

Recurso nº 53/2016 C. Valenciana 7/2016

Resolución nº 166/2016

**RESOLUCIÓN DEL TRIBUNAL ADMINISTRATIVO CENTRAL
DE RECURSOS CONTRACTUALES**

En Madrid, a 26 de febrero de 2016.

VISTO el recurso especial en materia de contratación interpuesto por D. I.S.R., actuando en nombre y representación de GENERAL ELECTRIC HEALTHCARE ESPAÑA, S.A.U., contra la adjudicación del contrato para el "*Suministro de un equipo de hemodinámica digital de altas prestaciones, su instalación, y la realización de obras de acondicionamiento y adaptaciones necesarias, el desmontaje y la retirada del equipo a sustituir, así como la adecuación de espacios de la unidad de Hemodinámica del Hospital General Universitario de Castellón*" - EXPEDIENTE CNMY 53-2015-, el Tribunal ha adoptado la siguiente resolución:

ANTECEDENTES DE HECHO

Primero. Mediante anuncio publicado en el Diario Oficial de la Unión Europea y en el Diario Oficial de la Comunidad Valenciana el día 16 de octubre de 2015 se convocó licitación para el "*Suministro de un equipo de hemodinámica digital de altas prestaciones, su instalación, y la realización de obras de acondicionamiento y adaptaciones necesarias, el desmontaje y la retirada del equipo a sustituir, así como la adecuación de espacios de la unidad de Hemodinámica del Hospital General Universitario de Castellón*" -EXPEDIENTE CNMY 53/2015-.

Segundo. Dentro del plazo establecido en la convocatoria presentaron ofertas las empresas GENERAL ELECTRIC HEALTHCARE ESPAÑA S.A.U., SIEMENS HEALTHCARE S.L.U., PHILIPS IBÉRICA S.A.U. y TOSHIBA MEDICAL SYSTEMS S.A., que fueron admitidas a la licitación tras la revisión de la documentación administrativa llevada a cabo por la mesa de contratación en sesión de 25 de noviembre de 2015.

Tercero. Tras proceder a la apertura de la documentación técnica y recabados los correspondientes informes, la mesa de contratación procedió, el día 10 de diciembre de 2015,

a la recepción y examen de los informes técnicos y a la apertura de las proposiciones económicas, con asistencia de representantes de las empresas licitadoras.

En el acto se comunicó la puntuación otorgada a las ofertas por los criterios no valorables automáticamente y se dio lectura a las propuestas económicas, así como del resto de criterios de valoración objetiva.

Cuarto. Analizadas las ofertas, la mesa de contratación formuló propuesta de adjudicación a favor de la empresa PHILIPS IBÉRICA, S.A.U., dictándose por el órgano de contratación resolución de 15 de diciembre de 2015 adjudicando el contrato de acuerdo con la propuesta.

Quinto. Recibido el escrito de recurso en el Tribunal, se comunicó al órgano de contratación para que emitiera el informe al que se refiere el artículo 46.2 del Texto Refundido de la Ley de Contratos del Sector Público aprobado por Real Decreto Legislativo 3/2011, de 14 de noviembre (en adelante, TRLCSP), trámite que cumplimentó emitiendo el correspondiente informe, de fecha 29 de enero de 2016, en el que se sustenta la legalidad de la adjudicación.

Sexto. La Secretaría del Tribunal dio traslado del recurso al resto de licitadores para que en el plazo de cinco días hábiles realizaran las alegaciones que estimaran oportunas. La adjudicataria ha formulado alegaciones en el recurso oponiéndose al mismo.

Séptimo. El 4 de febrero de 2016, la Secretaria del Tribunal, por delegación de éste, resolvió mantener la suspensión del procedimiento de contratación, producida como consecuencia de lo establecido en el artículo 45 del TRLCSP.

FUNDAMENTOS DE DERECHO

Primero. Este Tribunal es competente para resolver el recurso interpuesto de conformidad con lo dispuesto en el artículo 41.3 del TRLCSP, y en virtud del Convenio de Colaboración suscrito entre el Ministerio de Hacienda y Administraciones Públicas y la Generalitat de Valencia el 10 de abril de 2013 (BOE núm. 92 de 17 de abril de 2013).

Segundo. La sociedad aquí recurrente, como licitador concurrente cuyos intereses se ven afectados por la adjudicación impugnada, ostenta legitimación para interponer el recurso (art. 42 del TRLCSP).

Tercero. De acuerdo con el art. 40.2, c) del TRLCSP, el acuerdo de adjudicación del contrato es acto susceptible del recurso especial.

Cuarto. El recurso se ha presentado dentro del plazo de quince días del artículo 44.2 TRLCSP.

Quinto. Solicita la recurrente que se anule el acuerdo de adjudicación y que se excluya a la licitadora adjudicataria porque, primero, su oferta incluía variantes no admitidas por el Pliego de Cláusulas Administrativas al manifestar que el equipo *“se puede suministrar con suspensión de techo si el Hospital lo solicita”* cuando el Pliego exigía el anclaje al suelo, segundo, porque la memoria de obras de *“Adecuación estructural de la sala”* presentado por la adjudicataria hace referencia en todo momento a un equipo *Allura Xper FD20* de techo, que no se corresponde con la descripción y características técnicas del equipo ofertado, *“Allura Xper FD20 DS anclado a suelo”* y, finalmente, porque la mayoría de los componentes tecnológicos del equipo ofertado por la adjudicataria no son nuevos, tal como exige el apartado 5.11 del Pliego de Prescripciones Técnicas.

Sexto. De acuerdo con el informe del órgano de contratación, los responsables de la emisión de los informes técnicos necesarios para la evaluación de las ofertas y la mesa de contratación han valorado el equipo ofertado por la adjudicataria, el *Allura Xper FD 20 DS* anclado a suelo, aunque se mencionara la posibilidad de suministrar suspensión de techo, lo que en no ha tenido impacto alguno en la valoración, la memoria de obras incluida en la oferta técnica de la adjudicataria, en el apartado 7.1, y los planos de Implantación, hacen referencia a un equipo con fijación al suelo, tal y como se solicita en el Pliego de Prescripciones Técnicas y finalmente, el equipo ofertado, el Philips *Allura Xper FD 20 DS* anclado a suelo es un equipo de la gama *Diamond Select* y contiene materiales reciclados en su estructura, pero los elementos puramente tecnológicos como el tubo emisor y el detector, son totalmente nuevos y así se ha reiterado por la adjudicataria.

Séptimo. En sus alegaciones ante el Tribunal la adjudicataria manifiesta que su oferta técnica, que ha sido declarada confidencial, no dice que el equipo *“se puede suministrar con suspensión de techo si el Hospital lo solicita”*, sino que *“...si así conviniera a los intereses del*

hospital se puede suministrar el mismo arco con suspensión de techo. Las características de uno u otro son idénticas pero el arco de techo permite desplazamientos longitudinales y aparcamiento contra la pared, dejando un área de circulación alrededor del paciente totalmente diáfana", lo que no conllevaría a la instalación de un equipo diferente, sino que el equipo ofertado *Allura Xper FD20 DS* dispone tanto de arco con base al suelo como con suspensión de techo sin necesidad de cambiar el modelo de equipo ofertado. Mantiene que no es cierto que la memoria de obras se refiera a un equipo distinto del que es objeto la licitación. En la documentación confidencial aportada en el Sobre 2 Philips incluye la memoria con planos de implantación para la versión de suelo y no otra, si bien en la memoria técnica también se aportan datos de algunas actuaciones a realizar en techo, para el supuesto en que se optase por la instalación en forma de suspensión de techo. Finalmente sostiene que carece de fundamento la afirmación de que el equipo ofertado incluye componentes tecnológicos de origen reciclado.

Octavo. Antes de analizar los motivos esgrimidos, y dado el cariz del debate planteado, este Tribunal cree necesario recordar que constituye un principio general de nuestro Ordenamiento el que afirma que los Pliegos -tanto el de cláusulas administrativas particulares como el de prescripciones técnicas- son la "*lex contractus*" y, como tal, vinculan tanto a la Administración contratante como a los licitadores que concurran al procedimiento (artículos 1091 CC y 109.3, 115.2, 115.3, 116.1, 145.1 y concordantes TRLCSP). Así lo ha consagrado tanto la jurisprudencia del Tribunal Supremo (Sentencias de 28 de febrero de 1962 –Roj STS 1368/1962-, 21 de noviembre de 1972 -Roj STS 1789/1972-, 18 de marzo de 1974 -Roj STS 1464/1974-, 21 de enero de 1994 Roj STS 167/1994-, 6 de octubre de 1997 -Roj STS 5901/1997-, 4 de noviembre de 1997 -Roj STS 6570/1997-, 27 de febrero de 2001 -Roj STS 1508/2001-, 27 de octubre de 2001 –Roj STS 8338/2001-, 18 de mayo de 2005 -Roj STS 3177/2005-, 25 de junio de 2012 –Roj STS 4763/2012-, entre otras muchas), como la doctrina legal del Consejo de Estado (Dictámenes de 16 de octubre de 1997 -expediente 85/1997- y 8 de octubre de 2009 –expediente 1496/2009-) y, en fin, la de este Tribunal (Resoluciones 84/2011, 147/2011, 155/2011, 172/2011, 235/2011, 17/2012, 47/2012, 82/2013, 94/2013 o 356/2015, entre otras muchas), sin más excepciones que los supuestos en los que aquéllos estén incurso en causa de nulidad de pleno derecho (Sentencias del Tribunal Supremo de 28 de junio de 2004 -Roj STS 4517/2004- y 26 de diciembre de 2007 -Roj STS 8957/2007-; Resoluciones de este Tribunal 69/2012, 241/2012, 21/2013, 437/2013 y 281/2014).

Ello es consecuencia obligada de la posición de los Pliegos como definidores de la prestación que desean contratar las entidades sujetas al TRLCSP (cfr.: artículos 115, apartados 2 y 3 y 116, apartado 1 del TRLCSP), de manera que éstas no podrán adquirir un bien o servicio que difiera de lo expresado en aquéllos. De este elemental principio, en fin, se infiere, a su vez, que las proposiciones que no se ajusten estrictamente a los referidos Pliegos no deben ser admitidos en la licitación (cfr., por todas, Resolución 94/2013), y ello incluso aunque aquéllos guarden silencio sobre tal eventualidad (Resoluciones 437/2013 y 208/2014).

Y debe recordarse que lo mismo ocurre con el pliego de prescripciones técnicas, pues si bien es cierto que el artículo 145.1 TRLCSP se refiere tan solo a los pliegos de cláusulas administrativas particulares, parece evidente (y así se ha afirmado en la resolución 264/2014, de 28 de marzo o en la resolución nº 558/2015, de 12 de junio de 2015) que dicha exigencia debe extenderse a los Pliegos de Prescripciones Técnicas. En este punto ha de tenerse presente que el artículo 116 TRLCSP establece que *"el órgano de contratación aprobará con anterioridad a la autorización del gasto o conjuntamente con ella, y siempre antes de la licitación del contrato, o de no existir ésta, antes de su adjudicación, los pliegos y documentos que contengan las prescripciones técnicas particulares que hayan de regir la realización de la prestación y definan sus calidades, de conformidad con los requisitos que para cada contrato establece la presente Ley"*. En consonancia con dicho precepto, tal y como este Tribunal ha señalado en otras resoluciones (verbigracia, las ya citadas 264/2014 y 90/2012, así como la 84/2011), la presentación de las proposiciones implica igualmente la aceptación de las prescripciones del Pliego de Prescripciones Técnicas, por lo que *"también es exigible que las proposiciones se ajusten al contenido de los pliegos de prescripciones técnicas en la medida en que en ellos se establecen las características y condiciones de la prestación objeto del contrato"*. Consecuentemente, caso de no hacerlo así, resultará obligado el rechazo o exclusión de la oferta (por mucho que no se haya previsto explícitamente así en los Pliegos de aplicación), tal y como por otro lado se infiere "sensu contrario" de los apartados 4 y 5 del artículo 117 TRLCSP, en donde se detallan los presupuestos bajo los cuales, en determinadas modalidades de determinación de las prescripciones técnicas de aplicación, no es dable el rechazo de las ofertas.

Noveno. Bajo este presupuesto se invoca en el recurso el apartado 8 del Anexo I del Pliego de Cláusulas Administrativas en el que a propósito de la “8. Admisión de soluciones, variantes o mejoras” se hace constar:

8.1. Admisión de variantes: NO

8.2. Requisitos, límites, modalidades y aspectos del contrato sobre las que son admitidas las variantes: No procede.

De acuerdo con la recurrente la oferta de la adjudicataria, al ofrecer un equipo que admite la alternativa de sujeción al techo, no se ajustaría a lo requerido por el apartado 5.2 del Pliego de Prescripciones Técnicas, que requiere que el equipo objeto de la licitación sea un equipo de suelo, por lo introduciría una variante o mejora y habría de ser excluida de acuerdo con la previsión del artículo 145.3 TRLCSP, según el cual, *"cada licitador no podrá presentar más de una proposición, sin perjuicio de lo dispuesto en el artículo 147 sobre admisibilidad de variantes o mejoras... La infracción de estas normas dará lugar a la no admisión de todas las propuestas por él suscritas"*. Por su parte, el artículo 147 1. TRLCSP establece que *"Cuando en la adjudicación hayan de tenerse en cuenta criterios distintos del precio, el órgano de contratación podrá tomar en consideración las variantes o mejoras que ofrezcan los licitadores, siempre que el pliego de cláusulas administrativas particulares haya previsto expresamente tal posibilidad"*.

Pues bien, a juicio de este Tribunal ha de partirse de que el equipo ofertado por la adjudicataria no varía en función de la forma de sujeción, siendo siempre el *Allura Xper FD20 DS* que admite la sujeción al suelo que exige el apartado 5.2 del Pliego de Prescripciones Técnicas, aunque también pueda sujetarse al techo. La información sobre la posibilidad alternativa de anclaje al techo y sobre la disposición para suministrarla si así conviniere al Hospital no entraña la introducción de una variante en la oferta, sino una simple referencia a las características de un mismo equipo, que en todo caso admite el anclaje al suelo requerido por el Pliego.

Asimismo, deben tenerse en cuenta los propios términos utilizados por el Pliego de Prescripciones Técnicas, que se refiere al *"Sistema de Fijación: Equipo de suelo"* bajo el encabezamiento *"Características Mínimas"*, lo que viene a confirmar que la característica

alternativa y adicional del equipo de ser sujetado al techo, no comporta la presentación de una variante, sino, simplemente, una característica no requerida, pero, desde luego, no prohibida.

Por otra parte, según resulta del informe técnico emitido en el procedimiento, de 9 de diciembre de 2015, que se traslada además en el acta de la mesa de contratación de 10 de diciembre de 2015, resulta que el sistema de sujeción, que en la oferta de la adjudicataria se ajusta a los requerimientos del Pliego de Prescripciones Técnicas en cuanto cabe y se ofrece la sujeción al suelo del equipo correspondiente, no ha tenido relevancia alguna en la valoración de las ofertas por los criterios no automáticos, establecidos en el Pliego:

	Máxima puntuación	Siemens	General Electric	Philips	Toshiba
Generador Rx	3	1,45	1,3	2,8	1,3
Arco	3	1,25	2,5	3	1,8
Mesa Exploración	3	0,85	1,65	3	0,9
Tubo Rx	3	1,8	2,43	1,82	1,77
Sistema de Colimación	3	1,85	1,45	3	1,35
Sistema de adquisición de Imágenes	3	1,8	1,6	3	1,1
Procesado de Imagen	3	1,5	2,7	3	0,8
Monitores	2	1	2	2	1
Accesorios	2	2	1,9	1,9	0,7
TOTAL	25	13,5	17,53	23,52	10,72

Excluidas en el procedimiento el resto de las ofertas, salvo la de la recurrente y adjudicataria, aun cuando se considerara que la oferta de la adjudicataria no se ajusta estrictamente a los criterios del Pliego de Prescripciones Técnicas –algo ya descartado-, no podría ser excluida, pues entraría en juego la previsión del apartado 1 (Objeto del contrato), párrafo segundo, según el cual *“Si alguna de las características establecidas en las especificaciones técnicas determinara una marca o modelo exclusivo, estas serán tomadas únicamente como guía u orientación, sin que el hecho de no ajustarse exactamente sea causa de exclusión. Por lo tanto serán admitidas otras propuestas equivalentes a las solicitadas en las especificaciones*

técnicas, siempre y cuando quede acreditado que la solución que se propone ofrece como mínimo las mismas o mejores prestaciones que las indicadas."

En definitiva, no puede decirse que, en este punto de la posibilidad alternativa de sujeción del equipo ofertado, la oferta de la adjudicataria no se ajuste a lo requerido en los Pliegos y sea merecedora del rechazo a que se refiere el artículo 145.3 TRLCSP.

Décimo. Mantiene el recurso que en la memoria de obras de la "*Adecuación estructural de lo sala*", la adjudicataria hace referencia en todo momento a un equipo *Allura Xper FD20* de techo, el cual no se corresponde con el equipo descrito en lo descripción y características técnicas del equipo ofertado, "*Allura Xper FD20 DS anclado a suelo*".

En contra de dicha afirmación el órgano de contratación mantiene que la memoria presentada en la oferta Técnica de PHILIPS IBÉRICA S.A.U, en el apartado 7.1, planos de implantación hace referencia a un equipo con fijación al suelo tal y como se solicita en el Pliego de Prescripciones Técnicas.

La adjudicataria manifiesta en sus alegaciones que la documentación confidencial aportada en el Sobre 2 se incluye la memoria con planos de implantación para la versión de suelo y no otra, si bien en la memoria técnica también se aportan datos de algunas actuaciones a realizar en techo, para el supuesto en que se optase por la instalación en forma de suspensión de techo ya informada.

El Tribunal, analizando la memoria en cuestión, no advierte que se hable de equipo distinto del ofertado y, por el contrario, sí el pasaje de la Memoria en el que, en el apartado M.2.1 "*Descripción de la solución adoptada*", se dice expresamente que no se contemplan en el proyecto determinados trabajos específicos de implantación e instalación del equipamiento, entre otros los de *Elementos de anclaje y cuelgue en paredes y techo, así como adaptación del falso techo para equipamiento suspendido o railes, ni Registros puntuales de techo o pasos de instalaciones no conocidos*.

En consecuencia, este Tribunal entiende que no está justificada la alegación del recurso referida a la inadecuación de la Memoria de obras, que el órgano de contratación considera

conforme a los requerimientos de los Pliegos e, implícitamente, adecuada para la instalación del equipo ofertado.

Undécimo. Por último, tampoco se considera fundada la alegación de la recurrente de que el equipo ofertado por la adjudicataria, el *Allura Xper FD20 DS*, incluye componentes puramente tecnológicos que no son nuevos. Dicha afirmación resulta carente de fundamento, pues tal y como se menciona en la Descripción Técnica, Apartado 1, párrafo segundo *“El sistema aquí descrito es respetuoso con el medio ambiente por lo que algunos de sus componentes no puramente tecnológicos, son reciclados”*. Por tanto, la adjudicataria se ajusta a lo requerido en el apartado 5.11 del Pliego de Prescripciones Técnicas, *“Otras consideraciones a tener en cuenta: Se admiten ofertas en las que alguno de los componentes que no sean puramente tecnológicos (materiales estructurales por ejemplo) puedan tener un origen reciclado”*.

Es conclusión que deriva de la descripción técnica del equipo ofertado y que no desmienten los informes técnicos, por lo que este Tribunal considera justificada la afirmación del informe del órgano de contratación según la cual el equipo ofertado por PHILIPS IBÉRICA S.A.U *Allura Xper FD 20 DS* anclado a suelo es un equipo de la gama *Diamond Select* y contiene materiales reciclados en su estructura. Los elementos puramente tecnológicos como el tubo emisor y el detector son totalmente nuevos y así se ha reiterado mediante escrito remitido por PHILIPS IBÉRICA S.A.U.

La circunstancia de que en la página web de la adjudicataria incluya el equipo ofertado entre los sistemas reciclados nada prueba, habida cuenta de que la descripción técnica aportada aclara que algunos de sus componentes no puramente tecnológicos, son reciclados, lo que perfectamente encaja en las especificaciones del Pliego de Prescripciones Técnicas y, en particular, en su apartado 5.11.

Procede en consecuencia la desestimación del motivo de recurso.

Por todo lo anterior,

VISTOS los preceptos legales de aplicación

ESTE TRIBUNAL, en sesión celebrada el día de la fecha **ACUERDA:**

Primero. Desestimar el recurso interpuesto por D. I.S.R., actuando en nombre y representación de GENERAL ELECTRIC HEALTHCARE ESPAÑA, S.A.U., contra el acuerdo de adjudicación del contrato para el *"Suministro de un equipo de hemodinámica digital de altas prestaciones, su instalación, y la realización de obras de acondicionamiento y adaptaciones necesarias, el desmontaje y la retirada del equipo a sustituir, así como la adecuación de espacios de la unidad de Hemodinámica del Hospital General Universitario de Castellón"* - EXPEDIENTE CNMY 53-2015-, confirmándolo por su adecuación a Derecho.

Segundo. Levantar la suspensión del procedimiento, de conformidad con el artículo 47.4 TRLCSP.

Tercero. Declarar que no se aprecia la concurrencia de mala fe o temeridad en la interposición del recurso, por lo que no procede la imposición de la sanción prevista en el artículo 47.5 del TRLCSP.

Esta resolución es definitiva en vía administrativa y contra la misma cabe interponer recurso contencioso-administrativo ante la Sala de lo Contencioso Administrativo del Tribunal Superior de Justicia de Valencia, en el plazo de dos meses, a contar desde el día siguiente a la recepción de esta notificación, de conformidad con lo dispuesto en los artículos 10.1 k) y 46.1 de la Ley 29/1998, de 13 de julio, Reguladora de la Jurisdicción Contencioso Administrativa.