PAGE
8

PRONUNCIAMIENTO N.° 011-2009/DOP

Entidad:

Instituto Nacional de Enfermedades Neoplásicas - INEN
Referencia:

Adjudicación Directa Selectiva Nº 028-2008-INEN, convocada para la adquisición de equipo esterilizador a gas de óxido de etileno.

1. ANTECEDENTES

Mediante Oficio Nº 0001-PCEP/ADP Nº 0028-2008-INEN, el Presidente del Comité Especial remitió a este Consejo Superior de Contrataciones y Adquisiciones del Estado (CONSUCODE), la única observación formulada por el participante UNILENE S.A.C. contra las Bases de la Adjudicación Directa Selectiva Nº 028-2008-INEN, así como el informe técnico correspondiente, en cumplimiento de lo dispuesto en el artículo 28º del Texto Único Ordenado de la Ley de Contrataciones y Adquisiciones del Estado, aprobado mediante Decreto Supremo N.º 083-2004-PCM, en adelante la Ley, y el artículo 116° de su Reglamento, aprobado mediante Decreto Supremo N.º 084-2004-PCM, en adelante el Reglamento.

Teniendo en cuenta que la única observación formulada fue acogida parcialmente por el Comité Especial, configurándose con ello una de las causales dispuestas en el artículo 116º del Reglamento, este Consejo Superior emitirá pronunciamiento sobre el extremo no acogido, sin perjuicio de las observaciones de oficio que se realicen al amparo del artículo 59º de la Ley.

2.
OBSERVACIONES

Observante:
UNILENE S.A.C.
Observación única
 Contra los requerimientos técnicos mínimos
El observante cuestiona la existencia de un posible direccionamiento en el presente proceso de selección, dado que las características técnicas mínimas del “esterilizador a gas de óxido de etileno” dispuesta en las Bases, sólo podrían ser dispuestas por fabricantes o proveedores extranjeros.
Asimismo, el observante considera que las características técnicas del equipo (aprobación de la FDA, dimensiones de cámara, dimensiones del esterilizador, y determinado tipo de ciclos y temperaturas, entre otros), no deberían ser de carácter restrictivo, puesto que la Entidad se podría estar privando de recibir ofertas con equipos de mejor tecnología y a un menor costo, dado que existen equipos que cuentan con otras dimensiones en las cámaras y en el esterilizador que no afectan su funcionalidad, que es la de esterilizar a baja temperatura.
En tal sentido, solicita se retiren las características técnicas mínimas del equipo requerido que impiden una plural participación de postores, dado que estas no responden a condiciones en el mercado de los fabricantes nacionales.
Adicionalmente a ello, solicita se ponga a disposición el estudio de mercado donde se demuestre la existencia de proveedores y fabricantes que puedan suministrar el equipo indicado.
Pronunciamiento
Al respecto, mediante el pliego de absolución de consultas y observaciones, se puede apreciar que el Comité Especial, en coordinación con el área usuaria, acogió parcialmente la presente observación, retirando la obligatoriedad de presentar la aprobación FDA (Food and Drug Administration), dejando subsistente las demás características técnicas.

Ahora bien, según se aprecia del Capítulo IV de las Bases, la Entidad determinó las especificaciones técnicas del “esterilizador a gas de óxido de etileno” en función al requerimiento del área usuaria, el cual, según lo indicado en el pliego de absolución de consultas y observaciones, así como en el informe técnico remitido con ocasión de la elevación de Bases, responde a la adquisición de un equipo de tecnología automática, debido a la ventaja que conllevaría en lo que respecta a la seguridad del paciente, la eficacia del proceso de esterilización, así como en la salud ocupacional de los trabajadores, puesto que ya no estarían expuestos con el agente usado para la esterilización (óxido de etileno) el cual resulta tóxico y nocivo para la salud.
Sobre el particular, cabe indicar que de conformidad a lo establecido en el artículo 12º de la Ley, concordado con los artículos 28º y 29º del Reglamento, la Entidad tiene la facultad exclusiva de definir, sobre la base de sus propias necesidades
, las características, requerimientos y especificaciones técnicas de los bienes que desea adquirir, las que deben incidir sobre los objetivos, funciones y operatividad de dichos bienes.

De lo expuesto por el Comité Especial, y considerando que constituye facultad exclusiva de la Entidad la determinación de los requerimientos técnicos mínimos, este Consejo Superior ha decidido NO ACOGER la presente observación, en el extremo referido a la modificación de las características técnicas del equipo solicitado.
De otro lado, toda vez que el Comité Especial, pese a la solicitud del observante, no publicó el estudio de mercado conjuntamente con el pliego de absolución de consultas y observaciones, por lo que con ocasión de la integración de Bases deberá publicar a través del SEACE, el estudio de mercado donde se aprecie la pluralidad de proveedores y fabricantes, tal como ha sido indicado en el pliego de absolución de consultas y observaciones, y en el informe técnico, respectivamente.
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 señalado 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. Calendario del proceso
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 tres (3) 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.

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. Modalidad de ejecución contractual
En el numeral 1.7 de las Bases, “Modalidad de Ejecución Contractual”, se indica que la modalidad de ejecución contractual será por “financiamiento del contratista”, de acuerdo al inciso b) del numeral 1) del artículo 58º del Reglamento.

Al respecto, se debe señalar que, de conformidad con el segundo párrafo del numeral 2) del artículo 69º del Reglamento, cuando la propuesta económica incluye una propuesta de financiamiento, como se indica en el numeral 1.7 de las Bases, ésta se evaluará utilizando el método del valor presente neto del flujo financiero que comprenda los costos financieros y el repago de la deuda, debiendo tomarse en cuenta todos los costos del financiamiento tales como la tasa de interés, las comisiones, seguros y otros, así como la contrapartida de la Entidad si fuere el caso, especificando que, para el cálculo del valor presente neto del flujo financiero se utilizará como tasa de descuento, la tasa de interés activa en moneda nacional o en moneda extranjera, vigente al día anterior a la realización de la evaluación económica y se aplicará lo dispuesto por la Ley de Endeudamiento del Sector Público y la Ley de Equilibrio Financiero. No obstante, de la revisión del numeral 2.9.2 del Capítulo V de las Bases, se aprecia que el Comité Especial ha omitido establecer la indicada fórmula para llevar a cabo la evaluación de las propuestas económicas de los postores.

En tal sentido, la Entidad deberá verificar si realmente carece de los recursos necesarios para llevar a cabo la contratación del servicio con su propio financiamiento (modalidad de ejecución contractual con financiamiento de la Entidad) y, por ello, recurre a la modalidad de ejecución contractual con financiamiento del contratista, modalidad que supone un costo adicional para la Entidad, proveniente del pago de los intereses por el financiamiento del servicio que efectúe el contratista. De ser así, el Comité Especial deberá establecer en las Bases la fórmula del segundo párrafo del numeral 2) del artículo 69º del Reglamento, para llevar a cabo la evaluación de la oferta financiera de las propuestas económicas de los postores.
Si por el contrario, el establecimiento de la modalidad de ejecución contractual con financiamiento del contratista en el numeral 1.7 de las Bases, obedece a un error, deberá ser corregido estableciéndose la modalidad de ejecución contractual que corresponda, de acuerdo al expediente de contratación del proceso.
3.3. Contenido de la propuesta técnica
En el numeral 2.2.1 del Capítulo II de las Bases deberá tomarse en cuenta lo siguiente:

Documentación de presentación obligatoria

3.3.1

En el literal i) se aprecia la exigencia de la presentación de un “Documento emitido por el fabricante o distribuidor mayorista que acredite que el postor es distribuidor autorizado del equipo a ofertar”.

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, por lo que deberá ser suprimido de las Bases.

3.3.2

De lo indicado en el literal l), se desprendería que el mantenimiento preventivo se realizaría por el tiempo que requieran los equipos, lo cual resultaría incongruente con lo indicado en el cuadro de requerimientos técnicos mínimos dispuesto en el Capítulo IV de las Bases, el cual exige que, como condición mínima, se realice dicho mantenimiento en un periodo de un (1) año, puesto que podría darse el caso que el equipo solicitado requiera de un mantenimiento preventivo por un periodo mayor, por lo que con ocasión de la integración de Bases, deberá realizarse las precisiones del caso, conforme lo establecido en el expediente de contratación.
3.3.3

Mediante el literal m) se advierte la exigencia de presentar obligatoriamente una “Carta de compromiso de realizar un programa de capacitación de operación funcional, cuidado y mantenimiento del equipo para el personal profesional y técnico de la unidad de mantenimiento y del servicio central Supply y reserva”.
Al respecto, si bien se ha previsto la capacitación como un requisito técnico mínimo, no se aprecia entre otros aspectos, el número total de personas a capacitar, ni el número de horas de cada curso. En esa medida, con motivo de la integración de Bases, corresponderá subsanar las omisiones resaltadas.
3.3.4
Asimismo, deberá suprimir el literal p) “Declaración jurada de Pacto de Integridad Anexo Nº 12”, pues mediante el artículo 2º de la Resolución de Contraloría Nº 320-2006-CG, publicada en el Diario Oficial “El Peruano” el 03.11.2006, se derogó la Resolución de Contraloría Nº 072-98-CG y sus modificatorias, entre las cuales se encuentra la Resolución de Contraloría
Nº 123-2000-CG, que obligaba a requerir dicho documento. Asimismo, deberá suprimirse el “Anexo Nº 12” de las Bases.
Documentación de presentación facultativa
3.3.5

Deberá suprimirse el inciso h), mediante el cual se dispone como documento de presentación facultativa, una “declaración jurada indicando el tiempo (antigüedad) en el mercado de la empresa en la venta de equipos iguales o similares al ofertado”, puesto que lo que resulta evaluable, de conformidad con la normativa sobre contrataciones públicas, es la experiencia en la venta de bienes iguales o similares al objeto de la convocatoria, siendo irrelevante la antigüedad del postor en el mercado.

Asimismo, deberá suprimirse la calificación de la experiencia del postor en función a los años en el mercado, dispuesto en el Capítulo V de las Bases, debiendo redistribuir su puntaje en los demás factores de evaluación.

3.3.6

Según lo dispuesto en el literal i), la acreditación de experiencia se podrá realizar a través de la presentación de “facturas debidamente canceladas” (el subrayado es agregado).

Al respecto, cabe indicar que la acreditación de experiencia del postor, podrá realizarse mediante copias de comprobantes de pago cancelados
, o en su defecto con copia de contratos y su respectiva conformidad de entrega, sin hacer restricciones a qué tipo de comprobantes se refiere (facturas, boletas, etc.), por lo que deberá indicarse la precisión realizada en el literal i) del Capítulo II de las Bases.
3.4. Garantía adicional por el monto diferencial de la propuesta
En el numeral 3.2 del Capítulo III de las Bases, se indica que “cuando la propuesta económica fuese inferior al valor referencial en más del diez por ciento (10%) de éste” (el subrayado y sombreado es agregado), como supuesto de la presentación de la garantía adicional por el monto diferencial de la propuesta.
Sin embargo, de acuerdo a lo dispuesto en el artículo 216º del Reglamento, en el caso de adquisición de bienes, la causal determinante para la presentación de dicha garantía es cuando la propuesta económica fuese inferior al valor referencial en más del veinte por ciento (20%) de éste, por lo que deberá realizarse la precisión indicada.
3.5. Vigencia del contrato
En el numeral 3.4 del Capítulo III de las Bases se indica que “la vigencia del contrato se extenderá desde la entrega de la orden de compra hasta el número de días propuestos por el postor ganador de la buena pro (el subrayado es agregado).

Sobre el particular, cabe señalar que el artículo 204º del Reglamento indica que “el contrato tiene vigencia desde el día siguiente de la suscripción del documento que lo contiene o, en su caso, desde la recepción de la orden de compra o servicio (…) y rige hasta que el funcionario competente dé la conformidad de la recepción de la prestación a cargo del contratista” (el subrayado es agregado); por consiguiente, con motivo de la integración de las Bases, el Comité Especial deberá efectuar las adecuaciones que resulten pertinentes a efectos de cumplir con lo dispuesto en la normativa sobre contratación pública.
3.6. Requerimientos técnicos mínimos
De acuerdo a lo indicado en el cuadro de requerimientos técnicos mínimos del Capítulo IV de las Bases, el mantenimiento preventivo se llevaría a cabo durante el periodo de un (1) año, por lo que deberá precisarse el momento desde el cual se contará el periodo indicado, toda vez que de acuerdo a lo señalado en el literal l) del numeral 2.2.1, referido a los documentos de presentación obligatoria, debería realizarse durante el periodo de la garantía.
3.7. Factores de evaluación
Factor “plazo de entrega”
De las Bases, no se advierte que se haya establecido un requerimiento técnico mínimo relacionado con el plazo de entrega, lo que implicaría que la Entidad asuma el riesgo de tener que aceptar propuestas que no satisfagan sus necesidades, por lo que, en coordinación con el área usuaria, deberá evaluarse la pertinencia de incluirlo.
Factor “Disponibilidad de repuestos”
Deberá precisarse que la asignación de los diez (10) puntos que, como máximo, se asignaría en dicho factor, corresponderá al postor que ofrezca la disponibilidad de repuestos, en menor tiempo, y no al que ofrezca mayor tiempo como ha sido indicado en el numeral III del Capítulo V de las Bases.
Asimismo, deberá precisarse que se asignará el puntaje en forma “inversamente” proporcional, toda vez, que de acuerdo a la finalidad del factor lo que se busca es premiar con el mayor puntaje a aquel postor que ofrezca el menor tiempo disponibilidad de repuestos.
Factor “Número de instalaciones”
Deberá precisarse que se asignará el puntaje en forma “inversamente” proporcional, toda vez, que de acuerdo a la finalidad del factor lo que se busca es premiar con el mayor puntaje a aquel postor que acredite mayor número de instalaciones del equipo requerido.

Factor “Experiencia del postor”
De la lectura de dicho factor, se aprecia la metodología para la asignación de puntaje:
Experiencia de ventas de bienes iguales o similares al producto ofertado (por un periodo de 05 Años)

• Entre el 400% al 500% del valor referencial

15 puntos
• Entre el 300% al 399.99% del valor referencial

10 puntos
• Entre el 200% al 299,99% del valor referencial

05 puntos
• Menores al 199.99% del valor referencial

01 punto
(El sombreado y subrayado es nuestro).

Como puede apreciarse, tal como está estructurado el presente factor de evaluación, se estaría asignando puntaje incluso a aquellos postores cuyo personal no cuente con ninguna experiencia, lo que no coadyuvaría con la elección de la mejor propuesta, por lo que deberá considerarse un límite mínimo a efecto de acreditar la experiencia del postor.

De otro lado, deberá precisarse el tiempo de antigüedad de los documentos dispuestos para la asignación de puntaje en el factor “experiencia del postor”, dado que en el inciso i) del Capítulo II de las Bases se indica que el periodo comprendido será entre enero del 2003 hasta la fecha de presentación de propuestas, en tanto que el periodo dispuesto en el Capítulo V, indica un periodo de cinco (5) años.

3.8. Carta fianza
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 como garantías sólo cartas 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 UNILENE S.A.C., contra las Bases de la Adjudicación Directa Selectiva Nº 028-2008-INEN, convocada para la adquisición de equipo esterilizador a gas de óxido de etileno; sin perjuicio de ello, deberá cumplirse con lo dispuesto 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, 08 de enero de 2009
JUAN ANTONIO SILVA SOLOGUREN
Director de Operaciones
JFP/.

� Cabe indicar que la determinación de las características propias de un bien requerido por la Entidad, se realizará teniendo en cuenta la satisfacción de las necesidades propias de sus funciones, reuniendo las condiciones de calidad y modernidad tecnológica necesarias, independientemente la presencia en menor o mayor proporción de los postores nacionales, salvo en caso que la Entidad determine la existencia de una de las causales de exoneración prevista en la normativa de contrataciones públicas.

� En concordancia con el Acuerdo de Tribunal de Contrataciones y Adquisiciones del Estado �Nº 010/2008.TC, de fecha 30.06.2008, deberá precisarse que, cuando se presenten comprobantes de pago para acreditar la experiencia del postor, no se requiere que la cancelación esté consignada expresamente en el comprobante de pago, sino que bastará que dicha cancelación se acredite objetivamente mediante la presentación de cualquier otro documento.

