
RESOLUCIÓN N° 525

(diciembre 22 de 2003)

Por medio de la cual se declara la nulidad un procedimiento administrativo contractual

El RECTOR DE LA UNIVERSIDAD DEL CAUCA, en uso de las atribuciones legales consagradas en la Ley 30 de 1992 y el acuerdo 105 de 1993 del Consejo Superior, en concordancia con el artículo 78 de la ley 80 de 1993, y las propias del estatuto contractual universitario del acuerdo 015 de 2000 y

CONSIDERANDO:

1- Por decisión Rectoral, se abrió formal proceso licitatorio de conformidad a los postulados del decreto 2170 de 2002, cuyo objeto es La CONSTRUCCIÓN E INSTALACIÓN DE PUERTAS Y VENTANAS EN ALUMINIO PARA EL EDIFICIO DEL DEPARTAMENTO DE MATEMÁTICAS DE LA FACULTAD DE CIENCIAS NATURALES, EXACTAS Y DE LA EDUCACIÓN..

2- Dentro de los términos y previsiones legales, se surtió la etapa de publicar en la pagina Web universitaria los prepliegos, de recibo y atención de las observaciones a los mismos, publicación de los pliegos definitivos; además de publicarse los adendos 1 y 2, inscripción de los eventuales oferentes, no aplicando la etapa de sorteo de los mismos, para presentar propuestas, por cuanto su número no fue superior a 10, visita de obra, recepción de propuestas en Audiencia Pública, la evaluación correspondiente y las observaciones que por parte de los oferentes se han presentado

3- A la visita de obra reglamentaria, asistieron los tres proponentes a saber: Vidrios y Aluminios el Sol, Distribuidora y comercializadora de vidrios y aluminios Fenicia E.U.; la señora Olga Patricia Baldrich Paredes.

El Area Edificios, construcción y mantenimiento, expidió los certificados de visita de obra, a favor de el señor Javier Gonzalez, en representación de Vidrios y Aluminios el sol (fl. 28 de la propuesta), A distribuidora y comercializadora Fenicia a favor del señor Fernando Sarriá (fl. 18 de la propuesta) y a la señora Olga Patricia Baldrich, a favor de la misma. (fl 8 de la propuesta).

4- De los tres que compraron pliegos, todos presentaron formal propuesta a saber: Vidrios y Aluminios el Sol, Distribuidora y comercializadora de vidrios y aluminios Fenicia E.U.; la señora Olga Patricia Baldrich Paredes.

5- A la audiencia pública, el día 09 de diciembre de 2003, de apertura de las propuestas, se hicieron presentes los proponentes Javier Gonzalez, por Vidrios el Sol, Lucy Susana Caicedo Sarriá, por Olga Patricia Baldrich, y por distribuidora Fenicia, el señor Fernando Sarriá y otro acompañante con firma ilegible.

6- Mediante oficio AECM- 1176 de diciembre 09 de 2003, los doctores Diego Andrés Castro y Víctor Hugo Rodríguez, del Area de Edificios Construcción y mantenimiento, presentan en 04 folios el informe de revisión y evaluación de las propuestas presentadas dentro del proceso, el cual se cuelga de conformidad a la ley en la página web de la Universidad.

7- Dentro del término reglamentario para presentar observaciones a la evaluación, en fecha 12 de diciembre de 2003, la proponente OLGA PATRICIA BALDRICH PAREDES, remite a Vicerrectoría Administrativa, en dos folios, formal escrito de observaciones al informe de revisión y evaluación, recordando el principio de transparencia y solicitando se revise y estudie el mismo.

Observa la proponente, el que la firma proponente distribuidora y comercializadora de vidrios y aluminios Fenicia E.U, presenta un certificado de inscripción en Cámara de Comercio, “CON UN K, QUE NI COMO CONSTRUCTOR NI COMO PROVEEDOR ES DE MÍNIMO 150 S.M.L.V., tal como lo exige el pliego en el numeral 3.1”

De igual manera, argumenta el que la Universidad la ha evaluado, sumando el K, de constructor al de proveedor, contradiciendo los pliegos, e invoca la aplicación de los postulados de la ley 80/83 en su artículo 22 que regula la forma como se obtiene la capacidad máxima de contratación, ya sea como constructor o como proveedor.

8- En el folio 2 del escrito de observaciones, la señora Baldrich Paredes, observa que la firma proponente Vidrios y aluminios el Sol, no estaba inscrita en el RUP, el día 02 de diciembre y que dicha situación transgrede no solamente los pliegos sino la ley 80/93.

9- Finalmente, solicita el que se le adjudique a ella por ser la única propuesta hábil el contrato.

10- A diciembre 15 la señora Ceila Hauswaldetique, gerente y representante legal de la Distribuidora y comercializadora de vidrios Fenicia E.U., remite a Vicerrectoría Administrativa en un folio un escrito en donde resalta “ en las oficinas del Area de Edificios nos enteramos que uno de los proponentes en la convocatoria de la referencia, argumenta que nuestra empresa no presentó en la inscripción el certificado del registro único de proponentes”. Aclara que la misma fue presentada con la propuesta y que se encuentra registrada bajo el N° 00001439 de septiembre 10 de 2003, y que cumple con los requisitos de calificación exigidos para participar en la convocatoria en los items relacionados tanto para constructores como para proveedores.

11- A diciembre 15 de 2003, mediante oficio AEDM- 1195, en oficio dirigido al dr. Diego Muñoz Solano, Vicerrector Administrativo, el arquitecto Diego Andrés Castro Garcia, presenta su opinión respecto de las observaciones presentadas, deja constancia sobre el tramite dado al proceso, a punto 4° del folio 3° aclara que el señor Javier Gonzalez, asistió a la visita de obra, en compañía de un trabajador de su empresa; que la señora Baldrich, estuvo acompañada del señor Fernando Pineda de la firma Unica, Arquitectura interior, y plantea diferentes inquietudes, su molestia e inconformidad por la ligereza de los proponentes para realizar observaciones que atentan contra la transparencia del proceso.

12- Con fecha diciembre 19, mediante oficio AECM-1203, el Arquitecto Castro Garcia, solicita al Ing. Juan Carlos Zambrano, docente del Departamento de construcción de la Facultad de Ingeniería Civil de la Universidad concepto para presentarlo a la Junta de Licitaciones, respecto de las especificaciones técnicas de la construcción e instalación de ventanas y puertas en aluminio objeto del proceso contractual y sobre la respuesta a las aclaraciones solicitadas por el señor Javier Gonzalez y la Ing. Olga Patricia Baldrich.

13- A diciembre 19 de 2003, el ingeniero Zambrano Valverde en un folio, da respuesta y emite el siguiente concepto “sobre las especificaciones técnicas inicialmente laboradas por el aArea de Edificios construcción y mantenimiento, se acogieron las recomendaciones propuestas por dos de los solicitantes, en 06 de los 08 puntos observados, manteniéndose lo especificado inicialmente a cerca del enchape en aluminio tipo F-06 para las puertas de circulación y el espesor del vidrio en 4mm, para puertas y ventanas, cuyo espesor si es recomendable aumentarlo a 5mm durante la ejecución de la obra previo acuerdo entre las partes, como lo prevé el contrato de obra, sin que esto afecta de manera significativa el proceso licitatorio”.

14- En la misma fecha y mediante oficio AECM- 1205, el Arquitecto Castro, solicita por recomendación de la Junta de Licitaciones concepto al Ing. Luis Ildemar Bolaños, Decano de la facultad de ingeniería civil “respecto a las repuestas emitidas por el Area de Edificios Construcción y mantenimiento a las aclaraciones técnicas solicitadas por el señor Javier Gonzalez, Representante Legal de Vidrios y aluminios el sol, In. Olga Patricia Bladrich y Fernando Pineda de arquitectura única interior como asesor de la ingeniera mencionada”.........igualmente solicita conceptuar “sobre si hubo igualdad de condiciones para los proponentes en la presentación de las propuestas”

15- Los ingenieros Andres José Castrillon Valencia y Gustavo Adolfo Angel Vera, profesores del Departamento de construcción de la facultad de ingeniería civil, en dos folios y 04 puntos presentan su concepto, resaltan que no se pueden sumar los K de constructor y proveedor para presentar un K acumulado para contratar puesto que entran en juego variables operativas, técnicas y económicas que se repiten y que distorsionarían la capacidad de contratación o proveeduría.

Prosiguen afirmando que por tal razón la propuesta de Fenicia E.U., no es hábil y que de conformidad a los criterios de adjudicación se debería adjudicar la licitación a Vidrios el Sol por ser la propuesta que está inmediatamente por debajo del VRPF.

16- La Junta de Licitaciones en sesión del 22 de diciembre de 2003, revisa de forma y de fondo, el trámite contractual surtido, encontrando y resaltando que:

16-1. El artículo 209 de la Constitución Nacional vigente consagra los principios, objeto y control de la función administrativa, en donde se prevé que ésta, está al servicio de los intereses generales y se desarrolla con fundamento en los principios de igualdad, moralidad, eficacia, economía, celeridad, imparcialidad y publicidad.

16-2. Estos principios se resaltan y reiteran en los artículos segundo y tercero del Código Contencioso Administrativo vigente.

16-3. A su vez los anteriores hacen parte integral del Estatuto General de la Universidad y de su Estatuto de Contratación, el cual en su artículo segundo remite textualmente a los anteriores principios, el Régimen de Contratación de la Universidad.

16-4. Observa la junta, en su conjunto el trámite surtido y encuentra una serie de inconsistencias de orden formal y sustancial, unas circunstancias de hecho que generan consecuencias de derecho y que por ende, afectan sustancialmente, el proceso complejo en sí, e imponen la imposibilidad de terminar válidamente y en derecho, el proceso contractual iniciado.

16-5. Las circunstancias antes anotadas, se expresan en:

16-5.1. Los adendos uno y dos fueron colgados en la página web de la Universidad con la firma del Arquitecto Diego Andrés Castro, Coordinador del Area de Edificios, Construcción y Mantenimiento de la Universidad del Cauca, careciendo de competencia funcional para hacerlo.

16-5.2. Las respuestas a las observaciones técnicas formuladas por los interesados en el proceso, de igual manera fue dada por el mismo funcionario, careciendo de competencia funcional para hacerlo.

16-5.3. Desde la diligencia de visita de la obra, en la audiencia de apertura de las propuestas, consta en el expediente la participación e ingerencia de diferentes personas, que podrían ser ajenas al proceso y atentar contra las previsiones de los pliegos, caso concreto de los señores Fernando Pineda de Aluminios y Arquitectura Interior y del señor Fernando Sarriá Zúñiga, con quienes la Universidad en repetidas ocasiones y en el pasado, ha contratado directamente cuantiosas obras, cuyo objeto ha sido similar, al objeto contractual del presente proceso licitatorio.

16-5.4. La Universidad, deja expresa constancia y para todo efecto legal, que reposan en sus archivos los contratos con el señor Fernando Pineda en nombre de su firma Aluminios y Arquitectura Interior y del señor Fernando Sarriá, el último por valor $49.723.674.oo, para suministrar e instalar ventanería en aluminio en las residencias estudiantiles cuatro de marzo.

16-5.5. Encuentra la Junta que ninguno de los proponentes presentó en el análisis de precios unitarios, la variable correspondiente a transportes, y en donde la única que lo menciona, la Ingeniera Baldrich Paredes lo presenta con un valor de cero cero (0.0).

17- Para la Junta de Licitaciones es claro, contundente e incontrovertible, puesto que así se consagró en el pliego de condiciones definitivos que, ellos consagraban y así se comprometían los oferentes a:

17-1. “QUE NINGUNA ENTIDAD O PERSONA DISTINTA DEL FIRMANTE TIENEN INTERES COMERCIAL EN ESTA PROPUESTA, NI EN EL CONTRATO PROBABLE QUE DE ELLA SE DERIVE”, y que para el caso en comento, la presencia dentro del proceso de los señores Pineda y Sarriá, podría menguar la obligatoria transparencia que requiere y se impone para el proceso contractual, dado que ambos ejercen PÚBLICA Y NOTORIAMENTE, la actividad comercial objeto del proceso licitatorio presente y en consecuencia, para la Junta se infiere, una eventual trasgresión a los requisitos del pliego de condiciones, a los cuales se sometieron los proponentes, así: La ingeniera Baldrich en el folio tres de su propuesta. Fenicia EU en el folio tres de su propuesta.

17-2. De igual manera, en los mismos folios para los dos antes citados y en el folio uno para Vidrios el Sol, se comprometieron a incluir en el análisis de precios unitarios la variable del transporte, requisito éste incumplido por los tres oferentes.

18- Los principios de orden constitucional, legal, estatutario y reglamentario que obligan a la Universidad para celebrar toda clase de contratos, le imponen una serie de deberes y obligaciones, los cuales y para el presente no se satisfacen, tal como se resalta en los puntos anteriores y de donde puede evidenciarse fallas en los principios de transparencia, selección objetiva del proponente que podrían de pleno derecho atentar contra los derechos de los proponentes y en ultimas de la Universidad y del Estado Colombiano.

19- Considera la Junta que no se presentan condiciones objetivas para realizar la escogencia del ofrecimiento más favorable para la Universidad y los fines que ella busca, máxime cuando encontramos factores heterogéneos por demás complejos de evaluar y calificar, en cuanto al cumplimiento, experiencia, organización, equipos, y la ponderación precisa, detallada y concreta de los mismos y que garanticen a las partes del proceso un justo trato.

20- Los factores por demás heterogéneos que se presentan entre los proponentes, la situación pública y notoria de los señores Pineda y Sarriá y su directa participación que han tenido dentro del proceso contractual presente, indican a la Universidad la inconveniencia y falta de oportunidad para finiquitar el mismo, dada su obligación constitucional y legal de realizar una escogencia o selección objetiva del contratista.

21- Para la Universidad son claros e incontrovertibles los postulados del decreto 0287 de 1996, tendientes a garantizar la transparencia y moralidad de los procesos contractuales oficiales, y en donde, de conformidad a su artículo segundo, “Las observaciones formuladas por los oferentes a los estudios técnicos, económicos y jurídicos elaborados por la entidad para la evaluación de las propuestas deberán ser resueltas por el Jefe de la Entidad Estatal en el acto de adjudicación”, y este precepto ha sido reiteradamente transgredido al interior de la Universidad, tal como se comprueba con la firma de los adendos uno y dos de proceso licitatorio.

22- Unos de los requisitos sustanciales, lo constituyen el de la legalidad y la transparencia de la actividad contractual, ellos junto con el de la moralidad y publicidad, constituyen la base piramidal para garantizar los derechos de los asociados y la efectividad de los mismos, los cuales al ser desconocidos o menguados deja sin valor dichos postulados.

23- El principio de responsabilidad dentro del proceso contractual, imponen la obligación a los funcionarios públicos a realizar evaluaciones completas, no ambiguas ni confusas, o que conduzcan a interpretaciones subjetivas, por lo que y en consecuencia han de conllevar a la Universidad a remitirse a los postulados del artículo 44 y ss de la Ley 80 de 1993, y decretar la nulidad del procedimiento contractual surtido hasta la presente.

24- En consecuencia,

RESUELVE:

ARTICULO PRIMERO: En razón a las anteriores consideraciones, declarar nulo el procedimiento administrativo contractual complejo, iniciado para adjudicar y celebrar el contrato de construcción e instalación de puertas y ventanas en aluminio para el Edificio del Departamento de Matemáticas de la Facultad de Ciencias Naturales, Exactas y de la Educación.

ARTICULO SEGUNDO: Declarar, que en razón a la parte considerativa, la universidad reintegrará a los proponentes el valor de los pliegos a ella cancelados o, que ellos podrán participar en el nuevo proceso que se debe aperturar para la contratación objeto del presente, sin tener que cancelar valor alguno.

ARTICULO TERCERO: Comunicar la presente a los participantes oferentes.

ARTICULO CUARTO: Remitir copia de la presente a la Vicerrectoría Administrativa, Junta de Licitaciones, Area de Edificios, Construcción y Mantenimiento.

COMUNÍQUESE Y CUMPLASE,

Dada en Popayán a los veintidós (22) del mes de diciembre de 2003

DANILO REINALDO VIVAS RAMOS

Rector

