2
7

PRONUNCIAMIENTO Nº 007-2009/DOP

Entidad:
Banco de la Nación
Asunto:
Licitación Pública Nº 0015-2008-BN, convocada para la “Adquisición de cajeros automáticos”
1. ANTECEDENTES

A través de la Carta C.E. Nº 208-2008, el Presidente del Comité Especial remitió a este Consejo Superior de Contrataciones y Adquisiciones del Estado (CONSUCODE) la observación única formulada por el participante DIEBOLD PERU S.R.L., así como el informe técnico respectivo, en cumplimiento de lo dispuesto por el artículo 28° del Texto Único Ordenado de la Ley de Contrataciones y Adquisiciones del Estado, aprobado a través del Decreto Supremo Nº 083-2004-PCM, en lo sucesivo la Ley, y el artículo 116° de su Reglamento, aprobado mediante el Decreto Supremo Nº 084-2004-PCM, en lo sucesivo el Reglamento.

2.
OBSERVACIONES

Observante:
DIEBOLD PERU S.R.L.
Observación Única:
Contra los factores “Tipo de procesador” y “Capacidad de adicionar un segundo rollo de papel a la impresora de recibos”
El observante cuestiona las Bases del proceso dado que presentarían disposiciones técnicas que estarían orientadas a favorecer a un sólo proveedor y, por tanto, a una marca determinada.
Así, señala que al establecer el factor “Tipos de Procesador” -mediante el cual se ha previsto asignar 2.5 y 5 puntos a los postores que oferten procesadores Pentium Dual Core y Core 2 Duo, respectivamente- y el factor “Capacidad de adicionar un segundo rollo de papel a la impresora de recibos” -mediante el cual se otorga 3 puntos por la oferta de la indicada característica- se estaría orientando el proceso a un proveedor determinado, el único en el mercado que podría cumplir con las especificaciones requeridas y obtener el máximo puntaje.
Consecuentemente, se contravendría los artículos 25º y 64º del Reglamento, y los principios de Libre Competencia y Trato Justo e Igualitario.
En tal sentido, solicita que se modifiquen las especificaciones técnicas cuestionadas a efectos que no sólo un postor pueda acceder al puntaje máximo, o que se reformule el puntaje otorgado.
Pronunciamiento

De conformidad con el artículo 64º del Reglamento, es facultad del Comité Especial establecer los factores mediante los cuales se evaluará las propuestas de los postores, observando criterios de objetividad, racionalidad, razonabilidad, proporcionalidad y congruencia con el objeto de la convocatoria.

En el presente caso, de la revisión del Capítulo V de las Bases se advierte que en los numerales 2.1.4 y 2.6.8 se ha establecido los siguientes factores de evaluación:
	2.1 Características del procesador
	Puntaje Individual

	2.1.4 Tipo de procesador
	

	Pentium IV 0.000
	5,000 puntos

	Pentium Dual Core 2.500
	

	Core 2 Duo 5.000
	

	2.6 Mejoras Tecnológicas
	

	2.6.8 Capacidad de adicionar un segundo rollo de papel a la impresora de recibos

	3,000 puntos

Sobre el particular, en cuanto al factor “Tipo de procesador”, se advierte que se habría previsto asignar puntaje a la oferta de procesadores Pentium Dual Core y Core 2 Duo, es decir, se estaría otorgando puntaje por la oferta de tipos de procesadores específicos de un fabricante en particular, Intel.
Al respecto, debe indicarse que si bien podría resultar razonable asignar puntaje a los postores por la oferta de procesadores con mejores condiciones técnicas, no puede asignarse puntaje por la oferta de un procesador de un fabricante en particular, pues ello contravendría los principios de Libre Competencia y Trato Justo e Igualitario, restringiéndose la mayor concurrencia de postores al presente proceso de selección.
Respecto al factor “Capacidad de adicionar un segundo rollo de papel a la impresora de recibos”, debe resaltarse que el observante no ha fundamento por qué dicha mejora direccionaría el proceso a una marca determinada, tal como lo dispone el artículo 109º del Reglamento: “Mediante escrito debidamente fundamentado, los participantes podrán formular observaciones a las Bases, las que deberán versar sobre el incumplimiento de las condiciones mínimas a que se refiere el artículo 25º de la Ley, de cualquier disposición en materia de adquisiciones y contrataciones del Estado u otras normas complementarias o conexas que tengan relación con el proceso de selección.” (El subrayado es agregado).
En virtud de lo expuesto, y teniendo en consideración que de conformidad con el artículo 64º del Reglamento es facultad del Comité Especial establecer los factores de evaluación, este Consejo Superior ha decidido NO ACOGER la presente observación, sin perjuicio de lo cual el Comité Especial deberá reformular el factor “Tipo de procesador” a efectos de establecer de forma general las características de los procesadores que los postores podrán ofertar para obtener el puntaje, evitando toda referencia a tipos de procesadores de un fabricante en particular.
3. CONTENIDO DE LAS BASES CONTRARIO A LA NORMATIVA SOBRE CONTRATACIONES Y ADQUISICIONES DEL ESTADO

En ejercicio de su función de velar por el cumplimiento de la normativa vigente en materia de adquisiciones y contrataciones del Estado, conforme a lo establecido en el inciso a) del artículo 59° de la Ley, este Consejo Superior ha procedido a realizar la revisión de las Bases remitidas, habiendo detectado el siguiente contenido contrario a la Ley y su Reglamento.

3.1 Modificación del calendario del proceso de selección

De conformidad con lo dispuesto por los artículos 116° y 117º del Reglamento, la integración de Bases se produce luego de la notificación del pronunciamiento que emita este Consejo Superior. Por tanto, el Comité Especial deberá modificar las fechas de integración de Bases, de presentación de propuestas y de otorgamiento de la buena pro, para lo cual deberá considerar que debe mediar un lapso no menor de cuatro (4) días hábiles entre la fecha en que el Comité Especial notifique la integración de Bases en el SEACE y la presentación de propuestas, a tenor del artículo 98º del Reglamento.

Finalmente, cabe precisar que, de acuerdo con lo dispuesto por el artículo 107° del Reglamento, las personas naturales y jurídicas que deseen participar en el presente proceso de selección podrán registrarse hasta un (1) día después de haber quedado integradas las 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.

3.2 Absolución de consultas y observaciones

Del pliego de absolución de consultas y observaciones, se aprecia que el Comité Especial modificó y/o precisó los requerimientos técnicos mínimos. Al respecto, cabe señalar que el Comité Especial carece de competencia para autorizar, de manera independiente, la modificación de dichos requisitos, por cuanto su determinación corresponde al área de dónde provienen los requerimientos.
En esa medida, la Entidad deberá verificar, bajo responsabilidad, que tales modificaciones cuenten con la autorización del área usuaria.

3.3 Requerimientos Técnicos Mínimos

En el numeral 3.1.1 del Capítulo IV de las Bases, referido a los requerimientos técnicos mínimos del “HARDWARE”, se solicita un “Microprocesador Pentium IV” (el subrayado es agregado), procesador que es manufacturado por un único fabricante, Intel.
Igualmente, en el numeral 4.1 del Capítulo IV de las Bases, referido a los requerimientos técnicos mínimos del “SOFTWARE”, se solicita un “Sistema operativo Windows XP con service pack 2” (el subrayado es agregado), software que es desarrollado por una única empresa, Microsoft.
Al respecto, debe indicarse que el artículo 30º del Reglamento establece que en la descripción de las especificaciones técnicas no se podrá hacer referencia a “marcas o nombres comerciales, patentes, diseños o tipos particulares, fabricantes determinados, ni descripción que oriente la adquisición o contratación de marca, fabricante o tipo de producto específico”.
Esta regla general encuentra su excepción cuando las Entidades solicitan una marca o tipo de producto determinado basándose en un proceso de estandarización, tal y como lo prevé el referido artículo.
Así, el numeral 24 del Anexo I del Reglamento define la estandarización como “el proceso de racionalización consistente en ajustar a un determinado tipo o modelo los bienes o servicios a adquirir o contratar, en atención a los equipamientos preexistentes”. De ello se desprende que la estandarización implica que la Entidad posea determinada infraestructura preexistente cuya adecuada funcionalidad u operatividad depende de la utilización de bienes o servicios, accesorios o complementarios, de determinada marca, fabricante, tipo específico, etc.

En esa medida, no existirá estandarización cuando los bienes o servicios a adquirir o contratar no sean necesarios e indispensables para la operatividad y funcionamiento del equipamiento preexistente con que cuenta la Entidad, así como tampoco cabe el uso de dicho mecanismo en el caso que, aun existiendo accesoriedad o complementariedad, ésta no responda a criterios técnicos y objetivos que determinen su carácter insoslayable.
En el orden de ideas expuesto y dado que de los antecedentes remitidos por la Entidad no se aprecia la existencia de un proceso de estandarización, con ocasión de la integración de Bases, la Entidad deberá:

(i) Registrar en el SEACE el sustento y aprobación del proceso de estandarización previo que le permitiría a la Entidad requerir un tipo de procesador específico del fabricante Intel y un tipo de software específico de la empresa Microsoft.

(ii) Caso contrario, deberá describirse de forma general las características del procesador y del software requeridos, evitando toda referencia a tipos, modelos o marcas de procesadores o softwares de un fabricante o empresa en particular, aun cuando para ello sea necesario reformular el expediente.
3.4 Propuesta técnica

a) En el literal h) de la documentación de presentación obligatoria del numeral 2.8.1 del Capítulo II de las Bases, se establece lo siguiente:

“Certificado extendido por el fabricante o subsidiaria acreditada en el país, con antigüedad no mayor de sesenta (60) días calendario a la fecha prevista para la recepción de propuestas, que acredite que el postor es su representante autorizado para comercializar en el Perú los bienes ofertados, y declaración jurada del postor de que dicha autorización se encuentra vigente. En el caso que el postor sea fabricante extranjero, deberá presentar documento por el cual acredite a un representante con domicilio en el territorio nacional que cuente con las autorizaciones correspondientes para participar en el proceso. La documentación consignada en este numeral es de obligatoria presentación en tanto corresponde a requisitos técnicos mínimos.”
Sobre el particular, debe indicarse que, según establece la normativa sobre contratación pública, cualquier persona natural o jurídica que cuente con inscripción en el Registro Nacional de Proveedores puede participar en un proceso de selección y, eventualmente, contratar con el Estado, salvo que se encuentre impedida en función de lo dispuesto en el artículo 9º de la Ley.

Adicionalmente, debe resaltarse que lo importante es que el proveedor entregue los bienes con las características requeridas por la Entidad y cumpla con las obligaciones que se generarán a partir de la suscripción del contrato, independientemente de su vinculación con el fabricante de los equipos.
Por el contrario, tal cual ha sido establecido el requerimiento resultaría restrictivo de la mayor participación de postores en el presente proceso.
Conforme a lo expuesto, deberá suprimirse el requerimiento de las Bases.
b) En el literal f) de la documentación de presentación facultativa del numeral 2.8.1 del Capítulo II de las Bases, el Comité Especial deberá:
(i) Precisar qué bienes se considerarán iguales o similares, teniendo en consideración que son bienes similares aquellos de naturaleza y características semejantes al que se desea contratar.
(ii) Corregir la forma de acreditación del presente factor, pues este Consejo Superior en anteriores pronunciamientos
 ha establecido que en la adquisición de bienes la experiencia del postor se acredita mediante la presentación de copia simple de comprobantes de pago cancelados
 o, en su defecto, con copia simple de contratos u órdenes de compra con su respectiva conformidad de entrega de la prestación.
(iii) Precisar que los postores también podrán acreditar su experiencia con contratos que aún se encuentran en ejecución, en cuyo caso sólo se validará la experiencia efectivamente adquirida a la fecha de presentación de propuestas, por lo que, a efectos de sustentar los montos efectivamente ejecutados, los postores deberán presentar el contrato respectivo y los comprobantes de pago cancelados.
(iv) Similares correcciones deberán efectuarse en el numeral 1) del Capítulo V de las Bases y en el “ANEXO Nº 10”.
3.5 Factores de Evaluación

a) Experiencia del postor

En el numeral 1) del Capítulo V de las Bases, se establece que se evaluará la experiencia del postor por un volumen de ventas de hasta cinco (5) veces el valor referencial, desde el año 2003 a la fecha de presentación de propuestas, con un puntaje máximo de cinco (5) puntos. Sin embargo, no se establece la metodología de calificación (con parámetros o de forma directamente proporcional) que se utilizará para asignar el puntaje a los postores.
En tal sentido, el Comité Especial deberá subsanar esta omisión.

b) Mejoras
En los numerales 2), 3), 4), 5) y 6) del Capítulo V de las Bases, se establece la evaluación de diversos tipos de mejoras (del hardware, software, seguridad, comunicaciones y facilidad), otorgándose hasta sesenta y dos (62) puntos por la oferta de tales mejoras.

Al respecto, debe indicarse que el puntaje asignado resulta desproporcionado, si se tiene en consideración que dicho puntaje representa más de la mitad del puntaje de la evaluación técnica, y que los postores tendrán que ofertar casi la totalidad de las mejoras técnicas para así poder obtener el puntaje mínimo de sesenta (60) puntos para acceder a la evaluación económica.

Por consiguiente, y dado que de conformidad con el artículo 12º de la Ley la Entidad debe determinar adecuadamente su requerimiento, lo cual debe verse reflejado en el expediente de contratación del proceso, el Comité Especial deberá reducir razonablemente el puntaje asignado a las mejoras establecidas en los numerales 2), 3), 4), 5) y 6) del Capítulo V de las Bases y redistribuirlo entre los demás factores de evaluación.

3.6 Otras disposiciones

a) En la medida que en la presente contratación se realizará una única entrega de los bienes, la penalidad del artículo 222º del Reglamento debe calcularse sobre el monto total del contrato, por lo que el Comité Especial deberá corregir las disposiciones de la Cláusula Duodécima de la proforma de contrato en el sentido indicado.

b) En aplicación de lo dispuesto en el artículo 213º del Reglamento, deberá suprimirse de la Cláusula Sétima de la proforma del contrato, la restricción de presentar sólo carta fianza “bancaria”, pudiendo presentarse cartas fianza emitidas por cualquier entidad bancaria o financiera autorizada para ello por la Superintendencia de Banca, Seguros y Administradoras Privadas de Fondos de Pensiones (SBS).
4.
CONCLUSIONES
En virtud de lo expuesto, el CONSUCODE dispone:

4.1. NO ACOGER la Observación Única, formulada por el participante DIEBOLD PERU S.R.L. contra las Bases de la Licitación Pública Nº 0015-2008-BN, convocada para la “Adquisición de cajeros automáticos”, sin perjuicio de lo cual el Comité Especial deberá cumplir con lo requerido por este Consejo Superior.
4.2. El Comité Especial deberá tener en cuenta las observaciones formuladas por el CONSUCODE en el numeral 3 del presente pronunciamiento a fin de efectuar las modificaciones a las Bases del presente proceso de selección.
4.3. Publicado el Pronunciamiento del CONSUCODE 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 116º del Reglamento.
4.4. 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 en el pliego de absolución de observaciones, de acuerdo con el numeral 4 del Anexo I del Reglamento.

4.5. Conforme al artículo 116º del Reglamento, compete exclusivamente al Comité Especial implementar estrictamente lo dispuesto por este Consejo Superior 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.

Jesús María, 07 de enero de 2009
JUAN ANTONIO SILVA SOLOGUREN

Director de Operaciones

MPC/.
� Al respecto, ver Pronunciamientos Nº 362-2008/DOP, Nº 245-2007/DOP y Nº 239-2007/DOP, entre otros.

� Según lo dispuesto por el Tribunal de Contrataciones y Adquisiciones del Estado en el Acuerdo�Nº 010/2008.TC del 30.06.2008, no se requiere que la cancelación esté consignada expresamente en el mismo comprobante de pago.

