 2225-2007-TC-S4

SUMILLA: El postor impugnante cumplió con acreditar los requerimientos fijados en las Bases, en lo relativo a la presentación del Registro Sanitario del bien ofertado para el ítem 2, por lo que su propuesta resulta válida y, por ende, corresponde revocar la declaratoria de desierto del referido ítem, debiéndose admitir la propuesta técnica y calificar la económica y, de ser el caso, otorgar la Buena Pro de dicho ítem a favor del citado postor.
Lima, 13 de diciembre de 2007

Visto en sesión de fecha 13 de diciembre de 2007 de la Cuarta Sala del Tribunal de Contrataciones y Adquisiciones del Estado el Expediente N.° 3223/2007.TC sobre el recurso de apelación interpuesto por el postor DENT IMPORT S.A. contra la descalificación de su propuesta técnica presentada para el ítem 2 de la Adjudicación de Menor Cuantía N.º 0706M19861-RAAR-ESSALUD-2007, para la adquisición de accesorios médicos, oídos los informes orales en la Audiencia Pública de fecha de 12 de diciembre de 2007 y; atendiendo a los siguientes:
ANTECEDENTES:

1. Mediante publicación en el Sistema Electrónico de Adquisiciones y Contrataciones del Estado (SEACE) de fecha 21 de setiembre de 2007, el Seguro Social de Salud (ESSALUD)-Red Asistencial Almenara, en adelante La Entidad, convocó la Adjudicación de Menor Cuantía N.º 0706M19861-RAAR-ESSALUD-2007, para la adquisición de accesorios médicos, por un valor referencial total ascendente a S/. 89 122 74 nuevos soles, incluido el Impuesto General a las Ventas (I.G.V.). El ítem convocado materia de cuestionamiento es el siguiente:

	ITEM
	OBJETO
	CANTIDAD

(Unidad)
	VALOR REFERENCIAL S/.

	2
	Pieza de mano de alta velocidad
	73
	41 975.00

2. Con fecha 25 de setiembre de 2007, se llevó a cabo el acto privado de presentación y apertura de propuestas, oportunidad en la cual el Comité Especial a cargo del proceso verificó la presentación de ofertas para el ítem 2 de los siguientes postores: DIDENT S.R.L. y DENT IMPORT S.A.

3. El 28 de setiembre de 2007, se realizó el acto privado de evaluación de propuestas y otorgamiento de la Buena Pro, en el que se declaró desierto el ítem 2, toda vez que, de un lado, el catálogo del producto ofertado por el postor DIDENT S.R.L no sustenta las especificaciones técnicas solicitadas; y, de otro lado, porque el producto ofertado por el postor DENT IMPORT S.A. no cuenta con Registro Sanitario vigente. Los resultados del citado acto fueron publicados en el SEACE el 12 de octubre de 2007.

4. Mediante escrito presentado el 24 de octubre de 2007, DENT IMPORT S.A., en adelante DENT IMPORT, interpuso recurso de apelación contra la descalificación de su propuesta técnica presentada para el ítem 2, toda vez que a folios 61-62 de su propuesta adjuntó la copia del Registro Sanitario del equipo ofertado, marca Kavo, modelo Extra Torque 605, cuyas fechas de autorización y de vencimiento, respectivamente, son el 19 de mayo de 2003 y 19 de mayo de 2008. Por lo tanto, concluyó que el Comité Especial descalificó indebidamente su propuesta, razón por la que solicitó que se readmita, se califique y se otorgue la Buena Pro del acotado ítem a quien corresponda.

5. Mediante decreto de fecha 25 de octubre de 2007, se admitió a trámite el recurso de apelación y se dispuso se notifique a La Entidad para que remita los antecedentes administrativos relativos a la impugnación incoada.

6. Mediante escritos de fecha 16 de noviembre de 2007, La Entidad remitió los antecedentes administrativos solicitados por este Colegiado.

7. El 20 de noviembre de 2007, La Entidad remitió el Informe Legal N.º 433-OCAJ-ESSALUD-2007, en el cual concluyó que el producto ofertado por el postor recurrente cumple con lo solicitado en las Bases.

8. El 12 de diciembre de 2007, se llevó a cabo la audiencia pública, en la cual hicieron uso de la palabra los representantes de DENT IMPORT y La Entidad.

 FUNDAMENTACIÓN:

1. Es materia del presente procedimiento, el recurso de apelación formulado por DENT IMPORT contra la descalificación de su propuesta técnica presentada para el ítem 2 de la Adjudicación de Menor Cuantía N.º 0706M19861-RAAR-ESSALUD-2007, para la adquisición de accesorios médicos.

2. Conforme con los antecedentes expuestos, se observa que el asunto materia de controversia propuesto por el postor recurrente consiste en determinar si su propuesta fue presentada de acuerdo a los requerimientos de las Bases, así como de conformidad con los dispositivos legales y sanitarios de la materia, en lo relativo a la obligatoriedad de incluir, dentro del sobre que contiene la oferta técnica, copia del Registro Sanitario vigente del producto ofertado para el citado ítem.

3. Sobre el particular, debe tenerse en cuenta que el análisis que efectúe este Tribunal debe tener como premisa, desde una perspectiva teleológica, la finalidad de la normativa de contrataciones y adquisiciones del Estado, que no es otra que las Entidades públicas adquieran bienes, servicios y obras en las mejores condiciones posibles, dentro de un marco adecuado que garantice tanto la concurrencia entre potenciales proveedores como la debida transparencia en el uso de los recursos públicos.

 Así entendido, las exigencias de orden formal y sustancial que la normativa prevea o cuya aplicación surja a partir de su interpretación deben obedecer a la necesidad de asegurar el escenario más idóneo en el que, en un contexto de libre competencia, se equilibre el óptimo uso de los recursos públicos y se garantice el pleno ejercicio del derecho de las personas naturales y jurídicas para participar como proveedores del Estado.
De ahí que las decisiones que adopten las autoridades administrativas en el marco de los procesos de selección deben equilibrar razonablemente los derechos de los postores para contratar con el Estado y la necesidad que busca ser satisfecha, en función de las razones del bien común e interés general, a efectos de propiciar la más amplia participación de diversos postores en la calificación de las ofertas, para elegir la mejor entre ellas.

4. Adicionalmente, resulta relevante indicar que el procedimiento administrativo se rige por principios, que constituyen elementos que el legislador ha considerado básicos, por un lado, para encausar y delimitar la actuación de la Administración y de los administrados en todo procedimiento; y, por el otro, para controlar la discrecionalidad de la Administración en la interpretación de las normas aplicables, en la integración jurídica para resolver aquellos aspectos no regulados, así como para desarrollar las regulaciones administrativas complementarias. Abonan en este sentido, entre otros, los Principios de Eficiencia, Transparencia y Economía, contemplados en los numerales 4, 5 y 6 del artículo 3 del Texto Único Ordenado de la Ley de Contrataciones y Adquisiciones del Estado
.

5. Con el objeto de realizar el análisis de la materia controvertida en el extremo indicado, es necesario precisar que en reiterada jurisprudencia emitida por este Colegiado, se ha manifestado que las Bases constituyen las reglas del proceso de selección y es en función de ellas que se debe efectuar la calificación y evaluación de las propuestas, conforme a lo dispuesto en el artículo 25 de La Ley, norma según la cual “lo establecido en las Bases, en la presente Ley y su Reglamento obliga a todos los postores y a la Entidad convocante”.
En línea con lo señalado, tanto la Entidad como los postores se encuentran obligados a cumplir lo establecido en las Bases. Es así que la Entidad tiene el deber de calificar las propuestas conforme a las especificaciones técnicas y a los criterios objetivos de evaluación detallados en las Bases, las que deben ser congruentes con la contratación a efectuar y deben apreciarse conforme a los principios que rigen las contrataciones y adquisiciones del Estado.

6. Para este efecto, el artículo 62 del Reglamento de la Ley de Contrataciones y Adquisiciones del Estado
 (en adelante el Reglamento) establece que los requerimientos técnicos mínimos son las normas reglamentarias y cualquier otro requisito establecido como tal en las Bases y en las disposiciones legales que regulan el objeto materia de la adquisición o contratación. Asimismo, el artículo 63 del mismo cuerpo legal prescribe que los postores participantes de un proceso de selección deben cumplir y acreditar los requerimientos técnicos mínimos para que sus propuestas puedan ser admitidas y posteriormente evaluadas técnica y económicamente, salvo en la modalidad de selección por subasta inversa en cuyo caso se presume su cumplimiento.

De otro lado, debe advertirse que el artículo 69 del Reglamento establece que en la evaluación técnica, a efectos de admitir las propuestas, el Comité Especial verificará que las ofertas cumplan con los requerimientos técnicos mínimos establecidos en las Bases. Sólo una vez admitidas las propuestas, el Comité Especial aplicará los factores de evaluación previstos en las Bases y asignará los puntajes correspondientes.

Por su parte, el artículo 123 del Reglamento señala que es obligatoria la presentación de todos los documentos requeridos y que el Comité Especial comprobará que los documentos presentados por cada postor sean los solicitados por las Bases y las leyes de la materia.

7. De las disposiciones glosadas, se desprende que para la evaluación de las propuestas debe considerarse dos aspectos claramente diferenciados: por un lado, los requerimientos técnicos mínimos, cuya función es la de asegurar a la Entidad que el postor cumple con las características mínimas de idoneidad para ejecutar la prestación objeto de la contratación, habilitando con ello a las propuestas que ingresarán en competencia y que serán evaluadas posteriormente; y, por el otro, los factores de evaluación, que contienen los elementos a partir de los cuales se asignará puntaje con la finalidad de seleccionar la mejor propuesta.
8. En el caso de autos, a fin de emitir un pronunciamiento respecto del asunto controvertido, resulta pertinente reseñar el extremo de las Bases que tiene relación con el tema materia de análisis.

Sobre el particular, el numeral 10 de las Bases, referido al contenido y forma de presentación de la Propuesta Técnica: Sobre N.° 01, de manera obligatoria, estableció que los postores debían presentar, entre otros documentos, el siguiente:

	“(…)

· Presentación del Registro Sanitario o Certificado de Registro Sanitario del Accesorio Médico ofertado. En el caso de que se presente el Registro Sanitario del Equipo Médico al cual pertenece el accesorio ofertado, dicho Registro deberá indicar que incluye a sus accesorios, de lo contrario será considerado como no presentado. (Obligatorio si el Anexo B lo solicita)
.

(…)”.

9. Enfocado el problema desde esta perspectiva, cabe precisar que como ha señalado en otras ocasiones este Tribunal, en los procesos de selección en los que la evaluación de las ofertas tiene carácter de examen documentario, es necesario apreciar las ofertas en su integridad, tomando en cuenta incluso las aclaraciones y precisiones efectuadas por los propios postores con el objeto de complementar la información proporcionada en sus propuestas.

 A su vez, conforme se ha manifestado en anteriores pronunciamientos, las propuestas técnicas presentadas por los postores deben ser claras y contener información congruente, atributos sin los cuales resulta imposible determinar no sólo la exactitud de la información, importante de por sí en el orden formal, sino que, además, impide una correcta y unívoca evaluación del alcance de ésta.

10. De la revisión de la documentación que obra en autos, se advierte que a folios 61 y 62 de su propuesta técnica el postor impugnante adjuntó la Resolución Directoral N.º 6340-SS/DIGEMID/DERN/DR de fecha 29 de mayo de 2003, mediante la cual la Dirección General de Medicamentos, Insumos y Drogas (DIGEMID) autorizó con el Registro Sanitario N.º E-11206-IMM, la inscripción del instrumental y material médico extranjero: PIEZAS DE MANO, según relación adjunta, elaborado por KAVO DO BRASIL S/A, INDUSTRIA E COMERCIO-BRASIL, cuya fecha de vencimiento es el 19 de mayo de 2008. En la mencionada relación se observa el modelo ofertado por dicho postor en su propuesta.

11. En consecuencia, resulta evidente que DENT IMPORT cumplió con presentar la documentación considerada obligatoria por las Bases, por cuyo motivo debe ser readmitido al presente proceso de selección; opinión que, por lo demás, es compartida por la propia Entidad, quien con motivo del presente recurso, remitió el Informe Legal N.º 433-OCAJ-ESSALUD-2007 de fecha 20 de noviembre de 2007, en el que concluyó lo siguiente: “(…) A folios 61-62 de la propuesta técnica de la empresa Dent Import S.A., se advierte la Resolución Directoral Nº 6340-SS/DIGEMID/DERD/DR, de fecha 29 de mayo del 2003, la cual autoriza con el número E-11206-IMM, la inscripción en el Registro Sanitario del Instrumental y Material Médico Extranjero: Piezas de Mano elaborado por KAVO DO Brasil S/A, Industria e Comercio-Brasil, hasta el 19 de mayo del 2008. Al respecto, la Oficina de Recursos Médicos de la Gerencia Central de Prestaciones de Salud a través del Informe Nº 203-ORM-GCPS-ESSALUD-2007, manifiesta que: “Revisado el expediente del postor Dent Import S.A se verificó que presenta Registro Sanitario para piezas de mano según relación adjunta (folio 74) en la que se incluye el producto ofertado “Extra-Torque 605)”, más accesorios, con fecha de vencimiento 19.05.2008. En este sentido, el postor cumple con presentar el Registro Sanitario solicitado en las Bases”. Por lo expuesto y estando a la opinión técnica, se concluye que el producto presentado por el postor apelante “Extra-Torque 605” para el ítem 2 “Pieza de Mano de Alta Velocidad” cuenta con Registro Sanitario Vigente, por lo tanto, cumple con el requerimiento establecido en el Anexo B “Registro Sanitario” de las Bases (…)”.
12. Por lo expuesto en los numerales precedentes y en aplicación de lo dispuesto por el numeral 2) del artículo 163 del Reglamento de la Ley de Contrataciones y Adquisiciones del Estado, corresponde declarar fundado el recurso de apelación venido en grado y, por su efecto, revocar la declaratoria de desierto del referido ítem, debiéndose admitir la propuesta técnica y calificar la económica y, de ser el caso, otorgar la Buena Pro del acotado ítem a favor del postor impugnante.
 Por estos fundamentos de conformidad con el informe del Vocal Ponente Dra. Wina Isasi Berrospi y la intervención de los Vocales Dr. Oscar Luna Milla y Dr. Juan Carlos Mejía Cornejo, atendiendo a la reconformación de la Cuarta Sala del Tribunal de Contrataciones y Adquisiciones del Estado según lo dispuesto en la Resolución N.º 279-2007-CONSUCODE/PRE, expedida el 21 de mayo de 2007, así como lo establecido mediante Acuerdo de Sala Plena del Tribunal N.º 005/003, de fecha 4 de marzo de 2002 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 N.º 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 N.º 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 el postor DENT IMPORT S.A. contra la descalificación de su propuesta técnica presentada para el ítem 2 de la Adjudicación de Menor Cuantía N.º 0706M19861-RAAR-ESSALUD-2007, convocada para la adquisición de accesorios médicos y, por su efecto, revocar la declaratoria de desierto del referido ítem, debiéndose admitir la propuesta técnica y calificar la económica y, de ser el caso, otorgar la Buena Pro de dicho ítem a favor del citado postor, por los fundamentos expuestos.

2. Devolver la garantía otorgada por el postor DENT IMPORT S.A. en favor del Consejo de Contrataciones y Adquisiciones del Estado (CONSUCODE), para la interposición del recurso de apelación materia de decisión.

3. Devolver los antecedentes administrativos a La Entidad, los cuales deberán ser recabados en la mesa de partes del Tribunal dentro del plazo de 30 días calendario de notificada la presente Resolución.

4. Dar por agotada la vía administrativa.

 Regístrese, comuníquese y publíquese.

PRESIDENTE

 VOCAL

 VOCAL
ss.

Luna Milla.

Isasi Berrospi.

Mejía Cornejo.

� Aprobado mediante Decreto Supremo N.° 083-2004-PCM y modificado por la Ley N.º 28911.

� Aprobado mediante Decreto Supremo N.° 084-2004-PCM y modificado por Decretos Supremos N.° 063-2006-EF, N.° 125-2006-EF, N.° 028-2007-EF y N.° 107-2007-EF.

� Cabe manifestar en este punto, que el Anexo B-Especificaciones Técnicas de las Bases estableció la presentación obligatoria de dicho documento.

PAGE
Página 1 de 6

