

capacidad de gestión de los funcionarios a cargo de realizar éstos procesos.

2.3.1.8.1 Estandarización de las bases

 Esquema 8: Estandarización de las bases.

Conforme a lo dispuesto en el artículo 26° de la ley, el OSCE, mediante directivas, aprobó

las bases estandarizadas, cuyo uso es obligatorio por parte de las entidades. Esta

disposición es concordante con el artículo 38° del reglamento, que dispone la Aprobación

como mínimo de 16 bases estándar.

Mediante la directiva N°002-2010-OSCE/DS, se aprobó las disposiciones sobre contenido

de las bases estandarizadas que las entidades del estado utilizaran obligatoriamente en los

procesos de selección que convoquen.

Las bases estándar aprobadas tienen una sección general en la que contiene todas las

disposiciones comunes aplicables a todos los procesos. En esta parte debe tenerse en

Obligatoriedad

Directiva N° 002-

2010-OSCE/DS:

Contenido de las

bases estándar.

Las bases son de obligatoria utilización

por parte de las entidades del estado en

los procesos de selección que convoquen

estando prohibido modificar las disposi-

ciones generales, bajo causal de nulidad

del Proceso de Selección.

Método de

evaluación y

calificación de

propuestas.

Se utilizan los factores

de evaluación que se

incorporan en las

bases.

La determinación de cada uno de

los factores de evaluación es de

exclusiva responsabilidad del

Comité Especial.

40

cuenta las anotaciones que contiene las bases estándar que sirve de orientación a los

comités especiales. Si bien se establece la prohibición de modificar esa sección general,

ello no implica que no deba excluirse dichas anotaciones.

De otro lado, se tiene una sección específica en la que se incluye un conjunto de reglas

según el tipo de proceso, así como espacios que deberá ser completados por cada entidad,

como son dato de la misma, el valor referencial, el sistema o modalidad, los plazos y

calendario, las características de lo se va a contratar, el método de evaluación y

calificación, etc. Es de estricta responsabilidad de la entidad completar correctamente estos

datos.

2.3.1.8.2 Requisitos para la elaboración de las bases

Requisitos:

 Esquema 9: Requisitos para elaborar las bases.

Elaboración

Esquema 10: Elaboración de las bases.

*Información de la cantidad y

 Características del bien, servicio

 u obra.

 *Valor referencial.

 *Disponibilidad presupuestal.

 *Modalidad o sistema.

 *Tipo de proceso de selección.

Existencia de

expediente de

contratación

Unilateral

Responsable comité

especial u órgano

encargado de las

contrataciones (OEC).

contrataciones

Sobre base de la

información contenida

en el expediente de

contratación.

Normas

contenidas en la

ley y reglamento.

Principios

41

Una vez que el comité especial es designado, junto con la comunicación de su designación

debe entregársele el expediente de contratación que contiene la información técnica y

económica que le va a servir para que pueda elaborar las bases del proceso de selección

que se le encargo llevar a cabo. Por tanto, el requisito para la elaboración de las bases de

un proceso de selección es que haya previamente un expediente de contratación

debidamente aprobado por la autoridad competente de la entidad, como parte de dicho

documento se entregara la información referida fundamentalmente a: la cantidad y

características del bien, servicio u obra, el valor referencial, la disponibilidad presupuestal,

la modalidad de selección o de ejecución contractual aplicable, el sistema de contracción,

el tipo de proceso que convocara, otros aspectos económicos (formulas de reajuste).

Recibida esta información, el responsable de elaborar las bases es el comité especial,

como regla general, siendo que, excepcionalmente, corresponderá la elaboración al órgano

encargado de las contrataciones de la entidad cuando le corresponda llevar a cabo las

adjudicaciones de menor cuantía.

Para la elaboración de las bases, el Comité Especial o el órgano encargado de las

contrataciones (OEC), cuando le corresponda, deberán tener en cuenta las disposiciones de

la ley, su reglamento y demás normas complementarias, es decir, deberán sujetarse

estrictamente a las pautas señaladas en tal normativa para elaborar las bases,

adicionalmente, en caso de actividades reguladas por normas sectoriales, deberán tener en

cuenta las mismas para incluirlas o no transgredirlas.

Asimismo, para los supuestos no previstos en las normas o para su correcta interpretación,

se considerara los principios que rigen las contrataciones del estado, pues estos sirven de

parámetro para la actuación de los funcionarios, mas aun si dicha actuación tiene que ver

con la elaboración de las reglas de juego de una determinada contratación, como es el caso

de las bases.

2.3.1.8.3 Órganos que intervienen en la Elaboración de las Bases

Las bases son elaboradas para cada proceso de selección, dado que la necesidad o

necesidades que se pretende atender con estas poseen sus propias particularidades.

La entidad confecciona las bases mediante órganos designados para ello, las cuales se

denominan Comité Especial, estos tendrán a su cargo también, la organización,

conducción y ejecución del proceso de selección, hasta que la buena Pro quede consentida

o administrativamente firme, o se cancele el proceso de selección.

42

Estos comités pueden ser ad hoc o permanentes, los primeros estarán a cargo de un

determinado proceso de selección, mientras que los segundos podrán dirigir todos los

procesos de selección de determinado tipo que convoque la entidad.

Tabla 3

Órganos que intervienen en su elaboración

 COMITÉ

ESPECIAL:

PUEDEN SER

EN:

LICITACION Y

CONCURSOS

PUBLICOS

EN:

ADJUDICACIONES

DIRECTAS

SELECTIVAS O

PUBLICAS

EN:

ADJUDICACIONES

DE MENOR

CUANTIA

Ad hoc Si Si Si

Permanentes No Si Si

Es necesario destacar que las adjudicaciones de menor cuantía puedan ser conducidas por

el órgano encargado de las contrataciones (OEC) de la entidad, en cuyo caso éste también

tendrá a su cargo la elaboración de las bases respectivas. Cabe mencionar que es la entidad

la que decidirá qué tipo de comité especial designará, ad hoc o permanente, y en caso de

las adjudicaciones de menos cuantía, si el órgano encargado de las contrataciones, el que

designara para sus procesos.

¿De dónde obtiene la información el comité especial para elaborar las bases? El comité

especial elabora las bases con la información técnica y económica que contiene el

expediente de contratación, el cual le será otorgado al presidente del comité especial al

momento de su designación.

2.3.1.8.4 Contenido general de las Bases

Esquema 11: Contenido general de las bases.

 *Especificaciones técnicas, términos

 de referencia o expediente técnico.

*Cronograma, etapas, plazos, contenido

de propuesta, métodos de

evaluación y calificación.

impugnaciones.

*Derechos y obligaciones de las partes.

El requerimiento

de la entidad

Reglas de

procedimiento

Proforma del

contrato

43

El requerimiento de la entidad

Está referido a los bienes, servicios u obras que serán objeto de la contratación a través del

proceso de selección. Las características, cantidad, condiciones del objeto contractual

deben estar consignadas en las especificaciones técnicas (BIENES), Términos de

referencia (SERVICIOS) y expediente técnico (OBRAS). Información que obra en el

expediente de contratación que se le ha proporcionado al comité especial para elaborar las

bases, siendo que lo que hace es trasladar o reproducir dicha información en las bases del

proceso que se encargó llevar a cabo.

Reglas de procedimiento

Es el conjunto de reglas de procedimiento referidas a cada una de las etapas del proceso de

selección propiamente dicho, las formalidades y el plazo de cada una de ellas, la

documentación obligatoria o facultativa que forme parte de las propuestas técnicas y

económicas, el método de evaluación y calificación de propuestas que servirán para

evaluar cada una de las propuestas que se presenten en el proceso, el procedimiento de

presentación y tramitación de los recursos de apelación, etc.

Derechos y obligaciones para las partes

Debe plasmarse todos los derechos y obligaciones que se generan tanto para la entidad

contratante como parar el ganador de la bueno Pro que, cuando suscribe el contrato, se

convierte en contratista. Al respecto, debe precisarse la forma y tiempo en que la Entidad

ejecutara las prestaciones a su cargo (pago, retribución) y lo que corresponda a las

prestaciones a cargo del contratista.

2.3.1.8.5 Contenido mínimo de las Bases exigido por la normativa:

Hemos mencionado que las bases están formadas por dos bloques, las disposiciones

generales y las especificas. Al respecto, es de considerar que nuestra ley en su artículo 26°

ha establecido “Condiciones Mínimas de las Bases” por lo que creemos conveniente

mencionar que el listado establecido en dicha norma comprende ambos tipos de

disposiciones. Especialmente deben contener:

44

2.3.1.8.5.1. Mecanismos que fomenten la mayor participación de proveedores

 Esquema 2: Mecanismos de participación de proveedores.

El artículo 76° de la constitución política del estado, obliga a cada una de las entidades a

realizar procesos de selección para la contratación de bienes, servicios y obras que le

permitirán alcanzar las metas y objetivos correspondientes al ejercicio de sus funciones.

Con sujeción de dicho mandato constitucional, las entidades deben promover las mas

amplía participación de proveedores, de tal manera que la mayor concurrencia les permita

elegir la propuesta que mejor pueda atender a su requerimiento.

Por ello es que una de las condiciones esenciales de las bases de un proceso es que

contengan mecanismos que justamente promuevan esa mas amplía competencia y

concurrencia, para cuyo efecto deben tener siempre en cuenta principios de objetividad,

congruencia, razonabilidad y proporcionalidad.

Principio de libre

competencia y

concurrencia

Criterios de

razonabilidad y

proporcionalidad

Mayor número

de ofertas

Requerimientos

objetivos y

congruentes

Mejores

condiciones

ofrecidas

45

2.3.1.8.5.2. Detalle de las características técnicas de las prestaciones a contratar

Esquema 13: Detalle de las características técnicas

Está referido a las características, cantidad y condiciones en que se encuentran los bienes,

servicios u obras que serán objeto del proceso de selección. Tal como señalamos

anteriormente, lo que hace el comité especial es trasladar o reproducir las especificaciones

técnicas (bienes), los términos de referencia (servicios) o el expediente técnico (obras),

información que obra en el expediente de contratación que se le ha proporcionado al

comité especial para elaborar las bases.

 Esquema 14: Detalle de las características técnicas de un Bien

Es la descripción de la prestación con la cual se atenderá la necesidad, por lo tanto debe

reflejar con la mayor claridad posible las características de lo que se está solicitando. Cabe

señalar que la indicación ambigua o difusa de las características no permitirá una

concurrencia de interesados en postular al proceso, ya que estos podrán verse poco

tentados a participar dado que no tendrán los elementos suficientes para preparar sus

Bienes:

Especificaciones

técnicas.

Servicios:

Términos de

referencia.

Obras:

Expediente

técnico.

Criterios de

razonabilidad y

proporcionalidad

Requerimientos

objetivos y

congruentes

Capacidad

24 personas

Potencia

300 HP

Plazo máximo de

entrega:

20 días

calendario

Combustible:

Diesel

46

propuestas, o no tendrán la certeza de que estas concuerden con lo requerido por la entidad,

o podrán sospechar que el procedimiento se encuentra direccionado a determinado

proveedor. En razón a ello, La claridad y precisión de las características promueve la

concurrencia de postulantes y una pluralidad de competidores pugnando por contratar con

el estado, lo cual contribuye a la transparencia de la contratación.

Debemos anotar además, que dentro de las características técnicas también debe

considerarse el plazo y lugar de entrega de las prestaciones.

2.3.1.8.5.3. Plazo y mecanismos de publicidad

Esquema 15: Plazos y mecanismos de publicidad.

Los plazos en las contrataciones públicas tienen reglas de cómputo distintas según la fase

a la que correspondan. En el caso de los procesos de selección los plazos se computan por

días hábiles, sin incluir los sábados, domingos ni feriados. En cambio durante la fase de

ejecución contractual se computan por días calendario, salvo en los casos en la que la

normativa establece lo contrario. Por tanto, los plazos que se fijen en las bases, deben

sujetarse a esas reglas. Debe cuidarse de no señalar plazos menores a los mínimos

previstos por la normativa, como son los casos de los plazos previstos para la actuación de

los proveedores (registro como participante, presentación de consultas, observaciones, de

recursos impugnativos) o el que medie entre determinados actos (entre la convocatoria y

presentación de propuestas).

Debe establecerse en las bases que el mecanismo oficial de publicidad de las bases, del

proceso, es el SEACE, debiendo adicionalmente utilizarse para tal efecto el portal

institucional de la entidad. Solo en el caso de las entidades que no tengan acceso a internet

se les permitirá, por excepción, utilizar mecanismos tradicionales (publicación en los

diario, cursar invitaciones escritas).

Publicación

en SEACE

Portal

de la

entidad

Excepción:

medios

tradicionales

Plazos

mínimos de

obligatorio

cumplimiento

.

47

2.3.1.8.6. El Valor Referencial

El OSCE/Utriviun: PEASE: Diplomado en contrataciones estatales (2010: 110), sobre el

tema en mención suscribe:

 Esquema 16: El valor referencial

2.3.1.8.6.1.- Estudio de las Posibilidades que ofrece el Mercado

Esquema 17: Estudio de posibilidades que ofrece el mercado

Obligatoriedad del estudio de las posibilidades

que ofrece el mercado.

Sobre la base de las características técnicas definidas

por el área usuaria, el OEC tiene la obligatoriedad de

evaluar las posibilidades que ofrece el mercado.

Uso mínimo dos fuentes y los criterios

(Resumen ejecutivo)

Procedimiento

para:

Determinar el

valor referencial

Pluralidad de

potenciales

postores y marcas

Obtener información

relevante para

establecer los

factores de

evaluación

Afinar las

características del

bien o servicio

Posibilidad de

distribuir la buena

Pro

Otros aspectos

necesarios que

tengan incidencia

en la contratación

48

2.3.1.8.6.2.- Aspectos considerados para determinar el valor referencial

 Esquema 18: Consideraciones para determinar el Valor referencial

El valor referencial, es otra de las informaciones que el comité la obtiene del expediente de

contratación, por lo que no tiene competencia para modificarlo, debe incorporarlo a las

bases. Si bien el valor referencial consta en el expediente de contratación, al momento de

formular las bases debe verificarse dos aspectos: su antigüedad y sus límites mínimos y

máximos.

La antigüedad del valor referencial ha sido establecida en el artículo 16° del reglamento, de

la siguiente manera:

Tabla 4

Antigüedad a considerar para el VR

OBJETO DEL

PROCESO

ANTIGÜEDAD

¿Desde cuándo corre el plazo?

 Desde:

Bienes 3 meses Aprobación del expediente de contratación

Servicios 3 meses Aprobación del expediente de contratación

Consultoría de obras 6 meses Aprobación del expediente de contratación

Ejecución de obras

6 meses

Fecha de determinación del presupuesto de

obra consignada en el expediente técnico.

Sobre los límites del valor referencial, es de considerarse lo dispuesto en el artículo 27° de

la ley y 39° de su reglamento, los cuales han sido establecidos como se detalla en el cuadro

siguiente:

CRITERIOS
Alternativas según

niveles de

comercialización

Descuentos por

volúmenes

Beneficios adicionales

así como la vigencia

tecnológica del objeto

de la contratación

Mejoras en las

condiciones de

contratación.

Disponibilidad

inmediata

49

Tabla 5

Montos mínimos y máximos para el VR

OBJETO DE LA

CONTRATACION

LIMITE MINIMO LIMITE MAXIMO

Bienes No se ha establecido El monto del valor referencial

Servicios No se ha establecido El monto del valor referencial

Consultoría de obras 10% menos del valor

referencial

El monto del valor referencial

Ejecución de obra 10% menos del valor

referencial

10% adicional al valor

referencial

¿Qué sucedería si al calcular los límites del valor referencial, para prestaciones

correspondientes a ejecución de obras, se obtiene una cifra que sea equivalente al 89.999%,

como limite mínimo, o a una cifra equivalente a 110.001%, como límite máximo? En estos

casos, es necesario hacer un redondeo.

Este redondeo es muy especial porque está diseñado para respetar los límites establecidos

en la ley y su reglamento. Por lo que la regla sería la siguiente: para el caso del límite

mínimo, siempre se redondea al segundo decimal inmediato superior; y en caso del límite

máximo, se deja en el segundo decimal. Debemos recordar que estas reglas se aplican

independientemente de a cuanto ascienda el tercer decimal.

Esquema 19: Redondeo de cifras para determinar el VR.

Valor referencial:

 En ejecución de Obra

OObra

Antigüedad

Seis (06) meses

Límite mínimo S/. 50,591.04

(90%) S/. 50,591.034

Límite máximo S/. 61,833.48

(110%) S/. 61,833.486

S/. 56,212.26

50

2.3.1.8.7 Las fórmulas de reajuste

 Esquema 20: Resumen sobre las fórmulas de reajuste

Las fórmulas de reajuste sirven para mantener el valor constante de las prestaciones

durante la ejecución del contrato, a fin de que las modificaciones de precios no impidan el

alcance del objetivo perseguido. En el caso de contratación en moneda nacional de bienes

y servicios siempre que se trate de contratos de tracto sucesivo (suministro de bienes) o

ejecución periódica (servicios por un año que mensualmente se paga), es posible

incorporar formulas de reajuste, conforme a la variación del índice de precios al

consumidor que establece el INEI. Ello significa que si estamos frente a contratos de

ejecución inmediata (compra venta de bienes) no procede incluir la posibilidad de reajuste

de precios. En lo que respecta a la contratación de consultoría de obras y ejecución de

obras en moneda nacional si es obligatoria la inclusión de formulas de reajuste. En el

primer caso mediante formulas monómicas o polinómicas, que deben ser establecidos en

las bases, utilizándose el índice de precios al consumidor que fija el INEI. En el caso de

ejecución de obras deberá aplicarse formulas polinomicas, utilizando los índices unificados

de precios de la construcción que publica el INEI. Su elaboración y aplicación se sujetan a

lo dispuesto en el Decreto Supremo N°001-79-VC. De otro lado, se dispone que en los

contratos en moneda extranjera no corresponde la aplicación de formulas de reajuste. En

cuanto a la contratación de bienes sujetos a cotización internacional o cuyos precios estén

influidos por esta, en las bases deberá fijarse las fórmulas de reajuste respectiva.

Bienes o servicios; en los contratos de tracto sucesivo o de ejecución

periódica o continuada.

Obras: pactadas en Moneda Nacional.

Consultoría de Obras.

No se aplica formula de reajuste a precios en Moneda extranjera.

Bienes sujetos a cotización internacional o precio incluido por éste.

No se aplica índice de precios al consumidor.

51

2.3.1.8.8 Sistema de Contratación

Los sistemas se determinan en el expediente de contratación siendo obligatorio

establecerlo expresamente en las bases del proceso. Tienen por finalidad fijar precios y

determinados ajustes en función a la naturaleza y objeto principal del contrato.

Es de suma importancia fijar el sistema teniendo en cuenta la naturaleza de la prestación a

contratar, considerando la posibilidad o no de poder fijar con exactitud sus cantidades,

magnitudes o calidad.

2.3.1.8.8.1 Suma alzada en Bienes y Servicios

Esquema 21: Sistema de contratación a suma alzada en BB y SS

2.3.1.8.8.2 Suma alzada en Obras

 Esquema 22: Sistema de contratación a suma alzada en obras.

Sistema de

contratación:

Suma alzada

Bienes y servicios.

Cuando las magnitudes y

calidades estén totalmente

definidas en las

especificaciones técnicas o

Términos de Referencia.

Oferta por monto fijo

y un determinado

plazo.

Sistema de

contratación:

Suma alzada: Obras

Desagregado solo es

referencial y se presenta

para la suscripción del

contrato.

Cuando las magnitudes y

cantidades estén definidas

en planos y

especificaciones técnicas.

Prestación:

Planos,

especificaciones,

memoria descriptiva y

presupuesto.

52

Corresponde aplicar éste sistema cuando es posible determinar con anterioridad las

cantidades, magnitudes o calidad de la prestación que se contratará. Así tenemos que en el

caso de bienes se aplicara este sistema cuando, por ejemplo, decide renovar las cien (100)

computadoras que posee. En este caso la cantidad se define con anterioridad, la entidad no

requiere ni una menos más de la cantidad señalada.

En el caso de servicios, podemos citar el caso del contrato de seguridad y vigilancia, cuyas

magnitudes se deben y pueden definir con precisión (una Entidad requiere este servicio con

sólo 8 puestos de vigilancia, no requiere ni uno más uno menos).

En la contratación de ejecución de obras, corresponde este sistema cuando estamos frente a

obras cuyas cantidades y magnitudes se pueden prever con anterioridad, al elaborarse el

expediente técnico (el metrado que se ejecutara en cada una de ellas).

2.3.1.8.8.3 Precios Unitarios en Bienes y servicios

 Esquema 23: Sistema de contratación a precios unitarios en BB y SS

2.3.1.8.8.4 Precios Unitarios en Obras

 Esquema 24: Sistema de contratación a precios unitarios en obras

Sistema de contratación:

Precios unitarios:

Bienes y servicios

En función cada partida o cantidad

referencial, que se valoriza en rotación

a su ejecución real y por un

determinado plazo de ejecución

Cuando la naturaleza de la

contratación no permitirá conocer

con exactitud y precisión de

cantidades o magnitudes requeridas.

Sistema de contratación:

Precios unitarios:

Obras

En función de los precios de cada partida y condiciones previstas en planos y

especificaciones técnicas, así como las cantidades referenciales y se valorizan

en relación a su ejecución real y por un determinado plazo de ejecución.

53

Por su parte, el sistema de precios unitarios, tarifas y porcentajes, a diferencia de la suma

alzada, se aplicara en aquellas contrataciones en los que no es posible fijar con anterioridad

una cantidad o magnitud exacta de ejecución de la prestación, teniéndose solo información

referencial, por lo que se pagara lo que realmente se ejecute, lo que puede ser menor o

mayor a lo que se contrató inicialmente.

En el caso de bienes, puede ser el caso de combustibles, si bien fija una cantidad para

convocar el proceso y contratar, pero la misma es solo referencial, pudiendo ejecutarse una

cantidad menor y mayor.

Casos típicos en servicios, son la contratación de agenciamiento de pasajes o mensajería,

donde solo se tiene cantidades referenciales de viajes o envíos.

En el caso de obras mayormente se aplican a los casos de obras que se ejecutan debajo del

suelo, los Metrados previstos de las partidas son solo referenciales, debiendo pagarse lo

que efectivamente se ejecute.

2.3.1.8.8.5 Esquema Mixto: Sólo en Obras

 Esquema 25: Sistema de contratación con esquema mixto en obras.

2.3.1.8.9 Modalidades de Contratación

La normativa de contrataciones del estado prevé la posibilidad de que se establezca

modalidades de selección (subasta inversa o convenio marco) o de ejecución contractual

(llave en mano y subasta inversa).

Sistema de contratación:

Esquema mixto

(Suma alzada + precios unitarios).

Solo procede en el caso de obras,

en las que parte de sus

componentes no pueden definirse

en cuanto a su magnitud (precios

unitarios) y otros si están

previamente definidos con

claridad (suma alzada).

54

2.3.1.8.9.1 Modalidad de Selección

Esquema 26: Resumen de modalidades de selección

Los mecanismos de contratación previstos por la ley y su reglamento tienen como base los

tipos de proceso de selección (licitación pública, concurso público, adjudicación directa y

adjudicación de menor cuantía). No obstante, esos procesos tipo pueden sujetarse a dos

modalidades: Subasta inversa o convenio marco.

La subasta inversa; se utiliza cuando se pretenda contratar bienes o servicios comunes,

que previamente tienen una ficha aprobada por el OSCE y aparece publicada en el listado

de bienes y servicios comunes en el SEACE; este proceso es el único caso en que se

otorgue la buena Pro al postor que oferte el menor precio. Puede realizarse de manera

presencial o electrónica. Tiene dos momentos que deben distinguirse: i) una que está a

cargo del OSCE, es el que corresponde definir los bienes y servicios que serán incluidos en

el listado o bienes comunes que se publicara en el SEACE; ii) la otra está a cargo de cada

entidad, es la realización del proceso de selección sujeto a esta modalidad.

Por su parte el convenio marco tiene por finalidad que a través de un solo proceso de

selección se puede atender a un gran número de entidades, para cuyo efecto se otorga la

buena Pro a varios proveedores, cuyos bienes y servicios ofertados se incluye en un solo

catalogo electrónico, de donde cada una de las entidades puede contratar directamente con

la simple emisión de una orden de compra o de servicios, no siendo necesario que tengan

que realizar cada una un proceso de selección.

 Contratación de bienes y

 servicios comunes en la que

 solo se evalúa la propuesta

 económica.

 Un convenio de selección en el que

se se otorga la buena Pro a más de un

 proveedor, y su oferta se incluye en el

 catálogo electrónico en el SEACE.

Modalidad de selección:

Subasta

Inversa

Modalidad de

selección:

Convenio

Marco

55

2.3.1.8.9.2 Modalidades de Ejecución Contractual

 Esquema 27: Resumen de modalidades de ejecución contractual

Las modalidades de ejecución contractual tienen por objeto definir los alcances de las

prestaciones incluidos en el contrato y la forma en que se realizara la ejecución en lo

relativo al cumplimiento total de la o las prestaciones que constituyen el objeto del mismo.

Así tenemos la modalidad llave en mano que se aplica solo en la contratación de bienes y

en ejecución de obras. Lo usual en la contratación de bienes es que concluye la prestación

a cargo del contratista con la entrega del bien en el lugar señalado en el contrato. No

obstante cuando estamos frente a la contratación de bienes que por su complejidad

requieren, adicionalmente a la entrega, que sea el mismo Contratista el que proceda a su

instalación y puesta en funcionamiento, en estos casos se aplicara esta modalidad.

a) Llave en mano

Bienes:

El bien, su instalación y

puesta en funcionamiento.

Obras:

La ingeniería, construcción, equipamiento,

montaje y puesta en servicio.

b) Concurso

Oferta

Sólo Obras:

Terreno,

Expediente Técnico,

Ejecución Obra

Suma alzada

Licitación

Pública

Las cantidades y magnitudes

están bien definidas.

No aplicable si su naturaleza es

de precios unitarios y es obra

de pequeña envergadura.

El postor debe estar

inscrito (en el RNP)

como Consultor y

Ejecutor de Obra.

56

Lo mismo ocurre en el caso de obras, la generalidad de las obras concluyen con la simple

entrega al comité de recepción. Pero existen obras en que no es suficiente la entrega a la

entidad, sino que previamente el mismo contratista debe encargarse de equiparlo, montarlo

y ponerlo en servicio. (Una hidroeléctrica, represa, etc.). Excepcionalmente, puede incluir

la prestación de elaboración del expediente técnico.

De otro lado, la modalidad de concurso oferta, que solo se aplica para obras, permite

contratar a través de un solo proceso hasta tres prestaciones (terreno donde se ejecutara la

obra, el expediente técnico y la ejecución propiamente de la obra), donde obviamente el

objeto es la ejecución de la obra.

Esta modalidad tiene algunos parámetros, tales como que solo se puede aplicar a las obras

que por su naturaleza correspondan al sistema de suma alzada (en los que sea viable definir

con antelación las cantidades y magnitudes) y que por el monto correspondan a una

licitación pública. Ello significa, que no debe aplicarse esta modalidad de ejecución de una

obra cuando por su naturaleza corresponda a precios unitarios ni cuando se trata de obras

de menor envergadura.

Cuando en estas modalidades se incluyan las prestaciones de elaboración de expediente

técnico y ejecución de la obra, el postor debe acreditar estar inscrito en los registros de

consultores de obras del registro nacional de proveedores.

2.3.1.8.10 Calendario del proceso de selección

Esquema 28: Calendario del proceso de selección

Se fija el plazo para cada etapa

Publicación en el

SEACE

Computo por días

hábiles

Nulidad en el caso

de incumplimiento

de calendario.

Debe señalarse lugar, día

y hora para las

actuaciones.

57

Uno de los elementos que deben formar parte de la sección de las bases es el calendario del

proceso de selección, en el que debe señalarse con precisión las etapas del proceso, los

plazos de cada uno de ellas, la fecha, el horario y el lugar donde se llevara a cabo cada una

de las actuaciones de las distintas etapas del proceso.

El calendario del proceso, además de formar parte de las bases, debe registrarse y

publicarse en la ficha del proceso en el SEACE al momento en que se realiza la

convocatoria, junto con la publicación de las bases y el resumen ejecutivo.

Para determinar los plazos de las etapas del proceso, debe tenerse en cuenta que el

cómputo es por días hábiles. La comisión del incumplimiento de los requisitos previstos en

la ley y el reglamento para cada etapa, así como el incumplimiento del cronograma, será

causal de nulidad del proceso.

2.3.1.8.11 Contenido de las Propuestas

 Esquema 29: resumen de contenido de las propuestas

Propuesta Técnica

Esquema 30: contenido de propuesta técnica

Documentos

Obligatorios:

Para acreditar cumplimien-

 to de obligaciones legales

 y Requerimientos

 Técnicos Mínimos.

 (RTM).

Su omisión da lugar

 a la descalificación

de la propuesta

 Documentos

 Facultativos:

Para acreditar

factores de

evaluación

Su omisión da lugar

 a no otorgar puntaje

de beneficio al

postor.

 Obligatorios Facultativos

Copia

del

RNP

Declaración

jurada de

sujeción a las

reglas, no

impedimento,

veracidad,

vigencia de

oferta.

Decl.

Jurada

o

docmto

Para

acredtr

RTM

Promesa

de

Consorcio

Certificado

de

REMYPL

Factores

58

Propuesta Económica:

 Esquema 31: contenido de la propuesta económica

En la sección especial de las bases debe señalarse los documentos que deben presentar los

postores, tanto en su propuesta técnica como en la económica. Para tal efecto, se distingue

entre documentos obligatorios y facultativos. Los primeros se presentan para acreditar el

cumplimiento de obligaciones legales y los requerimientos técnicos mínimos, por lo que su

omisión dará lugar a la descalificación de la propuesta. En cambio, los segundos acreditan

información complementaria o los factores de evaluación, siendo que su omisión no dará

lugar a la descalificación de la propuesta sino a que no se le otorgue al postor el puntaje o

bonificación que espera alcanzar.

El reglamento de la ley exige el siguiente contenido mínimo de las propuestas:

2.3.1.8.11.1 Propuesta Técnica

Documentos obligatorios

a.- Copia de constancia de inscripción en el RNP, el que tiene por objeto acreditar el

cumplimiento de esa condición legal para poder participar en el proceso. Según el objeto

contractual del proceso, deberá acreditar estar inscrito en dicho registro.

b.- Declaración jurada por el que manifiesta el postor que se sujeta a las reglas, que no

tiene impedimento para contratar con el estado, se hace responsable de la veracidad de los

documentos que presenta en su propuesta y el compromiso de mantener vigente su oferta.

c.- Declaración jurada y/o documentación que acredite el cumplimiento de condiciones

legales o técnicas mínimas exigidas en las bases.

d.- Promesa de consorcio, en caso el postor sea un consorcio.

Oferta económica y el

detalle de precios unitarios

cuando se haya establecido

este sistema.

Garantía de

 Seriedad de oferta

No es

subsanable,

salvo defectos

de foliación y

rubrica en cada

folio.
Sobre la

base del

valor

referencial

(VR).

 Entre el

1% y 2%

del valor

referencial

(VR).

59

Documentos facultativos

e.- Documentos que tengan por objeto acreditar los factores de evaluación (contratos,

constancias, certificados, comprobantes de pago, declaraciones juradas, etc.).

f.- Certificado de inscripción en REMYPE para que el postor acredite su condición de ser

pequeña o microempresa.

 2.3.1.8.11.2 Propuesta económica

En este sobre todos los documentos son de obligatoria presentación, tales como:

Oferta económica:

El detalle de precios unitarios, solo si la contratación objeto del proceso de selección se

sujete al sistema de precios unitarios.

Si está sujeto a suma alzada, no procede este detalle.

La garantía de seriedad de oferta, que es obligatorio en los casos de licitaciones publica,

concursos públicos y adjudicaciones directas. No lo es en las AMC.

2.3.1.8.11.3 Métodos de calificación de Propuestas

Método de evaluación y calificación

 Esquema 32: Resumen de métodos de calificación y evaluación.

El OSCE/Utriviun: PEASE: Modulo 2 Diplomado en contrataciones estatales (2010: 120)

sobre el tema dice: “El método de calificación de las propuestas tienen como objetivo

seleccionar entre los postulantes a la mejor de ella, sin embargo las propuestas tendrán que

haber pasado primero por la etapa de admisión. Para que esa evaluación garantice

objetividad y transparencia, de tal manera que efectivamente se elija la mejor propuesta”.

Características:

Objetivos

Congruentes

Racionalidad

 Factores

Requerimiento

técnicos mínimos

Contenido:

Proporcionalidad

Puntajes

Forma de

acreditar

Criterio

60

Características que debe reunir

La objetividad

Apunta a que los factores deben beneficiar con puntaje aquello que pueda ser verificable y

no a aquello que se encuentre sujeto a una apreciación personal por aquellas personas que

estén a cargo de la evaluación. Es así, que el momento de elaborar un factor de evaluación

no puede hacerse referencia a criterios como “muy bueno”, “regular”, “excelente”, entre

otros.

La congruencia

Se refiere a la relación o vinculación que los factores y criterios deben tener con relación al

objeto contractual y al tipo de bien, servicio u obra a contratar.

La razonabilidad

Supone una relación de medios afines, es decir que al formular un factor debe

considerarse que es lo que quiere mejorar u obtener con su acreditación, lo cual debe ser

coherente con prestación objeto del contrato. Esto significa que puede estar debidamente

justificada la inclusión de un determinado factor o criterio.

La proporcionalidad

Se refiere a las magnitudes de los criterios para la evaluación de un factor o para el

cumplimiento de los requerimientos técnicos mínimos, por ejemplo, no resulta

proporcional exigir doctorados o maestrías para acreditar el ingeniero residente para una

obra de cerco perimetral.

Elementos de contenido del método de evaluación y calificación

Requerimiento técnicos mínimos (RTM)

Son los requisitos indispensables que debe reunir la propuesta técnica para ser

Admitida. Estas condiciones mínimas pueden ser de carácter legal (inscripción en RNP,

registro sanitario, autorización de servicios de intermediación laboral, etc.) o de carácter

técnico propiamente (potencia mínima de los motores de vehículos, capacidad mínima de

las computadoras, etc.).

Factores de evaluación

Son los aspectos de las propuestas a los que se asignara puntaje (experiencia, plazo de

entrega, personal propuesto, garantías, oferta económica, etc.).

61

Puntaje

Es el mecanismo que sirve para ponderar la incidencia o importancia de un dentro de la

evaluación integral de las propuestas. Así, en algunos casos de contratación de bienes, será

de mayor incidencia el factor plazo de entrega, en otros puede ser la experiencia o

disponibilidad de repuestos, etc.

Documento sustentatorio

Se puede utilizar, ya sea para acreditar el cumplimiento de los RTM o los factores de e

valuación. En primer caso está referido a los documentos obligatorios, cuya omisión dará

lugar a la descalificación de la propuesta. Los factores se acreditan con los documentos

facultativos, su omisión dará a que no se asigne el puntaje, beneficio o bonificación, pero

no su descalificación.

Criterios

Son los procedimientos o forma en que se asignaran los puntajes previstos en cada factor

a las distintas propuestas que se presenten.

Como por ejemplo tenemos el factor “Plazo de entrega” puede ser evaluado hasta con

dos criterios; cada criterio da lugar a un puntaje determinado, y en ambos casos el

documento sustentatorio es el mismo, una declaración jurada.

Criterio 1: Mediante la regla de tres inversamente proporcional; es decir a menor plazo de

entrega mayor puntaje, se aplica una simple formula aritmética y da un resultado exacto.

Criterio 2: Mediante la aplicación de rangos:

Cuadro 2

Aplicación del criterio de rango

 FACTOR CRITERIO RANGOS PUNTAJE DOCUMENTO

SUSTENTATORIO

Plazo de entrega De 1 a 5 días calendario 10 puntos Declaración jurada

De 6 a 9 días calendario 5 puntos Declaración jurada

 Plazo máximo: 10 días calendario

Como se aprecia, los factores deben calificar todo aquello que supere las características

técnicas (en nuestro ejemplo el plazo máximo es de diez días calendario) por lo que el

beneficio de la puntuación va a partir del día nueve.

62

2.3.1.8.11.4 Factores de Evaluación y Calificación

 Esquema 33: Factores de evaluación y calificación en Bienes

 Factores

 Esquema 34: Factores de evaluación y calificación en Servicios

 Bienes:

a) Plazo de

entrega

b) La garantía

comercial del

postor y/o del

fabricante

e) Mejoras a las características

técnicas y a las condiciones

previstas en las bases que no

generen costo adicional a la

entidad.

d) La capacitación

del personal de la

entidad

c) La

disponibilidad

de servicios y

repuestos

f) La

experiencia del

postor

g)

Cumplimiento

de la prestación

Servicios:

Facultativos:

*Cumplimiento del servicio

*Personal propuesto

*Mejoras

*Otros referido al objeto

(infraestructura equipamiento)

Obligatorio:

*Experiencia en la actividad o

especialidad

63

 Factores

 Esquema 35: Factores de evaluación y calificación en consultoría

 Factores:

Esquema 36: Factores de evaluación y calificación en obras

Consultoría: Obligatorias:

*Experiencia en la

 Actividad o especialidad.

*Personal propuesto.

*Mejoras.

*Otros referidos al objeto:

 Plan de trabajo

 Metodología

 Infraestructura.

Facultativo:

Cumplimiento del

 Servicio

Consultoría:

Ponderación de puntaje:

puntaje

Experiencia en la actividad y

en la especialidad:

20 a 25 puntos.

Personal

propuesto:

30 a 35 puntos

Mejoras:

15 a 20

puntos

Objeto de la

convocatoria:

25 a 30 puntos.

Obras en

Licitaciones y ADP

Obligatorios:

*Experiencia en obras en general o similares.

*Personal propuesto.

*mejoras.

*Otros referidos al objeto (plan de trabajo, metodología,

 Infraestructura, equipamiento).

*Cumplimiento del servicio.

Obras en

Licitaciones

y ADP

Ponderación

de puntos:
Experiencia en

obras similares:

30 a 35 puntos

Personal

propuesto:

30 a 35 puntos

Experiencia en

obras en general:

 15 a 20 puntos

Cumplimiento del

servicio: 15 a

20 puntos

64

Puntaje técnico mínimo

 Esquema 37: Puntaje técnico mínimo.

En mérito al método de evaluación y calificación que debe contener las bases, en el

proceso de selección el comité especial debe seguir el siguiente proceso:

A.- Propuesta técnica:

1° Verifica presentación de documentos obligatorios.

2° Verifica cumplimiento de requerimientos técnicos mínimos.

3° Procede a evaluar la propuesta en función a los factores, puntajes, documentación y

criterios fijados en las bases.

4° Determina puntaje.- Solo los que alcanzan puntaje mínimo de 60 (bienes y obras) u

80 (servicios y consultoría) se procederá a la apertura de su sobre de propuesta económica.

B.- Propuesta económica:

1° Verifica presentación de documentos obligatorios.

2° Verifica validez de la oferta, es decir, si esta dentro de los topes mínimos y máximos

en función al valor referencial del proceso.

3° Asigna puntaje.

C.- Puntaje total:

Sumatoria de puntaje de la propuesta técnica más el puntaje de la propuesta económica,

ambos afectados por una ponderación: PTPi = c1PTi+c2PEi.

Ejemplo: Puntaje técnico 90 y puntaje económico 100; Entonces:

90x0.60+100x0.40= 54+40= 94. Luego: PTP = 94 puntos.

Requisito

para

evaluación

económica:

Bienes y

obras:

60 puntos.

Servicio y

consultoría:

80 puntos.

65

En el caso de servicios u obras que se brindan o ejecutan fuera de lima y el callao, cuando

correspondan a adjudicación directa selectiva o menor cuantía, se asignara una

bonificación del 10% sobre el puntaje total a aquellos postores que lo soliciten

expresamente y acrediten que tiene su domicilio registrado ante el RNP en la provincia o

provincias colindantes donde se brindara el servicio o se ejecutara la obra.

2.3.1.8.12 Aprobación de las bases

 Esquema 38: Aprobación de las bases

Publicidad

 Esquema 39: Publicidad de las bases.

Forma de aprobación:

Escritas

Competencias: Titular de la

entidad o Directorio en

caso de empresas.

Originales de las bases

visados por los

integrantes del Comité

Especial o OEC de ser el

caso.

Facultad delegable

Pre publicación

SEACE y pagina web de la

entidad

Pre publicación no constituye

etapa del proceso. Potestativo.

Acceso permanente en el SEACE o

en la entidad a disposiciones de

interesados.

Publicación definitiva en el SEACE, en

convocatoria.

66

Las bases una vez elaboradas por el comité especial deben ser aprobadas por el titular de la

entidad o por quien éste delegue pero esta función no pueda ser ejercida por el comité

especial. Asimismo, como en todo acto de la administración pública, la Aprobación de las

bases se realizara por escrito. Al respecto, debemos mencionar que ni la ley ni el

reglamento, ha definido una formalidad específica para realizar dicha aprobación (puede

ser una resolución, un memo, un proveído, dependerá de las formas que utilice cada

institución). Una vez que las bases han sido aprobadas son devueltas al comité especial,

encontrándose habilitado para convocar el proceso de selección. Luego las bases quedan a

disposición de los proveedores interesados en venderle al estado, y esta situación origina

la posibilidad de que las bases puedan evolucionar.

Debe publicarse el contenido de las bases, ya sea mediante publicación previa a la

convocación del proceso, lo cual es potestativo, o con la publicación obligatoria junto con

la convocatoria.

En ambos casos debe publicarse en el SEACE, adicionalmente en el portal institucional de

la entidad y poder a disposición de los interesado físicamente en el sede de la entidad.

2.3.1.8.13 Modificación de las bases en el procedimiento de selección

 Esquema 40: Proceso de modificación de las bases.

Casos

Consultas y observaciones a

las Bases

Pronunciamiento del OSCE

Por disposición del tribunal

De oficio: Comité Especial

prohibido modificarlo.

Notificación

A través de su

publicación

en el SEACE

67

Cuestionamientos

 Esquema 41: Cuestionamientos a las bases.

1.- Por consultas u observaciones

A través de las consultas, se piden aclaraciones, se hacen algunas solicitudes respecto del

contenido de las bases. A través de las observaciones se cuestiona la legalidad de las bases,

es decir que se pone de conocimiento del comité especial, que las bases están

incumplimiento la normativa.

Al respecto, el comité especial tiene la obligación de contestar y fundamentar las

respuestas que dé a las consultas y observaciones de los participantes.

2.- Por el pronunciamiento del titular de la entidad o el OSCE

Si alguna observación no es acogida por el comité especial, los proveedores tienen la

posibilidad de acudir al titular de la entidad o al OSCE, para que estos según corresponda

emita un pronunciamiento, el cual, según la evaluación de los actuados del proceso de

selección, puede disponer correcciones de las bases.

3.- Por disposición del tribunal o el titular de la entidad cuando resuelvan un

Recurso de Apelación

En este caso, supone que le proceso ha superado la mayor parte de sus etapas, habiéndose

elegido al ganador de la buena Pro. Al conocer un recurso de apelación contra la buena

Pro, el tribunal de la entidad no solo se limitarán a pronunciarse sobre la apelación, sino

que deben realizar una revisión integral del proceso y de las bases. Si de esa revisión

detectan en las bases contravención a la normativa, deberá declarar la nulidad de proceso,

Consultas
Pedidos de

aclaración

Respuesta

Sustentadas

Transgresiones a la

normativa:

* Ley y su reglamento

*Normas de orden

 Publico.

Incumplimiento

de condiciones

mínimas

Observaciones

No impugna más.

68

retrotrayéndolo hasta la convocatoria y disponiendo las notificaciones de las bases.

Hasta el momento estas son las vías para que las bases se modifiquen o evolucionen

(mejoren). Siempre en el marco de lo que establece la norma considerando las limitaciones

propias de quienes participan en el proceso de selección. En ese sentido, debemos señalar

que el comité especial no puede modificar de oficio las bases, dado que este las elaboro y

fue un tercero (titular de la entidad o funcionario competente) el que las aprobó.

2.3.1.8.14 Integración de las Bases

 Esquema 42: Proceso de integración de las bases.

El OSCE/Utriviun: PEASE: Modulo 2 Diplomado en contrataciones estatales (2010: 127)

sobre el tema indica: “La integración significa que las bases contemplen todas las

aclaraciones y/o precisiones producto de la absolución de consultas, así como todas las

modificaciones y/o correcciones derivadas de la absolución de observaciones y/o del

pronunciamiento del titular de la entidad o del OSCE; o, en el supuesto que no haya

existido ninguna consulta u observación, la integración de las bases se da con la

Publicación del texto de las bases aprobadas”.

Reglas

determinadas que

conforman las

modificaciones

como producto

de consultas y

observaciones.

Si no hubiera

consultas ni

observaciones se

integra y publica

al día siguiente

de vencido plazo

para abstraer las

observaciones.

Si hubo

consultas u

observaciones se

integra al día

siguiente de

vencido el plazo

para solicitar

elevación

Si se eleva a los

dos días de

notificado el

pronunciamiento.

69

 Esquema 43: Proceso de integración de las bases.

Cabe anotar que la pre publicación de la bases no constituye una etapa del proceso de

selección, sino una acción desplegada por la Entidad a fin de incentivar el conocimiento de

la reglas de un proceso de selección que se encuentra próximo a ser convocado. Con ello,

se busca incentivar la mayor participación de los potenciales proveedores así como reforzar

la publicidad y transparencia de los procesos de selección.

El Instituto Pacifico/Manual de contrataciones del estado (2015: 322), basándose en la Ley

N° 30225 nueva Ley de Contrataciones del Estado y su proyecto de Reglamento; donde

prevalecen los principios y definiciones descritas en la normas precedentes, con algunas

variantes y/o modificaciones adicionales; Sobre el tema en estudio dice que es aquel: ley N°

documento del procedimiento de Licitación Publica, Concurso Publico, y Adquisición

Simplificada que contiene las Reglas definitivas del procedimiento de selección cuyo texto

incorpora las modificaciones que se hayan producido como consecuencia de las consultas,

observaciones, la implementación del pronunciamiento del OSCE, así como las

modificaciones requeridas por el OSCE en el marco de sus acciones de supervisión, según

sea el caso; o, cuyo texto coincide con el de las Bases originales en el caso de no haberse

presentado consultas y/u observaciones , ni se hayan realizado acciones de supervisión.

 Las bases integradas deben ser publicadas en el SEACE en forma obligatoria; la misma

que debe cumplirse en la fecha indicada en el calendario del procedimiento.

 Cuando las bases No sean integradas adecuadamente, cualquier participante podrá

comunicar tal hecho al OSCE, a efectos que este adopte las medidas pertinentes, en un

plazo sumarísimo y determinando las responsabilidades que correspondan.

Pre-Publicación

de bases

aprobadas

Bases

elaboradas

por el

Comité

Especial

Bases aprobadas

por el

funcionario

competente.

Convocatoria

con bases

aprobadas

Bases

integradas

70

2.3.1.9 Términos de Referencia (TDR)

El OSCE Instructivo: Formulario de EETT para contratación de Bienes y TDR para

Servicios y Consultorías (2012: 2 -6) dice: “Descripción de las características técnicas y de

las condiciones en que se ejecutara la prestación de Servicios y de Consultoría (distintas a

las consultorías de Obras)”. Es elaborada por el área usuaria de la Entidad Contratante, en

función a las propias necesidades de la misma; debe ser clara, precisa y organizada a fin de

obtener en el momento oportuno una oferta idónea con la calidad requerida o mejorada y

aun costo total adecuado.

2.3.1.9.1 Consideraciones previas a su Elaboración

Los (TDR) son solo para la contratación de Servicios y Consultoría.

Para la contratación de Bienes se usaran las Especificaciones Técnicas (EETT), y para la

Ejecución de Obras el Expediente Tecnico (ET).

El área usuaria o la que haga sus veces, debe efectuar un análisis de su necesidad, a fin de

obtener los elementos básicos para la definición de los TDR. En base a dicha información

se seleccionan las características o actividades más relevantes de la necesidad a contratar.

La siguiente pregunta podría contribuir a la correcta preparación de los TDR:

¿Qué aspectos de la necesidad que deseo atender tienen que incluirse en los TDR para que

la contratación pueda contribuir al cumplimiento de los objetivos?

A continuación se enumeran algunas consideraciones que se podrán tener en cuenta antes

de empezar con la elaboración de los TDR:

La definición de los TDR y la formulación del requerimiento, marca el inicio del proceso

de contratación y determina en gran medida el resultado del mismo. Si los TDR están bien

definidos, los proveedores podrán ofertar mejor, podrán ofrecer servicios que se ajusten a

nuestras necesidades.

En el contenido de los TDR, el área usuaria debe evitar señalar requisitos incongruentes y

desproporcionados; por ejemplo, que el personal propuesto tenga determinados años de

colegiatura, que el postor tenga determinados años en el mercado, que el postor acredite un

número mínimo de clientes o proyectos, etc.

En los TDR, no se deben requerir certificaciones internacionales sobre la calidad de los

servicios a contratarse, tales como las certificaciones ISO, pues no son una condición

determinante para su operatividad, y restringen la libre competencia.

71

Verificar la existencia de antecedentes de la prestación que se requiere contratar, para

obtener información acerca del plazo que demora concretar una contratación, el resultado

alcanzado, el precio pagado, la evaluación de la calidad del servicio contratado, la

evaluación del desempeño de los contratistas, información sobre el mercado y los

proveedores, etc.

Investigar en el SEACE acerca de contrataciones previas realizadas por otras entidades

públicas.

Consultar con expertos siempre que la contratación requiera del conocimiento de aspectos

técnicos que resulten poco familiares o desconocidos.

Definir la fecha probable en la que se iniciara la prestación, para lo cual deberá tenerse en

cuenta que el período de gestión, en condiciones normales, comprende desde la fecha de

recepción del requerimiento por el órgano encargado de las contrataciones de la Entidad,

de acuerdo al tipo de proceso de selección, hasta la fecha de suscripción del contrato o

emisión de la respectiva orden de servicio.

2.3.1.9.2 Estructura Recomendada

El OSCE, en su Instructivo mencionado (2012: 36) entre otros detalles, dice: “Para la

Contratación de Servicios de Consultoría en general, sin ser restrictivos, Recomienda el

formato y esquema que a continuación se describe”:

2.3.1.9.2.1 Denominación de la Contratación

Indicar una breve descripción del requerimiento y señalar la denominación de la

consultoría a ser contratada. Ejemplo:

Denominación de la contratación: “Servicio de consultoría para la elaboración y

formulación de los Términos de Referencia para el proceso de selección del Proveedor de

servicio de la Formulación del estudio de preinversión a nivel de Perfil del Proyecto… ”.

2.3.1.9.2.2 Finalidad Pública

Describir el interés público que se persigue satisfacer con la contratación. Así:

En el caso de contratación del servicio de consultoría para la elaboración y formulación del

proceso de selección… a nivel de perfil; podría considerarse:

“Considerando los lineamientos de política en materia de planeamiento y programación de

obras, sumado a éste el enfoque de presupuesto por resultados, se requiere contar con

elementos y proyectos rectores en el mediano plazo, que permitan optimizar la gestión de

72

esta institución en beneficio de sus clientes internos y externos y de la ciudadanía de la

jurisdicción; En ese contexto, y enmarcados en el Plan Estratégico Institucional-PEI de la

Entidad período 2012-2016, se requiere la contratación de una consultoría, para la

elaboración y formulación de los TDR del proceso de selección...”.

2.3.1.9.2.3 Antecedentes

Puede consignarse una breve descripción de los antecedentes considerados por el usuario

para la determinación de la necesidad. Por ejemplo, la síntesis de explicación de un

Programa Social o Proyecto, de la función y objetivo que debe cumplirse en la Entidad

para lo cual es requerida la contratación del servicio de consultoría. En síntesis, se explica

de manera general, el motivo por el cual se efectúa el requerimiento de contratación del

servicio de consultoría.

Tratándose de estudios a nivel de prefactibilidad y de factibilidad, se expone en forma

breve las diversas circunstancias, factores e investigaciones que han contribuido a

configurar el estudio del proyecto, hasta el nivel actual de avance en que se encuentra y

consecuentemente explicar las razones por las cuales se considera necesario continuar el

proceso de estudio y evaluación ya iniciado. El área usuaria deberá indicar el nivel actual

del estudio ya elaborado en caso que se cuente con algún avance.

Así; En el caso de contratación del servicio de consultoría para la elaboración del Plan

Estratégico de una Entidad “X”, podría considerarse lo siguiente:

“La Entidad requiere alinear su Plan Estratégico a los objetivos estratégicos del Plan

Estratégico Sectorial Multianual de su sector, así como también contribuir al cumplimiento

del Plan Estratégico de Desarrollo Nacional denominado el Plan Bicentenario: el Perú

hacia el 2021, aprobado mediante Decreto Supremo Nº 054-2011-PCM. Asimismo, en el

Artículo 2º, del citado Plan, señala que las entidades conformantes del Sistema Nacional de

Planeamiento Estratégico ajustarán sus Planes Estratégicos a los objetivos estratégicos de

desarrollo nacional previstos en el Plan Bicentenario: El Perú hacia el 2021; teniendo que

proponer para cada eje estratégico los objetivos, lineamientos, prioridades, metas y

programas estratégicos. En este contexto, además, siendo una de las funciones de la

Oficina de Planeamiento, la de elaborar y proponer las líneas de acción y objetivos

estratégicos en función a los lineamientos planteados por el sector, preparar la propuesta

para la formulación del Plan Estratégico Institucional, entre otros, se tiene la necesidad de

contar con un instrumento de gestión de planeamiento que oriente las actividades y metas

de la Entidad.

73

2.3.1.9.2.4 Objetivos de la Contratación

Puede consignarse el (los) objetivos generales y el (los) objetivo(s) específico(s) de la

contratación. Si tiene más de uno, mencionar cada uno de ellos en forma expresa.

Objetivo General:

Identificar la finalidad general hacia la cual se deben dirigir los recursos y esfuerzos

relacionados a la necesidad de la contratación. El objetivo debe responder a la pregunta

"qué" y "para qué".

Objetivo Específico:

Expresar un propósito particular. Se diferencia del objetivo general por su nivel de detalle

y complementariedad. La característica principal de éste, es que debe ser cuantificable para

poder expresarse en metas.

En el caso de estudios a nivel de pre factibilidad y de factibilidad, la elaboración del

estudio a ser realizado por la consultora, tendrá como objetivo seleccionar la mejor

alternativa de solución al problema identificado por la Entidad y que esta alternativa

demuestre ser socialmente rentable; para luego ser evaluada su viabilidad técnica,

sociocultural, institucional, económica y ambiental por la instancia correspondiente.

Así; En el caso de contratación del servicio de consultoría para la elaboración del Plan

Estratégico, podría considerarse lo siguiente:

Objetivo General:

Contratar los servicios de una consultora con amplia experiencia en la formulación de

proyectos de desarrollo institucional y procesos de gestión a nivel estratégico, a fin de

elaborar de manera participativa el Plan Estratégico Institucional – PEI 2012-2016, de la

Entidad.

Objetivos Específicos:

Determinación de rol estratégico institucional.

Determinación de objetivos estratégicos, generales y específicos.

Determinación de acciones estratégicas.

2.3.1.9.2.5 Alcance y descripción del servicio o de la consultoría

La consultoría implica la prestación de servicios profesionales altamente calificados, cuya

realización requiere una preparación especial, en una determinada ciencia, arte o actividad,

de manera que quien los provea o preste, sea experto, tenga conocimiento o habilidades

muy específicas. Generalmente, son actividades intensivas en desarrollo intelectual,

74

inherente a las personas que prestan estos servicios, siendo particularmente importante la

comprobada competencia técnica para la ejecución exitosa del servicio de consultoría

requerido. Al respecto, el área usuaria deberá indicar con precisión cuáles serán las

actividades que el proveedor deberá desempeñar en el desarrollo de la consultoría. En los

casos que corresponda, deberá indicarse expresamente si la prestación principal conlleva la

ejecución de prestaciones accesorias, tales como capacitación, o actividades afines.

2.3.1.9.2.6 Actividades

Indicar la descripción y detalle de las actividades que comprende la prestación del servicio

de consultoría, como las actividades generales del servicio, que incluye coordinaciones

previas, reuniones, entre otros, y las actividades específicas, de acuerdo a la naturaleza del

servicio. Es conveniente utilizar un lenguaje preciso con verbos tales como: Elaborar,

detallar, definir, redactar, presentar, supervisar, etc.

En el caso de estudios a nivel de pre factibilidad y de factibilidad, los contenidos del

estudio se desarrollarán siguiendo la metodología del SNIP.

Así; En el caso de contratación del servicio de consultoría para la elaboración y

formulación del proceso de selección del proyecto… a nivel de perfil; se pueden establecer

las siguientes actividades:

Presentar un Plan de Trabajo detallado de las actividades que se deben desarrollar para el

cumplimiento de la consultoría (trabajos a realizar).

Revisar y analizar los antecedentes normativos y los procesos de planeamiento y

evaluación de la gestión institucional., como parte del levantamiento de información

necesario para diagnosticar la situación actual del proyecto.

Mantener reuniones periódicas con personal de la Unidad orgánica responsable de la

supervisión, a fin de de evaluar permanentemente el avance de la consultoría y/o servicio

prestada a la entidad.

Subsanar las observaciones que pudiera presentar la unidad orgánica de la Entidad,

encargada de la supervisión de la consultoría.

2.3.1.9.2.7 Normas técnicas, metrológicas y/o sanitarias

En caso que corresponda y si las hubiere, los TDR deberán cumplir con los reglamentos

técnicos, normas metrológicas y/o sanitarias, sectoriales nacionales; como los emitidos por

el OSCE, el SNIP, el MTC y el RNE de ser el caso.

75

2.3.1.9.2.7.1 Normas técnicas

Dependiendo de la naturaleza del servicio de consultoría, podrá consignarse las normas

técnicas que resulten aplicables.

De optarse por considerar las Normas Técnicas, corresponde indicar el título o nombre,

campo de aplicación u objeto, código y la descripción de la norma técnica requerida.

2.3.1.9.2.8 Requerimiento del proveedor y de su personal

Perfil del Proveedor

Corresponde a las características o condiciones mínimas que debe cumplir el proveedor.

Nivel de formación: Se refiere al conjunto de capacidades y competencias que identifican

la formación de una persona para asumir en condiciones óptimas las responsabilidades

propias del desarrollo de funciones y tareas de un determinado encargo. La formación

académica debe estar directamente relacionada con el objeto de la contratación, debe

obedecer a criterios objetivos y razonables en función al servicio que se pretende contratar.

De corresponder, se debe precisar el nivel de formación profesional mínima (técnica o

universitaria).

Experiencia: Es el conocimiento o destreza alcanzada por la reiteración de una conducta en

el tiempo. De acuerdo al objeto de la contratación, se debe precisar la cantidad mínima de

consultorías prestadas y/o el tiempo mínimo de experiencia en número de meses o años, ya

sea en la actividad y/o en la especialidad.

Se podrá solicitarse contratos, certificados o constancias de trabajo u otros documentos que

demuestren fehacientemente el tiempo de experiencia requerida.

Capacitación y/o entrenamiento: De acuerdo a la naturaleza de la consultoría, se podrá

exigir que el proveedor cuente con capacitación y/o entrenamiento altamente calificado,

relacionado al servicio de consultoría objeto de la contratación. Al respecto, deberá

precisarse los temas materia de capacitación y/o entrenamiento, el tiempo mínimo de

duración, entre otros.

Perfil del Personal

Deberá indicarse la cantidad mínima de personas que necesitará el proveedor para brindar

el servicio de consultoría, así como los cargos, puestos, roles y responsabilidades que

asumirá cada integrante del personal solicitado.

De corresponder, se deberá precisar si se requiere personal con formación técnica o

profesional, profesional especializado, con estudios de post grado, etc.

76

Del mismo modo, indicar que la experiencia mínima debe corresponder a la especialidad,

para lo cual se establecerá el tiempo mínimo de experiencia, así como la respectiva forma

de acreditación, en función a lo indicado para el perfil del proveedor.

Se deberá precisar si es necesario requerir que el personal cuente con capacitación y/o

entrenamiento altamente calificado. En ese caso, se observará lo señalado para el perfil del

proveedor.

Así; En el caso de contratación del servicio de consultoría para la elaboración del Plan

Estratégico de la entidad “X”, se podrá requerir los siguientes perfiles:

Perfil del proveedor:

Experiencia mínima de tres años en formulación de planes estratégicos del sector público

o privado.

Perfil del personal propuesto:

Un (1) supervisor del servicio: Título Profesional Universitario en Economía,

Contabilidad, Administración o Ingeniería Industrial, con estudios de Maestría en

Planeamiento Estratégico. Debe tener una experiencia mínima de dos (2) años como

supervisor y/o coordinador en servicios de formulación de planes estratégicos del sector

público o privado.

Un (1) Especialista: Título Profesional Universitario en Economía, Contabilidad,

Administración o Ingeniería Industrial, con estudios de especialización o diplomado en

Planeamiento Estratégico. Debe tener una experiencia mínima de dos (2) años en

formulación de planes estratégicos del sector público o privado.

Un (1) asistente administrativo: Poseer mínimo el grado de Bachiller en Economía,

Contabilidad, Administración o Ingeniería Industrial. Debe tener una experiencia mínima

de un (1) año en actividades relacionadas con la formulación de planes estratégicos del

sector público o privado.

2.3.1.9.2.9 Materiales, equipos e instalaciones

De ser el caso, señalar si para la prestación del servicio de consultoría se requerirá

determinados equipos, instalaciones, infraestructura física, suministro de mobiliario,

hardware, sistemas informáticos, software e instalación de red, etc. para la realización de

las tareas o actividades del servicio, en qué cantidad, detallando sus características

técnicas, términos y condiciones. Así:

77

En el caso de de contratación del “servicio de consultoría para la formulación del proceso

de selección del proyecto… a nivel de perfil”, se podrá requerir que el proveedor cuente

con su propia infraestructura (Oficina y equipos de cómputo), debiendo precisarse las

características mínimas de éstos, y otros.

2.3.1.9.2.10 Plan de trabajo

Un plan de trabajo es una herramienta que permite ordenar y sistematizar información

relevante para realizar un trabajo. Puede incluir un cronograma, designa a los responsables

de las diferentes actividades; asimismo, determina las metas y objetivos.

Al respecto, de acuerdo a la naturaleza del servicio de consultoría, se podrá requerir la

presentación de un plan de trabajo, para lo cual deberá delimitarse el contenido y

condiciones, por ejemplo, indicar los cronogramas de utilización de personal y recursos

para las diversas actividades que forman parte del servicio.

En el caso de contratación del “servicio de consultoría para la elaboración del Proceso

de Selección del proyecto… a nivel de Perfil”, puede considerarse que el proveedor

presente un Plan de Trabajo que contenga minimo la siguiente información:

- Objetivos y metas.

- Actividades a realizar, incluido los responsables.

- Metodología de elaboración y validación del Perfil del proyecto.

- Cronograma de actividades y presupuesto respectivo.

2.3.1.9.2.11 Procedimiento

De acuerdo a la naturaleza del servicio, la Entidad podrá señalar el procedimiento que

debe emplear el proveedor para la realización de la consultoría. Así:

En el caso de contratación del “servicio de consultoría para la elaboración del proceso de

selección de la formulación del proyecto…a nivel de perfil”; se podrá señalar el

procedimiento para recopilar la sustentación teórica de los antecedentes, para recopilar la

información y observación de campo para diagnosticar la situación actual y determinar

los trabajos a realizar como los trabajos topográficos, estudio de suelos y otros, así como el

proceso de la elaboración del perfil técnico final respectivo.

En el caso de contratación del servicio de consultoría para la elaboración de estudios a

nivel de prefactibilidad y de factibilidad, se podrán señalar el procedimiento a utilizarse en

la recopilación de información (cuestionarios, entrevistas, encuestas, entre otros), fuentes

78

de información a revisar, así como el enfoque metodológico para abordar aspectos como el

diagnóstico, el análisis de la oferta y demanda, el dimensionamiento de las alternativas de

solución, la evaluación social del proyecto, entre otros, conforme a la Directiva Nº 001-

2011-EF/68.01, “Directiva del Sistema Nacional de Inversión Pública”, aprobada por

Resolución Directoral Nº 003-2011-EF/68.01.

2.3.1.9.2.12 Prestaciones accesorias a la prestación principal

2.3.1.9.2.12.1 Capacitación y/o entrenamiento

En caso la consultoría incluya capacitación y/o entrenamiento al personal de la Entidad

para alcanzar el objeto del contrato, deberá indicarse el tema específico, el número de

personas a quienes estará dirigido, el tiempo (horas), el lugar, el perfil del expositor, el tipo

de certificación que otorgará el proveedor, entre otros.

Ejemplo:

En el caso de contratación del servicio de consultoría para la elaboración del Plan

Estratégico, se podrá requerir capacitación al personal de la Oficina de Planeamiento de la

Entidad en Formulación de Planes Estratégicos Institucionales, por un tiempo de duración

de 72 horas.

2.3.1.9.2.13 Medidas de control

De corresponder, debe considerarse aspectos relativos a la coordinación y supervisión,

para lo cual se indicará con claridad:

Áreas que supervisan: Señalar el área o unidad orgánica responsable de la supervisión

técnica del servicio.

En los casos de contrataciones de ejecución continuada, se debe precisar que el área

usuaria es responsable de la existencia, estado y condiciones de utilización de los servicios,

de acuerdo con la Norma General del Sistema Nacional de Abastecimiento (SA.07).

 Áreas que coordinarán con el proveedor: Señalar las áreas o unidades orgánicas con

las que el consultor coordinará sus actividades.

 Los aspectos del servicio que van a ser objeto de coordinación y/o supervisión.

 Área que brindará la conformidad: Señalar el área o unidad orgánica responsable de

emitir la conformidad: el área usuaria del servicio y/o área técnica, de ser el caso. Así:

Tratándose de un servicio de consultoría para la elaboración de un estudio de pre inversión

a nivel de pre factibilidad y/o de factibilidad, la Entidad podrá designar una comisión

formada por lo menos por un profesional que tenga conocimiento del Sistema Nacional de

79

Inversión Pública (SNIP), para que realice la supervisión y la revisión adecuada del

Estudio. Asimismo, en dicho caso deberá establecerse que para otorgar la conformidad

deberá contarse con la aprobación del estudio por parte de la Oficina de Programación e

Inversiones (OPI) de la Entidad o la que haga sus veces.

2.3.1.9.2.14 Seguros aplicables

Indicar de ser procedente, el tipo de seguro que se exigirá al proveedor, el plazo, el

monto de la cobertura y la fecha de su presentación (a la suscripción del contrato, al inicio

de la prestación, entre otros), tales como el seguro de accidentes personales, seguro de

deshonestidad, seguro de responsabilidad civil, seguro complementario de trabajo de

riesgo, entre otros.

Ejemplo:

En el caso de servicio de consultoría para la elaboración de estudios de pre inversión a

nivel de factibilidad para obras, en los cuales se tenga que realizar visitas de campo,

estudio de suelos, levantamiento topográfico, entre otros, el proveedor debe contratar

seguros contra accidentes personales o seguros complementarios de trabajo de riesgo para

su personal.

2.3.1.9.2.15 Lugar y plazo de la prestación de servicio

Lugar

Señalar la dirección exacta donde se ejecutarán las prestaciones, debiendo señalar el

distrito, provincia y departamento, así como alguna referencia adicional que permita su

ubicación geográfica. En caso se establezca que el servicio de consultoría se va a realizar

en distintos lugares, se recomienda incorporar un cuadro con las direcciones exactas de

cada lugar.

En caso el servicio de consultoría sea ejecutado en las instalaciones del contratista o en

otro lugar, podrá señalarse las características mínimas y condiciones de la infraestructura

donde se ejecutaran las prestaciones, si requieren de alguna autorización, entre otros.

Plazo

Indicar claramente el tiempo máximo de duración del servicio (en días calendario),

pudiendo indicar, además, el plazo mínimo para realizar la prestación o parte de ella. Para

establecer el plazo mínimo y máximo de ejecución de las prestaciones tomar como

referencia la información de mercado.

80

En el caso de servicios que se ejecuten en forma periódica y/o conlleven prestaciones

parciales, debe indicarse el plazo para el cumplimiento de tales prestaciones. Así:

En el caso de la contratación del servicio de consultoría de análisis financiero, cuyo plazo

de ejecución es de trescientos sesenta (360) días calendario, el plazo de ejecución periódica

será de treinta (30) días calendario para la entrega de cada análisis financiero.

En el caso de servicios de ejecución única, podrá establecerse plazos al interior del plazo

máximo de duración con la finalidad que la Entidad pueda ejercer control del

cumplimiento y/o avance del servicio. Así:

En el caso de contratación de servicio de consultoría para la elaboración de un perfil de

inversión pública cuyo plazo de ejecución es de ciento cuarenta (140) días calendario,

podrá establecerse lo siguiente:

- Plazo para elaborar línea de base: Sesenta (60) días calendario

- Plazo para elaborar estudio técnico y Socio-

 Económico que determine los componentes: Sesenta (60) días calendario

- Plazo para presentar el perfil: Veinte (20) días calendario.

Plazo total del servicio: Ciento cuarenta (140) días calendario.

En caso se establezcan prestaciones accesorias, se deberá precisar por separado el plazo de

la prestación principal y el de las prestaciones accesorias. Así:

En el caso de contratación del servicio de consultoría para la evaluación de riesgos que

incluye capacitación, se puede establecer adicionalmente un plazo para la capacitación,

constituyendo éste el plazo de ejecución de la prestación accesoria, de acuerdo al siguiente

detalle:

- Plazo para la evaluación de riesgos: Treinta (30) días calendarios.

(Prestación principal)

- Plazo para la capacitación (prestación accesoria): Diez (10) días calendarios.

Indicar el inicio del plazo de ejecución de las prestaciones, pudiendo ser a partir del día

siguiente de la suscripción del contrato o de la recepción de la orden de servicio; o de la

fecha específica determinada por el funcionario competente, en atención al cumplimiento

de ciertas condiciones, las cuales deben ser precisadas.

2.3.1.9.2.16 Productos esperados (Entregables)

De ser el caso, en este punto debe responderse lo siguiente: ¿Qué se espera recibir del

servicio? y ¿Cuál es el grado de detalle a entregarse?

81

Los entregables son el resultado de los trabajos parciales o el trabajo concluido por el

proveedor, para cuya elaboración se empleó el procedimiento previamente establecido.

Todo entregable o producto debe satisfacer la necesidad para la cual se contrató el servicio.

Se recomienda incluir una sección que contenga la lista de los entregables que debe

presentar el proveedor, detallando el contenido de cada entregable, los plazos de

presentación, y de ser el caso, señalar cantidades, calidad, características y/o condiciones

relevantes para cumplir con los objetivos del servicio.

Asimismo, en caso de que el proveedor presente informes o documentos como parte de los

entregables, se podrá señalar el medio en que serán presentados, así por ejemplo podrán ser

presentados físicamente o en medios magnéticos (CD, USB, etc.)

De ser el caso, tratándose de entregables sucesivos que requieran la aprobación del

entregable anterior para su aprobación, se recomienda que se precise el plazo con el que

contará la Entidad para verificar o revisar los mismos y otorgar su aprobación.

Así: En el caso de servicios que se ejecuten en forma periódica, y/o conlleven prestaciones

parciales podrá considerarse los siguientes entregables:

En el caso de la contratación del servicio de consultoría de análisis financiero, cuyo plazo

de ejecución es de trescientos sesenta (360) días calendario, los entregables corresponden a

la presentación de cada uno de los doce (12) análisis a ser entregados cada treinta (30) días

calendario.

En el caso de servicios de ejecución única, podrá establecerse como entregable el

siguiente:

En el caso de contratación del servicio de consultoría para la elaboración de un perfil de

inversión pública cuyo plazo de ejecución es de ciento cuarenta (140) días calendario, y

cuyas prestaciones deben desarrollarse conforme a lo siguiente:

Plazo para elaborar línea de base: Sesenta (60) días calendarios

Plazo para elaborar estudio Técnico y Socio-

Económico que determine los componentes: Sesenta (60) días calendarios

Plazo para presentar el perfil: Veinte (20) días calendario.

Plazo total del servicio: Ciento cuarenta (140) días calendario.

El entregable será: el Perfil de Inversión Pública (PIP), el cual constituye el único

entregable que satisface la necesidad de la Entidad.

82

2.3.1.9.2.17 Forma de pago

Deberá precisarse que el pago se realizará después de ejecutada la prestación y otorgada la

conformidad, salvo que, por razones de mercado, el pago sea condición para la prestación

del servicio.

En el caso de servicios que se ejecuten en forma periódica, y/o conlleven prestaciones

parciales, podrá indicarse que el pago se efectuará en forma parcial por cada entregable.

Así: En el caso de la contratación del servicio de consultoría de análisis financiero

cuyo plazo de ejecución es de trescientos sesenta (360) días calendario y el plazo de

ejecución periódica de treinta (30) días calendario para la entrega de cada análisis

financiero, podrá señalarse que el pago se realizará en doce (12) armadas por la entrega de

cada análisis financiero, luego de otorgada la respectiva conformidad.

En el caso de servicios de ejecución única, se recomienda establecer el pago después de

ejecutada la prestación, es decir, de efectuada la entrega del producto o entregable que

satisface la necesidad. Así:

En el caso de contratación del servicio de consultoría para la elaboración de un perfil de

inversión pública cuyo plazo de ejecución es de ciento cuarenta (140) días calendario y

cuyas prestaciones deben desarrollarse según lo siguiente:

- Plazo para elaborar línea de base: Sesenta (60) días calendario

- Plazo para elaborar estudio técnico y socio-

 económico que determine los componentes: Sesenta (60) días calendario

- Plazo para presentar el perfil: Veinte (20) días calendario

Plazo total del servicio: Ciento cuarenta (140) días calendario.

El pago se realizará después de aprobado el perfil de inversión pública, el cual constituye

el único entregable que satisface la necesidad de la Entidad, previo otorgamiento de la

respectiva conformidad.

Cuando existan entregables o productos, la forma de pago debe señalar el porcentaje del

monto total del contrato que corresponderá cancelar luego que se otorgue la conformidad

correspondiente a cada entregable.

2.3.1.9.2.18 Fórmula de Reajuste

Deberá indicar, de ser necesario, la fórmula de reajuste, para lo cual se deberá tener en

cuenta lo siguiente:

83

En los casos de contratos de tracto sucesivo o de ejecución periódica o continuada,

pactados en moneda nacional, se podrán considerar fórmulas de reajuste de los pagos que

corresponden al contratista, conforme a la variación del Índice de Precios al Consumidor

que establece el Instituto Nacional de Estadística e Informática - INEI, correspondiente al

mes en que debe efectuarse el pago.

No son de aplicación las fórmulas de reajuste cuando el valor referencial se exprese en

moneda extranjera.

2.3.1.9.2.19 Adelantos

De ser necesario, se podrá indicar si la Entidad otorgará adelantos y el porcentaje del

mismo, el cual no deberá exceder del treinta por ciento (30%) del monto del contrato

original. El adelanto puede establecerse en servicios de ejecución continuada, periódica o

única, en tanto la finalidad del adelanto es otorgar liquidez al contratista para facilitar la

ejecución de las prestaciones en las condiciones y oportunidad pactadas en el contrato.

En el caso de servicios de ejecución única, en los que no amerita establecer pagos parciales

debido a que la satisfacción de la necesidad se produce con la recepción del entregable, los

trabajos, labores o actividades que se prevén para obtener dicho entregable, y que formarán

parte del contrato, pueden financiarse con la entrega de un adelanto al contratista. Así:

En el caso de contratación del servicio de consultoría para la elaboración de un perfil de

inversión pública con los siguientes condiciones:

- Plazo para elaborar línea de base: Sesenta (60) días calendario

- Plazo para elaborar estudio técnico y socio-

 económico que determine los componentes: Sesenta (60) días calendario

- Plazo para presentar el perfil: Veinte (20) días calendario

Plazo total del servicio: Ciento cuarenta (140) días calendario.

Entregable: Perfil de inversión pública, el único que satisface la necesidad de la Entidad.

Puede establecerse un adelanto del 30% del monto del contrato, el cual puede financiar la

realización de los trabajos de levantamiento de información para elaboración de línea base

y demás que correspondan al servicio de consultoría.

2.3.1.9.2.20 Declaratoria de viabilidad

Si el servicio requerido proviene de un Proyecto de Inversión Pública, el área usuaria

deberá tener en consideración que la declaratoria de viabilidad se otorga a aquellos

proyectos que se encuentra enmarcados en el SNIP.

84

La Declaratoria de Viabilidad de un proyecto es requisito previo a la fase de inversión. Se

aplica a un proyecto de inversión pública que a través de sus estudios de pre inversión ha

evidenciado ser socialmente rentable, sostenible y compatible con los Lineamientos de

Política y con los Planes de Desarrollo respectivos. Asimismo, debe tomarse las

previsiones necesarias para que el servicio a ser ejecutado respete los parámetros, bajo los

cuales fue declarado viable el proyecto, incluyendo los costos, cronograma, diseño u otros

factores que pudieran afectar la viabilidad del mismo. Los documentos que sustentan la

declaración de viabilidad y que permiten verificar que se respeten los parámetros bajo los

cuales fue declarado viable el proyecto, son los siguientes:

Declaratoria de Viabilidad - Formatos SNIP 09, 10 u 11, según corresponda.

Informe de Consistencia del Estudio Definitivo o Expediente Técnico detallado de PIP

viable - Formato SNIP 15.

En el marco de un Proyecto de Inversión Pública, para contratar el servicio de consultoría

para la elaboración de un Estudio Definitivo, previamente se debe declarar viable el

proyecto de inversión.

2.3.1.9.2.21 Penalidades aplicables

Indicar de ser necesario, penalidades distintas a la mora, las cuales deberán ser objetivas,

razonables y congruentes con el objeto de la convocatoria, hasta por un monto máximo

equivalente al diez por ciento (10%) del monto del contrato vigente o, de ser el caso, del

ítem que debió ejecutarse. Tener en cuenta lo establecido en el artículo 166° del

Reglamento.

Se recomienda elaborar un listado detallado con las penalidades, describiendo las

situaciones, condiciones, etc., que deben ser objeto de penalidad, así como también, los

montos que le corresponderían aplicar. Ejemplos:

Se puede establecer penalidades, entre otros ante los siguientes incumplimientos:

Cuando el contratista cambie al personal propuesto sin contar con la autorización previa de

la Entidad.

Cuando el personal del contratista no cuente con los materiales requeridos para la

ejecución de la consultoría o los tenga incompletos.

Cuando el contratista no efectúe los estudios o investigaciones, de acuerdo con el

procedimiento establecido en los Términos de Referencia.

85

2.3.1.9.2.22 Subcontratación

De ser el caso, se deberá indicar si resulta procedente que el proveedor subcontrate parte de

las prestaciones a su cargo, de ser así, deberá señalar el respectivo porcentaje, el cual no

podrá exceder del 40% del monto total del contrato original. De resultar procedente la

subcontratación, se deberá señalar que el contratista es el único responsable de la ejecución

total de las prestaciones frente a la Entidad, y que las obligaciones y responsabilidades

derivadas de la subcontratación son ajenas a la Entidad. Asimismo, se deberá precisar que

el subcontratista debe estar inscrito en el Registro Nacional de Proveedores (RNP) y no

debe estar suspendido o inhabilitado para contratar con el Estado.

2.3.1.9.2.23 Otras obligaciones

Obligaciones del contratista

Se deberá precisar que el contratista es el responsable directo y absoluto de las actividades

que realizará directamente y aquellas que desarrollará su personal, debiendo responder por

el servicio de consultoría brindado, en lo que corresponda. Se podrá consignar otras

obligaciones vinculadas al objeto de la contratación. Así:

En el caso de la contratación del servicio de consultoría para el desarrollo de imagen

institucional, se podrá establecer como obligación del contratista el registro ante

INDECOPI del logotipo de la Entidad.

Obligaciones de la Entidad

Indicar, de ser necesario, las obligaciones atribuibles a la Entidad en la ejecución de la

prestación. Ejemplo:

En el caso de la contratación del servicio de consultoría para elaborar documentos de

gestión de la Entidad, se podrá establecer como obligación de la Entidad, proporcionar

determinada información y documentación.

2.3.1.9.2.24 Confidencialidad

De ser procedente, indicar la confidencialidad y reserva absoluta en el manejo de

información y documentación a la que se tenga acceso relacionada con la prestación,

pudiendo quedar expresamente prohibido revelar dicha información a terceros. El

consultor, deberá dar cumplimiento a todas las políticas y estándares definidos por la

Entidad, en materia de seguridad de la información.

86

Dicha obligación comprende la información que se entrega, como también la que se genera

durante la realización de las actividades y la información producida una vez que se haya

concluido el servicio. Dicha información puede consistir en mapas, dibujos, fotografías,

mosaicos, planos, informes, recomendaciones, cálculos, documentos y demás datos

compilados o recibidos por el consultor.

2.3.1.9.2.25 Responsabilidad por vicios ocultos

Indicar el plazo máximo de responsabilidad del consultor por la calidad ofrecida y por los

vicios ocultos de los servicios ofertados (expresado en años), el cual no deberá ser menor

de un (1) año contado a partir de la conformidad otorgada. Así:

En la prestación del servicio de consultoría de elaborar un perfil de inversión pública, el

plazo máximo de responsabilidad del consultor es un (1) año.

2.3.1.9.2.26 Normativa Específica

De ser el caso, indicar las normas legales que regulan o está vinculadas al objeto de la

contratación. Ejemplo:

En el caso de contratación del servicio de consultoría para la elaboración de estudios de

prefactibilidad y de factibilidad, se podría mencionar como normativa específica a la

Directiva Nº 001-2011-EF/68.01, aprobada mediante Resolución Directoral Nº 003-2011-

EF/68.01.

2.3.1.9.2.27 Propiedad intelectual

De corresponder, se deberá precisar que la Entidad tendrá todos los derechos de propiedad

intelectual, incluidos sin limitación, las patentes, derechos de autor, nombres comerciales y

marcas registradas respecto a los productos o documentos y otros materiales que guarden

una relación directa con la ejecución del servicio o que se hubieren creado o producido

como consecuencia o en el curso de la ejecución del servicio. De ser el caso, a solicitud de

la Entidad, el contratista o consultor tomará todas las medidas necesarias, y en general,

asistirá a la Entidad para obtener esos derechos.

2.3.8.2.28 Anexos

El OSCE/Instructivo: Formulario de EETT para contratación de Bienes y TDR para

contratación de Servicios y de Consultoría (2012: 46), dice: “En éste rubro se debe

adjuntar la información adicional que se considere relevante para la elaboración de los

TDR que no haya sido incluida dentro de los mismos”.

87

Entre otros podemos mencionar:

Cuadros: como por ejemplo resúmenes de cotizaciones, de población beneficiara, de

número de elementos de obras de arte, etc.

Estadísticas: por ejemplo de población según el INEI en el lugar.

Formatos: como por ejemplo para resumir el PAC o montos de UIT anual.

Diagramas: por ejemplo de los TDR referente a las fases del proceso de las

contrataciones del PIP en estudio.

Esquemas o Croquis: como por ejemplo de los anexos que involucran al Camino Vecinal

del proyecto.

MAPAS: por ejemplo del distrito, la provincia, la región y del Perú para indicar la

ubicación geográfica del proyecto.

VISTAS FOTOGRÁFICAS: de los detalles que permitan identificar la situación o

diagnosticar referente al proyecto en estudio.

PLANOS: de los elementos que necesitan ser detallados a nivel de planos.

2.3.2 Marco Conceptual.

Terminología Básica Auxiliar

Bienes: Son objetos que requiere una Entidad para el desarrollo de sus actividades y

Cumplimiento de sus fines.

Calendario del Proceso de Selección: El documento que forma parte de las Bases en el

que se fijan los plazos de cada una de las etapas del proceso de selección.

Calendario de avance de obra valorizado:

El documento en el que consta la programación valorizada de la ejecución de la

Obra, por períodos determinados en las Bases o en el contrato.

Certificado SEACE: Es el mecanismo de identificación y seguridad que deben utilizar

todos los usuarios del sistema para interactuar en él.

Consorcio: El contrato asociativo por el cual dos (2) o más personas se asocian, con el

criterio de complementariedad de recursos, capacidades y aptitudes, para participar en un

proceso de selección y, eventualmente, contratar con el Estado.

Consulta sobre las Bases: La solicitud de aclaración o pedido formulada por los

participantes en un proceso, referido al alcance y/o contenido de cualquier aspecto de las

88

Bases.

Consultor: La persona natural o jurídica que presta servicios profesionales altamente

calificados en la elaboración de estudios y proyectos; en la inspección de fábrica, peritajes

de equipos, bienes y maquinarias; en investigaciones, auditorias, asesorías, estudios de pre

factibilidad y de factibilidad técnica, económica y financiera, estudios básicos,

preliminares y definitivos, asesoramiento en la ejecución de proyectos y en la elaboración

de términos de referencia, especificaciones técnicas y Bases de distintos procesos de

selección , entre otros.

Consultor de Obras: La persona natural o jurídica que presta servicio profesional

altamente calificado consistente en la elaboración del expediente técnico de obras, así

como en la Supervisión de obras.

Contrato: Es el acuerdo para crear, regular, modificar o extinguir una relación jurídica

dentro de los alcances de la Ley y del Reglamento.

Contrato original: Es el contrato suscrito como consecuencia del otorgamiento de la

Buena Pro en las condiciones establecidas en las Bases y la oferta ganadora.

Contrato actualizado o vigente: El contrato original afectado por las variaciones

realizadas por los reajustes, prestaciones adicionales, reducción de prestaciones, o por

ampliación o reducción del plazo.

Contratista: El proveedor que celebre un contrato con una Entidad, de conformidad con

las disposiciones de la Ley y del presente Reglamento.

Cuaderno de Obra: El documento que, debidamente foliado, se abre al inicio de toda

obra y en el que el inspector o supervisor y el residente anotan las ocurrencias, órdenes,

consultas y las respuestas a las consultas.

Criterios de evaluación: Las reglas consignadas en las Bases respecto a la forma en que el

Comité Especial, asignará los puntajes a las distintas propuestas en cada uno de los

factores de evaluación.

Error subsanable: Aquél que incide sobre aspectos accidentales, accesorios o formales,

siendo susceptible de rectificarse a partir de su constatación, dentro del plazo que otorgue

el Comité Especial.

Especificaciones Técnicas: Descripciones elaboradas por la Entidad de las características

fundamentales de los bienes, suministros u obras a contratar.

Estandarización: El proceso de racionalización consistente en ajustar a un determinado

tipo o modelo los bienes o servicios a contratar, en atención a los equipamientos

preexistentes.

89

Expediente Técnico de Obra: El conjunto de documentos que comprende: memoria

descriptiva, especificaciones técnicas, planos de ejecución de obra, metrados, presupuesto

de obra, fecha de determinación del presupuesto de obra, Valor Referencial, análisis de

precios, calendario de avance de obra valorizado, fórmulas polinómicas y, si el caso lo

requiere, estudio de suelos, estudio geológico, de impacto ambiental u otros

complementarios.

Factor de relación: El cociente resultante de dividir el monto del contrato de la obra entre

el monto del Valor Referencial.

Gastos Generales: Son aquellos costos indirectos que el contratista debe efectuar para la

ejecución de la prestación a su cargo, derivados de su propia actividad empresarial, por lo

que no pueden ser incluidos dentro de las partidas de las obras o de los costos directos del

servicio.

Gastos Generales Fijos: Son aquellos que no están relacionados con el tiempo de

ejecución de la prestación a cargo del contratista.

Gastos Generales Variables: Son aquellos que están directamente relacionados con el

tiempo de ejecución de la obra y por lo tanto pueden incurrirse a lo largo del todo el plazo

de ejecución de la prestación a cargo del contratista.

Lote: Conjunto de bienes del mismo tipo.

Metrado: Es el cálculo o la cuantificación por partidas de la cantidad de obra a ejecutar.

Mora: El retraso parcial o total, continuado y acumulativo en el cumplimiento de

prestaciones como entrega de bienes, servicios, o ejecución de obras sujetos a cronograma

y calendario en las bases y/o contratos.

Obra: Construcción, reconstrucción, remodelación, demolición, renovación y

habilitación de bienes inmuebles, tales como edificaciones, estructuras, excavaciones,

perforaciones, carreteras, puentes, entre otros, que requieren dirección técnica, expediente

técnico, mano de obra, materiales y/o equipos.

Obra similar: Obra de naturaleza semejante a la que se desea contratar.

Paquete: Conjunto de bienes o servicios de una misma o distinta clase.

Participante: El proveedor que puede intervenir en el proceso de selección, por haberse

registrado conforme a las reglas establecidas en las Bases.

Partida: Cada una de las actividades que conforman el presupuesto de una obra.

Postor: La persona natural o jurídica legalmente capacitada que participa en un proceso

de selección desde el momento en que presenta su propuesta o su sobre para la calificación

previa, según corresponda.

90

Prestación: La ejecución de la obra, la realización de la consultoría, la prestación del

servicio o la entrega del bien cuya contratación se regula en la Ley y en el Reglamento.

Prestación adicional de obra: Aquella no considerada en el expediente técnico, ni en el

contrato, cuya realización resulta indispensable y/o necesaria para dar cumplimiento a la

meta prevista de la obra principal.

Presupuesto adicional de obra: Es la valoración económica de la prestación adicional de

una obra que debe ser aprobado por la Contraloría General de la República cuando el

monto supere al que puede ser autorizado directamente por la Entidad.

Proforma de contrato: El proyecto del contrato a suscribirse entre la Entidad y el postor

ganador de la buena pro y que forma parte de las Bases.

Proveedor: La persona natural o jurídica que vende o arrienda bienes, presta servicios

generales o de consultoría o ejecuta obras.

 Proyectista: El consultor que ha elaborado los estudios o la información técnica del objeto

del Proceso de selección.

Proyecto: Conjunto de documentos, Planos, Memoria Descriptiva, Bases de Licitación,

Especificaciones Generales, Especificaciones Especiales, Precios Unitarios, Metrados,

Presupuestos, Cronograma de Ejecución, Equipo Mínimo, anexos y otros a los que debe

ajustarse la ejecución de una obra. El proyecto aprobado por la Entidad Licitante se

convierte en el Expediente Técnico de Licitación. El Proyecto debe incluir también los

Estudios y Plan de Reasentamiento Involuntario y el Plan de Conservación Ambiental.

Ruta Crítica del Programa de Ejecución de Obra: Es la secuencia programada de las

actividades constructivas de una obra cuya Variación afecta el plazo total de ejecución de

la obra.

 Servicio en general: La actividad o labor que realiza una persona natural o jurídica para

atender una necesidad de la entidad, pudiendo estar sujeta a resultados para considerar

terminadas sus prestaciones.

 Suministro: La entrega periódica de bienes requeridos por una Entidad para el desarrollo

de sus actividades.

Tramo: Parte de una obra que tiene utilidad por sí misma.

Valorización de una obra: Es la cuantificación económica de un avance físico en la

ejecución de la obra, realizada en un período determina.

Zona del Proyecto: Zonas situadas dentro de las áreas de construcción del proyecto o

adyacentes a estas, que son modificadas y afectadas por el proyecto.

91

2.4 Propuesta del Informe de Ingeniería.

En el presente Informe, se propone elaborar los Términos de Referencia para el proceso

de selección de la Formulación del estudio de preinversion a nivel de perfil del Proyecto

“MEJORAMIENTO DEL CAMINO VECINAL TRAMO SHANAO-PINTO RECODO Y

ANEXOS”. Específicamente se propuso ELABORAR LOS Términos de Referencia,

para el Proceso de selección del Proveedor de Servicio o Consultor de la formulación del

Estudio de pre inversión a nivel de perfil del Proyecto “MEJORAMIENTO DEL

CAMINO VECINAL TRAMO SHANAO – PINTO RECODO Y ANEXOS”;

especificando los lineamientos correspondientes que debe contener y cumplir el Perfil

Técnico del Proyecto a ser elaborado por el Consultor ganador designado por la Entidad.

Para lograrlo; además propusimos Desarrollar la normatividad general básica y específica

para elaborar los Términos de Referencia (TDR) para un proceso de selección del

proveedor de servicio para la formulación del estudio de pre inversión a nivel de perfil del

proyecto: Desarrollamos parte de la Ley de Contrataciones del Estado anteriores y la nueva

Ley; Leyes Presupuestarias del año 2009 al 2015; Instructivos y Manuales del OSCE sobre

los TDR; las Bases del Proceso de Selección para seleccionar al consultor de la

Formulación del Perfil técnico de este Proyecto (ADS N° 002-2009-MDPR-CE: Primera y

Segunda Convocatoria); entre otros.

En el Marco Teórico o Fundamentación Bibliográfica; se desarrolla los temas de: Procesos

de Selección, Modalidades de Selección, Evaluación y Calificación de Propuestas; Plan

Anual de Contrataciones (PAC), Expediente de Contratación, Comité Especial en la nueva

Ley Comité de Selección; Bases y Términos de Referencia (TDR). En el rubro

Resultados; Específicamente determinamos los términos de referencia, para el Proceso

de selección del Proveedor de Servicio de la formulación del Estudio de pre inversión a

nivel de perfil del Proyecto “Mejoramiento del Camino Vecinal tramo Shanao – Pinto

Recodo y Anexos”. Así mismo se desarrolla escuetamente un conjunto de terminología

básica auxiliar; y el sustento legal del informe, descritos en la Bibliografía y los Anexos

respectivos.

92

CAPITULO III

MATERIALES Y METODOS

3.1 Materiales

3.1.1 Material Bibliográfico

Web: Biblioteca SNIP y el OSCE anteriores y vigentes referentes al tema en Estudio.

Decreto Legislativo N° 1017 Ley de Contrataciones del Estado, y sus

Modificatorias: Ley N° 29873; y la Ley N° 30225 nueva Ley de Contrataciones

Estado.

Decreto Supremo N° 184-2008-EF; Reglamento del D. L. 1017, y sus

Modificatorias: D.S. N° 116-2012-EF; D.S. N° 080-2013-EF; D.S. N° 261-

2014-EF.

Ley del Presupuesto Público año fiscal 2009 y 2010 al 2015 y 2016.

Instructivo: Formulación de Especificaciones Técnicas para la contratación de

Bienes y Términos de Referencia para la contratación de Servicios y

Consultorías en general.

PEACE; Diplomado en Contrataciones del Estado: Modulo 2 y Modulo 3.

Instituto Pacifico; MANUAL DE CONTRATACIONES DEL ESTADO.

Web MDPR/OSCE: Bases de la ADS N° 002-2009-MDPR-CE (Primera y Segunda

convocatoria).

3.1.2 Equipo de Oficina y Material de Escritorio

Laptop personal Sony Vaio compatible

Impresora Canon PIXMA MP 250

Cartuchos de tinta para impresora

Equipo de internet de 3 GB (por 01 año)

Millar de papel bond A4 de 80 gr

Medio millar de papel bond A4 de 60 gr

93

USB de 4 GB y CD de 4.7 GB.

3.1.3 Software Especializado Office Profesional.

3.1.4 Personal técnico y Especializado

Una Secretaria especialista en digitación de Informes especiales

El Responsable del Informe de Ingeniería; Bach. Que suscribe el presente

El ASESOR responsable del presente Informe de Ingeniería.

3.1.5 Equipo Mínimo de Campo

Celular con cámara digital incorporada

Una motocicleta lineal.

Una libreta de campo

Un equipo GPS.

3.2 Métodos

Usamos el Método Descriptivo para realizar el presente Informe.

La metodología seguida es la que se detalla:

3.2.1 Recopilación de Información Bibliográfica

En esta etapa, se realizó la recopilación de la bibliografía especializada sobre el tema; en la

Biblioteca de la Facultad de Ingeniería Civil y otras instituciones; así como de cursos de

diplomado y cursos de actualización en Contrataciones Estatales; También de las páginas

Internet del OSCE, y MEF. Coordinación con el asesor del informe de Ingeniería a fin de

esbozar y estructurar la información preliminar obtenida.

3.2.2 Información de Campo

Etapa en la que se realizó un recorrido del trayecto que corresponde al camino vecinal del

proyecto en estudio, a fin de tener una real y mejor visión para elaborar correctamente los

términos de referencia para el proceso de selección del proveedor de servicio de la

formulación del estudio de pre inversión a nivel de perfil; verificando rápidamente la

situación actual de la vía; como el estado del afirmado, la ubicación de puentes y demás

94

obras de arte, estado de las cunetas y alcantarillas, la longitud aproximada de la vía y otros

aspectos, e identificar los principales impactos ocurrentes. Con la información obtenida,

diseñar los croquis y planos necesarios; así como obtener algunas vistas fotográficas que

sustenten el presente Informe.

3.2.3 Etapa Final de Gabinete

En esta etapa; con la información bibliográfica recopilada y la Información de Campo

obtenida, se esboza y elabora el Informe de Ingeniería, siguiendo los pasos del esquema de

presentación reglamentado, haciendo uso de la logística y el software necesarios para este

fin. Se ha elaborado primeramente toda la estructura especificada del informe, siguiendo

las indicaciones pertinentes planteadas en el reglamento y los anexos del mismo; luego se

ha desarrollado la fundamentación teórica referente al tema, definiendo con precisión los

conceptos básicos necesarios para sustentar la línea base del presente. Finalmente se ha

Elaborado los términos de referencia descrito en Resultados del presente Informe de

Ingeniería.

95

CAPITULO IV

RESULTADOS

4.1 Antecedentes y Denominación de la Contratación

El presente Estudio para la Formulación del estudio de Pre Inversión a Nivel de Perfil se

denominara “Mejoramiento del Camino Vecinal Tramo Shanao – Pinto Recodo y Anexos,

Distrito de Pinto Recodo, Provincia de Lamas, Departamento de San Martín”, orientado

principalmente a la atención de la demanda de la Población en lo que respecta a la mejora

de las condiciones de Transitabilidad de la vía.

La Municipalidad Distrital de Pinto Recodo tiene programado ejecutar el Proyecto

denominado: “Mejoramiento del Camino Vecinal Tramo Shanao – Pinto Recodo y

Anexos, Distrito de Pinto Recodo, Provincia de Lamas, Departamento de San Martín”,

motivo por el cual es necesario desarrollar los Estudios a nivel de Perfil Técnico, para lo

cual se requiere contratar los servicios de una persona natural o jurídica (consultor).

4.2 Objeto del Estudio

Selección de una persona Natural o Jurídica, para contratar el estudio a nivel de Perfil

Técnico del proyecto en mención: Proveedor de Servicio o Consultor.

4.3 Alcances de los Servicios

4.3.1 Revisión y evaluación de los antecedentes

El Consultor debe revisar y usar todos los antecedentes disponibles que pudieran existir en

las entidades públicas, Sectores, Gobiernos Locales, etc.

4.3.2 Generalidades del Estudio

El estudio, se formulará teniendo en cuenta la Normatividad del Sistema Nacional de

Inversión Pública y sus contenidos mínimos.

El estudio será desarrollado en MS Word, MS Excel, MS Project, S10, Autocad y otros

programas informáticos necesarios.

Estos programas deben producir archivos capaces de ser importados y reproducidos en

otros programas de uso general.

96

4.4 Trabajos a Realizar

Para desarrollar los diseños del proyecto “Mejoramiento del Camino Vecinal Tramo

Shanao – Pinto Recodo y Anexos, Distrito de Pinto Recodo, Provincia de Lamas,

Departamento de San Martín”, el Consultor debe ejecutar los siguientes trabajos:

4.4.1 Reconocimiento de la zona de estudio

Consiste en la recopilación de datos e información disponible, que servirán para identificar

y realizar una descripción detallada de la zona donde se ejecutará el Proyecto.

4.4.2 Inventario Vial

Hará el recorrido de la ruta para realizar un inventario físico consistente en la

identificación de puntos importantes como cursos de agua, ubicación de posibles obras de

arte y drenaje, posibles puntos para explotación de canteras, posibles fuentes de agua para

uso en la obra, posibles áreas para utilizar como botaderos, zonas de riesgo y

deslizamientos, de todos estos puntos importantes identificados se indicará su ubicación

estimada según progresivas; así mismo se verán aspectos de topografía y del relieve del

terreno para clasificar la vía por su orografía, etc.

Se identificarán las poblaciones que serán unidas por la nueva vía, así como las de su radio

de influencia, indicando sus distanciamientos entre ellas.

4.4.3 Informe Técnico; a presentar por el Consultor

El Consultor presentara a la Entidad un Informe Técnico, cuyo diseño, deberán ser

concordantes con las normas vigentes correspondientes a la Entidad Sectorial.

4.5 Contenido del Informe Técnico del Perfil del Proyecto

Sin ser limitativo; el contenido del Informe final contendrá, entre otros lo siguiente:

4.5.1 Resumen ejecutivo:

1.1 Nombre del Proyecto de Inversión Pública (PIP)

1.2 Objetivo del proyecto

1.3 Balance oferta y demanda de los bienes o servicios del PIP

1.4 Descripción técnica del PIP

1.5 Costos del PIP

1.6 Beneficios del PIP

1.7 Resultados de la evaluación social

97

1.8 Sostenibilidad del PIP

1.9 Impacto ambiental

1.10 Organización y Gestión

1.11 Plan de Implementación

1.12 Conclusiones y Recomendaciones

1.13 Marco Lógico.

4.5.2 Aspectos generales:

2.1 Nombre del Proyecto

2.2 Unidad Formuladora y la Unidad ejecutora

 2.3 Participación de las entidades involucradas y de beneficiarios

2.4 Marco de Referencia.

4.5.3 Identificación:

3.1 Diagnostico de la Situación Actual

3.2 Definición del Problema y sus Causas

3.3 Objetivo del Proyecto

3.4 Alternativas de solución

4.5.4 Formulación y evaluación:

4.1 Análisis de la Demanda

4.2 Análisis de la Oferta

4.3 Balance de Oferta-Demanda

4.4 Planteamiento técnico de las alternativas

4.5 Costos

4.6 Beneficios

4.7 Evaluación social

4.8 Análisis de Sensibilidad

4.9 Análisis de Sostenibilidad

4.10 Impacto Ambiental

4.11 Selección de Alternativa

4.12 Plan de Implementación

4.13 Organización y Gestión

4.14 Marco Lógico para la alternativa seleccionada

98

4.5.5 Conclusiones y Recomendaciones

4.5.6 ANEXOS

 (Del Informe Final del Estudio del Perfil Técnico)

El consultor deberá presentar adjunto al informe final o Perfil Técnico, como mínimo los

estudios y diseños que a continuación se detallan:

4.5.6.1 Estudios de suelos:

Deberá elaborarse en cumplimiento a la Norma E.050 Suelos y Cimentaciones del R.N.E.

Deberá contener como mínimo los siguientes rubros: Memoria descriptiva, parámetros de

diseño para la cimentación, agresividad del suelo de cimentación, exploración de campo,

ensayos de laboratorio, perfil estratigráfico del suelo, ubicación de la napa freática, análisis

del tipo de cimentación, cálculo de la capacidad portante, conclusiones y recomendaciones,

plano de ubicación del programa de exploración y fotos de los trabajos de campo en un

mínimo de 12. El estudio de Mecánica de Suelos será firmado obligatoriamente por un

ingeniero de la especialidad, debiendo adjuntar su certificado de habilidad vigente.

El Consultor suscribirá todas las páginas del informe técnico en señal de conformidad y

responsabilidad respecto a su calidad técnica e integridad física. Así como también los

especialistas que participen como parte del personal técnico.

Presentará la memoria de cálculos de las capacidades portantes de los suelos para

construcción de puente y C.B.R. para carretera y material de cantera.

El profesional deberá ubicar las canteras para analizar, clasificar y seleccionar los

materiales que garanticen los volúmenes de explotación. Así mismo el estudio de cantera

debe comprender ubicación, accesibilidad, área de explotación, potencia, diagrama, etc., y

la ubicación de los depósitos de los materiales excedentes a eliminar. Además los Ensayos

de suelos estándar; granulometría, limites de consistencia, humedad, peso unitario, etc.

La Memoria Descriptiva deberá ser complementada con lo siguiente:

Los cálculos de capacidad de carga debe contemplar la influencia del Nivel Freático.

El nivel mínimo del afirmado según cálculos de capacidad portante.

Plano topográfico de planta, ubicando las perforaciones y calicatas.

Los resultados de los ensayos de laboratorio (certificados).

Hoja o Memoria de Calculo de la capacidad portante, de los materiales de fundación.

99

El contratado deberá efectuar las siguientes labores:

Ensayos básicos y especiales de mecánica de suelos en el terreno de fundación sub rasante

natural.

Ensayos básicos y especiales de mecánica de suelos para los materiales de préstamo

calificado, relleno, sub base y afirmado.

Ensayos básicos y especiales de mecánica de suelos para la construcción de un puente.

Diseño de mezclas de suelos y concretos.

4.5.6.2 Estudios topográficos

4.5.6.2.1 Topografía y trazado

El plano topográfico es la representación grafica del terreno, de sus accidentes, del sistema

hidrográfico, y de las instalaciones y edificaciones existentes, puestas por el hombre. El

levantamiento topográfico muestra las distancias horizontales y las diferentes cotas o

elevaciones de los elementos representados en el plano mediante curvas de nivel, a escalas

convenientes para la interpretación del plano por el ingeniero y para la adecuada

representación del camino y de las diversas estructuras que los componen.

En los reconocimientos se recomienda usar de preferencia planos a escala en el rango

entre 1:2,000 y 1:10,000 con curvas de nivel, a intervalos de altura de 5m. En terrenos

muy empinados no es posible el dibujo de curvas a este intervalo y será necesario elegir un

intervalo mayor, en que la distancia horizontal en el dibujo, entre dos curvas de nivel sea

mayor a 1m.

En los diseños definitivos se recomienda utilizar planos en planta horizontales

normalmente en el rango de 1:500 y 1:1,000 para áreas urbanas; y de 1:1,000 y 1:2,000

para áreas rurales; y curvas a nivel a intervalos de 0.5 m. a 1.0 m.de altura en áreas rurales

y a intervalos de 0.5m en áreas urbanas.

Sistema de unidades

En todos los trabajos topográficos se aplicara el sistema métrico decimal.

Las medidas angulares se expresaran en grados, minutos y segundos sexagesimales

Las medidas de longitud se expresaran en kilómetros (Km.), metros (m); centímetros (cm)

o milímetros (mm), según corresponda.

100

Sistemas de referencia

El sistema de referencia será único para el proyecto, y todos los trabajos topográficos

necesarios estarán referidos a este sistema. El sistema de referencia será el plano

triortogonal, dos de sus ejes representaran un plano horizontal (un eje en la dirección Sur-

Norte y el otro en la dirección Oeste – Este , (según la cuadricula UTM de IGN para el

sitio del levantamiento) sobre el cual se proyecta ortogonalmente todos los detalles del

terreno, ya sea naturales o artificiales, y el tercer eje corresponde a la elevación, cuya

representación del terreno se hará tanto por curvas de nivel, como por perfiles y

secciones transversales. Por lo tanto, el sistema de coordenadas del levantamiento o UTM

será el descrito; sino un sistema de coordenadas planas ligado, en vértices de coordenadas

UTM, lo que permitirá efectuar la transformación para una adecuada georeferenciación.

Las cotas cero (0) se referirán al nivel medio del mar.

El método utilizado para orientar el sistema de referencia y para ligarlo al sistema UTM de

IGN se describirán en la memoria descriptiva.

Para efectos de la georeferenciación debe tenerse en cuenta que el Perú está ubicado en las

zonas 17, 18 ,19 y en las Bandas M, L, K según la designación UTM.

El elipsoide utilizado es el World Geodetic System 1984 (WGS – 84) el cual es

prácticamente identificado al sistema geodésico de 1980 (GRS80), y que es definido por

los siguientes parámetros:

Para enlazarse a la Red Geodésica Horizontal de IGN bastara enlazare a una estación si la

estación del IGN es del Orden B o superior y a dos estaciones en el caso que las

estaciones del IGN pertenezca al Orden C. Para el enlace vertical a la Red Vertical del

IGN, distanciados entre si no más de 10 Km. y próximos al eje del camino a una distancia

no mayor de 500 Km.

 4.5.6.2.2 Trabajos topográficos

Los trabajos de Topografía y Georeferenciación comprenden lo siguientes aspectos:

Georeferenciación:

La Georeferenciación se hará estableciendo puntos de control geográfico mediante

coordenadas UTM con una equidistancia aproximada de 10 Km. Ubicados a lo largo de

la carretera. Los puntos seleccionados estarán en lugares cercados y accesibles que no

sean afectados por la obras o por el tráfico vehicular y peatonal . Los puntos serán

101

monumentales en concreto con una placa de bronce en su parte superior en el que se

definirá el punto por la intersección de dos líneas. Las placas de bronce tendrán una

leyenda que permitirá reconocer el punto. Estos puntos servirán de base para todo el

trabajo y ellos estarán referidos a los puntos de control y el replanteo de la vía.

Puntos de control:

Los puntos de control horizontal y vertical que puedan ser afectados por lasobras deben

ser reubicados en áreas en que no sean disturbadas por las operaciones constructivas. Se

deberán establecer las coordenadas y elevaciones para los puntos reubicados antes que los

puntos iniciales serán disturbados. El ajuste de los trabajos topográficos serán efectuados

con relación a dos puntos de control geográfico contiguos a no más de 10 Km.

Sección transversal:

Las secciones transversales del terreno natural deberán ser referidas al eje de la carretera.

El espaciamiento entre secciones no debe ser mayor de 20 m en tramos en tangente y de

10 m en tramos curvas con radios inferiores a 100 m.

En caso de quiebres en la topografía se tomaran secciones adicionales en los puntos de

quiebre. Se tomaran puntos de la sección transversal con la suficiente extensión para que

puedan detallarse los taludes de corte y relleno y las obras de drenaje hasta los límites

que se requieren. Las secciones además deben extenderse lo suficiente para evidenciar la

presencia de edificaciones, cultivos, línea férrea, canales, etc., que por estar cercanas al

trazo de la vía, podría ser afectadas por la obras de carretera, así como por el desagüe de

las alcantarillas.

Estacas de talud y referencias:

Se deberán establecer estacas de talud de corte y relleno en los bordes de cada sección

transversal, las estacas de talud establecen en el campo el punto de intersección de los

taludes de la sección transversal del diseño de la carretera con la traza del terreno

natural , las estacas de talud deben ser ubicadas fuera de los límites de la limpieza del

terreno y en dichas estacas se inscribirán las referencias de cada punto e información del

talud a construir conjuntamente con los datos de medición.

Límites de limpieza y roce:

Los límites para los trabajos de limpieza y roce deben ser establecidos en ambos lados de

la línea del eje en cada sección de la carretera, durante el replanteo previo a la construcción

del camino.

102

Restablecimiento de la línea del eje:

Para la construcción del camino, la línea del eje será restablecida a partir de los puntos de

control. El espaciamiento entre puntos del eje no debe exceder de 20 m en tangente y de 10

m en curvas de radio menor a 100 m. El establecimiento debe ser restablecido cuantas

veces se a necesario para la ejecución de cada etapa de la obra, para la cual se deben

resguardar los puntos de referencia.

Elementos del drenaje:

Los elementos de drenaje deberán ser estacados para fijarlos a las condiciones del terreno.

Se deberá considerar lo siguiente:

Revelamiento de perfil del terreno a lo largo del eje de la estructura de drenaje que

permitirá apreciar el terreno natural, la línea del flujo, la sección de la carretera y el

elemento de drenaje.

Ubicación de los puntos de ubicación de los elementos de ingreso y salida de la estructura.

Definir los puntos que sean necesarios para determinar la longitud de los elementos de

drenaje y del tratamiento de sus ingresos y salidas.

Muros de Contención:

Para la construcción del camino, se deberá relevar el perfil longitudinal del terreno a lo

largo de la cara del muro propuesto. Cada 5 m y en donde existan quiebres del terreno se

deben tomar secciones transversales hasta los límites que indique el Supervisor. Ubicar las

regencias adecuadas y puntos de control horizontal y vertical para los muros previstos.

Canteras:

Se deben establecer los trabajos topográficos esenciales referenciados en coordenadas

UTM de las canteras de préstamo. Se debe colocar una línea de base referenciada, limites

de la cantera y los limites de limpieza. También se deberán efectuar secciones

transversales de toda el área de la cantera referida a la línea y explotación y después de

concluida la obra y cuando hayan sido cumplidas las disposiciones de conservación de

medio ambiente sobre el tratamiento de canteras.

Monumentación:

Los hitos y documentación permanentes que se coloquen durante la ejecución de la vía

deberán ser materia de levantamiento topográfico y referenciación.

Trabajos:

Todos los trabajos de replanteo, reposición de puntos de control y estacas referenciadas,

registro de datos y cálculos necesarios que se ejecuten durante el paso de una fase a otra de

los trabajos constructivos deben ser ejecutadas en forma constante que permiten la

103

ejecución de las obras, medición y verificación de cantidades de obra en cualquier

momento.

4.5.6.3 Memoria de cálculo y diseño

Los elementos de la especialidad de Estructuras, Hidráulicas, entre otras, proyectada;

deberá contar con su memoria de cálculo justificativa, elaborado de acuerdo a las normas

técnicas vigentes. El dimensionamiento y diseño de las estructuras también se deberá

considerar dentro de éste rubro.

4.5.6.4 Antecedentes y fuentes de información

El Consultor deberá indagar, ubicar, revisar y usar todos los antecedentes relevantes que

existan y puedan ser aplicables al estudio en elaboración.

Los principales antecedentes y fuentes de información a los cuales se puede acceder son:

Normas relacionadas a Obras Viales:

Manual para el diseño de carreteras no pavimentadas de bajo volumen de tránsito,

aprobado por la Resolución Ministerial N° 303-2008-MTC/02, del 04 de Abril del 2008.

Manual de Especificaciones Técnicas Generales para construcción de carreteras no

pavimentadas de bajo volumen de tránsito, aprobado por Resolución Ministerial N° 304-

2008-MTC/02 del 04 de Abril del 2008.

Manual de Dispositivos de Control de Tránsito Automotor para Calles y Carreteras.

Manual de Ensayos de Materiales para Carreteras EM-2000.

Manual de Diseño de Puentes y Especificaciones de Diseño de Puentes AASHTO- versión

Standard y versión LRFD.

Red Vial:

Información acerca de las características físicas y operacionales de la red vial involucrada

en el Proyecto y que se refiere a:

Cartografía: Información cartográfica, geológica y fotográfica (aérea y satelital)

disponible de fuentes gubernamentales como el Instituto Geográfico Nacional o privadas.

Catastro: Referidas a información de las características y estado de las vías existentes y

que puede ser obtenida de Inventarios de Carreteras y Puentes con que cuenta Provías

Descentralizado y/o la Dirección Regional de Transportes de San Martín; estudios

anteriores que existan en las planotecas de la Dirección Regional de Transportes, Gobierno

Regional y/o Municipalidades Provinciales.

104

4.5.6.5 Presupuesto

Se deberá tomar en cuenta las partidas que se necesitan para la ejecución de las obras

proyectadas, así como los Metrados de cada una de estas partidas y los costos unitarios de

cada una de ellas. Al pie del presupuesto se deberán consignar los porcentajes de gastos

generales y de la utilidad. En concordancia con la modificatoria de la Quinta Disposición

Final del Reglamento de la Ley de Contrataciones y Adquisiciones del Estado, aprobado

por Decreto Supremo Nº 049-2007-EF, el valor referencial establecido en las BASES

deberá incluir todos los conceptos que inciden en el costo, incluido el IGV, determinado en

el correspondiente estudio de mercado que realizó la Entidad. En términos técnicos y

prácticos el presupuesto de obra deberá reflejar el seguimiento del proceso constructivo. La

fecha más tardía del valor referencial deberá ser un mes antes de la aceptación del

Expediente Técnico por parte de la MDPR.

4.5.6.6 Presupuesto desagregado por rubros de costo

Es el presupuesto disgregado en mano de obra, materiales, equipos, herramientas y demás

rubros que conforman el total del costo de la obra.

4.5.6.7 Listado de materiales e insumos

Deberá incluirse un listado de materiales por rubros de costo; debiendo evitarse la

duplicidad de insumos semejantes siempre que técnicamente sea posible.

4.5.6.8 Cronograma valorizado de avance de obra

Deberá consignarse un cronograma detallado de obra, distribuido en el tiempo de ejecución

y debidamente valorizado. De preferencia deberá usarse un software de programación,

presentando el diagrama de barras Gantt y el PERT-CPM, y la ruta crítica.

4.5.6.9 Cronograma de desembolsos

Deberá elaborarse un cronograma tentativo de los desembolsos proyectados para la

ejecución de la obra. En el caso de considerarse reajustes de precios, este deberá ser

proyectado racionalmente.

4.5.6.10 Análisis de gastos generales

Los gastos generales de la obra deberán incluir como mínimo los siguientes rubros: Gastos

Generales Directos, Indirectos, Financieros y de Licitación, y de Contratación.

105

Dentro de los gastos generales directos se deberá considerar: sueldos del personal técnico

de la obra (ingeniero, Asistentes, técnico, topógrafo, etc.), gastos de movilidad, gastos de

alimentación, gastos de apoyo logístico, diseño de mezclas, entre otros. Estos gastos están

relacionados directamente con el tiempo de duración de la obra.

Dentro de los gastos generales indirectos de la obra se deberá considerar: sueldos del

personal de la oficina central, gastos de útiles de oficina, mobiliario y gastos logísticos

entre otros. Estos gastos dependen indirectamente del plazo de ejecución de la obra.

Los gastos financieros incluyen los costos por cartas fianzas, entre otros.

Los gastos de licitación y del contrato incluyen los costos generados durante el proceso de

la licitación y durante la firma del contrato, tales como copias legalizadas y gastos

notariales, entre otros.

4.5.6.11 Fórmula polinómica

Para obras con un plazo de ejecución mayor o igual a 30 días calendario, necesariamente se

deberá considerar fórmula de reajuste de precios.

4.5.6.12 Análisis de costos unitarios

Cada partida de la obra constituye un costo parcial; por lo tanto, la determinación de cada

uno de estos costos requiere de su correspondiente análisis de costos; es decir la

cuantificación técnica de la cantidad de recursos (mano de obra, materiales, equipo, etc.),

que se requieren para ejecutar la unidad de la partida. El análisis de costo deberá considerar

el rendimiento más adecuado a la zona, de acuerdo a la información que haya recopilado el

Consultor. No se aceptarán análisis de costos estimados, globales, sin su cuantificación

técnica respectiva.

Se deberá hacer un análisis detallado del costo del flete a la zona de la obra. El Consultor

deberá establecer en forma analítica los costos que por manipuleo y traslado demanden los

materiales para ser llevados a la obra. Si el caso lo requiere, el Consultor deberá hacer los

análisis de costos de la extracción de agregados en cantera. No se aceptarán supuestos ni

estimados.

4.5.6.13 Planilla de metrados

Los metrados en el perfil y posteriormente del expediente técnico deberán estar sustentados

por cada partida, con la planilla respectiva y con los gráficos y/o croquis explicativos que

el caso requiera. La presentación de la memoria de cálculo de los metrados será en hoja de

cálculo electrónica Excel o similar.

106

Los metrados constituyen la expresión cuantificada de los trabajos de construcción que se

han programado ejecutar en un plazo determinado. Estos determinan el costo del Valor

Referencial, por cuanto representan el volumen de trabajo por cada partida. Una adecuada

sustentación de los metrados reduce los errores y omisiones que pudieran incurrirse en la

presentación de las partidas conformantes del presupuesto, por cuanto estos son utilizados

por el postor para establecer el monto de su oferta.

4.5.6.14 Evaluación de impacto ambiental y vulnerabilidad

El Consultor deberá evaluar el Impacto Ambiental que genera el proyecto dentro de su área

de influencia. De ser el caso, se tomarán las medidas de mitigación respectivas, debiendo

considerarse dentro del presupuesto de la obra el costo de dichas medidas de mitigación.

4.5.6.15 Panel fotográfico

Se deberán adjuntar al Perfil y posteriormente al Expediente Técnico un mínimo de 12

fotografías de los aspectos más relevantes que el Consultor crea conveniente resaltar y

sustentar.

4.5.6.16 Planos

Los planos deberá dibujarse en el Software AIDC-NS, Topograf, con base en el Autocad

2009 o similar, el consultor deberá también entregar en digital en un CD o similar, el

contenido de los Planos Finales.

Se deberá incluir planos de levantamiento topográficos del estado actual, antes del

proyecto. Las plantas y elevaciones de los levantamientos topográficos deberán tener

escalas de 1/2,000 horizontal y 1/200 vertical dependiendo de las características

particulares del proyecto. En los planos de ubicación y de localización deberá señalarse el

Norte Magnético.

En el caso que el presente perfil, requiera para su aprobación un estudio de impacto

ambiental y un estudio de Restos Arqueológicos (CIRA), éste deberá ser elaborado por el

ganador de la buena pro.

Todo lo requerido: deberá ser entregado en físico (material impreso) y digital en formatos

editables, es decir, en formato word, excel, autocad u otros similares.

107

4.6 Valor Referencial y forma de Pago, y Entregables.

4.6.1 Valor Referencial (VR):

El mismo asciende a la suma de S/. 95,200.00 (Noventa y cinco mil Doscientos y 00/100

Nuevos soles); incluido los impuestos de Ley y cualquier otro concepto que incida en el

Costo Total del Servicio a prestar; Calculado al mes de Abril del 2009.

Las propuestas que excedan al Valor Referencial y aquellas que fueran inferiores al

noventa (90%) serán devueltas por el comité especial, teniéndolas por No presentadas.

Postor que goza de la exoneración prevista en la Ley 27037, Ley de Promoción de la

Inversión en la Amazonia y teniendo en cuenta lo estipulado en el D. S. N° 049-2007-EF;

el postor deberá formular su propuesta económica considerando el total de los conceptos

que conforman el Valor Referencial excluyendo el IGV (19%); en consecuencia el limite

mínimo del VR asciende a S/.80,000.00 (Ochenta y Mil y00/100 Nuevos Soles).

4.6.2 Forma y condiciones de Pago:

El pago se realizara en contraprestación del servicio, previa conformidad de la Unidad de

Obras y Proyectos de la MDPR, de acuerdo al siguiente detalle:

1° Monto 30%; al Entregar Plan de Trabajo con Cronograma de Actividades; a 03 días

2°Monto 20%; al avance de Identificación y formulación y T. Topografía; a 30dias

3°Monto 30%; al avance de Evaluación y estudio de mecánica de suelos; a 45 días

4°Monto 20%; al entregar estudios completos: Formato SNIP 03 y 09; a 60 días.

Los Montos porcentuales % se refieren al Monto Contratado; computados a partir de la

suscripción del correspondiente Contrato.

4.6.3 Entregables y conformidad de la Prestación:

Los documentos a entregar serán presentados en un (01) original y una (01) copia,

debidamente foliada, suscrita en todas sus páginas, por los profesionales responsables.

Además adjuntara el archivo digital editable y escaneado con firmas grabado en CD.

La conformidad se otorgara en un plazo que no exceda los diez (10) días hábiles de

prestados los servicios de Consultoría y el pago se efectuara dentro de diez (10) días

hábiles computados desde la conformidad del servicio, conforme a lo establecido por

artículo 176° del Reglamento de la Ley de contrataciones del estado.

Durante la vigencia del Contrato, los precios pactados se mantendrán fijos y no estarán

sujeto a reajuste alguno.

108

Los comprobantes se emitirán en moneda nacional a nombre de la Municipalidad Distrital

de Pinto Recodo (MDPR), con los requisitos exigidos por la SUNAT.

4.7 Financiamiento

Recursos del FONDO DE PROMOCION A LA INVERSION PUBLICAREGIONAL Y

LOCAL –FONIPREL- Y DEL FONDO DE COMPENSACION MUNICIPAL DE LA

MUNICIPALIDAD DISTRITAL DE PINTO RECODO.

4.8 Equipo de Profesionales y operacionales que deberá proporcionar el

Consultor.

44..88..11 Personal Profesional y operacional:

4.8.1.1 Jefe de Proyecto (Ingeniero Civil).

Requisitos:

Profesional en ingeniería civil colegiado y con habilidad en el Colegio de Ingenieros del

Perú. Con experiencia en el ejercicio de la profesión no menor de 10 años a partir de la

colegiatura y experiencia en obras afines.

Con conocimiento acreditado de software de diseño de carreteras.

Tener como mínimo 01 año de experiencia como Supervisor, proyectista, formulador y/o

evaluador de proyectos de inversión, la experiencia será demostrada con contratos y/o

certificados que demuestren el servicio prestado

Tener en su experiencia haber evaluado o formulado como mínimo 08 perfiles viables, la

experiencia será demostrada con documento o formatos donde demuestre su participación

en la ficha SNIP como formulador o autor o persona que recomienda la viabilidad.

Funciones:

Presentará a los profesionales que conformarán el equipo técnico para la elaboración del

expediente técnico.

Dirigirá al equipo técnico encargado de la elaboración de los estudios necesarios y el perfil

técnico.

Será el responsable de conducir todas las actividades de la consultoría y de coordinar el

109

desarrollo del Perfil Técnico y posteriormente del expediente técnico y los documentos que

lo sustenten.

Solicitará estudios y trabajos complementarios a los especialistas.

Solicitará y aprobará los trabajos desarrollados por los especialistas del equipo técnico en

los plazos fijados según cronograma aprobado.

Proporcionará los manuales de Operación y Mantenimiento de los componentes de las

obras viales.

Organizará los informes mensuales y el informe final y hará entrega de éstos para su

aprobación y conformidad ante las instancias correspondientes en la Municipalidad

Distrital de Pinto Recodo

Deberá sellar y firmar todos los documentos que se generen del proyecto, siendo

responsable del contenido técnico.

Presentará los comprobantes de pago ante la entidad, adjuntando el Informe y el Perfil

técnico correspondiente.

4.8.1.2 Ingeniero Civil especialista en diseño geométrico de obras viales y evaluación

de infraestructura existente (Especialista 1):

Requisitos:

Profesional en ingeniería civil colegiado y con habilidad en el Colegio de Ingenieros del

Perú. Con experiencia en el ejercicio de la profesión no menor de 07 años a partir de la

colegiatura.

Experiencia en la formulación de estudios de Pre inversión y/o Expedientes Técnicos de

Obras Viales, con un mínimo de 03 servicios.

Experiencia en Residencia y/o Supervisión de Obras Viales, con un mínimo de 03

servicios.

Funciones:

Participará en el diagnóstico situacional de los componentes del sistema de la vía existente.

Elaboración de las medidas de rehabilitación, acondicionamiento, reparación, renovación

y/o reposición de las partes en mal estado de conservación, que requieran tales acciones,

incluyendo la formulación de las especificaciones técnicas.

110

Formulación de las bases de diseño de obras viales.

Verificación y consolidación de las alternativas de solución.

Cálculo de la capacidad máxima de los componentes.

Cálculo y verificación del comportamiento vial en zona de selva.

Presentación de los planos de proyecto de mejoramiento, ampliación, acondicionamiento,

rehabilitación y/o renovación.

Formulación de los cálculos y planos adicionales y/o complementarios que le solicite el

Jefe de Proyecto.

Proporcionará la información necesaria al jefe del proyecto para la elaboración del perfil

técnico.

El especialista mantendrá permanentemente los créditos y derechos de autor sobre el

estudio que elabore así como de toda información que realice.

4.8.1.3 Ingeniero Especialista en medio ambiente (Especialista 2):

Requisitos:

Profesional en ingeniería civil, forestal, agrónomo, medio ambientalista, colegiado y con

habilidad en el colegio respectivo.

Con experiencia en el ejercicio de la profesión no menor de 05 años, acreditado con la

Colegiatura del colegio profesional a la cual pertenece.

Funciones:

Participará en el diagnóstico situacional de los componentes del sistema de la vía existente.

Elaboración de las medidas medio ambientalistas acondicionamiento, reforestación,

ubicación de botaderos, planificación de las medidas de mitigación, que requieran tales

acciones, incluyendo la formulación de las especificaciones técnicas.

Formulación de las bases de diseño de obras viales.

Verificación y consolidación de las alternativas de solución.

Identificará la vulnerabilidad de los componentes y coordinación con INDECI de los

riesgos ambientales y vulnerabilidad de las estructuras existentes y proyectadas.

111

Establecerá las medidas de mitigación del impacto ambiental de la alternativa de solución

elegida.

Estudio de Seguridad e Higiene Ocupacional durante la ejecución de las obras.

Elaboración del Plan de Seguridad e Higiene Ocupacional.

Cálculo y verificación del comportamiento actual durante y posterior a la ejecución del

proyecto vial en zona de selva.

Presentación de los planos de proyecto de mejoramiento, ampliación, acondicionamiento,

ubicación de botaderos y explotación de canteras y de zonas a intervenir.

Proporcionará la información necesaria al jefe del proyecto para la elaboración del perfil

técnico.

El especialista mantendrá permanentemente los créditos y derechos de autor sobre el

estudio que elabore así como de toda información que realice.

4.8.1.4 Profesional especialista en formulación de Proyectos del Sistema Nacional de

 Inversión Pública – SNIP (Especialista 3):

Requisitos:

Ingeniero con experiencia en proyectos de inversión ó economista.

Experiencia en formulación y/o evaluación de proyectos de inversión pública no menor de

02 años; acreditado con certificados, constancias y/o contratos.

Tener en su experiencia haber evaluado o formulado como mínimo 10 perfiles viables en

varios sectores, la que será demostrada con contratos, Ficha SNlP 02 ó Ficha SNlP 03.

Funciones:

Participar en la formulación del resumen ejecutivo, aspectos generales, Identificación,

Formulación y evaluación económica.

Formulación de las bases del perfil técnico.

Verificación y consolidación de las alternativas de solución.

Proporcionará la información necesaria al jefe del proyecto para la elaboración del perfil

técnico.El especialista mantendrá permanentemente los créditos y derechos de autor sobre

el estudio que elabore así como de toda información que realice.

112

4.8.1.5 Bach. en Ingeniería Civil, Técnico especialista en topografía y batimetría

 (Especialista 4):

Requisitos:

Bachiller en ingeniería civil, técnico en topografía o técnico en construcción civil. Con

experiencia en el ejercicio de la profesión no menor de 5 años. La cual se acreditara con la

presentación del título correspondiente. Con experiencia mínima de haber trabajado en 03

proyectos de infraestructura vial, (trabajo de topografía específicamente).

Funciones:

Participará en la elaboración del estudio en los siguientes estudios básicos:

Levantamiento topográfico de la vía existente y de las áreas de expansión futura.

Coordinar con el Jefe de Proyecto, la definición de la vía o alternativa más favorable, y

realizar el levantamiento topográfico en intervención.

Planta general; Perfil longitudinal y Secciones transversales.

Monumentación de PI, BM. etc.

Levantamiento de los perfiles de la vía con nivelación cada 20 metros en escala horizontal

1/2000 y escala vertical 1/200.

Dibujo y presentación de los levantamientos topográficos digitalizados e impresos.

Proporcionará la información necesaria al jefe del proyecto para la elaboración del perfil

técnico.

El especialista mantendrá permanentemente los créditos y derechos de autor sobre el

estudio que elabore así como de toda información que realice.

4.8.1.6 Especialista en Mecánica de Suelos (Especialista 5):

Requisitos:

Profesional/ Técnico en construcción civil. Con experiencia en el ejercicio de la profesión

no menor de 05 años, lo cual se sustentará con la presentación del título profesional

correspondiente. Con experiencia mínima de haber trabajado en 03 estudios de mecánica

de suelos.

113

Funciones:

Estudio de suelos con fines de cimentación para carreteras, cimentación estructuras,

cimentación de taludes.

Estudio geodinámico y geotécnico del área del proyecto.

Realizará una permanente coordinación con los otros especialistas.

El especialista mantendrá permanentemente los créditos y derechos de autor sobre el

estudio que elabore así como de toda información que realice.

4.8.2 Infraestructura y Equipo mínimo

El Consultor o proveedor de servicio a Contratar debe acreditar Solvencia Profesional y

contar con la Infraestructura y Equipo mínimo que se detalla:

4.8.2.1 Oficina:

Una (01) Oficina, equipada y disponible y ubicada en el departamento de San Martín con

un ambiente como mínimo.

La disponibilidad de Oficina en el Departamento de San Martín, se sustentará con la

presentación de copia simple de la documentación probatoria de la propiedad o con

Contrato o Carta de Compromiso de Alquiler para el servicio con sus respectivos

documentos que acrediten la propiedad del proveedor.

4.8.2.2 Equipo de Cómputo:

Dos (02) computadoras Pentium IV operativas

Una (01) computadora portátil

Tres (01) impresoras

Un (01) Plotter.

4.8.2.3 Otros Equipos:

-Un (01) Estación Total Equipada o Teodolito Electrónico Equipado.

-Un (01) GPS

-Una (01) Cámara fotográfica digital

114

-Una (01) Camioneta 4 X 4

-Una (01) Moto Lineal.

La disponibilidad de los equipos mínimos y otros se sustentará con la presentación de

copia simple de la documentación probatoria de la propiedad de los equipos del postor ó

con Carta de Compromiso de Alquiler para el servicio con sus respectivos documentos que

acrediten la propiedad del proveedor.

Nota: Se adjuntará certificados de calibración de los equipos.

Se evaluara previamente la documentación sustitutoria de los Requisitos Técnicos

Mínimos (RTM) para su admisibilidad al proceso.

115

CAPITULO V

ANALISIS Y DISCUSIÓN DE RESULTADOS

Los Términos de Referencia (TDR) desarrollado en Resultados; se ha Elaborado siguiendo

la Estructura propuesta en los instructivos emitidos por el OSCE, y en armonía con la Ley

de Contrataciones y su Reglamento, las bases respectivas del proceso de selección del

consultor para la formulación del perfil técnico extraído de la web de la MDPR, y las

normas presupuestarias respectivas.

La estructuración de los TDR elaborado es la que se describe: los Antecedentes y

Denominación de La contratación; el Objeto del Estudio; los Alcances de los Estudios; los

Trabajos y Actividades a realizar incluido el Informe Técnico y sus anexos que debe

contener el perfil técnico; el Valor Referencial y la Forma de Pago; el Financiamiento; el

Equipo de Profesionales y Operacionales que deberá proporcionar el Consultor; entre

otros. Acorde con lo propuesto en el Instructivo del OSCE.

El Valor Referencial determinado asciende a S/. 95,200.00 incluido IGV y S/. 80,000.00

sin IGV, al año 2009 cuando todavía el IGV era el 19%. Monto compatible a los alcances

del proyecto a nivel de Perfil técnico; ya que el mismo fue determinado cumpliendo el

estudio de mercado correspondiente para esa época.

El Financiamiento para el pago del servicio de la contratación estaba a cargo del

FONIPREL y del FONCOMUN de la MDPR; con la cual se garantizaba la prestación.

El Personal que proporcionaría el Consultor fue: 01 Jefe de Proyecto, Ingeniero Civil; 01

Especialista en Diseño Geométrico de obras viales y Evaluación de Infraestructura,

Ingeniero Civil; 01 Ingeniero especialista en Medio ambiente, Ingeniero Civil o Forestal o

Agrónomo o Ambiental; 01 Profesional especialista en formulación de proyectos del SNIP,

Ingeniero o Economista; 01 Especialista en topografía y batimetría, Bach. En Ingeniería

Civil o Técnico; y 01 Especialista en Mecánica de Suelos, Profesional o Técnico en

construcción civil. Personal o equipo de profesionales operacionales propuestos;

compatibles con los perfiles necesarios para cumplir con los alcances y la envergadura de

la prestación a contratar.

La Infraestructura prevista a presentar por el consultor, constituía 01 oficina equipada con

sede en la región San Martin; y El Equipo mínimo sugerido estaba integrado por; un

116

Equipo de Cómputo compuesto de 02 computadoras Pentium IV operativas, 01

computadora portátil, 03 impresoras y 01 plotter; y otros equipos como los topográficos ,

compuesto por 01 estación total, 01 GPS, 01 cámara fotográfica digital; incluido una

camioneta y una moto lineal.

El único entregable que satisface las necesidades del servicio a contratar por la Entidad es

la presentación del Perfil Técnico respectivo, incluyendo la subsanación de Observaciones

posteriores ante el banco de proyectos del SNIP y la aprobación final del referido perfil.

Con esta determinación se garantizaba el fiel cumplimiento de la prestación del servicio

del Consultor ante la Entidad.

El plazo y la forma de pago establecido en los TDR; garantizan también el fiel

cumplimiento de la prestación del servicio del consultor a contratar así como de la Entidad

contratante. El Plazo de 60 días asignado para cumplir con la formulación del Perfil

Técnico resulta compatible con los alcances y la envergadura del proyecto; y la forma de

pago propuesto en 04 armadas por cada contraprestación siendo la ultima la entrega final

del Perfil técnico, también garantizaba el fiel cumplimiento de la consultoría; además los

TDR indican cumplir previamente la conformidad de la prestación por parte de la Unidad

de obras y proyectos de la MDPR.

Además queda claramente definido en los TDR; los trabajos y actividades que debería

realizar el consultor para formular el perfil técnico, previo a elaborarlo; como el

reconocimiento de la zona del estudio, el inventario vial, así como los estudios de suelos,

los estudios topográficos, la memoria de cálculos y diseños, el Presupuesto, y otros que

forman parte del anexo del informe técnico del Perfil Técnico a presentar; como parte

integrante del entregable final a la entidad; el Perfil.

También se demuestra evidentemente que los TDR le fueron UTIL a la Entidad; ya que

fueron elaborados correctamente; cumplieron con sus propósitos y metas planteadas; pues

a la fecha el proyecto incluso estaba en la fase de Ejecución de Obra; solo con

controversias y a nivel de Arbitraje en el OSCE en espera de su Pronunciamiento.

Aclarando que ésta última situación crítica y lamentable de éste proyecto; ya escapa a a los

buenos propósitos de los Términos de Referencia (TDR) desarrollado en el presente

Informe de Ingeniería.

117

CONCLUSIONES

Se logró Elaborar los términos de referencia para el “Proceso de Selección del proveedor

de servicio o consultor para la Formulación del estudio de pre inversión a nivel de Perfil

del Proyecto: Mejoramiento del Camino Vecinal tramo Shanao –Pinto Recodo y Anexos”.

Se ha determinado la Estructura de los Términos de Referencia elaborado para el proceso

de selección del proyecto mencionado; en armonía con lo propuesto por el instructivo

emitido por el OSCE, teniendo en consideración la Ley de Contrataciones del Estado, las

bases respectivas para esta prestación de la MDPR y las leyes Presupuestarias del caso.

Se ha determinado el Valor referencial; el Financiamiento; el Equipo de Profesionales; y la

Infraestructura y el Equipo mínimo que deberá proporcionar el Consultor ante la Entidad.

Compatibles con la normativa de esa época.

Se ha determinado los entregables que debe proporcionar el Consultor designado para la

formulación del Perfil Técnico, ante la Entidad Contratante; para la conformidad del

servicio, previo a su pago correspondiente. Siendo el único entregable que satisface la

necesidad de la Entidad: el Perfil Técnico.

Se logró determinar; el plazo y la forma de pago que deberán cumplir la Entidad

Contratante y el Consultor de la formulación del perfil técnico por la prestación del

servicio a contratar.

Se logró definir los trabajos y actividades que debe realizar el consultor designado para

cumplir con el servicio contratado y presentar el entregable respectivo. Reconocimiento de

la Zona de Estudio. Inventario vial y el Informe Técnico a presentar. Que al final forman

parte del Perfil Técnico del Proyecto a entregar.

Queda demostrado que los TDR le fueron UTIL a la MDPR en la gestión de su PIP;

prueba de ello es que el proyecto en mención a la fecha llegó a la fase de Ejecución de

Obra; solo que se encuentra suspendida desde el año 2013 y en controversias y a nivel de

Arbitraje ante el OSCE, a la espera de su pronunciamiento correspondiente.

118

RECOMENDACIONES

Los términos de referencia (TDR) para un servicio en general o servicio de consultoría

de un PIP determinado, tal como para el proceso de selección de la Formulación del

estudio de preinversion a nivel de Perfil del proyecto “mejoramiento del camino vecinal

tramo Shanao-Pinto Recodo y anexos” cuyo objeto final es seleccionar al proveedor de

servicio o Consultor encargado de Formular el Perfil técnico mencionado; deben

elaborarse en todo sus términos, en armonía con los Instructivos emitidos por el OSCE y

en concordancia con las bases estandarizadas sectoriales, la Ley de Contrataciones del

Estado, las normas Presupuestarias de cada año Fiscal y las condiciones y características

específicas de cada Proyecto en particular; a fin de garantizar su correcta gestión.

Considerar de gran ÚTILIDAD para la Entidad (MDPR) los Términos de Referencia

(TDR) desarrollado en el presente Informe de Ingeniería; los mismos le sirvieron para que

designen al Consultor encargado de Formular el Perfil técnico y contribuyó a que sigan con

las demás fases del PIP mencionado, incluyendo la Ejecución de la Obra. Así mismo

considerar que no es responsabilidad de los TDR que en la fase de Ejecución de la Obra

hayan llegado a Controversias entre los entes participantes del PIP, dichas situaciones

escapan a los buenos propósitos de los DTR mencionado.

Considero que la elaboración de los Términos de Referencia para la Formulación de un

Perfil Tecnico de un Proyecto vial como el del proyecto estudiado en el presente Informe

de Ingeniería; debe ser desarrollado y elaborado por un Equipo de Profesionales o

Consultor con experiencia en la materia o en su defecto contando con el asesoramiento y

consejería de Consultorías y/o profesionales expertos en el tema.

Se Recomienda a las Entidades del sector Publico del País; que desde la fase inicial del

PIP ósea desde la definición de los términos de referencia (Etapa de Pre inversión / fase de

programación y actos preparatorios del Proceso de Contratación) la gestión de los

proyectos se determinen con el profesionalismo y la calidad técnica respectiva; implicara

calidad de los Perfiles técnicos y posterior calidad de la elaboración del Expediente

Tecnico y finalmente calidad de la Ejecución de la Obra y como tal de la inversión; se

evitaran tantos Adicionales a veces injustificados y Obras mal ejecutadas y los

consecuentes conflictos sociales y pérdidas económicas al País.

119

REFERENCIAS BIBLIOGRÁFICAS

Bases del Proceso de Selección del servicio de consultoría para el estudio de pre inversión

a nivel de Perfil para el proyecto “Mejoramiento del camino vecinal tramo Shanao

–Pinto Recodo y Anexos” (ADS N° 02-2009-MDPR-CE: Primera y Segunda

convocatoria). Pinto Recodo. Lamas. San Martin Perú. 2009.

Diario Oficial El Peruano: NORMAS LEGALES, Ley N° 29626; Ley del Presupuesto

del Sector Publico para el año Fiscal 2011. Lima Perú. 2010. Páginas: 430582 al

430593.

Diario Oficial El Peruano: NORMAS LEGALES, Ley N° 29812; Ley del Presupuesto del

Sector Publico para el año Fiscal 2012. Lima Perú. 2011.Páginas: 454606 al

454622.

Diario Oficial El Peruano: NORMAS LEGALES, Ley N° 29951; Ley del Presupuesto del

Sector Publico para el año Fiscal 2013. Lima Perú. 2012. Páginas: 479932 al

479958.

Diario Oficial El Peruano: NORMAS LEGALES, Decreto Supremo N° 116-2013-EF;

D. S. que Modifica el D. Ley N° 1017 y Su D. S. N° 184-2008-EF. Lima Perú.

2013. Páginas: 496696 al 496697.

Diario Oficial El Peruano: NORMAS LEGALES, Ley N° 30114; Ley del Presupuesto del

sector Publico para el año Fiscal 2014. Lima Perú. 2013. Páginas: 508144 al

508173.

Diario oficial El Peruano: NORMAS LEGALES, Decreto Supremo N° 080-2014-EF;

D. S. que Modifica el Reglamento del Decreto Legislativo N° 1017. Lima Perú.

2014. Páginas: 521329 al 521334.

Diario Oficial El Peruano: NORMAS LEGALES, Decreto Supremo N° 261-2014-EF;

D. S. que Modifica el Reglamento del Decreto Legislativo N° 1017. Lima Perú.

2014. Páginas: 532209 al 532210.

120

Diario Oficial El Peruano: NORMAS LEGALES, Ley N° 30281; Ley del Presupuesto del

Sector Publico para el año Fiscal 2015. Lima Perú. 2014. Páginas: 539191 al

539220.

Diario Oficial El Peruano: NORMAS LEGALES, Ley N° 30225; nueva Ley de

Contrataciones del Estado. Lima Perú. 2014. Páginas: 527446 al 527460.

Ley de Contrataciones del Estado y su Reglamento. Concordado. Segunda edición. Lima

Perú. 2009. Págs.: 9 al 219.

Ley de Contrataciones del Estado y su Reglamento. Concordado y modificado. Primera

Edición. Lima Perú. 2012. Págs.: 111 al 118.

Morante G. Luis Eduardo/Instituto Pacifico. Manual de Contrataciones del Estado:

Análisis y Comentarios conforme a la nueva Ley de Contrataciones del Estado (Ley

N° 30225). Segunda Edición. Agosto 2015. Lima Perú. Págs.: 112 al 322..

OSCE: Instructivo Formulario de Especificaciones Técnicas para contratación de Bienes y

Términos de Referencia para la contratación de Servicios y Consultorías en

general. Lima Perú. 2012. Págs. 2 al 46.

OSCE/Resolución N° 423-2015-OSCE/PRE. Instructivo: Formulación de EETT para

contratación de Bienes y TDR para contratación de Servicios y Consultorías en

general. Lima. Perú. 2015. Pg.: 7.

OSCE/UTRIVIUN PEACE: Diplomado en Contrataciones Estatales. Módulo 2:

Programación y preparación de las contrataciones estatales. Págs. 13 al 127.

Módulo 3: Procesos de selección. Págs.: 13 al 101. Ediciones TRIVIUN. Lima

Perú. Noviembre 2010.

Rojas Delgado, Magaly Fiorella; OSCE: Ley de Contrataciones del Estado y su

Reglamento. Concordado. Lima. Peru. 2012. Pg.: Presentación.

121

Saavedra Rojas, Herbart Segundo. Informe de Ingeniería: Perfil de Inversión Publica del

Mejoramiento de la Infraestructura en la I. E. N° 0588 Juan Guillermo Castillo

Delgado; distrito de Caynarachi, provincia de Lamas – San Martin. UNSM-T.

Tarapoto. Peru. 2013. Pg.: 4.

Vela Del Águila Milagros de Jesús. Informe de Ingeniería: Elaboración de Bases

administrativas para el proceso de selección por Licitación Publica de la obra

Construcción de Oficinas Administrativas y Académicas de la Facultad de

Ingeniería Civil. UNSM-T. Morales. Tarapoto. Perú. 2008. Pags.: 16 al 19.

Web de la MDPR; Bases ADS N ° 002-2009-MDPR-CE. Lima Perú. 2009.

Web del OSCE. Normas legales Lima Peru.2009, 2010 -2015.

Web del SNIP vigente. Lima Perú. 2010 -2015.

122

A N E X O S

123

ANEXO 01: Topes para cada proceso de selección para la

contratacion de bienes, servicios y obras – regimen general: año 2010 AL 2015 y

2016.

124

125

126

127

128

129

130

ANEXO 02: Panel fotografico del informe (Estado del Camino Vecinal al 2009-2011)

FOTOS: Vista panoramica de un tramo del Camino Vecinal del Proyecto en Estudio.

Localidad de Pinto Recodo, su plaza de armas y el local de la Municipalidad, lugar por donde pasa

la vía del Proyecto a mejorar.

131

FOTOS: Parte de los tramos de la Via del camino vecinal del Proyecto en estudio.

 Condiciones precarias de la plataforma de la calzada en sus distintos tramos; zonas donde carece de

 material afirmado, sin Cunetas; practicamente solo es una trocha carrozable; intransitable en días y

 epocas de lluvias. Se observa y justifica la urgente necesidad de gestionar el Proyecto.

132

ESTADO ACTUAL AL 2015 (Vistas Fotográficas):

FOTOS: Puente Bolivia y la via FBT tramo Km 572.50; lugar de acceso a la localidad de Shanao y el proyecto.

FOTOS: Tramo de la via del acceso de la FBT a Shanao; se observa el afirmado de la calzada mejorado y

 Algunas obras de arte como Cunetas de drenaje, Muros de proteccion con gaviones y otros.

133

FOTOS: Tramo de la vía Shanao-Pinto Recodo; calzada ensanchada con buen afirmado, obras de arte y talud

en buen estado; localidad de Pinto Recodo y puente vehicular en el tramo mejorado parcialmente y

estadode teriorado parte de la losa y las veredas y barandas; tramo de la via a la salida de Pinto

Recodo con direccion a la localidad de Churuzapa y demas anexos, relativamente mejorado el

afirmado de la Calzada de la vía, sin cunetas de drenaje.

134

FOTOS: Tramo de la vía adelante de Pinto Recodo- Churuzapa y Bajo Churuzapa y Mishquiyaquillo; en mal

Estado, mejorado regularmente, afirmado con agregado grueso sin finos, sin cunetas de drenaje, con

Baches y huecos en plena calzada, curvas cerradas y sin ensanchar; zona de sembrios de Cacao.

135

FOTOS: Tramo Mishquiyaquillo-Palmiche y Alto Palmiche; la vía en las mismas condiciones; sembrios de

 Panllevar y Cacao en la zona. El afirmado de la calzada ya en deterioro, sin cunetas de drenaje, con

 Agregado grueso con tamaños maximos por encima del especificado y sin finos.

136

FOTOS:Tramo Palmiche- Pampamonte- Mishquiyacu-acceso a Chumaquihui-Puente vehicular-acceso o

cruce tramo Shanao/Pinto Recodo (final de la vía del proyecto:coordenadas 323682 E; 9293866 N).

Condiciones de la vía tambien en deterioro tal como se observa en las vistas fotograficas; sin cunetas

de Drenaje, con el afimado de la calzada empezandose a separarse los agregados gruesos de los

finos; sin Señalizacion y con maleza empezando a invadir la calzada de la vía.

El Puente vehicular a sido mejorado y se encuentra en buenas condiciones.

Observase al Suscrito en la ultima visita de Verificacion In Situ al Camino Vecinal del Proyecto el

26/11/2015.

