	

	Tribunal de Contrataciones y Adquisiciones del Estado

	Resolución Nº 1115/2007.TC-S4
Sumilla  :  Las propuestas deben ser evaluadas atendiendo a las disposiciones establecidas en las bases y a las normas y principios que rigen la contratación pública.
Lima, 14.AGOSTO.2007
Visto, en sesión de fecha 13 de agosto de 2007 de la Cuarta Sala del Tribunal de Contrataciones y Adquisiciones del Estado el Expediente N.º 1072/2007.TC sobre el recurso de revisión interpuesto por la empresa Nutrial Soluciones Nutricionales y Logísticas S.A.C. contra la Resolución de Gerencia Municipal Nº 396-2007-MDCH referente a la descalificación de su propuesta en la Licitación Pública Nº 001-2007-CE/MDCH, correspondiente al Ítem Nº 01 (Primera  Convocatoria), convocada por la Municipalidad de Chorrillos, para la adquisición de “Productos del Programa del Vaso de Leche”, realizados los informes orales el 23 de julio de 2007; y atendiendo a los siguientes:   
ANTECEDENTES: 
1. El 30 de enero de 2007, la Municipalidad de Chorrillos, en adelante la Entidad, convocó la Licitación Pública Nº 001-2007-CE/MDCH (Primera  Convocatoria) para la adquisición de “Productos del Programa del Vaso de Leche”, según relación de ítems, por un valor referencial ascendente a S/. 2 969 761,60  nuevos soles. 
2. El 14 de marzo de 2007, quedaron integradas las Bases del presente proceso de selección. 

3. El 09 de abril de 2007, se llevó a cabo el acto público de presentación de y evaluación de las propuestas técnicas de los postores. En el ítem Nº 01  correspondiente a Leche Evaporada Entera, participaron  las  empresas Nutrial Soluciones Nutricionales y Logísticas S.A.C. y Fouscas Trading E.I.R.L.  
4. El  12 de abril de 2007, el Comité Especial evaluó las propuestas técnicas de los postores participantes y, descalificó al  postor Nutrial Soluciones Nutricionales y Logísticas S.A.C., así como al postor Fouscas Trading E.I.R.L. en el ítem Nº 01, señalando que ninguno de los postores cumplió con presentar la “Declaración Jurada” de acuerdo a lo expresado en el numeral 1.21 de las Bases. Finalmente, declaró desierto el proceso de selección. 

5. En la misma fecha, el Comité Especial extendió el acta a partir de la cual detalló los resultados de la evaluación técnica de ambos postores, incidiendo sobre los puntos que motivaron la descalificación de Nutrial Soluciones Nutricionales y Logísticas S.A.C., indicando puntualmente lo siguiente: 

I)                   En el folio 11 del expediente técnico del citado postor, observó que obraba el Certificado Nº 003010 expedido por R. Maintenance, expedido  el 01 de abril de 2007, pero no expresó su vigencia, lo que incumplía lo requerido en las Bases. 
II)                Por otro lado, adjuntó una ficha técnica de Evaluación y Descripción de Actividades en el folio 12 de su propuesta técnica la cual no indicaba fecha de vigencia del servicio prestado. Seguidamente, adjuntó una carta emitida por R. Maintenance, a folios 13, en la cual refiere que el certificado Nº 003010 tiene validez hasta el 15 de abril de 2007. 
III)              Además, en los documentos obrantes a folios 12 y 13 puede apreciarse que mencionó como Trabajos Realizados, la “desinsectación” y “desratización”, omitiendo consignar “desinfección”; no obstante ello,  en el Certificado Nº 003010 describió todas las actividades mencionadas, por lo cual podría existir indicios de información inexacta. 
IV)              El numeral 1.14 del Título V de las Bases requirió copia de la Habilitación Sanitaria de Fábrica expedida por DIGESA, vigente a la fecha de presentación de la propuesta técnica; siendo así, la Resolución Directoral presentada por Nutrial Soluciones Nutricionales y Logísticas S.A.C. en el folio 20 y 21 de su propuesta técnica indicaba lo siguiente: ”Forma parte la presente Resolución Directoral el anexo de Informe Nº 1426-2005/DEHAZ/DIGESA de la Dirección Ejecutiva de Higiene Alimentaria y Zoonosis”; sin embargo, el postor omitió presentar tal anexo, por lo cual, al ser un requisito técnico mínimo el postor fue descalificado. 
V)                 En el mismo sentido, el numeral 1.21 del Título V, solicitó como requerimiento técnico mínimo la “declaración jurada del fabricante indicando la composición porcentual de cada uno de los insumos que conforman el producto que oferta, asimismo, se debe indicar el origen de los productos, especificando si son granos, harinas o extruidos”, pero Nutrial Soluciones Nutricionales y Logísticas S.A.C. no cumplió con indicar esta última especificación.       
6. El 24 de abril de 2007, Nutrial Soluciones Nutricionales y Logísticas S.A.C., en adelante el impugnante, interpuso ante la Entidad el recurso de apelación contra el acto de descalificación de su propuesta, indicando lo siguiente: 

I)                   Con relación a la fecha de vigencia del  Certificado de Fumigación Nº 003010, señaló que durante la etapa de consultas y observaciones a las Bases su representada realizó la consulta y observación respecto a dicho certificado, puesto que el artículo 20 del Decreto Supremo N.º 022-2001 prevé un modelo especial de certificado de fumigación, en el cual no incluye la fecha de vigencia, y al ser ésta la norma oficial para la emisión de certificaciones de actividades de saneamiento ambiental, el Comité Especial se encontraba impedido de incluir mayores exigencias a las establecidas en la Ley. Al respecto el Comité Especial no rechazó el pedido en la absolución de observaciones al indicar textualmente: “Los certificados deben estar vigentes a la fecha de presentación de propuestas a través de la documentación pertinente”. 
II)                De tal manera, la vigencia del certificado podía ser acreditada con la presentación de documentos adicionales, tales como la Ficha Técnica de Evaluación y Descripción de Actividades, y la carta emitida por R.  Maintenance en el cual indica que el referido certificado de fumigación tiene validez hasta el 15 de abril de 2007. 
III)              Además, señaló que la empresa fumigadora sí ha realizado la desinfección y como prueba de ello,  consignó en la misma Ficha Técnica de Evaluación y Descripción de Actividades los insumos químicos y concentraciones utilizados. 
IV)              Sobre la Habilitación Sanitaria, expresó que el Comité Especial admitió su propuesta técnica al haber revisado y constatado que reunía la documentación pertinente a los requerimientos técnicos mínimos y, de considerar relevante la omisión del anexo de la Resolución Directoral relacionado al Informe Nº 1426-2005/DEHAZ/DIGESA de la Dirección Ejecutiva de Higiene Alimentaria y Zoonosis”, éste consistía en un error de forma que no ameritaba su descalificación, por lo que en aplicación del artículo 125 del Reglamento de la Ley de Contrataciones y  Adquisiciones del Estado, debió concedérsele un plazo para su subsanación. 
V)                 En el mismo sentido, indica que el Comité Especial debió proceder a revisar la Declaración Jurada de composición del producto y, en todo caso, adjuntó  carta de su proveedor Laive S.A. donde vuelve a declarar la composición del producto y detalla el estado de los insumos que se utilizan para su fabricación. 
7. El 09 de mayo de 2007, la Entidad declaró inadmisible el recurso de apelación por extemporáneo, mediante la Resolución de Gerencia Municipal Nº 396-2007-MDCH. 

8. El 15 de mayo de 2007, el impugnante interpuso recurso de revisión contra la citada Resolución, fundamentando lo siguiente: 

I)                   Sobre la declaración de inadmisiblidad, señaló que el día 12 de abril se llevó a cabo el acto de otorgamiento de la Buena Pro, y se le comunicó su descalificación, por lo que la Entidad consideró que tenía hasta el 19 de abril para apelar dicho acto. 
II)                El Reglamento de la Ley de Contrataciones y Adquisiciones del Estado, fue modificado mediante Decreto Supremo N.º 028-2007-EF, vigente a partir del 04 de marzo de 2007; sin embargo, en aplicación del Comunicado Nº 003-2007-PRE las mencionadas modificaciones no son aplicables a procesos de selección convocados antes del 04 de marzo último, por lo que resulta aplicable, para el presente proceso, el texto previo a las modificaciones introducidas por el Decreto Supremo Nº 028-2007-EF. No obstante ello,  el texto del Reglamento vigente, previo a dicha modificatoria, era el modificado mediante Decreto Supremo N.º 148-2006-EF, de fecha 23 de setiembre de 2006, que precisaba en el artículo 153º “La apelación contra los actos o actuaciones que se produzcan desde la convocatoria hasta el otorgamiento de la Buena Pro inclusive debe ser interpuesto dentro de los ocho (08) días siguientes de haberse otorgado la Buena Pro.
La apelación contra los actos posteriores al otorgamiento de la Buena Pro deben impugnarse dentro de los cinco (05) días siguientes de haberse tomado conocimiento del acto que se desea impugnar”. 
III)              Es por ello, que el recurso de apelación fue presentado dentro de los ocho días establecidos como plazo máximo para su interposición. Además, refiere que no se otorgó la Buena Pro a ninguno de los postores, sino que se declaró desierto el proceso. De manera que, su representada apeló el acto de descalificación de propuestas, y no el otorgamiento de la Buena Pro.
IV)              Sobre el asunto de fondo, ratifica los argumentos esgrimidos en su recurso de apelación.  
9. El 23 de julio se llevó a cabo la audiencia pública con la participación del representante del impugnante.   
10. El 06 de agosto de 2007, la Entidad remitió el Oficio Nº 068-2007-GAyF-MDCH y la información adicional solicitada. 

FUNDAMENTACIÓN: 
1.      Es materia del presente procedimiento, el recurso de revisión interpuesto contra Resolución de Gerencia Municipal Nº 396-2007-MDCH  que declaró inadmisible el recurso de apelación interpuesto por Nutrial Soluciones Nutricionales y Logísticas S.A.C., contra la descalificación de su propuesta en la Licitación Pública N.º 001-2007-CE/MDCH (Primera Convocatoria) para la adquisición de “Productos del Programa del Vaso de Leche”; correspondiente  al ítem 01 “Leche Evaporada Entera”.     
2.      Los puntos en controversia planteados por Nutrial Soluciones Nutricionales y Logísticas S.A.C. son los siguientes: 
·         La acreditación de la vigencia  del  Certificado de Fumigación Nº 003010.
·         El anexo de la Habilitación Sanitaria de Fábrica expedida por DIGESA.
·         Los alcances de la Declaración Jurada del Fabricante indicando la composición porcentual de cada uno de los insumos que conforman el producto que oferta. 
3.      Previamente, al análisis del fondo de la pretensión del impugnante, es preciso considerar el aspecto formal del presente recurso. La convocatoria del presente proceso de selección fue el 30 de enero del año en curso, cuando se encontraba aún vigente el Decreto Supremo Nº 148-2006-EF publicado el 23 de setiembre de 2006[1], el cual establecía el plazo máximo de ocho (08) días, para interponer el recurso de apelación contra los actos o actuaciones que se produzcan desde la convocatoria hasta el otorgamiento de la Buena Pro, y cinco (05) días contra los actos posteriores al otorgamiento de la Buena Pro. 
4.      En ese sentido, se entiende que los plazos para la interposición del recurso varían en función del acto de otorgamiento de la Buena Pro y, aplicándolo al caso que nos ocupa, es preciso atender que no hubo postor adjudicatario y, por tanto, no se otorgó la Buena Pro sino que se declaró desierto el proceso con fecha 12 de abril de 2007, es por ello que corresponde aplicar el primer plazo máximo establecido por la norma vigente a la fecha de la convocatoria, por lo tanto, se concluye que el recurso de apelación interpuesto por el recurrente con fecha 24 de abril de 2007 fue planteado dentro del plazo pertinente y debió ser admitido oportunamente por la Entidad. 
5.      De otro lado, la Resolución apelada fue notificada al impugnante el 09 de mayo de 2007, dentro del plazo legal establecido[2], y el recurso de revisión fue interpuesto el día 15 de mayo de 2007, por lo que resulta procedente analizar el asunto de fondo contemplado en el presente recurso.  
6.      Siendo así, tenemos que las Bases, en el Título V “Contenido de los Sobres” indicaban que la propuesta técnica debía contener: en el punto 1.10. Copia del Certificado de Fumigación de la Planta y  Almacenes, vigente a la fecha de presentación de la Propuesta Técnica.  
7.      Posteriormente a la realización de las consultas, la empresa impugnante observó la respuesta a su consulta en el extremo referente a la vigencia de los certificados a la fecha de presentación de la Propuesta Técnica, para lo cual consignó parte del Pronunciamiento Nº 117-2006/GTN, con relación a la fecha de vigencia del certificado de fumigación, el cual puede adjuntar al mismo, según el anexo 02 del Decreto Supremo N.º 022-2001-SA, la Ficha Técnica de Evaluación y de Descripción de Actividades, conforme al anexo 01 del Decreto Supremo Nº 022-2001-SA, incorporándose el control de la fumigación de la instalación o en su defecto una carta emitida por la empresa fumigadora indicando la vigencia de la fumigación. El Comité Especial absolvió la observación señalando textualmente lo siguiente: “Los participantes deberán acreditar dentro de sus propuestas que los certificados están vigentes a la fecha de presentación de las mismas a través de la documentación pertinente”.    
8.      En ese sentido, el impugnante presentó en su propuesta técnica el Certificado de Fumigación N.º 003010 expedido por R. Maintenance, de fecha el 01 de abril de 2007, el mismo que si bien no expresaba su vigencia, precisaba la fecha de realización de la fumigación, la cual fue realizada el día 01 de abril, además cumplió con adjuntar documentación complementaria, como una ficha técnica de Evaluación y Descripción de Actividades en el folio 12 de su propuesta técnica y una carta emitida por R. Maintenance, a folios 13, del cual se infiere que el certificado Nº 003010 tiene validez hasta el 15 de abril de 2007, por tanto, debe ser validada como tal, más aún si consideramos que dicho documento mantiene un formato estándar de emisión. De manera que, en caso el Comité Especial hubiese considerado insuficiente la información consignada, respecto a la vigencia del certificado de fumigación, debió solicitar a la misma empresa de fumigación que aclare los alcances de dicho documento, mediante verificación posterior. 
9.      Con relación a la Habitación Sanitaria, para el Comité Especial el anexo de la Resolución Directoral de fecha 02 de agosto de 2005  consignada por el postor impugnante[3] era parte del mismo y su presentación era un requisito técnico mínimo toda vez que en el punto 2. de la parte resolutiva indica textualmente: “Forma parte de la presente resolución Directoral el Anexo del informe Nº 1426-2005/DEHAZ/DIGESA de la Dirección Ejecutiva de Higiene Alimentaria y Zoonosis”, razón por la que procedió a descalificar la propuesta del impugnante. 
10.  Al respecto, el numeral 1.14 del Título V de las Bases requirió copia de la Habilitación Sanitaria de fábrica expedida por DIGESA, vigente a la fecha de presentación de la propuesta técnica; siendo así, la empresa impugnante procedió a incluir en su propuesta técnica la Resolución Directoral de fecha 02 de agosto de 2005, que la  habilitaba sanitariamente por dos años para la fabricación de diversos productos, entre los cuales se encuentra el producto ofertado en el presente proceso de selección;  pero omitió presentar el anexo de la citada autorización, por lo que corresponde analizar si en efecto la presentación del citado Informe Nº 1426-2005/DEHAZ/DIGESA constituía un documento indispensable para validar la autorización o simplemente constituía un anexo complementario que por sí mismo carecía de relevancia. 
11.  En principio, de la lectura del Único Considerando de la  Resolución Directoral que nos ocupa, se desprende que el sustento de la misma es precisamente el Informe N.º 1426-2005/DEHAZ/DIGESA de la Dirección Ejecutiva de Higiene Alimentaria y Zoonosis, mediante el cual se estableció que en las inspecciones realizadas el 07 y 08 de julio de 2005,  se verificó que la planta de producción del solicitante, cumplía con las normas sanitarias para la fabricación de alimentos referentes a su Infraestructura, Buenas Practicas de Manufactura, Programa de Higiene y Saneamiento y aplicación del Plan HACCP; asimismo, de la revisión presentada por el solicitante, se comprueba que los Puntos Críticos de Control (PCCs) han sido evaluados, tal como lo señala en el Título IV del Reglamento sobre Vigilancia y Control Sanitario de Alimentos y Bebidas, lo que asegura la inocuidad de los alimentos que fabrica para consumo humano.  
12.  Tal como se advierte precedentemente, el citado informe integra la Resolución Directoral, pero también ha sido consignada en la parte considerativa de la misma, por lo que su inclusión posterior no modifica los alcances de la misma, ya que su contenido es conocido y plasmado como sustento. 
13.  Adicionalmente, la Entidad cuestionó los documentos obrantes a folios 12 y 13 de la propuesta técnica del recurrente[4] puede apreciarse que mencionó como Trabajos Realizados, la “desinsectación” y “desratización”, omitiendo consignar “desinfección”; sin embargo, en el certificado Nº 003010 a folios 11, describió todas las actividades mencionadas, señalando que  podría existir indicios de información inexacta. 
14.  Sobre el particular, es preciso tener en consideración que si bien la Ficha Técnica de Evaluación y Descripción de Actividades (folios 12), podría tratarse de una imprecisión atribuible a la empresa R. Maintenance, que ejecutó el servicio de saneamiento ambiental, más aún si consideramos que se consignó los insumos químicos y/o biológicos, así como  las concentraciones  que fueron utilizados, tal como puede apreciarse en el contenido de la misma ficha.  
15.  Sin perjuicio de lo expuesto precedentemente, de considerarlo necesario, la Entidad podrá mediante la fiscalización posterior realizar la verificación pertinente. De otro lado, a folios 13 obra la Carta de la empresa Maintenance informando solamente la vigencia del Certificado Nº 3010, por lo cual no debe ser considerada como documento comparativo. Por lo tanto, corresponde acoger el petitorio del impugnante en este extremo. 
16.  Finalmente sobre el tercer asunto cuestionado, relacionado a la Declaración Jurada del Fabricante, las Bases en el numeral 1.21 del Título V, solicitaron como requerimiento técnico mínimo la “declaración jurada del fabricante indicando la composición porcentual de cada uno de los insumos que conforman el producto que oferta, asimismo, se debe indicar el origen de los productos, especificando si son granos, harinas o extruidos”.   
17.  Para la Entidad, el impugnante no ha cumplido con indicar el origen de los productos especificando si constituyen granos, harinas o extruidos. 
18.  De la revisión de la propuesta técnica del impugnante, se verificó que a folios 41, presentó una declaración jurada de Componente especificando la composición porcentual y origen de cada uno de los insumos que conforman el producto que oferta de las siguiente forma: 
INGREDIENTES
% NACIONAL
% IMPORTADO
TOTAL
Leche Fresca
99.81
 
99.81
Vitaminas (A,C y D) Sales de Fósfato y Citrato Carragenina
 
0.19
0.19
TOTAL
99.81
0.19
100.00
 
19.  Tal como puede apreciarse, el producto ofertado no puede tener la forma de granos, harinas o extruidos ya que dicha especificación fue otorgada sólo para los casos en que el postor haya participado en el Ítem N.º 02 correspondiente a “Quinua Avena Enriquecida”, lo cual  no es materia del presente recurso de revisión. Por tanto, debe declararse fundado el petitorio en este extremo.  
20.  En ese sentido, los argumentos expuestos por la empresa impugnante y la apreciación integral de su propuesta, han generado a este Colegiado la convicción suficiente que cumple con los requerimientos establecidos en las Bases. Por tales razones, corresponde revocar la decisión de la Entidad mediante la cual descalificó la propuesta técnica de la Impugnante, y proseguir con la evaluación de su propuesta. 
Por estos fundamentos, de conformidad con el informe del vocal ponente, Wina Isasi Berrospi y la intervención de los Vocales Oscar Luna Milla y 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 Nº 279-2007-CONSUCODE/PRE, expedida el 21 de mayo de 2007, y en ejercicio de las facultades conferidas en los artículos 53, 54, 59 y 61 del Texto Único Ordenado de la Ley de Contrataciones y Adquisiciones del Estado, aprobado mediante Decreto Supremo Nº 083-2004-PCM, el artículo 163 de su Reglamento, aprobado por Decreto Supremo Nº 084-2004-PCM, modificado por Decreto Supremo N.º 028-2007-EF, y los artículos 17 y 18 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] En el Diario Oficial El Peruano.
[2] 10 días como plazo máximo que indica  el Decreto Supremo Nº 148-2006-EF
[3] Folio 20 y 21 de su propuesta técnica
[4] Ficha de Evaluación y Descripción de Actividades y  Carta de Maintenence S.R.L.
 

 

LA SALA RESUELVE: 
1.      Declarar fundado el recurso de revisión interpuesto por Nutrial Soluciones Nutricionales y Logísticas S.A.C. contra la Resolución de Gerencia Municipal Nº 396-2007-MDCH, que declara inadmisible su recurso de apelación contra su descalificación en la Licitación Pública Nº 001-2007-CE/MDCH, correspondiente al Ítem Nº 01 (Primera  Convocatoria) para la adquisición de “Productos del Programa del Vaso de Leche”, convocada por la Municipalidad de Chorrillos. 
2.      Disponer que la empresa Nutrial Soluciones Nutricionales y Logísticas S.A.C. se incorpore al proceso de selección, debiendo proseguirse con el desarrollo de la evaluación de su propuesta económica, correspondiente al Ítem N.º 01 y, de ser el caso, otorgarle la Buena Pro. 
3.      Devolver al impugnante la garantía presentada por la interposición del presente recurso de revisión. 
4.      Devolver los antecedentes a la Entidad para los fines pertinentes.  
5.      Dar por agotada la vía administrativa. 
Regístrese, comuníquese y publíquese.  
SS.
Luna Milla
Isasi Berrospi
Mejía Cornejo


