	

	Tribunal de Contrataciones y Adquisiciones del Estado

	Resolución Nº 1214/2007.TC-S2
Sumilla  :  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.
Lima, 23.AGOSTO.2007
Visto en sesión de fecha 23 de agosto de 2007 de la Segunda Sala del Tribunal de Contrataciones y Adquisiciones del Estado el Expediente N° 1821.2007.TC sobre el recurso de apelación interpuesto por Rímac Internacional Compañía de Seguros y Reaseguros contra el otorgamiento de la buena pro del Concurso  Público  Nº 001-2007/PATPAL, convocada por el  Patronato del  Parque  de  las Leyendas, con el objeto de adquirir pólizas de seguros personales y patrimoniales, oídos los informes orales en la Audiencia Pública el 17 de agosto de 2007; y atendiendo a los siguientes:   
ANTECEDENTES: 
1.            El  23  de  mayo  de  2007,  el  Patronato  del  Parque  de  las Leyendas, en  lo  sucesivo  La  Entidad,  convocó  el  Concurso  Público  Nº 001-2007/PATPAL, con el objeto de adquirir pólizas de seguros personales  y  patrimoniales,   por  un  valor  referencial  de  S/. 314 362,36.  
2.            El 25 de junio de 2007, se realizó el acto de presentación y apertura de propuestas. 
3.            El 27 de junio de 2007, se realizó el acto de otorgamiento de la buena pro.  
El puntaje total asignado a las propuestas admitidas se representa en el cuadro que a continuación se detalla: 
Postor
Puntaje Técnico
Puntaje Económico
Puntaje Total
Puesto
Consorcio Mapfre Perú Compañía de Seguros y Reaseguros y Mapfre Perú Vida Compañía de Seguros
100.00
100.00
100.00
1 (sorteo)
Rímac Internacional Cía de Seguros y Reaseguros
100.00
100.00
100.00
2
Consorcio El Pacífico Peruano Suiza Cía de Seguros y Reaseguros y El Pacífico Vida Cía de Seguros y Reaseguros
100.00
91.20
96.48
3
 
4.            El 10 de julio de 2007, Rímac Internacional Compañía de Seguros y Reaseguros, en lo sucesivo Rímac, interpuso recurso de apelación contra el otorgamiento de la buena pro del proceso de selección convocado, solicitando se descalifique la  propuesta presentada por el Consorcio conformado por las empresas Mapfre Perú Compañía de Seguros y Reaseguros y Mapfre Perú Vida Compañía de Seguros, en lo sucesivo Consorcio Mapfre, en atención a los siguientes argumentos: 
(i)           Las Bases integradas exigían que los postores incluyeran en su propuesta el curriculum vitae documentado del funcionario principal y del alterno designados como responsables del servicio ofertado, para lo cual deberían presentar fotocopias simples de títulos y grados académicos universitarios, constancias de estudio de capacitación en seguros y certificados de trabajo que acreditaran su experiencia. No obstante ello, Consorcio Mapfre presentó los curriculum vitae del señor Juan Aquilar Villanueva y de la señorita Carmen Ramos Gonzáles, sin documentar, lo que impide verificar el perfil de los especialistas presentados por la compañía de seguros. 
(ii)         La cláusula de participación de utilidades incluida en la propuesta económica del postor ganador de la buena pro no se adecua al Formato Nº 08 de las Bases, toda vez que no indica el porcentaje de gastos administrativos operativos ni de distribución de utilidades resultantes. En tal sentido, concluye, la propuesta económica formulada por Consorcio Mapfre debió ser descalificada al no incluir la totalidad de la documentación exigida por las Bases integradas. 
5.            El 13 de julio de 2007, el Tribunal admitió a trámite el recurso de apelación interpuesto por Rímac, emplazando a La Entidad para que remita los antecedentes administrativos correspondientes. 
6.            El 27 de julio de 2007, La Entidad remitió los antecedentes administrativos solicitados. Asimismo, adjuntó el Informe Nº 035-2007-PATPAL-FBB/OAJ/MML, en el cual señala que si bien Consorcio Mapfre no incluyó en su propuesta el currículum vitae documentado de los especialistas presentados al que alude el inciso i) del numeral 13 de las Bases, dicha omisión no acarrea la descalificación de su propuesta al no ser de presentación obligatoria. Por otro lado, concluye que la cláusula de Participación de Utilidades incluida en la propuesta económica de Consorcio Mapfre no contiene la información completa solicitada expresamente en las Bases integradas. 
7.            El 17 de agosto de 2007, se realizó la audiencia pública correspondiente, oportunidad en la cual los representantes de  Rímac y La Entidad realizaron sus respectivos informes. 
8.            El 20 de agosto de 2007, se declaró el expediente expedito para resolver. 
FUNDAMENTACIÓN: 
1.            Es materia del presente procedimiento el recurso de apelación interpuesto por Rímac contra el otorgamiento de la buena pro del  Concurso  Público  Nº 001-2007/PATPAL, con el objeto de adquirir pólizas de seguros personales  y  patrimoniales. 
2.            Tal como fluye de los antecedentes reseñados, los asuntos controvertidos propuestos por Rímac en su recurso de apelación pueden resumirse en los siguientes términos: 
(i)                 Determinar si corresponde descalificar la propuesta técnica de Consorcio Mapfre conforme a lo dispuesto en numeral 13 de las Bases integradas. 
(ii)               Determinar si la propuesta económica formulada por Consorcio Mapfre contiene la totalidad de la información exigida en las Bases integradas.  
3.            A efectos de resolver las controversias planteadas por la impugnante, debe considerarse que, 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 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.  
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 no pueden ser modificados unilateralmente por La Entidad. 
4.            En el caso que nos ocupa, el numeral 13 de las Bases integradas consignó los documentos requeridos por La Entidad como parte de las propuestas de los postores. El citado numeral señaló respecto del contenido de los sobres técnicos lo siguiente:
SOBRE N°1 “PROPUESTA TECNICA”
a)      Índice de los documentos que contiene, señalando el número de folio donde se ubique el documento
b)      Declaración Jurada de datos Generales del Postor y de no tener impedimento para contratar con el Estado, según Anexo N° 01 del Capítulo III.
c)       En el caso de Consorcio, se deberá adjuntar el documento que contiene la Promesa Formal de Consorcio, según lo establecido en el artículo 37º de la Ley y de acuerdo con lo indicado en el Anexo Nº 02 del Capítulo III.
d)      Descripción técnica de cada una de las pólizas ofertadas, las mismas que contendrán como mínimo las condiciones establecidas en las correspondientes especificaciones técnicas del Capítulo II.
e)      Compromiso de Primas y Tasas, según Anexo Nº 03 del Capítulo III. 
f)        Declaración jurada de experiencia en la actividad del postor según lo indicado en el  Anexo Nº 04 del Capítulo III. 
g)      Plazo para el pago de siniestro, según Anexo Nº 05 del capítulo III.
h)      Carta de Compromiso de Cobertura Provisional, según lo dispuesto en el inciso a) del numeral 11 de las Bases.
i)        Currículum Vitae documentado del funcionario principal y del alterno, designados como responsables del servicio ofertado. Los documentos que deben presentarse son fotocopias simples de títulos y grados académicos universitarios, de constancias de estudio de capacitación en seguros y de certificados de trabajo que acrediten su experiencia.
j)        Declaración Jurada mediante el cual se compromete el postor al cumplimiento de las mejoras técnicas ofertadas, de acuerdo al modelo del Anexo Nº 06 del Capítulo III.
k)       Pacto de integridad de acuerdo al Anexo Nº 07 del Capítulo III.
l)        Copia simple del certificado de inscripción vigente en el Registro Nacional de Proveedores emitidos por el CONSUCODE, con mención en servicios.
Cada uno de los integrantes del consorcio deberá presentar los documentos solicitados en los literales b),  e), f), j), k) y l)  de la propuesta técnica.
Los postores (incluidos cada uno de los integrantes del consorcio) deberán presentar obligatoriamente, los documentos señalados en los literales b), c), d), e), f), g), h), j), k) y l) de la propuesta técnica, caso contrario serán descalificados.
 
Según se advierte del texto de las Bases integradas antes glosado, no todos los documentos detallados en el numeral 13 eran de presentación obligatoria por parte de los postores, sino únicamente los señalados en los literales b), c), d), e), f), g), h), j), k), y l).
Consecuentemente, si bien de la revisión de la propuesta técnica de Consorcio Mapfre se advierte que éste no incluyó la documentación que sustenta el grado académico, capacitación en seguros ni experiencia del funcionario principal y alterno propuestos, conforme a lo solicitado en el literal i) del numeral 13 de las Bases integradas, dicha omisión no genera la descalificación de su propuesta técnica al no tratarse de documentos de presentación obligatoria sino facultativa. En este sentido, corresponde rechazar el cuestionamiento formulado por Rímac en este extremo.
5.            Por otro lado, en lo que respecta al contenido de la propuesta económica formulada por Consorcio Mapfre, el numeral 13 de las Bases integradas indicó que los postores debían presentar sus ofertas económicas en los siguientes términos: 
      SOBRE 2 “PROPUESTA ECONÓMICA”
a)      Las propuestas económicas se presentarán en Nuevos Soles y/o en moneda extranjera (Dólares de los Estados Unidos de Norteamérica). Las propuestas expresadas en Dólares Americanos, se le aplicará el T/C venta publicada  en el Diario Oficial El Peruano en su edición del día anterior  a la fecha de presentación de propuestas, sólo para fines de comparación. Para expresar su oferta económica se ceñirán al formato del Anexo Nº 09-A del Capítulo III.
b)      Los pagos de las primas se efectuarán en Nuevos Soles al T/C Venta de la fecha de pago.
c)       El monto total de la propuesta debe incluir el derecho de emisión y los impuestos de Ley.
d)      Los pagos por concepto de primas, se efectuarán de acuerdo a la forma de pago propuesta por el postor.
e)      Es requisito indispensable para el primer pago, que el contratista haya cumplido con la entrega de la Póliza correspondiente, de acuerdo con las condiciones ofertadas.
f)        Participación de Utilidades, según formato del Anexo Nº 08 del Capítulo III.
Del numeral de las Bases integradas antes glosado, el cual recoge la absolución dada por el Comité Especial a la primera observación formulada por Pacífico, se advierte que los postores debían presentar obligatoriamente como parte integrante del sobre N° 2: “Propuesta Económica” el Formato Nº 8, el  cual debía precisar la siguiente información: 
CLAUSULA DE PARTICIPACIÓN DE UTILIDADES
(SEGURO VEHICULAR)
 
CUADRO REFERENCIAL PARA EL CALCULO
Prima Neta Anual 
US$
(Menos) – Gastos Administrativos / Operativos
(Serán como máximo el 30% de la Prima Neta Anual)
US$
(indicar porcentaje)
(Igual) = Prima Básica Anual
US$
(Menos) – Monto de Siniestros Neto, sin I.G.V. (durante la vigencia de la póliza)
 
US$        
(Igual) = Utilidad
US$
Participación sobre utilidades resultantes
- A favor de PATPAL (no menos del 20%)
- A favor del Postor:
(indicar porcentaje de distribución de utilidades)
6.            No obstante ello, de la revisión de la propuesta económica formulada por Consorcio Mapfre  se constata que éste omitió indicar en la cláusula de participación de utilidades (seguro vehicular) incluida en su oferta el porcentaje de distribución de las utilidades resultantes que será a favor de La Entidad y del postor, información requerida en las Bases integradas como parte de las propuestas económicas de los postores.  
En este sentido, atendiendo a que la propuesta económica de Consorcio Mapfre no contiene parte de la información requerida en el Anexo Nº 08, la cual era de presentación obligatoria por los postores en sus propuestas económicas, se concluye que ésta no se ajusta a lo solicitado en las Bases integradas. 
7.            El artículo 125 del Reglamento establece que en caso que existan defectos de forma, tales como omisiones o errores subsanables en los documentos presentados, que no modifiquen el alcance de la propuesta técnica, el Comité Especial otorgará un plazo máximo de dos días para que el postor los subsane, en cuyo caso la propuesta continuará vigente para todo efecto, a condición de que se realice la efectiva enmienda del defecto encontrado dentro del plazo previsto, salvo que el defecto pueda corregirse en el mismo acto. Asimismo, el citado artículo establece que no cabe subsanación alguna por omisiones o errores en la propuesta económica. 
8.            Dentro de este contexto, atendiendo a que las omisiones o errores en la formulación de los postores de sus propuestas económicas no son subsanables en los términos contenidos en el artículo 125 del Reglamento, y considerando que la información requerida en el Anexo Nº 08 de las Bases integradas respecto al porcentaje de distribución de las utilidades resultantes que será a favor de La Entidad y del postor no ha sido consignada en la propuesta económica de Consorcio Mapfre, lo que ha sido advertido por La Entidad mediante Informe Nº 035-2007-PATPAL-FBB/OAJ/MML, este Tribunal considera corresponde descalificar la propuesta económica presentada por el citado postor por no adecuarse a lo exigido en las Bases integradas. 
Consecuentemente, atendiendo a la descalificación de la propuesta económica de Consorcio Mapfre,  corresponde  revocar el otorgamiento de la buena pro a su favor y adjudicarla a Rímac por haber obtenido el máximo puntaje total en la etapa de evaluación de propuestas. 
9.            Por lo expuesto en los numerales precedentes y en aplicación de lo dispuesto por los numerales 2) y 3) del artículo 163 del Reglamento, corresponde declarar fundado el recurso de apelación interpuesto por Rímac. 
Por estos fundamentos, de conformidad con el informe del Vocal Ponente Dr. Carlos Augusto Salazar Romero y la intervención de los Señores Vocales Dr. Martín Zumaeta Giudichi y Dra. Mónica Yaya Luyo, atendiendo a la conformación de la Segunda 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, en ejercicio de las facultades conferidas en los artículos 53°, 54º, 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, modificado por Decreto Supremo Nº 028-2007-EF, y los artículos 17º y 18º 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; 
LA SALA RESUELVE: 
1.            Declarar fundado el recurso de apelación interpuesto por Rímac Internacional Compañía de Seguros y Reaseguros contra el otorgamiento de la buena pro del  Concurso  Público  Nº 001-2007/PATPAL, por los fundamentos expuestos. 
2.            Revocar el otorgamiento de la buena pro del  Concurso  Público  Nº 001-2007/PATPAL otorgado a favor del Consorcio conformado por las empresas Mapfre Perú Compañía de Seguros y Reaseguros y Mapfre Perú Vida Compañía de Seguros. 
3.            Otorgar la buena pro del Concurso  Público  Nº 001-2007/PATPAL a la empresa Rímac Internacional Compañía de Seguros y Reaseguros, por los fundamentos expuestos. 
4.            Disponer la devolución de la garantía presentada por Rímac Internacional Compañía de Seguros y Reaseguros para la interposición de su recurso de apelación. 
5.            Devolver los antecedentes administrativos a La Entidad. 
6.            Dar por agotada la vía administrativa. 
Regístrese, comuníquese y publíquese.
ss.
Salazar Romero.
Zumaeta Giudichi.
Yaya Luyo.          


