	

	Tribunal de Contrataciones y Adquisiciones del Estado

	Resolución Nº 1203/2007.TC-S2
Sumilla  :  La Sala declara improcedente el recurso de apelación interpuesto por el postor EMISORAS CRUZ DEL PERÚ S.A. (EMICRUZPESA) al no encontrarse legitimado conforme a lo establecido en el artículo 154 del Reglamento de Contrataciones y Adquisiciones del Estado.
Lima, 22.AGOSTO.2007
VISTO en sesión de fecha 20 de agosto de 2007 de la Segunda Sala del Tribunal de Contrataciones y Adquisiciones del Estado el Expediente № 1828-2007.TC, sobre el recurso de apelación interpuesto por el postor EMISORAS CRUZ DEL PERÚ S.A. (EMICRUZPESA)  contra el otorgamiento de la buena pro de la Adjudicación de Menor Cuantía Nº 015-2007/SUNASS convocada por la Superintendencia Nacional de Servicios de Saneamiento (SUNASS) para la “Contratación de espacios radiales de 15 en provincias-ítem desiertos de la ADS Nº 019-2006” y atendiendo a los siguientes:
    
ANTECEDENTES:
 
1.             El 19 de junio de 2007 la Superintendencia Nacional de Servicios de Saneamiento (SUNASS), en lo sucesivo la Entidad, convocó la Adjudicación de Menor Cuantía Nº 015-2007/SUNASS, por Ítems, para la “Contratación de espacios radiales de 15 en provincias-ítem desiertos de la ADS Nº 019-2006”, con un valor referencial ascendente a S/. 19,950.00 (Diecinueve mil novecientos cincuenta con 00/100 Nuevos Soles), incluido el Impuesto General a las Ventas (IGV).
 
2.             El 26 de junio de 2007 tuvo lugar la presentación de propuestas fecha en la cual entregaron ofertas para el Ítem Nº 1 los siguientes postores: I) COORDINADORA NACIONAL DE RADIO, II) RADIO MELODÍA S.A., III) EMISORAS CRUZ DEL PERÚ S.A. (EMICRUZPESA) y IV) RADIO ONDA SIDERAL S.A.
 
3.             El 27 de junio de 2007 tuvo lugar la apertura de sobres y el otorgamiento de la buena pro, fecha en la cual el postor EMISORAS CRUZ DEL PERÚ S.A. (EMICRUZPESA) fue descalificado por no haber presentado su Certificado vigente de Inscripción en el Registro Nacional de Proveedores, y el postor RADIO MELODÍA S.A. fue descalificado por no presentar el Anexo Nº 1.  
 
4.             En la misma fecha tuvo lugar el otorgamiento de la buena pro, obteniéndose los siguientes resultados:
 

POSTOR
PUNTAJE TÉCNICO
 
PUNTAJE ECONÓM.
 
PUNTAJE FINAL
PONDERADO
ORDEN DE MÉRITO
COORDINADORA NACIONAL DE RADIO 
100
100
100
1º
RADIO ONDA SIDERAL S.A.
00 
(No pasa a la evaluación económica)
 
 
 
 
 
 
Por tanto, se otorgó la buena pro al postor COORDINADORA NACIONAL DE RADIO por su oferta económica equivalente a S/. 12,540.00 (Doce mil quinientos cuarenta y 00/100 nuevos soles), incluido el IGV.
 
5.             Mediante escrito presentado el 11 de julio de 2007, el postor EMISORAS CRUZ DEL PERÚ S.A. (EMICRUZPESA), en lo sucesivo la Impugnante, interpuso recurso de apelación solicitando se revoque la decisión del Comité Especial y como consecuencia de ello se declare nulo el proceso de selección y se sancione al ganador de la buena pro por haber presentado información manipulada, tendenciosa y falsa para poder ganar el proceso, bajo los siguientes argumentos:
 
a.       De conformidad a las bases en su Anexo Nº 1, Términos de Referencia, en cuanto a los servicios requeridos, solicitan que las emisoras deberán estar entre los cinco primeros lugares de sintonía, además debe presentar una declaración jurada de cumplimiento de las bases. 
 
b.       Al revisar la propuesta del ganador de la buena pro, pudieron advertir que dicha empresa presentó a Radio Las Vegas de la ciudad de Arequipa. Asimismo, del ranking que presentó este postor han notado que es una hoja ilegible con correcciones a lapicero donde indican que esta emisora está en el 4º lugar local y 11 lugar nacional.  
 
c.       Agregan, que la única empresa que realiza estudios de sintonía a nivel nacional es la Compañía Peruana de Investigación de Mercados y Opinión Pública – CPI, con la cual su empresa EMISORAS CRUZ DEL PERÚ S.A. (EMICRUZPESA) mantiene un contrato, por lo que reciben información de las publicaciones de los estudios realizados por esta Compañía, los que ubican a Radio Las Vegas de Arequipa en 11º lugar en el último estudio realizado en el mes de abril de 2007; por ello, han hecho un análisis de estudios anteriores de CPI, a partir del año 2004 y la mencionada emisora nunca superó el 7º lugar de sintonía.
 
d.       No obstante ello, han solicitado a la Compañía Peruana de Investigación de Mercados y Opinión Pública – CPI, les informe por escrito el lugar de sintonía que ocupa esta radio en la ciudad de Arequipa, recibiendo en respuesta una carta donde CPI indica que ellos no realizan estudios separados para radios locales o para satelitales nacionales y que el estudio que realizan contempla la audiencia de todas las radios sea filiales de alguna de Lima o Locales.
 
e.       Teniendo en cuenta los argumentos expuestos, consideran que el proceso debería dejarse sin efecto puesto que el ganador presentó una emisora que no cumplía con los requisitos de las bases - emisoras dentro de los cinco primeros lugares de sintonía -, manipulando el lugar de ranking que CPI indicó para la Radio Las Vegas, y además presentó una Declaración Jurada con información manipulada que ha inducido a error al Comité Especial.  
         
6.      Mediante decreto de fecha 12 de julio de 2007, el Tribunal admitió a trámite el recurso de apelación y dispuso se emplace a la Entidad a fin que remita los antecedentes administrativos.
 
7.      Mediante escrito presentado con fecha 24 de julio de 2007, subsanado con fecha 26 de julio de 2007, la Entidad remitió los antecedentes administrativos y el Informe Nº 343-2007-SUNASS-085 con el cual absolvió los asuntos propuestos por la Impugnante, bajo los siguientes argumentos:
 
a.       De la verificación efectuada a los documentos presentados por el ganador de la buena pro, se aprecia que en el Anexo Nº 01, ha considerado para el ítem Nº 1 a Radio Las Vegas; lo que ha sido sustentado por un documento ilegible donde aparece dicha Radio en el lugar 11 a Nivel Nacional. 
 
b.       En vista que el servicio solicitado es de alcance local, el Comité Especial al evaluar el documento antes señalado, procedió a retirar del listado a las Emisoras de alcance nacional, quedando el siguiente cuadro de méritos:
 
1.       Melodía FM.
2.       La Exitosa.
3.       La Karibeña.
Melodía AM (no se le asigna orden de mérito por encontrarse en el primer lugar)
4.       Las Vegas.
 
c.       Este procedimiento se efectuó para identificar a las emisoras locales que se encuentran entre los cinco primeros lugares de sintonía de la localidad donde se efectuarán las trasmisiones; en ese sentido, se retiraron del cuadro de méritos a las empresas con alcance nacional por encontrarse en desventaja ante las emisoras locales.
 
d.       Por lo que, el Comité Especial ciñéndose a lo establecido en las bases, interpretándolas, vio por conveniente evaluar que las emisoras de alcance nacional no permiten contratar espacios informativos para las localidades como es el caso de Arequipa.   
 
8.      Mediante escrito presentado con fecha 27 de julio de 2007, subsanado con fecha 01 de agosto de 2007, el postor COORDINADORA NACIONAL DE RADIO se apersonó a la presente instancia en calidad de tercero administrado, absolviendo los asuntos propuestos por la Impugnante, bajo los siguientes argumentos:
 
a.       En el documento correspondiente al Anexo Nº 1 “Propuesta Técnica”, señalaron claramente que Radio Las Vegas de Arequipa figuraba “entre las 5 primeras emisoras locales de acuerdo al estudio de Audiencia de CPI”. Esto quiere decir que, al extraer del ranking de las 21 emisoras con más audiencia aquellas que corresponden al ámbito estrictamente local, resulta que Radio Las Vegas aparece en las preferencias como una de las 5 primeras.
 
b.       Entonces, consideran necesario aclarar que el documento anexado a su propuesta técnica no presenta ningún indicio de haber sido enmendado o falseado, como afirma la Impugnante, lo que sucede es que teniendo en cuenta su poca legibilidad, procedieron a marcar el lugar que ocupaba radio Las Vegas en el estudio de audiencia global de emisoras FM/AM correspondiente al mes de abril del presente año; realizado por CPI.
 
c.       Asimismo, señalan que su propuesta fue hecha dentro de los términos de la legalidad y de absoluta buena fe, por lo que no pueden comprender por qué los argumentos de la Impugnante no se dirigieron a cuestionar la interpretación que la SUNASS otorgó a las pruebas presentadas ni a los argumentos implícitos y explícitos que utilizó para otorgarles la buena pro en este proceso, lo cual les hace creer que la naturaleza, el fondo y la forma de las argumentaciones presentadas por la Impugnante sobre este punto son falsos y tendenciosos, y manifiestan, a su entender, una evidente mala fe e intencionalidad de anular una adjudicación válidamente otorgada en un proceso correctamente llevado y en el cual ellos no podían participar por no estar inscritos en el Registro Nacional de Proveedores, lo que tuvo como consecuencia su descalificación en el presente proceso.  
 
9.      Con fecha 17 de agosto de 2007 se llevó a cabo la Audiencia Pública, en la cual el tercero administrado efectuó su respectivo informe oral. Cabe señalar que la Entidad y la Impugnante no se apersonaron pese a haber sido debidamente notificados el 14 de agosto de 2007.
 
10.  Mediante decreto de fecha 20 de agosto de 2007 el Tribunal declaró el expediente expedito para resolver con la documentación obrante en autos.
 
FUNDAMENTACIÓN:
 
1. Es materia del presente procedimiento el cuestionamiento que ha planteado la Impugnante contra el otorgamiento de la buena pro del Ítem Nº 1 de la Adjudicación de Menor Cuantía Nº 015-2007/SUNASS, convocada por la Superintendencia Nacional de Servicios de Saneamiento (SUNASS) para la “Contratación de espacios radiales de 15 en provincias-ítem desiertos de la ADS Nº 019-2006”. 

 
2. Un primer asunto que debe ser materia de examen es el cumplimiento de los requisitos de orden formal y sustancial en la interposición del recurso que motiva la presente. 

 
En ese sentido, a efectos que este Colegiado pueda emitir un pronunciamiento válido respecto del proceso materia de impugnación debe verificar, en primer lugar, que no se configure alguna de las causales de improcedencia establecidas en el artículo 157[1] del Reglamento de la Ley de Contrataciones y Adquisiciones del Estado, en cuyo caso deberá declarar improcedente el recurso interpuesto, sin conocer el caso ni emitir pronunciamiento sobre el fondo de la controversia.
  
3. Conforme se aprecia de la documentación obrante en el expediente, la Impugnante no adjuntó a su propuesta copia del Certificado de Inscripción vigente en el Registro Nacional de Proveedores, lo que motivó su descalificación al momento de realizar la evaluación técnica, hecho que no está cuestionando en el presente recurso de apelación, ya que sólo está solicitando la declaración de nulidad del proceso de selección y que se sancione al ganador de la buena pro porque considera que éste ha presentado información manipulada para ganar el proceso. 

 
4. En este extremo, es importante mencionar que conforme a lo establecido en el Acuerdo Nº 014/009 del 12 de agosto de 2002, el Tribunal de Contrataciones y Adquisiciones del Estado, hizo de conocimiento público el criterio jurisprudencial referido a establecer diferencias entre los actos de descalificación técnica, descalificación económica y el otorgamiento de la buena pro, señalando que éste último será reservado para aquellos postores que participaron de los actos vinculados directamente al otorgamiento de la buena pro. 

 
5. La Impugnante no cuestiona su descalificación técnica, acto del cual si participó, conforme consta en el Acta de Otorgamiento de la Buena Pro, folio 006 de los antecedentes administrativos remitidos por la Entidad. Cabe precisar, que el interés que motiva la interposición del presente recurso de apelación tampoco es obtener la buena pro, toda vez que lo que está solicitando la Impugnante es la nulidad del proceso por las consideraciones que ha propuesto en su recurso; por lo que ha consentido su descalificación técnica. 

 
6. Al no haber participado del acto de otorgamiento de la buena pro, condición necesaria para poder cuestionarlo, según lo establece el citado Acuerdo, carece de legitimidad procesal para interponer el recurso de apelación. 

 
7. Asimismo, el Reglamento de Contrataciones y Adquisiciones del Estado, ha recogido el criterio adoptado por el Tribunal de Contrataciones y Adquisiciones del Estado, en su artículo 154[2], donde señala expresamente que el postor descalificado en la evaluación técnica perderá su calidad de postor y no podrá presentar impugnación alguna.  
 
8. En este orden de ideas, de conformidad con lo dispuesto en el numeral 7 del artículo 157[3] del Reglamento de Contrataciones y Adquisiciones del Estado, el recurso de apelación será declarado improcedente cuando el impugnante carezca de legitimidad procesal para impugnar el acto objeto del cuestionamiento, supuesto que para el presente caso, se ha configurado. 

 
9. Por lo expuesto en los numerales precedentes y en aplicación de lo dispuesto por el numeral 5 del artículo 163[4] del Reglamento de Contrataciones y Adquisiciones del Estado, corresponde declarar improcedente el recurso de apelación interpuesto por la Impugnante; careciendo de relevancia pronunciarse sobre los aspectos sustanciales del recurso planteado. 

 
Por estos fundamentos, de conformidad con el informe de la Vocal Ponente Dra. Mónica Yadira Yaya Luyo y la intervención de los Vocales Dr. Carlos Augusto Salazar Romero y Dr. Martín Zumaeta Giudichi, atendiendo a la conformación de la Segunda Sala del Tribunal de Contrataciones y Adquisiciones del Estado según lo dispuesto en la Resolución № 279-2007/CONSUCODE/PRE, expedida el 21 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 Nº 084-2004-PCM, 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] Modificado mediante Decreto Supremo Nº 028-2007-EF, publicado en el diario oficial El Peruano con fecha 3 de marzo de 2007.
[2] “En caso que un postor sea descalificado en la evaluación técnica o económica y retire o acepte la devolución de uno o ambos sobres, perderá la calidad de postor y no podrá presentar impugnación alguna”.
[3] Modificado mediante Decreto Supremo Nº 028-2007-EF, publicado en el diario oficial El Peruano con fecha 3 de marzo de 2007.
[4] Modificado mediante Decreto Supremo Nº 028-2007-EF, publicado en el diario oficial El Peruano con fecha 3 de marzo de 2007.
  
 
LA SALA RESUELVE:
 
1.  Declarar improcedente el recurso de apelación interpuesto por el postor EMISORAS CRUZ DEL PERÚ S.A. (EMICRUZPESA) contra el otorgamiento de la buena pro del Ítem Nº 1 en la Adjudicación de Menor Cuantía Nº 015-2007/SUNASS, por los fundamentos expuestos. En consecuencia, se declara consentido el otorgamiento de la buena pro a favor del postor COORDINADORA NACIONAL DE RADIO.
 
2.   Ejecutar la garantía presentada por la interposición del presente recurso de apelación.
 
3.   Devolver los antecedentes administrativos a la Entidad, para los fines que considere pertinentes.
 
4.   Dar por agotada la vía administrativa. 
 
Regístrese, comuníquese y publíquese.
 
 
 
ss.
Salazar Romero
Zumaeta Giudichi
Yaya Luyo


