[image: image1.jpg]PERU Ministerio

de Economia y Finanzas

Organismo Supervisor de
las Contrataciones del
Estado

Resolución Nº 1442-2011-TC-S4

Sumilla: “En aplicación de los Principios de Razonabilidad e Informalismo, la autoridad administrativa debe adoptar decisiones que guarden proporción entre los medios a emplear y los fines públicos que debe tutelar, así como interpretar las normas del procedimiento en forma favorable a la admisión y decisión final de las pretensiones de los administrados, de modo que sus derechos e intereses no sean afectados por la exigencia de aspectos excesivamente formales”.

Lima, 31 de Agosto de 2011
Visto en sesión de fecha 31 de agosto de 2011 de la Cuarta Sala del Tribunal de Contrataciones del Estado, el Expediente N° 1018.2011.TC sobre el recurso de apelación interpuesto por el Consorcio conformado por las empresas X-RAY SALES AND SERVICE S.A.C. y X RAY SERVICE S.A. contra la descalificación de su propuesta y el acto de otorgamiento de la Buena Pro respecto del ítem Nº 03 de la Licitación Pública Nº 009-2011-HNHU, convocada por el Hospital Nacional Hipólito Unanue para la “Adquisición de Equipo de Rayos X Estacionario”; oídos los informes orales y atendiendo a los siguientes:

ANTECEDENTES:
1. El 10 de mayo de 2011, el Hospital Nacional Hipólito Unanue, en adelante la Entidad, llevó a cabo la convocatoria de la Licitación Pública Nº 009-2011-HNHU, según relación de ítems, para la “Adquisición de Equipos del Proyecto: Mejora de la Capacidad Resolutiva del Departamento de Diagnóstico por Imágenes”, por un valor referencial total ascendente a S/. 5 201 995.29 (Cinco millones doscientos un mil novecientos noventa y cinco con 29/100 Nuevos Soles).

El ítem Nº 03 está referido a la adquisición de “Equipo de Rayos X Estacionario”, cuyo valor referencial es de S/. 109 075.63 (Ciento nueve mil setenta y cinco con 63/100 Nuevos Soles).

2. El 12 de julio de 2011, se realizó el acto de presentación de propuestas.

3. Del 13 al 14 de 2011, se realizó el acto público de calificación y evaluación de propuestas.

4. El 15 de julio de 2011, se realizó el acto público de otorgamiento de la buena pro, en cuya oportunidad se adjudicó el ítem Nº 03 a la empresa GAMEL S.R.L.

DEL RECURSO DE APELACIÓN:

5. Mediante escrito presentado el 26 de julio de 2011, el Consorcio conformado por las empresas X-RAY SALES AND SERVICE S.A.C. y X RAY SERVICE S.A., en lo sucesivo El Impugnante, interpuso recurso de apelación contra la descalificación de su propuesta y el acto de otorgamiento de la Buena Pro respecto del ítem Nº 03, argumentando que el Postor GAMEL S.R.L. no presenta en su propuesta la licencia del Instituto Nacional de Energía Nuclear (IPEN), que es requisito obligatorio para la venta y servicio de instalación de equipos de rayos X, aún cuando las bases no especifiquen su requerimiento, de acuerdo la D.S. Nº 009-97-EM y la Ley Nº 28028, por lo que la propuesta del adjudicatario no debió ser admitida por el Comité Especial

6. Mediante decreto de fecha 27 de julio de 2011, se admitió a trámite el recurso de apelación
.

DE LA RESPUESTA DE LA ENTIDAD

7. Con Oficio Nº 2431-DG-2011-HNHU presentado el 9 de agosto de 2011, la Entidad remitió los antecedentes administrativos solicitados y el Informe Nº 428-2010-OAJ-HNHU, en el que se indica que la Bases Integradas del proceso solicitaron dentro de los requerimientos técnicos del ítem Nº 03, la condición de que el postor realice todas las intervenciones, trabajos y suministros de materiales y equipos necesarios para la adecuada instalación y funcionamiento del Equipo en el ambiente destinado por el Hospital, así como las pruebas hasta la puesta en servicio u otras labores, las mismas que debían estar dentro de la propuesta del postor en el referido proceso de selección. La empresa GAMEL S.R.L. ha presentado una declaración jurada en la que sostiene que de ser favorecida con la Buena Pro realizará todas las intervenciones, trabajos y suministros de materiales y equipos necesarios para la adecuada instalación y funcionamiento del equipo en el ambiente destinado por el Hospital, así como las pruebas hasta la puesta en servicio del equipo ofertado.
Respecto a lo señalado por el Impugnante, que para dicho ítem era necesario la autorización del IPEN para la instalación de Equipos de Rayos X por parte de las empresas que se dedican a este rubro, señala que las Bases sólo solicitaron una Declaración Jurada en la que los postores se comprometen a cumplir con los requisitos establecidos y solicitados en las mismas, por lo que la propuesta técnica del Adjudicatario cumple con los requerimientos técnicos mínimos solicitados por la Entidad.

8. El 10 de agosto de 2011, se remitió el expediente a la Cuarta Sala del Tribunal a fin que emita la correspondiente resolución.

 DEL APERSONAMIENTO DEL TERCERO ADMINISTRADO

9. Mediante escrito presentado el 12 de agosto de 2011, la empresa GAMEL S.R.L., en adelante la Adjudicataria, se apersonó al procedimiento en calidad de Tercero Administrado, señalando que:

(i) Las Bases Integradas no solicitan como obligatorio el documento licencia del IPEN, por lo que al amparo del Principio de Legalidad, las propuestas deben ser objetivamente calificadas conforme a criterios establecidos en las bases integradas.

(ii) Su representada posee dicha licencia, la Autorización Nº S0062 PARA LA IMPORTACIÓN, COMERCIALIZACIÓN DE Equipos de rayos X de uso médico y Dental otorgado por el IPEN. Asimismo, cuenta con la autorización del IPEN Nº S0200 para los servicios de instalación, mantenimiento y/o reparación de equipos de rayos X, médico y dental. Sin embargo, a pesar de tener las licencias y autorizaciones, no fueron incluidas en la propuesta técnica, porque en las Bases Integradas no las consideraban como documentos obligatorios que pudieran afectar la validez de la propuesta, pero sí se presentó la Declaración Jurada solicitada, en la que se comprometía con las intervenciones, trabajos y suministros de materiales y equipos necesarios para la adecuada instalación y funcionamiento del equipo de rayos X.

(iii) Las autorizaciones y licencias para la ejecución de la instalación, a consideración de la Entidad y de la Dirección Técnica Normativa de OSCE, son requisitos para la etapa de ejecución contractual, tal como se desprende del pronunciamiento 192-2011-DTN.

10. Mediante decreto de fecha 17 de agosto de 2011, se convocó audiencia pública para el 24 de agosto del mismo año, a la cual sólo asistió y participó el Impugnante.
11. Mediante decreto de fecha 25 de agosto de 2011, el expediente fue declarado Listo para resolver.

FUNDAMENTACIÓN:

1. Es materia del presente recurso de apelación, la impugnación formulada por el Consorcio conformado por las empresas X-RAY SALES AND SERVICE S.A.C. y X RAY SERVICE S.A. contra el otorgamiento de la Buena Pro del ítem Nº 03 en la Licitación Pública Nº 009-2011-HNHU, convocada por el Hospital Nacional Hipólito Unanue para la “Adquisición de Equipo de Rayos X Estacionario”.
Debe tenerse en cuenta que el presente proceso de selección se llevó a cabo estando vigente la Ley de Contrataciones del Estado, aprobada por Decreto Legislativo Nº 1017 – en adelante La Ley– , y su Reglamento, aprobado por Decreto Supremo Nº 184-2008-EF, en adelante El Reglamento; por lo que tales disposiciones legales resultan aplicables.

2. Como fluye de los antecedentes expuestos, el punto controvertido planteado por El Impugnante requiere determinar si la propuesta técnica del Adjudicatario debió contener la Licencia del Instituto Nacional de Energía Nuclear (IPEN), como requisito obligatorio para la venta y servicio de instalación de equipos de rayos X, aún cuando las bases del proceso de selección no especificaban su inclusión, por ser un requisito legal de acuerdo al D.S. Nº 009-97-EM y la Ley Nº 28028, por consiguiente la propuesta del adjudicatario no debió ser admitida por el Comité Especial.

3. En torno a ello, resulta necesario señalar que en las contrataciones estatales, la impugnación del otorgamiento de la buena pro está reservada para aquellos postores que participaron en dicho acto, más no para aquellos que fueron descalificados en la etapa de calificación técnica o económica, según corresponda, conforme al precedente de observancia obligatoria emitido por este Tribunal mediante Acuerdo de Sala Plena N° 014/009
.

4. Es menester, señalar que la legitimidad como un presupuesto común de los recursos administrativos referido al sujeto activo o administrado interesado, está referida a la relación objetiva entre la identidad del sujeto que recurre a la Administración y el derecho afectado, por lo que se requiere la constatación de una situación objetiva que implique la lesión de un derecho de manera efectiva y que configure un conflicto de relevancia jurídica, respecto del bien que se pretende proteger. En el caso materia de análisis, el Impugnante participó en el acto de otorgamiento de la buena pro, ocupando el segundo lugar de prelación, conforme al cuadro comparativo de la evaluación técnica y económica obrante a folio 32 del expediente.

5. Ahora bien, 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 debe efectuarse la calificación y evaluación de las propuestas, conforme a lo dispuesto en el artículo 26º de la Ley, el cual prescribe que lo establecido en las Bases, en la presente Ley y su Reglamento, obliga a todos los postores y a la Entidad convocante.
6. Asimismo, el artículo 61º de El Reglamento, establece que para que una propuesta sea admitida deberá incluir, cumplir y, en su caso, acreditar la documentación de presentación obligatoria que se establezca en las Bases Administrativas y los requerimientos técnicos mínimos que constituyen las características técnicas, normas reglamentarias y cualquier otro requisito establecido como tal en las Bases y en las disposiciones legales que regulan el objeto materia de la contratación.

7. Por su parte, el artículo 70º señala que, para la admisión de las propuestas técnicas, el Comité Especial verificará que las ofertas cumplan con los requisitos de admisión de las propuestas establecidos en las Bases y que sólo una vez admitidas las propuestas, el Comité Especial aplicará los factores de evaluación previstos en las Bases y asignará los puntajes correspondientes, conforme a los criterios establecidos para cada factor y a la documentación sustentatoria presentada por el postor; caso contrario y de no cumplir con los requisitos de admisión, conforme al numeral 1 del artículo 70º, la Propuesta Técnica debe ser desestimada, rechazada y por tanto descalificada de plano.

8. En el mismo sentido, el artículo 33º de la Ley de Contrataciones del Estado prescribe que en todos los procesos de selección sólo se considerarán como ofertas válidas aquellas que cumplan con los requisitos establecidos en las Bases. En tanto que, el artículo 66º de El Reglamento, señala que en el acto público de presentación de propuestas, El Comité Especial comprueba que los documentos presentados por cada postor sean los solicitados por las Bases, la Ley y el Reglamento, de no ser así, devolverá la propuesta, teniéndola por no presentada, salvo que el postor exprese su disconformidad, en cuyo caso se anotará tal circunstancia en el acta y el Notario o Juez de Paz mantendrá la propuesta en su poder hasta el momento en que el postor formule apelación, si se formula apelación se estará a lo que finalmente se resuelva al respecto.

9. De acuerdo con lo antes señalado, tanto la Entidad como los postores se encuentran obligados a cumplir con 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 adquisición a efectuar y deben apreciarse conforme a los principios que rigen las contrataciones y adquisiciones del Estado.

10. Ahora bien, respecto al punto controvertido, la Entidad ha señalado que las Bases Integradas del proceso de selección solicitaron dentro de los requerimientos técnicos del ítem Nº 03, la condición que el postor realice todas las intervenciones, trabajos y suministros de materiales y equipos necesarios para la adecuada instalación y funcionamiento del Equipo de Rayos X Estacionario en el ambiente destinado por el Hospital, así como la pruebas hasta la puesta en servicio u otras labores, siendo que dichas bases solicitaban para cumplir tal requerimiento una Declaración Jurada en la que el postor se comprometa a cumplir con los requerimientos solicitados.

Asimismo, precisa que la bases no solicitaban la presentación de la autorización del IPEN para la Instalación de Equipos de Rayos X, por lo que al haber presentado la Adjudicataria la Declaración Jurada, en la que sostiene que de ser favorecida con la Buena Pro realizará todas la intervenciones, trabajos y suministros de materiales y equipos necesarios para la adecuada instalación y funcionamiento del Equipo, cumple con los requerimientos técnicos mínimos solicitados por la Entidad.

11. De la revisión la propuesta técnica del adjudicatario alcanzada en los antecedentes administrativos remitidos por la Entidad (ver folios 37 al 42), se verifica que éste presentó los siguientes documentos: “Declaración jurada sobre los alcances del cumplimiento del programa de mantenimiento preventivo”, Carta de compromiso de mantenimiento preventivo”, “Programa de mantenimiento preventivo”, “Declaración Jurada de la relación de personal calificado que realizara el mantenimiento preventivo” y “Declaración jurada de instalación del equipo”, en la que ofrece todas las intervenciones, trabajos y suministros de materiales y equipos necesarios para la adecuada instalación y funcionamiento del Equipo de Rayos X; requisitos que el Adjudicatario ha acreditado en su propuesta técnica, cumpliendo de esta manera los requerimientos técnicos mínimos solicitados en las Bases Integradas del proceso de selección.
En este estado, cabe señalar que en la Audiencia Pública llevada a cabo el 24 de agosto del 2011, el representante del Impugnante ha reconocido que el Adjudicatario cumplió con presentar los documentos de presentación obligatoria solicitados en las Bases del proceso de selección; sin embargo, y pese a que dichas bases no lo exigían, señaló que debió presentar la Licencia del Instituto Nacional de Energía Nuclear (IPEN), como requisito obligatorio para la venta y servicio de instalación de equipos de rayos X, por ser un requisito legal de acuerdo al D.S. Nº 009-97-EM y la Ley Nº 28028.

 De la Licencia IPEN

12. Sobre el particular, en el Capítulo III de las Bases Integradas, referido a las Especificaciones Técnicas y Requerimientos Técnicos Mínimos del ítem Nº 03 establecen, entre otras condiciones, todas las intervenciones, trabajo y suministro de materiales y equipos necesarios para la adecuada instalación y funcionamiento del equipo de Rayos X en el ambiente destinado por el Hospital, así como las pruebas hasta la puesta en servicio u otras labores; además, solicita el mantenimiento preventivo del Equipo de Rayos X, componente y accesorios, durante el período de Garantía ofertado

13. En ese contexto, si bien las Bases Administrativas no establecieron taxativamente la obligación de presentar la Licencia IPEN, es necesario determinar si alguna norma legal establece como requisito obligatorio que se deba contar con dicha licencia para poder cumplir la finalidad de la contratación del servicios objeto de convocatoria. Es decir, se analizará si nos encontramos ante un requisito exigible en virtud de leyes complementarias o conexas distintas de la normativa de contratación pública.

14. Al respecto, la Ley Nº 28028, Ley de regulación del uso de fuentes de radiación ionizante, y el Reglamento de Autorizaciones, Fiscalización, Control, Infracciones y Sanciones de la Ley Nº 28028, aprobado por el D.S. Nº 041-2003-EM, establecen las obligaciones de todos los usuarios de equipos de rayos X para cumplir los requisitos de autorización que aseguren una protección adecuada.

En esa línea, el artículo 113 del Reglamento de Seguridad Radiológica, aprobado mediante Decreto Supremo N° 009-97-EM, dispone que las organizaciones o entidades que requieran de otras entidades servicios que impliquen utilización de fuentes de radiaciones o servicios relacionados a estas fuentes, deberán abstenerse de utilizar estos servicios si es que la empresa prestataria no está autorizada o acreditada por la Autoridad Nacional.

15. Con relación a ello, este Colegiado considera necesario precisar que tales normas establecen que para brindar el servicio a los equipos de Diagnóstico por Imágenes: Ecógrafos y Equipos de Rayos X, es necesario contar con la licencia vigente expedida por el Instituto Peruano de Energía Nuclear – IPEN, la cual obliga a todas las empresas (establecimientos de rayos X) a contar con las licencias correspondientes, así como también al personal operador que va a realizar el servicio; de lo contrario no se podría cumplir con el servicio de mantenimiento correctivo/preventivo a los equipos mencionados.

16. En ese sentido, la Licencia IPEN es un requisito de naturaleza obligatoria por mandato legal con que debe contar la empresa y el personal que prestara el servicio referido por la Entidad para el departamento de diagnóstico por imagen, y el cumplimiento de dicho requisito se acredita mediante el Certificado vigente de Licencia IPEN.

17. Así también lo entendió el Adjudicatario, pues conforme consta en su escrito de fecha 12 de agosto de 2011, estos argumentos fueron aceptados por su representante, señalando, además, que posee dicha licencia para brindar la entrega y el servicio a los equipos de Rayos X, adjuntando a dicho escrito copia de la Autorización Nº S0062 para la importación, comercialización de equipos de Rayos X de uso médico y Dental otorgado por el IPEN y copia de la Autorización del IPEN Nº S0200, para los servicios de instalación, mantenimiento y/o reparación de equipos de rayos X médico y dental.

18. En el marco de lo antes expuesto, en el presente caso, si bien las Bases no establecieron la obligatoriedad de acreditar la entrega, instalación y el servicio de mantenimiento en equipos de diagnóstico por imagen mediante la presentación de la Licencia IPEN del postor y de su personal propuesto, no es menos cierto que la Adjudicataria ha presentado copia de dicha Licencia expedida por el Instituto Peruano de Energía Nuclear – IPEN con la cual acredita la exigencia legal señalada, por lo que este Colegiado considera que la presentación de las correspondientes Licencias IPEN debe efectuarse a la fecha de suscripción del contrato, toda vez que no fue un requisito solicitado en las Bases y máxime existe en la propuesta técnica del adjudicatario una Declaración Jurada en la que sostiene que de ser favorecida con la Buena Pro realizará todas la intervenciones, trabajos y suministros de materiales y equipos necesarios para la adecuada instalación y funcionamiento del Equipo, conforme a los requerimientos técnicos mínimos solicitados por la Entidad.

19. Sobre el particular, en aplicación de los Principios de Razonabilidad e Informalismo, la autoridad administrativa debe adoptar decisiones que guarden proporción entre los medios a emplear y los fines públicos que debe tutelar, así como interpretar las normas del procedimiento en forma favorable a la admisión y decisión final de las pretensiones de los administrados, de modo que sus derechos e intereses no sean afectados por la exigencia de aspectos excesivamente formales.

20. Dentro de este contexto, este Colegiado considera que la declaración jurada presentada por la Adjudicataria acredita el cumplimiento de lo requerido en la Bases, máxime si cuenta con las Licencia IPEN que la normativa de la materia lo exige; por tanto, la decisión del Comité Especial de calificar su propuesta se adecúa a derecho. Consecuentemente, resulta válida la documentación presentada por la Adjudicataria.

21. Por tanto, en aplicación de lo dispuesto en el numeral 1) del artículo 119 del Reglamento, corresponde declarar infundado el recurso de apelación interpuesto por El Impugnante contra el otorgamiento de la Buena Pro para el ítem Nº 03, la cual se confirma, por los fundamentos expuestos.
Por estos fundamentos, de conformidad con el informe de la Vocal Ponente Dra. Dammar Salazar Díaz y de los Dres. Jorge Silva Dávila y Martín Zumaeta Giudichi, atendiendo a la conformación de la Cuarta Sala del Tribunal de Contrataciones del Estado según lo dispuesto mediante Resolución Nº103-2011-OSCE/PRE de fecha 15 de febrero de 2011; en ejercicio de las facultades conferidas en el artículo 63º de la Ley de Contrataciones del Estado, aprobado por Decreto Legislativo Nº 1017, y su segunda disposición complementaria transitoria, así como los artículos 17º y 18º del Reglamento de Organización y Funciones del OSCE, aprobado por Decreto Supremo Nº 006-2009-EF y a la Resolución Nº 283-2010-OSCE/PRE de 21 de mayo de 2010; analizados los antecedentes y luego de agotado el debate correspondiente, por unanimidad;
 LA SALA RESUELVE:

1. Declarar infundado el recurso de apelación interpuesto por el Consorcio conformado por las empresas X-RAY SALES AND SERVICE S.A.C. y X RAY SERVICE S.A. contra el acto de otorgamiento de la buena pro del ítem Nº 03 de la Licitación Pública Nº 009-2011-HNHU, el cual se confirma, por los fundamentos expuestos.

2. Disponer la ejecución de la garantía presentada por el impugnante para la interposición del recurso de apelación.

3. Disponer la devolución de los antecedentes administrativos a La Entidad, la cual deberá recabarlos en la mesa de partes del Tribunal dentro del plazo de 30 días calendario de notificada la presente resolución; debiendo autorizar por escrito a la persona que realizará dicha diligencia. En caso contrario, los antecedentes administrativos serán enviados al Archivo Central del OSCE para su custodia por un plazo de seis (6) meses, luego del cual serán remitidos al Archivo General de la Nación, bajo responsabilidad.

4. Dar por agotada la vía administrativa.

 Regístrese, comuníquese y publíquese.

PRESIDENTE

 VOCAL VOCAL
ss.

Silva Dávila.

Zumaeta Giudichi.

Salazar Díaz.

� Notificado el 10 de agosto de 2011 al Consorcio conformado por las empresas X-RAY SALES AND SERVICE S.A.C. y X RAY SERVICE S.A. y el 4 de agosto de 2011 a la Entidad, mediante cédulas Nº 18717/2011.TC y Nº 18716/2011.TC, respectivamente, obrante a folio 037 y 038 del expediente.

� Publicado en el Diario Oficial El Peruano con fecha 23.09.2002.

Página 1 de 9

