

Informe 23/93, de 22 de diciembre de 1993. "Inclusión en los pliegos de cláusulas
administrativas particulares referidos a los contratos de mantenimiento, cláusulas que
faculten a la Administración para introducir modificaciones en los elementos del
contrato."

Clasificación de los informes: 11.2. Pliegos de cláusulas administrativas particulares. 17.2.
Modificación.

ANTECEDENTES

1 - Por el Vicepresidente Primero de la Comisión Interministerial de Adquisición de Bienes y
Servicios Informáticos, en adelante CIABSI, se dirige a esta Junta Consultiva de Contratación
Administrativa el siguiente escrito:

"La Comisión Interministerial de Adquisición de Bienes y Servicios Informáticos (CIABSI), ha venido
recibiendo en los últimos meses sugerencias e indicaciones de diferentes Centros gestores respecto a la
conveniencia de incluir en los pliegos de mantenimiento cláusulas que hagan mención expresa a la
facultad de la Administración para introducir modificaciones en los elementos del contrato, que supongan
un incremento en el número de equipos a mantener de hasta un 20% del importe del mismo y al coste
unitario contemplado en la oferta adjudicataria. Todo ello en concordancia con lo dispuesto en los artículos
48, 49 y 50 de la Ley de Contratos del Estado y en los artículos 146 a 155 del Reglamento General de
Contratación del Estado. El empleo de esta posibilidad resultaría de gran utilidad para los Organismos
usuarios, al permitirles amparar en el ámbito de la contratación inicial a aquellos equipos que concluyan
su período de garantía durante la vigencia del contrato.

Dado que los pliegos tipo elaborados por la Dirección General del Patrimonio del Estado recogen
únicamente como base jurídica la cláusula 22 del Pliego general aprobado por el Decreto 2572/73 y el
artículo 48 de la Ley de Contratos del Estado, se precisa conocer si la satisfacción de los intereses de los
usuarios y el respeto a la normativa vigente pueden conjugarse mediante una redacción más matizada de
los Pliegos que contemple las ideas expresadas en el párrafo primero de este escrito.

Asimismo, los Organismos usuarios han manifestado su interés por conocer si las solicitudes a los
oferentes para que detallen en sus ofertas las ampliaciones posibles de la cobertura en cuanto al
incremento del número de equipos o cambio en su naturaleza o para que planteen en su oferta soluciones
alternativas a la carencia de repuestos, como puedan ser la suplencia o cambio de los equipos, se pueden
estimar a efectos de lo dispuesto por la cláusula V del pliego tipo (Criterios para la adjudicación del
contrato), entre los que figura el de "Prestaciones superiores o complementarias a las exigidas".

Por todo ello ruego a V.I. que al amparo de lo previsto en el Real Decreto 30/1991, de 18 de enero,
esa Junta Consultiva de Contratación Administrativa elabore el oportuno dictamen sobre los aspectos
planteados."

2 - Solicitada por la Secretaría de la Junta Consultiva de Contratación Administrativa a la
Subdirección General de Compras de la Dirección General del Patrimonio del Estado diversa
documentación que se consideraba pertinente a efectos de la emisión del informe solicitado, se
reciben en la citada Secretaría los siguientes documentos:

a) Informe de la Subdirección General de Compras de la Dirección General del Patrimonio del
Estado, fechado el 10 de noviembre de 1993 en el que se hace constar que el pliego de cláusulas
administrativas redactado por la Dirección General del Patrimonio del Estado para la adjudicación
de los contratos de mantenimiento de equipos informáticos, no es un pliego tipo informado, como
sería preceptivo, por el Servicio Jurídico, sino un pliego orientativo redactado con la intención de
que los organismos usuarios puedan incorporar algún criterio que les pudiera interesar a los
respectivos pliegos, los que informados por la CIABSI y el Servicio Jurídico son aprobados por el
órgano de contratación, por lo que, en concreto, los criterios contenidos en la cláusula V del pliego
redactado por la Dirección General del Patrimonio del Estado son méramente orientativos.

1

Igualmente se hace constar en el citado informe que la cláusula IX, apartado 9, del pliego
prevé la modificación del contrato acomodándose a lo previsto en la cláusula 22 del pliego de
cláusulas administrativas generales para la contratación de equipos y sistemas para el tratamiento
de la información y de su mantenimiento, arrendamiento y programas, aprobado por Decreto
2572/1973, de 5 de octubre, y en el artículo 48 de la Ley de Contratos del Estado detallando a
continuación el procedimiento a seguir conforme al pliego en los distintos supuestos de modifica­
ción por baja de los equipos, modificación por sustitución y modificación por alta de equipos.

b) El denominado "modelo" para la redacción de cláusulas administrativas particulares y
prescripciones técnicas que han de regir en los concursos por procedimiento abierto para los
servicios de mantenimiento de sistemas para el tratamiento de la información, de conformidad con
el pliego de cláusulas administrativas generales, aprobado por Decreto 2572/1973, de 5 de
octubre, del cual, a efectos del presente informe, interesa transcribir las siguientes cláusulas y
apartados:

- Cláusula V - Criterios para la adjudicación del contrato.

Los criterios que servirán de base para la adjudicación del contrato serán los siguientes:

- Valor técnico

- Precio

- Prestaciones superiores o complementarias exigidas

- Implantación y cobertura a nivel nacional.

- Cláusula IX - De las prestaciones objeto del contrato.

8. Durante el período de duración del contrato, el Organo de contratación podrá dar de baja
del servicio de mantenimiento, previa notificación al contratista con días de antelación, alguna
de las máquinas objeto del contrato, desde ese momento no se satisfará el canon de
mantenimiento de la misma, descontándose del importe de la facturación.

9. La modificación del contrato de mantenimiento se acomodará a lo previsto en la cláusula
22 del Decreto 2572/1973, de 5 de octubre, y artículo 48 de la Ley de Contratos del Estado

CONSIDERACIONES

1. De los términos en que aparece redactado el escrito de consulta de la CIABSI resultan ser
dos las cuestiones que se someten a consideración de esta Junta Consultiva consistiendo la primera
en determinar si es posible una redacción más matizada de los pliegos de mantenimiento,
incluyendo cláusulas que hagan mención expresa a la facultad de la Administración para introducir
modificación en los elementos del contrato que supongan un incremento en el número de equipos a
mantener de hasta un 20% del importe del mismo y al coste unitario contemplado en la oferta
adjudicataria, de conformidad con lo dispuesto en los artículos 48, 49 y 50 de la Ley de Contratos
del Estado y en los artículos 146 a 155 del Reglamento General de Contratación del Estado,
sustituyendo así el contenido del apartado 9 de la cláusula IX de los pliegos tipo elaborados por la
Dirección General del Patrimonio del Estado que únicamente recoge como base jurídica la cláusula
22 del pliego aprobado por el Decreto 2572/1973 y el artículo 48 de la Ley de Contratos del
Estado.

Desde un punto de vista estrictamente jurídico no resulta imprescindible matizar la redacción
de la cláusula IX, apartado 9 del modelo de pliego elaborado por la Dirección General del
Patrimonio del Estado, puesto que, aparte de tratarse de un modelo y no de un verdadero pliego,

2

por lo que la nueva redacción habría de darse, en su caso, al pliego respectivo, lo cierto es que las
normas de la Ley de Contratos del Estado y del Reglamento General de Contratación del Estado
que fundamentan la posibilidad de que la Administración introduzca modificaciones, que supongan
un incremento en el número de equipos a mantener de hasta un 20% del importe del contrato,
rigen con independencia de las cláusulas y prescripciones del pliego, las que, obviamente, no
pueden contradecir los preceptos legales y reglamentarios de inexcusable aplicación.

En el caso concreto que se examina el apartado 9 de la cláusula IX del modelo de pliego
señala como normas a las que debe ajustarse la modificación del contrato la cláusula 22 del pliego
aprobado por el Decreto 2572/1973, de 5 de octubre, y el artículo 48 de la Ley de Contratos del
Estado, también citado en la propia cláusula 22 y si se tiene en cuenta que dicho artículo 48
contiene una remisión a las restantes normas reguladoras de la modificación al establecer que "una
vez perfeccionado el contrato, la Administración sólo puede modificar los elementos que lo integran
dentro de los límites que establecen la presente Ley y su Reglamento", resulta indudable que con
esta remisión ya se está aludiendo a la facultad de incrementar el número de equipos a mantener
hasta un 20 por 100, conforme a los artículos 50 y 52-2 de la Ley de Contratos del Estado y 150,
157-2 y 161 del Reglamento General de Contratación del Estado, que deben entenderse
comprendidos en la remisión del artículo 48 de la Ley de Contratos del Estado.

La circunstancia de que no se considere imprescindible el matizar la redacción de la cláusula
IX, apartado 9 del modelo de pliego y, sobre todo, las cláusulas del mismo contenido que se
incluyan en los respectivos pliegos no debe constituir obstáculo, sin embargo, para que esta
matización, si se considera conveniente, se introduzca en los mismos, siempre, como es lógico, que
con la matización pretendida no se alteren los preceptos que sobre modificación de contratos se
contienen en la Ley de Contratos del Estado y en el Reglamento General de Contratación del Estado
que necesariamente deben prevalecer al redactar cualquier prescripción de los pliegos.

2. La segunda cuestión que se suscita en el escrito de consulta de la CIABSI es la relativa a
determinar si las solicitudes a los oferentes para que detallen en sus ofertas las ampliaciones
posibles de la cobertura en cuanto al incremento del número de equipos o cambio en su naturaleza
o para que planteen en su oferta soluciones alternativas a la carencia de repuestos, como puedan
ser la suplencia o cambio de los equipos, se pueden estimar incluidos en el criterio de "prestaciones
superiores o complementarias a las exigidas" que figura en la cláusula V -Criterios para la
adjudicación del contrato- del denominado en el escrito de consulta pliego tipo.

En estos términos planteada la consulta es evidente que no puede darse respuesta a la misma
en relación con el modelo de pliego elaborado por la Dirección General del Patrimonio del Estado,
sino que la misma ha de ser referida a cada uno de los pliegos que se elaboren para cada contrato
en particular. En los referidos pliegos y sólo en ellos es donde debe consignarse la solicitud a los
oferentes de que consignen los datos, soluciones o variantes a que se refiere el escrito de consulta
y si esta solicitud a los oferentes se hace no puede tener otro alcance y significado que el de que
han de utilizarse como uno de los criterios de adjudicación del concurso, consignándolo así en el
propio pliego, sin que exista obstáculo legal a ello, dado su carácter objetivo y relación con el
objeto del contrato, requisitos que son los legalmente establecidos para la utilización de criterios en
la adjudicación de contratos, encajando, por tanto, en la rúbrica de "prestaciones superiores o
complementarias" que, por lo demás, como informa la Subdirección General de Compras de la
Dirección General del Patrimonio del Estado, tiene un simple valor orientativo.

CONCLUSION

Por lo expuesto la Junta Consultiva de Contratación Administrativa entiende:

3

1º) Que la facultad de incrementar hasta un 20% el número de equipos a mantener resulta
de diversos preceptos de la Ley de Contratos del Estado y del Reglamento General de Contratación
del Estado a los que se remite el artículo 48 de la Ley de Contratos del Estado, por lo que no
resulta imprescindible introducir matizaciones en este sentido en la redacción de los pliegos,
aunque puede realizarse si se estima conveniente, siempre que dichas matizaciones no entren en
contradicción con las disposiciones de la Ley de Contratos del Estado y su Reglamento.

2º) Que los datos, soluciones y variantes a que se hace referencia en el escrito de consulta
de CIABSI pueden solicitarse en los pliegos de mantenimiento a los licitadores del concurso y
utilizarse como uno de los criterios de adjudicación del contrato.

4

	Informe 23/93, de 22 de diciembre de 1993. "Inclusión en los pliegos de cláusulas administrativas particulares referidos a los contratos de mantenimiento, cláusulas que faculten a la Administración para introducir modificaciones en los elementos del contrato."
	ANTECEDENTES
	CONSIDERACIONES
	CONCLUSION

