	

	Tribunal de Contrataciones y Adquisiciones del Estado

	Resolución Nº 1062/2007.TC-S2
Sumilla  :  Declara nulo el proceso de selección, retrotrayéndolo a la etapa de presentación de propuestas, de conformidad con la facultad otorgada por el artículo 57 de la Ley del Tribunal de Contrataciones y Adquisiciones del Estado.
Lima, 07.AGOSTO.2007
         Visto en sesión de fecha 6 de agosto de 2007 de la Segunda Sala del Tribunal de Contrataciones y Adquisiciones del Estado el Expediente N° 1900/2007.TC sobre el recurso de apelación interpuesto por la Empresa Comercializadora de Petróleo S.A.C. (EMCOPESA), respecto del Ítem Nº 01 “petróleo diesel 2” de la Adjudicación Directa Selectiva por Subasta Inversa Presencial Nº 004-2007-HVRG-HUARAZ (Primera Convocatoria), convocada por el Hospital Víctor Ramos Guardia – Huaraz, para la “Adquisición de Combustible”, oído el informe oral en la Audiencia Pública realizada el 2 de agosto de 2007; y atendiendo a los siguientes:    
ANTECEDENTES: 
1.     El 25 de junio de 2007, el Hospital Víctor Ramos Guardia – Huaraz, en lo sucesivo La Entidad, convocó la Adjudicación Directa Selectiva por Subasta Inversa Presencial Nº 004-2007-H-VRG-HUARAZ (Primera Convocatoria), con el objeto de adquirir combustible. El ítem N 01 estaba referido a la adquisición de 12 191 galones de petróleo diesel 2, por un valor referencial ascendente a S/. 145 680,00. 
2.    El 13 de julio de 2007, el Comité Especial, en acto público, recibió las propuestas de los postores. 
En dicho acto, se descalificó la propuesta de la Empresa Comercializadora de Petróleo S.A.C (EMCOPESA) presentada para el ítem Nº 01 “petróleo diesel 2”, toda vez que sólo presentó su propuesta en original, sin adjuntar una copia de dicha oferta, como se solicitó en el numeral 3.1 de las Bases, motivo por el cual el Comité Especial consideró que no califica.  
En el mismo acto, el Comité Especial otorgó la buena pro del Ítem Nº 01 “petróleo diesel 2” a la empresa Valex S.R.L. 
3.     Mediante escrito presentado el 18 de julio de 2007, subsanado el 20 del referido mes y año, la Empresa Comercializadora de Petróleo S.A.C. (EMCOPESA), en adelante La Impugnante, interpuso recurso de apelación contra la descalificación de su propuesta y contra el otorgamiento de la buena pro a la empresa Valex S.R.L., respecto del Ítem Nº 01 “petróleo diesel 2”. La recurrente solicitó la admisión de su propuesta, así como la descalificación de la propuesta de la empresa ganadora de la buena pro. 
La Impugnante manifestó en su recurso, principalmente, lo siguiente:  
(i)         La propuesta de la recurrente fue descalificada por haber presentado su expediente original sin una copia del mismo, sin embargo, la recurrente ha cumplido con presentar todos los documentos requeridos en el artículo 75 del Reglamento de la Ley de Contrataciones y Adquisiciones del Estado. 
Además, la falta de una copia de la propuesta técnica original es una omisión de forma y por lo tanto es subsanable, en tanto la presentación de una copia de la propuesta original no modificará el alcance de la propuesta técnica ni económica, motivo por el cual el Comité Especial debió proceder de conformidad con el artículo 125 del Reglamento de la Ley de Contrataciones y Adquisiciones del Estado, debiendo otorgar el plazo correspondiente para la subsanación del defecto formal incurrido. 
Resulta pertinente indicar que el representante de la recurrente solicitó al Comité Especial subsanar la omisión de la copia en el mismo acto público, solicitud a la cual dicho colegiado no accedió, procediendo a la descalificación de la propuesta, sin otorgar el plazo de 2 días para subsanar, lo que ha limitado el derecho de la recurrente como postor. 
(ii)        La buena pro fue otorgada a favor de la empresa Valex S.R.L., la que es una estación de servicio (grifo), conforme a la autorización de la Dirección General de Hidrocarburos (DGH) que ha presentado en su propuesta.  
En este sentido, al ser una estación de servicios o grifo no se encuentra apto para atender el requerimiento solicitado por La Entidad, ya que de conformidad con el numeral 4.1 de las Bases, lo requerido por La Entidad es el suministro y transporte del petróleo diesel 2 a la casa fuerza (caldera), requerimiento que impide definitivamente que el postor adjudicado pueda cumplir con lo solicitado, ya que el suministro que requiere La Entidad se realizará fuera de las instalaciones del grifo. 
Las estaciones de servicio o grifos se encuentran prohibidos legalmente de realizar el suministro de combustible fuera de sus establecimientos (grifos), que es el suministro solicitado por La Entidad, en tanto el suministro se realizará en las calderas de La Entidad, requerimiento que sólo puede ser cumplido por distribuidores mayoristas o minoristas, motivo por el cual la propuesta del postor adjudicatario de la buena pro debió ser descalificada, al ser una estación de servicios o grifo.   
(iii)              Por lo expuesto, sostiene la recurrente, corresponde admitir la propuesta de La Impugnante y descalificar la propuesta de la empresa Valex S.R.L., debiendo dejarse sin efecto el otorgamiento de la buena pro a favor de esta última empresa. 
4.     El 23 de julio de 2007, el Tribunal admitió a trámite el recurso de apelación interpuesto por La Impugnante y emplazó a La Entidad para que remita los antecedentes del proceso de selección impugnado. Asimismo, remitió el expediente a la Segunda Sala a efectos que evalúe la documentación obrante en el expediente. 
5.     El 26 de julio de 2007, La Impugnante presentó un escrito ante el Tribunal. En dicho escrito la recurrente manifestó que La Entidad habría suscrito contrato con la empresa Valex S.R.L., empresa adjudicataria de la buena pro del Ítem Nº 01, materia de la presente impugnación, ello a pesar de la información que obra en el SEACE y en la página web del CONSUCODE respecto de la interposición del recurso de apelación. Además, señaló la recurrente, debe tenerse presente que el recurso de apelación se interpuso dentro de los plazos legales, el mismo que suspende el proceso de selección, siendo nulos los actos expedidos en contravención de dicha suspensión. En este sentido, la recurrente solicitó que se declare nulo el contrato suscrito entre La Entidad y la empresa Valex S.R.L. respecto del Ítem Nº 01 “petróleo diesel 2”. 
6.    El 2 de agosto de 2007, se realizó la audiencia pública, acto en el cual el representante de La Entidad realizó su respectivo informe oral. 
En la misma fecha, La Entidad remitió, de forma incompleta, los antecedentes solicitados. Asimismo, remitió un informe técnico legal sobre los asuntos materia de controversia. 
FUNDAMENTACIÓN: 
1.     Es materia del presente procedimiento el recurso de apelación interpuesto por La Impugnante contra la descalificación de su propuesta y contra el otorgamiento de la buena pro, respecto del Ítem Nº 01 “Petróleo Diesel 2” de la Adjudicación Directa Selectiva por Subasta Inversa Presencial Nº 004-2007-H-VRG-HUARAZ (Primera Convocatoria), convocada por el Hospital Víctor Ramos Guardia – Huaraz, para la adquisición de combustible. 
2.     Atendiendo a que el presente recurso de apelación deriva de un proceso convocado bajo la modalidad de subasta inversa presencial, resulta pertinente analizar la procedencia del mismo.  
El artículo 184 del Reglamento de la Ley de Contrataciones y Adquisiciones del Estado[1] dispone que en los procesos de selección por subasta inversa sólo procede el recurso de apelación ante el Tribunal, quien deberá resolverlo dentro del término no mayor de diez días, salvo que hubiese requerido información adicional, en cuyo caso deberá pronunciarse dentro del término de quince días.  
En este mismo sentido, el artículo 27 del Reglamento de la Modalidad de Selección por Subasta Inversa Presencial[2] señala que el recurso de revisión (entiéndase apelación) contra los actos producidos durante el acto público de presentación de propuestas, puja y otorgamiento de la buena pro, y contra los actos que afecten su validez, deberá ser presentado por los postores dentro de los tres días siguientes de dicho acto público, siempre que en dicha oportunidad se haya dejado constancia de la voluntad de hacerlo. 
Del análisis de la documentación obrante en el expediente, se observa que el acto público se realizó el día 13 de julio de 2007, por lo que La Impugnante podía interponer recurso de apelación hasta el 18 de julio del presente año, fecha en que efectivamente lo interpuso, conforme se aprecia del sello de recepción de la Mesa de Partes del Tribunal. Asimismo, de la lectura del acta de apertura de propuestas económicas, clasificación, puja y otorgamiento de la buena pro, se advierte que La Impugnante dejó constancia expresa de su voluntad de impugnar. En este sentido, el recurso de apelación interpuesto reúne los requisitos de procedencia.            
3.    Un asunto que debe abordarse de forma previa al análisis de la controversia propuesta en el recurso, está referido a la supuesta suscripción de un contrato entre La Entidad y la empresa ganadora de la buena pro del Ítem Nº 01 “petróleo diesel 2” materia del presente expediente. 
Al respecto, debe tenerse presente que de conformidad con el artículo 153 del Reglamento, la interposición del recurso de apelación suspende el proceso de selección en la etapa en que se encuentre. Si el proceso de selección fue convocado por ítems, como en el presente caso, la suspensión afectará únicamente al ítem impugnado. Son nulos los actos expedidos con infracción de la suspensión indicada. En este sentido, mediante Comunicado Nº 013-2006 (PRE), el CONSUCODE recordó a las Entidades que antes de consentir la buena pro, deben obligatoriamente revisar el SEACE y la página web de CONSUCODE, a efectos de observar si se ha impugnado el proceso de selección, ya que dicha impugnación suspende el proceso, no pudiendo seguir con las siguientes etapas, como la suscripción de contrato, hasta que se resuelva el recurso presentado. 
Ante lo manifestado por La Impugnante, respecto de la supuesta suscripción de contrato, en la Audiencia Pública, el representante de La Entidad, Sr. Miguel Antonio Sánchez Valerio (DNI Nº 31628422), quien manifestó ser el jefe del área de logística de La Entidad, señaló que no se ha suscrito contrato alguno con la empresa Valex S.R.L., ganadora de la buena del Ítem Nº 01 “petróleo diesel 2”, manifestación que obra en una cinta magnetofónica en custodia del Tribunal.  
En este sentido, en aplicación del Principio de Presunción de Veracidad, debe tenerse por cierta la manifestación del representante de La Entidad, en el sentido que no se ha suscrito contrato alguno, bajo su responsabilidad.  
4.    Conforme se aprecia de los antecedentes reseñados, La Impugnante fue descalificada porque en su sobre de habilitación solamente presentó el original de la propuesta, sin adjuntar una copia de la misma, como había sido solicitado en el numeral 3.1 de las Bases del proceso de selección. En este sentido, debe analizarse si la omisión de presentar copia de la documentación presentada en el sobre de habilitación debe acarrear indefectiblemente la descalificación de una propuesta. 
5.     Al respecto, la situación descrita (falta de presentación de una copia de la propuesta) se encuentra regulada por el artículo 125 del Reglamento de la Ley de Contrataciones y Adquisiciones del Estado, en adelante el Reglamento, en tanto indica que si existieran defectos de forma tales como omisiones o errores subsanables en los documentos presentados que no modifiquen el alcance de la propuesta técnica, el Comité Especial otorgará un plazo máximo de dos (2) días, desde el día siguiente de la notificación, para que el postor los subsane, en cuyo caso la propuesta continuará vigente para todo efecto, a condición de la efectiva enmienda del defecto encontrado dentro del plazo previsto, salvo que el defecto pueda corregirse en el mismo acto. En este sentido, al haberse incurrido en un defecto formal al no haberse presentado una copia de la documentación adjuntada en el sobre de habilitación, lo que no altera el alcance de la propuesta en tanto la propuesta original sí ha sido presentada, corresponde que se proceda a la subsanación del defecto de forma, pero, en ningún caso, la descalificación de la propuesta basado en dicho defecto.  
6.     Debe tenerse presente que si bien el artículo 120 del Reglamento señala que las propuestas deben presentarse en original y en el número de copias solicitadas en las Bases, la finalidad de presentar dichas copias es facilitar a los miembros del Comité Especial la evaluación y calificación de la propuesta, en tanto cada uno de los miembros puede contar con una copia al mismo tiempo, razón por la cual el citado artículo 120 del Reglamento señala que el número de copias solicitadas en las Bases no puede exceder de la cantidad de miembros que conforman el Comité Especial.
7.    En este sentido, debe concluirse que la falta de presentación de copias de la propuesta original no constituye un defecto sustancial que deba descalificar a la propuesta, sino, por el contrario, constituye un defecto formal, que no altera el alcance de la propuesta original, motivo por el cual corresponde su subsanación, de conformidad con el citado artículo 125 del Reglamento. 
Por tanto, la descalificación de la propuesta de La Impugnante no encuentra sustento en las normas de contratación del Estado, toda vez que correspondía que el Comité Especial otorgara el plazo correspondiente para la subsanación.
8.     Sin embargo, La Impugnante no ha sido el único postor que fue descalificado por el Comité Especial al no haber presentado una copia de su propuesta original. 
Como se observa del acta notarial del acto público de presentación de propuestas, puja y otorgamiento de la buena pro, el Comité Especial también descalificó la propuesta del postor Servicentro Ortiz S.R.L. por haber omitido la presentación de una copia de su propuesta, motivo por el cual solamente quedó como postor habilitado la empresa Valex S.R.L., a la que finalmente se le adjudicó el Ítem Nº 01 “petróleo diesel 2”, materia de la presente impugnación.     
En este orden de ideas, en base  a la decisión del Comité Especial, quien inobservó el artículo 125 del Reglamento, se descalificó a dos postores, eliminando la competencia en el presente proceso de selección, incurriendo en un vicio que debe motivar la declaración de nulidad del proceso de selección, el que debe retrotraerse a la etapa de presentación de propuestas, de conformidad con la facultad atribuida al Tribunal en el artículo 57 de la Ley de Contrataciones y Adquisiciones del Estado. 
La decisión indicada se encuentra acorde con el Principio de Libre Competencia[3] que debe regir todo proceso de selección, en  tanto se posibilita al Estado contar con la mayor cantidad posible de postores, a efectos de tener mayores probabilidades de escoger la mejor propuesta, tanto técnica como económica, con el objeto de realizar un uso eficiente de los escasos recursos con que cuenta el Estado, lo que es de interés público, máxime en los procesos de selección convocados bajo la modalidad de subasta inversa. Además, resulta acorde al Principio de Trato Justo e Igualitario, en virtud del cual todo postor de bienes, servicios o ejecución de obras debe tener participación y acceso para contratar con las Entidades en condiciones semejantes a las de los demás.   
Atendiendo a la nulidad declarada, corresponde que el Comité Especial señale una nueva fecha para el acto público de presentación de propuestas, puja y otorgamiento de la buena pro, debiendo seguir, posteriormente, con las siguientes etapas del proceso de selección, de conformidad con los artículos 20, 21, 22, 23, 24 y 25 del Reglamento de la Modalidad de Selección por Subasta Inversa Presencial, debiendo otorgar la buena pro a quien corresponda, de acuerdo a Ley.             
9.    Por otro lado, a efectos de evitar futuras impugnaciones, resulta pertinente indicar que de conformidad con el numeral 4.3 de las Bases, el combustible requerido en el Ítem Nº 01 “petróleo diesel 2” será entregado en los depósitos de la casa fuerza de La Entidad, y será recibido por el jefe del almacén y personal responsable de servicios generales. 
Atendiendo a que el suministro del petróleo diesel 2 se realizará en las instalaciones de La Entidad, debe tenerse presente que, de conformidad con las disposiciones legales que regulan la comercialización de hidrocarburos en el país[4], dicho suministro sólo puede ser cumplido por distribuidores minoristas o mayoristas de petróleo diesel 2, pero no por estaciones de servicios o grifos, quienes sólo pueden comercializar combustibles en sus respectivos establecimientos a través de surtidores, estando imposibilitados legalmente de suministrar combustibles a través de camiones tanques o camiones cisternas, de conformidad con el artículo 22 del Decreto Supremo Nº 045-2005-EM. Aspecto que deberá tomar en cuenta el Comité Especial, bajo su responsabilidad, en la nueva evaluación de propuestas que deberá realizar atendiendo a la nulidad declarada.   
10.     Finalmente, un hecho que no debe soslayarse en el presente caso, está referido a que este Tribunal solicitó los antecedentes completos a La Entidad, la que se encuentra obligada a remitirlos, de conformidad con el numeral 2) del artículo 159 del Reglamento de la Ley de Contrataciones y Adquisiciones del Estado. Sin embargo, La Entidad remitió de forma incompleta los antecedentes solicitados, entre los cuales no adjuntó la documentación presentada por los postores en sus respectivos sobres de habilitación, a pesar de haber sido expresamente requeridos. En este sentido, atendiendo a la obligación que tiene las Entidades de remitir de forma completa los antecedentes solicitados dentro del plazo otorgado, este Colegiado considera pertinente comunicar la presente resolución al Órgano de Control Institucional (OCI) de La Entidad, a efectos que, de considerarlo pertinente y según sus procedimientos, determine las responsabilidades correspondientes, si las hubiere.   
11.     Por lo expuesto en los numerales precedentes se concluye que se ha incurrido en un vicio de nulidad en el trámite del proceso de selección, la que debe ser declarada al amparo de lo previsto en el artículo 57[5] de la Ley de Contrataciones y Adquisiciones del Estado y el numeral 4) del artículo 163 de su Reglamento, resultando irrelevante emitir pronunciamiento sobre el petitorio del recurso presentado. 
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, así como lo establecido en el Acuerdo de Sala Plena del Tribunal de Contrataciones y Adquisiciones del Estado Nº 005/003 del 4 de marzo de 2002, 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] Aprobado mediante Decreto Supremo Nº 084-2004-PCM, modificado mediante Decreto Supremo Nº 028-2007-EF.
[2] Aprobado mediante Resolución Nº 094-2007-CONSUCODE/PRE, publicada en el Diario Oficial Peruano el 24 de febrero de 2007.
[3] Desarrollado en el numeral 2) del artículo 3 del TUO de la Ley de Contrataciones y Adquisiciones del Estado, aprobado mediante Decreto Supremo Nº 083-2004-PCM.
[4] Decreto Supremo Nº 030-98-EM, Decreto Supremo Nº 045-2001-EM, Decreto Supremo Nº 045-2005-EM
[5] “Artículo 57.- Nulidad
El Tribunal en los casos que conozca, declarará nulos los actos administrativos expedidos por las Entidades cuando hallan sido dictados por órgano incompetente, contravengan las normas legales, contengan un imposible jurídico, o prescindan de las normas esenciales del procedimiento o de la forma prescrita por la normatividad aplicable, debiendo expresar en la resolución que expida la etapa a la que se retrotraerá el proceso. (…)”
 

 

LA SALA RESUELVE: 
1.     Declarar la nulidad del Ítem Nº 01 “petróleo diesel 2” de la Adjudicación Directa Selectiva por Subasta Inversa Presencial Nº 004-2007-H-VRG-HUARAZ (Primera Convocatoria), debiendo retrotraerse el proceso a la etapa de presentación de propuestas, nuevo acto que deberá realizarse conforme a lo dispuesto por la normativa de contrataciones y adquisiciones del Estado y a los fundamentos de la presente resolución, debiendo continuar, posteriormente, con las siguientes etapas del proceso de selección, de conformidad con los artículos 20, 21, 22, 23, 24 y 25 del Reglamento de la Modalidad de Selección por Subasta Inversa Presencial, debiendo otorgar la buena pro a quien corresponda, de acuerdo a Ley; en este sentido, resulta irrelevante pronunciarse sobre el petitorio del recurso interpuesto. 
2.     Notificar la presente resolución al Órgano de Control Institucional (OCI) de La Entidad, de conformidad con el numeral 10 de la fundamentación, por los fundamentos expuestos. 
3.     Devolver la garantía presentada por La Impugnante para la interposición del recurso de revisión materia de decisión.
4.     Dar por agotada la vía administrativa. 
Regístrese, comuníquese y publíquese.
ss.
Salazar Romero.
Zumaeta Giudichi.
Yaya Luyo.


