	

	Tribunal de Contrataciones y Adquisiciones del Estado

	Resolución Nº 1060/2007.TC-S2
Sumilla  :  Es improcedente el recurso de apelación cuando el impugnante carezca de legitimidad para obrar a fin de impugnar el acto objeto del cuestionamiento
Lima, 07.AGOSTO.2007
Visto en sesión de fecha 7 de agosto de 2007 de la Segunda Sala del Tribunal de Contrataciones y Adquisiciones del Estado el Expediente N° 700/2007.TC sobre el recurso de apelación interpuesto por Productos Andy E.I.R.L. contra la Adjudicación Directa Selectiva Nº 001-2007/MDS-SC-PVL, convocada por la Municipalidad Distrital de Sanagorán, con el objeto de adquirir quinua avena azucarada enriquecida con leche; y atendiendo a los siguientes:   
ANTECEDENTES: 
1.      El 8 de marzo de 2007, la Municipalidad Distrital de Sanagorán, en lo sucesivo La Entidad, convocó la Adjudicación Directa Selectiva Nº 001-2007/MDS-SC-PVL, con el objeto de adquirir quinua avena azucarada enriquecida con leche,  por  un  valor  referencial de S/. 187 272,00. 
2.      El 26 de marzo de 2007, se llevó a cabo el acto de presentación, apertura de propuestas y otorgamiento de la buena pro.
Tal como consta en el Acta de Presentación y Apertura de sobres, el Consorcio integrado por las empresas Silmarc E.I.R.L. y Procesadora de Alimentos Perú S.A.C. fue el único participante que presentó su propuesta, otorgándosele la buena pro. 
Asimismo, se dejó constancia en dicha Acta, que el representante de la empresa Productos Andy E.I.R.L. manifestó no haber sido llamado pese a que adquirió las Bases a través del Recibo Nº 000339, en donde hace constar el sello respectivo de la unidad de caja, de fecha 21 de marzo de 2007, por lo que solicitó  se le tenga como participante del proceso de selección. El Comité Especial luego de la verificación del recibo y de una corta deliberación, concluyó que el recibo no se encuentra con el sello correspondiente de secretaría general, en donde no aparece registrada como participante la empresa Productos Andy E.I.R.L., por lo que el Comité Especial desestimó su participación en el proceso de selección, procediendo el representante legal de dicha empresa a retirarse del ambiente sin realizar cuestionamiento alguno. 
3.      El 9 de abril de 2007, Productos Andy E.I.R.L., en lo sucesivo Andy, interpuso recurso de apelación contra el acto de otorgamiento de la buena pro y solicitó que se le reconozca su derecho a participar en el proceso de selección al haber pagado el derecho correspondiente dentro del período previsto en el cronograma de actividades fijado en las Bases. Asimismo, cuestionó la propuesta presentada por el postor adjudicatario por no adecuar su promesa formal de consorcio a las Directivas Nº 008-2006-CONSUCODE y Nº 004-2007/CONSUCODE, así como por no presentar su oferta económica suscrita por su representante legal.    
4.     El 13 de abril de 2007, Andy subsanó las observaciones efectuadas al escrito que contiene su recurso de apelación. 
5.      El 16 de abril de 2007, el Tribunal admitió a trámite el recurso de apelación interpuesto por Andy, emplazando a La Entidad para que remita los antecedentes administrativos correspondientes y el informe técnico legal correspondiente.  
6.     Mediante escritos presentados el 13 y 17 de julio de 2007, La Entidad remitió los antecedentes administrativos solicitados.  
7.      El 31 de julio de 2007, se declaró el expediente expedito para resolver. 
FUNDAMENTACIÓN: 
1.       Es materia del presente procedimiento el recurso de apelación interpuesto por Andy contra el acto de otorgamiento de la buena pro de la Adjudicación Directa Selectiva Nº 001-2007/MDS-SC-PVL, convocada con el objeto de adquirir quinua avena azucarada enriquecida con leche. 
2.       Un primer asunto que debe ser materia de examen consiste en determinar si la impugnante carece o no de legitimidad para interponer recurso de apelación, de conformidad con las normas de la materia. 
         Sobre el particular, el artículo 54 del Texto Único Ordenado de la Ley de Contrataciones y Adquisiciones del Estado, aprobado mediante Decreto Supremo Nº 083-2004-PCM, en lo sucesivo la Ley, establece que las discrepancias que surjan entre La Entidad y los postores de un proceso de selección, solamente podrán dar lugar a la interposición del recurso de apelación, mediante el cual se podrá impugnar el otorgamiento de la buena pro y cualquier acto que afecte su validez. De ello que para cuestionar el acto de otorgamiento de la Buena Pro, quien la cuestiona debe acreditar previamente su calidad de postor. 
En ese sentido, debe determinarse si la impugnante tiene o no la calidad de Postor, a fin de analizar, si puede o no interponer recurso de apelación, de conformidad con las normas de contrataciones y adquisiciones del Estado.         
3.      El concepto Postor se define en el Anexo N° 1 “Anexo de Definiciones”  del Reglamento de Contrataciones y Adquisiciones del Estado, aprobado mediante Decreto Supremo Nº 084-2004-PCM, en lo sucesivo el Reglamento, de la siguiente manera: “La persona natural o jurídica legalmente capacitada que participa en un proceso de selección desde el momento en que presenta su propuesta”.  (Resaltado y subrayado nuestro) 
Conforme se advierte del Acta de de Presentación y Apertura de sobres, el Comité Especial procedió a llamar a los participantes registrados para el proceso de selección en el orden que se habían registrado, oportunidad en la cual el representante de la empresa impugnante manifestó que no había sido llamado pese a que adquirió las Bases a través del Registro Nº 000339. El Comité Especial decidió desestimar la participación de la impugnante por  no encontrase registrado como participante, decisión frente a la cual el representante de la empresa Productos Andy E.I.R.L. se retiró del ambiente sin realizar cuestionamiento alguno. 
4.      Tal como se señaló en los párrafos anteriores, la calidad de Postor se adquiere al momento de presentar las propuestas, es decir, el sobre técnico y económico,  momento en el cual una persona natural o jurídica, formaliza su compromiso ante la Entidad para participar en calidad del postor y sujetarse por tanto a las reglas preestablecidas en la normativa de contrataciones y adquisiciones del Estado.  
En el presente caso, si bien la empresa impugnante solicitó al Comité Especial se la considerara como participante, ésta no presentó su oferta, por lo que nunca tuvo la calidad de Postor. Consecuentemente, no puede presentar impugnación contra el acto de otorgamiento de la Buena Pro.  
5.       Por lo expuesto, queda claro que para cuestionar el acto de otorgamiento de la Buena Pro, quien la cuestiona debe acreditar su calidad de Postor, en la medida que éste es el sustento de su legitimidad procesal[1] para cuestionar determinado acto administrativo en el curso de un proceso de selección. Asimismo, debe advertirse que de conformidad con el numeral 6) del artículo 163 del Reglamento, el recurso de apelación será declarado improcedente cuando el impugnante carezca de legitimidad para obrar a fin de impugnar el acto objeto del cuestionamiento. Esta situación es precisamente la que se ha producido en el presente caso, pues la empresa impugnante ha cuestionado el acto de otorgamiento de la Buena Pro de la Adjudicación Directa Selectiva N° 001-2007-MDS-SC-PVL, sin que tuviera  legitimidad, como se ha indicado líneas arriba. 
En consecuencia, este Colegiado considera que el presente recurso de apelación debe ser declarado improcedente, pues la empresa Andy carece de legitimidad para impugnar el acto de otorgamiento de la Buena Pro del proceso de selección al no tener la condición de Postor, en tanto que en dicho proceso no presentó sus propuestas, tal como se ha verificado en el Acta de Presentación y Apertura de Sobres, el cual consta en los antecedentes administrativos remitidos por La Entidad a este Colegiado.  
6.       Sin perjuicio de lo expuesto, este Tribunal considera pertinente que el Órgano de Control Institucional y la máxima autoridad administrativa de La Entidad investiguen los hechos vinculados a la emisión del recibo Nº 000339, toda vez que la impugnante da cuenta de irregularidades en su expedición. 
Asimismo, atendiendo a que La Entidad no ha cumplido con remitir a este Tribunal el informe técnico legal sobre la impugnación al que se refiere el artículo 159 del Reglamento, incumpliendo su obligación legal, corresponde poner este hecho en conocimiento del Órgano de Control Institucional y la máxima autoridad administrativa de La Entidad, para que determine las responsabilidades y sanciones pertinentes. 
Por estos fundamentos, de conformidad con el informe del Vocal Ponente Dr. Carlos Augusto Salazar Romero y la intervención de los Señores Vocales Dr. Martín Zumaeta Giudichi y Dra. Mónica Yaya Luyo, atendiendo a la conformación de la Segunda Sala 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, en ejercicio de las facultades conferidas en los artículos 53°, 54º, 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 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] De acuerdo con Guasp, la legitimación “es la consideración especial en que tiene la ley, dentro de cada proceso, a las personas que se hallan en una determinada relación con el objeto en litigio”. La legitimación no es un derecho, “no es un estado sino una calidad dinámica de los sujetos en el proceso.” Tulian, Domingo Carlos: Funciones e interrelaciones de la legitimatio ad causam y el interés para obrar en la teoría de los presupuestos procesales. En: Revista de Estudios Procesales. Año III. N° 10. Rosario 1971. Por tal motivo es considerado como un Presupuesto Procesal. En efecto, la “legitimación ordinaria o propia es la que corresponde al titular de la situación jurídica sustancial que se deduce en juicio; sólo él puede pedir y obtener la tutela jurídica demandada, (…)”Cordón Moreno, Faustino: Sobre la legitimación en el derecho procesal. En: Revista Chilena de Derecho. Vol. 25. N° 22. 1988. P. 358-359.
 

 

LA SALA RESUELVE: 
1.      Declarar improcedente el recurso de revisión interpuesto por la empresa Productos Andy E.I.R.L. contra el acto de otorgamiento de la Buena Pro de la Adjudicación Directa Selectiva Nº 001-2007/MDS-SC-PVL, por los fundamentos expuestos. 
2.      Disponer la ejecución de la garantía presentada por la empresa Productos Andy E.I.R.L. para la interposición de su recurso de apelación. 
3.      Poner en conocimiento del Órgano de Control Institucional y de la máxima autoridad administrativa de La Entidad la resolución para los fines pertinentes. 
4.      Devolver los antecedentes administrativos a la Entidad para los fines legales pertinentes. 
5.       Dar por agotada la vía administrativa.
Regístrese, comuníquese y publíquese.
ss.
Salazar Romero.
Zumaeta Giudichi.
Yaya Luyo.          


