

Estado Libre Asociado de Puerto Rico
Tribunal General de Justicia
Oficina de Administración de los Tribunales
Oficina de la Secretaria de la Junta de Subastas

**INSTRUCCIONES ADICIONALES E INFORMACIÓN GENERAL PARA LAS
SUBASTAS FORMALES DE LA RAMA JUDICIAL**

NOTA: La información contenida en este documento se incluye para complementar y/o aclarar las disposiciones del Reglamento de Subastas de Bienes y Servicios de la Rama Judicial vigente. De ninguna manera sustituyen las normas allí contenidas, las cuales deberán ser observadas por los licitadores en todas las etapas del proceso de subasta.

I. DISPOSICIONES GENERALES

- A. REGLAMENTO:** Esta subasta se rige por el Reglamento de Subastas de Bienes y Servicios de la Rama Judicial del 1 de julio de 2003, según enmendado. El mismo está disponible en el portal de internet de la Rama Judicial de Puerto Rico (www.ramajudicial.pr), en la División de Compras y en la Oficina de la Secretaria de la Junta de Subastas. Ambas oficinas están ubicadas en la Oficina de Administración de los Tribunales, Calle Teniente César González #677, Hato Rey, Puerto Rico. El cuadro telefónico de la Oficina de Administración de los Tribunales es 787-641-6600.
- B. CLÁUSULA ANTI DISCRIMEN:** La Rama Judicial de Puerto Rico no discrimina por razón de raza, color, género, origen o condición social, ideas políticas o religiosas, edad, nacionalidad, por ser víctima o ser percibida como víctima de violencia doméstica, agresión sexual o acecho, condición de veterano, identidad u orientación sexual, real o percibida, impedimento físico, mental o sensorial.
- C. DISPONIBILIDAD DE DOCUMENTOS:** Las invitaciones a subastas formales de la Rama Judicial estarán disponibles para los licitadores y cualquier persona interesada en la División de Compras, ubicada en el Piso 4 de la Oficina de Administración de los Tribunales, Calle Teniente César González #677, Hato Rey, Puerto Rico. También estarán disponibles en el Portal de Internet de la Rama Judicial (www.ramajudicial.pr) bajo el enlace de Subastas.

II. INVITACIÓN A SUBASTA

- A. PLIEGOS:** Es requisito que los pliegos que constituyen esta Invitación a Subasta sean entregados junto con su oferta y/o cualquier documentación o literatura adicional que el licitador acompañe. No cumplir con este requisito constituirá el rechazo de la oferta.
- 1. FIRMA:** Los pliegos de subasta serán firmados en tinta azul en el espacio correspondiente por un representante autorizado de la compañía licitadora señalándose su relación oficial con ésta. No se aceptarán firmas impresas mecánicamente, con lápiz de mina o con sellos de goma. **No cumplir con este requisito constituirá el rechazo de la oferta.**
 - 2. CERTIFICACIÓN:** El licitador acepta y entiende que al someter su oferta certifica que ningún empleado o funcionario de la Rama Judicial tiene interés pecuniario en ésta. Certifica, además, que no hay ningún acuerdo de parte de su empresa con persona particular, sociedad, corporación o cualquier otra compañía o empresa para someter varias ofertas bajo nombres distintos.
 - 3. DOCUMENTOS ADICIONALES:** Los licitadores se obligan a presentar a la Oficina de Administración de los Tribunales las certificaciones, relevos y documentos que acrediten su situación contributiva o que acrediten que están en cumplimiento con todas las leyes, normas y reglamentos de las agencias federales y estatales aplicables. Ello según requerido en el Anejo a la Invitación a Subasta titulado “Documentos adicionales a ser incluidos como anejos en las ofertas”.

La Oficina de Administración de los Tribunales se reserva el derecho de solicitar dichos documentos antes de la adjudicación de la subasta, antes de la otorgación de cualquier orden de compra o contrato, o en cualquier momento que lo considere necesario. Igualmente se reserva el derecho de no tramitar ningún pago por bienes y servicios entregados hasta el recibo de los documentos solicitados. En estos casos, los documentos se someterán dentro del término requerido.

- B. ENMIENDA A LA INVITACIÓN A SUBASTA:** La Directora Administrativa de los Tribunales, o su representante autorizado, podrá enmendar la invitación a subasta hasta dos (2) días antes del Acto de Apertura de las ofertas, cuando la enmienda implique cambios sustanciales o solicitudes adicionales que se deben incluir en la oferta o licitación; o veinticuatro (24) horas antes de la apertura cuando la enmienda no afecte la presentación de las ofertas.
- C. IMPUGNACIÓN DE LA INVITACIÓN A SUBASTA:** Cualquier licitador que esté interesado en participar de la subasta y que no esté de acuerdo con

la Invitación a Subasta, tendrá derecho a impugnarla dentro de los tres (3) días laborables siguientes a la publicación o envío de ésta a los licitadores. El documento de impugnación de la invitación se presentará por escrito ante la Secretaria de la Junta de Subastas, estableciendo en detalle lo objetado en la invitación y el fundamento para ello.

Será responsabilidad del licitador entregar una copia del escrito a la Jefa de la División de Compras para que paralice el proceso de la subasta. Luego de que la Junta de Subastas tome su determinación final la notificará a los licitadores.

De ser desestimada su solicitud de impugnación, el licitador tendrá un término de tres (3) días laborables para presentar una reconsideración ante la Directora Administrativa de los Tribunales según establece el Artículo XXV del Reglamento de Subastas de Bienes y Servicios de la Rama Judicial.

- D. CANCELACIÓN DE SUBASTAS:** La Directora Administrativa de los Tribunales se reserva el derecho de cancelar cualquier subasta emitida, independientemente de la etapa en que se encuentre, siempre que sea antes de formalizar el contrato o haber emitido una orden de compra.

III. FIANZAS

- A. FORMAS DE PRESTAR LA FIANZA:** Todas las fianzas que sean requeridas deberán prestarse a favor del Secretario de Hacienda en una de las siguientes formas: (1) cheque certificado, (2) giros postales o bancarios, (3) bono del Gobierno de los Estados Unidos de América o del Estado Libre Asociado de Puerto Rico, (4) certificado de ahorro, (5) pagaré hipotecario sobre propiedades del licitador, que esté totalmente libre de cargas o gravámenes según certificado por el Registro de la Propiedad en la fecha más reciente a la apertura de la subasta, o (6) fianza de seguro expedida por una compañía de seguros autorizada a hacer negocios en Puerto Rico.

B. TIPOS DE FIANZA:

- 1. FIANZA DE LICITACIÓN:** La prestarán todos los licitadores que participen en esta subasta para garantizar su oferta y **se prestará a favor del Secretario de Hacienda**. La Secretaria de la Junta de Subastas devolverá la fianza a los licitadores no agraciados cuando transcurra el término reglamentario concedido a éstos para la presentación de una reconsideración de la adjudicación de la subasta. En cuanto al licitador agraciado se devolverá cuando se suscriba el contrato con éste.
- 2. FIANZA DE EJECUCIÓN:** La prestará el licitador al cual se le adjudique la subasta para garantizar la entrega de la mercancía o la ejecución de los

servicios profesionales subastados. **La fianza se prestará a favor del Secretario de Hacienda** y se presentará no más tarde de cinco (5) días laborables después del envío de la Notificación de Adjudicación. La Jefa de la División de Compras devolverá esta fianza cuando culmine el término del contrato.

3. **FIANZA ANUAL:** Los suplidores que formen parte del Registro de Suplidores de la Rama Judicial podrán prestar una fianza anual que será de diez mil dólares (\$10,000). **La fianza se prestará a favor del Secretario de Hacienda.** Se eximirá de depositar la fianza de ejecución a los suplidores que presten la fianza anual. No obstante, se podrá exigir una fianza adicional en los casos en que el monto de la subasta amerite que la fianza de ejecución tenga una cubierta mayor que la fianza anual. La Jefa de la División de Compras devolverá la fianza anual cuando venza la misma y también la fianza adicional de ejecución, de ser requerida, cuando venza el término del contrato.
4. **FIANZA DE RECONSIDERACIÓN:** El licitador que impugne la adjudicación de una subasta acompañará su solicitud de reconsideración con una fianza por la cantidad de un **diez por ciento (10%)** del total ofrecido por dicho licitador en la subasta. **La fianza se prestará a favor del Secretario de Hacienda** y responderá por cualquier aumento en el costo atribuible al atraso en el trámite de compra. La Secretaria de la Junta de Subastas devolverá la fianza de reconsideración cuando se suscriba el contrato con el licitador agraciado.

IV. OFERTAS

- A. **PRESENTACIÓN DE OFERTAS:** Los sobres conteniendo las ofertas se identificarán con el nombre de la compañía licitadora, el número de la subasta, la fecha y hora de la apertura. Los sobres se recibirán cerrados y sellados en la División de Correo y Archivo Activo que ubica en el piso 1 de la Oficina de Administración de los Tribunales donde se marcarán indicando la fecha y hora exacta en que se recibieron, lo cual constituirá la fecha oficial de entrega de la licitación. Las ofertas se podrán enviar por correo o entregar personalmente.
 1. Cada licitador tendrá derecho a presentar una sola oferta para cada bien o servicio personal especificado en cada subasta, a menos que se indique lo contrario en la invitación a la subasta.
 2. Toda oferta que se reciba después de la fecha y hora fijada para la apertura se devolverá al licitador sin abrir, salvo que dicha oferta fuera la única presentada.
 3. Solamente se aceptarán las correcciones o modificaciones a las ofertas efectuadas antes de la fecha de apertura y que cumplan con las secciones

(D) y (F) del Artículo XXI del Reglamento de Subastas de Bienes y Servicios de la Rama Judicial vigente.

4. Si antes de la fecha de apertura se recibiera una oferta con el sobre abierto, violentado o deteriorado, la Secretaria de la Junta de Subastas se comunicará con el licitador para que éste verifique personalmente el sobre y los documentos que contiene y los vuelva a colocar en otro sobre sellado y entregue formalmente la licitación. En este caso, la fecha de entrega será la fecha de recibo original.
 5. Las ofertas que se reciban fuera de la fecha y hora fijada, y que no estén identificadas, se abrirán y se devolverán al licitador informándole su incumplimiento con las condiciones de la subasta y su descalificación. Se retendrá el sobre original de envío de la licitación y se hará formar parte del expediente de la subasta.
 6. Las ofertas presentadas por los licitadores serán parte del expediente de la subasta en la cual éstos participaron y pasarán a ser propiedad de la Rama Judicial, independientemente de que se cancele o se adjudique la subasta.
 7. El licitador viene obligado a indicar la marca del producto que ofrece, así como incluir copia de especificaciones detalladas y literatura descriptiva del manufacturero.
 8. En sus ofertas los licitadores incluirán los precios justos por sus servicios y toda la información necesaria para que se puedan efectuar las adjudicaciones correctas e informadas.
- B. CORRECCIONES DE OFERTAS:** Las correcciones en los pliegos de oferta estarán refrendadas por el licitador con su **firma y la fecha en que realiza la corrección**. De lo contrario quedará invalidada la oferta para la partida o las partidas correspondientes.
- C. MUESTRAS:** En caso de que en la Invitación a Subasta se requieran muestras de los equipos y/o artículos cotizados, el licitador las entregará físicamente junto con su oferta. De ser requeridas en otro momento, deberán presentarse dentro del término dispuesto. Los licitadores que no cumplan con dicho término serán descalificados.

Las muestras sometidas a evaluación serán representativas del producto que se ofrece y estarán identificadas por partida, tipo, estilo y tamaño. La Rama Judicial no se hace responsable de roturas o daños que le puedan ocurrir a las muestras suministradas mientras estén bajo evaluación o estudio.

- D. OFERTA DE REPRESENTANTE EXCLUSIVO:** Si el licitador que ofrece una marca específica es el representante exclusivo de dicha marca, **tendrá la obligación de mencionarlo en la oferta y acompañar la certificación del manufacturero.**

- E. VARIAS OFERTAS POR UN MISMO LICITADOR:** Una empresa comercial no podrá someter varias ofertas para una subasta, ya sea a nombre propio, de alguna de sus subsidiarias o sucursales, de algunos o varios de sus socios, agentes, oficiales y entidades a que éstos pertenezcan porque se declararán nulas todas las ofertas.
- F. OFERTAS DE PRECIOS ESTIMADOS:** No se aceptarán ofertas de precios estimados que puedan variar luego en la facturación, a menos que en la invitación a subasta se haya incluido una disposición o cláusula estableciendo las condiciones en que se aceptarán cambios en precios, una vez adjudicada la subasta.
- G. OFERTAS QUE NO CUMPLAN CON LAS ESPECIFICACIONES:** La Junta de Subastas **no considerará las ofertas que añadan o eliminen especificaciones o condiciones requeridas en la invitación a subasta, o que las alteren, modifiquen o varíen.** Tampoco se considerarán las ofertas que contengan frases, párrafos o comentarios ambiguos, incompletos, indefinidos o que resten certeza a la cotización. Como excepción, se aceptarán aquellas desviaciones mínimas que no alteren el concepto básico de la especificación, la condición o el término de la invitación a subasta, únicamente si ningún suplidor ha ofrecido un bien o servicio personal que cumpla con las especificaciones y los términos requeridos.
- H. RETIRO DE LA OFERTA:** El retiro de una oferta podrá efectuarse mediante petición escrita a la Secretaria de la Junta de Subastas, presentada hasta veinticuatro (24) horas antes del Acto de Apertura de la subasta. Una vez retirada la oferta para determinada subasta el licitador no podrá presentar una oferta sustituta. Cuando un licitador insista en el retiro de su oferta con posterioridad a la apertura de una subasta, se considerará como incumplimiento de sus responsabilidades como licitador y la Directora Administrativa de los Tribunales podrá aplicar las sanciones que estime pertinentes.
- I. MODIFICACIONES A OFERTAS:** Las modificaciones a ofertas se aceptarán hasta veinticuatro (24) horas antes de la hora del Acto de Apertura de la subasta. No se admitirán modificaciones presentadas en un plazo menor de 24 horas antes de la fecha de la apertura. Toda modificación de oferta será abierta en la fecha y hora señalada para la apertura de la subasta conjuntamente con la licitación original.

La modificación se hará mediante comunicación escrita, presentada ante la Secretaria de la Junta de Subastas en sobre cerrado, debidamente identificado con la información siguiente:

1. Número de la Subasta

2. Fecha
 3. Hora señalada para la apertura
 4. Nombre y dirección del licitador
 5. Razones para la modificación de la oferta
- J. **REFERENCIAS O MARCAS ESPECÍFICAS:** Cualquier nombre de manufacturero, marca de fábrica, marca de producto y número de catálogo que se use en las especificaciones de esta subasta es con el propósito de servir de guía o índice para ayudar al licitador a determinar la clase y tipo de artículos que se interesa obtener. En estos casos, los licitadores podrán cotizar sus precios para otras marcas que cubran las especificaciones indicadas en la invitación a subasta. **Cuando se requiera una marca específica, y así se incluya expresamente en la invitación a la subasta, el licitador cotizará dicha marca como parte de su oferta.** Podrá invitarse a subasta para la adquisición de una marca específica por la experiencia obtenida, para mantener la compatibilidad o uniformidad, y cualquier otra circunstancia que requiera dichas marcas específicas por ser éstas las que mejor satisfacen las necesidades de la Rama Judicial.
- K. **FECHA DE ENTREGA:** En aquellos casos en que no se requiera en la invitación a subasta una fecha de entrega específica, los licitadores deberán indicar en su oferta el término o fecha en la cual entregarán los artículos o rendirán el servicio personal requerido.
- L. **PRECIOS COTIZADOS:** Los precios ofrecidos por el licitador se mantendrán firmes durante la vigencia de la orden de compra o contrato que emita la Oficina de Administración de los Tribunales y no estarán sujetos a cambio por aumento en el mercado o de cualquier índole.
- M. **CUMPLIMIENTO:** El licitador agraciado se compromete a entregar los equipos o materiales o a proveer los servicios que le fueron adjudicados en la subasta bajo las condiciones y términos a las cuales se obligó cuando presentó su oferta. Esto incluye el que los equipos y materiales sean de la calidad requerida y cumplan con las especificaciones que se solicitaron en la Invitación a Subasta y que cotizó el licitador con su oferta. No cumplir con esto una vez emitida la orden de compra o firmado el contrato correspondiente podrá resultar en la imposición de sanciones a los licitadores conforme se dispone en el Reglamento de Subastas de Bienes y Servicios de la Rama Judicial.

V. ADJUDICACIÓN

- A. **EVALUACIÓN DE OFERTAS:** La Junta de Subastas examinará y evaluará todas las ofertas presentadas antes de adjudicar la subasta. Se otorgará la buena pro al postor que mejor cumpla con los criterios de las especificaciones, las condiciones y los términos y cuyo precio se considere más bajo.
- B. **NOTIFICACIÓN:** Una vez la Junta tome la decisión final, la Secretaria notificará por escrito al licitador a quien se adjudicó la subasta y a cada uno de los licitadores que concurren.

La notificación de la adjudicación de la presente subasta no constituirá el acuerdo formal entre las partes. Será necesario que se suscriba el contrato correspondiente o se emita una orden de compra.

- C. **DESCUENTOS POR PAGO RÁPIDO:** Para fines de adjudicación de la subasta, no se considerarán los descuentos por pago rápido, a menos que este criterio se establezca claramente en la Invitación a la Subasta.
- D. **PREFERENCIA:** La preferencia se establecerá de acuerdo a la *Ley para la Inversión en la Industria Puertorriqueña, Ley 14-2004*, según enmendada. Se concederá la preferencia de cumplirse con las siguientes condiciones:
1. El licitador establecerá preferencia mediante la presentación de la Resolución de la Junta de Inversión en la Industria Puertorriqueña, conjuntamente con su oferta.
 2. **En la Resolución deberá marcar el renglón o renglones a los cuales se les ha concedido la preferencia que solicita.**
 3. No se considerarán solicitudes de preferencia que no se acompañen con los documentos solicitados para los casos de preferencia según establecido en los incisos anteriores.
 4. No se considerarán solicitudes de preferencia con posterioridad a la fecha y hora establecida para la apertura de las ofertas.

VI. RECONSIDERACIÓN Y REVISIÓN JUDICIAL

- A. **PROCEDIMIENTO DE RECONSIDERACIÓN:** Toda parte adversamente afectada por la adjudicación de una subasta, la determinación de la Junta de Subastas sobre la impugnación de la Invitación a Subasta, el orden de negociación en la Compra Negociada o la exclusión del Registro de Suplidores podrá solicitar una reconsideración ante la Directora Administrativa de los Tribunales dentro del término de cinco (5) días laborables a partir de la fecha de notificación mediante entrega personal o por correo certificado con acuse de recibo. En este caso, la fecha de notificación será determinada por el matasellos del correo federal. **La**

notificación a la División de Compras paralizará los procedimientos de compra de la subasta particular en lo que respecta a las partidas o renglones especificados en la solicitud de reconsideración.

La solicitud de reconsideración se someterá por escrito y deberá contener lo siguiente:

1. Una relación detallada de todos los hechos, indicando la partida o partidas específicas de cuya adjudicación se presenta la reconsideración.
2. Fundamentos claros, razonables y específicos en que se ampara conforme a los criterios de la subasta.
3. La prueba documental que sustente sus alegaciones.
4. Número de la subasta y la fecha de la apertura.
5. Firma del querellante o su representante autorizado.
6. Certificación de que se ha entregado copia de la reconsideración a cada una de las partes interesadas, al Jefe de Compras y a la Junta de Subastas.
7. Una fianza de reconsideración consistente de un diez por ciento (10%) del total ofrecido en la subasta por el licitador que impugna, que se podrá presentar mediante cheque certificado, giro postal o garantía expedida por una compañía autorizada.

- B. REVISIÓN JUDICIAL:** El licitador adversamente afectado por la determinación de la Directora Administrativa podrá presentar un Recurso de Revisión ante el Tribunal de Apelaciones en un término de diez (10) días a partir de la fecha de archivo en autos de la notificación de la determinación final de la Directora Administrativa. Deberá notificar tal acción a la Directora Administrativa y a todas las partes con interés en esa subasta particular.

La presentación de un Recurso de Revisión Judicial ante el Tribunal de Apelaciones **no tendrá el efecto de paralizar los procedimientos de la subasta.**