PAGE
4

PRONUNCIAMIENTO N.° 006-2011/DTN
Entidad:
Ministerio de Educación
Referencia:
Licitación Pública N° 0021-2010-ED/UE 026, convocada para la adquisición de proyectores multimedia y laptops para las instituciones educativas beneficiadas con el programa “una laptop por niño”
1. ANTECEDENTES

Mediante Oficio Nº 001-2010-ME-CE-LP Nº 0021-2010-ED/UE 026, recibido el 22.DIC.2010, el Presidente del Comité Especial encargado de conducir el proceso de selección de la referencia, remitió al Organismo Supervisor de las Contrataciones del Estado (OSCE) las cinco (5) observaciones formuladas por el participante COMPUTER DOCTOR S.A.C., así como el informe técnico respectivo, en cumplimiento de lo dispuesto por el artículo 28° del Decreto Legislativo Nº 1017, que aprueba la Ley de Contrataciones del Estado, en adelante la Ley, y el artículo 58° de su Reglamento, aprobado por Decreto Supremo Nº 184-2008-EF, en adelante el Reglamento.
Resulta importante resaltar que, atendiendo a lo dispuesto por el artículo 58º del Reglamento, independientemente de la denominación que les haya dado el participante, este Organismo Supervisor se pronunciará únicamente respecto de: a) las observaciones presentadas por el solicitante que no hayan sido acogidas o son acogidas parcialmente;
b) las respuestas a las observaciones del solicitante que, pese a ser acogidas, son consideradas por éste contrarias a la normativa, o, c) el acogimiento de las observaciones formuladas por un participante distinto al solicitante, cuando éste último manifieste que considera tal acogimiento contrario a la normativa.

Por tanto, en la medida que la Observación Nº 4, formulada por el participante COMPUTER DOCTOR S.A.C.,en estricto, constituye una consulta, y que las Observaciones Nº 3 y Nº 5, formuladas por el mismo participante, solicitan la modificación de las Bases a partir de argumentos distintos a una contravención normativa, este Organismo Supervisor no se pronunciará al respecto, ellas sin perjuicio de las observaciones de oficio que se formulen respecto al contenido de las Bases, de conformidad con el inciso a) del artículo 58º de la Ley.
2. OBSERVACIONES

Observante:
COMPUTER DOCTOR S.A.C.
Observación Nº 1:
Contra los requerimientos técnicos mínimos
El observante cuestiona que se requiera que las lámparas de los proyectores multimedia a adquirir tengan una garantía igual a la de los mencionados proyectores (veinticuatro meses), pues sostiene que la lámpara es un consumible cuyo periodo de vida guarda relación con el uso del equipo y es determinado por los fabricante en noventa (90) días o quinientos (500) horas, lo que ocurra primero. Adicionalmente, afirma que la condición cuestionada no formó parte del estudio de mercado realizado para determinar el valor referencial, por lo que no habría sido considerado al determinar este.

En atención a lo señalado, solicita que se precise que la garantía solicitada para los proyectores multimedia no incluya la lámpara.

Pronunciamiento

De acuerdo con lo dispuesto por el artículo 13º de la Ley, concordado con el artículo 11º del Reglamento, la definición de los requerimientos técnicos mínimos es de exclusiva responsabilidad de la Entidad, sin mayor restricción que la de procurar la mayor concurrencia de proveedores en el mercado, evitando incluir requisitos innecesarios. Por tanto, se entiende que las características técnicas definidas por la Entidad obedecen a su real necesidad.

En el presente caso, la Entidad, a través del pliego de absolución de observaciones y el informe técnico remitido con motivo de la elevación de Bases, ha precisado que, en tanto es un elemento indispensable para el funcionamiento de los proyectores multimedia, no puede excluirse a las lámparas de la garantía por defectos de fábrica solicitada. No obstante ello, precisa que no es necesario que la garantía de las lámparas coincida con la de los proyectores ya que bastará con ofrecer, por las lámparas, una garantía equivalente a la de la vida útil de la lámpara ofrecida.

Por tanto, considerando lo señalado por la Entidad y que es responsabilidad exclusiva de esta determinar el requerimiento, este Organismo Supervisor decide NO ACOGER la observación. Sin perjuicio de lo anterior, con motivo de la integración de Bases deberá publicare en el SEACE la documentación de la que se desprenda que el costo de la garantía cuestionada fue considerado al determinarse el valor referencial.
Observación Nº 2:
Contra las especificaciones técnicas

El observante cuestiona que no se requiera que, cuando se ofrezca equipos con sistemas operativos Windows con un esquema de licenciamiento dentro del marco del Acuerdo de Alianza por la Educación, el postor acredite ser distribuidor autorizado de Microsoft con la categoría de Education Especialist y Academic Large Account Reseller.
Al respecto sostiene que, no es posible ofrecer el tipo de licenciamiento mencionado en el párrafo precedente sin ser un distribuidor autorizado de Microsoft con la categoría de Education Especialist y Academic Large Account Reseller; permitirlo implicaría que el licenciamiento sea suscrito con un tercero ajeno al proceso de selección, lo cual no resultaría concordante con la normativa.

En atención a ello, solicita que se precise que cuando se ofrezca equipos con sistemas operativos o programas ofimáticos de microsotf, el postor acredite ser distribuidor autorizado de Microsoft con la categoría de Education Especialist y Academic Large Account Reseller.
Pronunciamiento

De acuerdo con lo dispuesto por el artículo 13º de la Ley, concordado con el artículo 11º del Reglamento, la definición de los requerimientos técnicos mínimos es de exclusiva responsabilidad de la Entidad, sin mayor restricción que la de procurar la mayor concurrencia de proveedores en el mercado, evitando incluir requisitos innecesarios. Por tanto, se entiende que las características técnicas definidas por la Entidad obedecen a su real necesidad.

En el presente caso, la Entidad, a través del pliego de absolución de observaciones y el informe técnico remitido con motivo de la elevación de Bases, correctamente, precisa que solicitar que los postores acrediten que son distribuidores autorizados de Microsoft con la categoría de Education Especialist y Academic Large Account Reseller, podría restringir la competencia. Señala, además, que, obtenida la buena pro y suscrito el contrato, el contratista es el único obligado a cumplir la totalidad de las obligaciones en los términos y condiciones ofertados en su propuesta independientemente de su condición representante, distribuidor, importador o fabricante.
De esto último se desprende, además, que no se permitirá que terceros ajenos a la relación contractual suscriban los contratos de licenciamiento, por lo que en el caso que algún postor ofrezca equipos con sistemas operativos Windows con un esquema de licenciamiento dentro del marco del Acuerdo de Alianza por la Educación, deberá ser distribuidor autorizado de Microsoft con la categoría de Education Especialist y Academic Large Account Reseller, sin que sea necesario acreditar tal condición durante el proceso de selección.

Por tanto, considerando lo señalado por la Entidad y que es responsabilidad exclusiva de esta determinar el requerimiento, este Organismo Supervisor decide NO ACOGER la observación.

3. CONTENIDO DE LAS BASES CONTRARIO A LA NORMATIVA SOBRE CONTRATACIONES DEL ESTADO

En ejercicio de su función de velar por el cumplimiento de la normativa vigente en materia contrataciones del Estado, conforme a lo señalado en el inciso a) del artículo 58° de la Ley, este Organismo Supervisor ha procedido a realizar la revisión de las Bases remitidas, habiendo detectado el siguiente contenido contrario a la Ley y el Reglamento.

3.1 Garantías

En tanto no se aprecia de las Bases la existencia de prestaciones accesorias a la principal, debe suprimirse de ellas y del modelo de contrato toda referencia a la garantía de prestaciones accesorias.
3. CONCLUSIONES

En virtud de lo expuesto, el OSCE dispone:

4.1. NO ACOGER la Observación Nº 1, formulada por el participante COMPUTER DOCTOR S.A.C., contra las Bases de la Licitación Pública N° 0021-2010-ED/UE 026, convocada para la adquisición de proyectores multimedia y laptops para las instituciones educativas beneficiadas con el programa “una laptop por niño”, sin perjuicio de lo cual debe cumplirse lo dispuesto al absolverla.

4.2. NO ACOGER la Observación Nº 2, formulada por el participante COMPUTER DOCTOR S.A.C., contra las Bases de la Licitación Pública N° 0021-2010-ED/UE 026, convocada para la adquisición de proyectores multimedia y laptops para las instituciones educativas beneficiadas con el programa “una laptop por niño”.
4.3. NO PRONUNCIARSE respecto de las Observaciones Nº 3, Nº 4 y Nº 5, formuladas por el participante COMPUTER DOCTOR S.A.C., contra las Bases de la Licitación Pública N° 0021-2010-ED/UE 026, en la medida que no configuran ninguno de los supuestos previsto por la normativa para ello.
4.6 El Comité Especial deberá tener en cuenta las observaciones formuladas por el OSCE en el numeral 3 del presente pronunciamiento a fin de efectuar las modificaciones a las Bases del presente proceso de selección y a su vez remitir la información solicitada.

4.7 Publicado el pronunciamiento en el SEACE, éste deberá ser implementado estrictamente por el Comité Especial, previa coordinación con el área usuaria, en lo que se refiere a la precisión y modificación de las especificaciones técnicas, aun cuando ello implique que dicho Comité acuerde bajo responsabilidad, la suspensión temporal del proceso y/o la prórroga de sus etapas, en atención a la complejidad de las correcciones, adecuaciones o acreditaciones que se a necesario realizar, de conformidad con lo dispuesto por el artículo 58º del Reglamento.

4.8 A efectos de integrar las Bases, el Comité Especial también deberá incorporar al texto original de las Bases todas las correcciones, precisiones y/o modificaciones dispuestas en el pliego de absolución de consultas y observaciones, de acuerdo con el numeral 2 del Anexo de Definiciones del Reglamento. La integración y su publicación en el SEACE deberá ser efectuada dentro de los dos (2) días hábiles siguientes de notificado el pronunciamiento.

4.9 Conforme al artículo 58º del Reglamento, compete exclusivamente al Comité Especial implementar estrictamente lo dispuesto por este Organismo Supervisor en el presente pronunciamiento, bajo responsabilidad, no pudiendo continuarse con el trámite del proceso en tanto las Bases no hayan sido integradas correctamente, bajo sanción de nulidad de todos los actos posteriores.
4.10 El Comité Especial deberá modificar, bajo su exclusiva responsabilidad, las fechas de integración de Bases, de presentación y apertura de sobres, y del otorgamiento de la buena pro, para lo cual deberá considerar la fecha efectiva de notificación del presente Pronunciamiento, así como tener en cuenta que debe mediar un lapso no menor de cinco (5) días hábiles entre la fecha en que el Comité Especial publique la integración de Bases en el SEACE y la presentación de propuestas. Cabe precisar que, de acuerdo con lo dispuesto por el artículo 53° del Reglamento, las personas naturales y jurídicas que deseen participar en el presente proceso de selección podrán registrarse hasta un (1) día después de notificada la integración de Bases; por lo que la fecha límite prevista para acceder al registro de participantes también deberá ser modificada tomando en cuenta la nueva fecha de integración
Jesús María, 7 de diciembre de 2010
JUAN ANTONIO SILVA SOLOGUREN

Director Técnico Normativo
MMB/
PAGE

