


Lima, 3 de setiembre de 2018

Señores:

**PROYECTO ESPECIAL DE INFRAESTRUCTURA DE TRANSPORTE NACIONAL DEL
MINISTERIO DE TRANSPORTES Y COMUNICACIONES – PROVIAS NACIONAL**

Jr. Zorritos N° 1203 (Mesa de partes de la Procuraduría Pública del Ministerio
de Transportes y Comunicaciones).
Cercado de Lima.-

Ref.: Caso Arbitral N° 0359-2016-CCL

De mi consideración:

En relación con el caso arbitral de la referencia, cumpla con notificarles la
Resolución N° 15 que contiene el Laudo Arbitral emitido el 22 de agosto de
2018 por el Tribunal Arbitral conformado por los doctores Sergio Salinas Rivas,
Manuel Sánchez-Palacios Paiva, y José Miguel Cárdenas Mares; y depositado
en el Centro con fecha 3 de setiembre de 2018.

Sin otro particular, quedo de ustedes.

Atentamente,


RICHARD MORENO RODRÍGUEZ
Secretario Arbitral

2018 SEP 3 AM 10 40

RECIBIDO
NO ES SEÑAL DE
CONFORMIDAD

LAUDO DE DERECHO
**OBRAS DE INGENIERÍA S.A. CONTRA EL PROYECTO ESPECIAL DE
INFRAESTRUCTURA DE TRANSPORTE NACIONAL – PROVIAS NACIONAL**

TRIBUNAL ARBITRAL
PRESIDIDO POR EL DOCTOR SERGIO SALINAS RIVAS
**E INTEGRADO POR LOS DOCTORES MANUEL SÁNCHEZ-PALACIOS PAIVA Y
JOSÉ CÁRDENAS MARES**

RESOLUCIÓN N° 15
Lima, 22 de agosto del 2018.-

I.- PRENOTANDOS.

1.- Del pacto arbitral y del Tribunal Arbitral.

1.1.- Pacto arbitral.

En el contrato de ejecución de obra N°075-2015-MTC/20 suscrito el 19 de agosto de 2015 por el Proyecto Especial Infraestructura de Transporte Nacional - Provias Nacional y el Consorcio Negromayo, constituido por las empresas Obras de Ingeniería SA y Odebrecht Perú Ingeniería y Construcción SAC., corre la cláusula arbitral siguiente:

“Cláusula Décimo Novena: Convenio Arbitral.

19.1.- Las partes acuerdan que las controversias que surjan, sobre la ejecución interpretación, resolución, inexistencia, ineficacia, nulidad o invalidez del contrato, se resolverán mediante conciliación y/o arbitraje, con excepción de aquellas referidas al art. 23° de la Ley Orgánica del Sistema Nacional de Control y de la Contraloría General de la República, ley 27785, y sus modificatorias, como la ley N°29622, publicada el 07.12.2019, así como las demás que por su naturaleza sean excluidas por ley.

Sin perjuicio de lo anterior, el enriquecimiento sin causa, así como las materias que sean de fuentes obligacionales distintas del presente contrato, no sean materia arbitrable.


Laudo de Derecho

Caso Arbitral N° 0359-2016 del Centro de Arbitraje de la Cámara de Comercio de Lima

Obras de Ingeniería S.A. contra el Proyecto Especial de Infraestructura de Transporte Nacional – Provias Nacional

Tribunal Arbitral

Sergio Salinas Rivas (Presidente)

Manuel Sánchez-Palacios Paiva

José Cárdenas Mares

19.2.- *Cualesquiera de las partes tiene derecho a iniciar el arbitraje administrativo a fin de resolver las controversias que se presenten durante la etapa de ejecución contractual dentro del plazo de caducidad previsto en los arts. 144, 170, 175, 176, 177, 179, 181, 184, 199, 201, 209, 210, 211 y 212 del Reglamento en concordancia a lo dispuesto en el numeral 52.2 del art. 52 de la ley.*

19.3.- *Facultativamente, cualesquiera de las partes podrá someter a conciliación las referidas controversias, sin perjuicio de recurrir al arbitraje en caso no se llegue a un acuerdo entre ambas, según los plazos y procedimientos señalados en el art. 214 del Reglamento.*

19.4.- *Si la conciliación concluyera por inasistencia de una o ambas partes, con acuerdo parcial o sin acuerdo, las partes podrán someter a la competencia arbitral la solución definitiva de las controversias. Para tal efecto, cualesquiera de las partes deberá iniciar el arbitraje, dentro del plazo de quince (15) días hábiles siguientes de concluida la Conciliación. El vencimiento del plazo antes indicado, sin que se haya iniciado el arbitraje, implicará la renuncia a las pretensiones fijadas en la solicitud de conciliación.*

19.5.- *Las reglas aplicables al proceso arbitral serán las vigentes al momento de la suscripción del presente contrato.*

19.6.- *Las partes acuerdan que el proceso arbitral será de tipo institucional, el mismo que se realizará bajo la organización, administración, Reglamento y normas complementarias de la CAMARA DE COMERCIO DE LIMA, sin perjuicio de lo establecido en el presente Convenio Arbitral según Anexo N° 13 Determinación del Centro Institucional de Arbitraje suscrito por EL CONTRATISTA el día 14.08.2015.*

Por normas complementarias se entiende, enunciativamente, a los Estatutos, códigos de Ética, Reglamento de Aranceles y Pagos y demás aplicables por el Centro Institucional para el desarrollo del proceso arbitral.

19.7.- *En caso que el monto de la cuantía de la (s) controversia (s), señalada (s) en la solicitud de arbitraje, sea (s) mayor a 50 (cincuenta) Unidades Impositivas Tributarias-UIT, vigentes a la fecha de la referida solicitud, la (s) controversia(s) será (n) resuelta (s) por un Tribunal Arbitral Colegiado.*

19.8 *Si el monto de la cuantía de la (s) controversia (s) señalada (s) en la solicitud de arbitraje es igual o menor a 50 (cincuenta) Unidades Impositivas Tributarias –UIT, vigentes a la fecha de la referida solicitud, la (s) controversia (s) será (n) resuelta (s) por Árbitro Único.*

19.9 *En caso que la (s) controversia (s) señale(s) en la solicitud de arbitraje verse (n) sobre materia de cuantía indeterminable, ésta (s) deberá (n) ser resuelta (s) por un Tribunal Colegiado.*


Laudo de Derecho

Caso Arbitral N° 0359-2016 del Centro de Arbitraje de la Cámara de Comercio de Lima

Obras de Ingeniería S.A. contra el Proyecto Especial de Infraestructura de Transporte Nacional – Provias Nacional

Tribunal Arbitral

Sergio Salinas Rivas (Presidente)

Manuel Sánchez-Palacios Paiva

José Cárdenas Mares

19.10 Las partes contarán con un plazo no menos de veinte (20) días hábiles para presentar su escrito de demanda, contestación de demanda, reconvencción o contestación a la reconvencción, según corresponda. El mismo plazo regirá para la presentación de medios de defensa, cuestiones previas, cuestionamientos probatorios o excepciones.

19.11 En caso se ofrezca una pericia de parte o se actúe una pericia de oficio, dicha labor debe ser encomendada por el Tribunal Arbitral o Árbitro Único a persona natural o jurídica de reconocida especialidad en la materia. Una vez presentado el dictamen o Informe Pericial correspondiente la(s) parte(s) deberá19.12n absolverlo o formular sus observaciones en un plazo no menor de veinte (20) días hábiles.

19.12 En caso que cualquiera de las partes o ambas soliciten al Tribunal Arbitral o Árbitro Único una pericia o cuando el Tribunal Arbitral o Árbitro Único solicite de oficio una pericia, se dispondrá la ejecución de la misma, debiendo asumir proporcionalmente cada parte el costo final de dicha actuación probatoria o en iguales proporciones, respectivamente, según corresponda. Para estos efectos, el Tribunal Arbitral o Árbitro Único tendrá en cuenta la propuesta de puntos a analizar que las partes proporcionen.

19.13 En el caso de Árbitro Único y del Presidente del Tribunal Arbitral Colegiado, la designación la realizará el Centro Institucional determinado. En el caso de designación de los otros dos árbitros del Tribunal Arbitral Colegiado, se realizará por cada una de las partes, en los plazos establecidos en el Centro Institucional.

19.14 Cuando exista un proceso arbitral en curso y surja una nueva controversia relativa al mismo Contrato, sólo procederá la acumulación de procesos y/o pretensiones siempre que exista común acuerdo entre las partes formalizado por escrito, salvo el caso en que la controversia verse sobre Ampliaciones de Plazo, en donde necesariamente, estas se acumularán en mismo proceso ante el mismo Tribunal.

19.15 Las partes no le confieren al Tribunal Arbitral Colegiado o Árbitro Único la posibilidad de ejecutar el Laudo.

19.16 El laudo arbitral es definitivo e inapelable, tiene el valor de cosa juzgada y se ejecuta como sentencia.

19.17 En caso que por falta de los pagos correspondientes, el Árbitro Único o el Tribunal Arbitral Colegiado, según corresponda, determine el archivo o la terminación de las actuaciones arbitrales, según la denominación del Reglamento aplicable, ello implicará la culminación del proceso arbitral y, en consecuencia, el consentimiento de los actos que fueron materia del referido proceso.

19.18 Las reglas de Internacional Bar Association solo podrán ser aplicadas para todos los efectos del arbitraje si existe un acuerdo previo y por escrito entre las partes.


The image shows three handwritten signatures in black ink. The first signature on the left is a stylized, cursive 'S'. The middle signature is a more complex, angular scribble. The third signature on the right is a simple, blocky 'M'.

Laudo de Derecho

Caso Arbitral N° 0359-2016 del Centro de Arbitraje de la Cámara de Comercio de Lima

Obras de Ingeniería S.A. contra el Proyecto Especial de Infraestructura de Transporte Nacional – Provias Nacional

Tribunal Arbitral

Sergio Salinas Rivas (Presidente)

Manuel Sánchez-Palacios Paiva

José Cárdenas Mares

19.19 En caso se inicie un proceso arbitral en el cual la controversia verse sobre la Liquidación del Contrato, el Tribunal deberá suspender su pronunciamiento sobre el fondo y la emisión de Laudo alguno, de existir controversias pendientes de resolver.

19.20 Respecto de la interposición del Recurso de Anulación de Laudo Arbitral, las partes deberán ponerse de acuerdo antes de la firma del presente Contrato, conforme al Pronunciamiento N° 371-2011/DTN del OSCE, sobre si constituirá o no requisito de admisibilidad de dicho recurso la presentación de recibo de pago, comprobante de depósito bancario, fianza solidaria por el monto laudado o cualquier otro tipo de carga o derecho a favor de la parte vencedora, creado o por crearse. En caso de no existir acuerdo entre las partes, la presentación de los documentos referidos no constituirá requisito de admisibilidad para el referido recurso, no obstante lo indicado en el Reglamento del Centro Institucional antes determinado.

19.21 La presentación de recibo de pago, comprobante de depósito bancario o fianza solidaria por el monto laudado o cualquier tipo de carga o derecho a favor de la parte vencedora, creado o por crearse, no será necesaria para requerir la suspensión de los efectos del Laudo Arbitral ante el Poder Judicial, no obstante lo indicado en el Reglamento del Centro Institucional.

1.2.- Solicitud de arbitraje.

El Consorcio Negromayo solicitó el inicio del arbitraje el 28 de setiembre de 2016 y el Consejo Superior de Arbitraje de la Cámara de Comercio de Lima, sobre la base del convenio arbitral antes transcrito, designó como árbitro de la demandada al abogado José Miguel Cárdenas Mares, del demandante al abogado Manuel Sánchez-Palacios Paiva, y como presidente del Tribunal al abogado Sergio Salinas Rivas, los que aceptaron el cargo y cumplieron con la formalidad de declarar su independencia, imparcialidad y disponibilidad.

1.3.- Instalación del Tribunal.

El 20 de julio de 2017 a las 3.30 p.m. en la sede del Centro de Arbitraje de la Cámara de Comercio de Lima, se instaló el tribunal arbitral designado, con asistencia de la parte demandante Obras de Ingeniería SA., representada por el Dr. Álvaro Prialé Torres según delegación del señor Jurek Alain Claux Mazulis con poder inscrito en la partida 11238743 del Registro de Personas Jurídicas de Lima y, de la demandada Proyecto Especial de Infraestructura de Transporte Nacional - Provias Nacional, representada por el Procurador Público señor Eugenio Rivera García.

1.4.- Las partes ratificaron su sometimiento al arbitraje pactado, la sede, tipo, confidencialidad, ley aplicable, la formación del expediente, las reglas procesales, y los gastos arbitrales, quedando designado como secretario arbitral el señor Richard Moreno Rodríguez y se fijó plazo para la presentación de la demanda.


Three handwritten signatures are visible at the bottom of the page. From left to right: a stylized signature, a signature that appears to be 'A', and a signature that appears to be 'M'.

Tribunal Arbitral

Sergio Salinas Rivas (Presidente)
Manuel Sánchez-Palacios Paiva
José Cárdenas Mares

II.- PARTE EXPOSITIVA.

2.- Demanda de Obras de Ingeniería SA.¹

Con escrito ingresado el 18 de agosto de 2017, Obras de Ingeniería SA, demanda al Proyecto Especial de Infraestructura de Transporte Nacional - Provias Nacional, para que se declare:

- a) **Como pretensión principal:** Nula y/o sin efecto y/o inválida la Resolución Directoral N°512-2016-MTC/20 de 20 de julio de 2016, y fundada su solicitud de ampliación de plazo N°1 por 66 días calendarios, más gastos generales variables ascendentes a dos millones ciento cincuenta y ocho mil ciento noventa y seis con 51/100 soles, (S/.2'158,196.51) incluido el impuesto general a las ventas (IGV) reajuste e intereses, ordenándose su pago.
 - **Pretensiones subordinadas a la primera principal**, para el supuesto que no se ampare:
 - **Primera:** Se declare la existencia de un enriquecimiento sin causa ascendente a la misma suma y accesorios, demandada como principal;
 - **Segunda:** se declare la existencia de un mayor costo por la misma suma y accesorios, demandada como principal;
 - **Tercera:** se declare la existencia de abuso de derecho ascendente a la misma suma y accesorios, demandada como principal
- b) **Como Segunda pretensión principal:** demanda el pago de las costas y costos del proceso.

2.1.- La demandante señala como antecedente que con fecha 19 de Agosto de 2015, el Consorcio Negromayo fue sustituido en el presente arbitraje por Obras de Ingeniería SA a través del escrito de fecha 10 de julio de 2017, y fundamentando su primera pretensión principal expresa que el 19 de agosto de 2015 Provias Nacional y el Consorcio Negromayo suscribieron el contrato N°075-2015-MTC/20 para la ejecución de la obra "Rehabilitación y mejoramiento de la carretera Dv. Negromayo - Occoruro - Pallpata - Dv. Yauri", por un monto de S/.259'607,468.37 incluido el IGV y un plazo de ejecución de 720 días calendario; que la Resolución Ministerial N°406-2016-MTC/01.02 de 13 de junio de 2016 aprobó un adicional de obra con un presupuesto de S/.7'233,740.38, por lo que el 24 del mismo mes solicitaron una ampliación de plazo de ejecución N°1, en razón que la obra adicional afectaría la ruta crítica del cronograma de ejecución; y que la Resolución Directoral N°512-2016-MTC/20, cuya

¹ 18 de junio de 2017 en el marco del Decreto de Urgencia N°003-2017, se suscribió una adenda al contrato de construcción mediante la cual la demandante sustituyó a Odebrech Perú Ingeniería y Construcción SAC en el Consorcio Negromayo, por lo que el Consorcio cesó.


Tribunal Arbitral
Sergio Salinas Rivas (Presidente)
Manuel Sánchez-Palacios Paiva
José Cárdenas Mares

invalidez demandan, les otorgó solo once días de ampliación, sin mayores gastos generales;

Que la ruta crítica está definida por las partidas que indica, cada una de las cuales se descompone en distintas tareas con fecha de inicio y término, y se ejecutan de manera progresiva en el tiempo, por lo que cualquier variación en alguna involucra a la otra y al plazo de ejecución; que las partidas de transporte son las más afectadas por la mayor distancia y el metraje inicialmente previsto; que el diagrama Gantt del Presupuesto Adicional N°1 establece las partidas que conforman la ruta crítica cuya ejecución se establece en días, y el desplazamiento correspondiente en las fechas de ejecución, según cuadros gráficos que incluye en su escrito, e insertando las partidas del presupuesto adicional N°1 en el Cronograma de ejecución de obra vigente, se advierte la afectación de las partidas críticas sucesoras, estableciéndose las nuevas fechas de término que indica, lo que suma los 66 días calendario que solicitan;

Que la Resolución Directoral que impugna les otorgó solo 11 días calendario, no obstante que el supervisor de la obra les otorgó 47 días calendarios;

Que la ampliación de plazo resulta de los incisos 2° y 4° del art. 200 del Reglamento de la ley de Contrataciones del Estado; en el primer caso, pues la Resolución Ministerial se notificó con 12 días de atraso, postergando el inicio de actividades, toda vez que el art. 207 del mismo Reglamento establece que el plazo máximo para su notificación venció el día 3 de junio de 2016, y en el segundo caso porque el Presupuesto Adicional N°1 comprende mayor metraje de partidas que se encuentran dentro de la ruta crítica, que corresponde a las labores que indica, esto es Replanteo topográfico entre el Km 0+100 al Km 70+790.58, la adecuación del trazo del proyecto en planimetría entre el Km.8+120 al Km.8+690, así como la existencia de nuevos sectores de banquetas de corte que generan mayor metraje en las partidas que indica, y un mayor volumen correspondiente al desbroce y limpieza en sectores donde se construirán terraplenes, determinando mayor metraje; y que la evaluación geotécnica realizada del km.11+000 al km.20+600 ha verificado la presencia de nuevos sectores y mayores profundidades de mejoramiento de suelos, por lo que se debe autorizar la ejecución de mayores metros en las partidas que indica; que como consecuencia de problemas sociales y ambientales hubo que descartar algunos depósitos de material excedente, así como la incorporación de nuevos depósitos, generando mayor metraje en las partidas que indica e igualmente hubo que descartar e incorporar canteras, lo que incidió en el transporte de material granular de partidas específicas;

Que el presupuesto adicional N°1 comprende las partidas que indica en un gráfico, reiterando que el mayor metraje tiene incidencia en la ruta crítica del programa de ejecución de obra vigente, por lo que existen razones justificadas que ameritan la aprobación de la ampliación del plazo; que la aprobación del presupuesto adicional implícitamente aprobó el diagrama Gantt de ejecución del que resulta la modificación de la fecha de término de la obra;


Laudo de Derecho

Caso Arbitral N° 0359-2016 del Centro de Arbitraje de la Cámara de Comercio de Lima

Obras de Ingeniería S.A. contra el Proyecto Especial de Infraestructura de Transporte Nacional – Provias Nacional

Tribunal Arbitral

Sergio Salinas Rivas (Presidente)

Manuel Sánchez-Palacios Paiva

José Cárdenas Mares

2.2.- Fundamentando su primera pretensión subordinada, expresa que si se desestimara la pretensión principal no habría otra vía para subsanar el desequilibrio patrimonial injusto producido al contratista, al haberse generado gastos generales por la ampliación de plazo N°1 de S/. 2'158,196.51 incluido el IGV; que la aplicación del principio de equilibrio económico financiero del contrato constituye una expresión del principio de buena fe, cuya ejecución se rige por las normas del Código Civil y la Ley de Contrataciones del Estado cuyo art. 4° establece que las prestaciones y derechos de las partes deberán guardar una razonable relación de equivalencia y proporcionalidad; que la doctrina establece que la aplicación del equilibrio económico financiero del contrato debe reflejar el resultado justo y la equivalencia honesta entre las prestaciones a las que se comprometieron las partes; que no existe causa que justifique dicho enriquecimiento y que el contratista se estaría empobreciendo al dejar de recibir la contraprestación que normalmente le hubiera correspondido por los gastos generales de la ampliación de plazo solicitada;

2.3.-Fundamentando su segunda pretensión subordinada, expresa que el tribunal podría considerar que la controversia puede resolverse con mayor solidez considerando que existe un mayor costo que debe ser remunerado; que las ampliaciones de plazo tienen como efecto el pago de los gastos generales debidamente acreditados, por lo que deben ser retribuidos, así como el metraje ejecutado no reconocido;

2.4.Fundamentando su tercera pretensión subordinada expresa, que el tribunal podría considerar la existencia de abuso del derecho en la ejecución del contrato por lo que se debe indemnizarlos; que no se les otorgó la totalidad de la ampliación de plazo solicitado ni los gastos generales incurridos por la ampliación del plazo; que según Guillermo Borda habría abuso del derecho cuando se ejerce en contra de los fines económicos y sociales que inspiraron la ley, por lo que le resulta evidente que la demandada asuma los gastos generales incurridos por la ampliación del plazo, razón por la cual se les deberá indemnizar conforme al art. II del T.P. del Código Civil y art. 103 *in fine* de la Constitución Política;

2.6.- Con relación a su segunda pretensión principal expresa que al existir sustento lógico y jurídico en su demanda solicitan el pago de los costos y costas del proceso;

La demandante se reserva ampliar la cuantía de su pretensión por actualización de los montos pretendidos, reajustes, intereses, tipo de cambio, hasta la culminación de este proceso arbitral.

2.7.- **Medios probatorios:** Ofreció sin acompañarlos, copia simple de los instrumentos siguientes: 1. Contrato de Ejecución de Obra de 19 de Agosto de 2015; 2. Resolución Ministerial N°406-2016-MTC/01.02 de 13 de junio de 2016; 3. Carta N°272-CN-CY-2016 recibida el 24 de junio de 2016; 4. Resolución Directoral N°512-2016-MTC/20 de 20 de julio de 2016; 5. Carta N°84116-2016 recibida el 28 de setiembre de 2016; 6.


The image shows three handwritten signatures in black ink. The first signature on the left is a stylized, cursive 'S'. The middle signature is a more complex, angular scribble. The third signature on the right is a simple, blocky 'M'.

Tribunal Arbitral

Sergio Salinas Rivas (Presidente)

Manuel Sánchez-Palacios Paiva

José Cárdenas Mares

Asiento de Obra N°444 de 14 de junio de 2016; 7. Informe N°042-2016-MTC/20.5-AGSM de 18 de julio de 2017; 8. Carta N°446-201/CSY-JS de 5 de julio de 2016.

2.8.- Con escrito ingresado el 2 de octubre de 2017, Obras de Ingeniería S.A. subsana su escrito de demanda y acompaña las copias de los documentos que ofreció.

2.9. El Tribunal dispuso el traslado de la demanda a la parte demandada.

3.- Provias Nacional se apersona con escrito ingresado el 8 de noviembre de 2017, deduce excepción de incompetencia y contesta la demanda.

3.1.- Señala que la buena pro de la licitación pública N°0019-2014-MTC/20 fue otorgada al Consorcio Negromayo por S/.259'607,468.37 incluido el IGV; que suscribieron el contrato de ejecución de obra, el de supervisión con el Consorcio Supervisor Yauri; se hizo entrega del terreno y se adelantó S/. 51'921,493.67 equivalente al 20% del contrato; y que el 18 de junio de 2017 se suscribió una adenda sustituyendo a la empresa Odebrech Perú Ingeniería y Construcción SAC por la demandante en el Consorcio Negromayo, en el marco del Decreto de Urgencia N°003-2017;

Que a la fecha han otorgado 3 ampliaciones de plazo: 11 días por el adicional de obra N°1, 70 días por el adicional N°2, y 55 días por el adicional N°3, trasladándose la fecha de término de obra al 12 de enero de 2018. No se atendió un cuarto pedido sustentado en causales de atraso no atribuibles al contratista, y que a la fecha el % de incidencia de adicionales y deductivos es de 12.5% conforme al cuadro que inserta en su escrito;

3.2.- La excepción de incompetencia.

Expresa que la competencia del árbitro radica, entre otros, en dos elementos: la competencia objetiva legal que determina las materias que es posible someterle, y los alcances del convenio arbitral; que en el presente caso, la primera pretensión principal se refiere a pedidos generados como consecuencia de la ejecución del adicional de obra N°1, o de la demora en su aprobación; y que las pretensiones referidas a la aprobación de adicionales de obra, y las consecuencia de estas, no tienen carácter arbitrable;

Que el contrato fue suscrito bajo la vigencia del Decreto Legislativo N°1017 cuyo art. 41 proscribe someter a arbitraje las controversias referidas a adicionales de obra, norma que se fundamenta en el principio de equilibrio presupuestal, instrumento de racionalización y organización de la actividad financiera del sector público, como ha declarado el Tribunal Constitucional en sentencia N°00018-2013-PI/TC, estando prohibido autorizar gasto sin el financiamiento correspondiente conforme a la ley 28411; que los adicionales de obra afectan este principio, pues en esencia constituyen una nueva obra y proyecto que debiera ser objeto de habilitación presupuestaria, pero el interés del Estado en la satisfacción de las necesidades públicas permite la aprobación de adicionales dentro de la ejecución del contrato


Laudo de Derecho

Caso Arbitral N° 0359-2016 del Centro de Arbitraje de la Cámara de Comercio de Lima

Obras de Ingeniería S.A. contra el Proyecto Especial de Infraestructura de Transporte Nacional – Provias Nacional

Tribunal Arbitral

Sergio Salinas Rivas (Presidente)

Manuel Sánchez-Palacios Paiva

José Cárdenas Mares

principal, a fin de asegurar su conclusión, no obstante dada la afectación al equilibrio presupuestal, se reserva la facultad de decidir sobre las alteraciones que pueda provocar un adicional; y que todo adicional que supere el 15% del monto original del contrato debe ser aprobado por la Contraloría General de la República, y es claro que el sometimiento de estos asuntos al arbitraje afectaría ese control;

Que aprobar lo peticionado implicaría una modificación del presupuesto adicional N°1, esto es el porcentaje de incidencia, lo que no puede ser materia de pronunciamiento del Tribunal; e indirectamente se quiere dejar sin efecto la Resolución administrativa que aprobó el mencionado adicional de obra vinculado a los presupuestos deductivos N°1, por los porcentajes de incidencia, cuya competencia es exclusiva de la Entidad y de la Contraloría General de la República; que el art. 45 de la ley 30225, que actualmente regula los contratos estatales restringe toda posibilidad de arbitrar las pretensiones referidas a adicionales de obra y las derivadas de estos:

Cita un laudo arbitral del 5 de mayo de 2015 que declaró improcedente la pretensión de reconocimiento de gastos generales de una ampliación de plazo otorgado para ejecutar una obra, porque estimó que implicaba alterar la decisión de la Entidad, relacionada con el adicional de obra, lo que no es materia arbitrable; cita también una sentencia de la Segunda Sala Comercial de Lima, que anuló un laudo arbitral que reconocía diversas pretensiones (costos directos, enriquecimientos sin causa e indemnización por mayor permanencia) derivados de sendos adicionales de obra aprobados al contratista, considerando que la sumatoria de esos conceptos excede lo que el tribunal arbitral está facultado para conocer y menos aprobar, pues ello devendría en atribuirse facultades propias de una entidad pública, y como en ese caso el tribunal arbitral en su nuevo pronunciamiento reafirmó su criterio, la Casación N°4645-2015 resolvió en forma definitiva la invalidez de lo resuelto por los árbitros;

Agrega que la cláusula arbitral excluye las materias referidas al art. 23 de la ley 27783, y corresponde a la Contraloría General de la República aprobar la ejecución y pago de los adicionales de obra y las demás que por su naturaleza sean excluidas por ley, lo que hace aplicable al caso la ley 30225, así como al enriquecimiento sin causa y las materias que sean de fuentes de obligaciones distintas del presente contrato, citando lo dispuesto en el art. 13 inc. 1° de la ley de Arbitraje, y que las pretensiones para que se declare abuso de derecho y la existencia de un mayor costo, y enriquecimiento sin causa, pese a haber pactado en contrario, expresan mala fe;

Solicita que el Tribunal se pronuncie sobre su excepción en forma previa a laudar.

3.3.- Medios probatorios de la excepción.

Ofrece: 1. Copia del laudo arbitral de 05.05.2015; 2. Copia de la sentencia de 21.11.2013 de la Segunda Sala Comercial expediente de anulación N°047.2013; 3. Copia de la casación N°46452015 de 03.09.2016.

4.- Respuesta a la demanda formulada por Provias Nacional.


Tribunal Arbitral

Sergio Salinas Rivas (Presidente)

Manuel Sánchez-Palacios Paiva

José Cárdenas Mares

4.1.- Con relación a la primera pretensión principal.

- La solicitud de ampliación de plazo.

Expresa que el contratista anotó en el cuaderno de obra y presentó su solicitud dentro del plazo legal, y en el párrafo 15 de su escrito conviene en que todas las partidas del presupuesto adicional N°1 son parte de la ruta crítica del programa de ejecución de obra vigente, y que para determinar si el plazo adicional es necesario se efectúa un comparativo de los saldos del metraje por ejecutar, de los avances a junio de 2016 del contrato principal más el adicional N°1 con el metraje por ejecutar producto de los saldos de los tiempos del contrato principal más el adicional N°1, lo que grafica en los cuadros 01 y 02 que inserta, con un comparativo en el cuadro N°3, y los tiempos que resultan afectados en el cuadro N°4;

Agrega que con las evaluaciones en los saldos de metraje por ejecutar del contractual + adicional N°1 y en los plazos de tiempos, se demuestra que con los saldos de tiempo que quedan para finalizar cada actividad que interviene en el contrato principal puede ser ejecutada sin ningún inconveniente el metraje faltante del adicional N°1, quedando modificado el plazo únicamente en dos partidas, que resultan los 11 días concedidos, como determinó la Resolución N°512-2016-MTC/20 cuya parte resolutive transcribe.

- Los mayores gastos operativos.

Luego de referirse a los argumentos del demandante, en el párrafo 22 de su escrito señala que según la correcta interpretación del art. 22 del RLCE la ampliación de plazo generada para la ejecución de un adicional de obra se otorga sin el reconocimiento de gastos generales, pues estos ya han sido pagados en el presupuesto adicional N°1; que el OSCE en diversos pronunciamientos, como la opinión N°139-20009/DTN ha concluido que en los contratos de obra a precios unitarios el presupuesto adicional de obra incluye los gastos generales fijos y variables, y que en el supuesto que la aprobación de dicho adicional genere una ampliación de plazo no corresponde el pago de mayores gastos generales; que en los Laudos arbitrales que cita se estableció que no procede el reconocimiento de gastos generales, ya que están cubiertos en el presupuesto específico que se aprobó para ejecutar dicho adicional;

Que lo que realmente controvierte el contratista es la forma cómo se calculó el gasto general variable del propio presupuesto adicional n°1, tan es así que el monto final de lo que pretende es el resultado del aparente correcto cálculo de los gastos generales variables del presupuesto adicional en cuestión, lo que está proscrito por el art. 41-5 de la Ley de Contrataciones del Estado; y que amparar la pretensión indirectamente modificaría la Resolución que aprobó el adicional de obra N°1;

Que las Resoluciones Directorales han sido dictadas con arreglo a ley, no tienen vicio alguno, son actos administrativos que satisfacen todos los requisitos de ley, y no están


Tribunal Arbitral
Sergio Salinas Rivas (Presidente)
Manuel Sánchez-Palacios Paiva
José Cárdenas Mares

incursar en las causales de nulidad previstas en el art. 10 de la Ley del Procedimiento Administrativo General N°27444, cada una de las cuales analiza;

4.2.- Con relación a la primera, segunda y tercera pretensión subordinadas.

Expresa que la petición se vincula a efectos económicos de las ampliaciones de plazo, sin considerar que el único efecto económico es el otorgamiento de mayores gastos generales, calculados de acuerdo a lo establecido en el art. 202 del LCE; que en la normativa de contrataciones del Estado no se reconoce otro pago o efecto económico por conceptos distintos, y se remite a sus argumentos referidos a la excepción de incompetencia;

Que la obligación contractual se produce entre personas ligadas por un vínculo jurídico preexistente, y la obligación de indemnizar es la sanción impuesta por el incumplimiento de una obligación; que para que se configure responsabilidad civil o el derecho a la indemnización, debe necesariamente darse la antijuridicidad, el daño causado, la relación de causalidad y los factores de atribución, y que en ausencia de daño no hay nada que reparar o indemnizar y por ende ningún problema de responsabilidad civil, apoyando su fundamentación en citas de doctrina y el art. 1331 del Código Civil; que el daño emergente comprende la pérdida o disminución patrimonial sufrida por la víctima como consecuencia de un ilícito e implica un empobrecimiento, mientras que el lucro cesante está constituido por aquellos montos que dejaron de ingresar a su patrimonio por efectos del acto dañoso, y no debe perderse de vista que todo daño a efectos de ser indemnizado debe demostrarse.

4.3.- Con relación a la segunda pretensión principal, sostiene que no tiene que asumir costos ni costas por cuanto la reclamación del contratista carece de fundamentos, antes bien está causando grave perjuicio económico a la Entidad, por lo que los gastos arbitrales deben ser pagados en su totalidad por el demandante, de conformidad con el art. 73 de la Ley de Arbitraje.

Como fundamentación jurídica se refiere al contrato de obra N°075-2015-MTC/20, la Ley de Contrataciones del Estado y su Reglamento, y las normas del Código Civil en lo aplicable.

Como medios probatorios acompaña copia de los instrumentos siguientes: 1. Laudo arbitral de 05.05.2015; 2. Sentencia de 21.11.2013 de la segunda sala comercial en el expediente de anulación N°047-2013; 3. Sentencia casatoria N°4645-2015-Lima de 03.09.2016; 4. contrato de ejecución de obra N°075-2015-MTC/20; 5. Resolución directoral N°512-2016-MTC/20; 6.- Sentencia de la Segunda Sala Comercial de 16.03.2017.

5.- Obras de Ingeniería SA absuelve el trámite de la excepción con escrito ingresado el 19 de diciembre de 2017.

Después de glosar los argumentos de la excepción, señala que la Resolución Ministerial que aprobó el presupuesto ampliatorio N°1 no está en discusión; que la


The image shows three handwritten signatures or initials in black ink. The first is a stylized 'S', the second is a more complex signature, and the third is a simple 'M'.

Tribunal Arbitral
Sergio Salinas Rivas (Presidente)
Manuel Sánchez-Palacios Paiva
José Cárdenas Mares

ejecución de mayor metraje afecta la ruta crítica de la obra y amerita la ampliación del plazo N°1; que la aprobación de presupuestos adicionales está normado en el numeral 2° del art. 41 de la Ley y reglamentada por los arts. 207 y 208 del Decreto Supremo N°184-2008-EF, mientras que las ampliaciones de plazo y sus efectos se encuentran contemplados en el numeral 6° del art. 41 de la ley y los arts. 200, 201, 202 y 203 del Reglamento, por lo que son supuestos distintos; Que la Entidad afirma sin probarlo que lo peticionado por el contratista implicaría una modificación indirecta del presupuesto adicional N°1, es decir los porcentajes de incidencia, y que el mayor plazo y gastos generales correspondientes a dicha ampliación no modifican el porcentaje de incidencia; que la materia controvertida es la ampliación del plazo y, como consecuencia de dicha ampliación el pago de mayores gastos generales;

Que el art. 202 del Reglamento establece que en el caso de ampliación de plazo por prestaciones adicionales no corresponde el gasto general variable resultante de multiplicar el número de días por el gasto general variable diario, es decir que se refiere a la forma de cálculo del gasto general por la ampliación de plazo, pero no al cobro de mayores gastos generales que le corresponde al contratista como consecuencia de la ampliación del plazo, pues esto atentaría directamente contra la invariabilidad del precio del contrato;

Con relación a la excepción señala que la Ley Orgánica del Sistema Nacional de Control y de la Contraloría General de la República, ni la ley de Contrataciones del Estado excluyen de arbitraje las solicitudes de ampliación de plazo y de mayores gastos generales, y la misma ley de Contrataciones del Estado en sus arts. 41.7 y 40 literal b) establece la obligación de someter a arbitraje cualquier controversia referida a ampliación de plazo;

Que la demandada sostiene que el abuso del derecho no debe ser materia cuestionable en sede arbitral sin dar detalle de sus fundamentos y reitera la cita del tratadista Guillermo Borda referido en la fundamentación de su pretensión, y que en caso no se ampare su pretensión principal, la Entidad deberá indemnizar por ese concepto conforme al art. II del Título Preliminar del Código Civil, así como el art. 103 in fine de la Constitución;

Con relación a la naturaleza jurídica del mayor costo, argumenta que en caso no se considere la existencia de mayores costos, estos deberán ser retribuidos, así como el metraje ejecutado; que resulta evidente que el contratista incurrió en mayores costos de los efectivamente contratados, los que deben ser repuestos por la demandada.

6.- Puntos Controvertidos y admisión de pruebas.

Por Resolución N°6 de 27 de diciembre de 2017, se fijó como puntos controvertidos:

Primera pretensión principal: Determinar si corresponde declarar nula y/o sin efecto, y/o inválida la Resolución Directoral N°512-2016-MTC/20 de 20 de julio de 2016 y si


Tribunal Arbitral

Sergio Salinas Rivas (Presidente)
Manuel Sánchez-Palacios Paiva
José Cárdenas Mares

corresponde la ampliación de plazo N°1 por 66 días calendarios, mas gastos generales variables por S/.2'158,196.61 incluido IGV.

Pretensiones subordinadas a la primera principal en el supuesto que no se ampare:

- a) Primera pretensión: Si corresponde declarar la existencia de un enriquecimiento ilícito sin causa, por el mismo monto que la pretensión principal;
- b) Segunda pretensión: Si corresponde declarar la existencia de un mayor costo por el mismo monto que la pretensión principal;
- c) Tercera pretensión: Si corresponde declarar la existencia de Abuso de derecho por el mismo monto que la pretensión principal;

Segunda pretensión principal: que se condene en el pago de costos y costas (Ojo la Resolución citada está incompleta en este punto).

En la misma Resolución el Tribunal admitió la prueba ofrecida por las partes, las del demandante en su escrito de 22 de agosto de 2017, y del demandado en su escrito de 8 de noviembre de 2017, y citó a una audiencia de ilustración de hechos.

7.- Audiencia de ilustración de hechos:

El Tribunal arbitral convocó a una audiencia de ilustración la que se realizó el día 12 de marzo de 2018, al medio día, con la participación de las partes en el proceso, Obras de Ingeniería representada por su abogado defensor señor Álvaro Efraín Prialé Torres, y Provias Nacional representada por sus abogados señor Daniel Gonzáles Gonzáles, señoras Carol Apaza Moncada y Jesenia Jiménez Uceda, acompañados de la señora Arinia Santiago Meléndez.

Las partes informaron oralmente en extenso sobre los hechos controvertidos y absolviéron las preguntas formuladas por el Tribunal.

Concluidas las intervenciones, el Tribunal otorgó al demandante un plazo de cinco días hábiles para que precise y aclara su primera pretensión principal en el extremo de los mayores gastos generales variables y precise si se refiere a los gastos generales del contrato o del presupuesto adicional N°1.

8.- Audiencia de Informes Orales.

El tribunal cit a las partes a una audiencia de informes orales, la que se realizó el 28 de Junio a las 10 de la mañana, en la sede de la Cámara de Comercio de Lima, informando el abogado Álvaro Prialé Torres por la demandante, y los abogados Daniel Gonzáles Gonzáles, Isabel Andrade Villavicencios y Jesenia Jiménez Uceda, la ingeniero Arinia Santiago Meléndez, por la entidad demandada.

Concluidos los informes y absueltas las interrogaciones el Tribunal otorgó un plazo de tres días útiles para la presentación de alegatos escritos.


Laudo de Derecho

Caso Arbitral N° 0359-2016 del Centro de Arbitraje de la Cámara de Comercio de Lima

Obras de Ingeniería S.A. contra el Proyecto Especial de Infraestructura de Transporte Nacional – Provias Nacional

Tribunal Arbitral

Sergio Salinas Rivas (Presidente)

Manuel Sánchez-Palacios Paiva

José Cárdenas Mares

9.- Obras de Ingeniería SA presentó alegato escrito el 4 de julio de 2018 y Provias Nacional el 16 de Julio de 2018, ambas partes abundando en argumentos en pro de sus respectivas posiciones.

III.- PARTE CONSIDERATIVA.

10.- Relación de hecho:

10.1.- Según instrumento de 19 de agosto de 2015, el Proyecto Especial de Infraestructura Nacional - Provias Nacional del Ministerio de Transportes y Comunicaciones, celebró un contrato con el Consorcio Negromayo, constituido por las empresas Obras de Ingeniería SA. y Odebrech Perú Ingeniería y Construcción SAC., con el objeto de que dicho Consorcio ejecutó la “Rehabilitación y mejoramiento de la carretera dv. Negromayo – Occoruro – Palpata – dv. Yauri”, al haber obtenido la buena pro de la Licitación Pública N°0019-2014-MTC/20, pactándose el objeto de la obra y su precio con un valor referencial de S/.259,607,468.37 que incluye el IGV y cualquier otro concepto que incida en el costo total de ejecución, seguros, transportes, inspecciones, pruebas, costos laborales, (y cualquier otro concepto aplicable,) con precios referidos al mes de junio de 2014.

La ejecución del contrato quedó condicionada a la asignación de los recursos financieros en las Leyes Anuales de Presupuesto, puntualizando que no serán reconocidos aquellos gastos que no se incluyan en el contrato y no hayan sido previamente autorizados por escrito; Se fijó el plazo de ejecución de la obra en 720 días calendario, según Calendario de Avance de Obra valorizado, elaborado en concordancia con el cronograma de desembolsos, y sustentado en el Programa de Ejecución de Obra. El Consorcio se obligó a entregar las cartas fianzas que garanticen el fiel cumplimiento de la obra, asumiendo responsabilidad por la buena ejecución y vicios ocultos;

Con relación a las obras adicionales, se pactó en la cláusula vigésimo séptima que el importe contratado sólo podrá incrementarse previo acuerdo de las partes y autorización de Provias Nacional, que su presupuesto será determinado de acuerdo a los precios unitarios del contrato, solo procederán cuando se cuente con la certificación de crédito presupuestario y Resolución del Titular de la entidad en los casos en que sus montos, restándole los presupuestos deductivos vinculados, sean iguales o no superen el 15% del monto del contratado, considerándose el caso en que los adicionales superen ese porcentaje y las obras adicionales de urgencia:

10.2.- La Resolución Ministerial 406-2016MTC/01.02 de 13 de junio de 2016, a propuesta del Consorcio Negromayo aprobó un adicional de obra en el Contrato de Ejecución de Obra referido, por un monto de S/.7'233,740.38 con una incidencia específica y acumulada de 2.79% conforme a los anexos 1, 2 y 3 que forman parte integrante de dicha Resolución. El anexo N°1 señala el metraje de movimiento de


The image shows three handwritten signatures or initials in black ink at the bottom of the page. From left to right: a stylized signature, a signature that appears to be 'A', and a small, simple mark that looks like the letter 'M'.

Laudo de Derecho

Caso Arbitral N° 0359-2016 del Centro de Arbitraje de la Cámara de Comercio de Lima

Obras de Ingeniería S.A. contra el Proyecto Especial de Infraestructura de Transporte Nacional – Provias Nacional

Tribunal Arbitral

Sergio Salinas Rivas (Presidente)

Manuel Sánchez-Palacios Paiva

José Cárdenas Mares

tierras, protección ambiental y transporte de material, explanaciones del Km 0+100 al Km 70+791.058 y mejoramiento de suelos Km.11+000 al Km18+500 y Km20+600; el anexo N°2 establece el porcentaje de incidencia; y el anexo N°3 la fórmula polinómica y su composición;

Según expone en su parte considerativa, el 23 de febrero de 2016 el Consorcio Negromayo anotó en el asiento N°237 la necesidad de ejecutar obra adicional, el 6 de mayo siguiente solicitó se autorice el Presupuesto Adicional, el 20 del mismo mes el supervisor de obra emitió opinión favorable la que ha sido compartida por la Unidad Gerencial de Provias Nacional, la que señala que la mayor obra tiene su origen en situaciones imprevisibles posteriores a la suscripción del contrato y deficiencias en el expediente técnico, y cuenta con disponibilidad presupuestal, habiéndose también obtenido pronunciamiento positivo de la Oficina de Asesoría Legal;

Corren en autos el informe legal de 01.06.2016, el de la Unidad Gerencial de Obras de 20 de mayo de 2015, (debe ser 2016 según el sello impreso) que recomiendan la aprobación del Presupuesto Adicional N°1, y de la Gerente de la Unidad Gerencial de Estudios de 30 de mayo de 2016 que descarta una posible deficiencia en el expediente técnico;

10.3.- Según el asiento 444 del Cuaderno de Obra, hecho por el Contratista, la Resolución Ministerial aprobando el adicional de obra le fue notificada (al contratista) el día 14.06.2016, y a renglón seguido anota que esta se practica con un atraso de 12 días, lo que posterga el inicio de los mayores trabajos, y (formula) solicita ampliación de plazo por las causales de atrasos o paralizaciones en el cumplimiento de las prestaciones por causas atribuibles a la entidad y, cuando se aprueba una prestación adicional de obra;

10.4.- La solicitud de ampliación de plazo para ejecutar la obra adicional formulada por el Consorcio Negromayo, según documento sin fecha presentado en autos, se refiere a los antecedentes del contrato y sostiene que la Resolución Ministerial que aprobó el adicional de obra N°1 les fue notificada vencido el plazo reglamentario con un atraso de 12 días calendarios, lo que postergó el inicio de los trabajos cuyo plazo de ejecución es de 66 días calendarios, según el calendario incluido en el expediente adicional, y como explica con relación a cada ítem.

Se advierte que en esa oportunidad no solicitó se le reconozcan mayores gastos generales.

10.5.- La Resolución Directoral N°512-2016-MTC/20 de 20 de julio de 2016, declaró procedente en parte la solicitud de ampliación de plazo N°1 formulada por el Consorcio y le otorgó 11 de los 66 días calendario solicitados, sin el reconocimiento de mayores gastos generales;

Al efecto considera que la Resolución Ministerial que aprobó la prestación adicional fue notificada al contratista el día 14 de junio de 2016; que en el asiento 444 del


Laudo de Derecho

Caso Arbitral N° 0359-2016 del Centro de Arbitraje de la Cámara de Comercio de Lima

Obras de Ingeniería S.A. contra el Proyecto Especial de Infraestructura de Transporte Nacional – Provias Nacional

Tribunal Arbitral

Sergio Salinas Rivas (Presidente)

Manuel Sánchez-Palacios Paiva

José Cárdenas Mares

Cuaderno de Obra el contratista deja constancia de haber recibido la notificación, y que solicitará la ampliación de plazo, la que formuló por 66 días calendario con documento recibido por el supervisor el 29.06.16, y que el supervisor opinó porque se declare fundado en parte el pedido y se amplíe el plazo en 44 días, sin el pago de mayores gastos generales y variables; que el informe del especialista en obras, aprobado por el Jefe de Gestión de Obras y de su unidad Gerencial de Obras, señala que en los saldos de metraje por ejecutar del Contractual + Adicional N°1, según cuadro N°1, y en los plazos según cuadro N°2, se muestra que con los saldos de tiempo que quedan por finalizar cada actividad que interviene en el adicional N°1, pueden ser ejecutados los metrajes faltantes del contrato principal + adicional N°1 sin la necesidad de prolongar más días a las actividades afectadas del programado, según cuadro N°3; que sin modificar los rendimientos de la programación contractual, al incrementarse el metraje del adicional N°1 en estas partidas, el plazo de obra contractual queda modificado en dos partidas y el resto sin modificación por ser absorbido por el plazo contractual ya que presentan un mayor avance en el Contrato Principal; en las dos partidas afectadas se podrá tomar como máximo el plazo indicado en el adicional N°1 ya que ese es el motivo de la solicitud de ampliación de plazo, quedando un plazo máximo de once días calendarios.

Corre en autos copia del informe de la especialista de la Unidad Gerencial de Obras ingeniero Gladys Santiago Meléndez N°042-2016-MTC/20.5-AGSM

11.- Fundamentos de Derecho.

11.1.- Con relación a la excepción de incompetencia.

Según la cláusula arbitral inserta en el contrato de ejecución de obra N°075-2015-MTC/20, son materias arbitrables las controversias que surjan sobre la ejecución, interpretación, resolución, inexistencia, ineficacia, nulidad o invalidez del contrato, y se excluye las referidas al art. 25 de la Ley Orgánica del Sistema Nacional de Control y de la Contraloría General de la República N°27785 y sus modificatorias, así como el enriquecimiento sin causa y materias que sean fuentes de obligaciones distintas del presente contrato.

Que la acción principal, en cuanto pretende la nulidad, se deje sin efecto y/o inválida la resolución Directoral N°512.2016-MTC/20 de 20 de julio de 2016, y se le conceda un mayor plazo para ejecutar la obra adicional N°1 y se le reconozco mayores gastos, versa precisamente sobre la ejecución del contrato, y del mismo modo la acción subordinada que persigue se declare la existencia de un mayor costo en la obra, que en realidad es una reiteración del segundo extremo de la primera acción principal, por lo que el Tribunal Arbitral es competente para su conocimiento y resolución, y del mismo modo la segunda acción principal que versa sobre el pago de los costos y costas de este proceso;


Tribunal Arbitral

Sergio Salinas Rivas (Presidente)
Manuel Sánchez-Palacios Paiva
José Cárdenas Mares

Que las pretensiones subordinadas sobre enriquecimiento sin causa y abuso del derecho están excluidas del pacto arbitral, por lo que el Tribunal es incompetente para pronunciarse sobre ellas.

Que el enriquecimiento sin causa regulado en el art. 1954 del Código Civil es una acción extracontractual, busca restituir el empobrecimiento injusto de una parte y busca la reducción del patrimonio del demandado, dentro de los límites del enriquecimiento injustificado que ha obtenido el demandado, precisando el art. 1955 la improcedencia de la acción ante la presencia de otra acción destinada a obtener la reparación que corresponda;

Que el abuso del derecho conforme al art. II del T.P. del Código Civil, en que se sustenta la tercera demanda subordinada a la primera principal, se presenta cuando se ejerce un derecho con la intención de dañar o sin tener interés verdadero, y como consecuencia de ello se produce un perjuicio relevante; igualmente cuando la conducta observada es contraria a las buenas costumbres, lealtad y confianza recíproca, lo que no corresponde examinar en este proceso.

11.2. Con relación a los temas de fondo.

11.2.1.- El plazo.

El primer extremo de La primera pretensión principal plantea que se declare nula y/o sin efecto y/o inválida la Resolución Directoral N°512-2016-MTC/20 de 20 de julio de 2016, y se declare fundada en su totalidad la ampliación de plazo N°1 por 66 días calendario, (mas gastos generales variables ascendentes a S/.2'158,196.51);

La nulidad de un acto jurídico se presenta ante la existencia de un vicio de fondo o de forma que al declararse lleva a su inexistencia; la nulidad del acto administrativo se presente por las causales que señala el art. 12 de la Ley de Procedimiento Administrativo General N°27444; el acto jurídico nulo es ineficaz, inválido y no produce efectos;

En este caso se impugna y se contradice la Resolución Directoral N°512-2016-MTC/20 de 20 de julio de 2016, que constituye la respuesta de la entidad demandada a la petición de ampliación de plazo contractual en 66 días calendarios que la demandante sostiene son necesarios para ejecutar el adicional de obra N°1, agregando dicha resolución que tampoco corresponde al demandante gastos generales variables.

La entidad demandada en su respuesta a la demanda reconoce que la ejecución de los mayores metrados de las partidas aprobadas en el Presupuesto Adicional N°1 tienen incidencia en la ruta crítica del programa de ejecución de obra, pues, como expresa, en concordancia con lo establecido en el art. 201 del Reglamento de la Ley de Contrataciones del Estado, existen razones justificadas que ameritan la aprobación de la ampliación de plazo N°1, y el informe N°042-2016-MTC/20.5-AGSM de 20 de julio de 2016, en que se sustenta la Resolución Directoral que se contradice concluye "que se ha cumplido con sustentar que el hecho invocado afecta la ruta crítica del


Tribunal Arbitral

Sergio Salinas Rivas (Presidente)
Manuel Sánchez-Palacios Paiva
José Cárdenas Mares

programa de ejecución de obra en 66 días calendario y que el plazo adicional resulta necesario para la culminación de la obra en vista del desplazamiento de partida críticas del programa de ejecución vigente”; que el supervisor de la obra opina por la procedencia de 47 días calendarios y el especialista, administrador del contrato, si bien coincide en que son necesarios 66 días calendario adicionales, agrega que “por las evaluaciones efectuadas en los saldos de metrados que queda por ejecutar del Contractual + Adicional N°01 y en los plazos de tiempo se muestra que con los saldos de tiempo que quedan para finalizar cada actividad que interviene en el adicional N°01 pueden ser ejecutados sin ningún inconveniente los metrados faltantes tanto del contrato principal + Adicional N°01 sin necesidad de prolongar más días a las actividades afectadas del programado contractualmente en el Calendario”, criterio que recoge la Resolución Directoral;

Se presume que los plazos de ejecución de las partidas de obra presupuestadas han sido calculados prudencialmente por técnicos en la materia y los han estimado en un determinado número de días naturales, y es un principio de Derecho que el plazo se presume establecido en beneficio del deudor;

El hecho que la ejecución de ciertas partidas del contrato principal, presenten un mayor avance en su ejecución no puede ser utilizado por el acreedor para aplicarlo a una obra adicional, pues ello importaría reducir el plazo en perjuicio del deudor, y de otro lado castigar la eficiencia; por lo que corresponde amparar este extremo del petitorio y conceder a la demandante 66 días calendario adicionales para la ejecución del presupuesto adicional N°01, en conformidad con lo dispuesto en el art 200 del Reglamento de la Ley de Contrataciones del Estado;

11.2.2.- Los gastos generales.

En el segundo extremo de su petitorio la demandante pretende el pago de S/.2'158,196.51, sin mayor explicación ni justificación de su pretensión.

Según resulta del asiento 444 del Cuaderno de Obra, cuando se le notificó la Resolución Ministerial que aprobó el presupuesto adicional N°1, el Consorcio Negromayo solicitó ampliación del plazo contractual en 66 días. En esa oportunidad no solicitó el pago de mayores gastos generales y tampoco lo hizo en su pedido escrito, sin fecha, referido en párrafo 10.4 de esta Resolución. Solo lo hace después que se le notifica la Resolución Directoral que impugna en este proceso.

Después de la audiencia de determinados los puntos controvertidos y de la audiencia de ilustración, con su escrito de 30 de mayo de 2018 suscrito por Graham Arthur Searles Roden, la demandante explica:

“la prestación adicional N°1 tuvo sus propios gastos generales variables reconocidos ascendentes a S/.857,905.33 por lo que a fin de evitar un doble pago de gastos generales, corresponder restar dicho monto al gasto general variable de la ampliación de plazo N°1 ascendente a S/.2'589,836.04, por lo que el gasto general variable de la


Handwritten signatures and initials at the bottom of the page. There are three distinct marks: a large, stylized signature on the left, a signature in the middle that appears to be 'A', and a smaller mark on the right that looks like 'M'.

Tribunal Arbitral

Sergio Salinas Rivas (Presidente)

Manuel Sánchez-Palacios Paiva

José Cárdenas Mares

ampliación de plazo N°1 no reconocido ascendería a S/.1'731,930.71". A este monto la demandante agrega el reajuste por inflación que dispone el artículo 203 del Reglamento de la Ley de Contrataciones del Estado, resultando la suma de S/ 2, 186,844.79

Explica también que el reconocimiento de S/.2'158,191.51 se refiere al gasto general del contrato de ejecución de obra y no del presupuesto adicional N°01.

Que el artículo 202 del Reglamento de la Ley de Contrataciones del Estado señala que la ampliación de plazo dará lugar al reconocimiento de mayores gastos generales iguales al producto del número de días de la ampliación por el gasto general variable diario, salvo en los casos de prestaciones adicionales de obra. El artículo 203 del mismo reglamento precisa que los gastos generales de las prestaciones adicionales se determinarán considerando lo necesario para su ejecución. En la misma línea, la Opinión OSCE 139-2009, citada por la demandada, señala que en los casos de adicionales de obra no procede el pago de mayores gastos generales. Se desprende del texto de las normas citadas que, al momento de formular su presupuesto para el adicional de obra, el contratista debe incluir todos los gastos en los que sea necesario incurrir para la ejecución del adicional cuya aprobación solicita, lo que naturalmente incluye los mayores gastos generales que ahora pretende la demandante.

Que las partes en el contrato de ejecución de obra, a que se refiere este proceso, y con relación a los adicionales de obra pactaron expresamente en la cláusula 27.1 que el importe contratado sólo podrá incrementarse previo acuerdo de las partes y autorización de Provias Nacional, y se remiten a los arts. 207 y 208 del Reglamento.

El art. 208 es inaplicable, pues el porcentaje de incidencia de la obra adicional N°1 no supera el 15% del monto del contrato original; y el art. 207 regula el procedimiento a seguir para tramitar y aprobar una prestación adicional, debiendo el contratista presentar el presupuesto adicional de obra, el que finalmente es aprobado por la entidad, lo que sucedió en este caso con la Resolución Ministerial N°406-2016 MTC/01.02 de 13 de junio de 2016, que determina un presupuesto de S/.7'233,740.38.

Que dicha Resolución Ministerial ha quedado firme, como expresamente se reconoce en este proceso, por lo que el presupuesto que fija es invariable, sin perjuicio de los adicionales o las ampliaciones que la ley permita;

Que el requerimiento del demandante de mayores gastos generales no puede ampararse, y resulta infundado, pues colisiona directamente con lo dispuesto en el artículo 202 del Reglamento de la Ley de Contrataciones del Estado.

Que la decisión de la entidad demandada es conforme con lo dispuesto en el art. 202 del Reglamento, pues el presupuesto adicional N°1 cuenta con un presupuesto específico, por lo que no da lugar al pago de mayores gastos generales variables.


Laudo de Derecho

Caso Arbitral N° 0359-2016 del Centro de Arbitraje de la Cámara de Comercio de Lima

Obras de Ingeniería S.A. contra el Proyecto Especial de Infraestructura de Transporte Nacional – Provias Nacional

Tribunal Arbitral

Sergio Salinas Rivas (Presidente)

Manuel Sánchez-Palacios Paiva

José Cárdenas Mares

11.2.3.- Finalmente, al no ampararse la demanda en su totalidad, no corresponde condenar en el pago de costas y costos

III.- Parte Resolutiva.

Por estas consideraciones (mi voto es porque) se declara:

PRIMERO: FUNDADA la excepción de incompetencia con relación a las acciones subordinadas de enriquecimiento ilícito y abuso del derecho, e infundada con relación al primer petitorio principal y segunda pretensión subordinada de mayor costo;

SEGUNDO: FUNDADO EN PARTE el petitorio principal, y en consecuencia se declara la invalidez de la Resolución Directoral N°512-2016-MTC/20 en cuando solo concede 11 días de ampliación de plazo para la ejecución del adicional de obra N°01, y concedieron a la demandante 66 días calendario adicionales para su ejecución; infundada la petición de pago de mayores gastos generales variables, planteados con el petitorio principal y segunda pretensión subordinada; e infundada la segunda pretensión principal, debiendo cada parte asumir los gastos correspondientes.


SERGIO SALINAS RIVAS
Presidente


MANUEL SANCHEZ-PALACIOS PAIVA
Árbitro


JOSÉ CARDENAS MARES
Árbitro