PAGE
7

PRONUNCIAMIENTO N.° 473-2008/DOP

Entidad:

Ministerio Público

Referencia:

Adjudicación Directa Pública Nº 005-2008-MP-FN-GECLOG-CEP/B (Segunda convocatoria), convocada para la adquisición de arcos detectores de metal.

1. ANTECEDENTES

Mediante Oficio Nº 521-2008-MP-FN-GECLOG-CEP/B, el Presidente del Comité Especial remitió al Consejo Superior de Contrataciones y Adquisiciones del Estado (CONSUCODE) las observaciones realizadas por el participante EQUIPOS DE SEGURIDAD Y REPRESENTACIONES S.R.L. contra las Bases de la Adjudicación Directa Pública Nº 005-2008-MP-FN-GECLOG-CEP/B (Segunda convocatoria), así como el informe técnico respectivo, 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.

Conforme se aprecia de los antecedentes remitidos por el Comité Especial, así como del pliego de absolución de consultas y observaciones publicado el 05 de noviembre de 2008 a través del Sistema Electrónico de Adquisiciones y Contrataciones del Estado (SEACE), el participante EQUIPOS DE SEGURIDAD Y REPRESENTACIONES S.R.L. presentó tres (3) observaciones, las cuales no fueron acogidas por el Comité Especial, por lo que este Consejo Superior se pronunciará únicamente respecto de aquellas, de conformidad con lo señalado en el artículo 116º del Reglamento, sin perjuicio de las observaciones de oficio que se realicen al amparo del artículo 59º de la Ley.
2.
OBSERVACIONES

Observante:
EQUIPOS DE SEGURIDAD Y REPRESENTACIONES S.R.L.
Observación Nº 1
Contra la presentación de la carta de representación y carta de garantía

El observante cuestiona que las Bases exijan la inclusión de: a) una carta de representación como documento de presentación obligatoria; y b) una carta del fabricante, y/o sucursal, y/o subsidiario, y/o representante en el país de la marca ofrecida que respalde la declaración jurada presentada para el factor “garantía del bien”, toda vez que las características definidas por la Entidad estarían orientadas a la marca GARRET, siendo las empresas B y D Enterprises S.A.C. y Caddin, representante y distribuidor autorizado de dicha marca, respectivamente, y, por lo tanto, los únicos que podrían cumplir con dicho requerimiento.

En tal sentido, el observante solicita que, con el fin de fomentar la mayor participación de postores, se elimine de las Bases la exigencia de presentar una carta de representación y de garantía, o de lo contrario se permita la presentación de dichas cartas emitidas en el extranjero y/o en el Perú.
Por su parte, el Comité Especial indicó en el pliego de absolución de consultas y observaciones, así como en el informe técnico remitido con motivo de la elevación de Bases, “que lo solicitado no limita que las cartas solicitadas sean emitidas en el extranjero y/o en el Perú”, sin hacer mayor referencia sobre la limitación que generaría la presentación de las referidas cartas.

Pronunciamiento
Como se advierte en el inciso j) del numeral 2.10 del Capítulo II de las Bases, referido a los documentos que obligatoriamente debe contener la propuesta técnica, se exige la presentación de una carta de representación donde los postores acrediten ser fabricantes, representantes o distribuidores autorizados de la marca que se encuentran ofertando.
Asimismo, en el Capítulo V de las Bases se encuentra contemplado el factor de evaluación “garantía del postor”, cuyo criterio de calificación se realizaría en virtud al tiempo de garantía de los bienes ofertados, para lo cual, de acuerdo al inciso b) del numeral 2.10 del Capítulo II de las Bases, referido a los documentos de presentación facultativa, los postores deberán presentar una declaración jurada de garantía del bien, respaldada con una carta del fabricante y/o sucursal, y/o subsidiario, y/o representante en el país de la marca ofertada.
Ahora bien, cabe indicar que, de conformidad con lo establecido por el artículo 76º del Reglamento, los postores están obligados a presentar una declaración jurada en la que se comprometan, entre otras obligaciones, a mantener su oferta durante el proceso de selección, la cual formará parte del contrato en caso de resultar favorecidos con la buena pro, de acuerdo con lo señalado por el artículo 201º del Reglamento.
Como se advierte, la presentación de propuestas responde a una manifestación de voluntad por parte de los postores quienes, en caso de resultar ganadores de la buena pro, se obligan a entregar los bienes de acuerdo con las características técnicas requeridas por la Entidad en las Bases y conforme a su propuesta técnica.

En tal sentido, atendiendo a que la entrega de los bienes en las condiciones requeridas por la Entidad es una obligación del postor ganador de la buena pro (contratista), y no de un tercero, resultaría restrictivo que las Bases requieran como respaldo a dicho compromiso, que los postores presenten una carta del fabricante, representante, subsidiario y/o distribuidor autorizado, puesto que los postores se encontrarían en una situación de dependencia frente a estos, lo cual podría perjudicar la admisión de sus propuestas.

Adicionalmente a ello, la exigencia de que el fabricante y/o sucursal, y/o subsidiario, y/o representante en el país de la marca ofertada, respalde, mediante una carta, el tiempo de garantía propuesto por el postor, no resulta razonable dado que la obligación de brindar garantía a los bienes se desprende de la declaración jurada que presentarán los postores para la acreditación del factor “garantía del bien”, y no del respaldo que tenga del fabricante, subsidiario y/o representante, máxime si, como se ha indicado precedentemente, es el contratista quien finalmente asumirá la responsabilidad de reemplazar, reparar o suministrar los repuestos necesarios para el correcto funcionamiento del equipo, de acuerdo a las condiciones ofertadas en su propuesta, en caso se verifique alguna falla en el funcionamiento de los bienes ofertados.
Por tales consideraciones, este Consejo Superior ha dispuesto ACOGER la observación formulada, por lo que deberá retirarse de las Bases: a) la exigencia de presentar una carta de representación como documento de presentación obligatoria; y b) una carta del fabricante, y/o sucursal, y/o subsidiario, y/o representante en el país de la marca ofrecida, que respalde la declaración jurada presentada para el factor “garantía del bien”.

Observación Nº 2
Contra el requerimiento técnico mínimo señalado en el inciso g) del numeral 2.10 del Capítulo II de las Bases
El observante indica que por motivo de la cumbre ALC – UE desarrollada en el país, una empresa importó 17 arcos detectores de metal, los cuales fueron alquilados por un determinado tiempo.
En tal sentido, a fin de evitar que el postor ganador de la buena pro presente bienes “usados” como si fueran nuevos, y genere un perjuicio para la Entidad, el observante solicita que en la declaración jurada contenida en el inciso g) del numeral 2.10 del Capítulo II de las Bases, se agregue que dichos bienes no han sido usados en ningún evento realizado en el país, solicitándose al postor ganador de la buena pro, la presentación de una copia de la DUI de aduanas con la indicación del número de serie de los equipos ofertados.
Pronunciamiento
En el inciso g) del numeral 2.10 del Capítulo II de las Bases, referido a los documentos de presentación obligatoria, se exige la presentación de una declaración jurada donde los postores indiquen que los bienes ofertados son nuevos y libres de defectos de fabricación según el anexo Nº 8.
Al respecto, en el pliego de absolución de consultas y observaciones, así como en el informe técnico remitido con motivo de la elevación de Bases, el Comité Especial recalcó que solo se aceptarán bienes nuevos y libres de defectos de fabricación, para lo cual los postores deberán presentar una declaración jurada según el anexo Nº 8 de las Bases, asumiéndose su veracidad, de conformidad con lo dispuesto en el artículo 42º de la Ley Nº 27444, Ley de Procedimiento Administrativo General
.

Como puede apreciarse, en virtud del requerimiento efectuado por la Entidad, los postores deberán ofertar bienes nuevos y libres de defectos de fabricación, presentando para tal efecto la declaración jurada indicada en las Bases, sujetándose asimismo a las disposiciones de fiscalización posterior que inicie la Entidad, en virtud al Principio de privilegios posteriores regulado en el numeral 1.16 del artículo IV de la Ley de Procedimiento Administrativo General
.
En tal sentido, este Consejo Superior ha decidido NO ACOGER la observación formulada, dado que las Bases disponen desde un inicio que los postores deberán comprometerse a presentar equipos nuevos y sin defectos de fabricación, sujetándose a la fiscalización posterior realizada por la Entidad, en la verificación de lo manifestado por los postores.
Observación Nº 3
Contra el valor referencial

El observante cuestiona que el valor referencial indicado en la convocatoria del proceso de selección resulta insuficiente para cubrir los gastos de importación y otros, por lo que solicita el estudio de mercado realizado por la Entidad para la definición de dicho valor referencial.

Pronunciamiento

De acuerdo con los artículos 12º y 26º de la Ley, concordados con el artículo 32º del Reglamento, la definición de los términos de referencia, así como del valor referencial, son facultades de la Entidad, sin mayor restricción que la de contemplar la totalidad de los costos que inciden en el precio final de lo requerido, cuidando además que no se dirija la contratación hacia determinado bien, marca, modelo o proveedor.

En esa línea, el artículo 26° de la Ley establece que la determinación del valor referencial de los bienes, servicios u obras requeridas por la Entidad se efectúa sobre la base de los precios de mercado, para lo cual las dependencias encargadas de las contrataciones y adquisiciones deberán realizar estudios o indagaciones aleatorias de las posibilidades que ofrece el mercado, considerando todos los aspectos que pudieran incidir directamente sobre su costo.
De acuerdo a lo indicado por el Comité Especial en el pliego absolutorio de consultas y observaciones, el valor referencial determinado por la Entidad se sujetó a lo establecido en el artículo 26º de la Ley y el artículo 31º del Reglamento, habiéndose obtenido más de una cotización que respalda el valor referencial obtenido.

En el presente caso, el estudio de mercado que respalda la determinación del valor referencial, no fue anexado como parte del pliego de absolución de consultas y observaciones pese al requerimiento del observante. Por tanto, este Consejo Superior ha decidido ACOGER la observación formulada, por lo que, en virtud del Principio de Transparencia consagrado en el numeral 5) del artículo 3º de la Ley
, deberá registrarse en el Sistema Electrónico de Adquisiciones y Contrataciones del Estado (SEACE), conjuntamente con las Bases Integradas, el estudio de mercado que incluya los costos sobre los cuales fue determinado el valor referencial.
Debe tenerse presente que en caso que el valor referencial haya sido calculado sin considerar la totalidad de los costos que inciden en la prestación del servicio, deberá tomarse las medidas que resulten pertinentes para reformular este extremo del expediente de contratación.
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. Otorgamiento de la buena pro

En el numeral 2.1 del Capítulo II de las Bases, referido al cronograma del proceso de selección, se indicó que el otorgamiento de la buena pro se realizaría a través del SEACE.

Al respecto, cabe indicar que, de conformidad con el artículo 132º del Reglamento, el otorgamiento de la buena pro en una adjudicación directa pública se realizará en acto público.

En tal sentido, y con la finalidad de no inducir a error a los postores, deberá indicarse en el cronograma del proceso de selección que el otorgamiento de la buena pro deberá realizarse en acto público, de conformidad a lo señalado en el numeral 2.12 del Capítulo II de las Bases, así como en lo dispuesto por el artículo 132º del Reglamento.
3.3. Contenido de la propuesta técnica

3.3.1

En el inciso e) del numeral 2.10 del Capítulo II de las Bases, referido a la documentación de presentación facultativa, se aprecia que la acreditación de experiencia del postor se realizará presentando copia de sus facturas, con fecha de emisión legible, o en copia de los contratos y/u órdenes de compra con la debida conformidad (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 realizarse tal precisión.
3.3.2
Asimismo, deberá precisarse que tratándose de contratos de suministro resulta posible que los postores acrediten su experiencia con contratos de ejecución periódica que aún se encuentran en ejecución. Para ello debe tenerse en cuenta que únicamente podrá otorgarse puntaje por aquella parte del contrato que se haya efectivamente ejecutado y no por la totalidad de aquél. En consecuencia, el Comité Especial deberá establecer en las Bases que los postores, además de presentar el contrato respectivo, adjuntarán los comprobantes de pago cancelados, acompañados de las respectivas conformidades parciales en la que den cuenta del monto efectivamente ejecutado.

3.3.3
Asimismo, en el Capítulo V de las Bases, se ha indicado que para el factor de evaluación referido a la experiencia del postor, deberá presentarse el anexo
Nº 12; sin embargo, de la revisión de las Bases, se advierte que el anexo correspondiente es el Nº 13, por lo que, con motivo de la integración de Bases, deberá realizarse dicha corrección.

3.3.4
Con ocasión de la integración de Bases, el Comité Especial deberá incluir el cuadro un cuadro de bienes que califican como similares al objeto de la convocatoria, considerando para ello la naturaleza y características semejantes a las del producto que se pretende adquirir.
4. CONCLUSIONES

En virtud de lo expuesto, el CONSUCODE dispone:
4.1. ACOGER las observaciones Nº 1 y 3 formuladas por el participante EQUIPOS DE SEGURIDAD Y REPRESENTACIONES S.R.L., contra las Bases de la Adjudicación Directa Pública Nº 005-2008-MP-FN-GECLOG-CEP/B (Segunda convocatoria), convocada para la adquisición de arcos detectores de metal; sin perjuicio de ello, deberá cumplir con lo dispuesto por este Consejo Superior.

4.2. NO ACOGER la observación Nº 2 formulada por el participante EQUIPOS DE SEGURIDAD Y REPRESENTACIONES S.R.L. contra las Bases de la Adjudicación Directa Pública Nº 005-2008-MP-FN-GECLOG-CEP/B (Segunda convocatoria), convocada para la adquisición de arcos detectores de metal.

4.3. 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.
4.4. 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.

4.5. 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.
4.6. 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, 02 de diciembre de 2008

JUAN ANTONIO SILVA SOLOGUREN
Director de Operaciones
JFP/
� Artículo 42.- Presunción de veracidad

42.1 Todas las declaraciones juradas, los documentos sucedáneos presentados y la información incluida en los escritos y formularios que presenten los administrados para la realización de procedimientos administrativos, se presumen verificados por quien hace uso de ellos, así como de contenido veraz para fines administrativos, salvo prueba en contrario.

42.2 En caso de las traducciones de parte, así como los informes o constancias profesionales o técnicas presentadas como sucedáneos de documentación oficial, dicha responsabilidad alcanza solidariamente a quien los presenta y a los que los hayan expedido.

� Artículo IV del Título Preliminar

(…)

1.16. Principio de privilegio de controles posteriores.- La tramitación de los procedimientos administrativos se sustentará en la aplicación de la fiscalización posterior; reservándose la autoridad administrativa, el derecho de comprobar la veracidad de la información presentada, el cumplimiento de la normatividad sustantiva y aplicar las sanciones pertinentes en caso que la información presentada no sea veraz.

� Artículo 3.- Principios que rigen a las contrataciones y adquisiciones.-

[…]

5. “Principio de Transparencia: Toda adquisición o 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 de las adquisiciones y las contrataciones. Salvo las excepciones previstas en la Ley y el Reglamento, la convocatoria, el otorgamiento de buena pro y resultados deben ser de público conocimiento”.

[…]

� 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.

