
Ministerio
de Economía y Finanzas

Organismo Supervisor
de las ContrataCiones
del Estado

Tribunal de Contrataciones
del Estado

Reso{ucíón :NO 1269-2016- TCE-S1

Sumilfa: HCuandoel acto impugnado se ajuste a la Ley, al
Reglilmento, a lilS Bilses del proceso de selecci6n
y demás nOrnJilsconexils o complementarias- se
declilrará infundado el recurso de apelaci6n y se
confirnJilrá el acto objeto del mismo"

lima, 1 O JUN. 1016

VISTO, en sesión de fecha 10 de junio del 2016, de la Primera Sala del Tribunal de
Contrataciones del Estado, el Expediente N° 1259/2016,TCE, sobre el recurso de apelación
interpuesto por la empresa Tecnisan E.I.R.L., contra el rechazo de su oferta y el acto de
otorgamiento de la buena pro de la Adjudicación Simplificada N° 001-2016-0EC-UGEL.OI-MED,
para la contratación (fe! servicio (fe saneamiento ambiental para las instituciones oe EBR,
CETRO Y Sede Central de la UGEL N° Ol.SJM; y atendiendo a los siguientes:

ANTECEDENTES:

1. Según la.ficha del Sistema Electrónico de Contrataciones del Estado;:;, ~EACE1, el 5 de
abril de 2016, la Unidad de Gestión Educativa Local N° 011. SanJuan de Miraflores, en
adelante la Entidadi'convocó la Adjudicación Simplificada ;N°'~á01-2016-0EC-UGEL.Ol-
MEO, para la contratación del servicio de saneamiento ambiental para las instituciones de
EBR, 'q~TRO y $ede Central de la UGEL NO' 01-SJM, con valor referencial reservado, en
adelante el procedimiento de selección. ; ti ~!..yl

Dicho proceso de selección fue convocado bajo la vigencia de la Ley de Contrataciones
del Estado, Ley NO 30225, en lo sucesivo la LeYi y su Reglamento, aprobado por Decreto
Supremo N° 350-2015-EF, en lo sucesivo el Reglamento.

~

El 15 de abril de 2016, se llevó a cabo el acto de presentación de propuestas, habiendo
participado las siguientes empresas:
,
~ SERVICIOS ESPEOALES OVAPE S.R.L.
>- FUMINSAC
}oo TECNISAL E.I.R.L.
>- GRUPO INTECSA SERVICIOS ESPECIALIZADOS S.A.e.

El 19 de abril de 2016, se otorgó la buena pro a la empresa GRUPO INTECSA SERVICIOS
ESPECIAllZADOS S.A.C., en adelante el Adjudicatario, por el valor de su oferta
económica ascendente a S/ 216 000.00 (doscientos dieciséis mil con 00/100 soles),
ocupando el segundo lugar la empresa FUMINSAe.

Respecto a la empresa SERVICIOS ESPEOALES OVAPE S.R.L., su propuesta no calificó, y
en cuanto a la empresa TECNISAN E.I.R.L., se señaló que su propuesta fue rechazada en
aplicación del artículo 28 de la Ley, y 47 del Reglamento, según el Informe N° 001-
OEC/20I6.

,
labrante a folios 4 del x ediente administrativo,

/ Página 1 de 21

2. Mediante formulario y Escrito N° 1, presentados ante el Tribunal de Contrataciones del
Estado, en adelante el Tribunal, el 26 de abril de 2016, y subsanado mediante Escrito
W 2, el 28 del mismo mes y año; el postor TECNISAN E.I.R.L., en adelante el
Impugnante, interpuso recurso de apelación contra el rechazo de su oferta por el
Órgano Encargado de las Contrataciones en virtud de los argumentos indicados en el
Informe Técnico W 00l.OEC/2016 del 19 de abril de 2016, los cuales carecían de todo
fundamento técnico y legal.

En tal sentido: i) solicita se deje sin efecto la decisión de descalificar su oferta por el
supuesto incumplimiento en el plazo de ejecución del servicio, ii) se deje sin efecto el
rechazo de su oferta por no encontrarse dicha decisión debidamente fundamentada, tal
como lo establece el artículo 47 del Reglamento, ¡ji) se califique su oferta conforme a las
bases integradas del proceso de selección y iv) se otorgue la buena pro a su
representada por tener el mejor puntaje en la evaluacióneconómica.

Comosustento de su pretensión, señaló lo siguiente:

i. Su representada se presentó como participante en el ítem único del procedimiento de
selección.

ii. El 19 de abril de 2016, se realizó el acto de otorgamiento de la buena pro,
otorgándose la misma a la empresa Grupo Intecsa Servicios EspecializadosS.A.C.En
dicho acto, el Órgano Encargadode las Contrataciones decidió rechazar su oferta en
virtud de los fundamentos indicadosen el Informe Técnico N° 001-0ECj2016 del 19
de abril de 2014, conforme se indica en el acta de otorgamiento de la buena pro de la
misma fecha.

Al respecto, dicho informe concluye lo siguiente:

"Que el postor TECNISAN ElR.L. presenta una oferta económica sustanCialmente inferior al
valor estimado lo que genera duda razonable en elOEC

No considera en el plazo de ejecución las dos inteNenciones que se requieren pese a llabérsele
requerido la subsanación.

Determina en su oferta económica, a través del Anexo N° 05 que presenta, únicamente el valor
de una sola intervenClon, no habiendo presentado todos los elementos constitutivos de su
oferta solicitado, cumpliendo los parámetros establecidos en la Ley y Reglamento .

•, En tal sentido, de acuerdo a los fundamentos expresados y en virtud de los señalado se
concluye que el postor no garantiza el cumplimiento de las obligaciones contractuales para la
prestación del servido, por lo que determina se rechace la oferta presentada por el postor
TECNISAN EI.R.L. N

iii. De lo manifestado en el informe técnico citado se determina que el rechazo de su
oferta se sus1;.aen dos aspectos: el primero relacionado a que su oferta económica
seria sustan; ente inferior al valor estimado y, el segundo, que no consideró en el

Página 2 de 21

Ministerio
de Economía y Finanzas

Organismo Supervisor
de las Contratáciones
dél Estado

Tribunal de Contrataciones
del Estado

Reso{ucíón:NO 1269-2016- TCE-Sl

plazo de ejecución las dos (02) intervenciones requeridas por la Entidad en las bases
integradas del proceso.

¡v. Al respecto, se señala en el indicado informe que, mediante la Carta NO 002-2016-
UGEL01/DIR-ADM del 18 de abril de 2016, durante la calificación de las ofertas la
Entidad les requirió la subsanación de su oferta sobre los siguientes aspectos:

a) La subsanación del anexo referido al plazo de ejecución.
b) Que les proporcione la descripción al detalle de todos los elementos constitutivos

de su oferta económica.

Señala también que: "mediante correo electrónico de fecha 18 de abril de1201~ nos
remite su Declaración ':Jurada de Plazo de Prestación del 'Servicio reiterando su
propuesta inicial de ochenta (80) días de ejecución, sin determinar el número de
intervenciones.

Del análisis de la respuesta del postor de determinar que en la Declaración Jurada de
Plazo de Prestación del Servicio no precisa Jas dos intervenciones¡.espaciadas en
tiemPo de: 40 días cada una, que fue la intención 'del requerimiento de
subsanación. "" 1" í'tt ' ' u, }'I'~

, .• ,,'ll d,alDi I PS
Tambien nos remite el Anexo N° 05, precisando en detalle: elIm' 'fJ

Los metros cuadrados a intetvenir por nivel educativo y sede central.
E! precio unitana por metro cuadrado.
El precio total por cada nivel educativo y sede central.
E! valor total de la oferta,

Asimismo, el detalle del Anexo N° 5 aue remite sólo expresa el valor de una
sola intervención.

v. Señalan que, debe tenerse en cuenta que la Carta N° 002-2016-UGEL01/DIR-ADM del
18 de abril de 2016, mediante la cual les solicitaron la subsanación de su oferta no

~

señaló claramente los aspectos sobre los cuales la Entidad requería una aclaración de
la misma, toda vez que, respecto al plazo de ejecución, únicamente se limitó a indicar
textualmente: .~.. solicitamos tenga a bien subsanar el anexo referido al plazo de

~ejecución. ~ indicación mediante la cual resulta imposible entender cuál era la
. intención del requerimiento de subsanación.

vi. De otro lado, respecto a la oferta económica solicitó proporcionar la descripción de los
elementos constitutivos de su oferta, indicación que tampoco resultó clara respecto a
cuál era la información que se le requería para subsanar dicho documento; asimismo,
nunca mencionó que se debía aclarar si el servicio era por dos (02) intervenciones
espaciadas e7'fmpo de 40 días cada una, como menciona en su informe técnico
como sustent

j
ra el rechazo de su oferta,

Página 3 de 21

vii, Refiere que el proceder de la Entidad es irregular y poco transparente, toda vez que el
Órgano Encargado de las Contrataciones a través del señor Carlos Chirinos Lacotera
del departamento de procesos de selección les remitió a las 3'53 pm un correo
electrónico adjuntándoles la Carta N° 002-2016.UGEL01/DIR.ADM del 18 de abril de
2016, y solicitándole responder el mismo día de subsanación de la oferta. Refieren
que su representada, realizó la subsanación vía correo electrónico, dada la distancia
entre el domicilio de la Entidad, y el de su empresa.

viii. Manifiestan que, mediante la Carta N° 014.2016-TECNICAN del 21 de abril de 2016,
solicitaron al Comité Especial que les proporcione, entre otros documentos, el Estudio
de Mercado para la determinación del valor estimado, ya que de la revisión del
Informe Técnico NO 001-0ECj2016 del 19 de abril de 2016, se revela que el valor
estimado de acuerdo al estudio de mercado para este procedimiento fue de SI 279
378,00 soles, mientras que el valor estimado indicado en la ficha SEACE indica SI 345
000.02, lo cual resulta incongruente, y evidencia defectos en la elaboración de los
actos preparatorios en el proceso de selección que deben ser esclarecidos ante el
Tribunal en el presente procedimiento.

ix. Respecto a que no se consideró en el plazo de ejecución las intervenciones requeridas
por las bases del proceso, refieren que al haber presentado el Anexo W 03, el cual se
remite a cada uno de los términos de referencia del servicio, queda claro que su
oferta estaba dirigida a ofertar el servicio de saneamiento ambiental, requerido en dos
intervenciones, tal como se solicitó en las bases del proceso, no cabiendo aclaraciones0f.adicionales de ningún tipo, toda vez que el formato es claro respecto a la totalidad de

)os términos de referencia, requeridos por la Entidad, por lo cual la descalificación de
su oferta por este aspecto carece de fundamento legal.

x. Respecto a su oferta económica, refieren que de acuerdo a las conclusiones del
Informe Técnico N° 001.0EC/2016 del 19 de abril de 2016, su oferta fue rechazada
debido a que, en virtud del estudio de mercado efectuado por la Entidad, la misma
resultaría ser sustancialmente inferior al valor estimado del proceso de selección.

Al respecto, la Entidad llega a esa conclusión, argumentando que, a su criterio, el
detalle del Anexo W 5 sólo expresa el valor de una sola intervención más no las dos
intervenciones en tiempo de 40 días cada una, hecho que ha sido desvirtuado en los
puntos anteriores. Además hace referencia a la información remitida con motivo de la
subsanación de su oferta, relacionada al metraje al intervenir por nivel educativo y
sede central, el precio unitario y por metro cuadrado, el precio total por cada nivel
educativo y sede central y el valor total de la oferta, pero no explica y fundamenta
debidamente cómo del análisis de dicha información, se llega a la conclusión que
existiría duda razonable de riesgo de incumplimiento por parte de su representada.

Asimismo, la norma señala expresamente que la decisión de la Entidad debe estar
debidamente fundamentada, hecho que no se ha cumplido en el presente caso, ya
que no existe conexión lógica entre los argumentos establecidos por la Entidad y la
conclusión a !=juellegó, simplemente se limita a señalar la documentación que obra
en el exped' y manifestar que la propuesta es inferior al valor estimado, 10 cual

Página 4 de 21

Ministerio
de Economía y Finanzas

Organismo Supervisor
de lasContratacIones
del Estádo

Tribunal de Contrataciones
del Estado

Reso{ucíón:JVO 1269-2016- TCE-S1

resulta arbitrario y atenta contra su derecho de ofertar el precio que a su criterio se
ajusta a los márgenes del mercado y que les permite de igual manera obtener una
utilidad que haga rentable la oferta del servicio.

Al respecto, refieren que se les requirió la subsanación de su oferta, a efectos de que
proporcionen la descripción de los elementos constitutivos de su oferta económica,
pero no indica a qué información se refiere exactamente.

xi. Por ello, dentro del plazo otorgado, presentaron vía correo electrónico y
documentariamente, el detalle del AnexoN° 5, detallando:

y Los niveles inicial, primaria, secundaria, CETPROy Sede Central, en los que se
realizaría el servicio.

r El área en metro cuadrados de cada nivel educativo y sede central.
>- El precio unitario por metro cuadrado de cada nivel educativo y sede central.
)- El precio por cada nivel educativo y sede central.
;,;. El valor total de la oferta.

Sin perjuicio"de ello, pr~ntan en el pre~~nte prOCedimi~~tJ)r~m~~W~i~O,,~1detalle
de su estructura de 'costos, a efectos de demostrar fehacientemente' que su oferta,a, ,
garantiza plenamente el cum~limiento del servicio y además evidencia que el estudio
de mercado fue efectuado de manera incorrecta y, reflejaun monto'sobrévalo'rado del
valor' estimado, sobre el cual se reservan el derecho de cuestionarlo al momento que
la Entidad remita dicha información al Tribunal.

xii. En tal sentido, refieren que las razones alegadas por la Entidad para el rechazo de su
oferta no fueron debidamente fundamentadas, técnica y legalmente, por lo que dicha
_decis!?n fue adoplillla de (arma ar~ltraria, y no se justifica de acuerdo a las
consideraciones anteriormente expuestas, por lo que debe dejarse sin efecto el
rechazode su oferta.

3. Con Decreto del 29 de abril de 2016, se admitió a trámite el recurso de apelación
presentado en el marco del proceso de selección, y se corrió traslado a la Entidad2, a fin
que remita, entre otros, los antecedentes administrativos del caso y los cargos de

~

notificación del recurso a los postores que pudieran resultar afectados con el
pronunciamiento del Tribunal, para lo cual se le otorgó un plazo de tres (3) días hábiles,
bajo apercibimiento de resolver con la documentación obrante en autos y poner en
conocimiento del Órgano de Control Institucional de la Entidad en el supuesto caso de
incumplir el requerimiento.

4. Mediante Formulario presentado ante el Tribunal, ellO de mayo de 2016, la Entidad
remitió los antecedentes administrativos solicitados, adjuntando asimismo, copia del
Informe N° 168-2016-DIRjUGEL.01jAAJ, del 10 de mayo de 2016, donde manifiesta lo
siguiente:

, N01,fi",d6" "''' C,",I , ;121683i2016.TCE, n,,,b,d, pO' " E,,"',d " 20 d, ,bnl d, 2016.

/I Página 5 de 21

i. El 18 de mayo de 2016, mediante carta NO 002-2016-UGEL017DIR-ADMla OECde la
UGEL. 01, requirió al Impugnante la subsanación del anexo referido al plazo de
ejecución, y que proporcione la descripción al detalle de todos los elementos
constitutivos de su oferta económica.

ii. El Impugnante mediante correo electrónico del 18 de abril de 2016, les remitió lo
siguiente: "(. ..) a través del presente; hacemos llegar la descripción de nuestra oferta
subsanada en base a los precios unitarios por metro cuadrado; conforme al anexo 5
de las Bases. Asimismo, adjuntan nuevamente el Anexo 4; en el cual hemos cumplido
en señalar el plazo de ejecución conforme a las Bases y Términos de Referencia".
Señala que el Postor dio respuesta sin solicitar precisión alguna o alegando que la
consulta no fue entendida.

iii. Posteriormente, el 19 de mayo de 2016, la OECemitió el Informe Técnico N° 001-
OEC/2016, en el cual indica que el precio ofertado por el Impugnante es
sustancialmente inferior al valor estimado (casi al 50%), por la que considera la
existencia de duda razonable en la oferta de dicho postor, en concordancia con lo
establecido en el artículo 28 de la Ley y el artículo 47 del Reglamento.

iv. En tal sentido, la OECprocedió a requerir al postor la subsanación del anexo referido
al plazo de ejecución y proporcione la descripción al detalle de tedas los elementos
constitutivos de la oferta económica. Al respecto, el postor remitió su declaración
jurada de plazo de prestación de servicio reiterando su propuesta inicial de ochenta
(80) días de ejecución, sin determinar el número de intervenciones.

j j)17 v. El 19 de mayo de 2016, se procedió a descalificar la propuesta del Impugnante,~I 'conforme a lo estipulado en el artículo 47 del Reglamento.

vi. Estando a lo señalado, el OECprocedió conforme a lo dispuesto en el artículo 47 del
Reglamento. señala que el Impugnante no proporcionó descripción al detalle de los
elementos constitutivos de su oferta, asimismo, en cuanto al plazo, no especificó el
número de intervenciones, por lo que, consideran que su descalificación se
encontraría ajustada a los hechos y a la norma, asimismo, en cuanto al recurso de

~

apelación, este señala que no le solicitaron información sobre los aspectos que
requerían aclaración.

v:ii.Son de la opinión que el recurso de apelación debe ser declarado infundado.

5. Mediante Decreto del 12 de mayo de 2016, se remitió el expediente a la Primera Saladel
Tribunal para que resuelva.

6. Por Decreto del 19 de mayo de 2016, se programó Audiencia Pública para el 27 del
mismo mes año, la misma que se llevó a cabo con la asistencia del Impugnante y de la
represe~ delaEntidad.

Página 6 de 21

r"',.~«..
~

Ministerio
de Economía y Finanzas

Organismo Supervisor
de las Contrataciones
dl$!1Estado

TribUnal de Contrataciones
del Estado

1{eso{úcíón JVV 1269-2016- TCE-S1

7. Mediante Escrito N° 01, presentado ante el Tribunal el 27 de mayo de 2016, subsanado
mediante Escrito N° 02, presentado el 31 del mismo mes y año, el Adjudicatario absolvió
el traslado del recurso de apelación, manifestando lo siguiente:

i. Solicita se ratifique la descalificación del impugnante por no cumplir con lo
dispuesto en los requisitos de la oferta de las bases integradas del procedimiento
de selección.

ii. Señalan que el plazo es una condición esencial de todo procedimiento de selección,
adicionalmente resulta ser una condición de formulación de la oferta mediante el
Anexo N° 04,

iii. Es' así que 'el impugnante presentó 'en'el folio 63 'de su propuesta, 'un plazo' de
ejecución de la prestación de "80 días calendario", pese a que las bases establecen
expresamente el plazo en dos etapas.

iv. Consideran que la Entidad no debió solicitar la aclaración del cumplimiento de
dicha~ndición, pues S;e9ún lo previstl(en el,artíclJlo 39 ~el.~ .•~la,rpf'ento de la Ley,
se establece que corre~ponde a la Declaracion Jurada, segun lo ya indicado en el

.' ,', '".' ' , ~ , " ,-
Anexo NO 04, Y no es materia de subsanacion, puescorresponde aun elemento
esencial de ,la oferta y no meramente de forma. ':] Ct)~rata{,!Onítq

v.' SObre dicho punto, la descalificación del apelante ~esultafválida':pues en dicho
anexo se debe precisar el plazo de la prestación y las condiciones de cumplimiento
de la misma, lo cual es esencial, y esto no se puede soslayar indIcando que, en
otros anexos, se comprometen al cumplimiento de las condiclones establecidas en
las bases del procedimiento de selección, pues esta condición resulta de
cumplimiento previo a la evaluación, es decir, ,sustento claro de cumplimiento en
las condiciones establecidas en los términos de referencia.

En cuanto al sustento de la oferta económica, refieren que resulta de aplicación lo
establecido en el artículo 28 de la Ley, en el extremo que la propuesta del apelante
presenta duda razonable respecto de las condiciones de cumplimiento para el
Órgano Encargado de ras Contrataciones, pues son quienes tienen la función, de
manera previa a la evaluación, verificar el cumplimiento de los requerimientos
técnicos mínimos, y así evitar adjudicar a propuestas temerarias económicamente,
incluso permite la aclaración de dudas por parte del comité evaluador con lo cual
esta condición de quien hace las reglas de juego es para obtener conflrmadamente
la propuesta más beneficiosa a la Entidad.

vii. En cuanto al sustento de descalificación por duda razonable, pues no se garantiza
el cumplimiento total de la prestación, refieren que el Impugnante presenta la
declaración jurada de los productos a utilizar para el servicio de saneamiento
ambiental, donde propone 105 siguiente productos:

PROD
INSE

CTO
C DA

MARCA
PRECISION HEALTH

Página 7 de 21

viii.

ix.

x.

[I~N~S!.ECTI~iQ~D~A~===HE~ST~D~U~E~1~2~.S~E~CS=3~DESINFECTANTE EXnUAT
RODENTIQDA KLERATENBLOOUE

El impugnante presenta en sus descargos (ante la Entidad), la estructura de costos
en donde hace un ejemplo del cálculo de la cantidad de litros de insecticida a
utilizar, lo que a su parecer, carece de fundamento por no precisarse cuál de los
insecticidas presentados en su declaración jurada, tampoco hace mención al
sistema de ejecución, si es que es por pulverización, atomizaciÓn y termo
nebulización, ya que cada uno de ellos lleva distinta dosificación.

Asimismo, refiere que hace referencia al precio por litro, pero no presenta el
sustento para asumir dicho valor en el mercado. Adicionalmente, refiere que de
acuerdo a lo señalado en la propuesta del impugnante, la desinfección es parte del
conjunto de actividades a desarrollar por la empresa contratista, sin embargo el
impugnante ha obviado dentro de su cálculo de costos, el desinfectante requerido
para el presente servicio.

Asimismo, refiere que en el procedimiento de fumigación no sólo se utiliza un
equipo manual, también hay termonebulizadores cuya dosificación es distinta, pero
que en su conjunto ambos permiten tener buenos resultados en los trabajos de
desinsectación, pero en ningún supuesto calza con el descrito por el Impugnante,
- por lo que se encuentra justificada técnicamente la observación de la Entidad en el
extremo que existen suficientes elementos para dudar del cumplimiento total de la
prestación por parte de aquél.

8.

9.

10.

Mediante Decreto del 30 de mayo de 2016, se solicitó a la Entidad, remita copia de la
indagación de mercado realizada, así como el sustento de la misma, debiendo remitir los
actuados realizados por la Oficina Encargada de las Contrataciones y el área usuaria.

Mediante el Oficio N° 44SS-201S-UGEl.01-DIR, presentado ante el Tribunal el 2 de junio
de 2016, la Entidad remitió la información solicitada.

Mediante Decreto del 3 de junio de 2016, se declaró el expediente listo para resolver.

Respecto a que no se consideró en el plazo de e]eCUCIOn las intervenciones
requeridas en las bases del proceso, refieren que en el numeral 3.1 del capitulo III
de la sección específica de las bases integradas del proceso de selección se
establecieron los términos de referencia del servicio, los cuales se comprometieron a
cumplir, tal o lo declararon en el Anexo N° 03 de su afeita, por tanto la misma
estaba diri d a afeitar el servicio de saneamiento ambiental requerido en dos

11. Mediante Escrito N° 03,
manifestó lo siguiente:

~~

presentado por el Impugnante el 7 de junio de 2016, éste

Página 8 de 21

Ministerio
de Economía y Finanzas

Organismo Supervisor
de lasContrataciones
del Estado

Tribunal de Contrataciones
del Estado

'Reso{ucíón :NO 1269-2016- TCE-S1

intervenciones, no cabiendo aclaracionesadicionales de ningún tipo, toda vez que el
formato es claro respecto a la totalidad de los términos de referencia, requeridos por
la entidad.

ii. Respectoal cuestionamiento a su estructura de costos, refieren que el presupuesto
para los insumas necesarios para la realización del servicio, es decir, desinfectante,
insecticida y raticida, ha sido estimada para el área total establecida en las bases.

iii. En tal sentido, el cuadro que han presentado, acredita fehacientemente el
cumplimiento de la prestación, detallando el costo de insumos con todos los
productos solicitados por la entidad, Asimismo, presentan adjunto los documentos
probatorios brindados por su proveedor de la dosis a ser utilizada, así como el precio

•••-----'81 cual adquirieron el producto a efectos de demostrar indubitablementelos
márgenes de utilidad que les permiten efectuar la oferta realizada en el
procedimiento de selección.

PROCEDENCIA DEL RECURSO:
.., ," . ,Clrrt;¡lUrn.

1. Es materia del'presente analisis, el recurso,,,de'apelacion¡nterpues~~po~,~,I,Il!1pugnante,
contra la no admisión de su propuesta técnica, en el marco del proceso dé selección.

. . • fIJO &a< 'll €'.
2. A manera de cuestión procesar' previa, y al margen del análisis de los argumentos

sustantivos planteados por el Impugnante, corresponde verificar la 'prOcedencia del
p'resente recurso de apelación, de acuerdo con la normativa en materia de contratación
pública.

Considerandoque el proceso de selección fue convocado bajo el ámbito de aplicación de

1fla Ley y su reglamento, previamente se debe efectuar el examen del cumplimiento de losrequisitos de orden formal y sustancial en la interposición del recurso de apelación que
,motiva la presente resolución.

3. Así, para que este Colegiado pueda emitir un pronunciamiento válido, respecto del
proceso materia de impugnación, debe verificar que no se configure alguna de las
causales de improcedencia establecidas en el artículo 101 del Reglamento; de
presentarse dicha situación, deberá declarar improcedente el recurso interpuesto, sin
emitir pronunciamiento sobre el fondo de fa controversia,

4. En principio, debe tenerse en cuenta lo dispuesto en el artículo 41 de la Ley, el cual

R
establece que los recursos impugnativos se encuentran orientados a resolver las
discrepancias que surjan entre la Entidad y los participantes o postores en un procesode
selección, desde la convocatoria hasta antes de la celebración del contrato, precisándose
~que tales discrepancias surgidas entre la Entidad y los postores, solamente pueden dar
lugar a la interposición del recurso de apelación.

Asimismo, precisa que el recurso de apelación sólo podrá interponerse luego de otorgada
la buena pro, es leciendo el Reglamento el procedimiento, requisitos y plazo para su
presentación y r s lución.

11/
Página 9 de 21

5.

6.

7.

8.

De otro tado, cabe señalar que, el numeral 131.1 del artículo 131 de la Ley NO 27444,
Ley del Procedimiento Administrativo General, en adelante la LPAG, precisa que los
plazos y términos son entendidos como máximos, se computan independientemente de
cualquier formalidad, y obligan por igual a la Administración y a los administrados,
quienes tienen recíprocamente el deber de cumplirlos y poder exigir su cumplimiento en
la sede que corresponda, en aquello que respectivamente les concierna.

Al respecto, el artículo 97 del Reglamento establece que, la apelación contra el
otorgamiento de la buena pro o contra los actos dictados con anterioridad a ella debe
interponerse dentro de los ocho (8) días hábiles siguientes de haberse otorgado la buena
pro. En el caso de adjudicaciones simplificadas, el plazo será de cinco (5) días hábiles.
Asimismo, establece que la apelación contra los actos distintos a los indicados en el
párrafo anterior debe interponerse dentro de los ocho (8) días hábiles siguientes de
haberse tomado conocimiento del acto que se desea impugnar. En el caso de
adjudicaciones simplificadas, el plazo será de cinco (5) días hábiles. Los plazos indicados
resultan aplicables a todo recurso de apelación, sea que se interponga ante la Entidad o
ante el Tribunal, según corresponda.

De la revisión del aeta del proceso de selección, se aprecia que la misma fue publicada el
19 de abril de 2016, en dicho acto, se dio cuenta que la propuesta del Impugnante fue
rechazada, en tal sentido, considerando que el procedimiento de selección fue una
adjudicación simplificada, el plazo máximo para interponer el recurso fue el 26 del mismo
mes yaño.

En ese orden de ideas, se advierte que el Impugnante presentó su recurso de apelación
el 26 de abril de 2016, el cual fue subsanado el 28 del mismo mes y año. Por tanto,
atendiendo a las conclusiones descritas, este Colegiado considera que el Impugnante
cumplió con todos los requisitos de procedencia, de conformidad con el artículo 101 del
Reglamento, por lo que corresponde emitir pronunciamiento sobre los aspectos materia
de la controversia.

PRETENSIONES:

El Impugnante solicitó a este Tribunal lo siguiente:

1. Se deje sin efecto la decisión de descalificar su oferta por el supuesto
incumplimiento en el plazo de ejecución del servicio.

iv.

Se deje sin efecto el rechazo de su oferta por no encontrarse dicha decisión
debidamente fundamentada, tal como lo establece el artículo 47 del Reglamento.

Se califique su oferta conforme a las bases integradas del proceso de selección.

buena pro a su representada por tener el mejor puntaje en la
nómica.

Página ItI de 21

Ministerio
de Economía y Finanzas

Organismo Supervisor
de las Contrataciones
del Estado

Tribunal de Contrataciones
del Estado

'Reso{ucíón:NO 1269-2016- TCE-S1

Por su parte, el Adjudicatario solicitó se descalifique al Impugnante por no cumplir con lo
dispuesto en los requisitos de la oferta de las bases integradas del procedimiento de
selección,

FIJACIÓN DE PUNTOS CONTROVERTIDOS:

1. Es materia del presente procedimiento, el recurso de apelación interpuesto por el
Impugnante contra el rechazo de su oferta en el marco del procedimiento de selección.

2. Habiéndose verificado la procedencia del recurso presentado y considerando el petitorio
señalado precedentemente, corresponde efectuar el análisis de fondo, para lo cual cabe
fijas los puntos controvertidos del presente recurso. En este sentido, es preciso tener en

"'---consideración 'lo establecido en 'el numeral 3 del artículo 104 del Reglamento;" en virtud
del cual, ''las partes deben formular sus pretensiones y ofrecer medio probatorios en el
escrito que contiene el recurso de apelación y en el escrito de absolución de traslado del
recurso de apelación/ presentado dentro del plazo previsto. La determinación de puntos
controvertidos se sujeta a lo expuesto por las partes en dichos escritos/ sin perjuicio de la
presentación de pruebas y documentos adicionales que coadyuven a, la resolución de
dicho procectimfenton. '~ ,!ti f! ":~' "

~U .[\118Ú•. J~'l:
Asimismo, debe considerarse el numeral 4 del artículo 104 del Regl9mento, en virtud del
cual "(..) cuando el postor '?' los postores emplazaf/os deben abs'?.'r~r'ét'traslado d;1
recurso en, un plazo no mayor a cinco (5) dlas habiles/ contados a partir del dla
siguiente de haber sido notificados con el recurso de apelación, La absolución del
traslado es presentado a la Mesa de Partes del Tribunal o en las Oficinas
Desconcentradasdel oseE según corresponda" (subrayado y resaltado nuestro).

~ Dicha posicióD ~esulta_concordante_sonlo dispuesto, en. eL numeral 2 del"artículo .105 del
Reglamento, en virtud del cual la resolución expedida por el Tribunal que se pronuncie
sobre el recurso de apelación deberá contener, entre otra información, "la determinación
de los puntos controvertidos definidos según los hechos alegados por el Impugnante

-mediante su recurso y por los demás intervinientes en el procedimiento de impugnación
al absolver el traslado del recurso de apelación".

3.

4.

Al respecto, es pertinente señalar que el Adjudicatario absolvió el traslado del recurso de
apelación mediante Escrito N° 01 presentado el 27 de mayo de 2016, subsanado
mediante Escrito N° 02, presentado el 31 del mismo mes y año ante la Mesa de Partes
del Tribunal; por lo que sus argumentos serán considerandos al momento de fijar los
puntos controvertidos, con la finalidad de preservar el debido procedimiento.

Por tanto, en consideración a lo expuesto, este Colegiado debe avocarse al análisis de los
puntos controvertidos que devienen del recurso de apelación presentado por el
Impugnante, así como del escrito de absolución del traslado del referido recurso, remitido
por el Adjudicatario, el cual fue presentado dentro del plazo previsto por ley.

Del citado recur. o de apelación y de la absolución del mismo, fluye que los asuntos
materia de ~ ersia deben ser objeto de pronunciamiento por este Tribunal son:

Página 11 de 21

i. Determinar si corresponde que la oferta del Impugnante no sea admitida por no
cumplir con la declaración jurada de plazo de prestación del servicia, y precisar si
tenía que ofertar dos intervenciones.

ii. Determinar si la decisión del Órgano Encargadode las Contrataciones de la Entidad,
de rechazar la oferta del Impugnante se encuentra conforme a lo previsto en la ley,
el Reglamento, otras normas conexasy las bases integradas.

ij¡. Determinar si corresponde dejar sin efecto la buena pro.

iv. Determinar si corresponde otorgar la buena pro del procedimiento de selección a
favor del Impugnante.

FUNDAMENTACIÓN

1. Es materia del presente análisis, el recurso de apelación interpuesto por el Impugnante
contra el rechazo de su oferta y contra el acto de otorgamiento de la buena pro en el
procedimiento de selección, a favor del Adjudicatario.

2. Como marco referencial, es preciso tener en cuenta que, conforme a lo dispuesto en el
artículo 52 del Reglamento, las bases integradas constituyen las reglas definitivas del
procedimiento de selección,

3. Asimismo, el artículo 54 del Reglamento establece que, de manera previa a la evaluación,
el comité de selección debe determinar si las ofertas responden a las característicasYlo
requisitos funcionales y condiciones de las EspecificacionesTécnicas y Términos de

1r Referencia especificados en las bases, toda vez que, de no cumplir con 10 requerido, la
oferta se considera no admitida. Sólo se evalúan las ofertas que cumplen con 10

~señalado. la evaluación tiene por objeto determinar la oferta con el menor puntaje y el
orden de prelación de las ofertas, según los factores de evaluación enunciados en las
bases.

Adicionalmente, el artículo 55 del Reglamento, señala que, luego de culminada la
evaluación, el comité de selección debe determinar si el postor que obtuvo el primer
lugar, según el orden de prelación, cumple con los requisitos de calificación especificados¡enlas bases. Si dicho postor no cumple con los requisitos de calificación, su oferta debe
ser descalificada. En tal caso, el comité de selección debe verificar los requisitos de
calificación respecto del postor cuya oferta quedó en segundo lugar, y así sucesivamente
en el orden de prelación de ofertas.

~
4. Aunado a ello, el articulo 28 de la ley, concordante con el artículo 47 del Reglamento,

establecen que para la contratación de bienes, servicios en general y consultoría en
general, la Entidad puede rechazar toda oferta si determina que, luego de haber
solicitado por e . rito o por medios electrónicos al proveedor la descripción a detalle de
todos los ele I tos constitutivos de su oferta, se susciten dudas razonables sobre el

Página 12 de 21

I

Ministerio
de Economía y Finanzas

..~~,•
~~ ..
~

Organismo Supervisor
de las Contrataciones
del Estado ~ ,

Tribunal de Contrataciones
del Estado

'Resofucíón:NO 1269-2016- TCE-S1

cumplimiento del contrato, asimismo se señala que el rechazo de la oferta debe
encontrarse fundamentado.

Aunado a ello, se considera que existe duda razonable cuando el precio ofertado sea
sustancialmente inferior al valor estimado V, de la revisión de sus elementos
constitutivos, se advierta que algunas de las prestaciones no se encuentran previstas o
suficientemente presupuestadas, existiendo riesgo de incumplimiento por parte del
Postor.

Para estos efectos, el Comité de Selección o el órgano encargado de las contrataciones
debe solicitar al postor la descripción a detalle de todos los elementos constitutivos de su
oferta, así como contar con información adicional que resulte pertinente. Una vez

"'---cumplido con lo indicado"en los párrafos precedentes, "el Comité de Selección o el órgano
encargado de las contrataciones, según corresponda, determina si rechaza la oferta en la
etapa de evaluación, decisión que debe ser fundamentada.

5. En tal sentido, tomando como premisa los lineamientos antes indicados, este Colegiado
se avocará al análisis de. los puntos controvertidos planteados en, el presente
procedimiento de impugnación. ' , '1 '~:,'1~:'~:"'.A'

..."",~f'l1$0I,,~lillI
Primer punto controvertido: "determinar s! C!'rrespon,de.cqu,ttlM~iJ;jP[~rtadel
Impugnante no sea admitida por no cumplir con la declaraci6n jurada de plazo de
prestadón del setv¡(:lo/ y precisar 51tenia que dFertardds ilJtervendónes.

6. Al respecto, el Impugnante señala que, el 19 de abril de 2016, fecha en la que se realizó
el acto de otorgamiento de la buena pro, el Órgano Encargado de las Contrataciones
decidió rechazar su oferta en virtud de los fundamentos indicados en el Informe Técnico

••• ,N° 00l~OEq2016,deI19 de,abrilde 2014, conforme se indica en el acta de otorgamiento
de la buena pro de la misma fecha.

Al respecto, dicho informe concluye en lo siguiente:

"De acuerdo al análisis efectuado se concluye lo siguiente:

Que el postor TECNlSAN ELR.L. presenta una oferta económica sustancialmente inferior al
valor estimado lo que genera duda razonable en elOEC

No conSidera en el plazo de ejecución las dos intervenciones que se requieren pese a habérsele
requendo la subsanación.

Determina en su oferta económica, a través del Anexo NI;>05 que presenta, únicamente el valor
de una sola intervención, no habiendo presentado todos 105 elementos constitutivos de su
oferta solicitado, cumpliendo los parámetros establecidos en la Ley y Reglamento.

En tal sentido, de acuerdo a los fundamentos expresados y en virtud de los señalado se
concluye que el postor no garantiza el cumplimiento de las obligaciones contractuales para la
prestación á¡erviciOI por lo que determina se rechace la oferta presentada por el postor
TECNlSAN El. .L. N

~

Página 13 de 21

Sobre el particular, refiere el Impugnante que si bien, respecto de ambos
cuestionamientos, el Órgano Encargado de las Contrataciones tes solicitó la subsanación
de los mismos, en su requerimiento el Comité no señaló claramente los aspectos sobre
tos cuales la Entidad requería una aclaración de la misma, toda vez que, respecto al plazo
de ejecución, únicamente se limitó a indicar textualmente: "... solicitamos tenga a bien
subsanar el anexo referido al plazo de ejecución. '; indicación mediante la cual resulta
imposible entender cuál era la intención del requerimiento de subsanación, y respecto a
la oferta económica solicitó proporcionar la descripción de los elementos constitutivos de
su oferta, indicación que tampoco resultó clara respecto a cuál era la información que
requería el Comité para subsanar dicho documento; asimismo, nunca mencionó que se
debía aclarar si el servicio era por dos (02) intervenciones espaciadas en tiempo de 40
días cada una, como menciona en su informe técnico como sustento para el rechazo de
su oferta.

7. Al respecto, este Colegiado estima pertinente precisar que la declaración jurada de plazo
de prestación del servicio (Anexo N° 04), es un documento que fue solicitado como parte
de la documentación de presentación obligatoria para la admisión de la oferta.

8. En relación a ello, es de señalar que en los términos de referencia, se aprecia, en cuanto
al plazo de prestación del servicio lo siguiente:

(...)

"El selYldo de Saneamiento Ambientaf materia def presente reQuenmiento se prestará en dos (2)
intelYendones, cuyo detafle es ei sigUiente:

Para la prestación del selYicio EL CONTRATlSTA debe presentar ef Plan y Cronograma de Trabajo, el mismo
Que debe ser formulado y aprobado en un período de tres (3) d/as calendario contados a partir del d/a
siguiente de suscnto el contrato.

10 Intervención, se ejecutará en un plazo de cuarenta (40) d/as calendario, contados a partir del cuarto día
después de suscrito el contrato.

;e Intervención, se ejecutará en un plazo de cuarenta (40) días calendario, en el período def 15 de julio al25
de agosto. El 5elYido de saneamIento Ambiental se ejecutará preferentemente los d!ás yiernes, sábado y
domingo, incluyendo los días feriados.

(. ..)

Asimismo, se consignó en los formatos
contener la siguiente información

de las bases el Anexo N° 04, el cual debía

Anexo NO 4
Declaración Jurada de Plazo de Prestación del servicio

Señores
ÓRGANO ENCARGAD E LAS CONTRATACIONES
ADJUDICACIÓN SIMP lCADA N° OOl-2016.0EC-UGEL.OI-MED

Página 14 de 21

Ministerio
de Economía y Finanzas

Organismo Supervisor
de lasContrataciones
del Estado

Tribunal de Contrataciones
del Estado

Reso{ucíón JVO 1269-2016- TCE-Sl

SERVIOO DE SANEAMIENTO AMBIENTAL PARA LAS INSTITUCIONES EDUCATIVAS DE EBR, CETPRO y SEDE
CENTRAL DE LA UGEL Nro. Ol-SJM
Presente,-

Mediante el presente, con pleno conocimiento de las condiciones que se exigen en las bases del procedimiento
de la referencia, me comprometo a prestar el servicio objeto del presente procedimiento de selección en el
plazo de [CONSIGNAR EL PlAZO OFERTADO, EL CUAL DEBE SER EXPRESADO EN DÍAS CALENDARIO] días
calendario.

[CONSIGNAR CIUDAD Y FECHA]

10. Al respecto, de la revisión de la oferta técnica del Impugnante, se aprecia que, consignó
"'---la siguiente información: "Mediante al presente,con pleno conocimiento 'delas

.condiciones que se exigen en las bases del procedimiento de la referencia, me

.comprometo a prestar el servicio objeto del presente procedimiento de

.selección en el plazo de 80 días calendario".

Tal como se aRrecia, la declaración jurada de plazo de prestación~delservicio presentada
por el Impugnante, guarda concordancia con el contenido del anexo adjunto en las
bases, azón por lá cual no corresponde la no admisión de su propuesta, por"lo 'que ni
siquiera cabía la sol!citud de subsanación formulada por el Órgano: Encargado de las
COntrataciones,"

11.

de "í le
Segundo punto controvertido: determinar si la decisión del Órgano Encargado de las
Contrataciones de rechazar la oferta del Impugnante se encuentra conforme a lo
previsto en la Ley, el Reglamento, otras normas conexas y las bases integradas.

En relación a la oferta económica

12. En relación al objeto materia de prestaciónde servicio, se señaló lo siguiente:

(.)
•
OESCRIPCIÓN OEL SERVIOO
El Servido de saneamIento Ambiental comprende la ejecución de las siguientes actividades:

J1. Desratización.-
Consiste en el seguimJt~nto con la finalidad de determinar las caracteristicas y la naturaleza del tipo de roedores
para as! realizar el tratamiento con los cebos más adecuados. En CiJSOde encontrarse en Jardines o áreas
similares, huecos y/o madrigueras, se procederá a tratar con nebulización. Se deberán emplear diferentes
técnicas y/o eQUIPOSpara combatir la plaga.

J.2 Desinsectación.-
Esta actividad tiene importancia de primer orden ya que detel711ina la eliminadón de toda clase de insectos
voladores y rastreros. entre los que mencionamos a moscas, cucarachas, arañas, polillas, pulgas, garrapatas,
hOl711igas,zancudos, alacranes y todo tipo de insectos que se constituyen en muchos casos en transmisores y
portadores ú'e enfel711edades infesto - contagiosas.

Página 15 de 21

Pulverización:
Es fa aplicación a ba~ de insecticidas, acaricidas y/o plaguicidas, ¡iquidos, pn'ncipalmente en lugares pequeños
o donde el acceso con una máquina a motor es difíCil, el goteo de aspersión es más grueso, pero tiene la
particularidad de mayor maneJo.

Atomización:
Es la aplli:aC/Ondel producto en forma acuosa (aspersión) mediante atomizador a motor, se realiza en espacios
amplios y abiertos (jardines, techoS- pasadizos). Este procedlfmento permite abarcar grandes áreas
rápidamente y de una manera versátil/a fuera con que se proyecta hace Que este se impregne en la superficie
tratada, logrando efectos residuales prolongados.
Nebulizad6n:

Se realiza mediante generador de niebla de alta potencia, este sistema proyecta el producto en forma lanceada
mediante gas producido termo rnec.3nicamente, garantiZando una alta y excelente penetración por toda la
dimensión del área tratada, saturándola, inmediatamente, introduClendose en recovecos, resquiCios y lugares
donde las máquinas convencionales no llegan.

3.3 Desinfección.-
Esta actividad se realizará utilizando pnncipalmente el sistema acuoso, vla aspersión, con productos que tiendan
a la eliminación de ácaros que pululan en el medio ambiente y que son transmisores de enfennedades infecto.
contagiosas, para lograr resultados de alto poder residual y efecto mmediato y que al contacto con el ser
humano no produzcan transtomo alguno, ni dejen secuelas negativas.
EI,ininación de virus, hongos y bacterias patógenas, los métodos a utiljzar para esta actividad deberán de ser
por sistemas de aspersión, pulverización y nebulización, de acuerdo al tipo de ambiente a fumigar.
E! servicio debe considerar realizar un seguimiento posterior a fin de llegar un adecuado control y garantizar el
control de las plagas, el mismo que será detaflado en el infonne del serviCio a ser presentado en un plazo no
mayor de 48 horas (cuarenta y ocho) horas de tenninado el servicio correspondiente.

~(

Personal mii7imo requendo

EL CONTRATISTA debe designar un Supervisor General del Servicio, con una experienCIa mínima de cinco (5)
años en la dirección técmta y/o supervlskin de serviaos de Saneamiento Ambiental de Locales, que incluyan las
actividades de desratización, desinsectación y deSinfección. (...)

El Contratista debe contar como minimo en cada Institución educativa con cuatro (4) técnicos con experiencia
mimina de once (S) años en la ejecución de servicio de fumigaCión de locales, Que incluyan las actividades
desratización, desinsectación y deSinfección. (...)

E! Contratista debe tener en QJenta que para el adecuado desarrollo del serviCIOpodrá asignar adicionalmente
los técnicos u operarios necesarios, de tal manera Que se realice el servicio en el plazo de ejecución establecido
en el numeral VI.

C4RACTERÍSTICASDE LOS PRODUCTOSA UTlUZAR EN L4 PRESTAGÓN

Los productos deberán contar con la aulorizaoón sanitaria de la Dirección General de Salud Ambiental
(DIGESA) así como la correspondiente ficha técnica y hoja de seguridad y deben contar con las siguientes
características:

Página 16 de 21

No deben ser tóxiCOspara el ser humano.
No deben causar translorno alguno para el ser humano, ni internamente, ni externamente.
Los productos deben actuar por inhalación (nebulización), contacto (fonna liqUida) y por ingestión.
Deben tener un fuerte poder volatizacián después de un tiempo de estar expuestos, de amplia acción y
poder residual
No debe dejar manchas.
Los produCtos y los procedimientos utilizados no deben causar daño a la salud o malestar a alumnos,
docentes y JelSonal administrativo de las mstituciones educativas.

ff,

a)
b)
e)
d)

e)
&

Ministerio
de Economía y Finanzas

Organismo Supervisor '
de las ContrataCIones
del Estado

Tribunal de,Contrataciones
del £stado

'Resofucíón JVO 1269-2016- TCE-S1

LOS PRODUCTOS QUÍMICOS A SER REQUERIDOS EN EL PRESENTE SER VIGO SERÁN:

Insecticidas- a base de piretroide, alfacypermetrinas, permetrinas de efecto instantáneo y residual e insecticida
nebulizabfe.
Desinfectantes- a base de amonio cuaternario.
Rodenticidas, a base de bromadiolana o brodifacoum.

l...)

Plazo de prestación del servido
l...)

El área de terreno total donde se prestará el5elYido de saneamiento Ambiental es de 1 'B9{i890.68 m2,
distribuidos de la Siguiente manera:

Nivel Inicial
Nivel Primaria
Nivel secundaria
CErmO
Sede Central

891,368.27 m2
766,191.18 m}
216,780.09 m2
37, 912.16 m2
S-006.78m2

13.

14.

El detalfej;le éstas áreas en'correspondencia con faS diferentes Il.EE. de los Nhleleif&vcativos de Inicial,
Primaria, Secundaria, CF:TPROy $edeCentr8! de fa UGEl Nro. 01;, se encuentran en los anexos adjuntos.,

, pi:.tJ, ti 4 "¡;)

.. ' rO i3f~(,0/lt<
Al res'pedo, dela revisión del Anexo N° 053, de la oferta del Impugnantese aprecia, que
consideró en su 'oferta económica el preclo final de Sr 139,400.00'solés, (ciento treinta y
nueve mil cuatrocientos con 00/100 soles), por concepto del servicio de saneamiento
ambiental para las instituciones educativas de EBR, CETPRO y SEDE CENTRAL DE LA
UGEL N° 01 - SJM.

Posteriormente, obra a folios,36 del expediente administrativo, la Carta N° 002.2016-
UGEL.01/DIR-ADM del 18 de abril del 2016, donde el órgano encargado de las
contrataciones, requirió al Impugnante subsanar su comunicación, debiendo proporcionar
la descripción al detalle de los elementos constitutivos de su oferta presentada, conforme
ajas bases y términos de referencia del procedimiento de selección.

Así, se aprecia que obra a folio 43/ el Anexo N° OS, que contiene el precio ofertado por el
Impugnante, atendiendo al área donde se prestará el servicio, de acuerdo al siguiente
detalle:

'Obm,", folio,14fitl "p,di,," ,dmi"i"m!ivo.

~ P'gioo 17 do 21

16.

17.

18.

~.

PRECIO UNITARIO
(PFtECIO;POR METRO

CUADRADO
Nivel inicial 891,368.27 m2 0,07272 64820.30

Nivel Primaria 766 191.76 m2 0.07272 55717.47
Nivel Secundaria 216,780.09 m2 0.07272 15764.25

CETPRO 37,912.16 m2 0,07272 2756.97

Sede Central 5006.78 m2 0.06811 341.01
TOTAL SOLES 139400.00

Al respecto, debe considerarse que cuando, para efectos de dar cumplimiento a lo
dispuesto en el artículo 28 de la Ley y el artículo 47 del Reglamento, al proveedor se le
exige que describa a detalle todos los elementos constitutivos de su oferta para sustentar
el valor total propuesto, en este caso, SI 139,400,00 soles, debe proporcionar
información detallada respecto de los costos y otros que implican el cumplimiento de las
exigencias técnicas señaladas en los términos de referencia y la oferta económica
presentada, no sólo el desagregadodel área de los localesdonde va a prestar el servicio,
como hizo el Impugnante, sino que, entre otros aspectos,debió precisar los costos de los
recursos humanos (personal mínimo requerido: un supervisor, los técnicos u operarios
asignados según la oferta) para la realización de las actividades de desratización,
desinsectación y desinfección, los productos que se utilizarán en la prestación de los
servicios, los costos del uso de equipos y herramientas, implementos de seguridad, del
transporte, impuestos, administrativos, utilidad y cualquier otro concepto vinculado a la
ejecución contractual.

En cambio, en la absolución del requerimiento formulado por la Entidad, se puede
advertir, que el Impugnante no presentó el detalle de los elementos constitutivos de su
oferta para sustentar el valor total propuesto, sino solamente un desagregado de los
costos por área de los locales donde se ejecutarán las prestaciones, por lo que este
Colegiado considera que el impugnante no cumplió con sustentar los elementos
constitutivos de su oferta, según lo solicitado, de acuerdo a lo exigido por ras normas
previamente citadas.

cabe señalar que dicho detalle recién ha sido presentado ante este Colegiado, pero en
modo alguno constituye una subsanaciónde lo requerido por la Entidad en la etapa de
correspondiente. Sin perjuicio de ello, se advierte de la estructura de costos presentada,
que la misma contiene inconsistencias en cuanto a los productos químicos a ser
empleadosen la prestación del servicio.

En efecto, en losTérminos de Referenciade las basesse señaló lo siguiente:

"(...)

a) Los produ químicos a ser requeridosen el presente servicio serán:

Página 18 de 21

Ministerio
de Economía y Finanzas

Organismo Supervisor
de las Contrataciones
del Estado

Tribunal de Contrataciones
del Estado

PRODUCTO
INSECTlCIDA
INSECTlCIDA
DESINFECTANTE
RODENTICIDA

'Reso{úcíón :NO 1269-2016- TCE-S1

Insecticidas, a base de piretroide, alfacypermetrinas, permetrinas de efecto instantáneo y
residual e insecticida nebulizable.
Desinfectantes, a base de amonio cuaternario.
Rodenticidas,a base de bromadiolana o brodifacoum
(...)"

El propio Impugnate en su propuesta técnica, a través de la declaración jurada de los
productos a utilizar para el servicio de saneamiento ambiental, propuso los siguientes
productos:

"PRODUCTOS QUÍMICOS A UnUZAR

MARCA
PRECISION HEALTH
ESTO UE 12.5 EC
EX UAT
KLERAT EN BLO UE"

':> ,1' lG,ihi1 10 e 10
Y, en su recurso de apelación, sobre la descripción al Ldetalle ¡de ,los elementos
constitutivos de su oferta, adjuntó,una estructur9 de costos, dondé' detalla:' ••""""""'l~".. I I jf/> SlXl lO
"(...)

INSUMOS PARA REAliZAR LA DESINSECTAOON DESINFECCION y DESRATIZAOON
INSECTlODAS ,480 43 2 S . 41 280.00
RACUMIN PREPARADO PARA INSUMOS 180 14.23 2 5/.5,121.00
AliMENTICIOS

COSTO TOTAL DE MATERIALES S .46401.00

j Como se puede apreciar el Impugnante, incluso en este documento presentado en su
_ recurso de apelación, no ha considerado en su estructura de costos el producto químico
"desinfectantes a base de amonio cuaternaria", no obstante que lo propuso en su oferta
(Desinfectante: Exquat). .

Además, se puede advertir que en la misma estructura de costos, se incorpora un

~

producto diferente al propuesto en la oferta, en relación a los rodenticidas exigidos, pues
en su oferta propone el rodenticida marca Klerat en bloque, mientras que en su
estructura de costos señala el producto racumín preparado.,

19. Asimismo, cabe resaltar que si bien, el Impugnante presenta la "declaraciónjurada de 105
productos a utilizar en el servicio, 105cuales tienen resolución directoral emitido por
DIGESA H Y en dicho d cumento se consigna al desinfectante de la marco "EXQUAT",
dicho hecho no s ncuentra sustentado económicamente en la propuesta del
Impugnante.

Página 19 de 21

20. Atendiendo a lo expuesto, este Colegiado estima que en el caso de autos, no se
encuentra fehacientemente acreditado que la propuesta económica del postor incluya
todos los materiales a ser utilizados para la prestación del servicio, por lo que existen
elementos para concluir que ello puede tener directa vinculación con la oferta económica
propuesta, lo que genera duda razonable sobre el cumplimiento del contrato, por lo que
se confirma la decisión del Órgano Encargado de las Contrataciones de rechazar su
oferta.

Segundo punto controvertido: determinar si corresponde dejar sin efedo la buena
pro.

21. En razón a fas consideraciones señaladas, este Colegiado estima que no corresponde
dejar sin efecto la buena pro otorgada al Adjudicatario, debiendo ratificarse la misma, a
su favor.

Tercer ounto controvertido: determinar si corresponde otorgar la buena pro del
procedimiento de selección a favor del Impugnante.

22. De acuerdo a lo expuesto, no corresponde otorgar la buena pro del procedimiento a
favor del Impugnante, debiendo confirmarse el rechazode su oferta.

23. En consecuencia,de conformidad con lo dispuesto en el numeral 1) del artículo 106° del
Reglamento, corresponde declarar infundado el recurso de apelación interpuesto por el
Impugnante; y, como consecuenciade ello, revocar el acto de otorgamiento de la buena
pro del proceso de selección, debiendo tener por rechazada la propuesta del

,Impugnante, debiendo ratificarse el otorgamiento de la buena pro a favor del
Adjudicatario.

Por estos fundamentos, de conformidad con el informe del Vocal Ponente Jorge Luis
Herrera Guerra y la intervención de los Vocales Héctor Marín Inga HUi:lmán y María del
Guadalupe Rojas Villavicencio de Guerra, atendiendo a lo dispuesto en la Resolución N° 027-
2016-0SCE{PREdel 13 de enero de 2016, y en ejercicio de las facultades conferidas en los
artículos 51 y 63 de la Ley NO29873, Ley que modifica el Decreto Legislativo Nº 1017 que
aprueba la Ley de Contrataciones del Estado, y los artículos 20 y 21 del Reglamento de
Organizacióny Funciones del OSCE,aprobado por Decreto Supremo N° 076-2016-EFdel 7 de
abril de 2016, analizados los antecedentes y luego de agotado el debate correspondiente, por
unanimidad;

O LA SALA RESUELVE:

~l'1. Declarar INFUNDADO el recurso de apelación interpuesto por la empresa Tecnisan
E.I.R.L., contra el rechazo de su oferta y contra el aeto de otorgamiento de la buena pro
de la Adjudicación Simplificada N° OOl-20l6-0EC-UGEL.Ol-MED,para la contratación del
servicio de saneamiento ambiental para las instituciones de EBR,CETROY Sede Central
de la UGELN° Ol-SJM, P r los fundamentos expuestos.

2. CONFIRMAR el rech de la oferta de la empresaTecnisan E.I.R.L.

Página 20 de 2 J

Ministerio
de Economía y Finanzas

Organismo Supervisor
de las Contrataciones
del EStado

Tribunal de Contrataciones
del Estado

'Reso{ucíón JVO 1269- 2016- TCE-S1

3. CONFIRMAR el acto de otorgamiento de la buena pro de la Adjudicación Simplificada
N° OOl-2016-0EC-UGEL.OI-MED, para la contratación del servicio de saneamiento
ambiental para las instituciones de EBR, CETRO Y Sede Central de la UGEL N° 01-SJM,
otorgada a la empresa GRUPO INTECSA SERVICIOS ESPECIALIZADOS S.A.C., por los
fundamentos expuestos.

4. EJECUTAR la garantía presentada por la empresa Tecnrsan E.I.R.L., para la interposición
de su recurso de apelación.

5. 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 treinta (30) días
calendario de emitida 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 de OSCE para"su custodia por un plazo 'dE(seis (6) meses,
luego del cual serán remitidos al Archivo General de la Nación, bajo responsabilidad.

6. Dar por agotada la vía administrativa.

Registrese, comuníquese y publíquese.

lnga HuamJn.
Rojas Villavicendo de Guerra.
Herrera Guerra.

"Firmado en dos (2) juegos origInales, en Virtud del Memorando N0 687-20J2ITCE, del 03.JO.12".

Página 21 de 21

	00000001
	00000002
	00000003
	00000004
	00000005
	00000006
	00000007
	00000008
	00000009
	00000010
	00000011
	00000012
	00000013
	00000014
	00000015
	00000016
	00000017
	00000018
	00000019
	00000020
	00000021
	00000022

