


NOTA RELATIVA AL INFORME SOBRE LOS PLIEGOS DEL CONTRATO DE AGENCIAS DE VIAJES PARA LA ADMINISTRACIÓN GENERAL DEL ESTADO (INF/DP/0019/14) EMITIDO POR LA COMISIÓN NACIONAL DE LOS MERCADOS Y LA COMPETENCIA (CNMC)

Con fecha 25 de septiembre de 2014, la CNMC ha emitido, a solicitud de la Dirección General de Racionalización y Centralización de la Contratación (en adelante, DGRyCC), informe sobre el contrato de Agencias de Viajes para la Administración General del Estado.

La DGRyCC comparte la apreciación positiva que realiza la CNMC sobre las iniciativas dirigidas a lograr una mayor eficiencia en la utilización de los recursos públicos, y especialmente comparte la justificación que la CNMC realiza sobre la presente contratación centralizada cuando indica que *“se consideran justificados los motivos de eficiencia alegados por el Ministerio para centralizar la contratación de servicios de agencias de viajes de la Administración General del Estado”*.

En relación con las observaciones incluidas en el informe de la CNMC, cabe realizar las siguientes consideraciones:

III.2.1 Servicios incluidos en esta licitación

La CNMC observa, en relación con la gestión de servicios complementarios o gestión de visados de viajes, que *“No se acierta a comprender la justificación de no incluir estos servicios calificados como voluntarios en la licitación actual, de cara a aprovechar el ahorro de precios que probablemente conllevarían con respecto a otras opciones (acudir a presupuestos puntuales por prestar dichos servicios), por lo que se solicitaría su justificación.”*

En relación con la gestión de visados de viajes se acepta la recomendación de la CNMC incluyéndose en el objeto del contrato, siempre y cuando la AGE considere necesaria la emisión de visados.

Por el contrario, se decide excluir del objeto del contrato la gestión de eventos, la contratación de seguros complementarios de viajes y la gestión de traslado de los empleados públicos desde los aeropuertos o estaciones a los lugares de residencia o trabajo (taxis), para eliminar una limitación a la competencia en la licitación de este tipo de servicios, ya que las Agencias de Viajes no son las únicas empresas que podrían prestarlos, sino que existen empresas especializadas en los mismos, por lo que podría suponer una limitación de la competencia.

La CNMC indica que *“De cara a incentivar dicha búsqueda de ahorro podría ser interesante plantearse incluir algún instrumento de fomento de la misma por los propios departamentos ministeriales o incluso por los propios empleados públicos que pretendan viajar.”* dando como ejemplo en una nota a pie de informe *“Por ejemplo, un porcentaje del ahorro obtenido podría ser derivado a acciones de ayuda social o a otros incentivos personales.”*


En relación a esta recomendación se indica que la normativa presupuestaria vigente establece limitaciones significativas a los incrementos del capítulo I de Gastos de Personal máxime si son para incrementar el artículo 15 (incentivos al rendimiento) o las ayudas de acción social que harían inoperante la propuesta. Así, es la propia Ley de Presupuestos Generales del Estado la que establece la masa salarial máxima para el personal.

Por otra parte, no se comparte que el empleado público tenga que tener un incentivo económico para utilizar adecuadamente el servicio de la agencia de viajes al igual que no se dispone de esos mecanismos en el suministro de la energía eléctrica, el papel etc. En todo caso los empleados públicos deberían utilizarlo de forma adecuada.

III.2.2 Solvencia económica y financiera y técnica o profesional

En relación con la solicitud de la CNMC de revisar los criterios de solvencia económica y financiera y técnica o profesional exigidos a los empresarios extranjeros nacionales de un Estado miembro de la Unión Europea para *“la homogeneización de los requisitos de solvencia para las empresas independientemente de su nacionalidad”* se acepta disminuir considerablemente los criterios de solvencia, especialmente el relativo al volumen global de negocios, para los empresarios extranjeros nacionales de un Estado miembro de la Unión Europea, dado que no disponen de la clasificación de empresa en el grupo U, subgrupo 4 y categoría D. De esta forma los requisitos se revisarían de la siguiente manera:

- En vez de *“Un volumen global de negocios, durante cada uno de los tres últimos años, superior a 20.000.000 € para el lote 1 y superior a 10.000.000 € en los lotes 2, 3 y 4”* se exigirá *“Un volumen global de negocios, durante cada uno de los tres últimos años, superior a 2.000.000 € para el lote 1 y superior a 1.000.000 € en los lotes 2, 3 y 4.”*
- En vez de *“Más de 200 empleados para el lote 1 y 150 para los lotes 2, 3 y 4”* se exigirá *“Más de 150 empleados para el lote 1 y 100 para los lotes 2, 3 y 4”*.

III.2.3.1 Centro de gestión centralizada y oficinas de viajes

La CNMC cuestiona la necesidad de las oficinas de viajes in situ y la cercanía a menos de dos horas del Centro de gestión centralizada recomendando su replanteamiento.

En este sentido la DGRyCC ha detectado que actualmente casi todos los Ministerios y organismos disponían de varias oficinas de viajes in situ en instalaciones de dichos centros, para la gestión de los viajes.

Atendiendo a la necesaria racionalización como principio básico de los contratos centralizados que desde la DGRyCC se plantean, se ha realizado una importante disminución de oficinas de viajes in situ frente a los contratos actuales, por lo cual el contrato centralizado solicita únicamente la puesta en marcha de 18 oficinas de viajes in situ. Esto es así porque la experiencia indica que el cambio de modelo organizativo que sustenta cualquier contrato conviene que se realice siguiendo el principio de progresividad, a fin de afianzar los nuevos


modelos de gestión que se van implantando. No obstante lo anterior, la DGRyCC está de acuerdo con la CNMC en que la tendencia debería ser hacia la progresiva disminución de oficinas de viaje in situ, aunque por motivos de criticidad y seguridad pueda ser necesario mantener determinadas oficinas.

Por otro lado, en cuanto a la ubicación física del centro de gestión centralizada, en el pliego se solicita que *“el responsable del centro gestor de la empresa adjudicataria pueda personarse en los servicios centrales del Ministerio u organismo en Madrid en al menos dos horas”*. Este requisito está totalmente justificado ya que para la planificación, diseño y ejecución de los desplazamientos críticos de un centro podría ser necesaria la realización de reuniones conjuntas entre el personal del centro y el responsable del contrato o los técnicos de viaje de la empresa adjudicataria, además de poder ser necesario disponer de cierta documentación impresa en un plazo urgente, considerando dos horas un plazo suficientemente amplio como para permitir la ubicación del centro de gestión centralizada en un radio que engloba varias provincias limítrofes con Madrid, y así mismo suficiente para atender las peticiones urgentes.

III.2.3.2 El equipo humano

La CNMC observa, en relación con la experiencia en gestión de viajes en el sector público exigido en el pliego que *“constituyen una barrera que puede entorpecer el proceso competitivo, por lo que se recomienda su modificación”*.

Desde la DGRyCC se hace constar que se ha exigido experiencia *“en el sector público”* y no en la AGE, precisamente para no constituir una barrera competitiva y dar cabida a aquellos perfiles con experiencia en gestión de viajes tanto en Comunidades Autónomas como en Entidades Locales.

Así mismo, la DGRyCC considera de especial relevancia la necesidad de contar con perfiles con experiencia previa en el sector público, pues las peculiaridades de las comisiones de servicio, la especificidad de la legislación aplicable, como el Real Decreto 462/2002, de 24 de mayo, sobre indemnizaciones por razón del servicio e instrucciones posteriores, así como el resto de peculiaridades de los viajes de los empleados públicos, son de especial relevancia a la hora de garantizar la prestación de un servicio efectivo y eficiente por parte de la agencia de viajes.

No obstante lo anterior, se atiende la observación de la CNMC, manteniendo la experiencia en gestión de viajes de los perfiles demandados pero rebajando los requisitos de experiencia en gestión de viajes en el sector público, de tal manera que se demandará:

- *El Coordinador del Contrato deberá tener más de cinco años de experiencia en un puesto similar en viajes, siendo de ellos al menos cuatro en el sector público.*
- *Los Responsables de Centro Gestor deberán tener, al menos, tres años de experiencia en un puesto similar en oficinas gestoras de viajes, siendo de ellos al menos dos en el sector público.*


- *Los Técnicos de gestión de viajes deberán tener, al menos, un año de experiencia en viajes del sector público.*

III.2.3.3 Precios

En relación con los precios la CNMC señala lo siguiente:

“Los PPT señalan en su apartado 4.3 que siempre que el Centro Gestor lo requiera, y si fuera posible, se utilizarán compañías aéreas comúnmente denominadas de bajo coste. Sería conveniente que los pliegos aclarasen que dichas compañías se utilizarán si con ello se obtiene el precio económicamente más ventajoso con independencia de la catalogación de la compañía a dichos efectos”.

Atendiendo la recomendación de la CNMC se planteará en el pliego un tratamiento homogéneo de las compañías regulares y las compañías *low cost*, en el sentido de que para la reserva de transporte en cualquier compañía aérea se elegirá con carácter general el precio económicamente más ventajoso.

Para ello, se eliminará la referencia a las compañías de bajo coste, que no se excluirán, siendo además una dificultad añadida para su identificación la imposibilidad de definir en términos jurídicos este término de uso común.

III.2.4 Criterios de adjudicación del contrato

Desde la DGRyCC se aclara a la CNMC que la no inclusión de umbral en el presente contrato se debe a que la puntuación total máxima de los criterios no valorables mediante fórmulas es únicamente del 10% por lo que se entiende que, en este caso concreto, no es adecuado el establecimiento de un umbral para que el licitador pueda acceder a la segunda fase de valoración.

En cuanto a los precios máximos de los destinos la CNMC observa lo siguiente:

“Respecto al cuadro de precios máximos de los destinos, dada la ausencia de justificación sobre la fuente utilizada para determinarlos, sería aconsejable de cara a maximizar el ahorro, que dichas estimaciones se hayan realizado realizando un estudio de mercado para adquirir los billetes por cualquier plataforma y no utilizando únicamente las facturas que sobre el trayecto en cuestión hayan podido ser emitidas por las agencias que han venido trabajando habitualmente para la AGE”.

Para la elaboración del contrato centralizado se ha realizado un estudio de necesidades interno y un estudio de mercado externo. En el caso concreto de vuelos entre las parejas de destinos especialmente relevantes, los precios máximos (precios de licitación) se han establecido fundamentalmente a partir de los resultados del análisis del mercado actual del


sector obteniendo información y comparativas a través de las propias plataformas online de las compañías aéreas.

III.2.5 Diseño y cuantía de los lotes

La CNMC recomienda ofrecer *“una explicación de las razones por las cuales se optado por la agrupación que contiene cada uno de los lotes propuesto”*.

Es conveniente destacar que en la actualidad existen multitud de contratos de agencias de viajes en la Administración General del Estado. El nuevo contrato centralizado disminuye dicha dispersión agrupando los contratos en únicamente cuatro lotes, lo cual se considera desde la DGRyCC un trabajo de racionalización muy relevante.

En cuanto a la recomendación de la CNMC de aclarar la división por lotes, se indica que se ha realizado a partir del estudio de necesidades internas de la AGE y atendiendo a la búsqueda de la racionalidad del contrato. De esta forma, se han definido perfiles de viajeros, con características homogéneas, así como se han analizado las necesidades de seguridad, criticidad, seguimiento, medios de transporte, frecuencias y destinos preferentes similares, agrupando a partir de dicha definición de perfiles los Ministerios y sus Organismos dependientes. Dicha agrupación es la que ha determinado el número y división de los lotes del contrato.

III.2.6 Duración del contrato

En la cláusula V del PCAP señala que *el “plazo de vigencia del contrato a que dé lugar cada lote será de dos años”*. También prevé una *“posible prórroga por un periodo máximo equivalente al del contrato inicial”* con lo que podría extenderse a cuatro años en total.

La CNMC recomienda que *“esta posibilidad de prórroga sea siempre interpretada de forma restrictiva por el órgano de contratación, examinando su necesidad, proporcionalidad y mínima restricción”*.

A fin de aplicar un criterio más restrictivo y aunque la recomendación de la CNMC ha sido más abierta en este sentido, por parte de la DGRyCC se decide limitar la duración de la prórroga del contrato a un año.

III.2.7 Otras observaciones

Se acepta la recomendación relativa a la publicidad en el DOUE aunque no sea obligatoria.