PAGE
6

PRONUNCIAMIENTO N.° 065-2009/DTN
Entidad:

Marina de Guerra del Perú
Referencia:

Licitación Pública Nº 002-2009-MGP/DIRTEL, convocada para la adquisición de material PAD
1. ANTECEDENTES
Mediante Oficio Nº V.200-001, recibido con fecha 23.03.09, subsanado mediante Oficio V.200-002, recibido con fecha 01.04.09, el Presidente del Comité Especial a cargo del proceso de selección de la referencia remitió al Organismo Supervisor de Contrataciones del Estado las dos (2) observaciones formuladas por el participante WILMER WALTER IZQUIERDO CÁRDENAS, 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.
2.
OBSERVACIONES

Observante:
WILMER WALTER IZQUIERDO CÁRDENAS
Observación Nº 1
Contra las especificaciones técnicas
El observante cuestiona que las especificaciones técnicas requieran que los bienes que deberán ofrecer los postores sean de la misma marca del equipo en el que serán empleados pues considera que ello se encuentra prohibido por la normativa, salvo que la entidad haya aprobado de manera previa a la convocatoria un proceso de estandarización.
En atención a lo anterior, solicita que se suprima la obligación de que los bienes a ofrecer sean de la misma marca del equipo en el que serán empleados o que, en caso de existir un proceso de estandarización, se publique el documento que aprobó dicha estandarización así cono el o los informes que la sustentan.
Pronunciamiento

Si bien de acuerdo con el artículo 13º de la Ley establece que la determinación de las especificaciones técnicas es facultad exclusiva de la entidad, tal facultad no es irrestricta en la medida que el artículo 11º del Reglamento indica 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 en la disposición, consignada en el mismo artículo, que indica que las Entidades podrán solicitan una marca o tipo de producto determinado cuando ello responda a un proceso de estandarización debidamente sustentado, bajo responsabilidad de su titular.
De las especificaciones técnicas se aprecia que la entidad requiere que los bienes a adquirir sean de la misma marca de los equipos en los que serán empleados; sin embargo de los antecedentes remitidos no se aprecia la existencia de un proceso de estandarización que sustente tal disposición. En esa medida, corresponde ACOGER la observación por lo que. Con motivo 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 que los bienes a adquirir sean de una marca determinada.

(ii) Caso contrario, deberá describirse de forma general las características de los bienes a adquirir, evitando toda referencia a marcas específicas, aun cuando para ello sea necesario reformular el expediente.

Observación Nº 2
Contra la exigencia de presentar como parte de la propuesta técnica una carta de distribuidor autorizado emitida por el fabricante de los bienes
El observante cuestiona que se exija que como parte de la propuesta técnica los postores presenten una carta emitida por el fabricante en la que se indique que quien la presenta es distribuidor autorizado de la marca que ofrecen, pues consideran que tal exigencia resulta discriminatoria para aquellos proveedores que comercializan bienes sin tener relación alguna con los fabricantes de estos.
Pronunciamiento

De la respuesta a la consulta Nº 1 de la empresa C&S COMPUTERS AND SUPPLIES S.A.C., se desprende que, como parte de la propuesta técnica los postores deberán presentar una carta emitida por el fabricante en la que se indique que quien la presenta es distribuidor autorizado de la marca que ofrecen.

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 10º de la Ley.

Considerando lo expuesto, la exigencia establecida por la Entidad resultaría restrictiva de la mayor participación de postores en el presente proceso, si se tiene en consideración que cualquier persona natural o jurídica, que cumpla con los requisitos legales aplicables, puede comercializar o distribuir en el país bienes de una marca en particular.

En ese sentido, lo relevante será 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.

En el orden de ideas expuesto, y conforme al Principio de Libre Competencia, este Consejo Superior ha decidido ACOGER la presente observación, correspondiendo al Comité Especial suprimir la exigencia en cuestión.
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 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 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 cinco (5) 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 24º del Reglamento.

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.
3.2 Propuesta técnica
· De acuerdo con el artículo 73º del Reglamento, ante un empate, en las adjudicaciones de menor cuantía y en las adjudicaciones directas, el primer criterio de desempate consiste en otorgar la buena pro a favor de las MYPES. Tal criterio no es aplicado ni en las licitaciones públicas ni en los concursos públicos, como es el caso del presente proceso; en esa medida, resulta innecesaria la presentación del certificado de inscripción en el Registro de la Micro y Pequeña Empresa como parte de la propuesta técnica, por lo que deberá suprimirse tal obligación.

· En la medida que el plazo máximo de entrega es un requerimiento mínimo, la declaración jurada relacionada con dicho plazo constituye un documento de presentación obligatoria y no de presentación facultativa como se señala en las Bases. En ese sentido deberá efectuarse la corrección correspondiente. Sin perjuicio de lo anterior, la información consignada en la citada declaración jurada podrá ser tomada en cuenta a efectos de asignar el puntaje que otorga el factor de evaluación relacionado con dicho plazo.

· Por otra parte, en la medida que el dispositivo legal que establece la obligación de otorgar una bonificación sobre el puntaje total obtenido a los postores que declaren que los bienes que ofrecen son nacionales se mantiene vigente, deberá dejarse sin efecto la respuesta a la Observación Nº 1 formulada por la empresa INSUMOS Y ACCESORIOS DE OFICINA S.A.C.

3.3 Propuesta económica

En la medida que en los procesos de selección según relación de ítems la evaluación técnica se realiza de forma independiente por cada ítem, puede darse el caso que un postor que se presente en más de un ítem obtenga el puntaje mínimo para acceder a la evaluación económica solo en alguno de dichos ítems; en tal caso, correspondería devolverle cerrado el sobre que contenga su propuesta económica en los ítems en los que no calificó.

Como puede apreciarse, lo anterior no resultaría posible si se incluye en un único sobre y/o formato la propuesta económica de todos los ítems a los que un postor se presente. En esa medida, pese a lo señalado mediante el pliego de absolución de consultas y observaciones, deberá mantenerse en las Bases la disposición que indica que cuando un postor presente ofertas en más de un ítem, sus propuestas económicas deberán presentarse en sobres independientes.
3.4 Vigencia de contrato

De acuerdo con el artículo 149º del Reglamento, los contratos se encuentran vigentes desde el día siguiente de su suscripción hasta que el funcionario competente otorgue la conformidad respectiva y se efectúe el pago. En ese sentido debe corregirse el numeral 3.4 de las Bases que consigna disposiciones distintas a las previstas por la normativa.
3.5 Factores de evaluación

3.5.1. Experiencia del postor

Del presente factor se aprecia que, pese a que el presente proceso tiene por objeto la adquisición de material PAD, se considerarán similares a los bienes objeto de la convocatoria a los “textos, libros y/o manuales”, lo cual no resulta congruente. En ese sentido deberá corregirse tal extremo del factor debiendo consignarse un listado de los bienes que, por ser de naturaleza semejante, serán considerados similares a los que se adquirirán.

Por otra parte, se aprecia que pese a que el enunciado del factor señala que el máximo puntaje se otorgará a quienes acrediten una experiencia equivalente a cinco (5) veces el valor referencial, la metodología de asignación de puntajes indica que el máximo puntaje será otorgado a quien acredite una experiencia equivalente a más de 299% el valor referencial. Por tanto, a fin de evitar controversias durante la evaluación de propuestas, corresponderá corregir la incongruencia resaltada.

3.5.2. Plazo de entrega

De acuerdo con el artículo 43º del Reglamento, los factores de evaluación podrán otorgar puntaje a ofertas que superen el requerimiento mínimo, ya que el simple cumplimiento de este determinará, únicamente, la admisión de la propuesta.

Ahora bien, se aprecia que pese a que las Bases establecen un plazo de cinco (5) días, como máximo, para la entrega del lote correspondiente al primer semestre, deberá reformulare el factor en cuestión de modo tal que solo se otorgue puntaje a las ofertas que mejoren dicho plazo.

Adicionalmente, en relación con el plazo máximo de entrega, en la medida que la Cláusula Segunda del modelo de contrato consigna disposiciones contradictorias, deberá precisarse si este se computará desde el día siguiente de la firma del contrato o desde la emisión del “compromiso de pago”.
3.6 Garantías
En aplicación de lo dispuesto en el artículo 213º del Reglamento, deberá suprimirse de la Cláusula Décima de la proforma del contrato la restricción de presentar solo 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 OSCE dispone:
4.1. ACOGER la Observaciones Nº 1 y Nº 2 formuladas por el participante WILMER WALTER IZQUIERDO CÁRDENAS contra las Bases de la Licitación Pública Nº 002-2009-MGP/DIRTEL, convocada para la adquisición de material PAD, por lo que deberá cumplirse con lo dispuesto al absolverla.
4.2. 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 del OSCE en el SEACE, el Comité Especial deberá implementarlo estrictamente, aun cuando ello implique que dicho órgano 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 sea necesario realizar, de conformidad con lo dispuesto por el artículo 58º 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 lo dispuesto por el artículo 60º del Reglamento.
Jesús María, 17 de abril de 2009
JUAN ANTONIO SILVA SOLOGUREN
Director Técnico Normativo (e)
MMB/.
