
1

Expte.: 86/2015

ACUERDO 5/2016, de 18 de enero, del Tribunal Administrativo de Contratos

Públicos de Navarra, por el que se desestima la reclamación en materia de contratación

pública presentada por doña C.M.V., en nombre y representación de “LIMPIEZAS

AMADOZ, S.L.”, contra la adjudicación del contrato “Servicio de limpieza ordinaria de

9 centros de enseñanza para el periodo de 1 de enero al 31 de diciembre de 2016”, por

parte del Departamento de Educación.

ANTECEDENTES DE HECHO

PRIMERO.- Con fecha 17 de agosto de 2015, se publicó en el Portal de

Contratación de Navarra la licitación del contrato del “Servicio de limpieza ordinaria de

9 centros de enseñanza para el periodo del 1 de enero al 31 de diciembre de 2016”,

promovido por el Departamento de Educación del Gobierno de Navarra, procedimiento

de adjudicación en el que participó la entidad mercantil “LIMPIEZAS AMADOZ,

S.L.”.

SEGUNDO.- Una vez finalizado el proceso de licitación pública y conforme a la

propuesta elevada por la Mesa de Contratación, mediante Resolución 296/2015, de 17

de noviembre, del Director General de Universidades y Recursos Educativos, se

aprueba la adjudicación por lotes del servicio de limpieza ordinaria de 9 centros de

enseñanza, para el periodo comprendido entre el 1 de enero y el 31 de diciembre de

2016. Esta resolución es notificada a la reclamante “LIMPIEZAS AMADOZ, S.L.” con

fecha de 26 de noviembre de 2015.

TERCERO.- El día 4 de diciembre de 2015, doña C.M.V. en representación de

la mercantil “LIMPIEZAS AMADOZ, S.L.”, formula reclamación en materia de

contratación pública ante el Tribunal Administrativo de Contratos Públicos de Navarra,

frente a la adjudicación por parte del Departamento de Educación del precitado contrato

de limpieza de centros docentes, señalando que la información publicada por el órgano

TRIBUNAL ADMINISTRATIVO DE
CONTRATOS PÚBLICOS DE NAVARRA

Yanguas y Miranda, 27 -1º
31003 PAMPLONA
Tfnos. 848 42 29 73
Fax 848 42 29 78
E-mail: tribunal.contratos@navarra.es

2

convocante sobre el personal a subrogar de las empresas actualmente adjudicatarias de

los contratos objeto de licitación, ha impedido realizar una oferta ajustada a la realidad.

Para fundamentar su reclamación, la representación de la mercantil alega que,

una vez revisada la documentación que el órgano convocante adjuntó al anuncio de

licitación, solicitó a la unidad gestora del contrato aclaraciones en lo relativo a la

situación real, en materia laboral de un total de 44 trabajadores susceptibles de ser

subrogados por las adjudicatarias, señalando que “… en los listados aportados por las

empresas que Educación cuelga en el Portal de Contratación para que los licitadores

realicemos nuestra oferta, aparece un personal con determinadas horas y el Pliego

responde de una cantidad diferente de las mismas. En los listados aportados, figura

cada trabajador con su antigüedad y modalidad de contrato (200), objeto de

subrogación obligatoria por Pliego y Convenio Laboral (amparado en la Ley Foral

6/2006 de contratos públicos), si no figura otro dato, este personal trabaja realmente

un año natural, este dato es contradictorio a la demanda del Departamento de

Educación, quién solicita exclusivamente 35 semanas de trabajos ordinarios, según su

contrato 175 días lectivos”.

Por ello, la empresa reclamante solicita que se dicte resolución por la que se

declare la nulidad de la resolución administrativa impugnada, por la que se adjudique

conforme a derecho la limpieza de los centros educativos para el período 1 a 31 de

enero de 2013, y no se permita concursar a aquellas empresas salientes que han

certificado que realizan menos trabajos de los comunicados a la Administración.

CUARTO.- Con fecha de 23 de diciembre de 2015, la entidad reclamada aporta

el expediente objeto de impugnación, así como escrito de alegaciones en el cual se

opone a la reclamación presentada y solicita su desestimación.

QUINTO.- Con fecha 28 de diciembre de 2015 se da traslado del expediente a

los interesados para que en el plazo de tres días puedan alegar cuanto estimen pertinente

en defensa de sus derechos.

3

Dicho trámite fue cumplimentado por la empresa “OMEGA FACILITY

SERVICES, S.L.”, solicitando la inadmisión de la reclamación por presentación fuera

del plazo de 10 días desde la notificación de la resolución de adjudicación, realizada a

“LIMPIEZAS AMADOZ, S.L.” el día 18 de noviembre de 2015, y por la empresa

“LIMPIEZAS Y SERVICIOS MAJU, S.L.”, que solicita la desestimación de la

reclamación.

FUNDAMENTOS DE DERECHO

PRIMERO.- Las decisiones adoptadas por el Departamento de Educación en el

marco de un procedimiento de adjudicación de contratos públicos están sometidas,

conforme a lo previsto en el artículo 2.1.b) de la LFCP, a las disposiciones de la LFCP,

pudiendo ser impugnadas ante este Tribunal, de acuerdo con el artículo 210.1 de dicha

norma.

SEGUNDO.- La reclamación ha sido interpuesta por persona legitimada al

tratarse de unos de los licitadores participantes en el procedimiento de adjudicación,

cumpliéndose con ello el requisito establecido en el artículo 210.1 de la LFCP de estar

interesada en la licitación y adjudicación del contrato.

TERCERO.- La interposición de la reclamación se ha producido dentro del

plazo legal de 10 días naturales previsto en el artículo 210.2.a) de la LFCP, por lo que

no cabe admitir la solicitud de inadmisión por extemporaneidad formulada por la

empresa “OMEGA FACILITY SERVICES, S.L.”, toda vez que, según consta en el

expediente, la resolución de adjudicación objeto de impugnación fue notificada a la

empresa reclamante el día 26 de noviembre de 2015, no el 18 de noviembre como se

alega de contrario, siendo presentada la reclamación en la sede electrónica de este

Tribunal el día 4 de diciembre de 2015.

CUARTO.- La reclamación formulada se fundamenta en la infracción de las

normas de publicidad, concurrencia y transparencia en la licitación o adjudicación del

contrato, motivo incluido entre los que de forma tasada señala el artículo 210.3 de la

LFCP para fundar una reclamación en materia de contratación pública.

4

QUINTO.- La cuestión fundamental que se plantea en la reclamación formulada

por la empresa "LIMPIEZAS AMADOZ, S.L." es si la información proporcionada por

el órgano de contratación fue suficiente para garantizar que las empresas licitadoras

pudieran formular sus oferta, particularmente en lo que afecta a los datos laborales del

personal objeto de subrogación.

A este respecto, la empresa reclamante alega que la información proporcionada

por el órgano de contratación fue contradictoria al no permitir conocer cuál era la

jornada en cada centro de adscripción de cada uno de los 44 trabajadores susceptibles de

ser subrogados por las adjudicatarias, desconociéndose si trabajaban todos el año

completo o únicamente durante el curso escolar, según tiene contratados actualmente los

centros el Departamento de Educación.

La parte reclamante alega que, una vez revisada la documentación, apreció la

existencia de una divergencia entre la información que deriva de los listados colgados

por el Departamento de Educación en el Portal de Contratación, en los que figura cada

trabajador con su antigüedad y modalidad de contrato objeto de subrogación, lo que

determinaría que dicho personal trabaja el año natural, y la que consta en los PCAP,

pues el Departamento de Educación solicita exclusivamente 35 semanas de trabajos

ordinarios, que se corresponden con 175 días lectivos, razón por la cual se solicitó a la

unidad gestora del contrato aclaraciones en relación a la situación real en material

laboral de los trabajadores susceptibles de ser subrogados por las adjudicatarias.

Ante la duda planteada, según el relato de la reclamante, el Departamento de

Educación, remitió a la licitadora a las empresas salientes y más tarde colocó en el

Portal de Contratación unas tablas donde figuraban las horas y tareas de limpieza que se

realizaban en los centros docentes objeto del contrato, que seguían sin aclarar

debidamente las dudas planteadas por la mercantil ahora reclamante, lo que determinó

que se derivara un perjuicio enorme a su juicio porque solo pudo presentar una oferta

basada en meras suposiciones y no en cálculos reales.

5

Por su parte, el Departamento de Educación, en relación a la información

facilitada sobre el personal que realiza sus tareas en los centros docentes cuya limpieza

es objeto de licitación, señala que, dado que la adjudicataria está obligada a subrogar al

personal de los contratos de la empresa cesante, de conformidad con lo señalado en el

punto 17 apartado b) párrafo segundo PCAP, puso a disposición de los licitadores la

información facilitada a su vez, por los actuales prestatarios de los contratos, a los solos

efectos informativos, en cuanto no se podía hacer responsable de la veracidad de los

datos contenidos en dicha información, debiendo ser las empresas licitadoras las que

comprueben las circunstancias laborales del personal susceptible de ser subrogado por

la adjudicataria.

Por lo que se refiere a las aclaraciones efectuadas por la unidad gestora sobre la

modalidad de los contratos de limpieza del personal de las empresas salientes y sobre la

cantidad real de horas del servicio de limpieza que efectúa dicho personal, el

Departamento de Educación considera que, en definitiva, las modalidades de

contratación de personal por parte de la empresas entran dentro de sus potestades de

negociación laboral, sin que pueda existir imposiciones por parte de la Administración

educativa por no afectar dichas cuestiones al desarrollo de la ejecución de la prestación

del servicio público, además de desconocerse la cuantificación total horaria de los

contratos de los trabajadores porque pueden desempeñar diversos trabajos para la

empresa en distintos centros de trabajo de que disponga la empresa y con

diversificación horaria.

Por lo tanto, añade, la Administración sólo exige el cumplimiento de las horas

ofrecidas en la oferta de la empresa, que no podrán ser superior al número mínimo

exigido en la licitación ni superar el máximo establecido, debiendo determinar los días y

forma en que se cumple el contrato.

A mayor abundamiento, el Departamento de Educación niega que la información

proporcionada en el procedimiento de licitación resultara contradictoria porque de haber

sido así, no sólo no se habría presentado oferta técnica y económica por parte de la

reclamante a los nueve lotes, sino que tampoco lo habrían hecho las 11 empresas más

que participaron como licitadoras.

6

Finalmente, entiende que si la empresa reclamante consideró que carecía de

suficiente información para presentar sus ofertas, debía haber recurrido en el momento

procedimental oportuno las bases de las convocatorias en lugar de una vez que no

resultó propuesta como adjudicataria

La empresa “Limpiezas y Servicios Maju, S.L.”, por su parte, también se opone

a la reclamación formulada alegando que el artículo 24 del Convenio Colectivo del

sector de Limpiezas de Edificios y Locales de Navarra, que regula la subrogación del

personal ante un cambio de contratista, señala que se producirá la subrogación de

personal cuando se de una serie de supuestos, incluyendo en el punto 1.a) para los casos

de finalización de un contrato a los "Trabajadores/as en activo que realicen su trabajo

en la contrata con una antigüedad mínima de los cuatro últimos meses anteriores a la

finalización efectiva del servicio, sea cual fuere la modalidad de su contrato de

trabajo", por lo que los trabajadores incluidos en la relación de personal comunicada,

que no certificación, son los que cumplen los requisitos señalados, sin que pueda

confundirse personal contratado para la prestación de los servicios de limpieza, aspecto

meramente laboral, y lo puestos de trabajo precisos para llevar a cabo los servicios

comprometidos.

La litis planteada conduce, en definitiva, a analizar si el alcance de la

información proporcionada a los licitadores relativa a los costes de personal ha sido lo

suficientemente completa al efecto de poder entender que han quedado atendidos los

principios de transparencia y de no discriminación, pues, en otro caso, habría resultado

una clara ventaja de los adjudicatarios actuales respecto a sus competidores.

SEXTO.- Toda licitación de un contrato público debe respetar los principios

rectores de la contratación, y entre ellos los de transparencia e igualdad de trato y no

discriminación, principios fundamentales recogidos en el Derecho comunitario.

El carácter esencial de estos criterios en el desarrollo del procedimiento de

adjudicación de un contrato se constata desde el primer párrafo del considerando 46 de

la Exposición de Motivos de la Directiva 2004/18/CE, cuando señala que «la

7

adjudicación del contrato debe efectuarse basándose en criterios objetivos que garantice

el respeto a los principios de transparencia, no discriminación e igualdad de trato, así

como la evaluación de las ofertas en condiciones de competencia efectiva», principios

de igualdad, no discriminación y transparencia en el tratamiento a los licitadores.

Dichos principios rectores de la contratación pública también están recogidos en

el artículo 21 de la LFCP, que establece entre sus fines una actuación transparente y un

tratamiento igualitario y no discriminatorio.

El principio de igualdad de trato implica que todos los licitadores deben hallarse

en pie de igualdad en el momento de presentar sus ofertas como al ser valoradas éstas

por la entidad adjudicadora (Sentencia TJCE de 25 de abril de 1996, Comisión/Bélgica).

El principio de transparencia ha sido tratado por la jurisprudencia comunitaria en

relación con la definición del objeto del contrato, tal como ha señalado el Tribunal

Administrativo Central de Recursos Contractuales en su Resolución nº 133/2014 de 21

de febrero:

"Séptimo. Sentado lo anterior, resulta claro que en los pliegos que rigen la

licitación del acuerdo marco deben establecerse con la suficiente precisión

todos los elementos que caracterizan la contratación que se vaya a efectuar, no

pudiendo quedar sus elementos esenciales indeterminados, más aún cuando,

como es este caso, la contratación se va a celebrar con un único empresario por

cada lote. Siendo esto así y comenzando por la primera de las cuestiones

planteadas en el recurso, esto es, en relación con la obligación de informar en

los pliegos sobre el personal a subrogar, debe señalarse, en primer lugar, que

es doctrina de este Tribunal que la obligación de informar sobre tales extremos

recae en el propio órgano de contratación, quien a su vez deberá a su vez

recabarla de los actuales adjudicatarios (...)

(…) "De lo señalado, deduce lo siguiente: 1. La obligación de informar sobre

las condiciones del personal a subrogar corresponde al órgano de contratación,

no pudiendo ampararse en la falta de información proporcionada por los

actuales adjudicatarios. Efectivamente, debe tenerse en cuenta que cuando la

8

información relativa a los costes del personal no es correctamente suministrada

por el adjudicatario, ello supone una vulneración del principio de

transparencia, pero también del de no discriminación, pues en tal caso dicho

adjudicatario estará en una clara situación de ventaja respecto de sus

competidores, pues él sí tiene información puntual sobre la cuantía de tales

costes, pudiendo tenerla en cuenta a la hora de elaborar su oferta. Es por tanto

el órgano de contratación quien debe requerir al adjudicatario para que la

información suministrada sea completa y veraz, utilizando todos los

instrumentos establecidos en el pliego para exigir el correcto cumplimiento de

dicha obligación. 2. En cuanto al alcance de la información que debe

suministrarse, basta con que se indique la relativa al tipo de contrato,

antigüedad y salario, pudiendo remitirse a aquellos documentos o normas que

permitan completar dicha información y que se encuentren a disposición de

todos los licitadores.

Trasladando lo anterior al caso presente, cabe señalar en primer lugar que, a

juicio de este Tribunal, si bien la veracidad de la información suministrada por

el adjudicatario actual solo puede ser responsabilidad de éste, sin que quepa

trasladar al órgano de contratación la carga de contrastarla, sin embargo sí es

tarea de dicho órgano comprobar que la información es suficiente y en caso de

no serlo, requerir al adjudicatario para que proceda a completarla, pudiendo

incluso aplicar las consecuencias previstas en el pliego para el caso de que

incumpla dicha obligación, que viene impuesta legalmente, y ello para evitar la

ventaja competitiva que tendría respecto de los demás licitadores si la

información no es completa”.

Por su parte, este Tribunal se pronunció sobre esta cuestión en su Acuerdo

7/2015, de 11 febrero, señalando en su Fundamento Octavo lo siguiente.

"Sentado lo anterior, resulta indiscutible que las Condiciones reguladoras que

rigen la licitación del contrato deben establecer con la suficiente precisión todos

los elementos que caracterizan la contratación que se vaya a efectuar, sin que

puedan quedar indeterminados elementos esenciales de la misma, y entre ellos,

las condiciones técnicas, entre la que debe incluirse la determinación de las

9

condiciones del personal a subrogar cuando pueda existir una apariencia de

que puede existir obligación de subrogación, pues conllevarían una indefinición

del objeto mismo del contrato.

Porque, efectivamente, si bien en las condiciones reguladoras no habría

obligación de contemplar una posible subrogación, desde el punto de vista que

dicho papel corresponde a las normas laborales o a los convenios colectivos, la

información que figure en las condiciones reguladoras deberá ser veraz y

acorde con el principio de transparencia, por lo que la entidad adjudicadora

está obligada a informar sobre las condiciones del personal a subrogar, sin que

pueda ampararse en la falta de información proporcionada por los actuales

adjudicatarios.

En dicha tesitura, es la entidad adjudicadora quien debe requerir al actual

adjudicatario toda la información necesaria para que la misma sea completa y

veraz, a fin de que todos los posibles licitadores puedan conocer todos los costes

laborales a asumir en el caso de que resulten adjudicatarios, que, en todo caso,

son relevantes para la elaboración de una oferta seria.

Así, el artículo 186 LFCP dispone que “Las prescripciones técnicas se

formularán ajustándose a lo dispuesto en los apartados 2, 3 y 4 del artículo 46 y

deberán ser comunicadas en los términos previstos en el artículo 48.

En su aplicación no podrán constituirse barreras técnicas a la libre

competencia, conforme a lo dispuesto en el artículo 47 ”

Por ello, no siendo así, la entidad adjudicadora coloca a la actual adjudicataria

en una clara ventaja competitiva frente al resto de todos los posibles

competidores, lo que supone no sólo una vulneración del principio de

transparencia sino también del principio de no discriminación, pues solo

aquella gozaría, de modo exclusivo, de una información que podrá tener en

cuenta a la hora de preparar su oferta (...)

SÉPTIMO.- A efectos de determinar si la información publicada por el órgano

de contratación ha sido suficiente para garantizar que los actuales prestatarios de los

servicios licitados no se encontraran en situación de ventaja respecto del resto de

licitadores, procede, en primer lugar, examinar el PCAP, que constituye ley del

contrato, y que, en lo referente a la cuestión debatida, señala lo siguiente:

10

Cláusula 11.- Obligaciones del adjudicatario

"a) El adjudicatario deberá elaborar un Plan de limpieza ajustado al Cuadro

Resumen global de horas ofertado y al pliego de prescripciones técnicas antes

del transcurso de un mes desde el inicio de la prestación del servicio. Dicho

Plan de limpieza deberá tener la dirección del centro escolar y ser remitido al

Servicio de Infraestructuras Educativas para su aprobación (…)

b) El adjudicatario deberá presentar a la dirección del centro, a la firma del

contrato y en cualquier momento que se le requiera, la relación nominal del

personal que va a realizar los trabajos en el centro desglosando para cada

persona: categoría profesional, tipo contrato, antigüedad, número de horas

semanales de trabajo y horario diario.

c) Las horas totales a realizar serán las ofertadas por el adjudicatario, no

pudiendo ser variadas, aunque las horas de limpieza ordinaria en días lectivos

podrán distribuirse de otra forma dentro de la semana lectiva, siempre que la

Dirección del Centro lo apruebe y lo comunique a la Sección de Mantenimiento

con la suficiente antelación".

Cláusula 17.- Legislación aplicable:

"Del mismo modo el adjudicatario del contrato está obligado, si así

corresponde, a la subrogación de los contratos de la empresa cesante que

actualmente se encuentra trabajando. A efectos informativos se recoge la

relación de personal adscrito al centro de trabajo, antigüedad y categoría

profesional, facilitada por la actual prestataria del contrato sin perjuicio de la

revisión de dichos datos por parte de la empresa entrante con la empresa

cesante por cuanto el Departamento de Educación no se hace responsable de la

veracidad de los datos contenidos en la información, debiendo ser la propia

empresa licitadora la que deberá comprobar las circunstancias laborales del

personal con posible subrogación".

Por su parte, en el PPTP, consta lo siguiente:

"Segunda.- Las operaciones de limpieza que se consideran imprescindibles

realizar figuran en las tablas siguientes. Estas operaciones se harán teniendo en

11

cuenta los días lectivos, no lectivos y festivos, previstos en el calendario escolar

de cada centro; sabiendo que éstos, están sujetos a posibles variaciones

dictadas cada año por la Circular de Organización del curso escolar, así como,

por la aprobación del calendario escolar del curso siguiente. Los días de Julio y

Agosto, de lunes a viernes, son días no lectivos, por lo que se realizará una

limpieza reducida salvo que existan situaciones no previstas especiales

contempladas en este pliego.

Asimismo, en el anuncio de licitación de los contratos publicado en el Portal de

contratación de Navarra el 17/08/2015, se incluyó la siguiente aclaración:

"Aclaración nº 1

Pregunta

En relación al presente concurso nos gustaría, si es posible, nos aclarasen las

siguientes dudas:

1) En la documentación aportada por las empresas adjudicatarias a fecha de

hoy, figura la modalidad de contrato 200, quisiéramos saber si el personal que

figura con ese tipo de contrato lo hace a tiempo parcial con periodo de

inactividad o si, lo hace a tiempo parcial sin periodo de inactividad

2) Necesitaríamos saber cuál es la cantidad total de horas que trabaja el

personal de limpieza ordinaria (objeto de subrogación) en el ejercicio de un año

12

o bien, en un curso escolar (caso que tuviesen contemplado periodo de

inactividad en sus contratos)

3) Se observan diferencias entre los máximos permitidos por el presente pliego y

las horas que verifican como trabajadas las empresas adjudicatarias,

concretamente en cuatro de los nueve centros ofertados, superando las horas

aportadas por las empresas los máximos permitidos por el pliego.

Nos gustaría saber, en relación a la obligatoriedad de subrogación del

personal, que debiéramos hacer.

3.1 Subrogar todas las horas que certifica la empresa adjudicataria,

incumpliendo con ello los máximos permitidos por el pliego

3.2 Rebajar las horas del personal haciéndolo coincidir con los máximos

permitidos por el pliego, incumpliendo con ello la Ley Foral 6/2006 de

Contratos Públicos y el Convenio de Limpieza vigente en Navarra

3.3 Si procediéramos a subrogar todas las horas verificadas por las empresas

adjudicatarias y posteriormente proceder a rebajar las mismas para hacerlas

coincidir con las máximas o mínimas permitidas por el Pliego, ¿estaríamos

incumpliendo la ley Foral 6/2006?

Respuesta

En cuanto a la duda nº1, el Departamento de Educación desconoce si los

contratos celebrados por las actuales adjudicatarias del servicio de limpieza de

centros con sus trabajadoras en la modalidad de contrato 200 (trabajo a tiempo

parcial) tiene o no previsto un periodo de inactividad. Esta consulta deberá

dirigirse a las actuales adjudicatarias, dado que depende de los acuerdos

alcanzados entre ellas y su personal, y no influye en la ejecución de los

contratos.

En cuanto a la duda nº2, las empresas adjudicatarias del servicio de limpieza

tienen contratadas una serie de horas anuales de limpieza ordinaria y facturan

al Departamento de Educación por ese número de horas. No obstante lo cual,

dado que el Departamento en el proceso de licitación utiliza un criterio de

adjudicación que se basa un la asignación de puntos en base a la valoración de

la oferta sobre un mínimo de horas y un máximo. Entendiendo que ese máximo

13

de horas establecido por el Departamento es el que da origen a la actividad

derivada del Derecho de Subrogación Laboral".

Junto a dicha aclaración, el Departamento de Educación también publicó las

horas contratadas para la prestación del servicio de limpieza durante los años 2012,

2013, 2014 y 2015, con el siguiente tenor:

Por otra parte, revisada la relación de personal proporcionada por las empresas

adjudicatarias de los contratos de limpieza, también publicada junto con el anuncio de

licitación, se verifica que fue facilitada la información relativa a los operarios que

prestaban los servicios contratados por las empresas adjudicatarias con el Departamento

de Educación, con su categoría profesional, tipo de contrato, antigüedad y horas

semanales, cumpliendo así las exigencias impuestas en el PCAP.

Pues bien, analizando toda la información puesta a disposición de los licitadores

por el órgano de contratación, no sólo se advierte que su actuación ha resultado

conforme a derecho, al facilitar a los licitadores toda la información necesaria para

preparar sus ofertas, sino que no se constata contradicción alguna entre la información

resultante de los PCAP y PPTP y la que se deduce de las relaciones del personal

susceptible de subrogación, toda vez que las horas semanales que figuran en las mismas

como atribuidas a cada uno de los operarios relacionados se corresponden con las horas

del servicio contratado durante 2012, 2013, 2014 y 2015, y todo ello sin perjuicio de

que, como establecen los PCAP, si bien el órgano de contratación debe responder de

que la información facilitada a los licitadores sea toda la necesaria, ni puede ni debe

asumir su veracidad porque ello supondría trasladarle la responsabilidad que los

licitadores tienen, conforme a su deber de diligencia, de contrastar la información que

reciben para preparar sus ofertas.

14

Así, acierta el Departamento de Educación cuando señala que las cuestiones

planteadas por la reclamante entran dentro de las potestades de negociación laboral de

las empresas, que exceden del propio ámbito de la licitación y no afectan a la ejecución

del contrato por cuanto la Administración solamente exige el cumplimiento de las horas

ofrecidas por la empresa adjudicataria en su oferta, que en este caso no podrá ser

inferior al número mínimo exigido en la licitación ni superar el máximo establecido.

Y en este sentido, la aclaración publicada por el órgano de contratación resulta

relevante cuando señala que son las horas máximas establecidas por el Departamento de

Educación las que dan origen a la actividad laboral objeto de subrogación, que no queda

afectada por el hecho de que el personal con derecho a subrogación disponga de

contratos laborales con mayor número de horas, pues el exceso resultante es

responsabilidad exclusiva del adjudicatario de limpieza anterior, cuestión explicitada en

el mismo sentido por la empresa "LIMPIEZAS Y SERVICIOS MAJU, S.L."

Por tanto, ciertamente, no ha resultado acreditado, de ninguna de las maneras,

que la empresa reclamante haya carecido de la información necesaria para confeccionar

su oferta, no sólo porque presentó dicha oferta, al igual que el resto de los 11 licitadores

que participaron en la licitación, sino porque como invoca el Departamento de

Educación, de haber sido así, la mercantil habría procedido a recurrir las bases de la

convocatoria. Por contra, al presentar su oferta quedó sometido a los PCAP y PPTP, así

como a la información resultante de los mismos, por lo que no puede ir contra sus

propios actos impugnando la resolución de adjudicación cuando no ha resultado ser

empresa seleccionada.

Llegado a este punto, este Tribunal no pude desconocer el pronunciamiento

realizado en su reciente Acuerdo 3/2016, de 13 de enero, en relación a la misma

cuestión planteada por otro de los licitadores que no resultó adjudicatario en la misma

licitación, y que señala lo siguiente:

"SÉPTIMO.- Finalmente la reclamante hace diversas alusiones a la información

recibida desde la Administración en relación con las horas de trabajo del

personal a subrogar, considerando que la información trasladada a los

15

licitadores puede no haber sido la correcta, ya que, en relación al referido lote

número 7, existen discrepancias entre lo certificado por el centro y lo

certificado por la empresa saliente “Limpiezas y Servicios Maju, S.L.”,

observándose conforme a los documentos que anexa a la reclamación que dicha

mercantil solo certifica las horas ordinarias semanales, pero no certifica que

haga ninguna más, incumpliendo el pliego anterior.

Por ello, la reclamante solicita “que se dicte resolución por la que se declare la

nulidad de la resolución administrativa impugnada, por la que se adjudica la

limpieza de los centros educativos ofertada en Contratación del servicio de

limpieza ordinaria de 9 centros de enseñanza para el periodo del 1 de enero al

31 de diciembre de 2016, y sea adjudicado conforme a derecho, y no se permita

concursar a aquellas empresas salientes que ha certificado que realizan menos

trabajos de los comunicados a la Administración”.

De contrario el Departamento de Educación manifiesta que la Administración

Educativa incorporó en el Portal de Contratación la información sobre el

personal de limpieza entregada por las empresas adjudicatarias hasta ese

momento, pero recordando previamente la responsabilidad de las empresas

licitadoras de comprobar la realidad de los datos aportados, tanto para la

realización de sus ofertas (que tiene carácter vinculante), como si resultan

adjudicatarias en la fase concretad de subrogación. Asimismo señala que la

Administración solamente exige el cumplimiento de las horas ofrecidas en la

oferta de la empresa, que no podrá ser inferior al número mínimo exigido en la

licitación ni superar el máximo establecido, determinando qué días se realizan y

de qué forma se cumple el contrato.

Finalmente, la entidad adjudicadora señala que si la reclamante entendía que

no podía realizar una oferta debería haber recurrido las bases de la

convocatoria en dicho momento procesal y no en el momento actual, una vez

presentada su oferta y no habiendo resultado adjudicataria, destacando que la

supuesta imposibilidad de presentar una oferta queda desvirtuada por el hecho

de que presentaron oferta once empresas más, que debieron analizar, valorar y

cuantificar sus ofertas técnicas y económicas con el objetivo de conseguir

finalmente un beneficio económico.

16

Como tienen dicho de forma reiterada tanto la Jurisprudencia como los

Tribunales encargados de la resolución de recursos especiales en materia de

contratación pública, el Pliego de Cláusulas Administrativas Particulares

(PCAP) que rige la licitación es la “ley del contrato” y debe ser respetado tanto

por la entidad contratante como por aquellos que se someten voluntariamente al

mismo cuando presentan su oferta.

Al respecto, el Tribunal Administrativo Central de Recursos Contractuales en su

Resolución 299/2011 (recurso 253/2011) señala: “… es menester recordar, que

de acuerdo con una inveterada jurisprudencia, los pliegos constituyen ley del

contrato como expresión de los principios generales esenciales que rigen las

relaciones nacidas de la convención de voluntades, tales como el sintetizado en

el brocardo “pacta sunt servanda” con los corolarios del imperio de la buena fe

y del non licet contra los actos propios y, en segundo lugar, que en su

interpretación es posible la aplicación supletoria de las normas del Código

Civil, cuyo artículo 1.281 establece que si los términos del contrato son claros y

no dejan lugar a dudas sobre la intención de los contratantes, habrá que estarse

al sentido literal de sus cláusulas (sentencias del Tribunal Supremo de 19 de

marzo 2001, de 8 de junio de 1984 o sentencia de 13 de mayo de 1982)”.

Consecuencia de ello es que la reclamante al formular su oferta se sometió a lo

previsto en el PCAP y en el anuncio de licitación y asumió incondicionalmente

sus cláusulas y la información que se incluía, sin manifestar oposición alguna a

su contenido. Por tanto, no puede ahora ir en contra de sus propios actos e

impugnarlo fuera del plazo establecido para ello".

Las consideraciones expuestas permiten concluir que no concurren las causas

invocadas por la empresa "LIMPIEZA AMADOZ S.L." para declarar la nulidad de la

Resolución 432/2015, de 11 de agosto, las que, en definitiva, deben llevar a este

Tribunal a desestimar en toda su integridad las pretensiones formuladas por la empresa

reclamante.

En consecuencia, previa deliberación, por unanimidad y al amparo de lo

establecido en el artículo 213.2 de la Ley Foral 6/2006 de 9 de junio, de Contratos

Públicos, el Tribunal Administrativo de Contratos Públicos de Navarra,

17

ACUERDA:

1º. Desestimar la reclamación presentada por doña C.M.V., en nombre y

representación de “Limpiezas Amadoz, S.L”, contra la adjudicación del contrato

“Servicio de limpieza ordinaria de 9 centros de enseñanza para el periodo del 1 de enero

al 31 de diciembre de 2016”, por parte del Departamento de Educación

2º. Notificar este acuerdo a “LIMPIEZAS AMADOZ, S.L.”, al Departamento de

Educación y al resto de interesados, y ordenar su publicación en la sede electrónica del

Tribunal de Contratos Públicos de Navarra.

3º. Significar a los interesados que frente a este Acuerdo, que es firme en la vía

administrativa, puede interponerse recurso contencioso-administrativo ante la Sala de lo

Contencioso-Administrativo del Tribunal Superior de Justicia de Navarra, en el plazo de

dos meses contados a partir de su notificación.

Pamplona, 18 de enero de 2016. EL PRESIDENTE, Javier Martínez Eslava. EL

VOCAL. Francisco Javier Vázquez Matilla. LA VOCAL, Ana Román Puerta.

