
REQUISITOS PARA EL MANTENIMIENTO DE LA
CLASIFICACIÓN DEL CONTRATISTA:

LAS DECLARACIONES DE
SOLVENCIA ECONÓMICO-FINANCIERA

Y
TÉCNICA Y PROFESIONAL

Málaga, 14 de Noviembre de 2013Málaga, 14 de Noviembre de 2013

Principios Generales de la
Contratación Pública referidos al

CONTRATISTA:

• Aptitud jurídica.
• IdoneidadIdoneidad
• Solvencia Financiera.
• Solvencia Técnica.

Solvencia financieraSolvencia financiera
(art. 75 TR L.C.S.P.)

• Referencias Bancarias / seguro profesional.

• Cuentas Anuales depositadas en Registro
Mercantil, con Patrimonio Neto mayor que la e ca t , co at o o eto ayo que a
mitad del Capital Social.

D l i b l d i d• Declaraciones sobre volumen de negocio, y de
trabajos similares al objeto del contrato, en
l t últi ñlos tres últimos años.

Solvencia Técnica en OBRASSolvencia Técnica en OBRAS
(Art. 76 T.R.L.C.S.P.)

• Relación de Obras ejecutadas en los últimos cinco años,
con Certificados acreditativos.con Certificados acreditativos.

• Declaración sobre los técnicos propios o colaboradores
• Títulos académicos y profesionales del empresario• Títulos académicos y profesionales del empresario,

directivo y responsables de obra.
• Medidas de gestión medioambiental• Medidas de gestión medioambiental.
• Plantilla media anual y directiva de los tres últimos años.

é• Maquinaria, equipos técnicos, materiales y otros medios
de que se disponga.

El t bá i d l Cl ifi ió (I)Elementos básicos de la Clasificación (I)

• Medios

• Humanos

• Personal Técnico

• Personal de Obra

• Materiales

• Maquinaria propia

• Maquinaria alquilada

• Financieros
• Fondos Propios/Patrimonio Neto

Elementos básicos de la Clasificación (II)Elementos básicos de la Clasificación (II)

• Experiencia Constructiva

• Clasificación por tipos de obras (subgrupos)
• Clasifica el mejor año de los últimos cincoj
• Obra terminada

Elementos básicos de la Clasificación (III)Elementos básicos de la Clasificación (III)

• Patrimonio Neto y Fondos Propios
L F d P i f t li it ti• Los Fondos Propios como factor limitativo:

• Categoría A, 6.000 euros.
• Categoría B 12 000 euros• Categoría B, 12.000 euros.
• Categoría C, 24.000 euros.
• Categoría D, 72.000 euros.Categoría D, 72.000 euros.
• Categoría E, 168.000 euros.
• Categoría F, 480.000 euros

Elementos básicos de la Clasificación (IV)Elementos básicos de la Clasificación (IV)

El Índice de Empresa

• Es un factor que potencia la Experiencia de la Empresa
(sumando fijo 1,2)(sumando fijo 1,2)

• Es función de
• Número, titulación y experiencia del Personal Técnico, y p
• Valor actual de la maquinaria y promedio de alquileres
• Promedio de Fondos Propios en el último trienio
• Antigüedad de la Empresa o volumen total de obra

ejecutada en los cinco últimos años

CLASIFICACIÓN EN UN CLASIFICACIÓN EN UN
SUBGRUPOSUBGRUPO

• La categoría que se alcanza en un subgrupo es la
di t l d t d l i t l correspondiente al producto del mayor importe anual

ejecutado en el último quinquenio, multiplicado por el
índice de Empresa.índice de Empresa.

• Existe una regla que limita la expansividad del sistema:
no pueden saltarse dos categorías, si no se alcanza la p g ,
siguiente multiplicando el importe de obra por 1,2.

ResumenResumen

• Imprescindible disponer de medios
• La Experiencia es factor fundamental
• Nos clasifica el mejor año del quinquenio
• Debemos despiezar las obras en tantos subgrupos

como tenga
• Sólo después haremos los Certificados de aquéllas• Sólo después haremos los Certificados de aquéllas

que nos permitan alcanzar la máxima categoría en
cada subgrupo.p

OJOOJO
CASI NUNCA HACEN FALTA DE TODAS LAS OBRAS

Ventajas del sistema de Clasificación

• Sólo es preciso acreditar la solvencia financiera y

técnica una vez, y no en cada licitación.

• Procura una uniformidad de criterio evitandoProcura una uniformidad de criterio, evitando

valoraciones discrepantes de los mismos

documentos por distintos Órganos de Contratación.

• Sirve también para contratos inferiores al umbral ySirve también para contratos inferiores al umbral, y

evita aportar documentación.

Valoración

• H b i id d t á d 40 ñ N• Ha sobrevivido durante más de 40 años. No
debía ser excesivamente malo, por mucho que se
le haya criticadole haya criticado.

• Es un sistema expansivo, que no limita el
crecimiento de las empresascrecimiento de las empresas.

• Es generalmente conocido por las personas y
entidades que lo manejanentidades que lo manejan.

LOS NUEVOS PROCEDIMIENTOS LOS NUEVOS PROCEDIMIENTOS
PARA EL MANTENIMIENTO DE LA PARA EL MANTENIMIENTO DE LA

CLASIFICACIÓN

La Clasificación en la La Clasificación en la
Ley de Contratos del Sector Público:

• Mismos principios: Se basa en criterios de solvenciap p
financiera y técnica similares

• Algunas novedades: Umbral de exigencia, duración,
 lid d di di nuevo concepto anualidad media, medios, etc.

NOVEDADES

• Modifica el umbral de exigencia para la de obras: 350.000 €; modificada
L d d d b ha su vez por Ley de emprendedores, que sube hasta 500.000 €.

• Desaparece la anualidad media para la determinación de la categoría,
salvo para contratos de duración superior al año.salvo para contratos de duración superior al año.

• Vigencia indefinida, aunque haya que “renovarla” cada año y cada tres
(art. 70).

• Posibilidad de acreditar la solvencia (y no solo la técnica, ya que no
especifica) con medios externos. (art. 63).

• Toma en consideración de las sociedades de un grupo no sólo de lasToma en consideración de las sociedades de un grupo, no sólo de las
dominadas para las dominantes (art. 67.3), mediante acreditación.

• Por primera vez se incluye como requisitos de solvencia criterios de
gestión de la calidad y medioambientales: ¿Se integrarán en la
clasificación, y de qué forma?

El “MINI-REGLAMENTO”.
(Real Decreto 817/2009, de 5 de Mayo)

Contenido: Sólo lo imprescindible:
• Procedimiento para la acreditación de la SolvenciaProcedimiento para la acreditación de la Solvencia

Económico financiera.
• Registro de Licitadores.
• Mesas de contratación.
• Aplicación de criterios de adjudicación que

d d d j i i d ldependan de un juicio de valor
• Comunicaciones al Registro de Contratos del Sector

Público.Público.

ACREDITACIÓN DE LA SOLVENCIA ACREDITACIÓN DE LA SOLVENCIA
ECONÓMICO FINANCIERA (I)

• Concreción requisitos de solvencia financiera: Para sociedades,
Patrimonio neto que no implique que la entidad se halla incursa enPatrimonio neto que no implique que la entidad se halla incursa en
causa de resolución (Patrimonio Neto inferior a la mitad del Capital
Social)

• procedimientos y plazos para el cumplimiento de esta obligación
• Declaración Responsable por vía telemática.

• P t t d l 1 d S ti b i i t l té i d ñ d d l• Presentar antes del 1 de Septiembre siguiente al término de un año desde la
clasificación.

• Datos de las cuentas anuales aprobadas en Julio anterior.p

• Si la empresa no cierra cuentas a 31 de Diciembre, plazo de nueve meses
desde el cierre.

ACREDITACIÓN DE LA SOLVENCIA ACREDITACIÓN DE LA SOLVENCIA
ECONÓMICO FINANCIERA (II)

• Procedimiento de caso de omisión o error:
• Requerimiento para que se aporte Certificación del Registroq p q p g

con las Cuentas Anuales.
• Si procede, por reducirse el patrimonio neto, apertura de

oficio de Expediente para la revisión de las categorías.

• Procedimiento de revisión:Procedimiento de revisión:
• Apertura de oficio.
• Audiencia al interesadoAudiencia al interesado.
• Reajuste de categorías según valor, incluso denegación de

clasificaciónclasificación

ACREDITACIÓN DE LA SOLVENCIA ACREDITACIÓN DE LA SOLVENCIA
ECONÓMICO FINANCIERA (III)

• Práctica de la Declaración:
• Descarga del formulario electrónico desde la web de la JuntaDescarga del formulario electrónico desde la web de la Junta

Consultiva.
• Formato muy simple, en .txt.
• Rellenar los datos, firmar electrónicamente y enviar por e-mail

• Práctica de la revisión:
• Se realiza por los Servicios Técnicos hacia mediados de Octubre.
• Si no se ha hecho o no es correcta, se envía requerimiento hacia el, q

mes de Noviembre para aportar Certificación del Registro
Mercantil sobre el contenido y depósito de las Cuentas Anuales.

ACREDITACIÓN DE LA SOLVENCIA ACREDITACIÓN DE LA SOLVENCIA
ECONÓMICO FINANCIERA (IV)

• Práctica de la revisión (2):
• Si no se contesta, se hace mal o los datos o documentos

aportados no son buenos, se inicia Expediente de Revisión de
oficio, hacia el mes de Diciembre.

• Plazo de diez días (en la práctica, un mes) para aportar las
C A lCuentas Anuales.

• Si continuamos sin aportar lo pedido, o los datos financieros
it t l Cl ifi ió tifi á t dno permiten mantener la Clasificación, notificarán puesta de

manifiesto para alegaciones y propuesta de resolución.

ACREDITACIÓN DE LA SOLVENCIA ACREDITACIÓN DE LA SOLVENCIA
ECONÓMICO FINANCIERA (IV)

• Práctica de la revisión (3):
D l l d l i (15 dí bl)• Durante el plazo de alegaciones (15 días, prorrogables)
debe aportarse la documentación pedida (certificación del
Registro con las Cuentas Anuales)Registro con las Cuentas Anuales).

• Si en cualquiera de estas etapas se contesta correctamente,
se archiva el procedimiento, y la Clasificación sigue en vigor.v p , y C g v g

• Si no lo hacemos, o los datos financieros no son suficientes
para mantener la Clasificación, la Comisión de Clasificaciónp
acordará la rebaja de las categorías a lo permitido por los
Fondos Propios, o incluso las revocará.

ACREDITACIÓN DE LA SOLVENCIA ACREDITACIÓN DE LA SOLVENCIA
ECONÓMICO FINANCIERA (V)

• El acuerdo de reclasificación en categorías no
supone una nueva clasificación.

• No interrumpe el plazo de tres años para la • No interrumpe el plazo de tres años para la
revisión de la Solvencia Técnica.

• Para recuperar la categoría, si se solucionan los
problemas financieros, es preciso tramitar un p , p
nuevo Expediente.

Acreditación de la Solvencia TécnicaAcreditación de la Solvencia Técnica

M d l l l d l• Mandato legal, necesario para el mantenimiento de las

Clasificaciones (art. 70 .2 T.R.L.C.S.P.

• Procedimiento para declarar los datos básicos de la

Clasificación distinto de la acreditación de la solvenciaClasificación, distinto de la acreditación de la solvencia

financiera.

• Debe formularse al cabo del tercer año de la Clasificación.

• La solución actual articulada por Acuerdo de la Comisión deLa solución actual, articulada por Acuerdo de la Comisión de

Clasificación, no por vía reglamentaria.

Acreditación de la Solvencia Técnica (II) Acreditación de la Solvencia Técnica (II)

• Declaración en soporte digital, con firma electrónica.

• Formularios en página web de la Junta Consultiva.

• Seis archivos referidos a• Seis archivos, referidos a
• Declaración Responsable propiamente dicha (CDR)

• M di h (DCC DMP)• Medios humanos (DCC y DMP).

• Medios Materiales (DMM)

M di Fi i (DMF)• Medios Financieros (DMF)

• Experiencia (DEX)

• La información requerida es prácticamente la misma que en
un Expediente.

Acreditación de la Solvencia Técnica (III) Acreditación de la Solvencia Técnica (III)
Presentación y plazos:

• Envío por e-mail de un único archivo con formato Xades (extensión
.xsig), obtenido al firmar los archivos de la Declaración con el

E Fi d l Mi i i d I d iprograma EcoFirma del Ministerio de Industria.

• El sistema informático de la Junta acusa recibo inmediatamente, y
f fsegundos más tarde, confirma si es formalmente correcto, o si

contiene errores, indicándolos.

S l h l l l h STP N• Si los hay, corregirlos y volver a enviar el archivo STP-Nxxxxxxxx.xsig
con los seis componentes; si sigue indicando errores, continuar el proceso
de depuración hasta conseguirlode depuración, hasta conseguirlo.

• Si es correcto, se ha terminado el trámite, y la clasificación continúa
hasta que la Declaración sea revisada formalmente.q

Acreditación de la Solvencia Técnica (IV) Acreditación de la Solvencia Técnica (IV)

PlPlazos:

• El envío por e-mail debe hacerse antes de las 24:00 del día
en que se cumplen los tres años de la Clasificación (ver
Certificado).

• La contestación es inmediata; si no se recibe, debe
reintentarse al cabo de unas horas, asegurándose de que se
cumplen los requisitos de forma establecidos por la Junta.

• Una vez admitida, la revisión formal se puede demorarUna vez admitida, la revisión formal se puede demorar
muchísimo: en este momento el plazo es mayor de un año.

Acreditación de la Solvencia Técnica (V) Acreditación de la Solvencia Técnica (V)
Procedimientos:

S d l D l ó d f• Si, una vez revisada, la Declaración se considera suficiente
para mantener la Clasificación, se comunicará así, indicando

á d d b l t (l t ñ d d lcuándo debe volver a presentarse (a los tres años desde la
fecha en que se cumplieron los tres años de la Clasificación
anterior)anterior)

• Si los datos e información aportada no se consideran
bastantes para mantener las actuales clasificaciones sebastantes para mantener las actuales clasificaciones, se
abrirá un Expediente de Revisión de Oficio, dando 10 días
(en la práctica un mes) para aportar los cuadros y(en la práctica, un mes), para aportar los cuadros y
documentos propios de un Expediente de Clasificación, salvo
el Anexo 1.

Acreditación de la Solvencia Técnica (VI) Acreditación de la Solvencia Técnica (VI)

Procedimientos (2):

• La información y documentación presentada se revisa por los
Servicios Técnicos de la Junta, y antes de formular resolución se
d d d l d 5 d d dda trámite de audiencia al interesado por 15 días, indicándose
normalmente los datos o documentos insuficientes para mantener
las clasificaciones vigenteslas clasificaciones vigentes.

• Si se aporta todo lo solicitado (y los datos son suficientes), se
decreta el archivo del Expediente, manteniendo las clasificaciones.decreta el archivo del Expediente, manteniendo las clasificaciones.

• Si no lo son, se propone a la aprobación de la Comisión de
Clasificación los subgrupos y categorías procedentes en función deg p y g p
los datos y documentos aportados, pudiéndose perder subgrupos,
categorías, e incluso revocarse la totalidad de la Clasificación.

Acreditación de la Solvencia Técnica (VII) Acreditación de la Solvencia Técnica (VII)

Supuesto de no presentación de la Declaración:Supuesto de no presentación de la Declaración:

• Transcurrido el día en que se cumple el tercer año de la
fClasificación, ya no es posible la presentación de DSTP

• Si se puede presentar un Expediente de Clasificación normal.

• Si tampoco se hace esto, al cabo de aproximadamente
CUATRO meses, la Junta iniciará un Expediente de Revisiónp
de Oficio, que se tramitará como antes se ha indicado.

• En un Expediente de revisión de Oficio NO es posible laEn un Expediente de revisión de Oficio NO es posible la
mejora de las Clasificaciones: Sólo mantener, o bajar.

EL REGISTRO OFICIAL DE LICITADORES Y EMPRESAS

CLASIFICADAS DEL ESTADO

• Inscripción de oficio de la Clasificación y otros datos.
• Voluntariedad de la inscripción para empresas no Voluntariedad de la inscripción para empresas no

clasificadas.
• Ventajas del sistema: j

• Reducción del número de documentos que se han de
presentar en las licitaciones.

• Para los órganos de contratación: Aseguramiento de la
veracidad y persistencia de las circunstancias
acreditadas.acreditadas.

EL REGISTRO OFICIAL DE LICITADORES Y
EMPRESAS CLASIFICADAS DEL ESTADO (II)

• Contenido mínimo obligatorio:
• la Clasificación del Empresario, y sus actualizaciones.
• las prohibiciones de contratar resultantes de resolución judicial o

d i i i d á fiadministrativa de carácter firme.
• Contenido voluntario:

• Los correspondientes a su personalidad y capacidad de obrar
L f lt d d l t t d d id d • Las facultades de los representantes o apoderados con capacidad
para actuar en su nombre y obligarla contractualmente.

• Las autorizaciones o habilitaciones profesionales y a los demás
requisitos que resulten necesarios para actuar en su sector de q q p
actividad.

• Los datos relativos a la solvencia económica y financiera que se
reflejarán de forma independiente si el empresario carece de
clasificación.clasificación.

EL REGISTRO OFICIAL DE LICITADORES Y EMPRESAS
CLASIFICADAS DEL ESTADO (III)

Contenido típico de una empresa Clasificada:
• Nombre o denominación social, incluyendo la forma jurídica.
• N.I.F. o identificación equivalente.
• Nacionalidad.
• Datos del Registro Mercantil.
• Domicilio social
• Objeto Social.
• Ad i i t d Ó d Ad i i t ió• Administradores u Órganos de Administración.
• Clasificaciones de Obras y de Servicios que tenga concedidas.
• Si las hubiere prohibiciones de contratar • Si las hubiere, prohibiciones de contratar
• Títulos habilitantes, si los tuviere
• Más los Apoderados, si lo deseaMás los Apoderados, si lo desea

EL REGISTRO OFICIAL DE LICITADORES Y EMPRESAS EL REGISTRO OFICIAL DE LICITADORES Y EMPRESAS
CLASIFICADAS DEL ESTADO (IV)

• P di i t• Procedimiento.
• Siempre por vía telemática
• Precisa de firma (certificado) digital o DNI electrónico.

A ió d d bié í l á i (ifi i d l • Aportación de datos también por vía telemática (certificaciones del
Registro Mercantil)

• También en soporte papel, pero en persona (escaneado de
documentos))

• Efectos.
• Dispensa de acreditar documentalmente los extremos que se

acrediten por el contenido del Registro:acrediten por el contenido del Registro:
• Personalidad
• Capacidad
• Solvencia Financiera
• Clasificación.
• Títulos Habilitantes.

“MECANIZANDO”
LA CLASIFICACION.

• Incorporación de datos a bases informáticas:
flexibilidad de empleo.flexibilidad de empleo.

• Reutilización fácil de los datos no susceptibles de
formar una base.

• Automatización de operaciones aritméticas.
• Otras funciones estadísticas y de control.y
• Posibilidad de decidir el momento de presentación de

un expediente de revisión.

Requisitos para el mantenimiento de la
Clasificación del Contratista: Clasificación del Contratista:

Las declaraciones de
l i ó i fi i solvencia económico-financiera

y
técnica y profesional

Gracias por su atención

Málaga, 14 de Noviembre de 2013Málaga, 14 de Noviembre de 2013

