

**ACUERDO DEL TRIBUNAL ADMINISTRATIVO DE CONTRATACIÓN PÚBLICA
DE LA COMUNIDAD DE MADRID**

En Madrid, a 13 de enero de 2016.

VISTO el recurso interpuesto por don E.A.G., en nombre y representación de BAXTER, S.L., contra los Pliegos de Cláusulas Administrativas Particulares y de Prescripciones Técnicas del contrato de “Adquisición de productos de fluidoterapia en el Hospital Universitario Severo Ochoa”, número de expediente: PA 32/2015, este Tribunal ha adoptado la siguiente

RESOLUCIÓN

ANTECEDENTES DE HECHO

Primero.- Mediante resolución de la Gerencia del Hospital Universitario Severo Ochoa, se convocó procedimiento abierto, con pluralidad de criterios, para la adjudicación del contrato de referencia. La publicación de la licitación tuvo lugar en el DOUE el 11 de diciembre de 2015, en el perfil de contratante y BOCM el 18 de diciembre de 2015, y en el BOE de 29 de diciembre. El valor estimado asciende a 1.317.344,18 euros.

Segundo.- El 28 de diciembre de 2015 tuvo entrada el recurso especial en materia de contratación, formulado por la representación de BAXTER, S.L., en el que solicita *“Que se acuerde la anulación de los Pliegos impugnados por los que se rige la*

contratación por limitar la concurrencia en el mercado y generar una situación de desigualdad para mi representada”.

El 30 de diciembre el órgano de contratación remitió el expediente de contratación y el correspondiente informe a 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).

FUNDAMENTOS DE DERECHO

Primero.- De conformidad con lo establecido en el artículo 41.3 del TRLCSP y el artículo 3 de la Ley 9/2010, de 23 de diciembre, de Medidas Fiscales, Administrativas y Racionalización del Sector Público, corresponde a este Tribunal la competencia para resolver el presente recurso.

Segundo.- El recurso ha sido interpuesto por persona legitimada para ello, al tratarse de una persona jurídica, potencial licitador, *“cuyos derechos e intereses legítimos se hayan visto perjudicados o puedan resultar afectados por las decisiones objeto del recurso”* (artículo 42 del TRLCSP).

Asimismo se acredita la representación del firmante del recurso.

Tercero.- El recurso especial se planteó en tiempo y forma, pues el anuncio fue publicado en el DOUE el 11 de diciembre de 2015 e interpuesto el recurso el 28 de diciembre, dentro del plazo de quince días hábiles, de conformidad con el artículo 44.2 del TRLCSP.

Cuarto.- El recurso se interpuso contra los pliegos de un contrato de suministro sujeto a regulación armonizada. El acto es recurrible, de acuerdo con el artículo 40.1.a) y 2.c) en relación al 15.1.b) del TRLCSP.

Quinto.- El objeto del contrato es la adquisición de productos de fluidoterapia y está dividido en 28 lotes que agrupan compuestos tales como solución fisiológica, glucosa y cloruro sódico, en distintos formatos de presentación y grados de disolución.

El Pliego de Prescripciones Técnicas (PPT) señala en su apartado 3 *“Características técnicas”* que los envases y cierres han de presentar: *“Código de colores: Serigrafiado con la descripción del medicamento en diferentes colores para cada composición, para seguridad de la administración”*.

Considera la recurrente que la utilización de un código de colores sería absolutamente contraproducente a la finalidad que persigue el órgano de contratación y por ende a la normativa que establece el régimen legal del etiquetado de los medicamentos, invocando el Real Decreto 1345/2007, de 11 de octubre, por el que se regula el procedimiento de autorización, registro y condiciones de dispensación de los medicamentos de uso humano fabricados industrialmente.

De acuerdo con lo dispuesto en el artículo 22 del TRLCSP, relativo a la necesidad e idoneidad del contrato, *“la naturaleza y extensión de las necesidades que pretenden cubrirse mediante el contrato proyectado, así como la idoneidad de su objeto y contenido para satisfacerlas, deben ser determinados con precisión, dejando constancia en la documentación preparatoria, antes de iniciar el procedimiento encaminado a su adjudicación”*. El órgano de contratación puede determinar el tipo de material que desea utilizar y las condiciones técnicas adecuadas.

Como límite a la determinación de las prescripciones técnicas figura el respeto a los principios de libertad de acceso a las licitaciones y salvaguarda de la libre competencia, tal como establecen los artículos 1 y 117.2 del TRLCSP. Así lo reconoce también la Sentencia del Tribunal Supremo, de 3 de junio de 1996, cuando señala que: *“...las facultades de la Administración de redactar y aprobar los pliegos de condiciones administrativas y técnicas que la recurrente invoca no pueden ir*

nunca en contra del principio de libre competencia...". De acuerdo con el artículo 1 del TRLCSP la igualdad de trato y la salvaguarda de la libre competencia son principios fundamentales en los que se apoya la contratación del sector público. El artículo 117.2 del TRLCSP establece que "Las prescripciones técnicas deberán permitir el acceso en condiciones de igualdad de los licitadores, sin que puedan tener por efecto la creación de obstáculos injustificados a la apertura de los contratos públicos a la competencia". Esto supone la necesidad de que los órganos de contratación al definir la prestación objeto del contrato, lo hagan utilizando referencias técnicas elaboradas por organismos de homologación o normalización, o en términos de rendimiento o de exigencias funcionales y a la vez que no es lícito hacerlo mediante la mención de características técnicas de la misma que excluya a todas las demás capaces de cumplir igual función.

La Directiva 2004/18/CE, de 31 de marzo, sobre coordinación de los procedimientos de adjudicación de los contratos públicos de obras, de suministro y de servicios, contiene un conjunto de reglas que tienen por objeto garantizar el principio de igualdad y de libre competencia entre las que figuran las normas relativas al pliego de condiciones y los documentos del contrato, regulando en el artículo 24 las especificaciones técnicas. Asimismo la Directiva 2014/24/CE, de 26 de febrero, sobre contratación pública, en su artículo 60.2, establece que "las especificaciones técnicas deberán otorgar a los operadores económicos el acceso en condiciones de igualdad al procedimiento de contratación y no tendrán por efecto la creación de obstáculos injustificados a la apertura de los contratos públicos a la competencia". Igualmente este precepto señala las posibles maneras de formular las especificaciones técnicas y prohíbe que se mencionen una fabricación o una procedencia determinada o un procedimiento concreto, o hagan referencia a una marca, a una patente o a un tipo, a un origen o a una producción determinada.

En todo caso, la determinación de qué especificaciones técnicas pueden conculcar los principios de libre competencia e igualdad de trato, debe hacerse teniendo en cuenta el considerando 29 de la Directiva 2004/18, de 31 de marzo, sobre coordinación de los procedimientos de adjudicación de los contratos públicos

de obras, suministro y de servicios: *“Las especificaciones técnicas establecidas por los compradores públicos deben permitir la apertura de los contratos públicos a la competencia. A tal efecto, debe ser posible presentar ofertas que reflejen la diversidad de las soluciones técnicas. Para lograrlo, por una parte debe ser posible establecer las especificaciones técnicas en términos de rendimiento y exigencias funcionales y, por otra, en caso de referencia a la norma europea -o, en su defecto, a la nacional- los poderes adjudicadores deben tener en cuenta las ofertas basadas en soluciones equivalentes.”*

No existe en el TRLCSP un elenco cerrado de elementos descriptivos que se consideren susceptibles de generar desigualdad en la fase de licitación al restringir el acceso a los posibles licitadores a un contrato de suministro, si bien desde un punto de vista interpretativo pueden considerarse como tales los descritos en el apartado 8 del citado artículo, referencias a marcas, patentes o tipos, origen o producción determinado. Las especificaciones técnicas tampoco pueden implicar la descripción del producto en términos en los que, aun omitiendo la marca, se singularice el producto de tal modo que se impida la concurrencia.

Por ello deberán ser objetivas y neutras para no favorecer a unos suministradores en perjuicio de otros. No se limita la concurrencia cuando habiendo determinado justificadamente el órgano de contratación la necesidad de un producto y estando éste presente en el mercado en una pluralidad de productores y abierto también a la producción de otros más que quieran fabricarlo, se exige una característica concreta, que viene determinada por las necesidades a satisfacer y que cualquiera puede cumplir adaptando su producción a lo requerido. La Administración no ha de ajustarse a la forma de presentación o formato que libremente ha elegido cada productor, sino que puede exigir una determinada, ajustada a sus necesidades, y son estos, los productores, los que libremente, si quieren participar en la licitación, han de ajustarse a cumplir lo exigido en las prescripciones técnicas, algo que pueden hacer si modifican su forma de producción sin que nada se lo impida. Ello ocurre cuando los potenciales licitadores tienen la

posibilidad, al menos teórica, de ofrecer los productos solicitados, ajustando, en su caso, la producción a las necesidades del demandante del producto.

En el caso que nos ocupa el PPT no contienen ninguna mención de las que relaciona el apartado 2 del artículo 117 del TRLCSP, no se menciona una fabricación o procedencia determinada, ni hacen referencia a una marca, una patente o a un tipo, a un origen, o a una producción determinados, con la finalidad de favorecer o descartar ciertas empresas o ciertos productos. Requieren que los envases y cierres de los productos de fluidoterapia vengan serigrafiados con la descripción del medicamento en diferentes colores para cada composición. Se justifican estos requerimientos para mayor seguridad en la administración.

El órgano de contratación en su informe al recurso justifica la necesidad de la prescripción técnica en los siguientes términos:

1º La preparación y administración de los medicamentos intravenosos es un proceso complejo sujeto a múltiples posibilidades de error. Muchos de los errores de medicación proceden de etiquetados y envasados idénticos para productos distintos. Muchos autores consideran que el color debe ser un elemento de diferenciación.

2º Existen recomendaciones sobre la prevención de errores a nivel internacional favorables a utilizar códigos de colores, así se está recomendado además para el etiquetado de los medicamentos inyectables que se administran en anestesia y para los equipos de infusión por parte de la enfermería.

3º Se deben adoptar medidas que reduzcan la posibilidad de errores en la administración de medicamentos, y estas medidas empiezan en el propio Hospital con una selección adecuada de medicamentos que eviten estos errores.

4º Otros laboratorios de suero terapia tienen implantados los códigos de colores como Fresenius, Grifols y Laphysan.

Según el artículo 31 del anteriormente mencionado Real Decreto 1345/2007:
“El etiquetado del medicamento deberá incluir la información detallada en el anexo III.”

Es cierto que dicha norma no obliga a que en el etiquetado figure un código de colores. De ello deriva la recurrente que el órgano de contratación está solicitando a los medicamentos objeto de contratación un requisito que no se contempla en ninguna norma.

No se trata de la aplicación de una norma de comercialización de productos sanitarios, que por afectar a la salud de las personas es muy rigurosa, sino de una condición técnica de seguridad extra, exigible para esta contratación concreta, justificada para garantizar mayor seguridad en la administración de los productos, adicional al cumplimiento de los mínimos del Real Decreto 1345/2007.

Es cierto que no existe una norma de estandarización de colores para soluciones intravenosas, pero ello no impide su exigencia por el órgano de contratación.

Alega la recurrente que la elección de un color como criterio identificativo podría originar una prevalencia fáctica de dicho color sobre el único criterio de identificación válido en virtud de la legislación vigente. Sin embargo, como decíamos más arriba, la identificación de los medicamentos, además de cumplir los mínimos de contenido del etiquetado regulados reglamentariamente, es decir mediante la lectura de su denominación y contenido, puede optimarse añadiendo otros elementos identificativos como puede ser el color y así lo ha preferido justificadamente el PPT, no existiendo norma que lo prohíba. No es obstáculo a lo anterior el hecho de que cada casa comercial haya elegido sus propios colores si con ello el órgano de contratación justifica obtener mayor seguridad en la administración. El hecho de que la recurrente haya optado por el color negro para identificar sus productos, salvo el rojo para advertir de la peligrosidad de algunos, no impide que el órgano de contratación pueda solicitar esta cualidad en su

contratación para diferenciar no solo la peligrosidad del producto sino también los distintos tipos de sueros. Al contrario, ello confirma que el color añade un elemento de información adicional bien sobre la peligrosidad o sobre el contenido, de hecho así se viene haciendo por laboratorios como la recurrente para facilitar la manipulación y almacenaje de los distintos tipos de soluciones. La decisión de la recurrente de serigrafar sus compuestos en negro no le impide ajustarse a un código para identificar los productos objeto del suministro, agrupados por colores según su composición (glucosa, cloruro sódico, potasio, etc.) independientemente de la forma de presentación o grado de disolución.

Esta exigencia en la forma de presentación se ajusta a las necesidades de la Administración, y no limita la concurrencia ni impide el acceso en condiciones de igualdad a los licitadores, estando esta forma de envasado presente en una pluralidad de productores y abierto también a la producción de otros más que quieran fabricarlo. Por todo ello el recurso debe ser desestimado.

En su virtud, previa deliberación, por unanimidad, y al amparo de lo establecido en el 41.3 del TRLCSP y el artículo 3.2 de la Ley 9/2010, de 23 de diciembre, de Medidas Fiscales, Administrativas y Racionalización del Sector Público, el Tribunal Administrativo de Contratación Pública de la Comunidad de Madrid:

ACUERDA

Primero.- Desestimar el recurso especial, interpuesto por don E.A.G., en nombre y representación de BAXTER, S.L., contra los Pliegos de Cláusulas Administrativas Particulares y de Prescripciones Técnicas del contrato de “Adquisición de productos de fluidoterapia en el Hospital Universitario Severo Ochoa”, número de expediente: PA 32/2015.

Segundo.- 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.

Tercero.- Notificar este acuerdo a todos los interesados en este procedimiento.

Esta resolución es definitiva en la vía administrativa, será directamente ejecutiva y contra la misma cabe interponer recurso contencioso-administrativo ante el Tribunal Superior de Justicia de la Comunidad de Madrid, 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, letra k) y 46.1 de la Ley 29/1998, de 13 de julio, Reguladora de la Jurisdicción Contencioso Administrativa, todo ello de conformidad con el artículo 49 del TRLCSP.