	

	Tribunal de Contrataciones y Adquisiciones del Estado

	Resolución Nº 1216/2007.TC-S1
Sumilla  :  En un proceso por suma alzada, adquiere mayor relevancia el monto total ofertado por el postor y por ende no compete a la Entidad la verificación de los valores u operaciones aritméticas que utilizó el postor para arribar a la oferta total.
Lima, 23.AGOSTO.2007
Visto en sesión de fecha 23 de agosto de 2007 de la Primera Sala del Tribunal de Contrataciones y Adquisiciones del Estado, el Expediente N.° 1626/2007.TC sobre el recurso de apelación interpuesto por el postor Consorcio Ingeniería Moderna de los Metales S.R.L.-Cirilo Trillo Bendezu, respecto de la Adjudicación de Directa Pública N.º 001-2007/UNPRG, convocada por la Universidad Nacional Pedro Ruiz Gallo, para la “Adquisición de Equipamiento para el Comedor Universitario”; oídos los informes efectuados en la Audiencia Pública realizada el 15 de agosto de 2007; y atendiendo a los siguientes:   
ANTECEDENTES: 
1.            Con fecha 25 de mayo de 2007, la Universidad Nacional Pedro Ruiz Gallo, en lo sucesivo La Entidad, convocó la Adjudicación de Directa Pública N.º 001-2007/UNPRG, para la “Adquisición de Equipamiento para el Comedor Universitario”,  bajo el sistema de suma alzada según relación de ítems, con  un  valor  referencial  de  S/. 258,016.90, incluidos los impuestos de Ley, gastos de transporte y cualquier otro costo, tal como se detalla a continuación: 
ÍTEM N.º
CANT.
DESCRIPCIÓN
PRECIO UNITARIO
VALOR REFERENCIAL
10%
70 %
1
100
Mesas grandes de metal
     476.67
47,667.00
52,433.70
33,366.90
2
500
Sillas de metal
       62.25
31,125.00
34,237.50
21,787.50
3
4
Marmitas
2 Marmitas de 300 litros
2 Marmitas de 200 litros
 
23,600.12
33,341.47
 
47,200.20
66,682.80
 
51,920.22
73,351.08
 
33,040.14
 46,677.96
4
1
Campana extractora
 9,536.18
  9,536.10
10,489.71
  6,675.27
5
2
Cortadora de carne
26,781.32
53,562.60
58,918.86
37,493.82
6
1
Balanza
  2,243.28
  2,243.20
2,467.52
  1,570.24
 
2.            El 14 de junio de 2007, se llevó a cabo la evaluación de las propuestas técnica de los postores. Los postores Solfarma S.A.C., Muebles Holiday, CS Trading S.R.L., Consorcio Ingeniería Moderna de los Metales S.R.L. & Cirilo Trillo Bendezú, Consorcio Industrial F y F, Betty Cortez Quiñónez – BACMEDIC, Biomédica Tecnología y Servicios S.R.L. y Office Center E.I.R.L. alcanzaron el puntaje requerido en lo que respecta al Ítem 01. 
3.            El 15 de junio de 2007, se llevó a cabo la apertura de los sobres económicos y el acto de otorgamiento de la Buena Pro, resultando empatados en el Ítem 01 los postores Muebles Holiday S.R.L. y Biomédica Tecnología y Servicios S.A.C., procediéndose al sorteo respectivo saliendo favorecido con la Buena Pro del citado ítem el postor Muebles Holiday S.R.L.. El Cuadro quedó de la siguiente manera: 
POSTOR
PUNTAJE  P. TÉCNICO
PROPUESTA ECON. (S/.)
PUNTAJE  P. ECON.
PUNTAJE TOTAL 06*P.T.+0.4*P.E.
BENEFICIO 20%
PUNTAJE FINAL
ORDEN DE PRELACIÓN
MUEBLES HOLIDAY S.R.L.
100.00
33,367.00
100.00
100.00
20.00
120.00
BUENA PRO
BIOMEDICA TECNOLOGÍA Y SERVICIOS S.A.C.
100.00
33,367.00
100.00
100.00
20.00
120.00
2
CONSORCIO INDUSTRIAL F Y F
100.00
38,150.00
87.46
94.99
19.00
113.98
3
OFICCE CENTER E.I.R.L.
100.00
46,900.00
71.14
88.46
17.69
106.15
4
BETTY CORTEZ QUIÓNEZ BACMEDIC
  70.00
33,367.00
100.00
82.00
16.40
98.40
5
CS TRADING CO S.R.L.
100.00
40,000.00
83.42
93.37
-----------
93.37
6
SOLFARMA S.A.C.
100.00
DESCALIFICADO POR QUE NO CONCUERDA SU MONTO
CONSORCIO INGENIERÍA MODERNA DE LOS METALES Y CIRILO TRILLO B.
100.00
DESCALIFICADO POR TENER 3 DÍGITOS EN SU PROPUESTA
4.            Mediante escrito de fecha 26 de junio de 2007, el CONSORCIO INGENIERÍA MODERNA DE LOS METALES S.R.L.-CIRILO TRILLO BENDEZÚ, en adelante El Impugnante, interpuso recurso de apelación contra el otorgamiento de la Buena Pro del Ítem 01 y por consiguiente se declare la nulidad de la adjudicación de la Buena Pro y, por consiguiente, se retrotraiga el proceso al momento en que se descalificó su propuesta económica. Como fundamento de sus pretensiones manifestó lo siguiente: 
(i)                 Se recalcule el puntaje final teniendo presente que el mínimo precio que se puede ofertar es de S/. 33,366.90, siendo El Impugnante el único postor que habría ofertado este precio seguido de otros postores que ofertaron un valor de S/. 33,367.00, correspondiéndole por ello un puntaje económico de 99.9997; por lo que el puntaje final, teniendo en cuenta la bonificación del 20%, sería de 120.00 puntos y, por ende, correspondiéndole el primer lugar.  
(ii)               Ha sido descalificado, según Acta N.º 66 a folios 10 y 11, por haber presentado su precio unitario con tres decimales, sin tener en cuenta el precio total que está claramente detallado con dos decimales, como estipula la Ley e inclusive recalcado en el precio total ofertado en letras y números, siendo descalificado según el Comité de conformidad con lo establecido en el artículo 125 del Reglamento de la Ley.  
(iii)              A folios 02 y 03 de las Bases Integradas se muestra el valor referencial del ítem N.º 01 e inclusive figura el valor mínimo a ofertar al 70% el cual es S/. 33,366.90, siendo éste el monto ofertado en su propuesta económica (folio 4 de su propuesta económica). 
5.            El 27 de junio de 2007, el Tribunal admitió a trámite el recurso de apelación interpuesto por el Consorcio Ingeniería Moderna de los Metales S.R.L.-Cirilo Trillo Bendezú emplazando a La Entidad para que remita los antecedentes administrativos correspondientes. 
6.            El 19 de julio de 2007, La Entidad remitió de manera extemporánea los antecedentes administrativos.  
7.            El 15 de agosto de 2007, se llevó a cabo la Audiencia Pública. 
8.            El 16 de agosto de 2007, el Tribunal declaró el expediente expedito para resolver.  
FUNDAMENTACIÓN: 
1.            De la evaluación del recurso de apelación, se colige que la pretensión de El Impugnante está dirigida a lograr que se deje sin efecto la descalificación de su propuesta económica y que se le otorgue el máximo puntaje a su propuesta económica al haber ofertado el menor precio y, como consecuencia de ello, se revoque la buena pro otorgada a favor de la empresa Muebles Holiday S.R.L. y se le otorgue a éste la buena pro al haber obtenido el máximo puntaje final. 
2.            Tal como fluye de los antecedentes reseñados, el punto controvertido consiste en determinar si la propuesta económica del Consorcio Ingeniería Moderna de los Metales S.R.L. y Cirilo Trillo Bendezú contiene errores que ameritan su descalificación.  
3.            El Impugnante sostiene que La Entidad ha excluido su propuesta económica porque consignó el precio unitario con tres decimales, sin tener en cuenta que el precio total está claramente detallado con dos decimales como estipula la Ley. 
A su turno, La Entidad ha manifestado que dicho postor presentó su precio unitario con tres decimales; por lo que, en acatamiento del artículo 125 del Reglamento, en el que se establece que no cabe subsanación alguna por omisiones o errores, el Comité Especial descalificó la referida propuesta.  
4.            Previamente a emitir pronunciamiento sobre la materia en controversia, es menester señalar que de acuerdo a lo establecido en el artículo 56º del Reglamento de la Ley de Contrataciones y Adquisiciones del Estado, las Bases de los procesos de selección deben determinar el tipo de sistema que se utilizará para determinar el precio y sus posibles ajustes, pudiendo ser éstos el de suma alzada o el de precios unitarios, tarifas o porcentajes. En los procesos de selección convocados bajo el sistema de precios unitarios o tarifas, el Comité Especial deberá verificar las operaciones aritméticas de la propuesta que obtuvo el mayor puntaje total y, de existir alguna incorrección la descalificará, procediendo a realizar la misma verificación de la propuesta que sigue en el orden de prelación[1].    
Ello obedece a que, en un proceso de selección por precios unitarios  el postor formula su propuesta ofertando precios en función a la cantidades referenciales contenidas en las Bases y que se valorizan en relación a su ejecución real, por tal motivo cobra relevancia la precisión y la conformidad de las operaciones aritméticas de la propuesta formulada.     
5.            Distinto es el caso de un proceso de selección convocado bajo el sistema de suma alzada, en virtud del cual conforme lo establece el dispositivo mencionado, los postores formulan sus propuestas por un monto fijo integral y por un determinado plazo de ejecución. En ese sentido, en un proceso por suma alzada, adquiere mayor relevancia el monto total ofertado por el postor y por ende no compete a la Entidad la verificación de los valores u operaciones aritméticas que utilizó el postor para arribar a la oferta total.    
6.            En el caso que nos ocupa, se aprecia que La Entidad descalificó la propuesta económica de El Impugnante al verificar que consignó el precio unitario del bien ofertado con tres (03) decimales, conforme se aprecia a continuación:
ÍTEM N.º
CANT.
UNID.
DESCRIPCIÓN 
PRECIOS CON IGV
PRECIO UNIT.
PRECIO TOTAL S/. 
01
100
Unid.
Mesa Grande de Metal
333.669
33,366.90
 
 
 

7.            Al respecto, en la medida que el presente proceso de selección es convocado bajo el sistema de contratación de suma alzada, conforme se aprecia en el numeral 1.6 de las Bases Integradas, resulta relevante para efectos de la calificación de las propuestas económicas el monto total ofertado en función al valor referencial consignado en las Bases Administrativas, al encontrarse consignado el precio total del bien que se oferta con dos decimales, el cual debe encontrarse dentro de los márgenes establecidos en el artículo 33º del TUO de la Ley de Contrataciones y Adquisiciones del Estado, debiendo primar la naturaleza del proceso de selección. 
8.            En tal sentido, de acuerdo a lo indicado en párrafos anteriores, corresponde revocar la decisión del Comité Especial de descalificar la propuesta económica de El Impugnante. 
9.            Conforme a lo expuesto precedentemente se obtienen los siguientes resultados: 
POSTOR
PUNTAJE  P. TÉCNICO
PROPUESTA ECON. (S/.)
PUNTAJE  P. ECON.
PUNTAJE TOTAL 06*P.T.+0.4*P.E.
BENEFICIO 20%
PUNTAJE FINAL
ORDEN DE PRELACIÓN
CONSORCIO INGENIERÍA MODERNA DE LOS METALES Y CIRILO TRILLO B.
100.00
33,366.90
100.00
100.00
20.00
120.00
1º
MUEBLES HOLIDAY S.R.L.
100.00
33,367.00
99.99
 99.99
20.00
119.99
2
BIOMEDICA TECNOLOGÍA Y SERVICIOS S.A.C.
100.00
33,367.00
99.99
99.99
20.00
119.99
2
CONSORCIO INDUSTRILA F Y F
100.00
38,150.00
87.46
94.98
19.00
113.98
3
OFICCE CENTER E.I.R.L.
100.00
46,900.00
71.14
88.46
17.69
106.15
4
BETTY CORTEZ QUIÓNEZ BACMEDIC
  70.00
33,367.00
99.99
81.99
16.40
98.39
5
CS TRADING CO S.R.L.
100.00
40,000.00
83.42
93.37
-----------
93.37
6
SOLFARMA S.A.C.
100.00
DESCALIFICADO
 
En tal sentido, al haber obtenido el Consorcio Ingeniería Moderna de los Metales S.R.L. y Cirilo Trillo Bendezú el máximo puntaje final corresponde otorgarle la Buena Pro del Ítem 01 de la Adjudicación Directa Pública N.º 001-2007/UNPRG. 
Por estos fundamentos de conformidad con el informe del Vocal Ponente Dr. Víctor Manuel Rodríguez Buitrón y la intervención de los Vocales el Dr. Derik Latorre Boza y Dr. Carlos Cabieses López, atendiendo a la reconformación de la Primera 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 de conformidad con 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 y 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 N.° 54-2007-EF; analizados los antecedentes y luego de agotado el correspondiente debate, por unanimidad; 
 

 


[1] Conforme a lo establecido en el artículo 130 del Reglamento.
 

 

LA SALA RESUELVE: 
1.            Declarar FUNDADO el recurso de apelación interpuesto por el CONSORCIO INGENIERÍA MODERNA DE LOS METALES S.R.L.-CIRILO TRILLO BENDEZÚ contra su descalificación económica y contra el acto de otorgamiento de la Buena Pro del ítem N.º 01 de la Adjudicación Directa Pública N.° 001-2007/UNPRG, por los fundamentos expuestos.  
2.            Otorgar la Buena Pro del Ítem 01 de la Adjudicación Directa Pública N.° 001-2007/UNPRG al postor Consorcio Ingeniería Moderna de los Metales S.R.L.-Cirilo Trillo Bendezú y, en consecuencia, revocar la Buena Pro otorgada a favor del postor Muebles Holiday S.R.L., por los fundamentos expuestos. 
3.            Devolver la garantía presentada por El Impugnante para la interposición del recurso de revisión. 
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


