12
2

PRONUNCIAMIENTO N° 008-2010/DTN

Entidad:

Banco de la Nación
Referencia:

Licitación Pública Nº 0013-2009-DL-BN convocada para la “Adquisición de cintas para impresoras”
1. ANTECEDENTES

Mediante Carta C.E. L.P. Nº 013-2009-DL-BN Nº 002-2009 recibida el 16.12.09 y subsanado el 21.12.2009, el Comité Especial del proceso de selección de la referencia remitió al Organismo Supervisor de las Contrataciones del Estado (OSCE) las dos (2) observaciones formuladas por el participante CARBONSTAR LTD EMPRESA INDUSTRIAL 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 Decreto Legislativo
Nº 1017, en adelante la Ley, y el artículo 58° de su Reglamento, aprobado por Decreto Supremo Nº 184-2008-EF, en adelante el Reglamento.
2. NULIDAD DEL PROCESO
De acuerdo con lo dispuesto en el artículo 27º de la Ley, en el caso de bienes y servicios la antigüedad del valor referencial no podrá ser mayor a tres (3) meses contados a partir de la aprobación del expediente de contratación. Asimismo, el artículo 16º del Reglamento también dispone que la antigüedad del valor referencial, para el caso de bienes, servicios y consultorías de obras, se computará desde la aprobación del expediente de contratación.
Ahora bien, de la revisión efectuada a las Bases puede apreciarse que el expediente de contratación habría sido aprobado mediante Memorando EF/92.4000 Nº 189-2009 de fecha 20.07.2009. En ese sentido, considerando lo expuesto precedentemente, la Entidad tenía tres (3) meses para convocar el proceso de selección correspondiente, a partir de la aprobación del expediente de contratación. No obstante lo señalado, puede observarse que el presente proceso de selección fue convocado el 05.11.2009, lo que excedería el plazo de antigüedad del valor referencial.

Por las consideraciones expuestas, la Entidad deberá registrar, conjuntamente con las Bases integradas, la documentación de la cual se advierta que el valor referencial cumple con la antigüedad establecida en la normativa en materia de contratación estatal. De lo contrario, se habría configurado un vicio que acarrea la nulidad del proceso de selección.

OBSERVACIONES

3.1
Observante:
CARBONSTAR LTD EMPRESA INDUSTRIAL S.A.C.
Observación Nº 01:
Contra el proceso de estandarización
El observante manifiesta que en el presente proceso de selección no existe justificación para que se haya estandarizado la adquisición de cintas para impresora OKIDATA 420, pues en el resumen ejecutivo registrado en el Sistema Electrónico de Contrataciones del Estado (SEACE), conjuntamente con las Bases, solo se menciona que la estandarización de lo requerido procedería en virtud a que la garantía de los equipos se encontraría vigente. Así también, sostiene que no está adquiriéndose un componente, parte o pieza de la impresora matricial OKI DATA 420/421 para que ésta funcione, sino que, por el contrario, estos serían consumibles. Además, expresa que no existe garantía de seis (6) años en el mercado local e internacional, pues las extensiones de garantía solo son efectivas en otros mercados. A su vez, según sostiene, el fabricante del equipo garantiza el equipo pero no condiciona su garantía al uso de consumibles de la misma marca; es decir, si se utilizan únicamente cintas originales no quiere decir que no se requerirá la atención de un servicio técnico. En efecto, el observante manifiesta que la Entidad nunca habría usado un consumible de otra marca y, no obstante, hubieron visitas del servicio técnico.
Por lo expuesto, el observante sostiene que el proceso de estandarización efectuado por la Entidad sería una medida restrictiva a la libre competencia, al no mediar ningún elemento de orden técnico que lo ampare. Por tanto, al requerir la Entidad un “consumible” y no partes, repuestos, componentes o piezas del equipo OKI DATA Microline 420/421, solicita que se suprima para todos los efectos la estandarización efectuada.

Pronunciamiento

De la revisión efectuada a las Bases puede apreciarse que en el numeral 1.3 se ha señalado que el presente proceso de selección tiene por objeto la adquisición de cintas originales para máquina matriciales Okidata 420, bajo el proceso de estandarización, aprobado por Resolución de Gerencia General EF/92.2000 Nº 026-2009 y cintas para impresora Epson DFX5000/8000, bajo el proceso clásico. A su vez, en el Capítulo III Especificaciones Técnicas y Requerimientos Técnicos Mínimos, puede apreciarse que se requiere cinta para impresora OKIDATA 420 de marca OKI con el código 42377801.
En el presente caso, en relación con lo señalado por el observante, el Comité Especial ha indicado, en el pliego de absolución de observaciones, la existencia de informes que justifican la necesidad y la importancia que los bienes sean estandarizados, es decir que se haga referencia a un tipo de bien, pues con ello se lograría garantizar la funcionalidad y operatividad de los equipos pre existentes. Así, también señala que el servicio de garantía de las impresoras marca OKIDATA Modelo Microline 420 con las que cuenta el Banco de la Nación, solo cubre los defectos que surgieran como resultado del uso normal de productos originales y no cubre aquellos defectos que sean causados por fallas de productos o suministros no originales, recargados o rellenados, entendiéndose objetivamente que mientras los suministros sean originales, la operatividad y funcionalidad de los equipos será mejor y la vida de las impresoras será mayor.

De manera adicional, el Comité Especial en el informe técnico elevado a este Organismo Supervisor, conjuntamente con los antecedentes del proceso, señala que la decisión adoptada por la Entidad de estandarizar la adquisición de cintas originales, aprobada mediante Resolución de Gerencia General EF/92.2000 Nº 026-2009, está debidamente justificada, toda vez que al encontrarse vigente la garantía de los equipos se requiere que los productos sean originales, puesto que así no se perjudicaría el buen funcionamiento de los componentes del equipo. Así, manifiesta que la garantía de los equipos culmina entre los años 2011 y 2012; es decir, la garantía se encuentra vigente.

No obstante lo señalado, puede constatarse que, en la parte resolutiva de la Resolución de Gerencia General EF/92.2000 Nº 026-2009, se aprueba estandarizar la adquisición de “cintas originales” para la impresora de marca OKIDATA Modelo Microline 420, con las que cuenta el Banco de la Nación. Es decir, solo menciona el término “cintas originales” y no hace referencia a la marca con la cual estarían estandarizándose, lo que debería concordar con lo consignado en las Bases.

Sobre el particular, resulta indispensable señalar que de conformidad con lo establecido en el artículo 13° de la Ley, concordado con el artículo 11º del Reglamento, es facultad exclusiva de la Entidad determinar las características, condiciones, cantidad y calidad de los bienes, servicios u obras que desea adquirir y/o contratar para el cumplimiento de sus funciones, considerando las alternativas técnicas y las posibilidades que ofrece el mercado de manera que se permita la concurrencia de la pluralidad de proveedores.

Ahora bien, cabe señalar que si bien, de acuerdo con el artículo 13º de la Ley, 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”. Siendo preciso indicar que esta regla general encuentra su excepción en la disposición, consignada en el mismo artículo, que indica que las Entidades podrán solicitar una marca o tipo de producto determinado cuando ello responda a un proceso de estandarización debidamente sustentado, bajo responsabilidad de su titular.

Sobre este aspecto, el numeral 22 del Anexo Único del Reglamento define la estandarización como “el proceso de racionalización consistente en ajustar a un determinado tipo o modelo los bienes o servicios a contratar, en atención a los equipamientos preexistentes”. De ello se entiende que la Entidad posee determinada infraestructura, cuya funcionalidad u operatividad depende de la utilización de bienes o servicios de determinada marca o nombre comercial.

En esa medida, no existirá estandarización cuando los bienes o servicios a contratar no sean necesarios e indispensables para la operatividad y funcionamiento del equipamiento preexistente con que cuenta la Entidad, así como tampoco cabe el uso de dicho mecanismo en el caso que, aun existiendo accesoriedad o complementariedad, ésta no responda a criterios técnicos y objetivos que determinen su carácter insoslayable.

Con relación al proceso de estandarización, debe precisarse que al estar relacionado con las especificaciones técnicas, debe ser iniciada por el área usuaria, puesto que si ésta considera que resulta inevitable solicitar determinada marca o tipo particular de los bienes a adquirir, deberá elaborarse un informe técnico de estandarización, debidamente fundamentado. Sobre la base de dicho informe el Titular de la Entidad, o el funcionario al que éste delegue dicha facultad, deberá aprobar la estandarización de los bienes, debiendo hacer referencia a la marca o tipo particular, según corresponda. Una vez que se haya aprobado la estandarización, el área usuaria remitirá al órgano encargado de las contrataciones de la Entidad, conjuntamente con las especificaciones técnicas, la documentación relacionada con la estandarización aprobada, a efectos que este órgano realice todas las acciones necesarias para concretar la contratación.
 Sobre este aspecto, podría tenerse en consideración lo dispuesto en la Directiva Nº 10-2009-OSCE/CD, aprobada mediante Resolución Nº 358-2009-OSCE/PRE.
De acuerdo a lo indicado, se observa que la Entidad, en uso de sus atribuciones y responsabilidades previstas por la normativa en materia de contratación estatal, requiere bienes en las condiciones establecidas en las Bases invocando un proceso de estandarización aprobado mediante Resolución de Gerencia General EF/92.2000 Nº 026-2009.

Por lo expuesto, siendo una prerrogativa de la Entidad la definición de las características de lo que desea adquirir, este Organismo Supervisor ha decidido NO ACOGER la Observación Nº 01.

Sin perjuicio de lo expuesto, toda vez que la existencia de un proceso de estandarización debidamente sustentado constituye un requisito indispensable para que la Entidad pueda solicitar una determinada marca o tipo de producto determinado, bajo responsabilidad de su titular, deberá registrarse, conjuntamente con las Bases integradas, lo siguiente: i) la documentación que sustenta la estandarización, de la cual se desprenda que la funcionalidad y operatividad de los equipos con los que cuenta la Entidad, depende de la utilización de bienes con determinada marca. Asimismo, los bienes a adquirir deberán ser accesorios o complementarios al equipamiento o infraestructura preexistente, además de ser imprescindibles para garantizar la funcionalidad y operatividad del equipo; ii) la documentación que justifique la inclusión en las Bases de la marca OKI y el código 42377801, pues, en la Resolución de Gerencia General EF/92.2000 Nº 026-2009, se aprueba estandarizar la adquisición de “cintas originales”, sin establecer una marca específica; y, iii) la documentación que acredite la existencia de pluralidad de proveedores que puedan cumplir con lo requerido por la Entidad, de modo tal que la estandarización efectuada no constituya en un mecanismo de restricción de la libre competencia.
Observación Nº 02:
Contra las especificaciones técnicas
En la presente observación, el recurrente cuestiona los siguientes extremos:
i) El observante señala que el producto OKI DATA # 42377801 nunca ha producido nueve (9) millones de caracteres, pues el propio fabricante del equipo afirma y certifica que solo produce cuatro (4) millones de caracteres en condiciones ideales y especiales y, a su vez, en el supuesto que se produjera nueve (9) millones de caracteres, la Entidad necesitaría únicamente 20 000 cintas, considerando la carga de trabajo de cada terminal o ventanilla, que no excede las 9 600 transacciones por mes.

Al respecto, si bien el observante no ha señalado expresamente su pretensión se inferiría que solicita la reducción de los caracteres exigidos en las Bases.
ii) Cuestiona el procedimiento para realizar el protocolo de pruebas, por cuanto manifiesta que debería efectuarse en otro orden para efectos de sincerar el resultado de verificación de las muestras exigidas, pues la manipulación de la cinta propiamente dicha y del dispositivo de auto-entintado que posee el casete, reduce dramáticamente el número de impresiones.
Por lo expuesto, previa eliminación de la estandarización efectuada, solicita que se modifique el orden de los numerales del protocolo de pruebas de la siguiente manera: realizando la inspección visual y manual del empaque, de la caja unitaria del producto marca e impresión en el producto, estado del case. Se proceda a realizar la prueba de impresión en el número de páginas establecidas. Al finalizar la prueba de impresión, se proceda con la apertura del case para verificar la dimensión de las cintas, el depósito de tinta y los engranajes. Sin manipulación previa del case.
iii) Cuestiona la metodología de evaluación del factor relacionado a la experiencia del postor, requiriendo que éste sea reformulado de modo razonable, de modo tal que sea reducido a dos (2) veces el valor referencial.
iv) A efectos de cumplir con lo dispuesto en el Pronunciamiento Nº 244-2009/DTN, pues el postor es el único responsable ante la Entidad, solicita la eliminación del certificado extendido por el fabricante o subsidiaria acreditada en el país o por un distribuidor autorizado por el fabricante, con antigüedad no mayor a sesenta (60) días calendario a la fecha prevista para la recepción de propuestas, que acredite que el postor es su representante autorizado para comercializar en el Perú los bienes ofertados.
v) Suprimir de las Bases toda referencia a marcas, número de parte o nombre de fabricante en particular, por cuanto ello contravendría lo dispuesto en el artículo 11º de la Ley, en tanto la estandarización no es una facultad irrestricta. Además, el procedimiento de estandarización realizado por la Entidad no tendría ningún sustento, pues estaría basado en una información sesgada y falsa, sobre rendimientos no demostrados.
vi) Así también, solicita la copia de las trescientas (300) hojas del protocolo de pruebas fedateadas que se realizara a la empresa COMPUTER & SUPPLIES S.A.C. en la Licitación Pública Nº 13-2008-BN, en la cual resultara ganador de la buena pro y que, como consecuencia de ello, contrató con el Banco de la Nación el suministro de
60 000 unidades del producto OKI DATA MICROLINE 420/241.
Pronunciamiento

Tal como se señaló precedentemente, el artículo 13º de la Ley, concordado con el artículo 11º del Reglamento, establece que la definición de los requerimientos técnicos mínimos es de exclusiva responsabilidad de la Entidad, sin mayor restricción que la de permitir 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 extremo i) de la presente observación, puede advertirse que el participante cuestiona que en las Bases se haya establecido dentro de las especificaciones técnicas que el rendimiento de las cintas a adquirir sea de nueve (9) millones de caracteres, cuya determinación le corresponde al área usuaria de la Entidad.

En este sentido, al ser de responsabilidad exclusiva de la Entidad la determinación de los términos de referencia, este Organismo Supervisor ha dispuesto NO ACOGER el extremo i) de la Observación Nº 02. Sin perjuicio de lo señalado, deberá registrase en el SEACE, conjuntamente con las Bases integradas, un informe técnico en el cual se evidencia las razones por las cuales no resulta factible consignar lo requerido por el observante; es decir, que el rendimiento sea de cuatro (4) millones de caracteres. Así como, las razones por las cual no resulta correcto que al requerir nueve (9) millones de caracteres solo se requeriría
20 000 cintas.
Con relación al extremo ii) de la observación, resulta preciso señalar que la finalidad de requerir muestras es comprobar el cumplimiento de las características y especificaciones técnicas exigidas en las Bases, lo que resulta congruente con el objeto de la convocatoria.
Ahora bien, en el presente caso está requiriéndose muestras con la finalidad de detectar productos que sean adulterados y/o reentintados, así como corroborar la condición operativa del consumible. Así, para efectos de lograr lo precedido en las Bases se ha establecido un procedimiento de protocolo de pruebas, que empieza con la verificación de la carcasa o cartucho del suministro, hasta la revisión del mecanismo interno de arrastre de la cinta, para comprobar el cumplimiento de los requerimientos técnicos mínimos y, a su vez, con la muestra se verificará la calidad de impresión, desde la primera hasta la última impresión, entre otros.
Como puede apreciarse, el observante cuestiona el orden del procedimiento del protocolo de análisis, pues según manifiesta debería efectuarse de otro modo, pues la manipulación de la cinta propiamente dicha y del dispositivo de auto-entintado que posee el casete, reduce dramáticamente el número de impresiones. Es decir, se entendería que el observante no está de acuerdo que primero se efectúe un desarmado de la cinta, para efectos de comprobar el cumplimiento de las especificaciones técnicas, y luego realizar la verificación de la calidad de la impresión, puesto con ello estaría dañándose la cinta ya que se reduciría la cantidad de impresiones que podría lograr la cinta.
Al respecto, el Comité Especial en el pliego de absolución de observaciones señaló que en las Bases se exigía la presentación de dos (2) muestras iguales a los bienes ofertados por cada ítem, lo que permite que una muestra se utilice para la verificación de características físicas y la otra para las pruebas de impresión, indistintamente. Con ello, la verificación de la calidad de impresión no podría verse distorsionada por el desarmado previo de la cinta, como entendía el observante.

Por las consideraciones expuestas, teniendo en cuenta que resulta factible el requerimiento de muestras y al haberse dispuesto en las Bases un procedimiento en el cual no se distorsiona la verificación del cumplimiento de las especificaciones técnicas y la calidad de impresión, conforme lo ha señalado la Entidad, este Organismo Supervisor ha dispuesto NO ACOGER el presente extremo de la observación.
Respecto el extremo iii) de la presente observación, resulta preciso señalar que el artículo 44º del Reglamento establece que la experiencia del postor se calificará considerando el monto facturado acumulado por el postor durante un período determinado de hasta ocho (8) años a la fecha de la presentación de propuestas, por un monto máximo acumulado de hasta cinco (5) veces el valor referencial de la contratación o ítem materia de la convocatoria.

De acuerdo con el artículo 43º del Reglamento, resulta de competencia exclusiva del Comité Especial la determinación de los factores de evaluación técnicos, los que deberán ser objetivos y congruentes con el objeto de la convocatoria, debiendo sujetarse a criterios de razonabilidad y proporcionalidad.
En el presente caso, se aprecia que, en el factor relacionado a la experiencia del postor, tanto para el caso del periodo de acreditación como para el monto de facturación a ser acreditado, se encuentra dentro de los parámetros máximos establecidos en el artículo 44º del Reglamento antes citado, no advirtiéndose, en esa medida, ninguna desproporción en la referida metodología de evaluación o vulneración de principio alguno. Más aun si se tiene en consideración que en el pliego de absolución de consultas se aumentó el período de acreditación de la experiencia, de tres (3) a ocho (8) años.
Por lo tanto, siendo de exclusiva responsabilidad del Comité Especial la determinación de los factores de evaluación, así como la metodología de asignación de puntajes que empleará en la evaluación de las propuestas, no advirtiéndose incongruencias en el citado factor observación, este Organismo Supervisor ha decidido NO ACOGER el extremo iii) de la presente observación.
Sobre el extremo iv) de la presente observación, es preciso manifestar que una vez presentadas las propuestas, otorgada la buena pro y, consecuentemente, suscrito el contrato que de ello derive, el proveedor, y solo él, se encuentra obligado ante la Entidad a cumplir con los términos de dicho contrato. En esa medida, resulta irrelevante que la Entidad requiera la presentación de la carta del fabricante.
En tal sentido, se advierte que la obligación de presentar el certificado extendido por el fabricante o subsidiaria acreditada en el país o por un distribuidor autorizado por el fabricante, que acredite que el postor es su representante autorizado para comercializar en el Perú los bienes ofertados en el sobre de la propuesta técnica, podría limitar innecesariamente la participación en el proceso de selección, estando los proveedores supeditados a presentar un documento emitido por un tercero ajeno al proceso de selección, el cual no tendría ninguna obligación al respecto.

Ahora bien, conforme lo ha señalado este Organismo Supervisor en anteriores pronunciamientos
, el único obligado a cumplir con sus obligaciones en los términos y condiciones ofertados en el proceso de selección es el contratista, independientemente de su calidad de representante, distribuidor, importador o fabricante.

Por tanto, este Organismo Supervisor dispone ACOGER el presente extremo de la observación, por lo que, con motivo de la integración de la Bases, dicho requisito deberá ser retirado del sobre de propuesta técnica. De igual modo, en vista que en el pliego de absolución de observaciones se agregó dentro de la presentación de propuesta técnica, de forma obligatoria, la presentación de un certificado de garantía del fabricante, incluyendo el cumplimiento de características del lote del producto, así como en los factores de evaluación, deberá ser dejado sin efecto en todos sus extremos, conforme a lo dispuesto precedentemente.
De otro lado, en virtud que lo cuestionado en el extremo v) de la presente observación, fue analizado por este Organismo Supervisor en la absolución de la Observación Nº 01 presentada por la empresa CARBONSTAR LTD EMPRESA INDUSTRIAL S.A.C., nos ratificamos en lo allí expuesto, razón por la cual se dispone NO ACOGER el presente cuestionamiento.
Finalmente, con relación al extremo vi) de la presente observación, puede apreciarse que ésta corresponde a una solicitud relacionada con la entrega de información de un proceso de selección del año 2008, lo que no configura como una observación, pues no cuestiona la contravención a la normativa en materia de contratación estatal. Por tanto, al no configurarse ningún supuesto habilitante, este Organismo Supervisor NO EMITIRÁ PRONUNCIAMIENTO al respecto. Sin perjuicio de lo señalado, en virtud que la información requerida no ha sido proporcionada, aun cuando ha sido requerida al amparo de la Ley Nº 27806, Ley de Transparencia y Acceso a la Información Pública, el observante podrá comunicar a las instancias competentes de la Entidad, la omisión en la entrega de la información solicitada, para efectos del deslinde de responsabilidades.
4.
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 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 dicha Ley y su Reglamento.

4.1
Modificación del calendario del proceso de selección
De conformidad con lo dispuesto por los artículos 58° y 59º del Reglamento, la integración de Bases se produce luego de la notificación del Pronunciamiento que emita el OSCE. Por tanto, el Comité Especial deberá modificar las fechas de integración de Bases, de presentación de propuestas y de otorgamiento de la buena pro, para lo cual deberá considerar que entre la integración de Bases y la presentación de propuestas no podrá mediar menos de cinco (5) días hábiles, computados a partir del día siguiente de la publicación de las Bases integradas en el Sistema Electrónico de Contrataciones del Estado (SEACE), a tenor del artículo 24º del Reglamento.

Finalmente, 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 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.
4.2
Modalidad de ejecución contractual
De acuerdo con lo dispuesto en el artículo 41º del Reglamento, las modalidades de ejecución contractual son la “llave en mano” y el “concurso oferta”.

Al respecto, en el numeral 1.8 de las Bases se ha señalado que la modalidad de ejecución contractual es con financiamiento del Banco de la Nación. Como puede observarse, la modalidad establecida en las Bases dista de lo previsto en la normativa en materia de contrataciones del Estado, por lo que deberá efectuarse la corrección correspondiente, en concordancia con lo dispuesto en el expediente de contratación. En el supuesto de no corresponder ninguna modalidad de ejecución contractual, de acuerdo al objeto de la contratación, deberá suprimirse dicho numeral.
4.3 Contenido de la propuesta económica
· En el numeral 2.5 de las Bases, correspondiente al contenido de la propuesta económica, se señala que “Los precios unitarios podrán ser expresados con más de dos decimales”.

Ahora bien, se aprecia que en el numeral 1.7 de las Bases se ha establecido que el sistema de contratación del proceso es de “suma alzada”. Al respecto, el artículo 40° del Reglamento establece que en el sistema de suma alzada el postor debe formular su propuesta por un monto fijo integral y por un determinado plazo de ejecución.

Así, de la norma glosada, se infiere que tratándose de procesos bajo el sistema de suma alzada, el postor sólo se encuentra obligado a presentar en su propuesta económica el valor total de la oferta, no así los precios unitarios. En tal sentido, conforme a lo expuesto, el Comité Especial deberá suprimir la exigencia de consignar en la propuesta económica los precios unitarios.

Sin perjuicio de lo señalado, en las Bases podrá preverse que el detalle de los precios unitarios sea requerido al ganador de la buena pro para la suscripción del contrato.

4.4 Factores de evaluación

Toda vez que el presente proceso de selección ha sido convocado según relación de ítems deberá precisarse en el Capítulo IV “Criterios de Evaluación”, que los factores de evaluación serán aplicados en cada uno de los ítems que conforma el presente proceso de selección.
4.5
Otras precisiones
-
El cómputo de la garantía establecida en el numeral V del Capítulo III “Especificaciones Técnicas y Requerimientos Técnicos Mínimo” difiere de lo dispuesto en el acápite A del Capítulo IV “Criterios de Evaluación”, pues en una parte señalan que la vigencia de la garantía se iniciará al día siguiente de la fecha de ingreso de los bienes en el almacén y, de otro lado, a partir del día siguiente de suscrita el acta de conformidad del bien.

En consecuencia, deberá efectuarse las correcciones respectivas.
5. CONCLUSIONES

En virtud de lo expuesto, este Organismo Supervisor ha dispuesto:
5.1 Registrar, conjuntamente con las Bases integradas, la documentación de la cual se advierta que el valor referencial cumple con la antigüedad establecida en la normativa en materia de contratación estatal. De lo contrario, se habría configurado en un vicio, razón por la cual la Entidad tendrá que declarar la nulidad del proceso de selección.
5.2 NO ACOGER la Observación Nº 01 presentada por el participante CARBONSTAR LTD EMPRESA INDUSTRIAL S.A.C., contra las Bases de la Licitación Pública
Nº 0013-2009-DL-BN convocada para la “Adquisición de cintas para impresoras”. No obstante, deberá cumplirse con lo dispuesto por este Organismo Supervisor al emitir el pronunciamiento.
5.3 NO ACOGER los extremos i), ii), iii) y v) de la Observación Nº 02 formulada por el participante CARBONSTAR LTD EMPRESA INDUSTRIAL S.A.C., contra las Bases de la Licitación Pública Nº 0013-2009-DL-BN convocada para la “Adquisición de cintas para impresoras”. Sin perjuicio de lo cual, deberá cumplir con lo dispuesto por este Organismo Supervisor. A su vez, ACOGER el extremo iv) de la Observación Nº 02, por lo que deberá cumplirse con lo allí dispuesto y NO EMITIR PRONUNCIAMIENTO respecto del extremo vi) de la Observación Nº 02; no obstante, deberá tenerse en cuenta lo sugerido por este Organismo Supervisor.
5.4 El Comité Especial deberá tener en cuenta las observaciones formuladas en el numeral 4 del presente Pronunciamiento a fin de efectuar las modificaciones a las Bases que hubiere a lugar.
5.5 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.
5.6 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, en el pliego de absolución de observaciones y en el Pronunciamiento, de acuerdo con lo dispuesto por el artículo 60º del Reglamento.
5.7 Conforme al artículo 58º del Reglamento, compete exclusivamente al Comité Especial implementar estrictamente lo dispuesto por este Organismo Supervisor 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 2010
JUAN ANTONIO SILVA SOLOGUREN

Director Técnico Normativo

JGT/.
� 	En el resumen ejecutivo registrado en el SEACE, con las Bases del proceso, se recomienda que luego de aprobarse el expediente de contratación se gestione ante el Departamento de Asesoría Jurídica la estandarización para la adquisición de lo bienes, supuesto que dista de lo dispuesto por este Organismo Supervisor en el presente pronunciamiento.

� 	Por ejemplo, en los Pronunciamientos Nº 111-2009/DTN y Nº 221-2009/DTN.

