	

	Tribunal de Contrataciones y Adquisiciones del Estado

	Resolución Nº 1085/2007.TC-S4
Sumilla  :  Los requerimientos técnicos mínimos son las características técnicas, normas reglamentarias y cualquier otro requisito establecido como tal en las Bases y en las disposiciones legales que regulan el objeto materia de la adquisición o contratación, que deben ser cumplidos y acreditados por todos los postores para que su propuesta se admitida.
Lima, 10.AGOSTO.2007
VISTO en sesión de fecha 8 de agosto de 2007 de la Cuarta Sala del Tribunal de Contrataciones y Adquisiciones del Estado el Expediente № 1520/2007.TC, sobre el recurso de apelación interpuesto por la empresa MAX ZIMMERMANN S.A., contra el otorgamiento de la buena pro respecto de la Adjudicación de Menor Cuantía № 0707M14491 para la “Adquisición de Material Médico”; y atendiendo a los siguientes:    
ANTECEDENTES: 
1.             El 1 de junio de 2007 la Red Asistencia Rebagliati del Seguro Social de Salud, en adelante la Entidad, convocó la Adjudicación de Menor Cuantía № 0707M14491 para la “Adquisición de Material Médico”, con un plazo máximo de entrega de diez días calendario y un valor referencial ascendente a S/. 58 182,00 (Cincuenta y ocho mil ciento ochenta y dos y 00/100 nuevos soles), incluido el Impuesto General a las Ventas (IGV), conforme al detalle siguiente: 
ÍTEM
CÓDIGO
DESCRIPCIÓN: 
Sistema de fijación anterior para artrodesis intercorporia
CANTIDAD
VALOR REFERENCIAL EN S/.
 
1
020400366
Placa convergente
24 unidades
30 836,40
020400663
Tornillo convergente de 4.0 mm
96 unidades
20 363,52
020400859
Tornillo de seguridad de 4.0 mm
48 unidades
6 982,08
 
2.             El 4 de junio de 2007 tuvo lugar la presentación de propuestas, fecha en la cual entregaron ofertas los siguientes postores: (i) MAX ZIMMERMANN S.A. y (ii) SYNTHES PERÚ S.A.C. 
3.             El 5 de junio de 2007 se llevó a cabo en acto privado la evaluación y calificación de las propuestas, así como el otorgamiento de la buena pro, obteniéndose los siguientes resultados: 
POSTOR
PUNTAJE
TÉCNICO
PUNTAJE ECONÓMICO
PUNTAJE
FINAL
PONDERADO
ORDEN DE MÉRITO
SYNTHES PERÚ
100
100
100
1º
MAX ZIMMERMANN
100
90
97
2º
Por tanto, se otorgó la buena pro al postor SYNTHES PERÚ S.A.C. por su oferta económica equivalente a S/. 55 276,80 (Cincuenta y cinco mil doscientos setenta y seis y 80/100 nuevos soles), incluido el IGV. 
4.             El 7 de junio de 2007 fueron publicados en el Sistema Electrónico de Adquisiciones y Contrataciones del Estado (SEACE) los resultados del proceso de selección. 
5.             El 19 de junio de 2007 el postor MAX ZIMMERMANN S.A. interpuso recurso de apelación contra la buena pro otorgada al postor SYNTHES PERÚ S.A.C., solicitando se deje sin efecto dicha decisión, se reevalúe la calificación técnica del adjudicatario y se conceda la buena pro cuestionada al apelante, bajo los argumentos siguientes: 
a.       El postor SYNTHES PERÚ S.A.C. incumplió la especificación técnica solicitada en las Bases acerca del material de fabricación del producto –que indicaba que tanto la placa convergente como los tornillos convergentes y los de seguridad fuesen de aleación de titanio–, pues ofertó un bien elaborado de titanio puro. 
b.       El postor SYNTHES PERÚ S.A.C. fue indebidamente calificado con 30 puntos en el factor Experiencia del postor, pese a que, de las diez facturas con las que sustentó dicha experiencia, solo tres de ellas correspondían a la comercialización del mismo producto objeto de la convocatoria. 
6.             El 4 de julio de 2007 la Entidad se apersonó a la presente instancia administrativa y solicitó un plazo adicional para el cumplimiento de la remisión de los antecedentes administrativos de la impugnación. 
7.             El 16 y 19 de julio de 2007 la Entidad remitió los antecedentes administrativos de la reclamación planteada. 
8.             El 6 de agosto de 2007 se llevó a cabo la Audiencia Pública programada para esa fecha, en la cual efectuaron informe oral los representantes del impugnante y la Entidad. 
9.             Mediante decreto del 07 de agosto de 2007, el Expediente fue declarado listo para ser resuelto. 
         FUNDAMENTACIÓN: 
1.             Es materia del presente recurso de apelación el cuestionamiento que ha planteado el postor MAX ZIMMERMANN S.A. contra el otorgamiento a favor del postor SYNTHES PERÚ S.A.C. de la buena pro de la Adjudicación de Menor Cuantía № 0707M14491, convocada por el Seguro Social de Salud, a través de su Red Asistencial Rebagliati, para la adquisición de material médico (sistema de fijación anterior para artrodesis intercorporia). 
2.             Como se observa de los antecedentes reseñados, los asuntos controvertidos propuestos por el impugnante consisten en determinar: 
a.       Si la propuesta del postor SYNTHES PERÚ S.A.C. ha cumplido o no la especificación técnica requerida por la Entidad acerca del material de fabricación del producto ofertado.  
b.       Si la oferta del postor SYNTHES PERÚ S.A.C. fue correctamente calificada o no en el factor de evaluación técnica relativo a la Experiencia del postor. 
3.             Respecto del primer punto en discusión, el postor apelante sostiene que el adjudicatario de la buena pro ha ofertado bienes elaborados de titanio puro, pese a que las Bases del proceso exigían en calidad de especificación técnica que ellos fuesen de aleación de titanio, con lo cual, al haber incumplido un requerimiento técnico mínimo, dicha propuesta merece ser descalificada. 
4.             Sobre el particular, el artículo 12 del Texto Único Ordenado de la Ley de Contrataciones y Adquisiciones del Estado[1], en adelante la Ley, establece que, a partir del requerimiento formulado por el área usuaria, la dependencia encargada de las adquisiciones y contrataciones de la Entidad es quien define con precisión la cantidad y las características de los bienes a adquirirse, los cuales deberán cumplir obligatoriamente con las normas técnicas, metrológicas y/o sanitarias nacionales si las hubiere. 
5.             Por su parte, al desarrollar la acotada norma legal, los artículos 62 y 63 del Reglamento de la Ley[2], en adelante el Reglamento, prescriben que los requerimientos técnicos mínimos son las características técnicas, normas reglamentarias y cualquier otro requisito establecido como tal en las Bases y en las disposiciones legales que regulan el objeto materia de la adquisición o contratación, que deben ser cumplidos y acreditados por todos los postores para que su propuesta se admitida.  
6.             En el presente caso, el requerimiento de la Entidad es la adquisición de un sistema de fijación anterior para artrodesis intercorporia, constituido por una placa convergente, un tornillo convergente de 4.0 mm y un tornillo de seguridad de 4.0 mm, cuyos componentes, a tenor de lo señalado en el Anexo de Especificaciones Técnicas de las Bases, debían estar fabricados en aleación de titanio. 
En tal virtud, la indicada descripción sobre el tipo de material del producto forma parte de los requerimientos técnicos mínimos, definidos anteriormente, que tiene por función asegurar a la Entidad convocante que el bien ofertado por los participantes del proceso sea exactamente de las características que ésta necesita. Además, el tema está relacionado también con el surgimiento del vínculo contractual y las obligaciones que asumirán, en su oportunidad, la Entidad y los oferentes, por cuanto desde la perspectiva doctrinaria no cabe que aquélla formule la aceptación de una oferta expresada en términos distintos a la invitación a ofrecer, que es la respectiva convocatoria con las Bases y los requerimientos técnicos expresados en dicho documento. El otorgamiento de la buena pro, que es la génesis del contrato a suscribirse, está constituido por la aceptación de la oferta por parte de la Entidad, lo que requiere la exacta coincidencia de las dos declaraciones de voluntad, tanto de la convocante como del oferente. 
7.             En este orden de ideas, el artículo 25 de la Ley dispone en su último párrafo que lo establecido en la Bases, en dicha Ley y su Reglamento obliga a todos los postores y a la Entidad convocante. De acuerdo con lo señalado, tanto ésta como aquellos están obligados a cumplir con lo exigido en las Bases, por lo que el Comité Especial tiene el deber de calificar las propuestas según las especificaciones técnicas y a los criterios objetivos de evaluación ahí detallados. 
8.             En este contexto, en el caso que nos ocupa, del examen de la Hoja de Especificaciones Técnicas y Analíticas del Producto y del Certificado de Análisis, que corren respectivamente a fojas 6 y fojas 25 de la propuesta técnica del postor SYNTHES PERÚ S.A.C., se observa meridianamente que la placa convergente, el tornillo convergente y el tornillo de seguridad ofertados han sido fabricados en titanio puro, es decir, en material diferente al solicitado en las especificaciones técnicas solicitadas en las Bases, a cuya conclusión también ha arribado la Entidad en sus Informes Técnico № 110-ORM-GSCPS-ESSALUD-2007 y Legal № 249-OCAJ-ESSALUD-2007. De ahí que, al no haber cumplido con lo requerido, la propuesta del postor SYNTHES PERÚ S.A.C. ha incurrido en causal de descalificación. 
9.             En lo que concierne al segundo punto controvertido de la apelación, referido a la calificación otorgada a la empresa SYNTHES PERÚ S.A.C. en el factor de evaluación Experiencia del Postor, en la medida que aquel cuestionamiento tiene como presupuesto lógico el hecho de que la oferta del adjudicatario haya cumplido previamente con todos los requisitos de admisibilidad que imponen las Bases, lo cual no ha ocurrido tal como se ha explicado anteriormente in extenso, resulta irrelevante emitir pronunciamiento al respecto en vista que, cualquiera que fuese su sentido, en modo alguno rebatiría la descalificación de la mencionada propuesta. 
10.         En consecuencia, al amparo de los incisos 2 y 3 del artículo 163 del Reglamento[3], el recurso de apelación venido en grado deviene fundado, por lo que corresponde revocar el otorgamiento de la buena pro que favoreció al postor SYNTHES PERÚ S.A.C., descalificar su propuesta del proceso de selección y reconocer a favor del postor MAX ZIMMERMANN S.A. la buena pro de la Adjudicación de Menor Cuantía № 0707M14491. 
Por estos fundamentos, de conformidad con el informe del Vocal Ponente Dr. Oscar Luna Milla y la intervención de los Vocales Dra. Wina Isasi Berrospi y Dr. Juan Carlos Mejía Cornejo, atendiendo a la conformación de la Cuarta Sala del Tribunal de Contrataciones y Adquisiciones del Estado, según lo dispuesto en la Resolución № 279-2007-CONSUCODE/PRE, publicada el 25 de mayo de 2007, 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 № 083-2004-PCM, el artículo 163 de su Reglamento, aprobado por Decreto Supremo № 084-2004-PCM, y los artículos 17 y 18 del Reglamento de Organización y Funciones del CONSUCODE, aprobado por Decreto Supremo № 054-2007-EF; analizados los antecedentes y luego de agotado el debate correspondiente, por unanimidad, 
 

 


[1] Aprobado por Decreto Supremo № 083-2004-PCM.
[2] Aprobado mediante Decreto Supremo № 084-2004-PCM.
[3] Modificado por Decreto Supremo № 028-2007-EF.
 

 

LA SALA RESUELVE: 
1.            Declarar fundado el recurso de apelación interpuesto por la empresa MAX ZIMMERMANN S.A. contra el otorgamiento de la buena pro de la Adjudicación de Menor Cuantía N° 0707M11441 y, por su efecto, descalificar la propuesta del postor SYNTHES PERÚ S.A.C., por los fundamentos expuestos. 
2.            Otorgar la buena pro de la Adjudicación de Menor Cuantía N° 0707M11441 a favor de la empresa MAX ZIMMERMANN S.A., por las consideraciones expuestas. 
3.            Devolver la garantía presentada por el postor MAX ZIMMERMANN S.A. para la interposición del recurso de apelación. 
4.            Devolver los antecedentes a la Entidad para los fines legales pertinentes. 
5.            Dar por agotada la vía administrativa.  
Regístrese, comuníquese y publíquese. 
ss.
Luna Milla
Isasi Berrospi
Mejía Cornejo.


