2
5

PRONUNCIAMIENTO N° 021-2011/DSU
Entidad:

Ministerio Público
Referencia:

Licitación Pública Nº 008-2011/MPFN, convocada para la “Adquisición de Fotocopiadoras Multifuncionales”

1. ANTECEDENTES

Mediante Oficio S/N, recibido el 25.OCT.2011, subsanado a través del Oficio S/N, recibido el 09.NOV.2011, el Comité Especial a cargo del proceso de selección de la referencia remitió al Organismo Supervisor de las Contrataciones del Estado (OSCE), las seis (06) observaciones formuladas por el participante COPY DEPOT S.A., así como el informe técnico respectivo, en cumplimiento de lo dispuesto por el artículo 28° de la Ley de Contrataciones del Estado, aprobada mediante Decreto Legislativo Nº 1017, en adelante la Ley, y el artículo 58° de su Reglamento, aprobado mediante Decreto Supremo Nº 184-2008-EF, en adelante el Reglamento.

Al respecto, resulta importante resaltar que, atendiendo a lo dispuesto por el artículo 58° 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 este último manifieste que considera tal acogimiento contrario a la normativa; siempre que el solicitante se haya registrado como participante antes del vencimiento del plazo previsto para formular observaciones.

Tal como se ha indicado, el participante COPY DEPOT S.A. formuló seis (06) observaciones, siendo que el Comité Especial acogió las Observaciones Nº 4 y N° 5, y que la Observación Nº 2, en estricto, constituye una consulta; por lo tanto, este Organismo Supervisor no se pronunciará al respecto, sin perjuicio de las observaciones de oficio que se formulen al contenido de las Bases, de conformidad con el inciso a) del artículo 58 de la Ley.
2. OBSERVACIONES

Observante:

COPY DEPOT S.A.
Observación Nº 1:
Contra el requerimiento técnico mínimo “Tiempo de calentamiento en copiado e impresión”
El observante manifiesta que, las diferentes fábricas de copiadoras multifuncionales colocan un determinado tiempo de calentamiento a sus equipos multifuncionales, los cuales no tienen mayor redundancia en las funcionabilidades de los equipos.
En tal sentido, el observante solicita que el tiempo de calentamiento sea mínimo 60 segundos o menos. (sic)
Pronunciamiento

De las Bases del proceso se advierte que éstas han previsto que los equipos cuenten con un tiempo de calentamiento de 30 segundos.

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, de acuerdo a los Principios de Vigencia Tecnológica y de Eficiencia, resulta indispensable que los equipos a adquirir cumplan con la característica cuestionada para la adecuada satisfacción de sus necesidades. Asimismo, se indicó que, según el estudio de mercado realizado, dicho requerimiento técnico mínimo es cumplido por más de dos marcas, conforme a lo indicado en el Informe N° 850-2011-MP-FN-GECLOG-GESER-SGMANT, de la Gerencia de Servicios Generales de la Entidad, a folios 95 y siguientes de la documentación remitida a este Organismo Supervisor.
Por tanto, considerando lo expuesto por la Entidad y considerando que es facultad y responsabilidad de ésta definir sus requerimientos, este Organismo Supervisor decide NO ACOGER la observación.
Sin perjuicio de lo expuesto, dado que la información registrada en el SEACE con ocasión de la absolución de observaciones es general, en observancia del Principio de Transparencia
, la Entidad deberá publicar, conjuntamente con la integración de Bases, un cuadro comparativo que consolide las distintas marcas y proveedores que cumplen con la referida especificación técnica.
Observación Nº 3:

Contra la especificación técnica “Año de lanzamiento”
El observante cuestiona que se exija como requerimiento técnico mínimo que el 2009 sea el año de lanzamiento de los equipos, ya que en el mercado mundial y nacional existen equipos que fueron lanzados el 2008 y que cumplen con las demás especificaciones técnicas, lo que evidenciaría que dichos equipos tendrían vigencia tecnológica.

Por tanto, solicita que se acepten equipos con año de lanzamiento desde el 2008.

Pronunciamiento

Sobre el particular, cabe indicar que de acuerdo al artículo 13° de la Ley, concordado con el artículo 11º del Reglamento, el área usuaria es la responsable de definir con precisión las características, condiciones, cantidad y calidad de los bienes, servicios u obras que requiera para el cumplimiento de sus funciones, debiendo formular las especificaciones técnicas en coordinación con el órgano encargado de las contrataciones de la Entidad, para lo cual, se evaluará en cada caso las alternativas técnicas y las posibilidades que ofrece el mercado de modo que se cuente con la información necesaria para la descripción y especificaciones del bien materia del proceso de selección.
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, el año de lanzamiento es fundamental para la vigencia tecnológica, dado que hay equipos que en el caso de las versiones cumplen su función en un determinado tiempo y esto ocasionaría que las actualizaciones de las mismas se harían cada año, (…) siendo además que un equipo, de acuerdo al modelo, puede variar en el mercado cada 3 o 4 años. Asimismo, indica que más de dos equipos cumplirían con la especificación técnica exigencia, sustentando ello en el Informe N° 850-2011-MP-FN-GECLOG-GESER-SGMANT, de la Gerencia de Servicios Generales de la Entidad, a folios 95 y siguientes de la documentación remitida a este Organismo Supervisor.

Por tanto, en concordancia con lo manifestado por el Comité Especial y considerando que la determinación de los requerimientos técnicos mínimos es responsabilidad exclusiva de la Entidad, este Organismo Supervisor ha dispuesto NO ACOGER la Observación Nº 3.

Sin perjuicio de lo expuesto, dado que la información registrada en el SEACE con ocasión de la absolución de observaciones es general, en observancia del Principio de Transparencia, la Entidad deberá publicar, conjuntamente con la integración de Bases, un cuadro comparativo que consolide las distintas marcas y proveedores que cumplen con la referida especificación técnica.

Observación Nº 6:
Contra la especificación técnica “Alimentador de originales”

El observante manifiesta que la especificación técnica que prevé un alimentador de originales con una capacidad de 100 hojas con escaneo de originales dúplex en una sola pasada (dual scan) limita la mayor participación de postores, toda vez que dicha característica solamente podría ser cumplida por las marcas Kyocera y Sharp, restringiéndose la participación de reconocidas marcas como Toshiba, Konica Minolta, Xerox, Ricoh y HP, las cuales cuentan con un alimentador reversible (dúplex) de documentos con capacidad mínima para 80 hojas a más.
En tal sentido, a fin de fomentar la mayor participación de postores, solicita que el alimentador de originales pueda contar con una capacidad de 80 hojas a más con escaneo de originales reversible (dúplex) o en una sola pasada (dual scan).

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.

Sobre el particular, la Entidad, a través del pliego de absolución de observaciones y el informe técnico remitido con motivo de la elevación de Bases, sostiene que las características cuestionadas resultan las más apropiadas para los bienes a adquirir y, por tanto, para la adecuada satisfacción de sus necesidades, siendo que dichas características tienen por objeto evitar el atasco del papel y, por consiguiente, que el usuario no demore en sus labores, a fin de no afectar la operatividad de la Entidad. Asimismo, se indicó que, según el estudio de mercado realizado, dicho requerimiento técnico mínimo es cumplido por más de dos marcas, conforme a lo indicado en el Informe N° 850-2011-MP-FN-GECLOG-GESER-SGMANT, de la Gerencia de Servicios Generales de la Entidad, a folios 95 y siguientes de la documentación remitida a este Organismo Supervisor.

Por tanto, considerando lo expuesto por la Entidad y considerando que es facultad y responsabilidad de ésta definir sus requerimientos, este Organismo Supervisor decide NO ACOGER la observación.
Sin perjuicio de lo expuesto, dado que la información registrada en el SEACE con ocasión de la absolución de observaciones es general, en observancia del Principio de Transparencia, la Entidad deberá publicar, conjuntamente con la integración de Bases, un cuadro comparativo que consolide las distintas marcas y proveedores que cumplen con las referidas especificaciones técnicas.

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 de contrataciones del Estado, conforme a lo establecido 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 Suscripción del contrato

· En el numeral 2.7 del Capítulo II de las Bases se indica que (…) conforme al artículo 141º del Reglamento y en concordancia con el objeto de la convocatoria, podrá requerirse, entre otros, los siguientes documentos (…).
En tal sentido, deberá determinarse qué documentos serán requeridos por la Entidad para la suscripción del contrato, siendo que una vez realizada dicha determinación, deberá reemplazarse la frase “podrá requerirse, entre otros” por “se deberá presentar”.

· Deberá precisarse en el numeral 2.8 de la Sección Específica de las Bases que los plazos para la suscripción del contrato se contabilizan a partir del día siguiente de la citación por parte de la Entidad al postor ganador de la buena pro.

3.2 Responsabilidad del contratista
· No se ha precisado el plazo máximo de responsabilidad del contratista, conforme a lo exigido en el artículo 50° de la Ley.
3.3 Documentación de presentación facultativa

· En la documentación de presentación facultativa del numeral 2.5 del Capítulo II de la Sección Específica de las Bases se ha previsto que la experiencia del postor se compute durante los últimos cinco (5) años hasta la fecha de presentación de propuestas. No obstante, del literal C) del Capítulo IV de la Sección Específica de las Bases se ha previsto que la experiencia del postor se compute desde el 17.10.2006 a la fecha de presentación de propuestas, aun cuando dicha actuación se encuentra programada para el 04.11.2011, es decir, que se estaría considerando un plazo superior a los últimos cinco (5) años hasta la fecha de presentación de propuestas para computar la experiencia de los postores; por lo que deberá corregirse dicha incongruencia de las Bases.
 4.
CONCLUSIONES

En virtud de lo expuesto, este Organismo Supervisor ha dispuesto:

4.1. NO ACOGER las observaciones Nº 1, N° 3 y N° 6 formuladas por el participante COPY DEPOT S.A. contra las Bases de la Licitación Pública N° 008-2011/MPFN, convocada para la “Adquisición de Fotocopiadoras Multifuncionales”, sin perjuicio de lo cual deberá cumplirse lo dispuesto al absolverlas.
4.2. NO PRONUNCIARSE respecto de las observación Nº 2, N° 4 y N° 5 formuladas por el participante COPY DEPOT S.A. contra las Bases de la Licitación Pública N° 008-2011/MPFN, por no enmarcarse en ninguno de los supuestos que habilitan al OSCE a emitir pronunciamiento.
4.3
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.

4.3. 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.

4.5 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.

4.6 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 lo dispuesto por el artículo 60 del Reglamento.

Jesús María, 23 de noviembre de 2011
SOFÍA PRUDENCIO GAMIO
Directora de Supervisión
DRC/
� Principio de Transparencia: Toda contratación deberá realizarse sobre la base de criterios y calificaciones objetivas, sustentadas y accesibles a los postores. Los postores tendrán acceso durante el proceso de selección a la documentación correspondiente, salvo las excepciones previstas en la presente norma y su Reglamento. La convocatoria, el otorgamiento de la Buena Pro y los resultados deben ser de público conocimiento.

