
Subdirección de Desarrollo de Capacidades
Dirección Técnico Normativa

Organismo Supervisor de las Contrataciones del Estado - OSCE

Planificación y Actuaciones
Preparatorias

Ley de Contrataciones del Estado (Ley 30225) y Reglamento (DS 350-2015-EF

Subdirección de Desarrollo de Capacidades
Dirección Técnico Normativa

Organismo Supervisor de las Contrataciones del Estado - OSCE

Planificación estratégica
Ley de Contrataciones del Estado (Ley 30225) y Reglamento (DS 350-2015-EF

1. Plan Anual de Contrataciones (PAC)

Programar Difundir Evaluar Integral Público Formal

Características Finalidades

• Áreas usuarias deben programar en el cuadro de necesidades sus
requerimientos, sobre la base del proyecto de POI, adjuntando las
especificaciones técnicas de bienes y términos de referencia de servicios. En
obras remiten la descripción general de los proyectos a ejecutarse.

• Para elaborar el cuadro consolidado de necesidades, el OEC en coordinación
con área usuaria, consolida y valoriza las contrataciones.

• Antes de la aprobación del proyecto de presupuesto, área usuaria efectúa
ajustes a sus requerimientos programados, remitiendo requerimientos
priorizados, en base a lo cual se elabora el proyecto del PAC.

• Para elaborar el proyecto de PAC, OEC, en coordinación con área usuaria, debe
determinar valor estimado de las contrataciones, así como el costo
programado, en el caso de consultoría de obras y ejecución de obras.

• Aprobado PIA, OEC en coordinación con área usuaria, ajusta proyecto de PAC.

2. Formulación del PAC

Contenido:
Contrataciones cubiertas por el PIA.

Se incluirán todas las contrataciones con independencia del tipo del proceso
de selección y/o el régimen que las regule.

Código respectivo del Catálogo Único de Bienes, Servicios y Obras (CUBSO).

Aprobación:
Una vez aprobado el PIA, OEC en coordinación con área usuaria ajusta
proyecto de PAC.

PAC se aprueba a los 15 días hábiles siguientes a la aprobación del PIA.

A los 5 días hábiles se publica en SEACE.

3. Contenido y Aprobación del PAC

Difundir:
Dentro de los 5 días
hábiles de aprobado

Formulación y Aprobación del PAC

Definición de requerimiento
y elaboración de cuadro de

necesidades .
(Se adjunta EETT, TR,

descripción de proyectos)

Consolidación y valorización en el
cuadro de necesidades, ajuste de

los requerimientos y Cuadro
Consolidado de Necesidades según

poyecto de presupuesto, y
elaboración del proyecto PAC

Aprobación del PIA y
ajuste del proyecto

del PAC
Plan Anual

Primer momento Segundo momento
(15 días hábiles siguientes)

Aprobación

El PAC se publica en el SEACE
adjuntando documento de

aprobación

1

2
3

4
5

Modificación
Inclusión o exclusión de procesos.

Variación de tipo de procedimiento de selección, conforme a Directiva.

Seguimiento

Titular de la Entidad es responsable de supervisar y efectuar el seguimiento al
proceso de planificación, formulación, aprobación y ejecución oportuna del
PAC.

Requisito para convocar procedimiento de selección, que este incluido en PAC,
salvo comparación de precios.

4. Modificación y Seguimiento del PAC

• Para PAC 2016, cada área usuaria determina sus requerimientos de bienes,
servicios en general, consultorías y obras necesarios a ser convocados en
función a sus metas institucionales.

• OEC en coordinación con el área usuaria, debe determinar el valor estimado
de las contrataciones de bienes y servicios en general y consultorías en
general, así como el costo programado, en el caso de consultoría de obras y
ejecución de obras.

5. Elaboración del PAC 2016

Subdirección de Desarrollo de Capacidades
Dirección Técnico Normativa

Organismo Supervisor de las Contrataciones del Estado - OSCE

Expediente de contratación
Ley de Contrataciones del Estado (Ley 30225) y Reglamento (DS 350-2015-EF

• Conjunto de documentos en el que aparecen todas las actuaciones referidas a
una determinada contratación, desde el requerimiento del área usuaria hasta
el cumplimiento total de las obligaciones derivadas del contrato, incluidas las
incidencias del recurso de apelación y los medios de solución de controversias
de la ejecución contractual.

• El OEC es responsable de llevar el Expediente y debe ordenar, archivar y
preservar la documentación que respalda las actuaciones realizadas.

• Las demás dependencias de la Entidad deben facilitar copia de las actuaciones
relevantes para mantener el expediente completo, como comprobantes de
pago, resultados de los mecanismos de solución de controversias, entre otros.

• El OEC tiene a su cargo la custodia del expediente de contratación, salvo en el
período en el que dicha custodia esté a cargo del comité de selección.

1. Expediente de contratación

• Requerimiento.

• Documento que aprueba proceso de estandarización, de corresponder.

• Informe técnico de evaluación de software, cuando corresponda.

• Indagaciones del mercado, y su actualización cuando corresponda.

• Resumen ejecutivo.

• Valor estimado o valor referencial, según corresponda.

• Certificación del crédito presupuestario o previsión presupuestal.

• Opción de realizar contratación por paquete, lote y tramo.

• Procedimiento de selección, sistema de contratación y modalidad de

contratación, de ser el caso, con el sustento correspondiente.

1. Contenido del expediente de contratación

• 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

proyecto de inversión pública.

• En el caso de obras contratadas bajo la modalidad llave en mano que

cuenten con componente equipamiento, las especificaciones técnicas de

los equipos requeridos.

• Otra documentación necesaria conforme a la normativa que regula el

objeto de la contratación.

1. Contenido del expediente de contratación

• Es responsabilidad del área usuaria requerir bienes, servicios u obras
orientados a cumplir funciones de Entidad.

• Especificaciones técnicas, términos de referencia o expediente técnico,
contienen la descripción objetiva y precisa de las características y/o requisitos
funcionales relevantes para cumplir la finalidad pública de la contratación, y
las condiciones en las que debe ejecutarse la contratación.

• Debe formularse buscando acceso en condiciones de igualdad en el proceso
de contratación sin crear obstáculos que perjudiquen la competencia.

• Debe incluir exigencias previstas en leyes, reglamentos técnicos, normas
metrológicas y sanitarias. Puede incluir requisitos de calificación y
disposiciones de normas técnicas, siempre que aseguren cumplimiento de
requisitos funcionales o técnicos, que se verifique que se pueda acreditar
cumplimiento de norma y que no contravengan normas obligatorias.

2. Requerimiento

• Restricción: No se puede hacer referencia a fabricación o procedencia,
procedimiento de fabricación, marcas, patentes o tipos, origen o producción
determinados, ni descripción que oriente la contratación hacia ellos, para
favorecer o descartar ciertos proveedores o productos.

• Excepción: Proceso de estandarización, se debe agregar “o equivalente”
• Excepción: material bibliográfico existente en el mercado, cuya adquisición

obedezca a planes curriculares y/o pedagógicos, por su contenido temático,
nivel de especialización u otras especificaciones debidamente justificadas por
el área usuaria, debiendo establecerse el título, autor y edición que
corresponda a las características requeridas.

• Puede ser modificado por indagaciones de mercado, con aprobación de área
usuaria. Si con ocasión de consultas y observaciones área usuaria autoriza su
modificación, se debe comunicar a la dependencia que aprobó expediente.

2. Requerimiento

• Las Entidades del Poder Ejecutivo que formulen políticas nacionales o
sectoriales están facultadas a homologar las características técnicas de los
bienes o servicios relacionados con el ámbito de su competencia.

• Se prioriza: Adquisición recurrente, uso masivo o bienes y servicios estratégicos
para el sector, conforme a lineamientos de PERÚ COMPRAS.

• Informe del área especializada que evidencie su necesidad y sustento técnico e
Informe del OEC donde se acredite la pluralidad de postores.

• El proyecto de ficha de homologación debe pre publicarse en web de Entidad,
PERUCOMPRAS y SEACE: 10 días hábiles a fin de recibir comentarios,
recomendaciones y observaciones.

• Entidad en 10 días hábiles debe evaluar y, de ser el caso, modificar la ficha de
homologación.

3. Homologación de Requerimientos

• Previo a la aprobación de ficha, PERU COMPRAS debe emitir Opinión favorable
en 15 días hábiles de presentada información completa por parte de la
Entidad.

• Ficha de homologación es aprobada por resolución del Titular de Entidad y se
debe publicar en El Peruano.

• Modificación y exclusión de ficha debe seguir el mismo procedimiento

• Facultad del Titular de Entidad de aprobar, modificar y excluir ficha es
indelegable.

• PERÚ COMPRAS publica en su portal institucional relación de fichas vigentes.

• Fichas de homologación deben ser utilizadas por todas las Entidades desde el
día siguiente de publicadas en El Peruano.

3. Homologación de Requerimientos

4. Valor estimado y valor referencial

Consultorías
de obras

Ejecución
de obras

Bienes Servicios

Valor estimado Valor referencial

No será público Será público

No existirá valor estimado en procesos
para implementar Convenios Marco.

• Determinación y actualización es exclusiva responsabilidad del OEC.

• OEC para determinar valor estimado debe:

- Realizar indagaciones de mercado: recurriendo a contrataciones que
hubiera realizado sector público o privado, de bienes o servicios similares.
En consultoría en general, área usuaria proporciona estructura de
componentes o rubros, para el OEC estime presupuesto luego de
interacción con mercado.

- Considerar todos los conceptos que sean aplicables, conforme al mercado
específico del bien o servicio a contratar, debiendo maximizar el valor de
los recursos públicos que se invierten.

• Valor estimado antes de convocatoria, puede actualizarse cuando naturaleza
del objeto contractual lo amerite o cuando varíen condiciones de mercado.

4. Valor estimado y valor referencial

• Valor referencial antigüedad no > a 6 meses, contados a partir de
determinación del presupuesto de obra o del de consultoría de obra, se puede
actualizar antes de convocatoria.

• En la ejecución de obras, es el monto del presupuesto de obra establecido en
el expediente técnico de obra aprobado. Se debe realizar indagaciones de
mercado necesarias para contar con el análisis de precios unitarios actualizado
por cada partida y su partida, teniendo en cuenta insumos, cantidades, precios
o tarifas, gastos generales variables y fijos y utilidad.

• En consultoría de obras, área usuaria proporciona estructura de componentes
o rubros, para OEC determine, previamente a convocatoria presupuesto de
consultoría luego de interacción con mercado. Se debe detallar costos directos,
gastos generales, fijos y variables, y utilidad, de acuerdo a características,
plazos y demás condiciones de términos de referencia.

4. Valor estimado y valor referencial

• Contratación de bienes o servicios en general permanentes, que se requieran
de manera continua o periódica se realizará por periodos no < a 1 año.

• Responsables por incumplimiento de prohibición de fraccionar: Área usuaria,
OEC y/u otras dependencias cuya función esté relacionada con correcta
planificación de recursos, - deslinde de responsabilidad.

• No se puede fraccionar contratación para:

- Evitar tipo de procedimiento de selección según necesidad anual

- Dividir la contratación realizando 2 o mas procedimientos de selección.

- Evadir aplicación de Ley y reglamento para contrataciones < = a 8 UIT

- Evadir cumplimiento de tratados o compromisos internacionales que
incluyan disposiciones sobre contratación pública

5. Fraccionamiento

• No es fraccionamiento:

- Se contraten bienes o servicios idénticos a los contratados anteriormente
durante el mismo ejercicio fiscal, debido a que en su oportunidad no se
contaba con los recursos disponibles suficientes para realizar la
contratación completa.

- Surge una necesidad imprevisible adicional a la programada.

- Contratación a través de los Catálogos Electrónicos de Acuerdo Marco.

5. Fraccionamiento

• Debe contarse con tal certificación desde la convocatoria hasta la suscripción
del contrato.

• Cuando la ejecución supere el año fiscal además debe contarse con el
documento suscrito por el jefe de la Oficina de Administración y la Oficina de
Presupuesto.

• En caso la convocatoria se realice el último trimestre de un año fiscal y el
otorgamiento de la buena pro y suscripción del contrato se realice el siguiente
año fiscal se deberá contar con la constancia de la previsión de recursos
correspondiente al valor estimado o referencial.

6. Certificación presupuestal

7. Sistemas de contratación

Suma alzada Monto fijo integral y por un determinado
plazo. No obras de saneamiento y viales

Precios unitarios Monto según lo ejecutado

Esquema mixto de suma alzada y
precios unitarios

Magnitud y cantidad no definida (P.U.) y
lo definido (S.A.) obras y servicios

Tarifas en base al tiempo trabajado Consultoría

En base a porcentajes Cobranzas y recuperaciones

En base a honorario fijo y comisión
de éxito

Servicios

• Llave en mano: varias prestaciones integrales (construcción,
equipamiento y montaje hasta la puesta en servicio de una obra). En
bienes comprende la adquisición e instalación de los bienes.

• Concurso oferta: (14ta Disposición Complementaria Final del Reg.)

- Solo Entidades del Poder Ejecutivo. Suma alzada. Obras de
edificaciones > 10 millones. Oferta elaboración del Expediente
Técnico y ejecución de obra.

- Aprobación del Titular de Entidad (facultad indelegable). Se anexa
estudio de pre inversión e informe técnico que sustentó viabilidad.

- Para iniciar la obra se debe presentar y aprobar expediente
técnico por el íntegro de obra. Esta prohibida aprobación de
adicionales por errores o deficiencias en expediente técnico.

8. Modalidades de Ejecución contractual

Subdirección de Desarrollo de Capacidades
Dirección Técnico Normativa

Organismo Supervisor de las Contrataciones del Estado - OSCE

El Comité de Selección y el OEC
Ley de Contrataciones del Estado (Ley 30225) y Reglamento (DS 350-2015-EF

• Competentes para preparar documentos del procedimiento, adoptar decisiones
y realizar todo acto necesario para su desarrollo hasta su culminación.

• No puede modificar información del expediente de contratación.

• En licitación pública, concurso público y selección de consultores individuales, la
Entidad designa un Comité de Selección para cada procedimiento de selección.

• El OEC tiene a su cago la subasta inversa electrónica, la adjudicación simplificada,
la comparación de precios y la contratación directa.

• En la subasta inversa electrónica y en la adjudicación simplificada, la Entidad
puede designar Comité de Selección, cuando lo considere necesario.

• En obras y consultoría de obras siempre debe designarse Comité de Selección.

1. Comité de Selección /OEC

• 3 integrantes, de los cuales 1 debe pertenecer al OEC y por lo menos 1 debe
tener conocimiento en el objeto de la contratación, y para ejecución de obras y
consultoría, por lo menos 2 deben contar con conocimiento técnico.

• Se puede contratar expertos independientes, cuando no cuente con especialistas

• Están impedidos de ser miembros:

- Titular de la Entidad.

- Servidores públicos que tengan atribuciones de control o fiscalización, salvo
que servidor del OCI sea el miembro con conocimiento técnico.

- Servidores que por disposición normativa o delegación hayan aprobado
expediente o documentos del procedimiento de selección, designado comité
de selección o tengan facultades para resolver recurso de apelación.

2. Conformación del Comité de Selección

• Designación: Titular de la Entidad (facultad delegable) por escrito, Titulares y sus
suplentes y al Presidente.

• Para sesionar se requiere la presencia de todos los miembros, en caso de
ausencia del titular lo reemplaza su suplente. Entidad evalúa el motivo de la
ausencia del titular a efectos de determinar responsabilidad, si la hubiere.

• Acuerdos se adoptan por unanimidad o mayoría (no cabe abstención) y deben
figurar en actas suscritas con votaciones y fundamentación de los votos
discrepantes, que se incorporan al expediente de contratación.

• Responsabilidad solidaria de todos sus integrantes, salvo voto discrepante.

• Miembros no pueden renunciar y solo pueden ser removidos por caso fortuito,
fuerza mayor, cese en servicio u otra situación justificada.

3. Designación y Funcionamiento del Comité de Selección

Subdirección de Desarrollo de Capacidades
Dirección Técnico Normativa

Organismo Supervisor de las Contrataciones del Estado - OSCE

Documentos de Procedimientos de Selección
Ley de Contrataciones del Estado (Ley 30225) y Reglamento (DS 350-2015-EF

• Bases para licitación y concurso público, adjudicación simplificada y subasta
inversa electrónica.

• Solicitudes de expresión de interés para selección de consultores individuales.

• Solicitudes de cotización para comparación de precios.

• Uso obligatorio de documentos estándar que aprueba el OSCE y de la
información técnica y económica contenida en el expediente de contratación.

• Deben estar visados en todas sus páginas por los integrantes del Comité de
Selección o el OEC, según corresponda, y ser aprobados por el funcionario
competente de acuerdo a las normas de organización interna.

1. Documentos del procedimiento de selección

• Denominación del objeto de la contratación.

• Especificaciones Técnicas, Términos de Referencia o Expediente Técnico.

• Valor referencial de obras y consultoría de obras, límites inferior y superior.

• Moneda de oferta económica, sistema de contratación.

• Modalidad de ejecución, cuando corresponda.

• Fórmulas de reajuste, costo de reproducción.

• Requisitos de calificación.

• Requisitos de precalificación, cuando corresponda.

• Factores de evaluación e instrucciones para formular ofertas.

• Garantías, demás condiciones contractuales y proforma del contrato.

2. Contenido de las Bases

Solicitudes de Expresión de Interés

- Denominación del objeto de la contratación.

- Términos de Referencia, Valor estimado y Formato de hoja de vida.

- Factores de evaluación y Procedimiento de calificación y evaluación.

- Instrucciones para formular expresión de interés.

Solicitud de Cotización

• Especificaciones Técnicas o Términos de Referencia.

• Cuando no se elabore y la información se obtenga de manera telefónica,
presencial o mediante portales electrónicos se debe elaborar informe con
detalles de indagación.

3. Contenido de Solicitudes de Expresión de Interés y de Cotización

• Capacidad legal: documentación que acredite representación y habilitación
para llevar a cabo la actividad económica. Es requisito de precalificación.

• Capacidad técnica y profesional: que acredita equipamiento, infraestructura,
soporte y experiencia del personal.

• Las calificaciones del personal pueden requerirse para consultoría en general.

• Experiencia del postor.

• Entidad no puede imponer requisitos distintos a estos ni a los señalados en
documentos estándar aprobados por el OSCE.

• Promesa Formal de Consorcio. Solo se considera la experiencia de aquellos
integrantes que ejecutan conjuntamente el objeto materia de la convocatoria,
previamente ponderada, conforme a Directiva que el OSCE apruebe.

4. Requisitos de Calificación

Debe contemplar:

• Factores de evaluación, que deben guardar vinculación, razonabilidad y
proporcionalidad con el objeto de la contratación.

• Ponderación de cada factor, puntajes máximos para cada factor y la forma
de asignación del puntaje en cada factor. En consultoría puntaje técnico
mínimo se define en las Bases estándar. En bienes, servicios en general y
obras se debe considerar la siguiente ponderación:

Precio 50 a 100

Otros factores 0 a 50

• En consultoría evaluación técnica y económica se realiza sobre 100 puntos.

• Documentación que sirve para acreditar factores de evaluación.

5. Procedimiento de Evaluación

Factores de evaluación para bienes, servicios en general y obras:

• Precio (obligatorio).

• Plazo para la entrega de los bienes o la prestación de servicios (opcional)

• Características particulares que se ofrecen para el objeto de contratación,
como las relacionadas a sostenibilidad ambiental o social, mejoras para
bienes y servicios, entre otras (opcional).

• Garantía comercial y/o de fábrica (opcional).

• Otros previstos en documentos estándar que apruebe el OSCE.

• Factores deben ser objetivos.

6. Factores de Evaluación

Factores de evaluación para consultoría:

• Precio (obligatorio). Además como mínimo uno de los siguientes:

• Metodología propuesta,

• Calificaciones y/o experiencia del personal clave.

• Referidos al objeto de convocatoria, equipamiento o infraestructura.

• Otros previstos en documentos estándar.

Factores de evaluación para consultores individuales deben ser:

• Experiencia en la especialidad, Calificaciones.

• Entrevista (Criterios son considerados en documentos estándar del OSCE).

6. Factores de Evaluación

• Declaración Jurada (Art. 31 Reglamento)

• Declaración Jurada y/o documentación que acredite cumplimiento de
especificaciones técnicas, términos de referencia o expediente técnico.

• Carta de compromiso del personal clave con firma legalizada. Tratándose de
obras y consultorías es requisito obligatorio.

• Promesa de consorcio legalizada, consignando Integrantes, Representante
común, Domicilio común, Obligaciones de los integrantes y Porcentaje de
dichas obligaciones.

• Monto de la oferta y el detalle de precios unitarios, tarifas, porcentajes,
honorario fijo y comisión de éxito. Incluye tributos, seguros, transporte,
inspecciones, pruebas, costos laborales, así como cualquier otro concepto que
pueda tener incidencia sobre el costo del bien, servicio u obra .

7. Contenido mínimo de las Ofertas

