PAGE
7

PRONUNCIAMIENTO N.° 410-2008/DOP

Entidad:

Fuerza Aérea del Perú
Referencia:

Licitación Pública Nº 0008-2008-FAP/HOSPI, convocada para la adquisición de un resonador magnético nuclear
1. ANTECEDENTES

Mediante Carta NC-900-ACTA-Nº 1000, recibida con fecha 03.10.08, subsanada mediante Carta NC-900-ACTA-Nº 1049, recibida con fecha 10.10.08, el Presidente del Comité Especial a cargo del proceso de selección de la referencia remitió al Consejo Superior de Contrataciones y Adquisiciones del Estado (CONSUCODE) las observaciones formuladas por la empresa SIEMENS S.A.C., así como el informe técnico en el que sustenta las razones para no acogerlas, en cumplimiento de lo dispuesto por el artículo 28° del Texto Único Ordenado de la Ley de Contrataciones y Adquisiciones del Estado, aprobado por Decreto Supremo N.º 083-2004-PCM, en adelante la Ley, y el artículo 116° de su Reglamento, aprobado por Decreto Supremo N.º 084-2004-PCM, en adelante el Reglamento.
Al respecto, corresponde señalar que, de acuerdo con lo dispuesto por el artículo 116º del Reglamento, independientemente de la denominación que les hayan dado los participantes, este Consejo Superior se pronunciará respecto de: a) Las observaciones presentadas por el solicitante que no hayan sido acogidas o hayan sido acogidas parcialmente; b) Las respuestas a las observaciones del solicitante que, pese a ser acogidas, son consideradas por este contrarias a la normativa; o, c) El acogimiento de las observaciones formuladas por un participante distinto al solicitante, cuando este último haya manifestado que considera tal acogimiento contrario a la normativa.

En relación con lo anterior, resulta importante resaltar que, de los antecedentes remitidos, el solicitante bajo el título de “consultas” presentó, en estricto, ocho (8) observaciones y cuatro (4) consultas. En esa medida, este Consejo Superior se pronunciará únicamente respecto de aquellos supuestos en los que se haya verificado alguna de las causales glosadas en el párrafo precedente, sin perjuicio de las observaciones de oficio que formule al amparo del literal a) del artículo 59º de la Ley.

2.
OBSERVACIONES

Observante:

SIEMENS S.A.C.
Observación Nº 1

Contra el factor de evaluación referido al número de canales del equipo
El observante cuestiona que se otorgue puntaje a las propuestas que ofrezcan un equipo con treinta y dos (32) canales. Al respecto, señala que, en la medida que no se ha solicitado ni se ha especificado que las bobinas o antenas tengan 32 canales, la característica materia de evaluación nunca sería utilizada.

En atención a lo manifestado, solicita que se remplace el factor en cuestión por otro que evalúe aspectos mucho más útiles.

Pronunciamiento
De conformidad con el artículo 64º del Reglamento, la determinación de los factores de evaluación resulta competencia exclusiva del Comité Especial, el que debe definirlos cuidando que resulten objetivos y congruentes con el objeto de la convocatoria, además de razonables, racionales y proporcionales.
De lo anterior podemos desprender que, si bien los postores y/o este Consejo Superior pueden cuestionar la legalidad o pertinencia de los factores de evaluación consignados en las Bases y, consecuentemente, solicitar su reformulación o supresión, en el caso de los primeros, u ordenarla, en el caso del segundo, tal potestad no los faculta a ordenar al Comité Especial el empleo de determinado criterio de evaluación, ya que la elección de los aspectos a evaluarse, y la determinación de los factores que empleará para ello, es una facultad exclusiva de dicho órgano colegiado, el que la ejercerá a partir del conocimiento real de la necesidad que se busca satisfacer y dentro de los parámetros que le otorga la normativa.

Adicionalmente, ante el cuestionamiento planteado, el Comité Especial señala que si bien la característica evaluada no será utilizada actualmente, ante la posibilidad futura de adquirir bobinas de hasta treinta y dos (32) canales, resulta razonable otorgar puntaje por el ofrecimiento de equipos que permitan el citado crecimiento, lo cual resulta concordante con el principio de vigencia tecnológica.
Por tanto, en atención a lo manifestado, este Consejo Superior decide NO ACOGER la observación.

Observación Nº 2

Contra el factor de evaluación referido a la matriz de adquisición de imagen
El observante cuestiona que se otorgue diez (10) puntos a quienes ofrezcan un equipo que cuente con una matriz de adquisición de 2048 x 2048.
Al respecto, señala que la formación de imagen de resonancia magnética obtenida con matrices de 512 x 512 permite obtener una resolución sub-milimetrica de 0,5 mm, que es casi el límite que puede ofrecer la resonancia, por lo que una matriz de 2048 x 2048 no se podría usar por el larguísimo tiempo de adquisición que tendría y por la disminución en la resolución que implica obtener imágenes con matrices de adquisición más grandes de lo necesario.
En atención a ello, solicita que se suprima el factor en cuestión.

Pronunciamiento
De acuerdo con el artículo 64º del Reglamento, la definición de los factores de evaluación resulta de responsabilidad exclusiva del Comité Especial, órgano colegiado que, al definirlos, debe cuidar que resulten objetivos y congruentes con el objeto de la convocatoria, además de razonables y proporcionales.

Ahora bien, ante la observación formulada el Comité Especial sostiene que, al momento de la adquisición de la imagen de resonancia magnética, la resolución que se observa en el monitor de la pantalla será siempre la misma, independientemente de la matriz en la que se obtenga, precisando que la diferencia se aprecia al momento de efectuar acercamientos o ampliaciones de determinadas zonas de la imagen obtenida, pues las obtenidas en matrices menores se distorsionarán al aumentarse el tamaño de las unidades de imagen, mientras que las imágenes obtenidas con matrices mayores permitirán mayores aumentos sin distorsión, lo que, a su vez, permitiría mejores evaluaciones diagnósticas.

Adicionalmente, sostiene que mientras mayor sea la matriz del equipo, se puede explorar un mayor campo de visión, lo que a la larga, disminuye el tiempo de exploración del paciente, puesto que podría tomarse toda la zona a explorar en una sola toma en lugar de recurrir a varias tomas.

Por tanto, en la medida que resulta de exclusiva responsabilidad del Comité Especial definir los factores de evaluación, y considerando el sustento esgrimido por la entidad, corresponde NO ACOGER la observación.

Sin perjuicio de lo anterior, de los antecedentes se aprecia que todos los potenciales postores podrían obtener el máximo puntaje en cada uno de los factores de evaluación previstos en las Bases, excepto en el factor materia de la presente observación, el cual sólo otorgaría puntaje a un proveedor en el mercado.

Al respecto, resulta importante señalar que, si bien la finalidad de los factores de evaluación es permitir elegir a la propuesta técnica y económica más favorable, en función del mayor valor que ella otorgaría en comparación con el mínimo que esta ha requerido; dichos factores deben perseguir la obtención de la propuesta que logre la más oportuna y eficiente satisfacción de las necesidades de la entidad y no constituirse en barreras para la libre competencia.
Por tanto, en atención a lo manifestado, de manera previa a la integración de Bases, corresponde a la entidad remitir a este Consejo Superior un informe técnico que
sustente la incidencia de la característica evaluada en la satisfacción de sus necesidades, contemplando, además, en dicho informe un análisis costo-beneficio del que se desprenda que el beneficio obtenido por la característica en cuestión justifica el puntaje a otorgarse y un eventual mayor costo del equipo, y que no constituye, simplemente, un mecanismo de restricción de la competencia. Adicionalmente, el informe requerido, deberá ser publicado en el SEACE.
Observación Nº 3

Contra las especificaciones técnicas
El observante cuestiona que se permita presentar una antena de evaluación para cabeza o cuello en forma conjunta.
Al respecto, sostiene que una antena de evaluación cabeza-cuello no es equivalente a dos antenas (una para cuello otra para cabeza). Las antenas para cabeza-cuello son antenas diseñadas para los estudios vasculares de cabeza y cuello, por lo que no son optimizadas para otros estudios de cabeza y otros estudios de cuello, sino optimizadas solamente para estudios vasculares. Debido a que una de las pocas ventajas de un equipo de 3T se ve en la resonancia de cabeza, es necesario tener una antena de cabeza dedicada y optimizada para eso.
En atención a lo manifestado, solicita que se precise que deberá ofrecerse una antena de cabeza de 8 canales o más, antena de cuello de 2 canales o más y antena de [exploración] neurovascular de 16 canales o mas; adicionalmente, debe precisarse que no se aceptarán antenas flexibles como antena de cuello
Pronunciamiento

De acuerdo con el artículo 12° de la Ley, concordado con los artículos 28º y 29º del Reglamento, es responsabilidad exclusiva de la entidad determinar, sobre la base de sus propias necesidades, las características, requerimientos y especificaciones técnicas de los bienes, servicios u obras que desea adquirir y/o contratar, los que deberán incidir sobre los objetivos, funciones y operatividad de aquellos.

Del pliego de absolución de consultas y observaciones se aprecia que en el presente caso, los participantes podrán presentar en su propuesta una bobina de cabeza y una bobina de cuello por separado o una bobina integrada cabeza cuello. Asimismo, se precisa que no se aceptarán antenas flexibles.

En atención a ello, atendiendo a lo manifestado por la entidad y considerando que es de su exclusiva responsabilidad definir su requerimiento y que, en el presente caso, el requerimiento establecido propicia una mayor participación de postores, corresponde NO ACOGER la observación.

Observación Nº 4

Contra las especificaciones técnicas

El observante solicita que, en la medida que los equipos de resonancia magnética no suelen utilizarse en emergencias como en el caso de los tomógrafos, se suprima la obligación de ofrecer una UPS para protección eléctrica del equipo con una autonomía de 7 minutos, y se precise que la UPS que se solicita está referida solamente al sistema de computadoras del equipo.
Pronunciamiento
Tal como lo manifestáramos al absolver la observación precedente, el artículo 12° de la Ley, concordado con los artículos 28º y 29º del Reglamento, establece que es responsabilidad exclusiva de la entidad determinar, sobre la base de sus propias necesidades, las características, requerimientos y especificaciones técnicas de los bienes, servicios u obras que desea adquirir y/o contratar, los que deberán incidir sobre los objetivos, funciones y operatividad de aquellos.

Del pliego de absolución de consultas y observaciones se aprecia que, ante la observación formulada, la entidad precisa que el UPS solicitado es para dar cobertura a todo el sistema, considerando incluso al aire acondicionado del ambiente donde será instalado el Resonador, por lo que no es posible modificar el requerimiento.

En atención a ello, atendiendo a lo manifestado por la entidad y considerando que es de su exclusiva responsabilidad definir su requerimiento, corresponde NO ACOGER la observación.

Observaciones Nº 5, 6, 7 y 8

Contra la decisión de no evaluar determinadas características del equipo
El observante cuestiona que no se evalúen aspectos tales como el peso que podrán soportar las mesas para los pacientes, la apertura de Gantri del equipo, el consumo de helio o la capacidad de conexión simultanea de antenas, pues considera que resultan relevantes para comparar las propuestas y determinar la mejor de ellas. En ese sentido, solicita que se incluyan factores que evalúen los aspectos mencionados.

Pronunciamiento
De conformidad con el artículo 64º del Reglamento, la determinación de los factores de evaluación resulta competencia exclusiva del Comité Especial, el que debe definirlos cuidando que resulten objetivos y congruentes con el objeto de la convocatoria, además de razonables, racionales y proporcionales.
De lo anterior podemos desprender que, si bien los postores y/o este Consejo Superior pueden cuestionar la legalidad o pertinencia de los factores de evaluación consignados en las Bases y, consecuentemente, solicitar su reformulación o supresión, en el caso de los primeros, u ordenarla, en el caso del segundo, tal potestad no los faculta a ordenar al Comité Especial el empleo de determinado criterio de evaluación, ya que la elección de los aspectos a evaluarse, y la determinación de los factores que empleará para ello, es una facultad exclusiva de dicho órgano colegiado, el que la ejercerá a partir del conocimiento real de la necesidad que se busca satisfacer y dentro de los parámetros que le otorga la normativa, por lo que este Consejo Superior decide NO ACOGER las observaciones.

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 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.

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 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. Límite del valor referencial

Se aprecia del numeral 1.4 de las Bases que, los límites del valor referencial consignan un monto distinto al correcto, por lo que deberá corregirse tal error, debiendo tenerse presente que los montos correctos son:

Límite inferior:

S/. 5 090 909,11 (Cinco millones noventa mil novecientos nueve con 11/100 nuevos soles)

Límite Superior:
S/. 8 000 000,03 (ocho millones con 03/100 nuevos soles)

3.3. Factores de evaluación
Del factor de evaluación referido al tiempo de garantía del equipo, se aprecia que la metodología elegida no precisa el puntaje que le corresponderá a quienes ofrezcan plazos de garantía comprendidos entre cada uno de los plazos consignados.
Así, se señala que se otorgará cinco (5) puntos a quienes ofrezcan una garantía de seis meses adicionales a la mínima requerida y diez (10) puntos a quienes ofrezcan una garantía de doce meses a la mínima requerida; sin precisar cuál será el puntaje que le corresponderá a quienes ofrezcan siete (7) meses, ocho (8) meses o cualquier otro plazo comprendido entre seis (6) y doce (12), por ejemplo.

En esa medida, a fin de evitar controversias durante la evaluación de propuestas, corresponde efectuar las presiones respectivas.

3.4. Garantías

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 las observaciones Nº 1, 2, 3, 4, 5, 6, 7 y 8 formuladas por la empresa SIEMENS S.A.C. contra las Bases de la Licitación Pública
Nº 0008-2008-FAP/HOSPI, convocada para la adquisición de un resonador magnético nuclear; sin perjuicio de lo cual deberá cumplirse con lo dispuesto al absolverlas.
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, 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 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, 24 de octubre de 2008

JUAN ANTONIO SILVA SOLOGUREN
Director de Operaciones

MMB/.
