	

	Tribunal de Contrataciones y Adquisiciones del Estado

	Resolución Nº 1204/2007.TC-S1
Sumilla  :  Las empresas e instituciones del sector público darán preferencia a los productos manufacturados y servicios provenientes de micro y pequeñas empresas integradas por personas con discapacidad, tomando en cuenta similar posibilidad de suministro, calidad y precio para su compra o contratación.
Lima, 22.AGOSTO.2007
Visto, en sesión de fecha 22 de agosto de 2007 la Primera Sala del Tribunal de Contrataciones y Adquisiciones del Estado el Expediente N° 1655.2007.TC, sobre el recurso de apelación interpuesto por la empresa BIONET S.A. contra el otorgamiento de la Buena Pro de la Adjudicación de Menor Cuantía Nº 0150-2007/SENASA, según relación de ítems, para la adquisición de agar; y atendiendo a los siguientes:            
ANTECEDENTES: 
1.            El día 25 de mayo de 2007, el Servicio Nacional de Sanidad Agraria, en adelante la Entidad, llevó a cabo la convocatoria de la Adjudicación de Menor Cuantía Nº 0150-2007/SENASA para la adquisición de agar, por un monto equivalente a S/. 41,571.09 (Cuarenta y un mil quinientos setenta y un con 09/100 Nuevos Soles). 
2.            Con fecha 30 de mayo de 2007 se llevó a cabo el acto de presentación de propuestas, presentándose  para el Ítem Nº 03, los siguientes postores: 
a.            BELOMED S.C.R.LDTA.
b.            BRASAL S.A.
c.            EQUIPOS Y QUÍMICOS E.I.R.L.
d.            IMPORTACIONES KEFER E.I.R.L.
e.            MERCANTIL LABORATORIO S.A.C.
f.             LA ENSENADA
g.            BIONET S.A. (En adelante el postor impugnante)
h.            A Y B REPRESENTACIONES MEDICAL S.R.LTDA.
i.              KOSSODO S.A.C. 
3.            El 06 de junio de 2007 se registró en el SEACE el respectivo cuadro comparativo, en el que se indicó que hubo un empate entre todos los postores que se presentaron en el ítem Nº 03 del presente proceso de selección. 
4.            Según lo dispuesto en el Informe Nº 777-2007-AG-SENASA-OAJ, emitido por el Director General de la Oficina de Asesoría Jurídica de la Entidad, se citó a los postores para que se apersonen a la Entidad el día 12 de junio de 2007, a fin de llevar a cabo el acto de otorgamiento de la Buena Pro. 
5.            En dicha fecha se emite la respectiva acta, suscrita por los miembros del Comité Especial, en la que se establece que el ítem Nº 03 es adjudicado a la empresa IMPORTACIONES KEFER E.I.R.L., fundamentando su decisión en la aplicación de la Ley General de la Persona con Discapacidad – Ley Nº 27050 y del Comunicado Nº 003-2001/PRE emitido por el CONSUCODE. 
6.            El día 13 de junio de 2007, al parecer por error, se registró nuevamente en el SEACE el cuadro comparativo en el que se indica que algunos de los ítems convocados, como por ejemplo el ítem Nº 03, fueron declarados empate. 
7.            Mediante escritos de fecha 27 de junio y 03 de julio de 2007, el postor impugnante presentó su respectivo recurso de apelación, en el que señala lo siguiente: 
a.      La Empresa IMPORTACIONES KEFER E.I.R.L. se encuentra inhabilitada para contratar con el Estado debido a que la empresa Representaciones KEFERSA E.I.R.L. ha sido inhabilitada por el Tribunal del CONSUCODE para contratar con el Estado hasta  el 11 de febrero de 2008. 
b.      El postor ganador de la buena pro no cuenta con el 30% de personal discapacitado en planilla. 
c.          Asimismo, indica que la empresa IMPORTACIONES KEFER E.I.R.L. no es una empresa manufacturera, debido a que es un intermediario para la comercialización de un determinado producto. 
8.            Con decreto de fecha 04 de julio de 2007, se admite el recurso interpuesto y se corre traslado a la Entidad para que en el plazo de (03) días hábiles cumpla con remitir los antecedentes administrativos. 
9.            El 18 de julio de 2007, previa razón de Secretaría del Tribunal, se reitera a la Entidad para que cumpla con remitir la documentación solicitada. 
10.        El 27 de julio de 2007 la Entidad solicitó a este Tribunal que se le otorgue un plazo adicional para que cumpla con remitir la documentación requerida. 
11.        Mediante decreto de fecha 31 de julio de 2007, se le otorga a la Entidad por única vez el plazo de tres (03) días para que cumpla con remitir lo solicitado. 
12.        El 02 de agosto de 2007, la Entidad cumple con remitir los antecedentes administrativos. 
13.        Mediante escrito de fecha 03 de agosto de 2007, el postor IMPORTACIONES KEFER E.I.R.L. se apersonó al procedimiento en calidad de tercero administrado, y absolvió el traslado del recurso en los siguientes términos: 
a.      No se encuentra inhabilitado para contratar con el Estado, toda vez que no ha sido sancionada por CONSUCODE. 
b.      Mediante Certificación Nº 005-2006-MTPE-2-12.5, expedida por la Dirección de Promoción del Empleo y Formación Profesional del Ministerio de Trabajo, adquirió la calidad de “Empresa Promocional”, a efectos de lo dispuesto por la Ley Nº 27050, Ley General de la Persona con Discapacidad. 
c.          El postor impugnante confunde a la empresa IMPORTACIONES KEFER E.I.R.L. con la empresa REPRESENTACIONES KEFERSA E.I.R.L., la misma que, efectivamente, se encuentra inhabilitada para contratar con el Estado, y cuya titular – la señora Erika Sandra Landeo Ramírez – es esposa del titular de aquélla. 
14.        El 03 de agosto de 2007 se emite el decreto mediante el cual se remite el expediente a la Primera Sala del Tribunal para que resuelva.
FUNDAMENTACIÓN: 
1.             Es materia del presente procedimiento el recurso de apelación interpuesto por el Postor Impugnante contra el otorgamiento de la buena pro a favor del postor IMPORTACIONES KEFER E.I.RL., en la Adjudicación de Menor Cuantía Nº 0150-2007/SENASA convocada por la Entidad para la adquisición de agar. 
2.             Conforme se desprende de los antecedentes reseñados, en el presente caso el punto controvertido consiste en determinar si, atendiendo a su calidad de “Empresa Promocional”, corresponde otorgar a IMPORTACIONES KEFER E.I.R.L. el beneficio de preferencia establecido en la Ley Nº 27050, Ley General de la Persona con Discapacidad. 
3.             Sobre el particular, cabe indicar que el artículo 38 de la Ley N° 27050 - Ley General de la Persona con Discapacidad, establece que las empresas e instituciones del sector público darán preferencia a los productos manufacturados y servicios provenientes de micro y pequeñas empresas integradas por personas con discapacidad, tomando en cuenta similar posibilidad de suministro, calidad y precio para su compra o contratación. 
4.             Al efecto, el artículo 57 del Reglamento de la citada norma, aprobado por Decreto Supremo Nº 003-2000-PROMUDEH, señala que se considera  “Empresa Promocional” a aquella con no menos del 30% de los trabajadores con discapacidad, de los cuales el 80% deberá desarrollar actividades relacionadas directamente al objeto social de la misma; siendo relevante precisar que conforme con lo dispuesto en el artículo 40 de la Ley Nº 27050, corresponde al Ministerio de Trabajo y Promoción Social, en coordinación con el CONADIS - Consejo Nacional de Integración de la Persona con Discapacidad, acreditar a las “Empresas Promocionales” para las personas con discapacidad. 
5.             De acuerdo con lo anteriormente expresado, debe advertirse que, a  efectos que sea aplicable el beneficio de preferencia, basta cumplir las siguientes condiciones: i) Ser una micro o pequeña empresa, y ii) Haber obtenido la  respectiva acreditación del Ministerio de Trabajo y Promoción Social, a quien corresponde verificar el cumplimiento de los requisitos contemplados en el Reglamento de la Ley Nº 27050. 
6.             En el caso que nos ocupa, se produjo un empate entre todos los postores que se presentaron en el ítem Nº 03 del presente proceso de selección, razón por la que la Entidad procedió a citar a los postores para que se apersonen al acto de desempate.  
7.             Es el caso que el Comité Especial constató que el postor IMPORTACIONES KEFER E.I.R.L. adjuntó a su propuesta técnica el Registro N° 005-2006-MTPE/2/12.5, expedido por la Dirección de Promoción del Empleo y Formación Profesional del Ministerio de Trabajo y Promoción del Empleo, con vigencia del 07 de noviembre de 2006 al 06 de noviembre de 2007, el mismo que lo acredita como “Empresa Promocional” para las personas con discapacidad  y, consecuentemente, le otorga el beneficio de preferencia establecido en el artículo 38 de la Ley Nº 27050 - Ley General de la Persona con Discapacidad. 
8.             De conformidad con lo señalado en el numeral anterior, el Comité Especial procedió a otorgar la buena pro a favor de IMPORTACIONES KEFER E.I.R.L., toda vez que dicho postor acreditó que había sido reconocido como “Empresa Promocional” a efectos de la Ley Nº 27050 y, por tanto, que le asistía un derecho preferente para contratar con el Estado. 
9.             Finalmente, con relación a la imputación formulada por el Impugnante en el sentido que la inhabilitación de REPRESENTACIONES KEFERSA E.I.R.L. determinaría la imposibilidad que IMPORTACIONES KEFER E.I.R.L. pudiera participar como postor, toda vez que sus respectivos titulares son esposos; cabe señalar que se trata de personas jurídicas distintas y, adicionalmente, que de la revisión de la correspondiente partida registral se desprende  el presente caso no se configura con el impedimento establecido en el numeral g) del artículo 9[1] de la Ley; y, en esa medida, IMPORTACIONES KEFER E.I.R.L. tiene expedito su derecho de contratar con el Estado. 
10.         Consecuentemente, teniendo en cuenta lo expuesto y, al amparo de lo previsto en el numeral 1) del artículo 163 del Reglamento, aprobado mediante Decreto Supremo Nº 084-2004-PCM, corresponde declarar infundado el recurso de apelación interpuesto por el Impugnante y, por su efecto, confirmar la buena pro a favor del postor IMPORTACIONES KEFER E.I.R.L
Por estos fundamentos, de conformidad con el informe del Vocal Ponente Dr. Derik Latorre Boza y la intervención de los señores Vocales Dres. Carlos Cabieses López y Victor Manuel Rodríguez Buitrón atendiendo a la reconformación de la Primera Sala del Tribunal de Contrataciones y Adquisiciones del Estado, dispuesta mediante Resolución Nº 279-2007-CONSUCODE/PRE, expedida el 21 de mayo de 2007, así como lo establecido en el Acuerdo de Sala Plena 005/003 de fecha 04 de marzo de 2002 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 Nº 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 № 054-2007-EF; analizados los antecedentes y luego de agotado el debate correspondiente, por unanimidad;
 

 


[1] Artículo 9.- Impedimentos para ser postor y/o contratista.-
Están impedidos de ser postores y/o contratistas:
(…)
g) Las personas jurídicas cuyos socios, accionistas, participacionistas o titulares hayan formado parte de personas jurídicas sancionadas administrativamente con inhabilitación temporal o permanente para participar en procesos de selección y para contratar con el Estado, o que habiendo actuado como personas naturales se encontrarán con los mismos tipos de sanción; conforme a los criterios señalados en la Ley y en el Reglamento; y,
(…)
 

 

LA SALA RESUELVE: 
1.      Declarar infundado el recurso de apelación interpuesto por BIONET S.A. contra el otorgamiento de la buena pro del ítem Nº 03 de la Adjudicación de Menor Cuantía Nº 0150-2007/SENASA para la adquisición de agar. 
2.      Confirmar el otorgamiento de la buena pro del ítem Nº 03 de la Adjudicación Directa Selectiva N° 001-2007-UNAP, a favor del postor IMPORTACIONES KEFER E.I.R.L. 
3.      Disponer la ejecución de la garantía otorgada por BIONET S.A.  para la interposición de su recurso de apelación. 
4.      Devolver los antecedentes administrativos a la Entidad. 
5.      Dar por agotada la vía administrativa. 
Regístrese, comuníquese y publíquese.
ss.
Latorre Boza
Cabieses López.
Rodríguez Buitrón.


