	

	Tribunal de Contrataciones y Adquisiciones del Estado

	Resolución Nº 1210/2007.TC-S1
Sumilla  :  Se declara fundado el recurso de apelación, de conformidad con lo dispuesto en el numeral 2 del artículo 163 del Reglamento de la Ley de Contrataciones y Adquisiciones del Estado.
Lima, 23.AGOSTO.2007
Visto, en sesión de fecha 23 de agosto de 2007 la Primera Sala del Tribunal de Contrataciones y Adquisiciones del Estado el Expediente N° 2154/2007.TC, sobre el recurso de apelación interpuesto por la empresa Fundición Moreno S.A.C. contra la calificación de su propuesta técnica y el otorgamiento de la buena pro de la Adjudicación Directa Selectiva por Proceso de selección Abreviado Nº 0043 - 2007-SEDALIB S.A, convocada por el Servicio de Agua Potable y Alcantarillado de la Libertad (SEDALIB) para el suministro de grifos y válvulas incluidos accesorios para la Obra: “Ampliación del Sistema de Agua Potable e Instalación del Sistema de Alcantarillado C.P.M Alto Trujillo – Primera Etapa del Distrito El Porvenir”; oído el informe efectuado en la Audiencia Pública realizada el 21 de agosto de 2007 y atendiendo a los siguientes: 
ANTECEDENTES: 
1.        Mediante aviso publicado el 19 de julio de 2007 en el Sistema Electrónico de Adquisiciones y Contrataciones del Estado (SEACE), el Servicio de Agua Potable y Alcantarillado de la Libertad (SEDALIB), convocó a la Adjudicación Directa Selectiva por  Proceso de selección Abreviado Nº 0043 - 2007-SEDALIB S.A para el suministro de grifos y válvulas incluidos accesorios para la Obra: “Ampliación del Sistema de Agua Potable e Instalación del Sistema de Alcantarillado C.P.M Alto Trujillo – Primera Etapa del Distrito El Porvenir”, bajo el sistema de suma alzada con un valor referencial total ascendente a S/. 152 057,95 Nuevos Soles.  
2.       El 03 de agosto de 2007 se llevó a cabo el Acto de presentación y evaluación de propuestas técnicas y económicas, en el cual se contó con la participación de las empresas Fundición Moreno S.A.C. y Válvulas y Conexiones del Pacífico S.A.  
Efectuada la evaluación técnica y económica, el Comité Especial otorgó la Buena Pro a la empresa Válvulas y Conexiones del Pacífico S.A. al haber obtenido el mejor puntaje total, como se muestra en el siguiente cuadro:  
POSTOR
Prop.
Tecn.
Prop
Económica
Punt.
Econ.
Bonif
PUNTAJE
TOTAL
Orden
Válvulas y Conexiones del Pacífico S.A.
90
S/. 148,047.72
 
92.77
 
18.55
 
111.32
 
1
Fundición Moreno S.A.C.
80
S/.143,494.72
 
88.00
 
17.60
 
105.60
 
2
 
3.       Mediante escrito presentado el 07 de agosto de 2007, la empresa Fundición Moreno S.A.C., en adelante FUMOSAC, interpuso recurso de apelación contra la calificación de su propuesta técnica y el otorgamiento de la Buena Pro a favor de la empresa Válvulas y Conexiones del Pacífico S.A, en adelante VCP, sobre la base de los siguientes fundamentos: 
a)      El Comité Especial calificó erradamente su propuesta técnica con 50 puntos en el factor Experiencia del postor cuando en realidad le correspondía 60 puntos al haber acreditado una experiencia por un monto superior a 4 veces el valor referencial del proceso de selección. 
b)      Asimismo, solicitó la descalificación de la propuesta presentada por la empresa VCP puesto que se benefició indebidamente con la bonificación del 20% adicional sobre su propuesta técnica y económica al haber presentado la Declaración Jurada señalando que el bien ofertado es de origen nacional, cuando ello no es así. 
c)      Existen evidencias que demuestran que dicha empresa no es fabricante de las válvulas de compuerta de la marca “VIZA”, las cuales son fabricadas en China. En efecto, como figura en la consulta de boletines Unitarios, obtenido de la página Web de Aduanas, las válvulas de la referida marca se importan de China, lo que demuestra que no se fabrican en el Perú. 
d)      Ello evidencia que VCP se benefició indebidamente de la bonificación del 20%, puesto que ofertó válvulas que no son de origen nacional y las declaró como tales. En ese sentido, habiendo la empresa VCP transgredido el Principio de Moralidad que rigen las contrataciones y adquisiciones del Estado, debe descalificarse su propuesta. 
4.       Mediante decreto de fecha 09 de agosto de 2007, se admitió a trámite el recurso de apelación presentado, se corrió traslado a la Entidad a fin que remita los antecedentes administrativos en el plazo de 2 días y se remitió el expediente a la Primera Sala del Tribunal. 
5.       El 21 de agosto de 2007 se llevó a cabo la Audiencia Pública con la participación del Postor Impugnante. 
6.       Mediante Oficio Nº 879-2007-SEDALIB S.A.-40000-G.G. presentado el 21 de agosto de 2007, la Entidad remitió los antecedentes administrativos del presente proceso de selección. 
FUNDAMENTACIÓN: 
1.           Es materia del recurso de apelación la reclamación formulada por la empresa Fundición Moreno S.A.C., contra la calificación de su propuesta técnica en el factor Experiencia del postor y el otorgamiento de la Buena Pro de la Adjudicación Directa Selectiva por  Proceso de selección Abreviado Nº 0043 - 2007-SEDALIB S.A, convocada por el Servicio de Agua Potable y Alcantarillado de la Libertad (SEDALIB) para el suministro de grifos y válvulas incluidos accesorios para la Obra: “Ampliación del Sistema de Agua Potable e Instalación del Sistema de Alcantarillado C.P.M Alto Trujillo – Primera Etapa del Distrito El Porvenir”. 
2.           Conforme se ha reseñado en los antecedentes, los puntos controvertidos del presente caso se resumen en los siguientes: 
                                 I.      Determinar si el Comité encargado de la conducción del presente proceso de selección, calificó conforme a los criterios establecidos en las Bases y la normativa vigente la propuesta técnica de la empresa FUMOSAC en el factor de evaluación Experiencia del Postor.  
                             II.      Determinar si corresponde ratificar la decisión del Comité de otorgar la bonificación del 20%  a la empresa VCP por haber ofertado bienes producidos en el territorio nacional. 
3.           En torno al primer punto controvertido, FUMOSAC señaló que inexplicablemente el Comité Especial le otorgó únicamente 50 puntos en el factor Experiencia, a pesar de haber adjuntado facturas canceladas que acreditan un volumen de ventas de válvulas y grifos mayor a 4 veces el valor referencial del presente proceso. En ese sentido, de conformidad con la escala de puntajes prevista en las Bases le correspondería 60 puntos.  
4.           La Entidad no remitió a este Tribunal el Informe Técnico Legal a que se contrae el numeral 3 del artículo 159 del Reglamento de la Ley de Contrataciones y Adquisiciones del Estado,  no asistió a la Audiencia Pública y de la revisión del Cuadro comparativo de propuestas técnicas se puede concluir que no indicó las razones por las cuales no se tomó en cuenta el monto total facturado por el postor FUMOSAC.     
5.           En el Anexo Nº 9 de las Bases del proceso de selección convocado se estableció el factor de evaluación Experiencia del Postor, bajo los siguientes términos:                              
 
EXPERIENCIA DEL POSTOR                                                        60  Puntos
A1.  Experiencia en la Actividad                                                        60 puntos
Se evaluará  prestaciones iguales o similares a través de montos acumulados de los 05 últimos ejercicios hasta 4 veces el monto referencial, contados hasta la fecha de presentación de propuestas.
La calificación de acuerdo al siguiente detalle:
·   De  4 Veces el Valor Referencial                                          60 puntos
·   De  3 Veces el VR y menor a 4  veces V.R.                         50 puntos
·   De  2 Veces el VR y menor a 3 veces el V.R.                      40 puntos
·   De  1 Vez el VR y menor a 2  veces el V.R.                        30 puntos
·   Menor a 1 vez el VR                                                              20 puntos
La experiencia del postor se podrá acreditar respecto de bienes similares o iguales se podrá acreditar con la presentación de comprobantes de pago cancelados (la cancelación podrá acreditarse con voucher de pago, papeleta de deposito), contratos de compra venta con su respectiva conformidad de culminación y/u órdenes de compra con su respectiva conformidad de culminación.
 
 

6.           Como se puede apreciar del factor de evaluación trascrito, en las Bases se estableció que se otorgaría el puntaje máximo de 60 puntos a aquel postor que acredite experiencia en la venta de bienes iguales o similares al objeto de la convocatoria hasta por un monto equivalente a 4 veces el valor referencial. Asimismo, se señaló que la experiencia adquirida se podrá acreditar con la presentación de copia simple de los comprobantes de pago cancelados, contratos de compra venta con su respectiva conformidad de culminación y/u órdenes de compra con su respectiva conformidad de culminación 
7.           Conforme ha sido previsto en la normativa de contrataciones y adquisiciones del Estado, a través del factor de evaluación Experiencia del Postor se evalúa el monto facturado por una determinada empresa, a fin de determinar objetivamente la destreza o habilidad adquirida por ésta a través de la ejecución periódica y repetitiva de una determinada actividad, lo cual representa una suerte de garantía para el Estado de que el potencial proveedor ha ejecutado en el pasado prestaciones iguales o similares al objeto de la convocatoria. 
8.           Sobre el particular, el artículo 65 del Reglamento de la Ley, referido a los factores de evaluación para la contratación de bienes, prescribe que en el factor Experiencia del Postor podrá calificarse el monto facturado durante un período determinado no mayor a diez (10) años a la fecha de presentación de propuestas hasta por un monto máximo acumulado equivalente a cinco (5) veces el valor referencial de la adquisición materia de la convocatoria. 
9.           Conforme a lo dispuesto en el artículo 25 del Texto Único Ordenado  de la Ley de Contrataciones y Adquisiciones del Estado, aprobado mediante Decreto Supremo N° 083-2004-PCM, en adelante la Ley, las bases constituyen las reglas del proceso de selección y es en función a ellas que se debe efectuar la calificación y evaluación de las propuestas. Asimismo, el sexto párrafo del artículo 117 del Reglamento de la Ley, en lo sucesivo El Reglamento, dispone que una vez absueltas todas las consultas y/u observaciones, o si las mismas no se han presentado, las bases quedarán integradas como reglas definitivas.  
10.       De acuerdo con los mandatos legales referidos, tanto La Entidad como los postores están obligados a cumplir con lo establecido en las Bases. Aquella, por su parte, tiene la obligación de calificar las propuestas conforme a las especificaciones técnicas y a los criterios objetivos de evaluación detallados en las Bases, los cuales deben ajustarse a la normativa de contrataciones y adquisiciones del Estado y no pueden ser modificados unilateralmente por La Entidad.
11.       En el presente caso, FUMOSAC incluyó en los folios 51 al 150 de su propuesta técnica copia de 95 facturas que acreditan la venta de válvulas Check Flex, check horizontal, check brida, check flex brida, etc, las cuales se encuentran canceladas y acreditan la venta de bienes iguales y similares al objeto de la convocatoria. En ese sentido, se advierte que el postor FUMOSAC acreditó el monto facturado de S/. 619 256.77 Nuevos Soles que representa una suma mayor a 4 veces el Valor referencial del presente proceso de selección y por ende le corresponde 60 puntos, conforme a lo establecido en el Anexo 9 de las Bases.  
12.       El segundo punto controvertido, versa sobre la solicitud de descalificación de la propuesta técnica de VCP por haber declarado que los bienes que ofertó en el presente proceso son nacionales cuando ello no es así, puesto que de acuerdo a la consulta al Boletín Unitario obtenido de la página Web de Aduanas, las válvulas de la referida marca se importan de China. 
13.       Asimismo para acreditar lo expuesto, el Impugnante solicitó al Tribunal requiera la emisión de un Informe de Opinión Técnica para determinar el origen de las válvulas de compuerta de la marca “VIZA”, ofertadas por la empresa VCP en el presente proceso de selección. 
14.       Sobre el particular, cabe precisar que mediante Ley N° 27143, publicada el 16 de enero de 2001, se modificó el artículo único de la Ley N° 27633 - Ley de Promoción del Desarrollo Productivo Nacional, la cual establece que: 
“…para la aplicación del Artículo 31 de la Ley Nº 26850, Ley de Contrataciones y Adquisiciones del Estado, en los procesos de adquisiciones de bienes y para efectos del otorgamiento de la buena pro, se agregará un 20% adicional a la sumatoria de la calificación técnica y económica obtenida por las posturas de bienes y servicios elaborados o prestados dentro del territorio nacional, conforme al reglamento de la materia". 
15.       Por su parte, los artículos 1 y 2 del Decreto Supremo N° 003-2001-PCM han establecido los supuestos en los que se considera que los bienes y servicios han sido elaborados dentro del territorio nacional, precisando que para hacerse merecedor de la bonificación el postor deberá presentar, dentro de su sobre técnico, una declaración jurada en la que manifieste que el bien o servicio es nacional, de conformidad con los criterios establecidos en el citado dispositivo.  
16.       Asimismo, el artículo 4 del referido dispositivo establece que para resolver las impugnaciones referidas a la condición de bien elaborado dentro del territorio nacional, las Entidades o el Tribunal de Contrataciones y Adquisiciones, en su caso, podrán requerir que, a costa del Impugnante, un laboratorio, empresa certificadora inspector o perito acreditado para tal efecto por INDECOPI emita una opinión técnica. 
17.       En virtud del referido dispositivo legal, el Impugnante solicitó la emisión del informe de Opinión Técnica; sin embargo, la actuación de dicho medio probatorio no resulta posible atendiendo al corto y perentorio plazo de 10 días establecido en el artículo 11 de la Ley Nº 28979[1]
 con el que cuenta este Tribunal para resolver la presente controversia derivada de un proceso de selección Abreviado que se rige por las normas y modificatorias del Decreto de Urgencia Nº 024-2006. Así pues, el artículo 11 de la Ley 28979 establece que: 
“El Tribunal del Consucode tiene diez (10) días hábiles para resolver el recursos de revisión (ahora apelación) y notificar su pronunciamiento a través del Sistema Electrónico de Contrataciones y Adquisiciones del Estado (SEACE), contados desde la fecha de presentación del recurso, salvo que requiera información o documentación adicional por parte de la Entidad, en cuyo caso, podrá ampliar dicho plazo por cinco (5) días hábiles más, debiendo resolver aunque la Entidad no haya cumplido con remitir lo requerido”. 
18.             En ese sentido, considerando que el plazo otorgado a este Tribunal para resolver las controversias surgidas en los procesos de selección abreviados no puede ser suspendido para la realización del informe de opinión técnica solicitado, este Tribunal considera que, atendiendo a que se ha cuestionado la veracidad de la Declaración Jurada de bienes nacionales presentada por la empresa Válvulas y Conexiones del Pacífico S.A, en virtud de la aplicación del Principio de Privilegio de Controles Posteriores, la Entidad deberá efectuar la fiscalización posterior para determinar la veracidad de la referida declaración, debiendo instaurar las acciones pertinentes a dichos efectos, remitiendo un informe con las conclusiones de dichas indagaciones en un plazo no mayor a 30 días hábiles de notificada la presente resolución. 
19.       En consecuencia, conforme a lo expuesto, el puntaje técnico de la empresa FUMOSAC se incrementa en 10 puntos y el cuadro comparativo final de propuestas queda de la siguiente manera: 
POSTOR
Prop.
Tecn.
Prop
Económica
Punt.
Econ.
PUNTAJE
TOTAL[2]

Puntaje
Total +
Bonif
Orden
Válvulas y Conexiones del Pacífico S.A.
90
S/. 148,047.72
 
96.92
 
92.79
 
111.35
2
Fundición Moreno S.A.C.
90
S/.143,494.72
 
100
94.00
112.8
1
 
20.       Por tanto, en aplicación de lo dispuesto en el numeral 2 del artículo 163 del Reglamento corresponde otorgarle la Buena Pro de la Adjudicación Directa Selectiva por  Proceso de selección Abreviado Nº 0043 - 2007-SEDALIB S.A a la empresa Fundición Moreno S.A.C. al haber obtenido el mejor puntaje total. 
Por estos fundamentos, de conformidad con el informe del Vocal Ponente Dr. Carlos Cabieses López y la intervención de los señores Vocales Dr. Derik Latorre Boza y Dr. 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, el artículo 11 del Decreto de Urgencia 024-2006 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[3]
, 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] Ley que autoriza crédito suplementario en el Presupuesto del Sector Público para el año fiscal 2007 para la continuidad de inversiones, publicada en el Diario Oficial “El Peruano” el 16 de febrero de 2007.
[2] Se aplicaron los coeficientes de ponderación para la evaluación técnica (0.60)  y para la evaluación económica (0.40).
[3] En virtud de la modificación del Reglamento de la Ley de Contrataciones y Adquisiciones del Estado aprobada por Decreto Supremo Nº 028-2007-EF publicado el 3 de marzo de 2007
 

 

LA SALA RESUELVE: 
1.             Declarar fundado en parte el recurso de apelación interpuesto por la empresa Fundición Moreno S.A.C. contra la calificación de su propuesta técnica y el otorgamiento de la buena pro de la Adjudicación Directa Selectiva por  Proceso de selección Abreviado Nº 0043 - 2007-SEDALIB S.A, convocada por el Servicio de Agua Potable y Alcantarillado de la Libertad (SEDALIB), debiendo rectificarse el puntaje otorgado a su oferta en el factor experiencia del postor e infundado en los demás extremos, por los fundamentos expuestos. 
2.             Dejar sin efecto la buena pro de la Adjudicación Directa Selectiva por  Proceso de selección Abreviado Nº 0043 - 2007-SEDALIB S.A, otorgada a favor de la empresa  Válvulas y Conexiones del Pacífico S.A., por los fundamentos expuestos. 
3.             Otorgar la Buena Pro de la Adjudicación Directa Selectiva por  Proceso de selección Abreviado Nº 0043 - 2007-SEDALIB S.A, a favor de la empresa Fundición Moreno S.A.C. 
4.             Disponer que la Entidad efectúe el control posterior del documento señalado en el numeral 18 de la fundamentación, debiendo informar a este Colegiado los resultados de dichas indagaciones, en un plazo no mayor de treinta días hábiles de notificada la presente resolución, sin perjuicio de continuar con las siguientes etapas del proceso de selección. 
5.             Disponer la devolución de la garantía presentada por la empresa Fundición Moreno S.A.C  para la interposición de su recurso de apelación. 
6.             Devolver los antecedentes administrativos a La Entidad. 
7.             Dar por agotada la vía administrativa.
Regístrese, comuníquese y publíquese.
ss.
Latorre Boza
Cabieses López.
Rodríguez Buitrón


