

Notificación N°

0051

Nro. Expediente 595-176-14
Secretario Arbitral Karin Roman Palomino
Demantanté(s) Consorcio Pucallpa null null
Demandado(s) PROVIAS NACIONAL
Título Notificación de la Resolución N° 20 - Laudo Arbitral
Sumilla Notificación de la Resolución N° 20 - Laudo Arbitral

Destinatario PROVIAS NACIONAL
Dirección Legal Jr. Zorritos N° 1203, Mesa de Partes de Procuraduría Pública del Ministerio de Transportes y Comunicaciones (Edificio Circular 1° Piso) LIMA-LIMA-LIMA

Se adjunta:

1. Notificación de la Resolución N° 20 - Laudo Arbitral.docx

Comentarios

CENTRO DE
ARBITRAJE

PONTIFICIA
UNIVERSIDAD
CATÓLICA
DEL PERÚ

Exp. N° 595-176-14

Lima, 26 de setiembre de 2017

Señores

Proyecto Especial de Infraestructura de Transporte Nacional - Provías Nacional del Ministerio de Transportes y Comunicaciones

Atención: Procuraduría Pública del Ministerio de Transportes y Comunicaciones

Jirón Zorritos N° 1203, Edificio Circular, 1° Piso

Mesa de Parte de Procuraduría Pública del Ministerio de Transportes y Comunicaciones

Cercado de Lima.-

**Referencia: Arbitraje Consorcio Pucallpa vs. PROVIAS NACIONAL
(Exp. N° 595-176-14)**

De mi consideración:

Por medio de la presente nos dirigimos a ustedes para saludarlos y, a la vez, hacerles llegar la Resolución N° 20 de fecha 21 de setiembre de 2017, la cual contiene el Laudo Arbitral a fojas 28, emitido por el Tribunal Arbitral conformado por los doctores Mario Castillo Freyre, Augusto Eguiguren Praeli y Diego Zegarra Valdivia; asimismo, se les remite el Voto Discrepante respecto a la segunda pretensión de la demanda, a fojas 2, emitido por el doctor Augusto Eguiguren Praeli, recaídos en el expediente arbitral N° 595-176-14, en los seguidos entre el Consorcio Pucallpa y el Proyecto Especial de Infraestructura de Transporte Nacional - Provías Nacional del Ministerio de Transportes y Comunicaciones.

Lo que notificamos a ustedes con arreglo a las reglas procesales.

Atentamente,

PONTIFICIA UNIVERSIDAD CATÓLICA DEL PERÚ
CENTRO DE ANÁLISIS Y RESOLUCIÓN DE CONFLICTOS

KARIN ROMÁN FALOMINO
Secretaría Arbitral

Exp. N° 595-176-14

Consorcio Pucallpa vs. Proyecto Especial de Infraestructura de Transporte Nacional - PROVÍAS NACIONAL

LAUDO ARBITRAL

DEMANDANTE:

Consorcio Pucallpa integrado por las empresas Hidalgo e Hidalgo S.A. – Construcción y Administración S.A. – Aramayo S.A.C. Contratistas Generales (en adelante, el CONSORCIO, el Contratista o Demandante)

DEMANDADO:

Proyecto Especial de Infraestructura de Transporte Nacional – Provías Nacional del Ministerio de Transporte y Comunicaciones (en adelante, PROVÍAS NACIONAL o el Demandado)

TIPO DE ARBITRAJE:

Institucional y de Derecho

TRIBUNAL ARBITRAL:

Mario Castillo Freyre
Augusto Eguiguren Praeli
Diego Zegarra Valdivia

SECRETARIA ARBITRAL:

Silvia Rodríguez Vásquez

Resolución N° 20

En Lima, a los veintiuno días del mes de setiembre del año dos mil diez y siete, el Tribunal Arbitral, luego de haber realizado las actuaciones arbitrales de conformidad con la ley y las normas establecidas por las partes, escuchados los argumentos sometidos a su consideración y deliberado en torno a las pretensiones planteadas en la demanda, la contestación a la demanda, la reconvencción y la contestación a la reconvencción, dicta el siguiente laudo para poner fin, por decisión de las partes, a la controversia planteada.

I. Existencia del Convenio Arbitral e Instalación del Tribunal Arbitral

1.1 El Convenio Arbitral

Está contenido en la Cláusula Trigésima Quinta del Contrato de Ejecución de Obra N° 008-2013-MTC/20 "Construcción de la Ampliación de la Segunda Calzada de la Carretera Tingo María Aguaytia Pucallpa Tramo Dv. Aeropuerto Pucallpa Altura del Cementerio del Jardín del Buen Recuerdo", de fecha de 16 de enero de 2013 (en adelante, el Contrato).

1.2 Instalación del Tribunal Arbitral

Con fecha 5 de agosto de 2015 se realizó la Audiencia de Instalación del Tribunal Arbitral, constituido por el doctor Mario Castillo Freyre, en su calidad de Presidente del Tribunal Arbitral, el doctor Augusto Eguiguren Praeli y el doctor Diego Zegarra Valdivia, en su calidad de árbitros; con la asistencia de las partes, donde se fijaron las reglas aplicables al presente arbitraje.

II. Normatividad aplicable al arbitraje

Será de aplicación al presente proceso el Reglamento de Arbitraje del CENTRO (en adelante, el REGLAMENTO), el Decreto Legislativo N° 1017, Ley de Contrataciones del Estado y su Reglamento (en adelante, la RLCE), aprobado por Decreto Supremo N° 184-2008-EF y, en forma supletoria, el Decreto Legislativo N° 1071, Decreto Legislativo que norma el Arbitraje (en adelante, simplemente, LA).

En caso de discrepancias de interpretación o de insuficiencia de las reglas que anteceden, el Tribunal Arbitral resolverá en forma definitiva, del modo que considerase apropiado.

III. De la Demanda Arbitral presentada por el CONSORCIO

3.1 Con fecha 4 de setiembre de 2015 el CONSORCIO interpone la demanda arbitral contra PROVÍAS, señalando como pretensiones, las siguientes:

01. Que, se reconozca como válido el íntegro de los días que fueron solicitados como prórroga de plazo contenido en nuestra Carta N° 201-2014-RO-/CP de fecha 19

de noviembre de 2014, a través de la cual se formuló el sustento técnico de nuestra segunda solicitud de ampliación de plazo por 55 días calendario; por lo que, en virtud a ello, se nos conceda 24 días adicionales a los 31 que nos fueron concedidos por nuestro Contratante a través de la Resolución Directoral N° 1291-2014-MTC/20 de fecha 04 de diciembre de 2014; y,

02. Que, se reconozca y ordene pagar a PROVIAS NACIONAL el íntegro de los gastos generales variables diarios correspondientes al **período ampliado** (ascendente a 55 días calendario el cual se encuentra comprendido entre el **14.AGO.2015 al 07.OCT.2015**) derivado de nuestra segunda solicitud de ampliación de plazo por una suma ascendente a S/. 2'316,937.70, monto al que deberá añadirse el IGV, así como los reajustes e intereses que correspondan hasta la fecha efectiva de su cancelación y por su mérito dejar sin efecto y/o inaplicar lo dispuesto en la Resolución Directoral N° 1291-2014-MTC/20 en el extremo que deniega o no reconoce los gastos generales de la ampliación de plazo antes citada.

Y, finalmente, en su oportunidad, condenar a la demandada al reembolso de las costas y costos que se generen durante la tramitación y conclusión del presente proceso arbitral.

De los Fundamentos de Hecho y de Derecho de la Primera Pretensión:

- 3.2 El CONSORCIO manifiesta que la discusión de su demanda se centra en la cuantificación o la determinación del número de días que debe corresponder a la ampliación de plazo N° 2. Esto, como consecuencia de la diferencia existente entre las posiciones asumidas por las partes respecto a la forma como éstas determinan el número de días correspondiente a la ampliación solicitada, debido a que el Demandante cuantificó la prórroga en 55 días calendario, mientras que la Supervisión de la obra la fija en 48 días calendario, y finalmente la Entidad decidió que la prórroga asciende a 31 días calendario.
- 3.3 Asimismo, señala que para la cuantificación de una ampliación de plazo es técnicamente determinante que se valore cuál es el efecto que produce la ejecución de los mayores metrados contenidos en el presupuesto adicional N° 02 sobre las diversas partidas que conforman la ruta crítica prevista en el CAO que estuvo vigente al momento de haberse formulado la presente solicitud de ampliación de plazo.
- 3.4 En tal sentido, y teniendo en cuenta que el inicio de la ejecución de las partidas comprendidas en el adicional N° 2, se programó a partir del día siguiente de notificado su aprobación con fecha 7 de noviembre de 2014, el CONSORCIO elabora el siguiente cuadro, a fin determinar en días calendario, la ejecución de los mayores metrados de cada una de las partidas críticas incluidas en el adicional indicado, en concordancia con los rendimientos previstos en el CAO vigente:

Partida	Und	Metrado	Rendim (CAO)	Días	Días adoptados
220.B Mejoramiento de suelo a nivel de subrasante	m3	26,052.21	508.58	52	52
220.EE Material de cantera para relleno	m3	26,052.21	1,502.57	18	18
700.A Transporte de material granular D<= 1 KM	m3.km	22,925.94	741.17	31	41
700.B Transporte de material granular D> 1 KM	m3.km	1,965,054.64	47,953.95	41	
700.E Transporte de material excedente D<= 1 KM	m3.km	22,925.94	788.09	29	29
700.F Transporte de material excedente D> 1 KM	m3.km	63,402.10	13,218.58	5	
906.A Depósito de desechos	m3	26,052.21	939.99	28	

3.5 El CONSORCIO indica que si bien la ejecución de las distintas partidas críticas que conforman el adicional N° 2 asume los días calendarios señalados, ello no significa que los mismos correspondan al número de días que debe asumir la ampliación de plazo generada como consecuencia del referido adicional, pues para ello es indispensable determinar cuál es el efecto que posee la ejecución del adicional sobre el Contrato y, en especial, sobre la ruta crítica del CAO del Contrato que estuvo vigente al momento de formularse la presente prórroga de plazo, el cual tenía programado como fecha de término de la obra el 13 de agosto de 2015; fecha que es finalmente desplazada, alterada y/o modificada como consecuencia directa de los efectos producidos por el adicional N° 2 sobre el CAO. Así, indica lo siguiente:

- Como consecuencia de la ejecución de los mayores metrados de las Partidas 220.B y 906.A contenidos en el adicional N° 2, la fecha de término de obra se desplaza del 13 de agosto de 2015 al 30 de setiembre de 2015, generando un período ampliado del Contrato por 48 días calendario.
- Como consecuencia de la ejecución de los mayores metrados de la Partida 906.A contenidos en el adicional N° 2, la fecha de término de obra se desplaza del 13 de agosto de 2015 al 7 de octubre de 2015, generando un período ampliado del Contrato por 55 días calendario.

3.6 Por lo expuesto, el CONSORCIO afirma que el efecto del adicional sobre el CAO del Contrato no se limita a los 31 días calendario, invocados por PROVÍAS NACIONAL, sino a 55 días días calendario, en virtud de que la supervisión no valoró apropiadamente los efectos o impactos ocasionados por la programación del adicional N° 2 sobre la Partida 906.A dentro del CAO que estuvo vigente a la fecha de formulación de la ampliación de plazo materia de la presente controversia.

3.7 En relación a la fecha de incidencia del adicional N° 2 y los efectos que ésta genera sobre el plazo del Contrato al afectar la Ruta Crítica prevista en el Calendario PERT-CPM, el CONSORCIO elabora el siguiente gráfico:

- 3.8 Del gráfico anterior, indica que, para PROVÍAS NACIONAL la programación de la ejecución del adicional N° 2 se computa desde el 8 de noviembre de 2014 al 8 de diciembre de 2014, es decir, culmina casi cuatro (4) meses antes del vencimiento del plazo originario del Contrato.
- 3.9 Por su parte, el CONSORCIO afirma que la referida programación se contabiliza desde el 8 de noviembre de 2014 al 29 de diciembre de 2014, por lo que su culminación tuvo lugar tres (3) meses antes del vencimiento del plazo originario del Contrato.
- 3.10 De esta manera, advierte que para ambos casos la fecha de inicio de la ejecución del presupuesto adicional N° 2 data del 8 de noviembre de 2014 y su conclusión está programada antes del vencimiento del plazo originario del Contrato, esto es antes del 25 de abril de 2015 y más aún antes del 13 de agosto de 2015, que es la fecha de vencimiento del primer período ampliado del Contrato.
- 3.11 Sin embargo, la diferencia entre las posiciones de las partes radica en que ambas han procedido a cuantificar de manera distinta la ampliación de plazo materia de la presente controversia; por ello, existe una diferencia de días de prórroga que cada una reconoce como válida.
- 3.12 Manifiesta que PROVÍAS NACIONAL únicamente identifica el 'período ampliado' con el plazo de ejecución programado que asumiría el adicional N° 2. Sin embargo, el CONSORCIO identifica el 'período ampliado' al evaluar el efecto técnico que posee el referido adicional sobre la ruta crítica del CAO sobre la Partida 906.A.
- 3.13 Por lo que, el período ampliado a su criterio debe ascender a 55 días calendario, computados desde el 14 de agosto de 2015 al 7 de octubre de 2015; y, no los 31 días sostenidos por PROVÍAS NACIONAL, contabilizados desde el 14 de agosto de 2015 al 13 de setiembre de 2015, ni los 48 días invocados por la Supervisión.

De los Fundamentos de Hecho y de Derecho de la Segunda Pretensión:

- 3.14 Desde la posición del CONSORCIO, el período ampliado derivado de la ampliación de plazo N° 2 comprende desde el 14 de agosto de 2015 al 7 de octubre de 2015, lo que conlleva al reconocimiento y pago de su respectivos gastos generales variables, los mismos que no se encontrarían comprendidos dentro de los gastos generales contenidos en el presupuesto adicional N° 2, conforme a lo dispuesto en los artículos 203° y 207° del RLCE.
- 3.15 Asumir una posición contraria y validar la posición de PROVÍAS NACIONAL implicaría un error en desmedro del CONSORCIO, debido a que la Entidad confunde los gastos generales variables contenidos en el adicional, con los gastos generales variables del período ampliado, siendo que ambos poseen ámbitos de aplicación distintos, conforme a lo dispuesto en la Ley.
- 3.16 Indica, además, que el hecho de que la segunda solicitud de ampliación de plazo tenga como causal que la sustenta, los efectos ocasionados por el adicional N° 2 sobre la ruta crítica prevista en el calendario PERT-CPM que rige el Contrato, no implica que el período ampliado no cuente con sus respectivos gastos generales variables propios e inherentes a dicho período, más aún cuando dentro del aludido período ampliado, la programación de la ejecución del presupuesto adicional N° 2, no ha sido ni contemplada ni prevista por ninguna de las partes, dado que ésta se programó dentro del plazo originario del Contrato.
- 3.17 Asimismo, el CONSORCIO indica que dentro del 'período ampliado' que se desprende de la ampliación de plazo N° 2, tuvo programada la ejecución de diversas partidas del Contrato y no la ejecución de partidas del presupuesto adicional N° 02; por tanto, requiere el reconocimiento y el pago de los respectivos gastos generales variables del período ampliado.
- 3.18 Aunado a ello, el CONSORCIO no comparte la interpretación o aplicación literal de lo dispuesto en la parte final del primer párrafo del artículo 202° del RLCE, por cuanto una aplicación meramente mecánica no tiene en cuenta los diversos aspectos que han sido mencionados previamente, generando lo siguiente:
- (i) Identificar indebidamente los gastos generales variables del 'adicional' con los gastos generales variables del 'período ampliado', a pesar de que ambos tipos de gastos generales poseen técnica y legalmente ámbitos de aplicación distintos.
 - (ii) El 'período ampliado' que se desprende de la ampliación de plazo N° 2, que data del 14 de agosto de 2015 al 7 de octubre de 2015, carece de sus respectivos gastos generales variables, pese a que dentro del referido período no está programada la ejecución del adicional N° 2, sino más bien se encuentra programada la ejecución de diversas partidas del Contrato como consecuencia

de su desplazamiento en virtud al impacto que posee el adicional N° 2 sobre la ruta crítica de la obra prevista en el CAO que rige el Contrato.

(iii) Pese a que la programación de la ejecución del adicional no fue prevista por las partes dentro del 'período ampliado', se pretende confundir sosteniendo erróneamente que los gastos generales de aquéllos, cubren también dichos costos indirectos correspondientes a la extensión del plazo contractual o periodo ampliado, dentro del cual se programó la ejecución de diversas partidas del Contrato.

- 3.19 Por tanto, el Demandante estima que es imprescindible y necesario interpretar la parte final del primer párrafo del artículo 202° del RLCE, no de forma automática o literal, si no de manera sistemática, a efectos de determinar el alcance o sentido del enunciado normativo de excepción que estipula "salvo en los casos de prestaciones adicionales de obra", que bajo la interpretación de PROVÍAS NACIONAL impediría literalmente que se reconozca y pague los gastos generales variables por el periodo ampliado de la segunda solicitud de ampliación de plazo.
- 3.20 De acuerdo a lo expresado, el CONSORCIO indica que el caso sometido a la presente controversia no correspondería al supuesto normativo contenido en la parte final del primer párrafo del artículo 202° del RLCE, pues una aplicación literal del mismo ocasionaría la existencia de un 'período ampliado' que no cuente con sus respectivos gastos generales variables que sean propios de dicho 'período', a pesar de que toda ampliación o extensión del plazo contractual sí la posee.
- 3.21 Asimismo, estima que el supuesto normativo al que se alude en la parte final del primer párrafo del artículo 202° del RLCE, está sustancialmente referido a aquella ampliación de plazo generada como consecuencia directa del impacto técnico de un 'adicional' sobre la ruta crítica del CAO que rige el Contrato. Por ello, es que dentro del 'período ampliado' derivado de dicha ampliación, se tiene prevista y programado la ejecución exclusiva del aludido 'adicional', mas no la programación de partidas del Contrato.
- 3.22 En virtud a ello, el CONSORCIO entiende que no cualquier supuesto de adicional que se inserte en la discusión de una ampliación de plazo genera la aplicación inmediata y automática del enunciado normativo de excepción antes citado, sino de aquel que cumpla con las condiciones que han sido descritas.
- 3.23 Concluye en que el período ampliado asciende a 55 días, derivados de la segunda ampliación de plazo, que conlleva el reconocimiento y pago de sus respectivos gastos generales variables, que asciende a la suma de S/.2'316,937.70 más I.G.V., al que deberá añadirse los reajustes e intereses que correspondan, en concordancia con lo dispuesto en los artículos 203° y 204° del RLCE.
- 3.24 Mediante Resolución N° 2, de fecha 22 de setiembre de 2015 se admitió a trámite la demanda arbitral presentada por el CONSORCIO y se corrió traslado de ella a PROVÍAS NACIONAL, a fin de que la conteste y, de considerarlo conveniente, formule reconvencción.

IV. De la Contestación a la Demanda Arbitral presentada por PROVÍAS NACIONAL

4.1. Mediante escrito de fecha 10 de noviembre de 2015, PROVÍAS NACIONAL contesta la demanda, señalando lo siguiente:

De los antecedentes

- 4.2. PROVÍAS NACIONAL indica que con fecha 16 de enero de 2013, las partes suscribieron el Contrato, por la suma de S/. 127'124,273.10 incluido el I.G.V. y por un plazo de ejecución de 360 días calendario.
- 4.3. Indica que mediante las Adendas N° 1, 2, 3, 4 y 5 se fue postergando sucesivamente el inicio de la ejecución del Contrato hasta el 30 de abril de 2014, fecha en que se realizó la entrega del terreno; y la fecha de inicio de obra fue a partir del 1 de mayo de 2014.
- 4.4. La Entidad alega que mediante Resolución Ministerial N° 756-2014-MTC/02, de fecha 6 de noviembre de 2014, aprobó el Presupuesto Adicional de Obra N° 2, por un monto de S/. 5'658,122.21 incluido I.G.V.
- 4.5. Posteriormente, con fecha 19 de noviembre de 2014, el Contratista solicitó la Ampliación de Plazo N° 2 por 55 días calendarios. Mediante Resolución Directoral N° 1291-2014-MTC/20 de fecha 4 de diciembre de 2014, se aprueba la Ampliación de Plazo N° 2 por 31 días calendario, trasladando la fecha de término de la obra del 13 de agosto de 2015 al 13 de setiembre de 2015.

Sobre las ampliaciones de plazo otorgadas a la fecha

- 4.6. La Entidad establece que se han otorgado las siguientes ampliaciones de plazo:
- Ampliación de Plazo N° 1 para la ejecución del Adicional de Obra N° 1.
 - Ampliación de Plazo N° 2 para la ejecución del Adicional de Obra N° 2.
 - Ampliación de Plazo N° 4 para la ejecución del Adicional de Obra N° 3.

De los Fundamentos de Hecho y Derecho de la Contestación a la Demanda Arbitral:

Respecto a la Primera Pretensión de la Demanda Arbitral

4.7. PROVÍAS NACIONAL señala que el CONSORCIO solicita que el Tribunal Arbitral le conceda la ampliación de plazo por los 55 días calendario que solicitó, de los cuales sólo se les concedió 31 días. Asimismo, la Entidad establece que la Resolución Directoral N° 1291-2014-MTC/20 resulta completa y en todos sus extremos válida, por los siguientes argumentos:

Sobre los antecedentes del Adicional de Obra N° 2

- 4.8. La Entidad indica que aprobó el Presupuesto Adicional de Obra N° 2 por S/. 5'658,122.21 incluido I.G.V., el cual comprendió mayores metrados de las partidas siguientes: 220.B, 220.EE, 700.B, 700.E, 700.F.
- 4.9. PROVÍAS NACIONAL establece que según el CAO vigente, las partidas del Adicional de Obra N° 2 que formaban parte de la ruta crítica eran las partidas 700.A y 700.B; por ello, la aprobación del referido adicional afectaría el plazo de ejecución de la obra.
- 4.10. Asimismo, la Supervisión al analizar la procedencia de la aprobación del Adicional de Obra N° 2, determina que el plazo necesario para su ejecución es de 31 días calendario y a partir de este plazo elabora la estructura de Gastos Generales Variables del adicional.
- 4.11. En consecuencia, aprueba el Adicional de Obra N° 2, sustentando su decisión en el informe técnico preparado por la Supervisión, considerando 31 días calendario.

Sobre la solicitud de Ampliación de Plazo N° 2 del Contratista

- 4.12. El Demandado establece que el CONSORCIO presentó con fecha 19 de noviembre de 2014 su solicitud de Ampliación de Plazo N° 2, por 55 días calendario.
- 4.13. Al respecto, la Supervisión estableció que hubo una afectación a la ruta crítica del CAO vigente, y que dicha afectación era de 48 días calendario, recomendando a la Entidad aprobar la Ampliación de Plazo N° 2 por 48 días.
- 4.14. PROVÍAS NACIONAL confirmó que hubo afectación a la ruta crítica; sin embargo, advirtió que el plazo de 48 días calendario no era congruente con la evaluación realizada por el Supervisor, ya que el adicional fue calculado y aprobado en base a 31 días calendario. Por ello, es que la Entidad decidió hacer la corrección en el plazo de Ampliación de Plazo determinada por el Supervisor, reduciendo de 48 a 31 días calendario.

Sobre la ejecución de los mayores trabajos de mejoramiento de suelos del Adicional de Obra N° 2

- 4.15. PROVÍAS NACIONAL establece que en el caso del Adicional de Obra N° 2 la actividad principal que determina la ejecución y duración del adicional es la partida 220.B., siendo que las partidas 220.EE, 700.A, 700.B, 700.E, 700.F y 906.A dependían del avance de aquélla.
- 4.16. Asimismo, en la oferta económica del CONSORCIO, el análisis de precio unitario de la partida 220.B comprende dos subpartidas: (1) Corte para Mejoramiento de Suelos a Nivel de Subrasante, con un rendimiento de 500 m³/día; y (2) Conformación de Mejoramiento de Suelos a Nivel de Subrasante, con un rendimiento de 752 m³/día. En consecuencia, el rendimiento de la partida 220.B es de 752 m³/día.

- 4.17. Por tanto, si en el Adicional de Obra N° 2, se consideró un mayor metrado para la partida 220.B igual a 26,052.21 m³, entonces para un rendimiento de 752 m³/día, el plazo requerido resulta a 35 días, de acuerdo a lo siguiente:

$$\text{Plazo requerido para ejecución de la partida 220.B} = \frac{26,052.21 \text{ m}^3}{752 \text{ m}^3/\text{día}} = 34.7 = 35 \text{ días}$$

De tal manera, que al ser incluido al CAO vigente y contabilizado a partir del 8 de noviembre de 2014, genera un efecto en la ruta crítica de 32 días calendario.

- 4.18. El Demandado también cita el artículo N° 201 del RLCE, el cual establece que para la procedencia de una ampliación de plazo se debe evaluar la afectación a la ruta crítica y que el plazo adicional solicitado sea necesario para la culminación de obra.
- 4.19. Por tanto, no es necesario solamente verificar que la partida forme parte de la ruta crítica, sino que además se verifique en cuántos días se impacta y además, que el plazo solicitado es necesario para culminar la obra, siendo que corresponde otorgar el plazo en 31 días calendario y no otorgar plazo adicional alguno.
- 4.20. Finalmente, la Entidad indica que posteriormente se otorgaron las Ampliaciones de plazo N° 3 y N° 4, lo que determina que la Ampliación de Plazo N° 2 ya no resulta necesaria para para culminar la obra, por cuanto se ha otorgado el periodo solicitado, extendiendo la fecha de término de la obra.
- 4.21. Por lo expuesto, solicita que la primera pretensión de la demanda arbitral sea declarada infundada.

Respecto a la Segunda Pretensión de la Demanda Arbitral

Sobre los gastos generales de la Ampliación de Plazo N° 2

- 4.22. Al respecto, la Entidad sostiene que se otorgó la Ampliación de Plazo N° 2 por 31 días calendario, sin reconocimiento de mayores gastos generales variables, de conformidad a lo dispuesto en el primer párrafo del artículo 202° de la RLCE.
- 4.23. De tal manera, que no correspondía reconocer mayores gastos generales variables, debido a que el presupuesto de la referida prestación adicional cuenta con sus propios gastos generales variables.
- 4.24. Asimismo, precisa que el artículo 202° de la RLCE es concordante con la lógica de los contratos de construcción, en los cuales para ejecutar un adicional se otorgan los mayores gastos generales que se pagarán por el periodo a ejecutar; en ese

sentido, no corresponde otros mayores gastos generales adicionales, pues estaban cubiertos en el presupuesto específico del adicional, evitando así un doble pago.

Sobre el efecto en el Calendario de Obra

- 4.25. PROVÍAS NACIONAL establece que no todos los trabajos del adicional tendrán un impacto en el plazo de la obra, sino solamente aquellos que tengan incidencia en la ruta crítica. Por ello, es que al analizar una ampliación de plazo derivada de un adicional de obra, lo que se evalúa es la inclusión de las partidas del adicional en el CAO vigente, a fin de determinar el efecto en la ruta crítica y cómo se desplaza la fecha de término de obra.
- 4.26. Asimismo, la Entidad establece que los trabajos aprobados a través de adicionales de obra, se integran a los trabajos del Contrato y se ejecutan en la oportunidad en que se requieran de acuerdo al proceso constructivo y ello se refleja en la actualización del CAO vigente.
- 4.27. Además, la Entidad manifiesta que es incierto lo que indica el CONSORCIO, respecto a que los trabajos del Adicional de Obra N° 2 fueron programados para ser ejecutados en un período específico "varios meses antes del periodo ampliado" entre el 8 de noviembre de 2014 y el 8 de diciembre de 2014, o entre el 8 de noviembre de 2014 y el 29 de diciembre de 2014.

Sobre los gastos generales reclamados por el Contratista

- 4.28. PROVÍAS NACIONAL establece que la Ampliación de Plazo N° 2 por 31 días calendario fue generada por la aprobación del Adicional de Obra N° 2 sin reconocimiento de mayores gastos generales, de conformidad con el primer párrafo del Artículo N° 202 del RLCE, por tratarse de una ampliación de plazo generada por un adicional de obra que tiene un presupuesto específico.
- 4.29. A su vez, la Entidad establece que los gastos generales variables del Adicional de Obra N° 2 consideraron los recursos necesarios para su ejecución, tal como lo establece el artículo 203° del RLCE, teniendo como base los análisis de gastos generales del presupuesto original contratado, según lo indicado en el artículo 207° del RLCE.
- 4.30. La Entidad manifiesta que para la ejecución del Adicional, el CONSORCIO no ha incorporado nuevos recursos, sino que utiliza los mismos. De esta manera, PROVÍAS NACIONAL establece que en el adicional se determina el mayor gasto general variable a partir de la estructura de gastos generales del presupuesto original, considerando solamente aquellos que son necesarios para la ejecución del adicional.
- 4.31. El Demandado afirma que el CONSORCIO hace una interpretación antojadiza del artículo 202° del RLCE, conveniente a sus intereses, señalando que lo indicado en la parte final del primer párrafo, es aplicable solamente al supuesto que el adicional que ocasiona la ampliación de plazo se ejecute dentro del período ampliado, y que

dicho adicional sea el único proceso constructivo que se ejecute dentro del período ampliado.

- 4.32. Al respecto, la Entidad manifiesta que este supuesto no está regulado en ninguna parte de la Ley ni en el Reglamento, por lo que ante un caso de ampliación de plazo originado por ejecución de un adicional de obra, corresponde aplicar estrictamente lo expresado en el primer párrafo del artículo 202° del RLCE, es decir no considerando mayores gastos generales variables cuando la ampliación de plazo es generada por la ejecución de un adicional de obra; caso contrario, se estaría realizando un doble pago: el del propio presupuesto del contrato y un pago de mayores gastos generables del "período ampliado" por la misma ejecución de las partidas.
- 4.33. Por ello, la Entidad se ratifica en que no existe sustento técnico ni legal para reconocer mayores gastos generales variables por la Ampliación de Plazo N° 2, más allá de los aprobados en el Adicional de Obra N° 2.
- 4.34. Finalmente, PROVÍAS NACIONAL sostiene que la demanda ha sido presentada sin sustento alguno y solicita que se condene al CONSORCIO el pago de la totalidad de las costas y costos del proceso.
- 4.35. Mediante Resolución N° 4 de fecha 1 de diciembre de 2015, se admitió a trámite la contestación de demanda de PROVÍAS NACIONAL.

V. De la Reconvención presentada por PROVÍAS NACIONAL

- 5.1. Mediante el acápite III. del escrito de contestación a la demanda arbitral de fecha 10 de noviembre de 2015, PROVÍAS NACIONAL formula reconvención, señalando como pretensiones las siguientes:

PRIMERO: *En caso que se apruebe total o parcialmente la Ampliación de Plazo N° 2, ordenar al CONSORCIO PUCALLPA que, en el plazo máximo de diez (10) días calendario contado a partir del día siguiente de notificado el respectivo laudo arbitral, presente el Calendario de Avance de Obra valorizado actualizado y la programación PERT-CPM correspondiente, el cual deberá seguir el procedimiento establecido en el penúltimo párrafo del artículo 201° del Reglamento de la Ley de Contrataciones del Estado.*

SEGUNDO: *Condenar al CONSORCIO VIAL JUNÍN al pago de la totalidad de las costas y costos generados con la tramitación del presente arbitraje.*

De los fundamentos de hecho y derecho de la reconvención

- 5.2. Respecto a la Primera Pretensión de la Reconvención, PROVÍAS NACIONAL manifiesta que, de conformidad con el penúltimo párrafo del artículo 201° del RLCE, tras la aprobación de una ampliación de plazo, es lógico que el calendario de

- avance de obra se vea modificado producto de dicha ampliación, por lo que solicita que el Tribunal Arbitral ordene al CONSORCIO la presentación de un nuevo calendario de avance de obra actualizado a la fecha de emisión del laudo, en el plazo no mayor de diez (10) días, siguiendo el procedimiento establecido en el referido artículo.
- 5.3. Con respecto a la Segunda Pretensión de la Reconvención, la Entidad solicita condenar al CONSORCIO al pago de la integridad de las costas y costos en el que se incurra en el presente proceso arbitral, debido a que éste se generó sin argumentos válidos, conforme a lo expuesto en su contestación a la demanda arbitral.
- 5.4. Por tales consideraciones, PROVÍAS NACIONAL solicita que su reconvención sea declarada fundada.
- 5.5. Mediante la Resolución N° 4, de fecha 1 de diciembre de 2015 se admitió a trámite la reconvención presentada por PROVÍAS NACIONAL y se corrió traslado de ella al CONSORCIO, a fin de que la conteste.

VI. De la Contestación a la Reconvención presentada por el CONSORCIO

- 6.1. Mediante escrito de fecha 20 de enero de 2016, el CONSORCIO contesta la reconvención, señalando lo siguiente:

Respecto a la Primera Pretensión de la Reconvención

- 6.2. El CONSORCIO manifiesta que a la fecha en que se emita el laudo en el presente proceso arbitral y, de ser el caso, les favorezca, el CAO que se desprende de la ampliación de plazo N° 2 y que fue aprobado por el Contratante a través de la Carta N° 1826-2014-MTC/20.5 del 22 de diciembre de 2014, no se encontrará vigente.
- 6.3. Asimismo, precisa que para el momento en que se formuló la demanda arbitral, el CAO ya había perdido plena vigencia. Además, dicho CAO quedó legalmente sin efecto, pues fue sustituido por el CAO derivado de la ampliación de plazo N° 3, que fue concedida por la Entidad siete (7) meses después de haberse pronunciado sobre la Ampliación de Plazo N° 2.
- 6.4. En tal sentido, deviene en improcedente lo solicitado por la Entidad, en el extremo de actualizar el CAO derivado de la Ampliación de Plazo N° 2, cuando dicho documento técnico ha perdido legalmente toda eficacia y vigencia desde el 20 de julio de 2015.
- 6.5. Establece que si el propósito de los CAOs es que los mismos tengan vigencia y eficacia dentro de un determinado lapso del iter contractual y, por tanto, regulen el plazo del Contrato en un determinado momento de la ejecución de la obra, luego qué sentido o propósito tendría actualizar un CAO con posteridad a la fecha en que

se extinguió y perdió vigencia, cuando dicho CAO carece de eficacia como consecuencia de haber sido sustituido por otro CAO derivado de una ampliación de plazo posterior y distinta a la que se discute en el presente proceso.

- 6.6. Por ello, el CONSORCIO establece que el RLCE no ha regulado la obligación de actualizar un CAO que ya ha perdido vigencia, más aún si se tiene presente que no se encuentra expresamente tipificada la obligación de reevaluar, reactualizar, reexaminar un CAO ya extinguido, y por tanto es inexistente al haberse dejado sin efecto por las partes como consecuencia de la sustitución de dicho CAO por otro.
- 6.7. El CONSORCIO indica que la modificación de un CAO y, por tanto, su actualización está sólo legalmente reservada como consecuencia directa e inmediata de una ampliación de plazo que haya sido concedida por la Entidad; de allí que el RLCE a través de lo dispuesto en el penúltimo párrafo del artículo 201° establezca de forma expresa que su presentación es inmediatamente exigible dentro de los primeros 10 días, contados a partir del día siguiente de la fecha de notificación al contratista de la Resolución emitida por la Entidad que apruebe la ampliación de plazo.
- 6.8. De esta forma, el Demandante sostiene que ni la LCE ni el RLCE regula o contempla por algún motivo o causa, una modificación retroactiva de los CAOs, luego de que éstos se encuentran extinguidos o hayan sido sustituidos o reemplazados para todos sus efectos por un nuevo CAO que haya sido aprobado por la Entidad y, por tanto, es solo inmediatamente exigible luego de que la Entidad haya reconocido parcial o totalmente a favor del contratista una ampliación de plazo.
- 6.9. Por tanto, lo solicitado por la Entidad en su Reconvención, debe ser desestimado.
- 6.10. Mediante Resolución N° 6 de fecha 1 de febrero de 2016, se tuvo por contestada la reconvención presentada por parte del CONSORCIO.

VII. Fijación de Puntos Controvertidos

- 7.1 Con fecha 25 de abril de 2016 se realizó la Audiencia de Fijación de Puntos Controvertidos. En dicho acto, el Tribunal Arbitral invocó a las partes para que llegaran a un acuerdo conciliatorio, manifestando sus representantes que por el momento no era posible. No obstante, en aquella oportunidad se dejó abierta la posibilidad de que ellas logren dicho acuerdo en cualquier etapa del arbitraje.
- 7.2 Posteriormente, el Tribunal Arbitral con la participación de las partes, estableció los puntos controvertidos, sobre la base de las pretensiones y defensas planteadas:

Respecto del escrito de demanda presentado el 04 de setiembre de 2015; así como de la contestación de demanda presentada el 10 de noviembre de 2015:

Sobre la primera pretensión principal:

1. Determinar si corresponde o no reconocer como válido el íntegro de los días que fueron solicitados como prórroga de plazo contenido en la Carta N° 201-2014-RO-/CP, de fecha 19 de noviembre de 2014, a través de la cual se formuló el sustento técnico de la segunda solicitud de ampliación de plazo por 55 días calendario.
2. Determinar si corresponde o no conceder al CONSORCIO 24 días adicionales a los 31 que les fueron concedidos por PROVÍAS NACIONAL, a través de la Resolución Directorial N° 1291-2014-MTC/20, de fecha 4 de diciembre de 2014.

Sobre la segunda pretensión principal:

1. Determinar si corresponde o no dejar sin efecto y/o inaplicar lo dispuesto en la Resolución Directorial N° 1291-2014-MTC/20, en el extremo en que deniega o no reconoce los gastos generales de la segunda solicitud de ampliación de plazo.
2. Determinar si corresponde o no reconocer y ordenar el pago a PROVÍAS NACIONAL del íntegro de los gastos generales variables diarios correspondientes al período ampliado (ascendente a 55 días calendario, el cual se encuentra comprendido entre el 14 de agosto y el 7 de octubre de 2015), derivado de la segunda solicitud de ampliación de plazo por la suma de S/. 2'316,937.70, monto al que deberá añadirse el I.G.V., así como los reajustes e intereses que correspondan hasta la fecha efectiva de su cancelación.

Respecto del escrito de reconvención presentada el 10 de noviembre de 2015 y de la contestación de la reconvención presentado con fecha 20 de enero de 2016:**Sobre la primera pretensión principal:**

1. En caso el tribunal apruebe total o parcialmente la Ampliación de Plazo N° 2, determinar si corresponde o no ordenar al Consorcio que, en el plazo máximo de diez (10) días calendario, contado a partir del día siguiente de notificado el respectivo laudo arbitral, presente el Calendario de Avance de Obra valorizado actualizado y la programación PERT - CPM correspondiente, el cual deberá seguir el procedimiento establecido en el penúltimo párrafo del artículo 201° del Reglamento de la Ley de Contrataciones del Estado.

Respecto de las costas y costos, el Tribunal Arbitral determinará su distribución.

- 7.3 El Tribunal Arbitral dejó establecido que se reserva el derecho de analizar los puntos controvertidos en el orden que considere más conveniente a los fines de resolver la controversia y no necesariamente en el orden previamente establecido.
- 7.4 Asimismo, declaró que si al resolver uno de los puntos controvertidos llegase a la conclusión de que carece de objeto pronunciarse sobre otro u otros puntos controvertidos, podrá omitir pronunciarse sobre ellos, motivando su decisión.
- 7.5 Finalmente, el Tribunal Arbitral dejó expresa constancia de que estos puntos controvertidos pueden ser ampliados, de conformidad con el artículo 48 literal b) del Reglamento de Arbitraje.
- 7.6 Respecto a la determinación de los puntos controvertidos y a las reglas establecidas por el Tribunal Arbitral, la parte asistente expresó su conformidad.

VIII. Admisión de Medios Probatorios

- 8.1 Acto seguido se admitieron como medios probatorios en el presente proceso, los siguientes:

Demanda:

- Los documentos ofrecidos en el Primer Otrosí Decimos del escrito de demanda arbitral, identificados del Anexo 1-A al Anexo 1-D, los cuales se acompañan en el escrito de demanda.
- La pericia de parte, con la finalidad de esclarecer los diversos aspectos técnicos que han sido mencionados a lo largo de la demanda arbitral y sustentar la posición asumida en la misma:
 - ❖ La definición de la cuantificación técnica de la segunda solicitud de ampliación de plazo, desvirtuando la posición asumida por PROVÍAS NACIONAL. En ese sentido, las representantes de PROVÍAS NACIONAL manifestaron que este punto no se encontraba precisado con la debida exactitud. El Tribunal Arbitral concedió al CONSORCIO un plazo de siete (7) días hábiles para que precise el contenido de este punto de la pericia.

Al respecto, el CONSORCIO efectuó las precisiones sobre el contenido sobre dicho punto de la pericia mediante su escrito de fecha 4 de mayo de 2016, por lo que a través de la Resolución N° 8 de fecha 9 de mayo de 2016 se tuvo por cumplido el mandato del Tribunal Arbitral.

- ❖ Definir qué partidas son desplazadas dentro del período ampliado, generado como consecuencia de la ampliación de plazo antes citada, cuyos costos indirectos requieren ser cubiertos por los gastos generales variables que se reclaman.

En ese sentido, el Tribunal Arbitral otorgó al CONSORCIO un plazo de treinta (30) días hábiles, para la presentación de la referida pericia.

No obstante, mediante la Resolución N° 9 de fecha 3 de agosto de 2016, se otorgó al CONSORCIO un plazo adicional de diez (10) hábiles para que presente su pericia de parte, bajo apercibimiento de prescindir de dicho medio probatorio.

Así, mediante la Resolución N° 10 de fecha 20 de setiembre de 2016, se dejó constancia que el CONSORCIO no presentó su pericia de parte y, en consecuencia, se hizo efectivo el apercibimiento establecido en la Resolución N° 9, prescindiéndose de dicho medio probatorio.

Contestación a la demanda y Reconvención:

- Los documentos ofrecidos en el acápite IV. "MEDIOS PROBATORIOS DE LA CONTESTACIÓN DE DEMANDA Y RECONVENCIÓN", identificados del numeral 1) al 3), los cuales se acompañan en el escrito de contestación de demanda, subsanado mediante escrito s/n, presentado con fecha 13 de noviembre de 2015.
- En torno a la pericia de parte señalada en el numeral 4) del referido acápite IV, el Tribunal Arbitral se reservó su pronunciamiento en torno a su admisión y otorgó a PROVÍAS NACIONAL un plazo de siete (7) días hábiles, para que precise el objeto de la misma, dado que —al momento de ofrecerla— el demandado ha indicado que presentaría el objeto de la pericia oportunamente, conforme a las reglas del proceso arbitral.

Al respecto, PROVÍAS NACIONAL precisó el objeto de su pericia de parte, mediante escrito de fecha 11 de mayo de 2016, por lo que a través de la Resolución N° 9, de fecha 3 de agosto de 2016, se tuvo por cumplido el mandato del Tribunal Arbitral y, en consecuencia, se admitió como medio probatorio de la Entidad la referida pericia. Asimismo, habiéndose designado al ingeniero Néstor Huamán Guerrero como perito, se otorgó a PROVÍAS NACIONAL el plazo de cinco (5) días hábiles, a fin de que informe el tiempo en el que presentará su pericia.

Sin embargo, mediante escrito de fecha 15 de agosto de 2016, PROVÍAS NACIONAL se desistió de dicho medio probatorio, conforme a los argumentos que expuso, por lo que a través de la Resolución N° 10, de fecha 20 de setiembre de 2016, se dejó constancia de ello.

Prueba de Oficio:

El Tribunal Arbitral se reservó el derecho de actuar medios probatorios de oficio en cualquier momento, de considerarlo necesario para el esclarecimiento de los hechos que originan la controversia que deberá ser materia de decisión, de

conformidad con las facultades conferidas por el artículo 49° del Reglamento de Arbitraje.

Audiencias Especiales:

Asimismo, el Tribunal Arbitral señaló que, de considerarlo necesario, citará a las partes a cuantas audiencias sean convenientes, siempre que considere que ello contribuya a esclarecer la controversia sometida al presente arbitraje.

IX. Del cierre de la Etapa Probatoria y de los Alegatos Finales

- 9.1 Mediante Resolución N° 10, de fecha 20 de setiembre de 2016, se declaró concluida la etapa probatoria del arbitraje y se otorgó a las partes un plazo de cinco (5) días hábiles, para presentar sus alegatos escritos.
- 9.2 Con fecha 28 de setiembre de 2016, el CONSORCIO solicitó la realización de la Audiencia de Informes Orales; asimismo, con fecha 30 de setiembre de 2016, PROVÍAS NACIONAL presentó sus alegatos, presentando medios probatorios adicionales, los cuales fueron admitidos mediante la Resolución N° 12, de fecha 12 de diciembre de 2016.
- 9.3 Con fecha 7 de noviembre de 2016, el CONSORCIO ofreció un medio probatorio adicional, el cual fue admitido mediante Resolución N° 13, de fecha 23 de enero de 2017.

X. De la Audiencia de Informe Oral y el Plazo para Laudar.

- 10.1 Con fecha 16 de mayo de 2017 se llevó a cabo la Audiencia de Informes Orales.
- 10.2 En dicha audiencia, el Tribunal Arbitral otorgó a las partes el plazo de tres (3) días hábiles para presentar los resúmenes de sus posiciones, si lo tienen a bien.
- 10.3 Con fecha 19 de mayo de 2017, el CONSORCIO presentó el resumen de su posición sobre la presente controversia, por lo que a través de la Resolución N° 16, de fecha 31 de mayo de 2017, se tuvo presente.
- 10.4 Mediante Resolución N° 17, de fecha 21 de junio de 2017, se fijó en treinta (30) días hábiles, el plazo para laudar, el cual podrá ser prorrogado por el mismo plazo.

XI. Prórroga para laudar

- 11.1 Mediante Resolución N° 18, de fecha 24 de julio de 2017, el Tribunal Arbitral resolvió prorrogar el plazo para laudar en treinta (30) días hábiles adicionales el mismo que vencerá el viernes 22 de setiembre de 2017.

XI. Análisis de los puntos controvertidos

A. Respeto del escrito de demanda

DETERMINAR SI CORRESPONDE O NO RECONOCER COMO VÁLIDO EL ÍNTEGRO DE LOS DÍAS QUE FUERON SOLICITADOS COMO PRÓRROGA DE PLAZO CONTENIDO EN LA CARTA N° 201-2014-RO-/CP, DE FECHA 19 DE NOVIEMBRE DE 2014, A TRAVÉS DE LA CUAL SE FORMULÓ EL SUSTENTO TÉCNICO DE LA SEGUNDA SOLICITUD DE AMPLIACIÓN DE PLAZO POR 55 DÍAS CALENDARIO

DETERMINAR SI CORRESPONDE O NO CONCEDER AL CONSORCIO 24 DÍAS ADICIONALES A LOS 31 QUE LES FUERON CONCEDIDOS POR PROVIAS NACIONAL, A TRAVÉS DE LA RESOLUCIÓN DIRECTORAL N° 1291-2014-MTC/20, DE FECHA 4 DE DICIEMBRE DE 2014¹

1. Que, como se aprecia de la reseña de la posición de las partes, el cuestionamiento del Demandante se basa en el número de días otorgados por la Entidad (no existe cuestionamiento alguno a temas relativos al procedimiento).
2. Que, en efecto, mediante Carta N° 201-2014-RO/CP, de fecha 19 de noviembre de 2014,² el Consorcio presentó el sustento de la solicitud de Ampliación de Plazo N° 2, indicando que la afectación al Calendario de Obra vigente a dicha fecha ascendía a cincuenta y cinco (55) días calendario.
3. Que, sin embargo, mediante Resolución Directoral N° 1291-2014-MTC/20, de fecha 4 de diciembre de 2014, Proviás Nacional concede parcialmente la referida ampliación, en base a los siguientes considerandos:

«(...)

Que, con fecha 26.11.2014, mediante Carta N° 210-2014/CSP.JS, EL SUPERVISOR, (sic) adjunta a PROVIAS (sic) NACIONAL (...) [el] Informe Especial N° 05-2014/CSP-JS (...) en la (sic) que se indica, que al ingresar en el diagrama de GANTT las nuevas duraciones de las partidas que conforman el Presupuesto del Adicional N° 02, se observa que éstas afectan la ruta crítica del programa de ejecución de obra vigente, y que **es necesario un plazo adicional** para la culminación de la Obra, en **48 días calendario** (...).

Que, el 01.12.2014, fecha de recibido, el Especialista en Administración de Contratos IV, a través del Informe N° 171-2014-MTC/20.5/PJC, el mismo que cuenta con la conformidad de la Unidad Gerencial de Obras mediante Memorándum N° 4879-2014-MTC/20.5 y el V°B° del Jefe de Gestión de Obras I, señala

¹ De conformidad con lo establecido en el ítem II del Acta de Audiencia de Fijación de Puntos Controvertidos, de fecha 25 de abril de 2016, el Tribunal Arbitral dejó establecido que se reservaba el derecho de analizar los puntos controvertidos en el orden que considerase más conveniente a los fines de resolver la controversia y no necesariamente en el orden establecido en dicha Acta.

En ese sentido, el Tribunal Arbitral estima conveniente analizar los dos primeros puntos controvertidos de manera conjunta, en la medida de que versan sobre la primera pretensión principal de la demanda.

² Recibido por el Supervisor con fecha 19 de noviembre de 2014.

que EL SUPERVISOR de acuerdo a su evaluación realizada de los trabajos a ejecutar del Presupuesto Adicional de Obra N° 02, confirma que hay una afectación en la ruta crítica, debido a la incorporación de la mayor duración de las partidas 220.B, 220EE, 700.A, 700.B, 700.E, 700.F y 906.A (...) lo cual genera un desplazamiento de la fecha de término de 48 días calendario; sin embargo, señala que en el sustento del Adicional N° 02, la Supervisión determinó que el plazo de ejecución del mismo era de 31 días calendario y así fue aprobado; en tal sentido, siendo la partida 220. B de mejoramiento de suelos lo que determina la duración adicional y con el objeto de ser congruente con el plazo considerado en la aprobación del referido Adicional, se debe hacer la corrección pertinente en la duración de la citada Partida al incluirla en el CAO vigente, por lo que hecha la corrección indicada, se verifica que hay una afectación de la ruta crítica del CAO vigente y que el término de Obra se posterga para el 13.09.2014, con lo cual **se genera una ampliación de plazo de 31 días calendario** (...).

Que, sobre el particular, la Unidad Gerencial de Asesoría Legal, mediante Informe N° 1012-2014-MTC/20.3 de fecha 03.12.2014, en base a lo informado por la Supervisión y en la opinión técnica de la Especialista en Obras, la misma que cuenta con la conformidad del Gerente de la Unidad Gerencial de Obras, refiere que la solicitud de Ampliación de Plazo N° 02 ha cumplido con el trámite y los plazos establecidos (...), razón por la cual corresponde ser declarada PROCEDENTE en PARTE otorgándosele sólo Treinta y Un (31) días calendario de los Cincuenta y Cinco (55) días solicitados, al haber afectado en ese número de días la ruta crítica (...). (El subrayado y la negrita son nuestros).

Que se debe tener en cuenta que Provías Nacional inicialmente ofreció una pericia, a efectos de «determinar si la ampliación de plazo N° 02 aprobada por la Entidad por 31 días calendarios (sic), es congruente». Sin embargo, se desistió de la misma.

Es preciso señalar que Provías Nacional sostiene que luego de la evaluación realizada, la Supervisión determinó que hubo una afectación a la ruta crítica del CAO vigente, y que dicha afectación era de 48 días calendario, recomendando a la Entidad la aprobación de la Ampliación de Plazo N° 2 por dicha cantidad de días. En efecto, la Entidad confirmó que hubo afectación, pero que el plazo de 48 días calendario no era congruente con la evaluación realizada por la Supervisión en su momento respecto al Adicional de Obra N° 2, el cual fue calculado en base a 31 días calendario de ejecución, siendo aprobado en dichos términos.

Por ello, la Entidad realizó la corrección pertinente en la duración de la Partida al incluirla en el CAO vigente, generándose una ampliación de plazo de 31 días calendario.

De este modo, Provías Nacional afirma que la aprobación del adicional de obra debe ser de 31 días calendario, pues esos fueron los días determinados por el Supervisor.

Sobre el particular, este Tribunal Arbitral debe advertir que la corrección realizada por Provías Nacional respecto a la necesidad indicada por el Supervisor —en su Informe Especial N° 05-2014/CSP-JS—, en el sentido de otorgar un adicional para la culminación de la obra en 48 días calendario no es correcta ya que este adicional afectó la ruta crítica y, los 31 días calendarios no pueden sumarse sin análisis previo de la afectación al CAO.

De este modo, este Tribunal considera que a efectos de computar el plazo adicional N° 2, no basta con realizar una suma al plazo original, sino que es preciso analizar cómo es que se ha afectado la ruta crítica y, por consiguiente, el plazo de ejecución del Contrato.

Adicionalmente, Provías Nacional señala que de acuerdo a la normativa aplicable, para la procedencia de una ampliación de plazo se debe evaluar la afectación a la ruta crítica y que el plazo adicional solicitado sea necesario para la culminación de la obra. En razón de ello es que Provías afirma que ha otorgado la ampliación del plazo, no correspondiendo otorgar plazo adicional alguno.

Tal como lo señala el propio PROVÍAS NACIONAL, cuando se analiza una ampliación de plazo derivada de un adicional de obra, lo que se evalúa es la inclusión de las partidas del adicional en el CAO vigente, a fin de determinar el efecto en la ruta crítica y cómo se desplaza la fecha de término de obra. De este modo, los trabajos aprobados a través de adicionales de obra, se integran a los trabajos del contrato principal y se ejecutan en la oportunidad en que se requieran, de acuerdo al proceso constructivo, y ello se refleja en la actualización del CAO.

Así pues, el Supervisor de acuerdo a la evaluación realizada de los trabajos a ejecutar del Presupuesto Adicional de Obra N° 2, confirmó que hay una afectación en la ruta crítica, debido a la incorporación de la mayor duración de las partidas 220.B, 220.Ee, 700.A, 700.B, 700.E, 700.F y 960.A del referido adicional en el CAO vigente y que ello generó un desplazamiento de la fecha de término en 48 días calendario.

Que, en consecuencia, corresponde amparar parcialmente la primera pretensión del Demandante y otorgarle la ampliación de plazo por 48 días.

DETERMINAR SI CORRESPONDE O NO DEJAR SIN EFECTO Y/O INAPLICAR LO DISPUESTO EN LA RESOLUCIÓN DIRECTORAL N° 1291-2014-MTC/20 EN EL EXTREMO EN QUE SE DENIEGA O NO RECONOCE LOS GASTOS GENERALES DE LA SEGUNDA SOLICITUD DE AMPLIACIÓN DE PLAZO

DETERMINAR SI CORRESPONDE O NO RECONOCER Y ORDENAR EL PAGO A PROVÍAS NACIONAL DEL ÍNTEGRO DE LOS GASTOS GENERALES VARIABLES DIARIOS CORRESPONDIENTES AL PERÍODO AMPLIADO (ASCENDENTE A 55 DÍAS CALENDARIO, EL CUAL SE ENCUENTRA COMPRENDIDO ENTRE EL 14 DE AGOSTO Y EL 7 DE OCTUBRE DE 2015), DERIVADO DE LA SEGUNDA SOLICITUD DE AMPLIACIÓN DE PLAZO POR LA SUMA DE S/. 2'316,937.70, MONTO AL QUE DEBERÁ AÑADIRSE EL I.G.V., ASÍ COMO LOS REAJUSTES E INTERESES QUE CORRESPONDAN HASTA LA FECHA EFECTIVA DE SU CANCELACIÓN

Que el artículo 202 del Reglamento de la Ley de Contrataciones del Estado (en adelante, el Reglamento), establece lo siguiente:

«Artículo 202.- Efectos de la modificación del plazo contractual
Las ampliaciones de plazo en los contratos de obra darán lugar al pago de mayores gastos generales variables iguales al número de días correspondientes a la ampliación multiplicados por el gasto general variable diario, salvo en los casos de obras adicionales que cuentan con presupuestos específicos.
Sólo en el caso que la ampliación de plazo sea generada por la paralización de la obra por causas no atribuibles al contratista, dará lugar al pago de mayores gastos generales variables debidamente acreditados, de aquellos conceptos que forman parte de la estructura de gastos generales variables de la oferta económica del contratista o del valor referencial, según el caso.
(...)». (El subrayado es nuestro).

Que el citado artículo 202 establece dos reglas claras relativas al pago de mayores gastos generales variables, dependiendo de la causal que originó la ampliación de plazo.

Que, por ello, resulta relevante hacer referencia al artículo 200 del Reglamento, precepto que establece lo siguiente:

«Artículo 200.- Causales de ampliación de plazo
De conformidad con el artículo 41 de la Ley, el contratista podrá solicitar la ampliación de plazo pactado por las siguientes causales, siempre que modifiquen la ruta crítica del programa de ejecución de obra vigente:
1. Atrasos y/o paralizaciones por causas no atribuibles al contratista.
2. Atrasos en el cumplimiento de sus prestaciones por causas atribuibles a la Entidad.
3. Caso fortuito o fuerza mayor debidamente comprobado.
4. Cuando se aprueba la prestación adicional de obra. En este caso, el contratista ampliará el plazo de las garantías que hubiere otorgado».

Que, de esta manera, tenemos que se pagarán los mayores gastos generales variables, sin necesidad de acreditación, en los siguientes casos:

- (i) Atrasos por causas no atribuibles al contratista;

- (ii) Atrasos en el cumplimiento de las prestaciones del contratista por causas atribuibles a la Entidad; y
- (iii) Caso fortuito o fuerza mayor, debidamente comprobados.

Que, asimismo, tenemos que se pagarán los mayores gastos generales variables, previa acreditación, en el caso de paralizaciones por causas no atribuibles al contratista.

Que, dado que la ampliación de Plazo N° 02 para la ejecución de los trabajos del adicional de obra N° 02 no corresponde a ninguno de los supuestos anteriores y, al contrario, corresponde a la excepción contenida en el artículo 202 antes citado, este Tribunal Arbitral debe resolver que no corresponde reconocer mayores gastos generales variables. Así pues, la norma es clara al disponer que en los casos de obras adicionales no corresponden mayores gastos generales variables al contar con presupuestos específicos.

Así pues, la Ampliación de Plazo N° 2 fue generada por la aprobación del Adicional de Obra N° 2 sin reconocimiento de mayores gastos generales, de conformidad con el primer párrafo del Artículo N° 202 del RLCE, por tratarse de una ampliación de plazo generada por un adicional de obra que tiene un presupuesto específico, en la que el CONSORCIO no ha incorporado nuevos recursos, sino que utiliza los mismos.

Este Tribunal Arbitral debe precisar que ha valorado, especialmente, el Laudo Arbitral emitido con fecha 12 octubre de 2016, en el Expediente N° 538-119-14, en el que se discute, entre otros, lo siguiente:

SI CORRESPONDE RECONOCER Y ORDENAR PAGAR A PROVÍAS NACIONAL EL ÍNTEGRO DE LOS GASTOS GENERALES VARIABLES DIARIOS CORRESPONDIENTES AL PERÍODO AMPLIADO (ASCENDENTE A 165 DÍAS CALENDARIO) DERIVADO DE LA PRIMERA SOLICITUD DE AMPLIACIÓN DE PLAZO POR LA SUMA ASCENDENTE A S/.6'950,813.10, MONTO AL QUE DEBERÁ AÑADIRSE EL IGV, ASÍ COMO LOS REAJUSTES E INTERESES QUE CORRESPONDAN HASTA LA FECHA EFECTIVA DE SU CANCELACIÓN.

Al respecto, el Tribunal Arbitral del proceso N° 538-119-14 indicó lo siguiente:

Para este Colegiado, la controversia referida a la segunda pretensión principal del CONSORCIO es de puro derecho, es decir, corresponderá al Tribunal Arbitral determinar cuál es el sentido en el que debe interpretarse la parte final del primer párrafo del artículo 202 del REGLAMENTO.

En efecto, dicho Tribunal Arbitral interpretó el artículo 202 del Reglamento, señalando, entre otras cosas, lo siguiente:

Al respecto, este Colegiado reitera que la prórroga de plazo de ciento diez (110) días otorgada por PROVÍAS NACIONAL a favor del CONSORCIO, técnicamente incide sobre el plazo del contrato, afectando la ruta crítica de éste, por lo que los gastos generales variables que corresponden a la referida ampliación, no pueden ser otros que los gastos generales variables del contrato, más aún cuando los del adicional han sido ya consumidos en su ejecución. Esto ha sido comprobado en el Informe Pericial elaborado por el ingeniero Oscar Augusto Pablo Ramírez Erausquin presentado por la demandante.

Sobre el particular, este Tribunal Arbitral debe resaltar que en el presente proceso no se ha presentado y actuado como medio probatorio una pericia similar. Es más, en la Resolución N° 10 del presente proceso arbitral se resolvió lo siguiente:

SEGUNDO: DÉJESE CONSTANCIA que el CONSORCIO no ha presentado su pericia de parte; y, en consecuencia, PRESCÍNDASE de dicho medio probatorio.

Que, además, en el laudo emitido en el Expediente N° 538-119-14 se discutió la ampliación N° 01, siendo que el presente proceso si bien versa sobre el mismo contrato, tiene como materia controvertida una ampliación de plazo distinta, esto es la ampliación N° 02.

Que, lo resuelto respecto del segundo punto controvertido en el laudo emitido en el Expediente N° 538-119-14, partió de una interpretación no del contrato, sino del artículo 202 del Reglamento:

Por tanto, este Tribunal Arbitral arriba a la conclusión de que al establecer el primer párrafo del artículo 202 del REGLAMENTO, que no corresponde el pago de mayores gastos generales por las ampliaciones de plazo derivadas de adicionales de obra que cuentan con presupuestos específicos, ello implica que éstos deben ser calculados de manera independiente y diferenciada, con el propósito de no generar una distorsión en el cálculo del gasto general variable del contrato, que se calcula sobre la base del monto y plazo original del contrato. Si se incorporara a dicha base de cálculo el mayor monto del adicional, ello implicaría distorsionar los cálculos, por lo que para mantener su tratamiento ordenado y evitar potenciales sobre costos, es necesario calcularlos por separado. Sin embargo, como se

mencionó anteriormente, si la ejecución del adicional tiene —a su vez— efectos en la ruta crítica del contrato principal y amplía el plazo de ejecución del mismo —como sucede en este caso—, sí corresponderá otorgar mayores gastos generales.

Que, conforme al análisis precedente, este Tribunal Arbitral arriba a conclusión distinta y considera que el artículo 202 del Reglamento es meridianamente claro, al excluir los casos de prestaciones adicionales de obra para el pago de mayores gastos generales variables, por lo que no corresponde amparar la segunda pretensión del Consorcio.

Por consiguiente, no corresponde dejar sin efecto o inaplicar lo dispuesto en la Resolución Directoral N° 1291-2014-MTC/20, en el extremo en que se deniega o no reconoce los gastos generales de la segunda solicitud de ampliación de plazo.

Del mismo modo, no corresponde ordenar a PROVÍAS NACIONAL el pago del íntegro de los gastos generales variables diarios correspondientes al período ampliado (ascendente a 55 días calendario, el cual se encuentra comprendido entre el 14 de agosto y el 7 de octubre de 2015), derivado de la segunda solicitud de ampliación de plazo por la suma de S/. 2'316,937.70.

B. Respecto del escrito de reconvenición y de la contestación de reconvenición

EN CASO EL TRIBUNAL APRUEBE TOTAL O PARCIALMENTE LA AMPLIACIÓN DE PLAZO N° 2, DETERMINAR SI CORRESPONDE O NO ORDENAR AL CONSORCIO QUE, EN EL PLAZO MÁXIMO DE DIEZ (10) DÍAS CALENDARIO, CONTADO A PARTIR DEL DÍA SIGUIENTE DE NOTIFICADO EL RESPECTIVO LAUDO ARBITRAL, PRESENTE EL CALENDARIO DE AVANCE DE OBRA VALORIZADO ACTUALIZADO Y LA PROGRAMACIÓN PERT – CPM CORRESPONDIENTE, EL CUAL DEBERÁ SEGUIR EL PROCEDIMIENTO ESTABLECIDO EN EL PENÚLTIMO PÁRRAFO DEL ARTÍCULO 201 DEL REGLAMENTO DE LA LEY DE CONTRATACIONES DEL ESTADO

Este Tribunal Arbitral ha aprobado parcialmente la ampliación de plazo N° 2, disponiendo que se reconozca un total de 48 días. Por lo mismo, corresponde que, en efecto, el Consorcio presente el Calendario de Avance de Obra Valorizado debidamente actualizado y la programación PERT – CPM correspondiente, siguiendo el procedimiento establecido en el penúltimo párrafo del artículo 201 del Reglamento de la Ley de Contrataciones del Estado.

Así pues, el artículo 201 del Reglamento establece lo siguiente:

La ampliación de plazo obligará al contratista a presentar al inspector o supervisor un calendario de avance actualizado y la programación PERT-CPM correspondiente, considerando para ello sólo las partidas que se han visto afectadas y en armonía con la ampliación de plazo concedida, en un plazo que no

excederá de diez (10) días contados a partir del día siguiente de la fecha de notificación al contratista de la Resolución que aprueba la ampliación de plazo. El inspector o supervisor deberá elevarlos a la Entidad, con los reajustes concordados con el residente, en un plazo máximo de siete (7) días, contados a partir de la recepción del nuevo calendario presentado por el contratista. En un plazo no mayor de siete (7) días, contados a partir del día siguiente de la recepción del informe del inspector o supervisor, la Entidad deberá pronunciarse sobre dicho calendario, el mismo que, una vez aprobado, reemplazará en todos sus efectos al anterior. De no pronunciarse la Entidad en el plazo señalado, se tendrá por aprobado el calendario elevado por el inspector o supervisor.

Así pues, este Tribunal Arbitral debe señalar que en tanto se ha dispuesto la ampliación del plazo por un total de 48 días, debe ser modificado el calendario de avance de obra — que esté vigente— como consecuencia de dicha ampliación. En ese sentido, este Tribunal Arbitral considera que el plazo de diez días hábiles deberá computarse desde que sea notificado el presente Laudo Arbitral o, en todo caso, aquella que resuelva los recursos que eventualmente se interpongan contra él en el marco de este proceso arbitral.

C. Respecto de las costas y costos, el Tribunal Arbitral determinará su distribución

Que, en cuanto a los costos del arbitraje, el artículo 73 del Decreto Legislativo N° 1071, dispone que el árbitro tendrá en cuenta a efectos de imputar o distribuir los costos del arbitraje, el acuerdo de las partes. A falta de acuerdo, los costos del arbitraje serán de cargo de la parte vencida. Sin embargo, el árbitro podrá distribuir y prorratear estos costos entre las partes, si estima que el prorrateo es razonable, teniendo en cuenta las circunstancias del caso.

Que los costos incluyen (i) los honorarios y gastos del tribunal arbitral; (ii) los honorarios y gastos del secretario; (iii) los gastos administrativos de la institución arbitral; (iv) los honorarios y gastos de los peritos o de cualquier otra asistencia requerida por el tribunal arbitral; (v) los gastos razonables incurridos por las partes para su defensa en el arbitraje; (vi) los demás gastos razonables originados en las actuaciones arbitrales.

Que en el convenio arbitral recogido en la Cláusula Trigésimo Quinta del Contrato no se establece acuerdo alguno respecto de los costos y costas del proceso.

Que, por su parte, el artículo 104 del Reglamento del Centro establece que «los árbitros se pronunciarán en el laudo que pone fin a la controversia sobre la imputación de los costos del arbitraje, atendiendo a lo establecido en el convenio arbitral. De no existir acuerdo al respecto, los costos serán de cargo de la parte que haya sido vencida en el arbitraje. Sin perjuicio de ello, los árbitros podrán disponer la distribución de los costos del arbitraje entre las partes, si lo consideran atendible de acuerdo a lo ocurrido en el arbitraje».

Que, en ese sentido, el Tribunal Arbitral decidirá el tema de los costos del arbitraje, atendiendo a la inexistencia de pacto entre las partes y considerando el resultado del presente laudo. Al mismo tiempo, el Tribunal Arbitral estima que las partes tenían motivos suficientes y atendibles para litigar, en razón de la incertidumbre jurídica que existía y que motivó el presente arbitraje. Finalmente, el Tribunal Arbitral considera, a efectos de regular el pago de tales conceptos, el buen comportamiento procesal de las partes.

Que, dentro de tal orden de ideas, se estima razonable que:

- (i) Cada parte asuma el 50% de los honorarios del Tribunal Arbitral y los gastos administrativos del Centro de Arbitraje.
- (ii) Cada una de las partes asuma los honorarios por concepto de defensa legal en los que hubiera incurrido o se hubiera comprometido a pagar.

XII. Cuestiones finales

Finalmente, corresponde recordar lo siguiente: (i) que este Tribunal Arbitral se constituyó de acuerdo al convenio arbitral suscrito por las partes; (ii) que el Consorcio presentó su demanda y que Provías Nacional fue debidamente emplazada con la misma, ejerciendo plenamente su derecho de defensa; (iii) que Provías Nacional presentó su reconvencción y que el Consorcio fue debidamente emplazado con la misma, ejerciendo plenamente su derecho de defensa; (iv) que no se recusó a algún miembro del Tribunal Arbitral, ni se impugnó ni reclamó contra las disposiciones de procedimiento dispuestas en el Acta de Instalación de este Tribunal Arbitral; (v) que las partes tuvieron plena oportunidad para ofrecer y actuar todos sus medios probatorios; (vi) que las partes presentaron sus alegatos escritos e hicieron uso de la palabra en la Audiencia de Informes Orales; y, (vii) que este Tribunal Arbitral ha procedido a emitir el Laudo dentro del plazo establecido en el Reglamento.

XIII. De la prueba actuada y de los argumentos expuestos

Asimismo, el Tribunal Arbitral deja constancia de que ha analizado los argumentos de defensa expuestos por las partes en torno a las pretensiones materia de este Laudo. De igual manera, el Colegiado deja constancia de que ha examinado las pruebas presentadas de acuerdo a las reglas de la sana crítica y al principio de libre valoración de la prueba, recogido en el Decreto Legislativo n.º 1071, que regula el Arbitraje. Finalmente, deja constancia de que el sentido de su decisión es el resultado de ese análisis y de su convicción sobre la controversia, al margen de que algunas de las pruebas presentadas o actuadas y algunos de los argumentos esgrimidos por las partes pudieran no haber sido expresamente citados en el presente laudo.

XIV. De la decisión

En consecuencia, el Tribunal Arbitral RESUELVE:

PRIMERO: Declarar **FUNDADA EN PARTE** la Primera Pretensión de la demanda interpuesta el Consorcio Pucallpa y, en consecuencia, otorgarle 48 días adicionales.

SEGUNDO: Declarar **INFUNDADA** la Segunda Pretensión de la demanda interpuesta por el Consorcio Pucallpa.

TERCERO: Declarar **FUNDADA** la Primera Pretensión de la reconvencción interpuesta por PROVÍAS NACIONAL y, en consecuencia, ordenar a el Consorcio la presentación del Calendario de Avance de Obra Valorizado debidamente actualizado y la programación PERT – CPM correspondiente, siguiendo el procedimiento establecido en el penúltimo párrafo del artículo 201 del Reglamento de la Ley de Contrataciones del Estado, en un plazo de diez días hábiles que deberá computarse desde la fecha de notificación del presente Laudo Arbitral o, en su defecto, de la Resolución que resuelva los recursos que eventualmente se interpongan contra él en el marco de este proceso arbitral.

CUARTO: En torno a los costos arbitrales se ordena que:

- (i) Cada parte asuma el 50% de los honorarios del Tribunal Arbitral y de los gastos administrativos del Centro de Arbitraje.
- (ii) Cada una de las partes asuma los honorarios por concepto de defensa legal en los que hubiera incurrido o se hubiera comprometido a pagar.

Notifíquese a las partes,

Mario Castillo Freyre

Presidente del Tribunal Arbitral

Augusto Eguiguren Praeli

Árbitro

Diego Zegarra Valdivia

Árbitro

VOTO DISCREPANTE RESPECTO A LA SEGUNDA PRETENSIÓN DEMANDADA REFERIDA A: DETERMINAR SI CORRESPONDE O NO RECONOCER Y ORDENAR EL PAGO A PROVIAS NACIONAL DEL ÍNTEGRO DE LOS GASTOS GENERALES VARIABLES DIARIOS CORRESPONDIENTES AL PERÍODO AMPLIADO (ASCENDENTE A 55 DÍAS CALENDARIO, EL CUAL SE ENCUENTRA COMPRENDIDO ENTRE EL 14 DE AGOSTO Y EL 7 DE OCTUBRE DE 2015), DERIVADO DE LA SEGUNDA SOLICITUD DE AMPLIACIÓN DE PLAZO POR LA SUMA DE S/. 2'316.937.70, MONTO AL QUE DEBERÁ AÑADIRSE EL I.G.V., ASÍ COMO LOS REAJUSTES E INTERESES QUE CORRESPONDAN HASTA LA FECHA EFECTIVA DE SU CANCELACIÓN

Respecto a la presente pretensión es necesario tener en consideración que para resolver la misma es inevitable proceder a la interpretación del enunciado normativo del primer párrafo del artículo 202° del RLCE, en la medida que conforme se ha podido apreciar dentro del presente proceso existe entre las partes una divergencia en cuanto a la interpretación del citado artículo.

Ahora bien conforme a la documentación presentada por las partes durante el desarrollo del presente arbitraje se advierte que existe un laudo emitido en el Expediente N° 538-199-14, en el que entre otros aspectos **ha interpretado el artículo antes mencionado al resolver la pretensión referida a los gastos generales variables de la ampliación de plazo N° 1 derivada o sustentada en la ejecución de un adicional**, siendo que dicho laudo incide sobre el mismo contrato del cual también se deriva la ampliación de plazo N° 2 que es materia de controversia en el presente expediente arbitral.

En ese orden de ideas, se advierte también que la ampliación de plazo N° 2 se deriva de la ejecución de un adicional, de allí que los gastos generales que el contratista demanda en el presente arbitraje se sustenta en la aplicación del primer párrafo del artículo 202° del RLCE, el mismo que conforme hemos señalado ha sido ya interpretado en el laudo emitido en el Expediente N° 538-199-14, por lo que en apreciación del suscrito es menester someterse a los **efectos positivos derivados del aludido laudo**, más aún cuando ésta ha adquirido por imperio de la ley la calidad de **cosa juzgada** y cuya validez - conforme consta en el presente expediente - ha sido confirmada por la Primera Sala Comercial Permanente de la Corte Superior de Justicia de Lima a través de su sentencia de fecha nueve de agosto del año dos mil diecisiete (Expediente N° 018-2017), siendo que para llegar a esta convicción el suscrito ha valorado también el informe jurídico suscrito por el profesor Giovanni Priori Posada que fue presentado en el desarrollo del presente arbitraje y que no ha sido desvirtuado por la demandada.

En consecuencia el suscrito con el propósito de **no menoscabar las garantías constitucionales de un debido proceso** considera que para resolver la presente controversia

referida a los gastos generales variables de la ampliación de plazo N° 2 se deberá estar a la interpretación decidida en el laudo emitido en el Expediente N° 538-199-14, razón por la cual se debe amparar la segunda pretensión demandada pero solo **parcialmente** pues en este caso el presente laudo sólo ha concedido 48 días de ampliación de plazo y no los 55 días reclamados por el demandante; por tanto los gastos generales variables a reconocer y pagar ascienden a S/.2'022,054.72[1], monto al que deberá añadirse el IGV, reajustes y los intereses que correspondan conforme a lo dispuesto por el RLCE hasta la fecha efectiva de su cancelación.

DECISION:

Declarar **FUNDADA EN PARTE** la segunda pretensión de la demanda interpuesto por el Consorcio Pucallpa, en los términos señalados en los considerandos expuestos en el presente **VOTO**.

AUGUSTO EGUIGUREN PRAELI
ARBITRO

[1] Pare el cálculo de los gastos generales variables se ha tenido en consideración los aspectos siguientes:

- (i) Los gastos generales variables que fueron ofertados en el contrato principal los que ascienden a la suma de S/.15,165,411.98 más IGV.
- (ii) El Plazo original del contrato que asciende a 360 días calendario; por lo que de la división entre ambos rubros (i y ii) se obtiene el **gasto general variable diario del contrato** ascendente a S/.42,126.14 mas IGV.
- (iii) El monto que ha sido amparado se obtiene de multiplicar el gasto general variable diario (S/.42,126.14) por los 48 días de la ampliación de plazo concedida en el presente laudo, ello de conformidad con el artículo 202° del RLCE.