	

	Tribunal de Contrataciones y Adquisiciones del Estado

	Resolución Nº 1054/2007.TC-S1
Sumilla  :  El incumplimiento de los requerimientos técnicos mínimos previstos de manera antelada en las Bases acarrea la descalificación de la propuesta. 
Lima, 06.AGOSTO.2007
VISTO, en sesión de fecha 06 de agosto de 2007 de la Primera Sala del Tribunal de Contrataciones y Adquisiciones del Estado, el Expediente N.° 1716/2007.TC sobre el recurso de apelación interpuesto por el postor CADUCEO CONSULTORES S.A. contra el otorgamiento de la buena pro del Procedimiento Especial de Selección N.º 0005-2007-SEDAPAL, convocado por el SERVICIO DE AGUA POTABLE Y ALCANTARILLADO DE LIMA (SEDAPAL) para la “Prestación de servicios de consultoría para la elaboración del Anteproyecto de las Obras Generales y Secundarias del Proyecto Ampliación y Mejoramiento de los Sistemas de Agua Potable y Alcantarillado Delicias de Villa y Anexos”, oído el informe oral el 26 de julio de 2007 y atendiendo a los siguientes:     
ANTECEDENTES: 
1.       El 30 de marzo de 2007, el SERVICIO DE AGUA POTABLE Y ALCANTARILLADO DE LIMA (SEDAPAL), en adelante LA ENTIDAD, convocó el Procedimiento Especial de Selección N.º 0005-2007-SEDAPAL para la “Prestación de servicios de consultoría para la elaboración del Anteproyecto de las Obras Generales y Secundarias del Proyecto Ampliación y Mejoramiento de los Sistemas de Agua Potable y Alcantarillado Delicias de Villa y Anexos”, bajo el sistema de suma alzada y por un valor referencial ascendente a S/. 179 397,29.  
2.       El 27 de abril de 2007 se llevó a cabo el acto de presentación de los sobres que contenían las propuestas técnicas y económicas, en el cual entregaron sus ofertas los siguientes postores: a) AQUATEAM INGENIEROS S.A.C., b) ARIES INGENIERÍA S.A.C., c) AQUA PLAN INGENIEROS S.A.C., d) ANDREICO S.A.C. y e) CADUCEO CONSULTORES S.A. 
3.       En acto público del 07 de mayo de 2007, se dio a conocer el resultado de la evaluación de las propuestas técnicas. Fueron descalificados los postores AQUATEAM INGENIEROS S.A.C., ARIES INGENIERÍA S.A.C., ANDREICO S.A.C. y CADUCEO CONSULTORES S.A. 
En esa fecha, se procedió a la apertura de los sobres que contenían las propuestas económicas, otorgándose la buena pro al postor AQUA PLAN INGENIEROS S.A.C., cuya propuesta económica ascendía a S/. 161 457.57 soles. 
4.       Mediante escritos de fechas 09 y 11 de mayo de 2007, la empresa ARIES INGENIERÍA S.A.C. interpuso recurso de revisión contra la descalificación de su propuesta técnica y el otorgamiento de la buena pro, lo que dio origen al Expediente N° 994-2007.TC, solicitando se declare la nulidad de tales actos y, por su efecto, se le otorgue la buena pro.  
5.       Mediante escritos de fechas 09  y 11 de mayo de 2007, la empresa CADUCEO CONSULTORES S.A., en adelante CADUCEO, interpuso recurso de revisión contra el acto de descalificación de su propuesta técnica, lo que dio origen al Expediente N° 995-2007.TC, solicitando su readmisión al proceso de selección. 
6.      Mediante decreto del 01 de junio de 2007, el Tribunal dispuso la acumulación del Expediente N.° 994-2007.TC al Expediente N.° 995-2007.TC.
7.      A través de la Resolución N.º 671/2007.TC-S4, de fecha 19 de junio de 2007, la Cuarta Sala del Tribunal declaró infundado el recurso de revisión presentado por ARIES INGENIERÍA S.A.C. en el extremo relativo a la descalificación de su propuesta técnica, e improcedente en el extremo referido al otorgamiento de la buena pro. Por otro lado, declaró fundado el recurso de revisión planteado por CADUCEO contra la descalificación de su propuesta técnica y dispuso readmitir a esta última al proceso de selección impugnado a efectos de que se prosiga con la calificación de su propuesta económica, por lo que se revocó el otorgamiento de la buena pro a favor de AQUA PLAN INGENIEROS S.A.C. 
8.      El 27 de junio de 2007 tuvo lugar el segundo acto público de evaluación de propuestas y otorgamiento de la buena pro. En dicho acto, quedaron empatados los postores AQUA PLAN INGENIEROS S.A.C. y CADUCEO, por lo que el Comité de Saneamiento procedió a efectuar el sorteo respectivo, cuyo resultado determinó que sea adjudicado con la buena pro AQUA PLAN INGENIEROS S.A.C. 
9.      Mediante escrito presentado el 03 de julio de 2007, subsanado el 05 del mismo mes y año, el postor CADUCEO interpuso recurso de revisión contra el otorgamiento de la buena pro con el objeto de que se descalifique la propuesta del postor adjudicatario y se le otorgue la buena pro. Los argumentos expuestos fueron los siguientes:  
a)      Para acreditar la experiencia de la socióloga propuesta, el postor adjudicatario presentó sólo 2 certificados y una carta de acreditación o credencial. Este último documento fue expedido para que se le brinden a la indicada profesional las facilidades de acceso para la recolección de datos, pero a través de él no se acredita que cuente con la experiencia requerida, por lo que no puede ser considerado como un certificado, dado que se trata de una simple carta de trámite para la obtención de cierta información. De esta manera, se evidencia el incumplimiento del requerimiento técnico mínimo referido a la presentación de 3 certificados para acreditar la experiencia de la socióloga. 
El criterio esbozado fue compartido por la Entidad en su Informe Técnico Legal presentado en el procedimiento impugnativo anterior. 
b)            Las Bases exigieron la presentación de la Carta de Compromiso de cada profesional propuesto, pero el postor ganador no presentó dicho documento. 
c)                   La Jefe de Proyectos propuesta por el postor adjudicatario ha presentado certificados referidos a su experiencia como ingeniera sanitaria e ingeniera asistente, cuando lo requerido en las Bases era la experiencia en el servicio de consultoría como jefe del proyecto y no como ingeniero, máxime si se toma en cuenta la naturaleza especializada del tema de consultorías que exige una experiencia similar en calidad de jefe de proyectos. 
10.    Mediante escrito de fecha 12 de julio de 2007, subsanado el 16 del mismo mes y año, LA ENTIDAD se apersonó a la presente instancia, absolvió el traslado del recurso de revisión y remitió los antecedentes administrativos de la impugnación incoada. En su Informe Técnico Legal N.º 009-2007-ELC, manifestó lo siguiente: 
a.                      La simple credencial otorgada a la socióloga propuesta por el postor ganador no puede ser considerada como un Certificado de Servicios Prestados. 
b.                   Las Cartas de Compromiso de los profesionales propuestos no fueron consideradas como documentos de presentación obligatoria, por lo que su falta de presentación no estaba sancionada con la descalificación de la propuesta. 
c.          Según las Bases, el Jefe de Consultoría propuesto debía haber participado en un mínimo de 5 servicios de consultoría similares a la que se pretendía contratar en el proceso de selección impugnado, sin que sea necesario que en dichos servicios se haya desempeñado como jefe de proyecto. 
11.      El 26 de julio de 2007 se llevó a cabo la Audiencia Pública con la intervención del postor impugnante.
12.      El 26 de julio de 2007 el postor CADUCEO presentó sus alegatos.
FUNDAMENTACIÓN:
1.       Es materia del presente procedimiento el recurso de revisión planteado por el postor CADUCEO contra el otorgamiento de la buena pro del Procedimiento Especial de Selección N.º 0005-2007-SEDAPAL.  
Conforme fluye de los antecedentes expuestos, los asuntos controvertidos propuestos por el impugnante consisten en determinar lo siguiente: 
a)      Si el postor adjudicatario acreditó la experiencia de la socióloga y el jefe del proyecto, ambos propuestos para la ejecución del servicio convocado, conforme a los criterios de evaluación establecidos en las Bases. 
b)      Si era exigible, de acuerdo a las Bases, que el postor adjudicatario adjunte en su propuesta técnica las cartas de compromiso de cada uno de los profesionales propuestos. 
2.      Cabe indicar que la selección del contratista que se encargará del servicio de consultoría de una obra de saneamiento requerido por LA ENTIDAD se rige por el procedimiento especial para el proceso de contrataciones y adquisiciones en el marco de la declaración de emergencia de los proyectos priorizados conforme a la Ley N.º 28870[1], tal como se encuentra previsto en el Decreto Supremo N.º 024-2006-VIVIENDA, en cuyo artículo 5 se establece que las discrepancias que surjan entre la Entidad y los participantes durante el proceso de selección sólo dará lugar a la interposición del recurso de revisión ante el Tribunal de Contrataciones y Adquisiciones del Estado, siendo el plazo máximo para su presentación hasta los dos días hábiles siguientes de realizado el acto público de otorgamiento de la buena pro.  
En el caso que nos ocupa, el otorgamiento de la buena pro tuvo lugar el 27 de junio de 2007, por lo que el plazo máximo para la interposición del recurso de revisión vencía el 03 de julio de 2007, fecha en la cual el postor CADUCEO, quien ocupó el segundo lugar en el orden de prelación, planteó su impugnación. De esta manera, se infiere que dicho recurso resulta procedente a efectos de que este Colegiado analice el tema de fondo, esto es, el cuestionamiento al otorgamiento de la buena pro. 
3.       En seguida, corresponde analizar el primer punto controvertido referido a la  acreditación de la experiencia del personal propuesto por el postor ganador, específicamente la socióloga y el jefe del proyecto.  
En cuanto a la socióloga, refiere el impugnante que el postor cuestionado no presentó los 3 certificados exigidos en las Bases, sino sólo 2 certificados y una carta de acreditación o credencial, sin que este último pueda equiparse al tipo de documento requerido en las Bases como de obligatorio cumplimiento. 
Por su parte, en su absolución al traslado del recurso de revisión LA ENTIDAD manifestó su acuerdo con la posición del impugnante, ya que consideró que una credencial no era equivalente a un certificado de servicios prestados, por lo que concluyó que debía dejarse sin efecto la buena pro a favor del postor ganador. 
4.       Tal como se indicó en el numeral 2 de la Fundamentación, el proceso de selección impugnado se rige por normas especiales, como es el Decreto Supremo N.º 024-2006-VIVIENDA y demás disposiciones complementarias y modificatorias.
Según se advierte en dicho marco normativo, una característica singular de este tipo de proceso especial de selección es la inexistencia de factores de evaluación técnica, dado que se ha previsto sólo el cumplimiento de requerimientos técnicos mínimos. 
Así pues, de conformidad con lo dispuesto en el artículo 2 del Decreto Supremo N.º 024-2006-VIVIENDA, modificado por el Decreto Supremo N.º 039-2006-VIVIENDA[2], la propuesta técnica debe estar sustentada en ciertos documentos mínimos, uno de los cuales debe versar sobre la acreditación de la experiencia y calificaciones del personal profesional propuesto. En tal sentido, se precisa que el incumplimiento de los requisitos mínimos acarrea la descalificación de la propuesta. 
5.      Adicionalmente, la Cuarta Disposición Complementaria del Decreto Supremo N.º 024-2006-VIVIENDA señala que en lo no previsto en éste se aplicará supletoriamente el Texto Único Ordenado de la Ley de Contrataciones y Adquisiciones del Estado y su Reglamento, aprobados por Decretos Supremos N.ºs. 083 y 084-2004-PCM, respectivamente.  
Bajo este contexto, conviene indicar que el artículo 25 del Texto Único Ordenado de la Ley de Contrataciones y Adquisiciones del Estado señala que las Bases constituyen las reglas del proceso a las cuales deben someterse obligatoriamente la entidad convocante y todos los postores. 
Asimismo, en cuanto a los requerimientos técnicos mínimos, el artículo 63 del Reglamento de la Ley de Contrataciones y Adquisiciones del Estado indica que ellos deben ser cumplidos y acreditados por todos los postores para que sus propuestas sean admitidas. 
6.       En el caso materia de análisis, las Bases integradas establecieron que la experiencia del personal propuesto se acreditaría, según el Anexo N.º 01, con la presentación de la copia simple de contratos con conformidad, constancias y certificados.
En el mencionado Anexo N.º 01 figura la relación de los requisitos mínimos de los profesionales y técnicos, así como la relación del equipo mínimo. Dentro del personal solicitado se incluye a un sociólogo especialista en desarrollo social e implementación de programas y proyectos sociales, cuya experiencia, al igual que los arqueólogos, debía encontrarse acreditada dentro del campo de su actividad con un mínimo de 3 certificados. Así también, se indicó que los profesionales que participarían en la Elaboración del Estudio, según su especialidad, debían contar con un mínimo de 3 servicios de consultorías similares a la que se pretende contratar. 
7.       Sobre el tema en cuestión, debe tenerse en cuenta que al ser entendida la experiencia como la práctica prolongada y reiterada que proporciona conocimiento y habilidad para hacer algo, para el caso de los profesionales propuestos su acreditación se materializa en documentos que demuestren la ejecución real y efectiva de la prestación de sus servicios en el rubro de su especialidad, bajo ciertos parámetros indicados en las Bases, siendo en el presente caso una condición mínima indispensable, cuyo incumplimiento genera la descalificación de la propuesta. 
 
De este modo, puede afirmarse que las constancias y certificados acreditan que el servicio prestado se ha realizado a conformidad de la entidad contratante, lo que permite asumir válidamente la existencia de una prestación cierta y concreta. Así entonces, dichos documentos resultan idóneos para el evaluador de la propuesta, ya que generan certeza y exactitud de algún hecho, es decir, aseguran la verdad de una situación determinada pretendida específicamente en las Bases.  
8.      Del examen a la propuesta técnica del postor adjudicatario, se aprecia que éste propuso a la socióloga María del Perpetuo Socorro Scamarone Acayturri, cuya experiencia fue acreditada con una Constancia de Servicios Profesionales, emitida por el Consorcio Ata - Aqua Plan, un Certificado emitido por la empresa consultora Fichtner y una credencial expedida por el Director Gerente de la empresa Amsa Consultores. 
En el primer documento mencionado se dejó constancia que la profesional indicada había prestado sus servicios profesionales como socióloga en el servicio de consultoría para la elaboración del Anteproyecto de obras de ampliación y mejoramiento del sistema de agua potable y alcantarillado para la Quebrada de Manchay – Distrito de Pachacamac. 
En el segundo documento aludido se certificó que dicha profesional había participado en el equipo de profesionales que efectuó el Estudio de Evaluación de Impacto Ambiental del Proyecto Sistema de Alcantarillado Arequipa III – Pampa Estrellas, realizado para la E.P.S. SEDAPAR de Arequipa. 
Finalmente, en el tercer documento se señaló lo siguiente  
“La portadora de la presente, Socióloga Sra. MARÍA SCAMARONE ACAYTURRI,  identificada con L.E. N.º 07198584, forma parte del equipo de profesionales de AMSA Consultores que tiene a su cargo la realización del “ESTUDIO DE FACTIBILIDAD DEL PLAN DE EXPANSIÓN DE MÍNIMO COSTO DE LOS SISTEMAS DE AGUA POTABLE Y ALCANTARILLADO DE LA CIUDAD DE CERRO DE PASCO”, a nosotros encomendado por la Empresa Minera del Centro del Perú – CENTROMÍN PERÚ.
 
A fin que la mencionada profesional pueda cumplir con las labores a ella encargadas, mucho agradeceremos las facilidades que tengan a bien brindarle para la obtención de información, acceso a las zonas de trabajo involucradas, y demás actividades que permitan llevar a buen término el estudio antes citado.” (El subrayado es nuestro). 
9.      Tal como se evidencia, el documento cuestionado por el recurrente, esto es, la credencial presentada por el postor adjudicatario, no constituye un documento a través del cual se pueda inferir que la socióloga propuesta ha prestado íntegramente sus servicios, a diferencia de los otros 2 documentos reseñados, en los que se aprecia claramente que las instituciones a quienes le brindó sus servicios aseveran que éstos fueron realizados, es decir, culminados, con lo cual dan fe de un hecho cierto que permite asumir válidamente que dicha profesional adquirió la experiencia en el ámbito de su actividad profesional. 
Por el lado contrario, la credencial obrante en la propuesta técnica únicamente acredita que la profesional se encuentra incluida en un grupo de profesionales encargados de realizar una determinada labor, para lo cual su empleador encargado del proyecto solicita las facilidades del caso para el ejercicio de sus funciones, mas no constituye un certificado o constancia de prestación cabal de los servicios contratados, por lo que mal se haría si se llega a considerar como sustento de su experiencia. 
En consecuencia, frente al incumplimiento del postor adjudicatario de presentar un mínimo de 3 certificados para sustentar la experiencia de la socióloga propuesta, dado que sólo 2 cumplen las exigencias de las Bases, corresponde descalificar su propuesta. Dada la situación del postor ganador, resulta innecesario e irrelevante analizar los demás asuntos controvertidos destinados a lograr su descalificación. 
10.    En virtud a lo analizado y de conformidad con el numeral 2) del artículo 163 del Reglamento de la Ley de Contrataciones y Adquisiciones del Estado, corresponde declarar fundado el recurso de revisión interpuesto por el postor CADUCEO, y por tanto, revocar la buena pro a favor de AQUA PLAN INGENIEROS S.A.C., descalificar su propuesta técnica y otorgar la buena pro a CADUCEO CONSULTORES S.A., al haber ocupado el segundo lugar en el orden de prelación  
Por estos fundamentos, de conformidad con el informe del Vocal Ponente Dr. Derik Latorre Boza y la intervención de los Vocales Dr. Carlos Cabieses López y Víctor Rodríguez Buitrón, atendiendo a la conformación de las Salas del Tribunal de Contrataciones y Adquisiciones del Estado según lo dispuesto en la Resolución Nº 279-2007-CONSUCODE/PRE, expedida el 21 de mayo de 2007, así como lo establecido en el Acuerdo de Sala Plena N.º 005/003 de fecha 04 de marzo de 2002, y en ejercicio de las facultades conferidas en los artículos 53°, 59° y 61° del Texto Único Ordenado de la Ley de Contrataciones y Adquisiciones del Estado, aprobado por Decreto Supremo Nº 083-2004.PCM, el artículo 163 de su Reglamento, aprobado por Decreto Supremo Nº 084-2004.PCM, modificado por el Decreto Supremo Nº 028-2007-EF, y los artículos 17º y 18º del Reglamento de Organización y Funciones del CONSUCODE, aprobado por Decreto Supremo Nº 054-2007-EF; analizados los antecedentes y luego de agotado el debate correspondiente, por unanimidad; 
 

 


[1] A través de dicha Ley se declaró en emergencia los proyectos de agua y desagüe que priorice la Dirección Nacional de Saneamiento del Ministerio de Vivienda, Construcción y Saneamiento.
[2] Publicado en el Diario Oficial El Peruano el 23 de noviembre de 2006.
 

 

LA SALA RESUELVE: 
1.       Declarar FUNDADO el recurso de revisión interpuesto por el postor CADUCEO CONSULTORES S.A. contra el otorgamiento de la buena pro del Procedimiento Especial de Selección N.º 0005-2007-SEDAPAL; y, por su efecto, revocar dicho acto, descalificar al postor AQUA PLAN INGENIEROS S.A.C. y adjudicar la buena pro a CADUCEO CONSULTORES S.A., por los fundamentos expuestos. 
2.       DEVOLVER la garantía otorgada por el impugnante para la interposición de su recurso de revisión. 
3.       Devolver los antecedentes a la Entidad para los fines legales pertinentes. 
4.        Dar por agotada la vía administrativa.
Regístrese, comuníquese y publíquese.
ss.
Latorre Boza
Cabieses López
Rodríguez Buitrón


