
11Ministerio
de Economía y Finanzas

Organismo Supervisor
de las Contrataciones
del Estado

Tribunal de Contrataciones
del Estado

f.

1{Eso{ucíón :NO 2085-2017- TCE-S4

SumiJIa: Ir Declarar la nulidad de la Reso/uci6n Ejecutiva Regional

N' 195.2017/GOB.REG. TUMBES-GR del 25 de julio de

2017, y por su efecto, retrotraerel procedimiento hasta
el momento anterior a suemisI6n.'I

Lima, 2 5 SEP. 2017

VISTO, en sesión de fecha 25 de setiembre de 2017 de la Cuarta Sala del Tribunal de

Contrataciones del Estado, el Expediente NQ 2383/2017.TCE, sobre el recurso de apelación

interpuesto por la empresa SHEKINARAFA S.R.L., contra la Resolución Ejecutiva Regional N"

195-2017/GOB.REG-TUMBES-GR del 25 de julio de 2017, a través de la cual, la Entidad declaró
de oficio la nulidad de la Licitación Pública NQ006-2017/GRT-CS-1, primera convocatoria, para

la ejecución de la obra: "Mejoramiento de los servicios educativos del nivel primaria en la

Institución Educativa NQ 042 Casa Blanqueada, en el Distrito de San Jacinto, Provincia V

Departamento de Tumbes"; V atendiendo a los siguientes:

ANTECEDENTES::;' -... ~ - ~ • I Or';lalliS:'lO
• __ . Superv'S'l1 ~e ltls

1. Según la información'registrada en el Sistema Electrónico de Contrataciones del Estado
% Jr,' , t I1f'1l ~;¡r)""I,}C

(SEACE)l, el 4 de.fmavo de 2017, el Gobierno RegionaLde Tumbes, sede'central, en lo

sucesiv'O la .EntiClad, convocó la'" Licitación' p,ública .Ng OÓ6-20i7!GRT.CS-1, primera

50~vocatoria, 'para la ej~ución de la obr~: "Mejoramiento de los servicios educativos

del nivel primaria en la Institución Educativa NQ042 Casa Blanqueada, en el Distrito de

San Jacinto, Provincia V Departamento de Tumbes", con un valor referencial ascendente

a S/ 2'817,927.24 (dos millones ochocientos diecisiete mil novecientos veintisiete con

24/100 soles), en lo sucesivo el procedimiento de selección.

Cabe precisar que el procedimiento de selección fue convocado al amparo de lo

dispuesto en la LeVde Contrataciones del Estado, aprobada mediante la LeV NQ30225, V

modificada mediante el Decreto Legislativo N" 1341, en adelante la LeV; V, su

Reglamento, aprobado por Decreto Supremo NQ350-2015-EF, modificado mediante el

Decreto Supremo N" 056-2017-EF, en adelante el Reglamento.

Según la Ficha del SEACEdel procedimiento de selección, el 22 de junio de 2017 se llevó

a cabo el acto de presentación de ofertas2, V el 4 del mismo mes V año se otorgó la

buena pro a la empresa SHEKINARAFA S.R.L., por el valor de su oferta económica

ascendente a S/, 2'677,030.38 (dos millones seiscientos sesenta V siete mil treinta con

88/100 soles)3.

1Documento obrante en el folio 1Sdel expediente administrativo.

2 Documento obrante a folios 83 y 84 del expediente administrativo.

3 Documento obrante en el folio 84 (reverso) y 8S del expediente administrativo.

Página 1 de 40

Mediante Resolución Ejecutiva Regional W 00000195-2017jGOB.REG-TUMBES-GR. del

25 de julio de 20174, publicada en el SEACE,el 2 de agosto del mismo año, la Entidad

declaró de oficio la nulidad del procedimiento de selección por transgresión al principio

de presunción de veracidad, retrotrayendo el procedimiento a la etapa de calificación de

ofertas.

2. Mediante Formulario de Interposición de Recurso Impugnativo, y escrito presentado el

11 de agosto de 2017 y subsanado el 14 del mismo mes y año, ante la Mesa de Partes

del Tribunal de Contrataciones del Estado, en lo sucesivo el Tribunal, la empresa

SHEKINARAFA S.R.L., en adelante ellmpugnante, interpuso recurso de apelación contra

la Resolución Ejecutiva Regional Nº 000195-2017 jGOB.REG.TUMBES-GR que declaró la

nulidad de oficio del procedimiento de selección y dispuso retrotraerlo a la etapa de

calificación de ofertas, a efectos que se declare su nulidad en todos sus extremos por

afectar sus derechos fundamentales.

Fundamentos:

i. Señala que la resolución que declaró la nulidad de oficio del otorgamiento de la

buena pro, se trataría en realidad de una nulidad a pedido de parte y no de oficio.

ii. Afirma que se ha admitido una nulidad y se ha resuelto, no obstante, que no es la

vía ni el órgano previsto para la solución de controversias durante el

procedimiento de selección, conforme a lo establecido el articulo 95 y siguientes

del Reglamento, ya que el órgano competente, conforme a la Ley, es el Tribunal

del OSCE, que conoce en grado de impugnación el otorgamiento de la buena pro,

conforme al artículo 95 citado, ya que de la lectura y del análisis del escrito

presentado por el solicitante se aprecia claramente que su pretensión es la

impugnación de la buena pro del procedimiento de selección, creando una nueva

instancia a fin de evitar o desconocer la vía y los requisitos establecidos por la Ley,

sobre la materia y principalmente el pago de la garantía (3% del valor referencial) a

la que hace referencia el artículo 102 del Reglamento.

Sobre la facultad de declarar de oficio la nulidad por parte del Titular de la Entidad,

señala que conforme a lo establecido en el segundo párrafo del artículo 44 de la

Ley, el Titular de la Entidad está facultado para declarar la nulidad de oficio de los

actos expedidos en un procedimiento de selección hasta antes de la celebración

del contrato; después de firmado el contrato, sólo cabe la nulidad por las causales

previstas por el artículo 44 inciso a) al f) de la Ley, que no es el caso de autos.

¡ji.

~
iv. Señala que, toda vez que es competencia del Tribunal del OSCE, resolver cualquier

impugnación sobre el procedimiento de selección, el avocamiento de la Entidad

4 Documento obrante a folios 25 a 33 del expediente administrativo.

Página 2 de 40

11Ministerio
de Economía y Finanzas

Organismo Supervisor
de las Contrataciones
del Estado

Tribunal de Contrataciones
del Estado

1{eso{ucíón :NO 2085-2017- TCE-S4

deviene en atentatorio al principio de legalidad, el cual linda con el delito de

usurpación de funciones, debiendo tenerse en consideración que el artículo 72 del

TUO de la Ley W 27444 establece el carácter inalienable de la competencia

administrativa, en armonía con los artículos 74 y 76.2 del mismo cuerpo

normativo, en ese sentido, afirma que se está incurriendo en el delito de

usurpación de funciones.

Asimismo, afirma que el acto administrativo impugnado no cumple con los

requisitos previstos en el artículo 3 del TUO de la Ley W 27444, que establece que
sea emitido por órgano competente, tenga un objeto o contenido, una finalidad

pública, una estricta y correcta motivación, y sea emitido a través de un

procedimiento regular. Respecto a esto último, señala que en ningún momento se

le notificó para que formule descargos, pues no se trata de una nulidad de oficio,

sino de una nulidad de parte, y que en ambos casos debió corrérsele traslado para

ejercer su derecho de defensa. a ..- - - --- • rgamsmo
Por lo antes efpúest~6; la~resolución matei'ia_.de iJpUgnación¡Sincurré'fen las

causales de nulidad ,de ple~o derecho, previstas pdr los' incisos. l;VA del,artículo 10~ t. ; ~. I V'vitl,.i""i,U\..IV••..•...•

del TUO de .Ia 'Ley - • N\.2..7444,' por haberse emitido en contravención de la
...... A' w.... , I Ii"". '"~T""'"

Constitución, leyes y-normas reglamentarias, y ser constitutivode(infracción penal,

o que se dicte como consecuencia de la misma.

v.

vi.

vii. Señala que con la emisión de dicha resolución, se ha faltado al deber de probidad,

lealtad y buena fe, contenido en el artículo 65 del TUO de la Ley W 27444. Señala

que de mantenerse la validez y los efectos legales de la resolución impugnada, se

estaría creando un mal precedente, pues en lo sucesivo terceros de mala fe ya no

recurrirían a la instancia pertinente (Tribunal del OSCE), evadiendo el pago de la

garantía (3% del valor referencial), sino que escogerían otro órgano para obtener

una resolución contraria a derecho.

Asimismo, alega que se le ha privado el ejercicio de su derecho a defensa, al no

habérsele corrido traslado del pedido de nulidad, lo cual le habría permitido

formular sus argumentos de defensa que conllevarían a la declaración de

improcedencia del pedido, el cual, incluso debió rechazarse liminarmente o de

plano.

f
Ix. Sobre los aspectos de fondo de la resolución que declara la nulidad del

procedimiento, manifestó lo siguiente:

• Documentación inexacta: Se cuestiona la constancia emitida por el Consorcio

SHEKINARAFA & ROMERO CONSULTOR a favor del Ingeniero Wilson Peña

Morán, acreditado como residente de obra en la ejecución de la obra

"Mejoramiento del Servicio de Educación en la Institución Educativa NQ 118

Página 3 de40

•

~

Víctor Peña Neyra en el Distrito, Provincia de Tumbes - Región Tumbes", la

que según el solicitante, no duró 336 días. En este extremo, soslaya "la

ampliación del plazo de la obra por paralización". Sin embargo, conforme a lo

señalado en la Opinión NQ 017-2014/DTN que constituye un criterio

vinculante, las paralizaciones y/o atrasos en la obra, generan mayor plazo de

la misma. En tal sentido, si bien la obra en cuestión se inició el 19 de abril de

2013; sin embargo, se paralizó el 5 de setiembre de 2013, por lo que dicha

obra tenía nueva fecha de término, que fue el 5 de abril de 2014, conforme a

la Opinión de la Dirección Técnica Normativa del OSCE,que ha sido acogido en
el Informe NQ32-2017-COMITÉ.

En este Informe emitido por el Comité de Selección de Ejecución de Obras,

dirigido al Presidente Regional, ante la carta s/n del CONSORCIO

CASABLANQUEADA, en el que solicita se declare la nulidad del procedimiento

de selección, se concluye que, en lo referente a la constancia emitida por el

Consorcio SHEKINARAFAS.R.L. & ROMERO CONSULTORa favor del ingeniero

Eli Wilson Peña Morán, afirma que: "El Comité de Selección la considera

válida, ya que no corresponde presumir que es una documentación falsa o

inexacta porque la obra existe y la ejecutó la Entidad; el Comité consideró

como experiencia desde el inicio hasta el fin de la obra, de acuerdo con la

Opinión NQ017- 2014/DTN, al igual que las demás constancias de los otros
profesionales.

Conflicto de Intereses: El Impugnante aduce que el Comité "tenía

conocimiento de la falsedad de las constancias utilizadas para acreditar la

experiencia de los profesionales propuestos". Adrede utiliza indistintamente

el término documentación "inexacta" y "falsa", que obviamente no significan

lo mismo, ni siquiera son acepciones de un determinado vocablo, de ahí lo

tendencioso de la denuncia. Señala que dicha imputación no resiste el menor

análisis al demostrarse que no existe inexactitud, menos falsedad.

Parafraseando al solicitante, refiere que no es "inexacta" sino "falsa", la

afirmación que hace respecto a que "... uno de los integrantes (del Comité)

trabaja para la referida empresa ...". Seguidamente afirma "... se constata que

el Postor SHEKINARAFA S.R.L. y ODAR ISRAEL INVERSIONES E.I.R.L.

(CONSORCIO BELÉN) han prapuesto como su Residente de Obra al Ingeniero

ALEX FRANCISCO CELIS CASTILLO...". La obra "Instalación del Sistema de

Electrificación Rural Mediante Sistema Fotovoltaico del CP Belén, distrito de

Pampas de Hospital, provincia de Tumbes, departamento de Tumbes", no se

materializó o no se concretó, por lo mismo, no hubo relación laboral con

ningún profesional propuesto, más aún si se tiene cuenta que el

representante legal común del consorcio fue el señor Jorge Luis Odar Zárate.

Página 4 de 40

Tribunal de Contrataciones
del Estado

Organismo Supervisor
de las Contrataciones
del Estado

Ministerio
de Economía y Finanzas111

't"",;;,~'>lu..D~(••~""

1{eso{ucíón :NV 2085-2017- TCE-S4

• Por otro lado, afirma que en la Resolución Ejecutiva Regional de manera

"negligente" no se documentó al respecto, pues de haberlo hecho habría

tomado conocimiento que si bien es cierto " ... finalmente el 23 de mayo de

2017 se adjudicó la buena pro del referido procedimiento de selección ..."; sin

embargo, finalmente el OSCE, declaró la nulidad de oficio del procedimiento

de selección para la ejecución de la mencionada obra, con lo cual la propuesta

del profesional como residente de obra, no se concretó en una relación

laboral.

Señala que de haber obrado el Gobernador Regional y sus asesores con la

diligencia ordinaria requerida, mínimamente habrían consultado en el portal

del SEACE,en el que aparece la información pública sobre la nulidad de dicho

procedimiento y no habrían afirmado temerariamente que existe una relación

laboral.

~.

•

El -1"'" ,.. h f . b" I C 'd' 'd 1, .or(1d~r.I¡SF':"1(,\., 'bl'so ICltante 'lce re erenCla !am len a o Igo el Etlca e a .unclOn Pu Ica,
el cual'll~ in,pJnear servido(públi¿o,el deber de NEuTRAlIDAD)rsggú'ri'él cual

debe a~tuar con abs.~I.uta impar.cialidad~ pOlítica, 1
1
económica;,o \.de ,cualquier

I f... "' ..'. '1 ~ -...,~ •• ,-~-- ,",,)\.,.:.

otra ínaolE¡ en el desempeña de sus funciones demostrandotindependencia en
•.•••••. ~ I . ..••• 'd .. 1" 1 • 0,:,11 S I1IJI"
sus VInCUaClonescon personas, partl oS'po ItlCOSo instituciones .

A su vez, señala que la resolución está plagada de motivación aparente, es así

que, a partir del último párrafo de la página 5 hasta la página 10, se explaya

en transcripciones de comentarios de juristas, respecto a la presunción de

veracidad y normas relacionadas con dicho principio. Sin embargo, no indica

ni siquiera tangencialmente a qué documento o hecho concreto se refiere. En

tal sentido, la resolución adolece de motivación aparente, que es lo mismo

que inexistente. La motivación, como exigencia y derecho constitucional no se

cumple con la mera cita de normas y juristas, sino que tiene que haber una

subsunción de los hechos con las normas. Por este solo hecho la resolución

. pugnada adolece de nulidad.

Asimismo, el lmpugnante menciona el Informe Nº 535-2017/GOBIERNO

REGIONAL TUMBES-ORA-OLSA, señalando que, mediante dicho informe

emitido por el Director de la Oficina de Logística y Servicios Auxiliares (órgano

encargado de las contrataciones), comunicó al Gobernador Regional que "Al
respecto, el suscrito como miembro del Comité de Selección, señala que dichos

documentos NO FORMAN PARTE de la calificación efectuada por el Comité a

la oferta presentada por el Adjudicatario, por lo que se evidencia la forma

maliciosa del solicitante al no presentar documentación que de manera

fehaciente amerite la nulidad de dicho pracedimiento". También acota que no

se ha realizado el registro de la resolución de nulidad en el SEACE,por lo que

Página 5 de 40

se ha emitido una resolución sin tener en cuenta los descargos del Comité

respecto a la calificación realizada y a la presunta falsedad de la

documentación con la que se acreditó el equipamiento estratégico.

Extrañamente este informe ni ningún otro fueron tomados en cuenta al emitir

la resolución impugnada.

3. Con decreto del 16 de agosto de 2017, se admitió a trámite el recurso de apelación, en

consecuencia se dispuso suspender el procedimiento de selección impugnado,

corriéndose traslado a la Entidad, a efectos que remita los antecedentes administrativos

completos, así como el Informe Técnico Legal correspondiente. Para estos efectos, se le

otorgó un plazo de tres (3) días hábiles, bajo responsabilidad y apercibimiento de

resolver con la documentación obrante en autos y de poner en conocimiento de su

Órgano de Control Institucional, en caso de incumplimiento.

4. Mediante Formulario de Trámite y/o Impulso de Expediente Administrativo y escrito

presentado el 24 de agosto de 2017, ante el Tribunal, la Entidad remitió el Informe Legal

Nº 555-2017/GOBIERNO REGIONALTUMBES-GGR-ORAJ del 22 de agosto de 2017, en el
cual señala lo siguiente:

i. Mediante Informe Nº 32-2017-CS-GOBIERNO REGIONAL TUMBES-GRI del 17 de

julio de 2017, el Comité de Selección se pronunció en relación a la solicitud de

nulidad de oficioS del procedimiento de selección presentada por la empresa

CONSORCIO ASABLANQUEADA, recomendando declarar improcedente dicha

nulidad. Mediante este documento el Comité tomó conocimiento del supuesto por

lo que se informara de tal hecho al Órgano encargado de las Contrataciones de
acuerdo a ley.

f
iv.

Mediante Informe Nº 441-2017/GOBIERNO REGIONAL TUMBES-GGR-ORAJ del 18

de julio de 2017, el área de asesoría jurídica emite opinión legal respecto a que se

declare la nulidad del procedimiento de selección.

Mediante Resolución Ejecutiva Regional Nº 195-2017/GOB.REG.TUMBES-GR del 25

de julio de 2017, el Titular de la Entidad declara la Nulidad de Oficio del

procedimiento de selección.

Mediante Informe Nº 01-2017/GOB.REG.TUMBRES-ING-RJSLL-CMCHP del 1 de

agosto de 2017, los miembros del Comité de Fiscalización, remitieron los

resultados de la constatación del equipamiento, cuyo resultado se muestra en los

cuadros adjuntos al informe citado.

5 Cabe señalar que en el informe citado, se recomienda declarar improcedente la nulidad de oficio en el extremo del ítem N" 1, Y

con respecto del ítem N" 2, informar al Órgano de Control Institucional; sin embargo, de la revisión de la Ficha del SEACE,se

tiene que el procedimiento de selección no fue convocado por ítems.

Página6 de 40

11Ministerio
de Economía y Finanzas

Organismo Supervisor
de las Contrataciones
del Estado

Tribunal de Contrataciones
del Estado

~so{ucíón :NO 2085-2017- TCE-S4

v. En el Informe Técnico se señala que la empresa CONSORCIOCASA BLANQUEADA,

solicita se declare de oficio la nulidad del procedimiento de selección, por

contravenir el debido proceso al vulnerar el principio de integridad, por no

encontrarse con arreglo a derecho, la decisión del Comité de Selección de otorgar

la buena pro del referido procedimiento de selección al Impugnante, toda vez que

en su oferta presenta documentación inexacta, vulnerando con ello el principio de

integridad y de presunción de veracidad, de conformidad con lo dispuesto en el

artículo 44 de la Ley, e igualmente solicita se determinen las responsabilidades en

que han incurrido los funcionarios que integran el Comité de Selección y se

proceda a comunicar al Tribunal, para que inicie el proceso sancionador
correspondiente contra el Adjudicatario, señalando que existe información

inexacta no concordante con la realidad en los siguientes documentos:

• Constancia emitida por el CONSORCIOSHEKINARAFA & ROMERO CONSULTOR,

,a~o~ dell~genie~ EIiWilson pe~; tv12lllD.:_"'I 1'1rn;:m 1<: IT'''
••••.consta~cia¡em!~ida..P0r .el Co~soJ~i? SHEKINA~t\FAI& ROMERO CONSYLTOR, a
favor del Ingeniero Luis Alberto Antón Cahua. ,supervisor de ,as

• consta~~¡a.imiti~a~porlel Consorcio ~HE~INARAFAI& BQMEB.O,,<;P.. NSJJ,LTOR,a

!~r:..d.ellngeniero Gerald,Ricard01uño EspinO/ia. opl fc;t;::¡(!l'l
•• eonstancia emitida por el Consorcio SHEKINARAFA & ROMERO CONSULTOR, a

favor del Contador Santos Filemón Zarate Iman.

• Constancia emitida por el Consorcio SHEKINARAFA & ROMERO CONSULTOR, a

favor del Ingeniero Técnico en Topografía Humberto Enrique Carrera Sánchez.

Asimismo, se señala en el Informe Técnico Legal que el OSCE, en la Opinión Nº

122-2015/DTN del 7 de agosto del 2015, sobre la vulneración de los principios de

moralidad y presunción de veracidad señala que, "tratándose de un proceso de

selección sujeto a la normativa de contrataciones del Estado, sólo si existe prueba

de que la información contenida en los documentos y/o declaraciones presentadas

no corresponde a la verdad de los hechos, se desvirtuaría la presunción de

veracidad, entendiéndose que esta será un elemento objetivo y verificable que

causa convicción sobre la falta de veracidad o exactitud de lo que originalmente se

haya afirmado o los documentos aportados por los administrados; dando lugar a

las acciones previstas en la Ley y el Reglamento".

Por otro lado, refieren que, en cuanto a lo que debe entenderse por información

inexacta, el Tribunal, en su Resolución Nº 1073-2015-TCE-SA del 24 de abril de

2015, señala lo siguiente: "(oo.) la información inexacta supone la presentación de

vi. Al respecto, precisa que el Adjudicatario, en forma deliberada y a fin de acreditar

los requisitos de calificación establecidos en las bases, presentó las constancias

antes indicadas, comprendiendo estas una experiencia discordante con la realidad.

viii.~-

Página 7 de40

documentos cuyo contenido no es concordante o congruente con la realidad, lo que

constituye una forma de falseamiento de esta, a través del quebrantamiento de los

principios de Moralidad y de Presunción de Veracidad", apreciación que es

recogida en la Opinión Nº 136-2016/DTN, del 24 de agosto de 2016, en la cual se

establece:

"La presentación de un documento falso o inexacto durante la tramitación del

proceso de selección podría traer como consecuencia la descalificación de la

propuesta técnica o la declaratoria de nulidad de la buena pro, en caso dicha

documentación haya sido otorgada por el ganador de la buena pro. No obstante si

dicha falsedad o inexactitud no es advertida sino hasta después de la suscripción

del contrato o en ejecución de éste, la Entidad podrá declarar de oficio la nulidad

de dicho contrato, conforme al artículo 56 de la Ley."

ix. Se señala que, teniendo en cuenta que la oferta del Adjudicatario contiene

información inexacta debido a que su contenido no es concordante o congruente

con la realidad, se han transgredido los principios de integridad y de presunción de

veracidad, y como consecuencia de ello, corresponde se declare de oficio la

nulidad del acto administrativo de calificación de ofertas y otorgamiento de la

buena pro, y se retrotraiga el procedimiento hasta el momento o instante previo al

acto, etapa o fase en la que se produjo el incumplimiento, a efectos de sanearlo y

continuar válidamente con su tramitación.

x. Se afirma también que, con el acta de apertura de sobres para la admisión,

evaluación, calificación y otorgamiento de la buena pro de las ofertas del

procedimiento de selección, se constata que el Impugnante y la empresa ODAR

ISRAEL INVERSIONES E.I.R.L. (CONSORCIO BELEN), han propuesto como su

residente de obra al ingeniero ALEX FRANCISCOCELIS CASTILLOG, y que a dicho

postor finalmente el 23 de mayo de 2017 se le adjudicó la buena pro del referido

procedimiento de selección, que tiene por objeto la ejecución de la obra:

"Instalación del Sistema de Electrificación Rural Mediante Sistema Fotovoltaico del
,/

.P. Belén, Distrito de Pampas de Hospital, provincia de Tumbes y departamento

de Tumbes".

De lo expuesto, se evidencia no sólo un manifiesto conflicto de interés por parte

de un integrante del Comité de Selección, sino que razonablemente se puede

concluir que el actuar de todos los integrantes del Comité de Selección obedeció a

una práctica indebida de favorecer ilegalmente allmpugnante, vulnerando con ello

los principios regulados en el artículo 2 de la Ley.

6 Según acta obrante a folios 83 del expediente administrativo, dicho profesional es integrante del Comité en el presente
procedimiento de selección.

Página 8 de40

11Ministerio
de Economía y Finanzas

OrganismoSupervisor
de lasContrataciones
del Estado

Tribunalde Contrataciones
del Estado

1{eso{ucíónNO 2085-2017- TCE-S4

xi. Es así, que en el Informe Técnico se concluye que, en el presente caso, se ha
acreditado que la oferta del Impugnante, contiene información inexacta, por lo
que se ha vulnerado el principio de presunción de veracidad establecido en el
numeral 1.7 del artículo IV del Título Preliminar de la LeyNº 27444, e igualmente el
principio de integridad, recogido en el literal j) del artículo 2 de la Ley, normas
concordantes con lo dispuesto en el artículo 31 del Reglamento.

xii. En tal sentido, habiéndose acreditado que el incumplimiento a las normas que
rigen los procesos de contratación del Estadose produjo al calificar indebidamente
la oferta del Impugnante, de conformidad con lo dispuesto en el artículo 55 del
Reglamento, debió ser descalificada, debiendo retrotraer el procedimiento a la
etapa de evaluación de ofertas.

Seemite opinión en el siguiente sentido: El informe legal se ratifica en lo resuelto
en la Resolución Ejecutiva Regional Nº 195-2017jGOB.REG.TUMBES-GR,suscrita

,,¡II' •••••••• Ilo. •• •••• - - "" 1 urn>'1 ~I(:(llf~
¡;Jor el Gqqierno Regional, la mism~ que declara la nulidad ae oficio del
procedimiehto'de ~elec~iónpor considerar que la.misma s'e'h¡{emitido'CaMorme a

I .•• .' I
Ley. 11 ..•• _ ~ r-- Contrataciones
- _ _., - _ . et~,Fd"'rjo

Mediante~escrito presentado ante la~Oficina Desconcentrada del OSCEubicada en la
.f"
ciudad de Tumbes, el 25 de agosto de 2017, y recibido por el Tribunal el 28 del mismo..,
mes y año, las empresas Constructora Macves S.A.e.y Conprovi E.I.R.L.,integrantes del
Consorcio Casablanqueada, en adelante el tercero administrado, solicitaron su
apersonamiento al presente procedimiento y manifestaron lo siguiente:

s.

i. Que la entidad, al haber establecido que la oferta del Adjudicatario contenía
información inexacta y que por ello declaró la nulidad de dicho procedimiento de
selección retrotrayéndolo a la etapa de calificación de propuestas, se ha generado
un legítimo interés en él toda vez que se encuentra entre las dos ofertas que
deberán ser calificadas por el Comité de Selección.

Que han solicitado la nulidad de oficio del acto administrativo de calificación de
propuesta y otorgamiento de la buena pro del proceso de selección, evitando que
el Estado pueda contratar con una empresa que se ha valido de una práctica
indebida.

iii. Solicitan se les considere como tercero administrado.

iv. En relación a los argumentos formulados por el Impugnante en su recurso,
manifiestan lo siguiente:

• Respecto a la incompetencia del Titular de la Entidad de declarar la nulidad de
oficio del proceso de selección, refiere que dicha argumentación resulta

Página 9 de40

~

manifiestamente tendenciosa y carente de sustento legal, toda vez que,
conforme a las normas de contratación del Estado,se ha previsto que el Titular
de la Entidad pueda declarar la nulidad de oficio de un procedimiento de
selección cuando se ha constatado que ha contravenido las normas legales. En
el presente caso, se ha establecido en la resolución impugnada que la oferta
del Impugnante contiene información inexacta, por lo que se ha vulnerado el
principio de presunción de veracidad. Refiere que el hecho que el Titular de la
Entidad haya declarado la nulidad de oficio del procedimiento de selección no
contraviene ninguna norma, mucho menos implica que se haya asumido
competencias atribuidas exclusivamente al Tribunal, sino que constituye el
incumplimiento irrestricto de las normas de contratación del Estado, que han
otorgado al Titular de la Entidad, la facultad de declarar la nulidad de un
procedimiento de selección, cuando entre otros supuestos, se acredite la
vulneración de lasnormas legales.

Refiere que su representada no ha cuestionado la evaluación o calificación que
ha efectuado el Comité de Seleccióna la oferta del Impugnante, sino al hecho
objetivo que dicha oferta contendría información inexacta, no concordante
con la realidad, y en tal sentido, se debía declarar la nulidad del procedimiento
de selección.

• Respecto a la documentación cuestionada en la resolución recurrida, refiere
que, de conformidad con lo señalado en el Pronunciamiento N" 946-2013/DSU,
la experiencia se adquiere por los trabajos efectivamente ejecutados y
culminados en cierto período, lo que resulta relevante no es la formalidad del
documento que sustenta dicha experiencia, sino que de la documentación
presentada se pueda desprender fehacientemente los trabajos efectivamente
ejecutados y culminados en cierto período.

Asimismo, el Tribunal ha señalado en reiteradas resoluciones que la
experiencia debe ser entendida "como la práctica prolongada y reiterada que
proporciona conocimiento y habilidad para hacer algo, su acreditación se
materializa en documentos que demuestren la ejecución real y efectiva del
servicio relacionado con el objeto de la convocatoria por el período exigido en
las bases,ya sea como una condición mínima indispensable o como criterio de
evaluación.

• Respecto al conflicto de interés en que incurrió el ingeniero Alex Francisco
Celis Castillo, se configura en el momento que toma conocimiento que el
Impugnante presentó su oferta en el procedimiento de selección, toda vez a
dicha fecha, el citado funcionario había asumido para el Consorcio Belén, el
cargo de residente de obra. Refiere que el citado ingeniero participó como

Página 10 de40

11Ministerio
de Economía y Finanzas

Organismo Supervisor
de las Contrataciones
del Estado

Tribunal de Contrataciones
del Estado

~-

1{eso{ucíón :NO 2085-2017- TCE-S4

residente de obra en la oferta presentada por el Consorcio Belén, integrado

por el Impugnante y la empresa Odar Israel Inversiones E.I.R.L. en la

Adjudicación Simplificada N" 001-2017-MPT-CS-EO-1.

• Respecto a la indebida motivación de la recurrida, refieren que se ha

sustentado correctamente la decisión que adoptó el Titular de la Entidad,

evidenciándose que se ha efectuado un debido análisis de la documentación

que se adjuntó a su pedido de nulidad, más aún, se ha establecido en la

referida resolución que se ha contrastado dicha documentación con la carta de

compromiso del personal clave, evidenciándose que el Impugnante en forma

deliberada y a fin de acreditar los requisitos de calificación presentó las

constancias antes indicadas, comprendiendo una experiencia discordante con

la realidad.

• Respecto a que la recurrida no ha tomado en cuenta el. Informe N" 535-

2617 iGOBIERNP REGIONAL TUMBES-ORA-OlSA, I reti~e'l1q'ú~ ello resulta

imposi~le,por(cuanido .Ia recur~ida' f~e emitida seis díiís:ántesl:que el':señor
;¡. ,,; J • •

Fernandp' M*orán, lUR,u susc~ibiera .eljcita,do infor~e, ~~¡der.1clá,!!fLostl"de este
modoJainconsistente argumento esgrimida por la parteimpugnante, que solo
prete'nde confundirá los miembros'd~1 Tribunal~ I ue L")úU(..

• Presente nueva documentación que acredita la vulneración del principio de

veracidad e integridad, referida a la constancia emitida por la Municipalidad

Distrital de Florencia de Mora, a favor del ingeniero EIi Wilson Peña Moran. En

dicha constancia se señala que el citado ingeniero se habría desempeñado en

el cargo de residente de obra, desde el mes de enero de 2004 a marzo de

2004, en la ejecución de la obra: "Construcción del complejo recreacional

Santa Rosa- I Etapa". Precisa que, conforme se aprecia del Registro de

Inscripción en el Colegio de Ingenieros del Perú, correspondiente al ingeniero

Wilson Peña Moran (folio 262 de la oferta del Impugnante), dicha persona el

día 16 de febrero de 2004, se incorporó como miembro ordinario del Colegio

de Ingenieros del Perú, obteniendo el Registro N" 76696.

En tal sentido, era materialmente imposible que el citado ingeniero EIi Wilson

Peña Moran haya podido desempeñarse como ingeniero residente de una obra

pública desde el mes de enero de 2004 hasta el 15 de febrero del 2004, toda

vez que en dicha fecha no era ingeniero habilitado y registrado por el Colegio

de Ingenieros del Perú, condición que recién obtuvo el16 de febrero de 2004.

Por tanto, se evidencia la incuestionable falsedad del contenido de dicha

constancia.

Página II de 40

~

6. Mediante decreto del 28 de agosto de 2017, se remitió el expediente a la Cuarta Sala del

Tribunal, para que resuelva.

7. Mediante decreto del 1 de setiembre de 2017, se programó audiencia para el 7 del
mismo mes y año.

8. Mediante decreto del 1 de setiembre de 2017, se tuvo por apersonado en calidad de

tercero administrado, a los integrantes del Consorcio Casablanqueada.

\ 9. Mediante escrito presentado ante la Oficina Desconcentrada del OSCE, ubicada en la

ciudad de Tumbes, el 7 de setiembre de 2017, y recibida por el Tribunal, el 8 del mismo

mes y año, el señor Alex Francisco Celis Castillo manifestó lo siguiente:

i. Tiene derecho a emitir su descargo y posición del Comité de Selección, en calidad de
miembro titular.

¡j. La Resolución Ejecutiva Regional N" 195-2017/GOB.REG.TUMBES-GR, nombra a su

persona como trabajador del Impugnante, y que ello generaría un conflicto de

intereses y existencia de indicios de actos colusorios de los integrantes del Comité de
Selección, lo cual es falso.

¡ji. Por intermedio de carta notarial, solicitó al señor Stephen Marcelo Castro Goyburo que

se retracte de los suscrito en la carta s/n Consorcio Casablanqueada, del 10 de julio de

2017, en amparo de lo establecido en el segundo párrafo del inciso 7 del artículo 2 de

la Constitución Política del Perú, ya que debió alcanzar información de manera ética,

sería y objetiva con información corroborada, lo que no ha ocurrido en el presente
caso.

iv. Con el Informe N" 001-2017-GOBIERNO REGIONAL TUMBES -c., S deiS de setiembre

de 2017, el Órgano Encargado de las Contrataciones solicita a la Gerencia Regional del

Gobierno Regional de Tumbes, el uso de la palabra para ejercer su derecho de defensa

y exponer el informe técnico y/o legal en la audiencia pública a realizarse en la Sala de
Audiencias del Tribunal.

v. Remite copia de sus ingresos anuales (2016-2017), y así evidencie que no existe vínculo

laboral de su persona con el Impugnante, y que sólo se trata de actos

malintencionados, del Consorcio Casablanqueada, con la finalidad de perjudicar a su

persona, como miembro del Comité de Selección.

10. El 7 de setiembre de 2017, se llevó a cabo la audiencia pública programada, con la

asistencia dellmpugnante, del tercero administrado y del abogado de la Entidad.

11. Mediante decreto del 8 de setiembre de 2017, se requirió la siguiente información

adicional:

Página 12 de 40

11Ministerio
de Economía y Finanzas

Organismo Supervisor
de las Contrataciones
del Estado

Tribunal de Contrataciones
del Estado

"(..,)

1{eso{ucíón :NO 2085-2017- TCE-S4

12.

~

AL GOBIERNOREGIONALDETUMBES,SedeCentral (Entidad convocante):

Se le solicita remitir a este Colegiado, la documentación a la que se hace referencia y sirve de
sustento para la emisión de la Resolución Ejecutiva Regional N" 00000195-2017jGOB,REG-
TUMBES-GR,del 25 de julio de 2017, que declara la nulidad del procedimiento de selección, Ello en
atención a que su representada ha informado que se realizó la fiscalización posterior de la
documentación presentada por ellmpugnante,

Asimismo, se le solicita remitir copia fedateada de la Resolución de Gerencia Regional N"
00000489-2013jGOB,REG,TUMBES,GRI-GRdel 27 de setiembre de 2013, y del Informe N° 282-
2014jGOB,REG,TUMBES-GRI-SGO-JANSdel 16 de abril de 2014, debiendo informar
documentalmente el período exacto de inicio, paralización y fin de la obra "Mejoramiento del
servicio de educación en la Institución Educativa N" 118 Víctor Peña Neyra en el distrito, provincia
de Tumbes - RegiónTumbes". ~ •.••••- - "t I • I Organismo

Asimismo, se le solicita ,mañifestar 'lo pertinente, respécto a un pres~~m~rcrb'i~~ ~tii&~~ en la
emisiÓn de la ResoIUció¡{Ejecutiv'áRegional N" 00000195-2017jGdB.REG,TUMBES~GRP"del25 de
julio 'ct\.2017, vin~~laaoa.la falt~ de m~tivació~ ~e la misma, lb cual¡ha.sido,?legado por el

.; __ ' • _." .•. _,.; L _ _1 I LIt: L.:lLQUv
Impugnante,

A LA EMPRESASHEKINARAFAS.R.L.

Se le solicita manifestar lo pertinente, respecto a un presunto vicio de nulidad en la emisión de la
Resolución Ejecutiva Regional N" 00000195-2017jGOB,REG-TUMBES-GR.del 25 de julio de 2017,
vinculado a la falta de motivación de la misma, lo cual ha sido alegado por su representada,

A LAS EMPRESASCONSTRUCTORAMACVES S.A.C. y CONPROVI E.I.R.L., integrantes del
CONSORCIOCASABLANQUEADA:

Se le solicita manifestar lo pertinente, respecto a un presunto vicio de nulidad en la emisión de la
R~oíución Ejecutiva Regional N" 00000195-2017jGOB,REG-TUMBES-GR.del 25 de julio de 2017,
Vinculado a la falta de motivación de la misma, lo cual ha sido alegado por ellmpugnante,

(oo.)".

Mediante Escrito W 3, presentado ante la Oficina Desconcentrada del OSCEubicada en

la ciudad de Tumbes, el 8 de setiembre de 2017, y recibido por el Tribunal, el 11 del

mismo mes y año, el tercero administrado señaló lo siguiente:

í. Respecto a la afirmación de que las constancias de trabajo que incluyen 144 días

calendario que estuvo paralizada la obra, sólo el Comité de Selección habría tomado

en cuenta las referidas a los profesionales propuestos como residente de obra y

administrador de obra, siendo que las demás constancias no han sido objeto de

Página 13 de 40

f

evaluación, refiere que ello es falso, y que el Comité de Selección no ha evaluado en

forma integral la oferta dellmpugnante. En el presente caos, la experiencia indebida

contenida en las constancias de trabajo objeto de análisis que incluye 144 días de

paralización permitió al Impugnante cumplir con los requisitos de calificación

concernientes a la experiencia que debía acreditar el personal clave.

ii. Respecto a que la Entidad ha efectuado la fiscalización posterior de la propuesta

presentada por el Impugnante no encontrando ninguna observación, refiere que

dicha afirmación es falsa, ya que, del Informe W 535-2017/GOBIERNO REGIONAL

TUMBES-ORA-OLSA del 1 de agosto de 2017 (ellmpugnante adjuntó en su escrito de

apelación) sólo ha verificado el equipamiento estratégico ofrecido por el

Impugnante, no ha efectuado ninguna verificación de las constancias objeto de

análisis del presente proceso, esto es, de las cinco constancias que han sido utilizadas

para acreditar indebidamente experiencia de los profesionales propuestos para el

cargo de ingeniero residente de obra, ingeniero asistente del residente de obra,

ingeniero en diseño de estructuras de concreto armado, administrador de obra y

topógrafo, como la constancia donde le otorga experiencia al profesional que se

desempeñará como residente de obra cuando aún dicha persona no se encontraba

inscrito en el Colegio de Ingenieros del Perú.

iii. Respecto a que la resolución impugnada se sustenta en dos extremos, en la supuesta

documentación inexacta que contendría la propuesta del Impugnante y en el

conflicto de interés que existiría en un miembro del Comité de Selección. Sostienen

que dicha afirmación es falsa, por cuanto se ha acreditado que la oferta del

Impugnante contiene información inexacta, por lo que se vulnerado el principio de

presunción de veracidad.

iv. En cuanto a que no existe conflicto de interés atribuido al ingeniero Alex Francisco

Celis Castillo, miembro del Comité de Selección, toda vez que el proceso en el que

participó fue declarado nulo por el OSCE, refieren que dicha afirmación es falsa, por

cuanto el conflicto de interés en el que incurrió el citado ingeniero se configura en el

momento que toma conocimiento que el Impugnante presentó oferta en el

oeedimiento de selección, toda vez que a dicha fecha, el referido funcionario

público había asumido para la referida empresa el cargo de residente de obra en la

Adjudicación Simplificada W 01-2017-MPT-CS-EO-1, convocada por la Entidad.

v. Respecto a que no han presentado en ningún otro proceso de selección, al plantel

técnico ofrecido en el presente procedimiento de selección, refieren que dicha

afirmación es falsa, por cuanto el Impugnante participó en la Licitación pública W

00l-2016/MDC, primera convocatoria, convocada por la Municipalidad Distrital de

Corrales, adjudicándose la buena pro del referido proceso de selección, para

posteriormente con los mismos profesionales participar en el presente

procedimiento de selección.

Página 14 de 40

111Ministerio
de Economía y Finanzas

Organismo Supervisor
de las Contrataciones
del Estado

Tribunal de Contrataciones
del Estado

1{eso{ucíón :NO 2085-2017- TCE-S4

13. Mediante decreto del 12 de setiembre de 2017, se dejó a consideración de la Sala lo

expuesto por el tercero administrado.

14. Mediante escrito presentado ante la Oficina Desconcentrada del OSCE, ubicada en la

ciudad de Tumbes, el 12 de setiembre de 2017, y recibido por el Tribunal, el 14 del

mismo mes y año, el Jefe de la Oficina de Asesoría Jurídica de la Entidad, abogado José

Nole Nunjar, en relación a la solicitud de información formulada por el Tribunal,

manifestó lo siguiente:

i. Respecto a la información que sirvió de sustento para la emisión de la Resolución

Ejecutiva Regional W 195-2017/GOB.REG.TUMBES-GR del 25 de julio de 2017, se

debe precisar que está referida a la siguiente documentación:

• Solicitu(de nuli~2d d~ oficio del 10 ~e julio de 2.017, presentada por el Consorcio
Casablanqueada. J' vrgarllSf.10, ,l-."" _", . I- I "'" .•.. I

• I El Informe W 32-2017-CS-GOBIERNO"REGIONAL_TUMBES'!GRlfdél-;14.'deijúlio de

2017, emitWo ~or,los miembros del Comité de SeleCción,del procedimiento de".'j .. J '\.. ..' I _ 1 VV'" '-_.•.•••.....•""'.•• -..1
selecclon. •.•• - , dI" t
~ ~ I ;; J t".~. ,nI)

.-¡Ellñforme W.441-2017/GOBIERNO-REGIONALTUMBES ~GGR?bRAI, del 18 de

julio de 2017, emitido por el Jefe de la Oficina Regional de Asesoría Jurídica.

ii. La fiscalización realizada a la documentación presentada por el Impugnante se ha

circunscrito exclusivamente a verificar el equipamiento estratégico ofrecido en la

oferta presentada por el Impugnante, conforme es de verse en el Informe W 01-

2017/GOB.REG.TUMBES-ING.RJSLL-CMCHP del1 de agosto de 2017.

f

'iiL En tal sentido, la Entidad no ha efectuado, a la fecha, ningún proceso de fiscalización

a los documentos que obran en la oferta presentada por el Impugnante en el

procedimiento de selección.

iv. ~ecisan que las constancias que han sido emitidas a favor de los profesionales que

conforman el plantel de profesionales clave del Impugnante, por haber trabajado en

la ejecución de la obra "Mejoramiento del servicio de educación en la institución

educativa W 118 Víctor Peña Neyra en el distrito, provincia de Tumbes - región

Tumbes", al ser una obra ejecutada a favor de la Entidad, se ha contado con toda la

información necesaria para acreditar objetivamente que dichas constancias

indebidamente incluyeron el tiempo que estuvo paralizada la referida obra.

v. Asimismo, en torno a la constancia extendida a favor del profesional que se

desempeña como residente de obra, cuando aún dicha persona no se encontraba

inscrito en el Colegio de Ingenieros del Perú, su falsedad es objetivamente
, ,

Página IS de 40

demostrable haciendo una simple contrastación de la constancia observada en el

Registro de Inscripción en el Colegio de Ingenieros del Perú, correspondiente al

ingeniero Eli Wilson Peña Moran, donde se acredita que dicha persona el día 16 de

febrero de 2004, se incorporó como miembro ordinario del Colegio de Ingenieros del

Perú, obteniendo el registro W 76696, por lo que es imposible que se haya podido

desempeñar como ingeniero residente de una obra pública, desde el mes de enero

del 2004 hasta el15 de febrero del 2004.

vi. Respecto al periodo exacto de inicio, paralización y fin de la obra, conforme a la copia

fedateada de la Resolución de Gerencia Regional W 489-2013jGOB.REG.TUMBES-

GRI-GR del 27 de setiembre de 2013, y del Informe W 282-2014jGOB.REG.TUMBES-

GRI-SGO-JANSdel 16 de abril de 2014, como del acta de recepción de obra, del 4 de

abril de 2014, la obra "Mejoramiento del servicio de educación en la institución

educativa W 118 Víctor Peña Neyra en el distrito, provincia de Tumbes - región

Tumbes" tuvo los siguientes periodos de ejecución y paralización:

• Fecha de inicio de la obra: 18 de abril de 2013 .

• Fecha de paralización de la obra: 5 de setiembre de 2013 .

• Fecha de reinicio de la obra: 27 de enero de 2014 .

• Fecha de término de la obra: 25 de marzo de 2014.

vii. Conforme a la documentación antes señalada, se acredita objetivamente que la obra

antes mencionada desde su fecha de inicio hasta su fecha de culminación, estuvo

paralizada 144 días.

ix. En la recurrida no sólo se ha efectuado un adecuado análisis de los hechos, sino que,

igualmente se han establecido las normas de contratación pública que han sido

menoscabadas al obtener la oferta presentada por el Impugnante en el

procedimiento de selección, información inexacta, no congruente con la realidad.

Finalmente, en este extremo, precisa que las constancias de trabajo qye

indebidamente se extendieron a los profesionales que conforman el plantel
x.

viii. En cuanto a la falta de motivación, a la que alude el Impugnante, que existiría en la

recurrida, precisa que, conforme al texto expreso de la misma, se ha sustentado

correctamente la decisión que tomó el Titular de la Entidad, toda vez que se

evidencia que se ha contrastado la información proporcionada por quien solicitó la

nulidad, con otra documentación obrante en la propuesta presentada por el

Impugnante (cartas de compromiso del personal clave), habiéndose efectuado el

orrespondiente análisis de los hechos, para concluir finalmente que se ha acreditado

que el Impugnante sí presentó documentación inexacta, por lo que se ha vulnerado

el principio de presunción de veracidad.

f.
Página 16 de 40

11Ministerio
de Economía y Finanzas

Organismo Supervisor
de las Contrataciones
del Estado

Tribunal de Contrataciones
del Estado

1{eso{ucWn :NO 2085-2017- TCE-S4

profesional clave del Impugnante, se haya referido a una obra que aquella ejecutó a

favor de la entidad, por lo que tenían pleno conocimiento de la falsedad del

contenido de las referidas constancias.

xi. Son estas constancias las que conforme expresamente se ha señalado en la recurrida,

han acreditado que la oferta del Impugnante contiene información inexacta, por lo

que no se puede alegar una supuesta falta de motivación cuando el Impugnante

conoce plenamente los hechos que ha cometido

xii. Conforme a lo expuesto, se considera que la recurrida se encuentra debidamente

motivada.

15. Mediante Escrito N" 4, presentado ante la Oficina Desconcentrada del OSCE, ubicada en

la ciudad de Tumbes, el 13 de setiembre de 2017, y recibido por el Tribunal, el 15 del
mismo mes y año, el tercero administrado, en relación a la solicitud de información
formulada-p1>r 'eLTri~unál! l11a,nifestóTo siguiEmte: - , 1 Organismo

Sllpervisor de las
i. Resulta impertineriteJo aiegado por ellmpugnante, respécto a,una,supuesta,falta de

'1i' ~.. -'<, ..., I ","\.11 ILI\U(¡¡ •••IUI.(.;";>
mot,ivación que contendría,la'recu'rridartoda vez que, cO,nformeal texto expreso de

I ,. ¿' 'd' . I ••• l'" d~l. c:ti'!rl0l fa
f
misma, se eVI encla c aramente-e cuestlonamlento que' eXiste' en 'a o erta que

presentó el Impugnante en el procedimiento de selección, del cual tienen pleno

conocimiento y que ha sido debidamente analizado en la referida resolución

administrativa, no afectando en tal sentido, ningún derecho dellmpugnante.

ii. Conforme se desprende de la recurrida, se ha sustentado correctamente la decisión

que adoptó el Titular de la Entidad, evidenciándose que se efectuó el análisis de la

documentación que adjuntó a su pedido de nulidad, más aún conforme

expresamente se ha establecido en la referida resolución, se ha contrastado dicha

documentación, e igualmente, se ha establecido las normas de contratación pública

que han sido menoscabadas por el comportamiento del Impugnante, como las

~as que facultan al Titular de la Entidad de declarar de oficio la nulidad de un

procedimiento de selección.

Mediante decreto del 13 de setiembre de 2017, se dejó a consideración de la Sala, lo

expuesto por el señor Alex Francisco Celis Castillo.

17.

f
Mediante escrito presentado ante la Oficina Desconcentrada del OSCE, ubicada en la

ciudad de Tumbes, el 15 de setiembre de 2017, y recibido por el Tribunal, el 18 del
mismo mes y año, el Impugnante, en relación a la solicitud de información formulada

por el Tribunal, manifestó lo siguiente:

i. La recurrida colisiona con el derecho a la debida motivación, recurriendo a la

motivación aparente (o lo que es lo mismo, inexistente), pues se limita a "abultar la

Página 17 de 40

resolución con citas de formas y de juristas, no existiendo vinculación entre lo fáctico y

la subsunción típica o causal. Es decir, no existe una relación entre los hechos en los

cuales se sustenta la resolución de nulidad y los argumentos decisorios de la misma.

ii. Hace mención a lo consignado en la Resolución del Tribunal Constitucional N" 00728-

2008-PHC Caso Giuliana Flor de María L1amoja Hilares, referido a la motivación

aparente, en cuanto a aquella no da cuenta de las razones mínimas que sustentan la

decisión o de que no responde a las alegaciones de las partes del proceso, o porque

solo intenta dar un cumplimiento formal al mandato, amparándose en frases sin

ningún sustento fáctico.

18. Mediante el Oficio N" 570-2017/GOB.REG.TUMBES-GGR-GRI-GR., presentado ante la

Oficina Desconcentrada del OSCE, ubicada en la ciudad de Tumbes, el 15 de setiembre

de 2017, y recibido por el Tribunal, el18 del mismo mes y año, la Entidad da respuesta a

la información requerida por el Tribunal, en relación al periodo exacto de inicio,

paralización y fin de la obra "Mejoramiento del servicio de educación en la institución

educativa N" 118 Víctor Peña Neyra en el distrito, provincia de Tumbes - Región

Tumbes".

19. Mediante decreto del 18 de setiembre de 2017, se declaró el expediente listo para

resolver.

PROCEDENCIA DEL RECURSO:

1.

fe

El artículo 41 de la Ley establece que las discrepancias que surjan entre la Entidad y los

participantes o postores en un procedimiento de selección, y las que surjan en los

procedimientos para implementar o mantener catálogos electrónicos de Acuerdo

Marco, solamente pueden dar lugar a la interposición del recurso de apelación. A través

de dicho recurso se pueden impugnar los actos dictados durante el desarrollo del

procedimiento hasta antes del perfeccionamiento del contrato, conforme establezca el

Reglamento. .

Con relación a ello, es necesario tener presente que los medios impugnatorios en sede

administrativa se encuentran sujetos a determinados controles de carácter formal y

sustancial, los cuales se establecen a efectos de determinar la admisibilidad y

procedencia de un recurso, respectivamente. En el caso de la procedencia, se evalúa la

concurrencia de determinados requisitos que otorgan legitimidad y validez a la

pretensión planteada a través del recurso; es decir, en la procedencia inicia el análisis de

la controversia porque se hace una confrontación de determinados aspectos de la

pretensión invocada y los supuestos establecidos en la normativa para que dicha

pretensión sea evaluada por el órgano resolutorio.

Página 18 de 40

111Ministerio
de Economía y Finanzas

Organismo Supervisor
de las Contrataciones
del Estado

Tribunal de Contrataciones
del Estado

'Reso{ucíón:NO 2085-2017- TCE-S4

En ese sentido, a efectos de verificar la procedencia del recurso de apelación, es

pertinente remitirnos a las causales de improcedencia previstas en el artículo 101 del

Reglamento, a fin de determinar si el presente recurso es procedente o por el contrario,

se encuentra inmerso en alguna de las referidas causales.

i. La Entidad o el Tribunal, según corresponda, carezcan de competencia para resolverlo.

El artículo 95 del Reglamento, delimita la competencia para conocer el recurso de

apelación, estableciendo que el recurso de apelación es conocido y resuelto por el
Tribunal, cuando se trata de procedimientos de selección cuyo valor referencial sea

superior a cincuenta (50) UIT, monto que para una (1) UIT, este año, asciende a 5/ 4

050.00 (cuatro mil cincuenta con 00/100 solesf, así como de procedimientos para

implementar o mantener Catálogos Electrónicos de Acuerdo Marco. Asimismo, en el

citado artículo se señala que en los procedimientos de selección según relación de

ítems, incluso los derivado~ de un desierto, el valor referencial total"del procedimiento

original determina ante quién se presenta el recurso de apelación.

Bajo tal premisa normativa, considerando que, en el presente ,caso, el recurso de

apelación ha sido interpuesto en el marco de una Licitación 'Pública, con un valor

referencial total ascendente a 5/ 2'817,927.24 (dos millones ochocientos diecisiete mil

novecientos veintisiete con 24/100 soles), el cual supera las 50 UIT, este Tribunal resulta

competente para conocerlo.

ii.

f.

Haya sido interpuesto contra alguno de los aetas que no son impugnables.

En principio, el artículo 41 de la Ley establece que las discrepancias que surjan entre la

Entidad y los participantes o postores en un procedimiento de selección, y las que surjan

en los procedimientos para implementar o mantener catálogos electrónicos de Acuerdo

Marco, solamente pueden dar lugar a la interposición del recurso de apelación. A través

de dicho recurso se pueden impugnar los actos dictados durante el desarrollo del

procedimiento hasta antes del perfeccionamiento del contrato. Además, el artículo 96

~I Reglamento ha establecido taxativamente los actos que no son impugnables, tales

como: i) las actuaciones materiales relativas a la planificación de las contrataciones, ii)

las actuaciones preparatorias de la Entidad convocante, destinadas a organizar la

realización de procedimientos de selección, iii) los documentos del procedimiento de

selección y/o su integración, iv) las actuaciones materiales referidas al registro de

participantes, y v) las contrataciones directas.

En el caso concreto, el Impugnante ha interpuesto recurso de apelación contra la

Resolución Ejecutiva Regional Nº 000195-2017/GOB.REG.TUMBES-GR que declaró la

nulidad de oficio del procedimiento de selección y dispuso retrotraerlo a la etapa de

7 De conformidad con el Decreto Supremo N" 3S3.2016.EF.

Página 19 de 40

calificación de ofertas, a efectos que se declare su nulidad en todos sus extremos por
afectar sus derechos fundamentales. En ese sentido, se advierte que el acto objeto de

recurso no se encuentra comprendido en la lista de actos ¡nimpugnables.

iii. Haya sido interpuesto fuera del plazo.

El artículo 97 del Reglamento establece que, la apelación contra los actos dictados con

posterioridad al otorgamiento de la buena pro, contra la declaración de nulidad,

cancelación y declaratoria de desierto del procedimiento, 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.

Ahora bien, con relación a la validez y eficacia de los actos, el artículo 49 de la Ley

establece que los actos realizados por medio del SEACE poseen la misma validez y

eficacia que los realizados por medios manuales, precisando que dichos actos se

entienden notificados el mismo día de su publicación.

Asimismo, el numeral 1 del artículo 249 del Reglamento, establece que las Entidades se

encuentran obligadas a registrar, dentro de los plazos establecidos, información sobre

su Plan Anual de Contrataciones, las actuaciones preparatorias, los procedimientos de

selección, los contratos y su ejecución, así como todos los actos que requieran ser

publicados, conforme se establece en la Ley, el Reglamento y en la Directiva que emita

eIOSCE.

De la revisión del recurso de apelación, se aprecia que éste aparece suscrito por el

Gerente General de la empresa Impugnante, señor Segundo Enrique More Vi llegas, cuya

acreditación registral obra en los folios 21 Y 22 del expediente administrativo.

El que suscriba el recurso no sea ellmpugnante o su representante.iv.

Conforme a lo dispuesto en los artículos citados, se advierte que la Resolución Ejecutiva

Regional NQ 000195-2017 jGOB.REG.TUMBES-GR que declaró la nulidad de oficio del

rocedimiento de selección fue publicada en el SEACE,el 2 de agosto de 2017. En tal

skntido, atendiendo a lo expuesto, y a que dicho acto se entiende notificado al

~

:npugnante el mismo día de su publicación, aquel contaba con un plazo de ocho (8) días

hábiles siguientes, para interponer recurso de apelación, plazo que vencía el 14 de

agosto de 2017. Revisado el expediente, fluye que, mediante Formulario de

!!J1érposición de Recurso Impugnativo, y escrito presentado el 11 de agosto de 2017 y
subsanado el 14 del mismo mes y año, el Impugnante interpuso recurso de apelación;

por lo tanto, fue interpuesto dentro del plazo estipulado en la normativa vigente.

~.
Página 20 de 40

11Ministerio
de Economía y Finanzas

Organismo Supervisor
de las Contrataciones
del Estado

Tribunal de Contrataciones
del Estado

'Reso{ucíón :NO 2085-2017- TCE-S4

v. El Impugnante se encuentre impedido para participaren los procedimientos de
selección y/o contratar con el Estado, conforme al articulo11de la Ley.

De los actuados que obran en el expediente administrativo, a la fecha del presente

pronunciamiento, no se advierte ningún elemento a partir del cual podría inferirse que

ellmpugnante se encuentra inmerso en alguna causal de impedimento.

vi. Ellmpugnante se encuentre incapacitado legalmente para ejercer odas civiles.

De los actuados que obran en el expediente administrativo, a la fecha, no se advierte

ningún elemento a partir del cual podría inferirse que el Impugnante se encuentra

incapacitado legalmente para ejercer actos civiles,

vii. Ellmpugnante carezca de interés para obraro legitimidad procesal para impugnar el
acto objeto de cuestionamiento. O .- I rgamsmo
Por iú parte, el primer párrafo del artículo~41 de la Ley precisiquellafinterposición del

recu~so de apelación)stá re~ervada, como administrados, a íos participantes.o postores.
, ~ ~. ~ ¡ ~ I 1 ••,,,,,JI".1 ,:;'t.U'lo,o.HJI .(.;"'"

De acuerdo al. 1\nexo de Definiciones-del Reglamento, I un participante es aquél
. d~ ."" h i l' d .••. .l. " lE . 1;; .1f'd" dprovee or:que a rea Iza o su reglstro""para "Intervenir' en uno' proce Imlento e

s[¡ección; y un postor es aquella persona natural o jurídica que participa en un

procedimiento de selección, desde el momento en que presenta su oferta.

Al respecto, el numeral 1 del artículo 118 del Texto Único Ordenado de la Ley

N" 27444, Ley del Procedimiento Administrativo General, aprobado por Decreto

Supremo N" 06-2017-JUS, en lo sucesivo el TUO de la LPAG, establece la facultad de

contradicción administrativa, según la cual, frente a un acto que supone. viola,

desconoce o lesiona un derecho o interés legítimo, procede su contradicción en la vía

administrativa en la forma prevista en la ley, para que sea revocado, modificado,

anulado o sean suspendidos sus efectos. Para que el interés pueda justificar la

titularidad del administrado, debe ser legítimo, personal, actual y probado.

f.
Nótese que, en este caso, la decisión del Comité de Selección de declarar la nulidad del

procedimiento de selección, causa agravio en su interés legítimo de perfeccionar el

contrato habiendo sido adjudicado con la buena pro; por tanto, cuenta con legitimidad

procesal.

viii. Sea interpuesto por el postor ganador de la buena pro.

En el caso concreto, ellmpugnante obtuvo la buena pro del procedimiento de selección,

y la Entidad declaró la nulidad del procedimiento de selección.

Página 21 de 40

f

ix. No exista conexión lógica entre los hechos expuestosen el recursoy el petitorio del
mismo.

El Impugnante ha solicitado que se declare nula la Resolución Ejecutiva Regional Nº

000195-2017jGOB.REG.TUMBES-GR que declaró la nulidad de oficio del procedimiento

de selección y dispuso retrotraerlo a la etapa de calificación de ofertas, a efectos que se

declare su nulidad en todos sus extremos por afectar sus derechos fundamentales.

En ese sentido, de la revisión de los fundamentos de hecho del recurso de apelación, se

aprecia que éstos están orientados a sustentar sus pretensiones, no incurriéndose por
tanto en causal de improcedencia.

En ese sentido, de la revisión de los fundamentos de hecho del recurso de apelación, se

aprecia que aquellos están orientados a sustentar sus pretensiones, no incurriéndose
por tanto en la presente causal de improcedencia.

3. Por tanto, atendiendo a las consideraciones descritas, no se advierte la concurrencia de

alguna de las causales de improcedencia previstas en el artículo 101 del Reglamento.

PRETENSIONES:

Ellmpugnante solicita a este Tribunal lo siguiente:

• Se declare la nulidad de la Resolución Ejecutiva Regional Nº 000195-
2017 jGOB.REG.TUMBES-GR del 25 de julio de 2017, que declaró la nulidad de oficio

del procedimiento de selección.

abe resaltar que, mediante escrito presentado ante la Oficina Desconcentrada del

OSCE ubicada en la ciudad de Tumbes, el 25 de agosto de 2017, y recibido por el

Tribunal, el 28 del mismo mes y año, las empresas Constructora Macves S.A.e. y
Conprovi E.I.R.L., integrantes del Consorcio Casablanqueada solicitaron su

personamiento al presente procedimiento, por cuanto el resultado del mismo podría

generarles afectación. En tal sentido, mediante decreto del1 de setiembre de 2017, se

tuvo por apersonado al citado Consorcio en calidad de tercero administrado.

Es de señalar que en su escrito de apersonamiento, el tercero administrado solicitó se

confirme la Resolución Ejecutiva Regional Nº 000195-2017jGOB.REG.TUMBES-GR del 25

de julio de 2017 que declaró la nulidad del procedimiento de selección.

FIJACiÓN DE PUNTOS CONTROVERTIDOS:

Habiéndose verificado la procedencia del recurso presentado y considerando los

petitorios señalados de forma precedente, corresponde efectuar el análisis de fondo,

Página 22 de 40

111Ministerio
de Economía y Finanzas

Organismo Supervisor
de las Contrataciones
del Estado

Tribunal de Contrataciones
del Estado

1{eso{ucíón :J.[O 2085-2017- TCE-S4

para lo cual cabe fijar los puntos controvertidos del presente recurso. En ese 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
medios 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 controvertidossesujeta 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 procedimiento".

I :;'gani~mo
Dichá"disposicióñ{esultáconcordante con lo dispuesto en el numer'aI12'del artículo 105

del IReglamento'jen 'virtud 'del cu~1 la resolución expedida ,po'rl'l'el~lTribunal, que se
'.. J ~ ••• , , ,./. I ,,-,VI . i. u",.t""~h,••.)

pronuncie sobre/el recurso de apelación ,deberá contener, entre10tra información, "la
deJetm'iñació;(de lo;.puntos ~ont;:Overtidos.'cJefinidos'sebún' 10Phech"Jrm~gados por el
Iff,pugnante mediante su recurso y por los demás intervinientes en el procedimiento de,
impugnación al absolver el traslado del recurso de apelación".

Asimismo, debe considerarse el numeral 4 del artículo 104 del Reglamento, en virtud del

cual "(...) el postor o postores emplazados deben absolver el traslado del recurso en un
plazo no mayora cinco (5) días hábiles, contadosa partir del día siguiente de haber sido
notificados a través del SEAC£B.La absolución del trasladoespresentado a la Mesa de
Partes del Tribunalo en las Oficinas Desconcentradas del OSCE, según corresponda"
(subrayado nuestro).

f-

Ahora bien, únicamente pueden ser materia de pronunciamiento por parte de este

Colegiado los puntos controvertidos que devienen de los argumentos expresados por el

Impugnante y el tercero administrado. Asimismo, no serán considerados por este

Tribunal, para efectos de la fijación de puntos controvertidos, los cuestiona mientas

formulados por éstos de forma extemporánea. Cabe señalar, sin embargo, que todos los

argumentos manifestados durante el desarrollo del presente procedimiento

impugnativo, se tendrán en cuenta en lo que concierne al derecho de defensa.

n' atención a lo expuesto, el punto controvertido a dilucidar consiste en:

Determinar si corresponde declarar la nulidad de la Resolución Ejecutiva Regional NQ

000195-2017jGOB.REG.TUMBES-GR del 25 de julio de 2017 que declaró la nulidad del

procedimiento de selección, por transgresión al principio de presunción de veracidad.

8 La Quinta Disposición Complementaria Transitoria del Reglamento establece que "El OSCE,mediante comunicada, informa lo
oportunidad de entrada en funcionamiento de la notificación electrónica de los recursos de apelación, establecida en los artículos
103 y 104 del Reglamento de la Ley W 30225, Ley de Contrataciones del Estado, modificados mediante el presente Decreto
Supremo. Mientras no se implemente dicha funcionalidad, la Entidady el Tribunal deberán efectuar la notificación del recurso de
apelación. a gue se refieren los artículos 103 y 104 del referido Reglamento. de manera personar' (subrayado agregado). En
consecuencia, al no haberse implementado a la fecha dicha funcionalidad, el Tribunal viene efectuando la notificación de
manera personal, como sucede en el presente caso.

Página 23 de40

FUNDAMENTACiÓN:

1. Es materia del presente análisis, el recurso de apelación interpuesto por el Impugnante

contra la Resolución Ejecutiva Regional Nº 000195-2017jGOB.REG.TUMBES-GR del 25 de
julio de 2017.

2. Al respecto, es menester destacar 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. Garantizan ello, entre otros, los principios de eficacia
y eficiencia, transparencia, igualdad de trato, recogidos en el artículo 2 de la Ley.

3. También, es oportuno acotar que los documentos del procedimiento de selección, y

para el presente caso, las bases, constituyen las reglas definitivas de aquél y es en

función de ellas que debe efectuarse la admisión, evaluación y calificación de las

ofertas, quedando tanto las Entidades como los postores, sujetos a sus disposiciones.

Ahora bien, es preciso también recalcar que el análisis que efectúe este Tribunal debe

tener como premisa que la finalidad de la normativa de contrataciones públicas no es

otra que las Entidades adquieran bienes, servicios y obras, maximizando el valor de los

recursos públicos que se invierten bajo el enfoque de gestión por resultados, de tal

manera que dichas contrataciones se efectúen en forma oportuna y bajo las mejores

condiciones de precio y calidad, a través del cumplimiento de los principios regulados
en la Ley.

Por ello, las decisiones que se adopten en materia de contrataciones del Estado deben

responder al equilibrio armóníco que debe existir entre los derechos de los postores y

su connotación en función del bien común e interés general, a efectos de fomentar la

mayor participación de postores, con el propósito de seleccionar la mejor oferta.

En dicho escenario, corresponde analizar el punto controvertido reseñado:

~,
5.

Determinar si corresponde declarar la nulidad de la Resolución Ejecutiva Regional Nº

000195-2017jGOB.REG. TUMBES-GR del 25 de julio de 2017 que declaró la nulidad del

procedimiento de selección, por transgresión al principio de presunción de veracidad.

El Impugnante refiere que la nulidad de oficio declarada no es tal, sino que obedece a

un pedido de parte. Refiere que sólo el Tribunal tiene competencia para conocer en

grado de impugnación el otorgamiento de la buena pro, de conformidad a lo

establecido en el artículo 95 del Reglamento.

Página24 de 40

","O~"""'II• • Ministerio
de Economía y Finanzas

Organismo Supervisor
de las Contrataciones
del Estado

Tribunal de Contrataciones
del Estado

~

'Reso{ucíón :NO 2085-2017- TCE-S4

Asimismo, afirma que el acto administrativo impugnado no cumple con los requisitos

previstos en el artículo 3 del TUO de la Ley N" 27444, por el cual se establece que éste

debe ser emitido por órgano competente, debe contener un objeto o contenido, una

finalidad pública, una estricta y correcta motivación, y debe emitirse a través de un

procedimiento regular. Respecto a esto último, señala que en ningún momento se le

notificó para que formule descargos, pues no se trata de una nulidad de oficio sino de

una nulidad de parte, y que en ambos casos debió corrérsele traslado para ejercer su

derecho de defensa.

Sobre los aspectos de fondo de la resolución que declara la nulidad del procedimiento,

manifiesta lo siguiente:

• Documentación inexacta: Se cuestiona la constancia emitida por el Consorcio

SHEKINARAFA & ROMERO CONSULTOR a favor del Ingeniero Wilson Peña Morán,
_ ~-'f:j -.. .~. '''.. ~IIII'-' -"'. "1 flt'1~~l(,:'rrU'')

acreditaélo~omp refside~te de obr~ ~.n la 'ejecución de la obra "Mejoramiento del
Servicio de Eaucación en la Institución Educativa Nº lil8 Níeto('Peña Neyra en el

Distrito, Provincia1de Tu~bes -'Región Tuh,bes'~, lalque' según el solicitante, no fue
1," l.' . oIIl!;' ".""IIIIUL ,\...'4.111 .;:.

por el período de 336 días. En este extremo, soslaya "la ampliación .del plazo de la
b. •••.,~ l' I "' "S' b b f . I IN' I !J' •..•" '1';;¡o'"'P. .• N° 017o ra..por para IzaClon. In em argo, con orme a~o sena auo en' a" plnlon - -

2014/DTN que constituye un criterio vinculante, las paralizaciones y/o atrasos en la

obra, generan mayor plazo de la misma. En tal sentido, si bien la obra en cuestión

se inició el 19 de abril de 2013; sin embargo, se paralizó el 5 de setiembre de 2013,

por lo que dicha obra tenía nueva fecha de término, que fue el 5 de abril de 2014,

conforme a la Opinión de la Dirección Técnica Normativa del OSCE, que ha sido

acogido en el Informe Nº 32-2017-COMITÉ.

En este Informe emitido por el Comité de Selección de Ejecución de Obras, dirigido

al Presidente Regional, ante la carta s/n del CONSORCIO CASABLANQUEADA, en el

que solicita se declare la nulidad del procedimiento de selección, se concluye que,

en lo referente a la constancia emitida por el Consorcio SHEKINARAFA S.R.L. &

ROMERO CONSULTOR a favor del ingeniero Eli Wilson Peña Morán, afirma que: "El

Comité de Selección la considera válida, ya que no corresponde presumir que es

una documentación falsa o inexacta porque la obra existe y la ejecutó la Entidad; el

Comité consideró como experiencia desde el inicio hasta el fin de la obra, de

acuerdo con la Opinión Nº 017- 2014/DTN, al igual que las demás constancias de los

otros profesionales.

• Conflicto de Intereses: El Impugnante aduce que el Comité "tenía conocimiento de

la falsedad de las constancias utilizadas para acreditar la experiencia de los

profesionales propuestos"; señala que adrede utiliza indistintamente el tén:nino

documentación "inexacta" y "falsa", que obviamente no significan lo mismo, ni

Página 25 de 40

siquiera son acepciones de un determinado vocablo, de ahí lo tendencioso de la

denuncia. Señala que dicha imputación no resiste el menor análisis al demostrarse

que no existe inexactitud, menos falsedad.

Refiere que no es "inexacta" sino "falsa", la afirmación que hace el tercero

administrado en su solicitud de nulidad, respecto a que "... uno de los integrantes

(del Comité) trabaja para la referida empresa ...". Seguidamente afirma "... se

constata que el Postor SHEKINARAFA S.R.L. y ODAR ISRAEL INVERSIONES E.I.R.L.

(CONSORCIO BELÉN) han propuesto como su Residente de Obra al Ingeniero ALEX
FRANCISCOCELISCASTILLO...". La obra "Instalación del Sistema de Electrificación

Rural Mediante Sistema Fotovoltaico del CP Belén, distrito de Pampas de Hospital,

provincia de Tumbes, departamento de Tumbes", no se materializó o no se

concretó, por lo mismo, no hubo relación laboral con ningún profesional propuesto,

más aún si se tiene cuenta que el representante legal común del consorcio fue el

señor Jorge Luis Odar Zárate.

• En la Resolución Ejecutiva Regional, "negligentemente", no se ha documentado al

respecto, pues de haberlo hecho habría tomado conocimiento que, si bien es cierto

" ... finalmente el 23 de mayo de 2017 se adjudicó la buena pro del referido

procedimiento de selección ..."; sin embargo, finalmente el OSCEdeclaró la nulidad

de oficio del procedimiento de selección para la ejecución de la mencionada obra,

con lo cual la propuesta del profesional como residente de obra no se concretó en

una relación laboral.

Asimismo, se menciona el Informe Nº 535-2017 /GOBIERNO REGIONAL TUMBES-

ORA-OLSA, señalando que, mediante dicho informe emitido por el Director de la

f(cina de Logística y Servicios Auxiliares (órgano encargado de las contratacione¿j,

comunicó al Gobernador Regional que "Al respecto, el suscrito como miembro del

Comité de Selección, señala que dichos documentos NO FORMAN PARTE de la

calificación efectuada por el Comité a la oferta presentada por el Adjudicatario, por

lo que se evidencia la forma maliciosa del solicitante al no presentar documentación

que de manera fehaciente amerite la nulidad de dicho procedimiento". También

acota que no se ha realizado el registro de la resolución de nulidad en el SEACE,por

lo que existe la controversia de emitir una resolución sin tener en cuenta los

• Refiere que la resolución incurre en motivación aparente, es así que, a partir del

último párrafo de la página 5 hasta la página 10, se explaya en transcripciones de

comentarios de juristas, respecto a la presunción de veracidad y normas

relacionadas con dicho principio. Sin embargo, no indica ni siquiera

tangencial mente a qué documento o hecho concreto se refiere. En tal sentido, la .

resolución adolece de motivación aparente, que es lo mismo que inexistente. Por

este solo hecho la resolución impugnada adolece de nulidad.

+"
Página 26 de 40

l1li Ministerio
de Economía y Finanzas

Organismo Supervisor
de las Contrataciones
del Estado

Tribunal de Contrataciones
del Estado

'Reso{ucíónNO 2085-2017- TCE-S4

descargos del Comité respecto a la calificación realizada ya la presunta falsedad de

documentación que acreditaron el equipamiento estratégico". Extrañamente ni

dicho informe ni ningún otro han sido tomados en cuenta para emitir la resolución
impugnada.

6. Por su parte, la Entidad, a través del Informe Legal NQ 555-2017/GOBIERNO REGIONAL

TUMBES-GGR-ORAJ del 22 de agosto de 2017, ha señalado lo siguiente:

• Mediante Informe NQ 32-2017-CS-GOBIERNO REGIONAL TUMBES-GRI del 17 de julio

de 2017, el Comité de Selección se pronunció en relación a la solicitud de nulidad de

oficio del procedimiento de selección, presentada por la empresa CONSORCIO

CASABLANQUEADA, recomendando declarar improcedente la nulidad de oficio,

mediante este documento el Comité tomó conocimiento del supuesto e informó al

Órgano encargado de las Contrataciones de acuerdo a ley .

• Mediante Informe NQ441-2017/GOBIERNO REGIONAL TUMBES-GGR-ORAJ del 18 de

julio de 2017, el área d~ asesoría jurídica emite opinión legal respecto'a que se

declare la nulidad del procedimiento de selección. ,'r

• Mediante Resolución Ejecutiva Regional NQ 195-2017/GOB.REG.TUMBES-GR del 25

,de julio de 2017, el Titular de la Entidad declaró la nulidad de oficio del

procedimiento de selección.

~

Mediante Informe NQ 01-2017/GOB.REG.TUMBRES-ING-RJSLL-CMCHP del 1 de

agosto de 2017, los miembros del Comité de Fiscalización, remitieron los resultados

de la constatación del equipamiento, los cuales se muestran en los cuadros

adjuntos al informe citado.

Se señala que la oferta del Adjudicatario contiene información inexacta debido a que

su contenido no es concordante o congruente con la realidad, se han transgredido los

principios de integridad y de presunción de veracidad, y como consecuencia de ello,

corresponde se declare de oficio la nulidad del acto administrativo de calificación de

ofertas y otorgamiento de la buena pro, y se retrotraiga el procedimiento hasta el

momento o instante previo al acto, etapa o fase en la que se produjo el

incumplimiento, a efectos de sanearlo y continuar válidamente con su tramitación.

• Se afirma también que, con el acta de apertura de sobres para la admisión,

evaluación, calificación y otorgamiento de la buena pro de las ofertas del

procedimiento de selección, se constata que el Impugnante y la empresa ODAR

ISRAEL INVERSIONES E.I.R.L. (CONSORCIO BELEN), propusieron como su residente de

obra al ingeniero ALEX FRANCISCOCELlSCASTILLO,y que a dicho postor finalmente el

23 de mayo de 2017 se le adjudicó la buena pro del referido procedimiento de

Página 27 de 40

selección, que tiene por objeto la ejecución de la obra: "Instalación del Sistema de

Electrificación Rural Mediante Sistema Fotovoltaico del c.P. Belén, Distrito de

Pampas de Hospital, provincia de Tumbes y departamento de Tumbes".

De lo expuesto, se evidencia no sólo un manifiesto conflicto de interés por parte de

un integrante del Comité de Selección, sino que razonablemente se puede concluir

que el actuar de todos sus integrantes obedeció a una práctica indebida de favorecer

ilegalmente allmpugnante, vulnerando con ello los principios regulados en el artículo
2 de la Ley.

• Es así, que en el Informe Técnico se concluye que, en el presente caso, se ha

acreditado que la oferta del Impugnante, contiene información inexacta, por lo que

se ha vulnerado el principio de presunción de veracidad establecido en el numeral

1.7 del artículo IV del Título Preliminar de la Ley Nº 27444, e igualmente el principio

de integridad, recogido en el literal j) del artículo 2 de la Ley, normas concordantes

con lo dispuesto en el artículo 31 del Reglamento.

• En tal sentido, habiéndose acreditado que el incumplimiento a las normas que rigen

los procesos de contratación del Estado se produjo al calificar indebidamente la

oferta del Impugnante, de conformidad con lo dispuesto en el artículo 55 del

Reglamento, debió ser descalificada, debiendo retrotraer el procedimiento a la etapa

de evaluación de ofertas.

7. Por su parte, el tercero administrado solicitó se confirme la resolución recurrida.

• Constancia emitida por el CONSORCIO SHEKINARAFA & ROMERO CONSULTOR, a

favor del Ingeniero Eli Wilson Peña Moran, que se habría desempeñado en el cargo

Se señala en la misma que, de la revisión de la oferta presentada por el Impugnante se
advirtió la siguiente información inexacta:

Según puede apreciarse de la revisión de la citada Resolución Directoral, el 25 de julio

de 2017 el Consorcio Casa Blanqueada solicitó a la Entidad la nulidad de oficio del
I
ocedimiento de selección, debido a que la oferta del Impugnante contendría

información inexacta, vulnerando con ello el principio de integridad y presunción de
veracidad.

8. Sobre el particular, debe tenerse presente que la controversia materia de análisis surgió
en virtud de la Resolución Ejecutiva Regional Nº 195-2017 jGOB.REG.TUMBES-GR del 25

de julio de 2017, a través de la cual declaró la nulidad de oficio del procedimiento de

selección, "por contravenir el debido proceso al vulneror el principio de integridad",

'retrotrayéndolo hasta la etapa de calificación de ofertas.

~.

Página28 de 40

111Ministerio
de Economía y Finanzas

Organismo Supervisor
de las Contrataciones
del Estado

Tribunal de Contrataciones
del Estado

~,'0.

1{eso{ucíón :NO 2085-2017- TCE-S4

de residente de obra, desde el 19 de abril de 2013 al 25 de marzo de 2014, en la

ejecución de la obra: "Mejoramiento del servicio de educación en la Institución

Educativa W 118 Víctor Peña Neyra en el distrito de Tumbes - Región Tumbes".

• Constancia emitida por el Consorcio SHEKINARAFA & ROMERO CONSULTOR, a favor

del Ingeniero Luis Alberto Antón Cahua, que se habría desempeñado en el cargo de

asistente de residente de obra, desde el 19 de abril de 2013 al 25 de marzo de

2014, en la ejecución de la obra: "Mejoramiento del servicio de educación en la

Institución Educativa W 118 Víctor Peña Neyra en el distrito de Tumbes - Región
Tumbes".

• Constancia emitida por el Consorcio SHEKINARAFA & ROMERO CONSULTOR, a favor

del Ingeniero Gerald Ricardo Puño Espinoza, que se habría desempeñado en el

cargo de asistente de ingeniero especialista en estructuras, desde el 19 de abril de

2013 al 2,5de marzo de 2014, en la ejecución de la obra: "Mejoramiento del servicio

de edu~ación en la ¡;;~titución Educativa W 118 Víctor Peña'Neynl e1{}el distrito de
j ll¡¡., ~.. •• -

Tumbes-RegióQTumbes"., ~ '__ "l..~c !~v 'f' ~S

• _ , \ IJI11 '=1'\ ~l..," ,o:::>
• Constancia emitida por elConsorcio SHEKINARAFA & ROMERO CONSULTOR, a favor
d I~C 'd'" S '1 ' , h b' d(1O\ 'l.::' ,rd I'e onta or antos F, emon Zarate Iman, que-se- a na esempena o en e cargo

de administrador de obra, desde el 19 de abril de 2013 al 25 de marzo de 2014, en

la ejecución de la obra: "Mejoramiento del servicio de educación en la Institución

Educativa W 118 Víctor Peña Neyra en el distrito de Tumbes - Región Tumbes".

• Constancia emitida por el Consorcio SHEKINARAFA& ROMERO CONSULTOR, a favor

del Ingeniero Técnico en Topografía Humberto Enrique Carrera Sánchez, que se

habría desempeñado en el cargo de topógrafo, desde el19 de abril de 2013 al 25 de

marzo de 2014, en la ejecución de la obra: "Mejoramiento del servicio de educación

en la Institución Educativa W 118 Víctor Peña Neyra en el distrito de Tumbes -

Región Tumbes".

Refiere la citada resolución que, dichas constancias fueron utilizadas para acreditar la

experiencia de los profesionales propuestos para el cargo de ingeniero residente de

obra, ingeniero asistente del residente de obra, ingeniero en diseño de estructuras de

c'oncreto armado, administrador de obra y topógrafo, otorgándose le a cada uno de ellos

una experiencia indebida de 336 días. Precisa que dichas constancias fueron

presentadas, a fin de acreditar los requisitos de calificación establecidos en las bases

integradas.

En el numeral literal f) de la misma, se señala lo siguiente:

"(...) Que, al respecto se debe precisar que, el postor Shekinarafa S.R.L. en forma

deliberada y a fin de acreditar los requisitos de calificación establecidos en las bases de

Página 29 de40

la Licitación Pública N" 006-2017-GRT/CS-1 (Primera Convocatoria) presentó las

constancias antes indicadas, comprendiendo una experiencia discordante con la

realidad, toda vez que la ejecución de la obra "Mejoramiento del Servicio de Educación

en la Institución Educativa N" 118 Víctor Peña Neyra en el distrito Provincia de Tumbes-

Región Tumbes" no duró 336 días, así reza de la documentación adjunta, y comparada

entre la carta de compromiso de personal clave de las Licitaciones Públicas N" 6-

2017/GRT-CS-1 (Primera convocatoria) y la Licitación Pública N" 01-2016/mdc-primera

convocatoria, para la ejecución de la obra "Mejoramiento, ampliación del servicio de

comercialización del mercado de abastos, distrito corrales - Tumbes - Tumbes, le dan

un tiempo acumulado menor al del proceso materia de autos".

(...)

"De acuerdo a lo señalado precedentemente y teniendo en cuenta la propuesta del

postor Shekinarafa S.R.L. contiene información inexacta, debido a que su contenido no

es concordante o congruente con la realidad, se han transgredido los principios de

integridad y de presunción de veracidad y, como consecuencia de ello, corresponde se

declare de oficio la nulidad del acto administrativo de calificación de propuesta y

otorgamiento de la buena pro de la Licitación Pública N" 006-2017-GRT/CS-1 (Primera

Convocatoria), y se retrotraiga el procedimiento de selección hasta el momento o

instante previo al acto, etapa o fase en la que se produjo el incumplimiento a efectos de

sanearlo y continuar válidamente con su tramitación.

(...)

9J,be resaltar que si bien, en la resolución recurrida se hace referencia a un presunto

conflicto de intereses, toda vez que el ingeniero Alex Francisco Celis Castillo, sería

integrante del Comité de Selección, y a la vez trabajaría para el Impugnante (lo cual se

habría constatado, debido a que fue propuesto como residente de obra por el

Impugnante para la Adjudicación Simplificada N" 01-2017-MPT-CS-EO-1, lo cierto es que

el fundamento de la declaratoria de nulidad es la transgresión al principio de presunción

de veracidad.

"Que, estando a la documentación sustentatoria adjunta, los informes emitidos y los

argumentos legales glosados, la Oficina de Asesoría Jurídica, mediante el Informe N"

441-2017/GOBIERNO REGIONAL TUMBES -GGR-ORAJ, del 18 de julio de 2017, es de la

opinión que se declare la nulidad de la Licitación Pública N" 006-2017-GRT/CS-1 (Primera
Convocatoria) (...)"

12. No obstante ello, no se verifica que la Entidad dé cuenta, en la resolución recurrida,

haber efectuado una verificación posterior; más aún, de la documentación presentada

ante el Tribunal, se tiene que la misma Entidad ha señalado que mediante Informe Nº

01-17/GOB.REG.TUMBRES-ING-RJSLL-CMCHP del 1 de agosto de 2017, fecha posterior a

Página30 de 40

111Ministerio
de Economía y Finanzas

Organismo Supervisor
de las Contrataciones
del Estado

Tribunal de Contrataciones
del Estado

1{eso{ucíón :NO 2085-2017- TCE-S4

la emisión de la resolución cuestionada (25 de julio de 2017), los miembros del Comité

de Fiscalización remitieron los resultados de la constatación del equipamiento, los

cuales se muestran en los cuadros adjuntos al informe citado.

13. Aunado a ello, tal como se aprecia de las transcripciones de la resolución recurrida, el

Titular concluye en reiteradas oportunidades que las constancias cuestionadas son

inexactas, pero no se aprecia sobre la base de qué documentación (informes, solicitudes

de información), se llega a dicha conclusión. La única mención que se hace es al Informe

W 441-2017/GOBIERNO REGIONALTUMBES -GGR-ORAJ, del 18 de julio de 20179•

Al respecto, de la revisión de dicho documento, se aprecia que no se consignan los

argumentos por los cuales se recomienda declarar la nulidad del procedimiento de

selección por transgresión al principio de presunción de veracidad; es decir, se afirma

que se encuentra acreditada la existencia de documentación con información inexacta,

pero no se~precisa cómo se llega a dicha conclusión.
i ;,;¡ ••••ll i4

14. Cabe{resaltar que el te'rcero administrado"'señala,que la presunta in-exactitua de los

doc&mentos radic~rfa'" en ~ período de experiencia consignado, en las constanciasj... " .." ~ iI vVlfl.lt,.,.)11'"

cuestionadas, toda vezcque en ellas se consigna un período 'que va desde el19 de abril
,'" ,r' 11.. 11' t I !1f".I'-fl; I!'

de 2013 al 25 de marzo de 2014, en la ejecución de la obra: "Mejoramiento del servicio

de educación en la Institución Educativa W 118 Víctor Peña Neyra en el distrito de

Tumbes - Región Tumbes", período que no sería concordante con la realidad, por

cuanto la obra habría sido paralizada, desde el 5 de setiembre de 2013 hasta el 27 de

enero de 20141°. No obstante ello, lo antes señalado no ha sido mencionado en la

resolución recurrida.

15. ¡Atendiendo a lo indicado precedentemente, este Colegiado advierte que en el acto

Impugnado [esto es, la Resolución Ejecutiva Regional Nº 195-2017/GOB.REG.TUMBES-

GR del25 de julio de 2017]:

No se han explicitado todos los hechos que la sustentan.

No se ha explicitado la fuente a la que accedió la Entidad para sustentar su

decisión [como, por ejemplo, la realización de una verificación posterior]; más aún,

existe evidencia documental de que la fiscalización posterior se efectuó con

posterioridad a la emisión de la resolución recurrida; pese a que la obra

cuestionada, respecto de la cual se emitieron las constancias presuntamente

inexactas fue ejecutada por la Entidad. En este punto, cabe señalar que la Entidad

debió dar cuenta de qué acciones comprendidas en la verificación posterior le ,-

permitieron evidenciar que el Consorcio Impugnante presentó documentación con

información inexacta.

9 Obrante a folios 393 a 401del expediente administrativo.
10 Ver Informe W 282-2014/GOB.REG.TUMBES-GRI-SGO-JANSobrante en el folio 534 y 535 del expediente administrativo.

Página 31 de 40

,/ No se ha valorado el presunto conflicto de interés de un miembro del Comité de

Selección, que trabajaría para el Impugnante. En la resolución recurrida se hace

mención a ello; sin embargo, la argumentación de la resolución está referida a la

afectación al principio de presunción de veracidad.

,/ No se ha corrido traslado de todos los hechos al Impugnante a efectos que pueda

ejercer su derecho de defensa, de conformidad a lo señalado en el artículo 18 -

obligación de notificar el acto administrativo, establecido en el TUO de la LPAG.

En ese sentido, se advierte falta de motivación en la Resolución Ejecutiva Regional Nº
19S-2017/GOB.REG.TUMBES-GR del 2S de julio de 2017 y, por ende, la afectación al

debido procedimiento, toda vez que se ha perjudicado el derecho de defensa del
Impugnante.

16. Al respecto, debe tenerse presente que, de acuerdo a lo establecido en el artículo 1 del

TUO de la LPAG, son actos administrativos, las declaraciones de las entidades que, en el

marco de normas de derecho público, están destinadas a producir efectos jurídicos

sobre los intereses, obligaciones o derechos de los administrados dentro de una
situación concreta.

Por su parte, su artículo 3, indica que es requisito de validez de los actos

administrativos, entre otros, la motivación, por lo que la decisión de la autoridad

administrativa destinada a producir efectos jurídicos sobre los intereses, obligaciones o

derechos de los administrados dentro de una situación concreta, debe estar

debidamente motivada en proporción al contenido y conforme al ordenamiento
jurídico.

17. Del mismo modo, cabe indicar que el artículo 6, en su numeral 6.1, establece que la

motivación de todo acto administrativo debe ser expresa, mediante una relación

concreta y directa de los hechos probados relevantes del caso específico, y la exposición

de las razones jurídicas y normativas que con referencia a los anteriores justifican el
acto adoptado.

El mismo artículo, en su numeral 6.3, precisa que no son admisibles como motivación, la

~posición de fórmulas generales o vacías de fundamentación para el caso concreto o

aquellas fórmulas que, por su oscuridad, vaguedad, contradicción o insuficiencia, no

resulten específicamente esclarecedoras para la motivación del acto.

18.

~

Por las consideraciones expuestas, corresponde declarar la nulidad del acto

administrativo que declaró la nulidad del procedimiento de selección dispuesta por la

Entidad, esto es, la Resolución Ejecutiva Regional Nº 195-2017/GOB.REG.TUMBE5-GR
del 25 de julio de 2017.

Página 32 de 40

11Ministerio
de Economía y Finanzas

Organismo Supervisor
de las Contrataciones
del Estado

Tribunal de Contrataciones
del Estado

~so{ucíónNO 2085-2017- TCE-S4

En consecuencia, este Colegiado considera que debe declararse fundado el recurso de

apelación interpuesto por ellmpugnante.

19. Atendiendo a lo expuesto, corresponde que la Entidad realice las siguientes acciones:

,/ Identificar todos los hechos imputables al Impugnante, no sólo vinculados al

principio de presunción de veracidad.

,/ Identificar la fuente a la que se tuvo acceso en virtud de la fiscalización posterior

efectuada, a través de la cual evidenció la transgresión al principio de presunción
de veracidad.

,/ Expresar los argumentos de derecho que sustenten su decisión.

,/ Correr traslado de todos los hechos al Impugnante, a efectos que pueda ejercer su

derecho de defensa.

,/ Valorar los argumentos expuestos por el Impugnante y, de considerarlo aplicable,

proceder con lo dispuesto en el artículo 44 del Reglamento.
- 1 l'rga,I,srlO

20. Sin ,p"erjuicio de; lo señalaao,¡ -toda~ vei""'que la,",Entidadl nol:curnpj¡ó'I£céÍn I;motivar

debidamente su dec~ión de de¿lara~ la nulidad del proc'edimiento de selección, [a través
'11\ 4 t "" f t ! V\'n'II\;~U""';IV\¡t.:,.,

de la Resolución.Ejecutiva Regional Nº~195-2017/GOB.REG.TUMBES-GR del 25 de julio
j •• "" r ¡ ., . (1!"I" ct::lrír.

de 2017];.y~en el presente recurso de apelación añadió nuevos cuestionamientos que no

fueron considerados en dicho acto administrativo, corresponde poner la presente

R-esolución en conocimiento de su Órgano de Control Institucional, a efectos de que, en

el marco de sus competencias y funciones, adopte las medidas pertinentes y eviten que

situaciones como las descritas vuelva a suscitarse.

21. En tal sentido, en virtud de lo establecido en el artículo 110 del Reglamentoll,

corresponde disponer la devolución de la garantía presentada por ellmpugnante.

Afectación al principio de presunción de veracidad:

Finalmente, atendiendo a que la Entidad ha señalado que no realizó el procedimiento

~'fiscalización posterior al íntegro de la oferta del Impugnante, este Colegiado dispone

que la Entidad realice la fiscalización posterior de la totalidad de la oferta de aquél, y

remita a este Colegiado los resultados un plazo no mayor de veinte (20) días hábiles de

notificada la presente resolución.

Por estos fundamentos, de conformidad con el informe de la Vocal Ponente María del

Guadalupe Rojas Villavicencio de Guerra y la intervención de los Vocales Mario Fabricio

f" "Artículo 110.- Ejecución de la garantía.
(...)
Procede fa devolución de la garantía cuando:
(oo.)

1. El recurso seo declarada fundada en toda a en parte".

..

Página 33 de 40

Arteaga Zegarra, en reemplazo del Vocal Héctor Marín Inga Huamán, de acuerdo al rol de

turnos de Presidentes de Sala 2017, aprobado por Acuerdo N" 002-015-2016/0SCE-CD y

Violeta Lucero Ferreyra Coral, y atendiendo a la conformación de la Cuarta Sala del Tribunal de

Contrataciones del Estado, según lo dispuesto en la Resolución N" 015-2017-0SCE/CD del 9 de

mayo de 2017, publicada el 11 de mayo de 2017 en el Diario Oficial El Peruano, y en ejercicio

de las facultades conferidas en el artículo S9 de la Ley de Contrataciones del Estado, aprobado

por Ley N" 30225, así como los artículos 20 y 21 del Reglamento de Organización y Funciones

del OSCE, aprobado por Decreto Supremo N" 076-2016-EF del 7 de abril de 2016, analizados

los antecedentes y luego de agotado el debate correspondiente, por mayoría;

LA SALA RESUELVE:

1. Declarar FUNDADO el recurso de apelación interpuesto por la empresa SHEKINARAFA

S.R.L., en el marco de la Licitación Pública Nº 006-2017/GRT-CS-1, primera convocatoria,

para la ejecución de la obra: "Mejoramiento de los servicios educativos del nivel

primaria en la Institución Educativa Nº 042 Casa Blanqueada, en el Distrito de San
Jacinto, Provincia y Departamento de Tumbes".

2. Declarar la nulidad de la Resolución Ejecutiva Regional Nº 195-2017/GOB.REG.TUMBES-

GR del 2S de julio de 2017, y por su efecto, retrotraer el procedimiento hasta el

momento anterior a su emisión, debiendo la Entidad al emitir una nueva resolución,

adoptar los considerandos formulados en la presente.

3. Devolver la garantía presentada por la empresa SHEKINARAFA S.R.L., para la

interposición de su recurso de apelación, en virtud de lo establecido en el numeral 1 del
artículo 110 del Reglamento.

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 notificada la presente Resolución, debiendo autorizar por escrito a la(s)

persona(s) que realizará(n) dicha diligencia. En caso contrario, los antecedentes

administrativos serán enviados al Archivo Central del OSCE para que se gestione su

eliminación siguiendo lo dispuesto en la Directiva N" 006/86-AGN-DGAI "NORMA PARA

LA ELIMINACiÓN DE DOCUMENTOS EN LOSARCHIVOS ADMINISTRATIVOS DEL SECTOR
PÚBLICO NACIONAL.

~oner la presente resolución en conocimiento del Órgano de Control Institucional de la

Entidad, a fin que coadyuve en la atención del pedido de fiscalización dispuesto por este

Tribunal, así como su oportuna respuesta, según lo señalado en la fundamentación.

6.

4., Disponer que la Entidad realice la fiscalización posterior de la totalidad de la oferta

presentada por el Impugnante, y remita a este Colegiado los resultados en un plazo no

mayor de veinte (20) días hábiles de notificada la presente resolución.

~.

Página 34 de 40

111Ministerio
de Economía y Finanzas

Organismo Supervisor
de las Contrataciones
del Estado

Tribunal de Contrataciones
del Estado

1{eso{ucWnNO 2085-2017- TCE-S4

7. Poner la presente Resolución en conocimiento del Órgano de Control Institucional de la

Entidad, de conformidad con lo dispuesto en el fundamento 20.

8. Dar por agotada la vía administrativa.

Regístrese, comuníquese y publíquese.

Ss.

"Firmado en dos (2) juegos originales, en virtud del Memorando Ng 687-2012/TCE, deI03.10.1r.

Página 3S de 40

VOTO EN DISCORDIA DELVOCAL MARIO FABRICIO ARTEAGA ZEGARRA

El suscrito discrepa respetuosamente de los planteamientos y la decisión formulada por la

mayoría, por lo que procede a emitir el presente voto en discordia, bajo los siguientes

fundamentos:

ANÁLISIS:

1. Al respecto, el suscrito aprecia que el fundamento de la resolución recurrida: la

Resolución Ejecutiva Regional Nº 195-2017 jGOB.REG.TUMBES-GR de fecha 25 de julio

de 2017, a través de la cual la Entidad declaró la nulidad de oficio del procedimiento de

selección, reside en la afectación al principio de presunción de veracidad, toda vez que

se ha considerado que existe información inexacta en los siguientes documentos:

• Constancia emitida por el CONSORCIO SHEKINARAFA & ROMERO CONSULTOR,

señalando que el Ingeniero Eli Wilson Peña Morán se habría desempeñado en el

cargo de Residente de obra, desde el19 de abril de 2013 al 25 de marzo de 2014,

en la ejecución de la obra: "Mejoramiento del servicio de educación en la

Institución Educativa W 118 Víctor Peña Neyra en el distrito de Tumbes - Región
Tumbes".

• Constancia emitida por el Consorcio SHEKINARAFA & ROMERO CONSULTOR,

señalando que el Ingeniero Luis Alberto Antón Cahua se habría desempeñado en el

cargo de Asistente de residente de obra, desde el 19 de abril de 2013 al 25 de

marzo de 2014, en la ejecución de la obra: "Mejoramiento del servicio de educación

en la Institución Educativa W 118 Víctor Peña Neyra en el distrito de Tumbes -
Región Tumbes".

• Constancia emitida por el Consorcio SHEKINARAFA & ROMERO CONSULTOR,

señalando que el Ingeniero Gerald Ricardo Puño Espinoza se habría desempeñado

en el cargo de Asistente de ingeniero especialista en estructuras, desde el 19 de

abril de 2013 al 25 de marzo de 2014, en la ejecución de la obra: "Mejoramiento del

servicio de educación en la Institución Educativa W 118 Víctor Peña Neyra en el
distrito de Tumbes - Región Tumbes".

• Constancia emitida por el Consorcio SHEKINARAFA & ROMERO CONSULTOR,

señalando que el Contador Santos Filemón Zarate Imán se habría desempeñado en

el cargo de Administrador de obra, desde el 19 de abril de 2013 al 25 de marzo de

2014, en la ejecución de la obra: "Mejoramiento del servicio de educación en la

Institución Educativa W 118 Víctor Peña Neyra en el distrito de Tumbes - Región
Tumbes".

Página36 de 40

11Ministerio
de Economía y Finanzas

Organismo Supervisor
de las Contrataciones
del Estado

Tribunal de Contrataciones
del Estado

1{eso{ucíón :JVl' 2085-2017- TCE-S4

• Constancia emitida por el Consorcio SHEKINARAFA & ROMERO CONSULTOR,

señalando que el Ingeniero Técnico en Topografía Humberto Enrique Carrera

Sánchez se habría desempeñado en el cargo de Topógrafo, desde el 19 de abril de

2013 al 25 de marzo de 2014, en la ejecución de la obra: "Mejoramiento del servicio

de educación en la Institución Educativa N" 118 Víctor Peña Neyra en el distrito de
Tumbes - Región Tumbes".

2. Al respecto, mediante decreto del 8 de setiembre de 2017, este Colegiado requirió a la

Entidad que informe documentalmente el período exacto de inicio, paralización y fin de
la obra "Mejoramiento del servicio de educación en la Institución Educativa N" 118

Víctor Peña Neyra en el distrito y provincia de Tumbes - Región Tumbes".

En atención a lo requerido, la Entidad remitió la copia fedateada de la Resolución de

Gerencia Regional N" 489-2013jGOB.REG.TUMBES-GRI-GR del 27 de setiembre de 2013,

del Informe N" 282-2014jGOB.REG.TUMBES-GRI-SGO-JANS del 16 de abril de 2014, así
""'", ~%:!o '" ;,.-~ ",-...,.. • j' lrl ,~nlf;rnt':"

como"del acta de recepcion de obra, del4 de abril de 2014, donde se'aprecia que la obra
, "IL J .-.... "-... I ,,_• I ,.. _' ."

"Mejoramiento del servicio de educación en.la institución educativa 'Nf. 118 Níctor Peña

Neyr1 en el distri(o, ~rovinda de Tumbes - región Tumbes" tuvo.l~s siguientes periodos
l n, '1 '. t' ,",vloL •••• U•••vl ,,-,

de ejecución y p'!.ralización: ,,'" - ••• •• -, d E t d
I el ,e él e

A
'·Fecha de inicio de la obra: 18 de abril de 2013 .
• , • Fecha de paralización de la obra: 5 de setiembre de 2013 .

• Fecha de reinicio de la obra: 27 de enero de 2014.

" • Fecha de término de la obra: 25 de marzo de 2014.

3. Conforme a la documentación señalada, se acredita objetivamente que la obra antes

mencionada, desde su fecha de inicio hasta su fecha de culminación, estuvo paralizada

ciento cuarenta y cuatro (144) días. Asimismo, se tiene que durante la audiencia pública

realizada el 7 de setiembre de 2017, el representante dellmpugnante admitió la referida

paralización, no obstante que consideró que durante este periodo, los profesionales

referidos seguían realizando labores que les permitía seguir adquiriendo experiencia.

En tal sentido, ha quedado acreditado que, durante el período comprendido entre el 19

de abril de 2013 y el 25 de marzo de 2014 (336 días), la obra se encontró paralizada

desde el 5 de setiembre del 2013 hasta el 27 de enero de 2014 (144 días). En tal sentido,

la información contenida en las constancias antes aludidas, las cuales coinciden en el

período consignado en las constancias emitidas por el Impugnante, contendrían

información inexacta, toda vez que los citados profesionales no han desempeñado los

cargos durante 144 días del periodo indicado en las referidas constancias;

consecuentemente, la información derivada que ha sido consignada en las respectivas

Cartas de Compromiso del Personal Clave, obrantes dentro de la propuesta del

Impugnante, también constituiría información inexacta.

Página 37 de 40

4. Al respecto, cabe traer a colación la definición de Experiencia considerada en el ámbito

de las contrataciones del Estado.

El Organismo Supervisor de las Contrataciones del Estado (OSCE), en variadas

Opiniones12, ha señalado que "experiencia es la destreza adquirida por la reiteración de

determinada conducta en el tiempo; es decir, aquella que se obtiene por el habitual

desarrollo de una actividad, de manera efectiva y continuada, durante determinado

periodo de tiempo".

En tal sentido, no es amparable el argumento esgrimido por el impugnante, en el

sentido que durante la paralización de la obra -a la cual subyacen tanto los certificados

cuestionados, como especialmente las correspondientes Cartas de Compromiso del

Personal Clave- los profesionales involucrados adquirieron destreza en las actividades

referidas a los cargos indicados, puesto que por la naturaleza de los cargos

desempeñados, era imprescindible que la obra se encontrara en ejecución; lo que no
fue así durante 144 días.

5. Bajo las consideraciones expresadas en los acápites precedentes, en opinión del Vocal

que suscribe el presente voto, corresponderá que la oferta del Impugnante sea
descalificada por contener información inexacta.

6.

7.

12

Consecuentemente, procederá que se disponga la apertura de un expediente

administrativo sancionador contra el Impugnante, por haber presentado información

inexacta dentro de la oferta que presentó en el procedimiento de selección, contenida

tanto en las cinco Constancias, a través de las cuales se pretende acreditar parte de la

experiencia de los profesionales, como particularmente en las cinco Cartas de

Compromiso del Personal Clave correspondientes a los mismos. Ello, sin perjuicio de los

resultados que arroje el proceso de fiscalización posterior que la Entidad deberá realizar

a la propuesta dellmpugnante, según lo señalado en el voto en mayoría.

Finalmente, atendiendo a lo expuesto, corresponderá que el Comité de Selección, de

acuerdo a lo indicado en el "Acta de Evaluación, Calificación y Otorgamiento de la Buena

Pro", califique las ofertas de los postores que ocuparon el tercer lugar en el orden de

prelación (el Consorcio Casa Blanqueada y la empresa Constructora Jordán SRL), previa
realización del desempate respectivo.

Asimismo, cabe precisar que el suscrito encuentra conformidad en el análisis realizado

por la mayoría respecto al vicio de nulidad que contiene la Resolución Ejecutiva Regional

Nº 195-2017jGOB.REG.TUMBES-GR de fecha 25 de julio de 2017, especialmente en lo
referido a la falta de motivación.

Opiniones N° 068-2011{DTN, 082-2012{DTN, 032-2014{DTN Y l05-2015{DTN, entre otras.

Página38 de 40

11Ministerio
de Economía y Finanzas

Organismo Supervisor
de las Contrataciones
del Estado

Tribunal de Contrataciones
del Estado

1{eso{ucíón:NV 2085-2017- TCE-S4

8. Por lo expuesto, en opinión del Vocal que suscribe el presente voto, corresponde

declarar fundado en parte el recurso de apelación y, en consecuencia, declarar la

nulidad de la Resolución Ejecutiva Regional Nº 195-2017/GOB.REG.TUMBES-GR de fecha

25 de julio de 2017, revocar el acto de otorgamiento de la buena pro, descalificar la

propuesta del Impugnante y disponer que el Comité de Selección proceda a la

calificación de las ofertas presentadas por los postores que ocuparon el tercer lugar en

el orden de prelación, previa realización del desempate respectivo, y proceda con el
otorgamiento de la buena pro a quien corresponda.

CONCLUSIONES:

Por los fundamentos expuestos, el suscrito es de la opinión que corresponde:

1. Declarar FUNDADO EN PARTE el recurso de apelación interpuesto por la empresa
SHEKINÁRAFA~S.R.L. .e-;:;-el marco.~d..~ia Licitación p'ública 'N¡¡'li(jo'6'!215b /GRT-CS-1,

.• r '\1. ,; ~ .Il'" .,,;;,.. I • l. .

primera convocatoria, para la ejecución "'de la obra:_"Mejoramiento" de Ids 'servicios

educ~tivos del nivel primariil en la Ihstitución Educativa Nº 042C~saBlanqueada, en el
, .t.""' • re • vv. 1I . ti¡"U\"l:'.1f I\,.":'

Distrito de San Jacinto," Provincia y Departamento de TUn;Jbes". I Est ~
.•••..•• ~J ..; t ae auo

A
.D~I;rar¡;;-;'~lidad de I;Resolución Ejecutiva Regional Nº 195-2017/GOB.REG.TUMBES-

R de fecha 25 de julio de 2017.

3. evolver la garantía presentada por la empresa SHEKINARAFA S.R.L. para la

interposición de su recurso de apelación, en virtud de lo establecido en el numeral 1 del

artículo 110 del Reglamento.

4. Descalificar la oferta presentada por el Impugnante en el procedimiento de selección,

por considerar que ha transgredido el principio de presunción de veracidad.

5. Abrir expediente sancionador contra la empresa SHEKINARAFA S.R.L., por haber

presentado presunta información inexacta en el marco de la Licitación Pública Nº 006-

2017/GRT-CS-1, convocada para la ejecución de la obra: "Mejoramiento de los servicios

educativos del nivel primaria en la Institución Educativa Nº 042 Casa Blanqueada, en el

Distrito de San Jacinto, Provincia y Departamento de Tumbes".

6. Disponer que el Comité de Selección califique la oferta de los postores que ocuparon el

tercer lugar en el orden de prelación y, de ser el caso, otorgue la buena pro al que

corresponda.

7. 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 notificada la presente Resolución, debiendo autorizar por escrito a la(s)

Página 39 de 40

persona(s) que realizará(n) dicha diligencia. En caso contrario, los antecedentes

administrativos serán enviados al Archivo Central del OSCE para que se gestione su

eliminación siguiendo lo dispuesto en la Directiva N" 006/86-AGN-DGAI "NORMA PARA

LA ELIMINACiÓN DE DOCUMENTOS EN LOSARCHIVOS ADMINISTRATIVOS DEL SECTOR

PÚBLICO NACIONAL.

8. Poner la presente Resolución en conocimiento del Órgano de Control Institucional de la

Entidad, de conformidad con lo dispuesto en la fundamentación, para que adopte las

medidas que considere pertinentes ante el presunto conflicto de intereses del

integrante del Comité de Selección, señor Alex Celis Castillo.

9. Dar por agotada la vía administrativa.

-2

55.
Arteaga Zegarra.

"Firmado en dos (2) juegos originales, en virtud del Memorando Ng 687.2012/TCE, del 03.10.12".

Página40 de 40

	00000001
	00000002
	00000003
	00000004
	00000005
	00000006
	00000007
	00000008
	00000009
	00000010
	00000011
	00000012
	00000013
	00000014
	00000015
	00000016
	00000017
	00000018
	00000019
	00000020
	00000021
	00000022
	00000023
	00000024
	00000025
	00000026
	00000027
	00000028
	00000029
	00000030
	00000031
	00000032
	00000033
	00000034
	00000035
	00000036
	00000037
	00000038
	00000039
	00000040

