

RESOLUCIÓN DNCP N° 5527/19

Encargada de Despacho

DATOS DEL PROCEDIMIENTO

Procedimiento Jurídico:	Sumario
ID:	292042
Procedimiento de Contratación:	Licitación Pública Nacional
Modalidad Complementaria:	No Aplica
Nombre de la Licitación:	Adquisición de equipos informáticos y otros.-
Entidad Convocante:	Dirección Nacional de Aeronáutica Civil (DINAC)
Sumariado:	TIME S.R.L. RUC N° 80004112-7
Tema General:	Incumplimiento contractual.-
Tema Específico:	Deficiencias en la ejecución contractual y falta de presentación de garantía de fiel cumplimiento de contrato.-

RESULTADO

1. Dar por concluido el presente sumario administrativo.-
2. Declarar que la conducta de la firma se encuentra subsumida dentro del inciso b) del art. 72 de la Ley N° 2051/03.
3. Disponer la amonestación y apercibimiento por escrito.
4. Disponer la publicación en el registro de amonestados del Estado paraguayo, del sistema de información de las contrataciones públicas (SICP), por el término que dure la sanción, y desde que la misma quede firme, conforme lo dispone el artículo 117 del decreto reglamentario N° 21.909/03.
5. Comunicar, y cumplido archivar.

CUESTIÓN CONTROVERTIDA

En el marco del proceso sumarial se ha comprobado que la firma no ha cumplido con la presentación de la garantía de fiel cumplimiento de contrato en el plazo establecido en el contrato, sin vislumbrarse eximentes de responsabilidad. En cuanto a la presumible deficiencia parcial de los bienes del ítem 50, ella no pudo comprobarse fehacientemente por lo que fue levantado por duda razonable.-

OTROS SUMARIADOS:

No aplica.-

INTERPOSICIÓN/ANTECEDENTE:

La investigación se inició a partir de la comunicación del Departamento de Investigaciones de esta Dirección Nacional realizada por medio del Memorándum DNCP/DJ N° 1083/2018 recibido por este dpto. en fecha 10 de octubre de 2018, al respecto, se informó acerca de supuestas irregularidades cometidas por la firma TIME S.R.L con RUC N° 80004112-7, en el marco de la Contratación Directa para la Adquisición de Equipos Informáticos y otros, Convocada por la Dirección Nacional de Aeronáutica Civil (DINAC) ID N° 292.042.-

HECHOS:

En fecha 19 de diciembre de 2015 fue suscripto el Contrato N° 130/2015, en el marco del llamado de referencia entre los representantes de la DINAC y la firma Time S.R.L con RUC N° 80004112-7, para la provisión del Ítem 11 “Impresora Ticket tipo matricial” por la suma de Gs. 9.240.000 (Guaraníes nueve millones doscientos cuarenta mil guaraníes) y el ítem 50 “Reloj Marcador biométrico” por un monto Gs. 73.920.000 (Guaraníes setenta y tres millones novecientos veinte mil), y la vigencia hasta el 31 de diciembre de 2015.-

La cláusula novena del contrato refiere que la garantía de fiel cumplimiento deberá presentarse a más tardar dentro de los 10 (diez) días calendarios siguientes a la firma del contrato equivalente al 5 % del monto total del contrato.-

El PBC establece el Plan de Entregas de la siguiente manera: “**El PROVEEDOR se obliga expresamente, a entregar los bienes, objeto de esta Licitación Pública a entera satisfacción de la CONTRATANTE, dentro de un plazo no mayor de 10 (diez) días calendario. Dicho plazo se computará a partir del día siguiente hábil de la firma del contrato correspondiente, sin necesidad de la notificación.**”-

Por Memorándum DNCP/DVC N° 123/18 del 17 de abril de 2018 de la Dirección de Verificación Contractual dirigida al Dpto. de Investigación de la Dirección Jurídica expone: “**existen seis contratos suscriptos por la DINAC – con códigos de contratación ejercicio fiscal 2016 – cuyos plazos de ejecución se encuentran vencidos, pero sin el total cumplimiento por parte de los proveedores de la entrega del objeto del contrato o de los documentos requeridos; y sin rescisión contractual alguna**”. (Sic). (El resaltado es nuestro)-

Entre los antecedentes adjuntos al mencionado Memorándum se observa los siguientes documentos:--

- Memorándum N° 012/2016 de fecha 03 de mayo de 2016 del Departamento de Procesamiento y Validación de datos dirigido a la Gerencia de Talentos Humanos de la DINAC refiere: “*cumplo en informar y poner a su conocimiento sobre el funcionamiento y condiciones de los 28 relojes adquiridos, las cuales hemos retirado de la Gerencia de Tecnología de Informática y Comunicación, a fin de probar los mismos y ver el funcionamiento, hemos instalado los relojes y a medida que vamos probando nos encontramos con fallas una de ella es que con corte de la energía eléctrica la misma se apaga y no se vuelve a reiniciar, la batería de auxilio para el caso de corte de energía no funciona, la misma debería de activar en los casos de corte de electricidad, así también otros funcionan leyendo hullas una cierta cantidad y luego se paga y tampoco vuelve a encenderse al querer reiniciar, hasta ahora son 14 los relojes que tienen esta falla y no funcionar*”.-

- Memorándum N° 33/2016 del 24 de junio de 2016 de la Coordinación de Fiscales a la Coordinación UOC, a fin de informar sobre el estado de los relojes que en su mayoría se encuentran fallas según el Informe de Procesamiento y Validación de Datos.-

- La Nota DINAC/UOC N° 256/2018 de fecha 13 de abril de 2018, recibida como Exp. DNCP N° 2672/2018 de fecha 13 de abril de 2018 que informa sobre la falta de presentación de la póliza de garantía de fiel cumplimiento de contrato por parte del proveedor.-

En atención a la remisión efectuada, la Dirección Jurídica mediante Nota DNCP/DJ N° 5272/18 de fecha 25 de abril de 2018 solicitó informe a la Convocante – DINAC, para que justifique sobre lo expuesto en el párrafo anterior y remita las documentaciones pertinentes, reiterada mediante la Nota DNCP/DJ N° 5671/18, sin obtener la respuesta sobre lo requerido por parte de la Entidad Convocante.-

En ese sentido, la Dirección Jurídica de esta Dirección Nacional substanció la denuncia a través del procedimiento de la Investigación preliminar, cuyo Dictamen conclusivo NOTA DNCP/DJ N° 5949/2018 de fecha 09 de mayo de 2018 expone: *“sobre el llamado a Licitación Pública Nacional para Adquisición de Equipos informáticos y otros con ID N° 292042 que fue adjudicado a la firma Time S.R.L., la DINAC comunicó que también existió falta de presentación de póliza de fiel cumplimiento de contrato y que se ha procedido a intimar a la firma sin obtener respuesta(...).”*.-

En base a lo anteriormente expuesto, en fecha 16 de mayo de 2018 mediante Resolución DNCP N° 1768/18 la Dirección Nacional resuelve ordenar la apertura de un procedimiento de Investigación de Oficio.-

El procedimiento de referencia fue concluido en fecha 20 de julio de 2018 mediante Resolución DNCP N° 2654/18 la cual resolvió -entre otros puntos: REMITIR LOS ANTECEDENTES del caso al Departamento de Sumarios a efectos de analizar la conducta de varias firmas, entre ellas la firma Time S.R.L con RUC N° 80004112-7; Mediante Memorándum DNCP/DJ N° 1083/18 de fecha 10 de octubre de 2018 el Departamento de Investigaciones remitió los antecedentes del caso en cuestión al Departamento de Sumarios.-

Ahora bien, de lectura de la Resolución de Investigación de Oficio se desprende cuanto sigue: *“así también atendiendo a los supuestos incumplimientos – falta de presentación de póliza de fiel cumplimiento de contrato y supuestas fallas en los bienes entregados – relojes deviene pertinente que el Departamento de Sumarios analice si la conducta de la firma adjudicada a efectos de determinar la pertinencia de aplicación de sanciones administrativas”*.-

A tal efecto, este Departamento a través de la Nota DNCP/DJ N° 14637/19 de fecha 14 de noviembre del 2018, solicitó los antecedentes del llamado de referencia a la UOC de la DINAC. Dicha solicitud fue reiterada mediante Nota DNCP N° 977 de fecha 05 de diciembre de 2018.-

Finalmente, atendiendo a que las solicitudes de documentación no fueron respondidas, por Nota DNCP N° 8870/19, nuevamente se reitera el pedido de informe, dicha notificación fue recibida de fecha 24 de julio de 2019, sin obtener respuesta sobre lo requerido, la máxima autoridad de la DNCP solicitó mediante Nota DNCP/DJ N° 967/19 la remisión de los antecedentes del llamado de referencia, a efectos de que esta Dirección Nacional pueda actuar en el ámbito de su competencia. Dicha notificación fue recibida de fecha 08 de agosto de 2019, sin obtener respuesta sobre lo requerido.-

En fecha 17 de setiembre de 2.019 se emite el Dictamen DNCP/DJ N° 11.650/19 en virtud del cual se concluye que la conducta la firma TIME S.R.L. CON RUC N° 80004112-7, se subsumiría en el supuesto establecido en el **inciso b)** del artículo 72 de la Ley 2.051/03 “De Contrataciones Públicas”, ya que la mencionada empresa presumiblemente presentó bienes deficientes (parcialmente) en la provisión del ítem 50 “Reloj Marcador biométrico” y además no habría presentado en tiempo y forma la Garantía de Fiel cumplimiento conforme a lo requerido en el PBC y el Contrato.-

APERTURA:

Por Resolución **DNCP N° 3671/19** de fecha 17 de setiembre de 2019 se resolvió ORDENAR LA APERTURA DEL SUMARIO ADMINISTRATIVO la firma TIME S.R.L. con RUC N° 80004112-7, en relación a los hechos acaecidos en el marco del llamado con ID N° 299699, a fin de determinar si la conducta de la misma se encuentra subsumida en los supuestos establecidos en

el Art. 72° de la Ley 2051/03. Asimismo, designar a la Abg. Alejandra Riveros, como Jueza Instructora para sustanciar el sumario administrativo ordenado por el punto uno de la presente resolución de conformidad al Art. 108 Decreto Reglamentario No. 21.909/03.-

De conformidad a lo dispuesto en el Art. 21° del Decreto N° 7.434/11, se ha emitido el A.I. N° 1429/2019 de fecha 17 de setiembre de 2019 donde se resuelve instruir el sumario, en razón a que la conducta de la firma se encontraría subsumida en el supuesto establecido en el inciso b) del artículo 72 de la Ley 2051/03 “De Contrataciones Públicas, ya que la mencionada empresa presumiblemente presentó bienes deficientes (parcialmente) en la provisión del ítem 50 “Reloj Marcador biométrico” y además no habría presentado en tiempo y forma la Garantía de Fiel cumplimiento conforme a lo requerido en el PBC y el Contrato, y en consecuencia, fijar día y hora de audiencia de descargo, bajo apercibimiento de lo establecido en el Art. 21° inc. b) del Decreto N° 7.434/2011.-

AMPLIACIONES:

No aplica.-

ACUMULACIONES:

No aplica.-

NOTIFICACIONES:

Por Cédula de Notificación **DNCP/ DJ N° 11656/19**, diligenciada en fecha 19 de setiembre de 2.019, conforme acuse de recibido, se procede a la notificación de los términos de la Resolución **DNCP N° 3671/19** y el **AI N° 1429/19**.-

OTRAS PRESENTACIONES:

Fecha: No aplica

Parte: No aplica.-

No aplica.-

AUDIENCIA:

En fecha 11 de octubre de 2.019 estando presentes en la sala de audiencias de la Dirección Jurídica de la Dirección Nacional de Contrataciones Públicas, la Jueza Instructora Abg. Alejandra Riveros, y la Secretaria Autorizante, Abg. Sara Cañete, comparece la Señora Fátima Pérez Vera en su carácter de representante de la firma, bajo patrocinio del Abog. José Jesús Bordon Machuca. Al ser consultados respecto sus manifestaciones sobre los hechos que se le imputa a la firma, expresa cuanto sigue: *“En primer lugar, nosotros somos investigados por medio de la caratula, investigación referente al contrato 130/2015, convocada por la Dirección de Aeronatica Civil (dinac) en el marco de la Licitación Pública Nacional N° 22/15 para la Adquisición de equipos informáticos y otros. Fuimos notificados de la resolución en fecha 18 de diciembre de 2015, notificación de adjudicación, en donde la suscripción del contrato se realiza en fecha 19 de diciembre de 2015, un día después. Según investigación de oficio consultada a la DINAC, el ente informa falta de póliza de fiel cumplimiento de contrato y que el funcionamiento y condiciones de los 28 relojes adquiridos se encontraban con fallas, puntos objetados por la DINAC, en donde empezamos a exponer que en fecha 24 de diciembre de 2015, solicitamos la suspensión del plazo de entrega de los bienes adjudicados hasta el 30 de enero del 2016, teniendo en cuenta que el contrato fenecía el 31 de diciembre de 2015,*

y al no tener respuesta, ya sea adenda de prórroga de plazo y/o modificación contractual al plazo de entrega, optamos en entregar en su totalidad en fecha 29 de diciembre de 2015, en donde se adjunta factura recepcionada en la DINAC el mismo día a las 15 horas. Grande fue la sorpresa, que en fecha 25 de mayo de 2016, la gente de la DINAC nos solicitan documentos referente a la licitación en cuestión, como ser póliza de garantía de fiel cumplimiento del contrato y las documentales exigidas en la sección 7, anexo 2 del Pliego de Bases y Condiciones, en donde indicamos a la convocante que la póliza de fiel cumplimiento de contrato no podría ser más impresa según respuesta a la compañía de seguro la rural S.A., en primer lugar porque el contrato feneció el 31 de diciembre de 2015. Y en segundo lugar, la firma TIME S.R.L. entregó en tiempo y forma los bienes, antes de la solicitud de la póliza de fiel cumplimiento de contrato. El pliego establece que la póliza de fiel cumplimiento de contrato, en el punto 9 establece que, la garantía de fiel cumplimiento de contrato se presentará a más tardar dentro de los 10 días, equivalente al 5 % del contrato. Sin embargo, la Ley N° 2051/03 establece que si los bienes o servicios son recepcionados antes de los 10 días, no es pertinente contar con dicha garantía. Es importante mencionar, que la convocante, que sin tener una adenda de prórroga de plazo o modificación de contrato. Siguió solicitando documentaciones, como cambios de bienes, estando fenecida el contrato. Es así, que en fecha 07 de febrero de 2017, según memorándum 03, en donde indican que 4 de los relojes multiviométricos funcionan y el resto se encuentra sin funcionar. Respecto a ese punto, hago mención a lo que establece el PBC, en la IAO 17.3, el periodo de lo estipulado de los bienes es de 1 año desde la instalación y puesto en marcha. En este orden hemos efectuado el seguimiento sobre el funcionamiento de los equipos instalados en la antesala de la DINAC que no tubo problema en su instalación, la cual demostramos que por medio Acta Notarial N° 18 de fecha 5 de julio de 2016, la cual se adjunta la presente. A raíz de esa situación poco clara, solicitamos nuevamente el servicio del escribano público para concluir los servicios de los equipos que presentados devolver, que fueron traídos de aeropuerto Silvio Pettrossi. Los infundados reclamos de la DINAC, nuevamente nuestros técnicos verifican buen funcionamiento de los relojes en el aeropuerto y en otras dependencias. Demostrando que los problemas fueron por desgaste o cambio de la batería de los relojes. Referente a este punto se adjunta, Acta Notarial N° 8 de fecha 1 de marzo de 2017. En donde volvemos a resaltar que la solicitud realizada por la convocante fue 14 meses después, contradiciendo lo estipulado en el PBC, indicado más arriba en el IAO 17.3. Que, no existiendo inconvenientes con los equipos entregados, y en donde la DINAC jamás no ha exigido al periodo de esta garantía, lo que demuestra claramente que la función de la entidad contratante fue devolver los equipos y desligar el pago de los servicios prestados por nuestra firma. En tal sentido, solicitamos en pago de los bienes recepcionados y entregados en fecha 29 de diciembre de 2015, y a su vez reclamar el pago de la mora presentada por la factura, estipulada en el PBC, SGC 14.5 en donde dice, el plazo del cual la contratante deberá pagar el interés es a partir de 61 días calendario a favor de oferente. La tasa es de 0.5% del monto adeuda por cada día hábil y laborales. Conforme a lo relatado, se demuestra que nuestra firma ha venido siendo perjudicada desde el inicio del contrato, todo ello debido a la negligente actuación de la convocante, por lo funcionarios administrativos pertinente, para ajustar al presupuesto de la DINAC. En conclusión, que la DINAC en ningún momento ha demostrado voluntad de pago, respecto a honrar sus compromisos, es evidente ya que durante el ejercicio presupuestario 2016, posterior a la firma del contrato, no ha realizado trámite alguno para comprometer parte del presupuesto de ese año, el pago del compromiso con nuestra firma. Segundo punto, la devolución de los equipos comunicada de la DINAC no se debería al mal funcionamiento, que se ha demostrado que ha ocurrido un desgaste de la batería, ya que han pasado 14 meses desde su instalación y la dicha no hizo caso de lo que estatuye en el PBC y el IAO 17.3. Que nuestra parte, reclamará en esta y en otra instancia el cumplimiento del contrato, ya que no existiría motivo para la devolución de los equipos, además, que dichos bienes adjudicados fueron entregados dentro del plazo establecido para presentación de la póliza de fiel cumplimiento de contrato.” (SIC). -

Por lo que no habiendo nada más que agregar se da por terminada la audiencia, conforme acta suscripta y obrante en estos autos.-

CONTESTACIONES:

No se ha presentado escrito de descargo, no obstante los representantes de la firma han comparecido a la audiencia de descargo, en cuya Acta se sentó todo lo manifestado.-

APERTURA DE LA CAUSA A PRUEBA:

No aplica.-

CONSTITUCIÓN EN SITIO:

No aplica.-

SOLICITUD DE INFORMES:

No aplica.-

NORMAS APLICABLES AL PROCESO:

La Ley N° 2051/03 “De Contrataciones Públicas”, crea la Unidad Central Normativa y Técnica (UCNT) y le otorga la facultad para dictar disposiciones administrativas para el adecuado cumplimiento de la Ley y su Reglamento. -

Atendiendo lo previsto en el Art. 72 y concordantes de la Ley N° 2051/03 “De Contrataciones Públicas” y su Decreto Reglamentario N° 21909/03, de ser ciertos los hechos denunciados ante esta Dirección Nacional, los oferentes proveedores o contratistas que incurran en los supuestos del referido artículo, podrían ser pasibles de las sanciones previstas en la Ley de Contrataciones Públicas, por lo que corresponde la instrucción del pertinente sumario administrativo para la esclarecimiento de los mismos. -

A través de la Ley 3.439/07 se crea la Dirección Nacional de Contrataciones Públicas, que en su Art. 3º inciso m) establece entre las funciones de la DNCP, la de sancionar a los oferentes, proveedores y contratistas por incumplimiento de las disposiciones de esta ley, en los términos prescriptos en el Título Séptimo de la Ley N° 2051/03 “De Contrataciones Públicas”. -

La misma Ley 3439/07 en su Art. 8º faculta a la Dirección Jurídica a sustanciar los procesos de instrucción de sumarios, protestas, avenimientos, investigaciones o denuncias. -

La Resolución de la DNCP 4566/18 “Por la cual se establecen reglas a ser aplicadas a las denuncias e investigaciones previas de las infracciones administrativas de oferentes, proveedores y contratistas en el ámbito de la Ley 2051/03”. -

Que, por Resolución DNCP N° 3683/2018 se designa encargadas de despacho de la Dirección Nacional de Contrataciones Públicas, en los distintos procesos sustanciados en la Dirección Jurídica, en los que el Director Nacional tuviera causal de excusación. -

ANÁLISIS:

Descripta la cronología de los hechos, corresponde analizar detalladamente la conducta de la firma **TIME S.R.L.**, con RUC N° 80004112-7, a los efectos de determinar si la misma podría encuadrarse en el supuesto establecido en el **incisos b)** del artículo 72 de la Ley 2051/03 “De Contrataciones Públicas¹” habida cuenta que la mencionada empresa presumiblemente presentó bienes deficientes (parcialmente) en la provisión del ítem 50 “Reloj Marcador biométrico” y además no habría presentado en tiempo y forma la Garantía de Fiel cumplimiento conforme a lo requerido en el PBC y el Contrato.-

Conforme se ha expuesto en el apartado referente a los hechos, en fecha 19 de diciembre de 2015 fue suscripto el Contrato N° 130/2015 entre la DINAC y la firma TIME S.R.L. por una suma de Gs. 83.160.000, en cuya cláusula sexta se estableció que el plazo de vigencia sería desde la firma del contrato hasta el 31 de diciembre de 2015.- Asimismo, en la Cláusula Séptima, se hace referencia al **plazo, lugar, condiciones de entrega y cumplimiento de contrato**, debiendo la firma adjudicada entregar de acuerdo al cronograma de entregas del PBC. -

En ese sentido, el pliego de bases y condiciones establece en la Sección III. Suministros Requeridos, punto 2. El PROVEEDOR se obliga expresamente, a entregar los bienes, objeto de esta Licitación Pública a entera satisfacción de la CONTRATANTE, dentro de un plazo no mayor de 10 (diez) días calendario. Dicho plazo se computará a partir del día siguiente hábil de la firma del contrato correspondiente, sin necesidad de la notificación, asimismo en cuanto al punto 4. Plan de Diseños expresa que no se aplica. –

Asimismo, el PBC, expresa: *“CGC 25.2 Las inspecciones y pruebas podrán ser realizadas en cualquier momento por parte de la Convocante, previa comunicación por escrito al PROVEEDOR de la realización de las mismas, pudiendo éste participar libremente de dicho acto: SI APLICA. Las inspecciones y pruebas se realizarán en la Gerencia de Tecnología de Información y Comunicación – 3er piso edificio Ministerio de defensa nacional.”.-*

Además, en cuanto a la Garantía de Fiel Cumplimiento de Contrato la cláusula novena establece que la misma se presentará a más tardar dentro de los 10 (días) calendarios siguientes a la firma del contrato y con un equivalente al 5% del monto del contrato. En cuanto a la vigencia de la misma, la CGC 17.1 establece que será hasta 30 días posteriores a la finalización del contrato.-

Así las cosas, la primera cuestión controvertida es la del supuesto incumplimiento parcial de los bienes presentados por la firma, en cuanto que durante el uso de los relojes biométricos algunos de ellos presentaron deficiencias, ello se desprende de documentaos tales como: Memorándum DNCP/DVC N° 123/18 del 17 de abril de 2018 de la Dirección de Verificación Contractual; Memorándum N° 012/2016 de fecha 03 de mayo de 2016 del Departamento de Procesamiento y Validación de datos dirigido a la Gerencia de Talentos Humanos de la DINAC; Memorándum N° 33/2016 del 24 de junio de 2016 de la Coordinación de Fiscales a la Coordinación UOC, los cuales obran en el expediente sumarial y fueron fundamento para el Dictamen DVC, Resolución de Investigación de Oficio DNCP N° 2654/2018 y la apertura del presente sumario.-

Por su parte, la firma al momento de presentar su descargo, la firma trae a colación las siguientes documentaciones:

- Acta N° 18 de 05 de julio de 2.016, en la cual se sienta: “... siendo las 15:05 hs, me constituí en la dirección antes señalada, en cuyo pasillo del segundo piso se encuentra el reloj, Sector Presidencia, siendo las 15:08, dos funcionarios la utilizan marcando su salida del cual hago una toma fotográfica, la misma forman parte de la presente acta.- En compañía del Ing. Cibar Lesme representante de la Empresa, quien certifico que dicho Reloj Equipo Biométrico, corresponde a la LPN con ID 292042, Adquisición de Equipos Informáticos y otros, Contrato N°

¹“La Dirección Nacional de Contrataciones Públicas (DNCP) podrá inhabilitar temporalmente a los proveedores y contratistas por un período no menor a tres meses ni mayor a tres años, por resolución que será publicada en el órgano de publicación oficial y en el Sistema de Información de las Contrataciones Públicas (SICP), para participar en procedimientos de contratación o celebrar contratos regulados por esta ley, cuando: ...b) los proveedores o contratistas que no cumplan con sus obligaciones contractuales por causas imputables a ellos y que, como consecuencia, causen daños o perjuicios al organismo, entidad o municipalidad de que se trate”... (Sic). -

30/2015.- Con lo que antecede doy por terminada la presente diligencia, siendo las 15:10 hs, todo por ante mí, doy fe.- ANTE MI: FERNANDO MANUEL CÉSPEDES BIGGI" (Sic).-

- Acta N° 08 de fecha 01 de marzo de 2017, en la cual el Notario y Escribano Público Reg. 642 Fernando M. Céspedes Biggie, sienta cuanto sigue: *"Acto seguido y en prosecución de mi cometido, siendo las 14:00hs me constituyo en la dirección antes señalada, en donde soy recibido por el Sr. Samuel Rolón quien manifiesta ser del Departamento de Recursos Humanos de la Institución enterado de mi cometido manifiesta el mismo que en pruebas hechas con la batería interna, los relojes presentan problemas en el funcionamiento, imposibilitando su uso continuo. Seguidamente con la participación de los funcionarios de la DINAC en el Departamento de la GTIC se verificaron los equipos y realizaron pruebas con nuevas baterías que se llevaron para tal efecto constatándose que los equipos biométricos funcionan perfectamente.- Los equipos verificados tienen número de Series: 6614160100206; 6614160100223; 6614160100211; 6614160100207; 6614160100227; 6614160100215; 6614160100224; 6614160100210; 6614160100218; 6614160100202; 6614160100213 ;6614160100228; 6614160100222; 6614160100203; 6614160100221; 6614160100229; 6614160100225; 6614160100201; 6614160100217; 6614160100208; 6614160100204 y 6614160100214.- con lo que antecede doy por concluido mi cometido siendo las 14:30 hs, todo por ante mí doy fe.-" (SIC).*

El llamado en cuestión fue realizado para la adquisición de bienes informáticos entre los cuales en el ítem N° 50 se encontraban 28 relojes marcadores biométricos, de los cuales 14 presentan fallas de funcionamiento según consta en el Memorándum N° 012/16 de fecha 03 de mayo de 2016.-

Asimismo, de los antecedentes del llamado se observa que no ha existido una rescisión contractual ni erogación por parte de la Convocante, más sí se verifica la provisión de los bienes requeridos en el plazo establecido por el contrato, no obstante, de las documentaciones citadas precedentemente se deducen que algunos de los mencionados bienes tuvieron deficiencias en su uso. -

Así, se ha observado que la firma sumariada en razón a las supuestas deficiencias se ha constituido dos veces en la sede de la Convocante de modo a verificar el uso y funcionamiento de los bienes en cuestión, conforme Actas Notariales mencionadas precedentemente. -

La primera de las Actas data de fecha 05 de julio de 2016 y la segunda 01 de marzo de 2017, es decir, la primera dentro del plazo de un año y la segunda superando el año de provisión, ello es de importancia teniendo en cuenta que de las cláusulas contractuales se desprende que el contrato tuvo vigencia hasta el 31 de diciembre de 2015, así también adquiere especial importancia el hecho de no haberse estipulado en las bases licitatorias periodo de prueba, adaptación o cláusula alguna que prevea la reparación, o verificaciones de los bienes durante su uso en plazo alguno.-

No obstante, se verifica que la firma ha procedido a la verificación de los relojes in situ, conforme Acta notarial, y cuya resulta expresa el funcionamiento y uso normal de las mismas. Al respecto, ha de resaltarse que la manifestación de la Convocante respecto a la falta de funcionamiento de los relojes es imprecisa, habida cuenta que, si bien menciona la cantidad aproximada de relojes con fallas (14), no procede a individualizarlos. Caso contrario ocurre con las verificaciones realizadas por la firma, en cuya segunda Acta se individualizan con N° de Serie 22 relojes. -

Ello adquiere relevancia teniendo en cuenta que la cantidad solicitadas en el PBC fue de 28 unidades, de las cuales supuestamente 14 presentaban fallas, sin individualizarse a los bienes y sin establecer expresamente las fallas suscitadas, por lo que lo argüido y probado a través de las documentaciones mencionadas por la firma genera una duda razonable respecto a la veracidad de las fallas de los bienes. Asimismo, como segundo punto por notar es respecto a los plazos de reclamo de la Convocante, los cuales se realizaron con posterioridad a la vigencia del contrato, posterior al plazo de vigencia de garantía de fiel cumplimiento del contrato y sin haberse estipulado en el pliego de bases y condiciones un plazo de implementación, mantenimiento o verificación de fallas respecto a los bienes suministrados. -

Finalmente, pero no menos importante, es el hecho que se hizo notar en la segunda verificación *in situ* de la firma proveedora, y el cual consta en actas en los siguientes términos: “... Seguidamente con la participación de los funcionarios de la DINAC en el Departamento de la GTIC se verificaron los equipos y realizaron pruebas con nuevas baterías que se llevaron para tal efecto constatándose que los equipos biométricos funcionaban perfectamente...” es decir, y conforme lo expresa la firma en su descargo, la supuesta falla no era tal, sino un desgaste de batería, lo cual es lógico pues dicha constatación se llevó a cabo un año tres meses después de la entrega de los bienes y su puesta en uso. Asimismo, es pertinente señalar sobre el punto que el pliego de bases y condiciones no estableció servicio de mantenimiento o recambio de las baterías durante un plazo determinado. -

En esta lógica, se generan dudas razonables² respecto a la imputabilidad de incumplimiento de la firma en cuanto a las fallas de los equipos suministrados, en ese sentido, se deja asentado que la oportunidad para aclarar los puntos relativos a hechos o circunstancias que pudieran determinar la aplicación de una sanción administrativa, es justamente el procedimiento sumario de aplicación de sanciones, previsto y reglado en el Art. 72 y concordantes de la Ley N° 2051/03, sin que ello suponga la culpabilidad o no del sumariado, siendo necesaria la sustanciación de dicho procedimiento, a fin de corroborar la existencia o no de elementos que ameriten la imposición de sanción alguna.-

En consecuencia, y teniendo en cuenta lo analizado precedentemente corresponde el levantamiento del presente punto. -

Ahora bien, respecto a la presentación de la Garantía de Fiel Cumplimiento de Contrato, se constata de las documentaciones obrantes en autos, como ser: Nota DINAC/UOC N 192/2018; Nota DINAC/UOC N° 496/2016; Dictamen N° 1060/18 de fecha junio de 2016, entre otras, que no se ha cumplido con la presentación de la garantía de fiel cumplimiento de contrato, la cual debiera presentarse dentro de los 10 días posteriores a la firma del contrato, es decir, en fecha 29 de diciembre de 2015, y cuya vigencia debiera ser por 30 días posteriores a la finalización del contrato, es decir hasta el 31 de enero del 2016.-

En ese sentido, la firma al momento de presentar descargo en el presente sumario alega que no se ha procedido a la entrega del mencionado documento habida cuenta que se han entregado los bienes antes de los diez (10) días del plazo.-

No obstante, es pertinente expresar que en fecha 29 de diciembre de 2015 fueron entregados los bienes, por lo que debió ser acompañada la garantía de fiel cumplimiento de contrato junto con los bienes, de modo a cubrir el fiel cumplimiento del contrato por los 30 días siguientes de cobertura. -

Imputabilidad de los Incumplimientos de la firma sumariada:

Habiéndose concluido que las obligaciones contractuales asumidas por la sumariada no han sido cumplidas, en atención a lo dispuesto en el inc. b) del Art. 72 de la Ley de Contrataciones Públicas, corresponde analizar si dichos incumplimientos pueden ser o no imputables a la firma. -

Cuando se trata de incumplimiento de la obligación, la primera cuestión que ha de solucionarse o resolverse es la de su imputación. Así la doctrina tradicional predica que esa cuestión se resuelve toda vez que el incumplimiento pueda imputarse en el sentido de ser atribuida la culpa del deudor. -

Dice la doctrina que: “La culpa se aprecia inicialmente en concreto, sobre la base de la naturaleza de la obligación y de las circunstancias de personas, tiempo y lugar... Con estos elementos concretos, el juez conformará un tipo abstracto de

² Principio de "in dubio pro homine" Implica que el convencimiento del órgano decisor respecto de la culpabilidad de la persona investigada, debe superar cualquier duda razonable, de manera que cualquiera que exista obliga a fallar a su favor, de lo cual se tiene que en caso de duda sobre la comisión de un hecho, se debe favorecer a la persona a quien se le viene atribuyendo el mismo. Principios del procedimiento Administrativo Sancionador.

comparación, flexible, circunstancial, específico... de la confrontación entre el actuar y el actuar debido (idealmente supuesto) surgirá si hubo o no culpa”³. -

La firma sumariada tenía conocimiento pleno de las obligaciones contractuales asumidas, así como los plazos establecidos para la presentación de la garantía de fiel cumplimiento del contrato. -

Al respecto expresa la doctrina: “... los contratantes deben someterse a sus cláusulas como si fuera a la ley. Es un modo enfático de decir que el contrato debe cumplirse ... Para Messineo la obligatoriedad del contrato surge del hecho de que las partes han aceptado libremente el contenido del mismo y surge además de la confianza suscitada en cada contratante por la promesa hecha por el otro ...”⁴. -

Ahora bien, el Art. 78 de la Ley 2.051/03 dispone que: “No se impondrán sanciones cuando se haya incurrido en la infracción por causa de fuerza mayor o de caso fortuito, o cuando se observe en forma espontánea el precepto que se hubiese dejado de cumplir. No se considerará que el cumplimiento es espontáneo cuando sea ulterior a su descubrimiento o verificación por las autoridades o el requerimiento, visita, excitativa o denuncia de las autoridades”. -

La única eximente de responsabilidad en el incumplimiento de alguna condición de la Ley se da por una situación de caso fortuito o fuerza mayor según lo previsto en el artículo 78 de la Ley N° 2051/03, siendo estas la fuerza mayor, caso fortuito o la observación espontánea del precepto dejado de cumplir. –

Es así que, habiéndose establecido claramente los requerimientos para la presentación de la garantía de fiel cumplimiento de contrato, y no habiendo presentado la firma sumariada pruebas suficientes que la eximan de responsabilidad, se concluye que esta es responsable del incumplimiento incurrido y de sus consecuencias. -

Daño Sufrido por la Entidad Contratante Como Consecuencia del Incumplimiento:

Como se ha visto anteriormente al referirnos al artículo 72, inciso b) de la Ley 2051/03 “De Contrataciones Públicas”, el daño a la contratante es uno de los requisitos cuya existencia resulta indispensable para subsumir la conducta en lo consagrado por el citado artículo, al ser el daño una consecuencia legal del incumplimiento contractual. –

Al respecto, la falta de presentación de la garantía de fiel cumplimiento de contrato, conforme a las condiciones establecidas, dejó a la Contratante sin la garantía requerida y por ende sin posibilidad de ser indemnizada ante cualquier tipo de siniestro acaecido en el marco de la ejecución del contrato, existiendo así daño eventual en razón a que se expuso a un potencial perjuicio a la contratante ante la limitación de los derechos de indemnidad, limitándose además los derechos de los cuales es sujeto, y atentando contra el principio de igualdad, tan celosamente resguardado.-

Asimismo, debe referirse a lo que en doctrina se sostiene con relación al daño resultante de la trasgresión de una norma jurídica, es especial de una norma de carácter público, lo cual se expresa de la siguiente forma: “...el daño merecerá la calificación de antijurídico cuando lesione un interés protegido por el Derecho, entendidos, tanto éste como aquél, en su sentido más amplio. Lo anterior significa que por intereses jurídicamente protegidos o tutelados no deben entenderse únicamente los derechos subjetivos, sino también los intereses legítimos e, incluso, las expectativas ciertas y legítimas, siempre y cuando unos y otras se encuentren protegidos por el Ordenamiento jurídico, concebido éste no sólo como la suma de sus concretas normas, sino integrado también por los principios y valores que lo informan”⁵

En ese sentido es menester expresar que la falta de presentación de la Garantía de Fiel Cumplimiento de Contrato no solo implica el quebrantamiento no solo a las cláusulas contractuales ni los requerimientos del llamado licitatorio, sino un

³ BUERES, Alberto: “Derecho de Daños”. Editorial Hammurabi. Buenos Aires, 2001.

⁴ MARTYNIUK BARÁN, S. Lecciones de Contratos, Derecho Civil. Asunción: Intercontinental.

⁵ NAVEIRA ZARRA, Maita María, “El resarcimiento del daño en la responsabilidad civil extracontractual”, Editoriales de derecho reunidas, Madrid, 2006, pp. 48/49.

quebrantamiento a ley según lo indica el Artículo 39 de la Ley 2051/: *“Garantías: los oferentes, proveedores o contratistas deberán garantizar: d) el cumplimiento de los contratos. Esta garantía deberá oscilar entre el cinco y el diez por ciento del monto total del contrato (...) Los proveedores y contratistas deberán entregar la garantía de cumplimiento de contrato a más tardar dentro de los diez días calendarios siguientes a la firma del contrato”*. -

Por tanto, con la conducta adoptada por la firma ha producido un quebrantamiento del ordenamiento positivo, y de los principios que rigen las Contrataciones Públicas, regla a la que deben ajustarse todas las personas en todas las fases de sus respectivas relaciones jurídicas. Es así que, en atención a las consideraciones expuestas en el análisis referente al supuesto establecido en el inciso b) del artículo 72 de la Ley N° 2.051/03, esta Dirección Nacional concluye que la conducta de la firma sumariada en este punto se encuentra subsumida dentro del supuesto estudiado. -

CRITERIOS PARA LA DETERMINACIÓN DE LA SANCIÓN A IMPONERSE:

Por lo expuesto, y del análisis de los antecedentes obrantes en el expediente se concluye que existió un incumplimiento contractual en cuanto a que no se ha presentado la garantía de fiel cumplimiento de contrato, conducta que se encuadra en lo dispuesto por el **incisos b) del artículo 72** de la Ley N° 2051/03 “De Contrataciones Públicas” y en virtud a ello, corresponde analizar los presupuestos establecidos en el artículo 73 de la Ley N° 2051/03 a fin de determinar la sanción a ser aplicada a la firma sumariada: -

LOS DAÑOS Y PERJUICIOS QUE SE HUBIERAN PRODUCIDO O PUEDAN PRODUCIRSE A LA CONVOCANTE:

Conforme se ha expuesto y atendiendo a que la sumariada incumplió con sus obligaciones contractuales, esta Dirección Nacional, debemos mencionar que con el incumplimiento de la empresa, la Contratante se vio privada de contar la Garantía de Fiel Cumplimiento de Contrato, habida cuenta que las garantías presentadas en las contrataciones públicas, realizadas por los entes públicos y con dinero público en el desarrollo de la administración del Estado, son en salvaguarda del interés de todos, por lo que la ley ha establecido la obligatoriedad de la presentación de la garantía para que responda ante los daños que pueden ser causados por proveedores o contratistas que incumplen sus contratos.-

Así las cosa, podemos afirmar que se ha ocasionado un perjuicio a la confianza pública y al sistema de contrataciones públicas basado principalmente en la buena fe de los participantes. Asimismo, esta Dirección Nacional considera que en los casos en que el contenido de la obligación asumida sea de resultado, el daño se encuentra configurado con el mero incumplimiento de la obligación asumida. -

EL CARÁCTER INTENCIONAL O NO DE LA ACCIÓN U OMISIÓN CONSTITUTIVA DE LA INFRACCIÓN:

Como ya se ha expuesto precedentemente, la firma, al momento de suscribir el contrato, tenía pleno conocimiento del de los términos del mismo, obligándose a partir de ello al cabal cumplimiento de lo pactado así como a la observancia irrestricta de los plazos, procedimientos y condiciones establecidas, por lo que al constatarse que no fue presentada la garantía de cumplimiento de contrato en el plazo establecido, la responsabilidad por el incumplimiento y sus consecuencias recaen sobre la firma en cuestión.-

Si bien la firma arguye que los bienes fueron proveídos con anterioridad al plazo establecido para la presentación de la garantía, no es menos cierto que ello no exime de acompañar la garantía. Es así que respecto a la intencionalidad, el único eximente de responsabilidad en el incumplimiento de alguna condición de la Ley, sería el caso fortuito o fuerza mayor, previstos en el artículo 78 de la Ley N° 2.051/03 por tanto al no haberlos demostrado la firma sumariada ni presentado pruebas, entonces la misma es responsable de su incumplimiento y sus consecuencias. -

Entonces se puede concluir, en base a las documentales obrantes en autos, que existe responsabilidad directa de la firma sumariada por el incumplimiento, cuya acción constituye la infracción sancionada. -

LA GRAVEDAD DE LA INFRACCIÓN:

Se constata la existencia de una falta administrativa por parte de la firma sumariada, en razón a que incumplió al no presentar la garantía requerida en el Pliego de Bases y Condiciones, y el contrato suscripto en el plazo establecido, por lo cual ha afectado el derecho de la convocante y del Estado mismo en cuanto a contar con la garantía que responda ante los daños que pueden ser causados por proveedores o contratistas que incumplen sus contratos. -

A este tenor es de notarse que el actuar de la firma atenta directamente contra el principio de legalidad y probidad en el sentido de que la Ley no puede suponer una conducta que no se ajuste a la misma. Así, los trámites de las licitaciones y en general, en todo lo concerniente a la contratación administrativa se considera como un principio moral básico que la administración, oferentes y contratistas actúen de buena fe y que la conducta de las partes esté sujeta al cumplimiento efectivo de las obligaciones. -

LA REINCIDENCIA:

En este caso, se ha comprobado a través del Módulo de Sanciones del Sistema Informático de Contrataciones Públicas que la firma TIME **S.R.L.** con Ruc N° 80004112-7 cuenta con antecedentes de sanción impuesta por esta Dirección Nacional en el marco de sumario administrativo:

- A través de la **Resolución DNCP N° 2027/15** de fecha 16 de julio de 2015, se resolvió disponer la **INHABILITACIÓN** por tres meses por su conducta antijurídica subsumida en el supuesto establecido en el inciso b) del artículo 72 de la Ley N° 2051/03, comprobada en el marco del llamado con ID N°276638.-
- A través de la **Resolución DNCP N° 1731/15** de fecha 22 de junio de 2015, se resolvió disponer la amonestación conducta antijurídica subsumida en el supuesto establecido en el inciso b) del artículo 72 de la Ley N° 2051/03, comprobada en el marco del llamado con ID N°256948.-

La reincidencia, según la define el célebre jurista Manuel Ossorio, es una circunstancia agravante de la responsabilidad del criminal, que consiste en haber sido reo condenado antes por un delito análogo al que se le imputa⁶; traída esta definición al campo de las contrataciones públicas, consideraremos como tal a una circunstancia agravante de la responsabilidad del infractor, que consiste en haber sido sumariado y sancionado antes, por una infracción análoga a la que se le imputa.-

Así, de esta interpretación se desprenden elementos naturales a tener en cuenta para poder determinar objetivamente la reincidencia del infractor, estos son: la fecha de imposición de la sanción, la naturaleza del hecho sancionado **y el encuadramiento normativo**, elementos sin los cuales los hechos estudiados no serían reincidencias propiamente por no reunir los requisitos más básicos. -

En este particular caso, se plantea que la naturaleza de las infracciones y el encuadramiento normativo de las mismas no cumplen con los requisitos de identidad en el caso antecedente, pues si bien la firma ha sido sancionada por una infracción al **inciso b)** del artículo 72 de la Ley N°2051/03, ya que en la primera de ellas se debió a un incumplimiento en la provisión de bienes, y en la segunda a un incumplimiento parcial en cuanto al plazo para la entrega de bienes y no en la falta de presentación de la garantía de fiel cumplimiento de contrato por lo cual no es posible hablar de una reincidencia sobre la conducta de la firma sumariada ante la falta de elementos naturales para verificarse la misma.-

⁶ Manuel Ossorio. Diccionario de Ciencias Jurídicas, Políticas y Sociales. 1era. Edición Electrónica. Pág. 831.