

18875 *LLEI 31/2007, de 30 d'octubre, sobre procediments de contractació en els sectors de l'aigua, l'energia, els transports i els serveis postals.* («BOE» 261, de 31-10-2007.)

JUAN CARLOS I

REI D'ESPANYA

A tots els qui vegeu i entengueu aquesta Llei.
Sapiguen: que les Corts Generals han aprovat la Llei següent i jo la sanciono.

Títol preliminar. Objecte de la Llei i definicions.

Article 1. Objecte de la Llei.

Article 2. Definicions.

Títol I. Disposicions generals.

Capítol I. Àmbit d'aplicació subjectiva.

Article 3. Entitats contractants.

Article 4. Drets especials.

Article 5. Contractes de les administracions públiques.

Article 6. Exclusions i llindars aplicables als contractes de les administracions públiques.

Capítol II. Àmbit d'aplicació objectiva.

Secció 1a De les activitats.

Article 7. Aigua.

Article 8. Gas i calefacció.

Article 9. Electricitat.

Article 10. Serveis de transports.

Article 11. Serveis postals.

Article 12. Prospecció i extracció de petroli, gas, carbó i altres combustibles sòlids, i posada a disposició de terminals de transports.

Article 13. Contractes relatius a diverses activitats.

Secció 2a Exclusió de les activitats liberalitzades.

Article 14. Exclusió per liberalització d'una activitat.

Secció 3a Dels contractes de serveis.

Article 15. Règim aplicable als contractes de serveis.

Secció 4a Import dels contractes i procediment de càlcul del seu valor.

Article 16. Import dels llindars dels contractes.

Article 17. Mètodes per calcular el valor estimat dels contractes, dels acords marc i dels sistemes dinàmics d'adquisició.

Secció 5a Contractes exclosos.

Article 18. Contractes exclosos.

Capítol III. Principis de contractació i confidencialitat.

Article 19. Principis de la contractació.

Article 20. Confidencialitat.

Títol II. Capacitat i classificació dels operadors econòmics.

Capítol I. Capacitat.

Article 21. Capacitat dels operadors econòmics.

Article 22. Agrupacions d'empresaris.

Capítol II. Classificació de les empreses.

Article 23. Règim de classificació.

Article 24. Sistema de classificació propi.

Article 25. Publicitat del sistema de classificació propi de les entitats contractants.

Article 26. Criteris de classificació.

Article 27. Requisits relatius a capacitats d'altres entitats.

Article 28. Informació als candidats.

Article 29. Imparcialitat en la classificació i relació d'empreses classificades.

Article 30. Anul·lació de classificacions.

Article 31. Convocatòria de licitació per mitjà d'un anunci sobre l'existència d'un sistema de classificació.

Títol III. Documentació del contracte.

Article 32. Plecs de condicions.

Article 33. Comunicació de les prescripcions.

Article 34. Prescripcions tècniques.

Article 35. Certificats expedits per organismes independents.

Article 36. Mesures de gestió mediambiental.

Article 37. Reconeixement mutu quant a condicions tècniques o financeres i quant a certificats, proves i justificants.

Article 38. Definicions de les prescripcions tècniques.

Article 39. Instruccions i reglaments tècnics obligatoris.

Títol IV. Selecció qualitativa dels operadors econòmics.

Article 40. Criteris de selecció qualitativa.

Títol V. Tècniques de contractació.

Capítol I. Centrals de compres.

Article 41. Contractes i acords marc subscrits amb les centrals de compres.

Capítol II. Acords marc.

Article 42. Acords marc.

Capítol III. Sistemes dinàmics d'adquisició.

Article 43. Sistema dinàmic d'adquisició.

Article 44. Utilització de mitjans electrònics en un sistema dinàmic d'adquisició.

Article 45. Obligacions de l'entitat contractant.

Article 46. Desenvolupament del procediment de licitació en un sistema dinàmic d'adquisició.

Article 47. Convocatòria del sistema dinàmic d'adquisició i de la licitació dels contractes que hi estan basats.

Article 48. Condicions d'aplicació del sistema dinàmic d'adquisició.

Capítol IV. Subhastes electròniques.

Article 49. Subhastes electròniques.

Article 50. Anunci de licitació.

Article 51. Criteris de valoració de les ofertes en la subhasta electrònica.

Article 52. Plec de condicions en la subhasta electrònica.

Article 53. Contingut de la invitació.

Article 54. Desenvolupament de la subhasta electrònica.

Article 55. Tancament de la subhasta.

Article 56. Adjudicació del contracte en la subhasta electrònica.

Article 57. Límits a l'aplicació de les subhastes electròniques.

Títol VI. Procediments d'adjudicació de contractes.

Capítol I. Procediments i formes d'adjudicació.

Secció 1a Procediments d'adjudicació.

Article 58. Procediments d'adjudicació.

Article 59. Procediment negociat sense prèvia convocatòria de licitació.

Secció 2a Formes d'adjudicació.

Article 60. Criteris d'adjudicació.

Article 61. Criteris de valoració de les ofertes.

Article 62. Admissió de variants.

Capítol II. Publicitat de les licitacions.

Article 63. Principi de publicitat.

Article 64. Anuncis periòdics indicatius.

Article 65. Convocatòria de licitació.

Article 66. Convocatòria de licitació per mitjà d'un anunci periòdic indicatiu.

Article 67. Anuncis de contractes adjudicats.

Article 68. Contractes de serveis de recerca i desenvolupament.

Article 69. Criteris i modalitats de publicació dels anuncis.

Article 70. Enviament i publicació d'anuncis en el «Diari Oficial de la Unió Europea».

Capítol III. Desenvolupament del procediment.

Article 71. Còmput de terminis.

Article 72. Comunicacions.

Article 73. Comunicacions per mitjans electrònics.

Article 74. Sol·licituds de participació.

Article 75. Enviament de plecs de condicions i de documentació complementària.

Article 76. Terminis de recepció de sol·licituds de participació i d'ofertes.

Article 77. Terminis de recepció d'ofertes en els procediments oberts.

Article 78. Terminis de recepció de sol·licituds de participació i ofertes en els procediments restringits i negociats amb anunci de licitació prèvia.

Article 79. Supòsits de reducció dels terminis de recepció de sol·licituds de participació i de recepció d'ofertes.

Article 80. Selecció de candidats en els procediments restringits i en els procediments negociats.

Article 81. Invitació als candidats seleccionats en els procediments restringits i negociats.

Article 82. Ofertes anormalment baixes.

Article 83. Adjudicació dels contractes.

Article 84. Informació als licitadors.

Article 85. Informació sobre els contractes.

Article 86. Desistiment.

Capítol IV. Disposicions comunes.

Article 87. Subcontractació.

Article 88. Condicions d'execució del contracte.

Article 89. Contractes reservats.

Article 90. Obligacions relatives a les disposicions en matèria fiscal, de protecció del medi ambient, de l'ocupació i de condicions de treball.

Article 91. Exclusió d'actuacions restrictives de la competència.

Article 92. Preferència d'ofertes comunitàries en els contractes de subministrament.

Capítol V. Concursos de projectes.

Article 93. Concursos de projectes.

Article 94. Organització del concurs.

Article 95. Àmbit d'aplicació.

Article 96. Concursos de projectes exclosos.

Article 97. Publicitat.

Article 98. Comunicacions en els concursos de projectes.

Article 99. Recepció electrònica dels plànols i projectes.

Article 100. Jurat del concurs de projectes.

Títol VII. Reclamacions i altres mesures de control dels procediments.

Capítol I. Reclamacions en els procediments d'adjudicació de contractes.

Article 101. Competència.

Article 102. Principi de col·laboració amb la Comissió Europea.

Capítol II. Tramitació de les reclamacions.

Article 103. Procediment.

Article 104. Legitimació.

Article 105. Iniciació del procediment.

Article 106. Contingut de la reclamació.

Article 107. Esmena d'errors i admissió de les reclamacions.

Article 108. Participació dels interessats.

Article 109. Termini per resoldre.

Article 110. Concurrencia del procediment amb un altre tramitat per la Comissió Europea.

Article 111. Contingut de la resolució.

Article 112. Determinació de la indemnització.

Article 113. Control i executivitat de les resolucions.

Article 114. Mesures provisionals.

Capítol III. Règim de certificats.

Article 115. Sistema de certificació.

Article 116. Referència als certificats.

Article 117. Competència per emetre certificats.

Capítol IV. Procediment de conciliació.

Article 118. Sol·licitud.

Article 119. Procediment.

Article 120. Concurrencia del procediment amb altres procediments de control.

Article 121. Efectes del procediment de conciliació.

Disposició addicional primera Impost sobre el valor afegit.

Disposició addicional segona Entitats contractants.

Disposició addicional tercera Prohibicions de contractar.

Disposició addicional quarta Règim aplicable als contractes exclosos de l'àmbit d'aquesta Llei que formalitzin organismes de dret públic, entitats públiques empresarials i societats mercantils de caràcter públic.

Disposició addicional cinquena Subcontractació. Pagaments a subcontractistes i subministradors.

Disposició addicional sisena.

Disposició transitòria única.

Disposició derogatòria única.

Disposició final primera Justificació d'aquesta Llei.

Disposició final segona Títols competencials i caràcter de la legislació.

Disposició final tercera Actualització de xifres fixades per la Unió Europea.

Disposició final quarta Actualització de terminis i llista d'entitats contractants.

Disposició final cinquena Models de notificació d'adjudicació de contractes.

Disposició final sisena Modificació de les quanties de les taxes portuàries per utilització privativa o aprofitament especial del domini públic portuari i supressió de la taxa per serveis generals.

Disposició final setena Adaptació de la taxa per ocupació privativa del domini públic portuari i de la taxa per aprofitament especial del domini públic portuari en l'exercici d'activitats comercials, industrials i de serveis, en concessions i autoritzacions atorgades amb anterioritat a l'entrada en vigor d'aquesta Llei.

Disposició final vuitena Modificació de la Llei del sector ferroviari.

Disposició final novena.

Disposició final desena.

EXPOSICIÓ DE MOTIUS

Aquesta Llei incorpora a l'ordenament jurídic espanyol la Directiva 2004/17/CE del Parlament Europeu i del Consell, de 31 de març de 2004, sobre la coordinació dels procediments de contractació en els sectors de l'aigua, de l'energia, dels transports i dels serveis postals, i la Directiva 92/13/CEE del Consell, de 25 de febrer de 1992, sobre coordinació de les disposicions legals, reglamentàries i administratives referents a l'aplicació de les normes comunitàries en els procediments d'adjudicació de contractes de les entitats que operen en els sectors esmentats.

La Llei 48/1998, de 30 de desembre, sobre procediments de contractació en els sectors de l'aigua, l'energia, els transports i les telecomunicacions, va tenir per finalitat la transposició a l'ordenament jurídic espanyol les directives 93/38/CEE i 92/13/CEE. La Directiva 93/38/CEE ha estat substituïda per la Directiva 2004/17/CE, l'entrada en vigor de la qual es produeix el dia de la publicació en el «Diari Oficial de la Unió Europea», el dia 30 d'abril de 2004. La Directiva 92/13/CEE continua sense cap variació.

Respecte a l'àmbit d'activitats cobert s'ha de destacar que deixen d'estar sotmeses a la Llei les activitats desenvolupades en el sector de les telecomunicacions, perquè constitueixen un sector liberalitzat, i s'hi incorpora el sector dels serveis postals.

La nova Directiva en els aspectes bàsics conserva la regulació anterior, referida als sectors coberts per aquesta, i incorpora noves tècniques de contractació basades fonamentalment en l'ús dels mitjans electrònics i de les comunicacions aplicats als procediments d'adjudicació dels contractes, conservant la necessària aplicació dels principis derivats del Tractat Constitutiu de les Comunitats Europees d'igualtat de tracte, del qual el principi de no-discriminació no és sinó una expressió concreta, de reconeixement mutu i de proporcionalitat, així com en el principi de transparència, i en aquest sentit se'n deixa constància en el considerant novè de la nova Directiva, per la qual cosa òbviament es conserven els mateixos motius que van impulsar la promulgació de la Llei anterior.

Aquesta vegada el legislador comunitari ha volgut deixar constància en el considerant primer de la Directiva que aquesta es basa en la jurisprudència del Tribunal de Justícia, en particular la relativa als criteris d'adjudicació, incloent-hi l'àmbit mediambiental i social, cosa que sens dubte constitueix un element molt important per fer possible la seva interpretació.

Tal com es manifestava a l'anterior Llei 48/1998, de 30 de desembre, el dret comunitari europeu ha previst per als sectors de l'aigua, l'energia, els transports i els serveis postals, un règim normatiu diferent a l'aplicable als contractes de les administracions públiques, les directives reguladores de les quals van ser objecte de transposició per la Llei de contractes de les administracions públiques. Aquest règim singular pel que fa a determinats aspectes de l'ordenació de la seva activitat contractual, entre altres la selecció del contractista, és menys estricte i rígid que el que estableix la Directiva 2004/18/CE del Parlament Europeu i del Consell, de 31 de març de 2004, sobre coordinació dels procediments d'adjudicació dels contractes públics d'obres, de subministrament i de serveis, cosa que assegura en tot cas els principis d'obertura del mercat principis de publicitat i concurrència.

La Comissió Europea va estimar al seu moment, ponderant, com es va preocupar d'assenyalar, raons polítiques, estratègiques, econòmiques, industrials i jurídiques, que era oportú introduir criteris originals o específics en el camp contractual dels aleshores denominats sectors

exclosos, ja que aquests, en el context dels països comunitaris, estan gestionats per entitats o organismes públics o privats de manera indistinta.

La Llei recull en el títol preliminar el seu objecte i les definicions adequades als diferents conceptes manejats al llarg del text legislatiu de manera que es respectin les interpretacions comunitàries originàries de la Directiva 2004/17/CE.

L'àmbit subjectiu de la Llei, tal com especifica el capítol I del mateix títol I, es projecta sobre les entitats públiques i privades, però se n'exceptuen les administracions públiques i els organismes autònoms, que queden subjectes a la regulació més estricta de la Llei 30/2007, de 30 d'octubre, de contractes del sector públic, per raons de disciplina i control de funcionament, aspectes que sembla aconsellable primar, respectant els límits establerts a la Directiva 2004/17/CE als efectes de la publicitat dels anuncis dels contractes al «Diari Oficial de la Unió Europea». Això és plenament compatible amb el dret comunitari, ja que aquesta opció garanteix òbviament els principis de publicitat, concurrència, igualtat i no-discriminació en matèria contractual en exigir-se amb més rigor en l'esfera estrictament administrativa.

La Llei defineix al títol I, amb estricta fidelitat al contingut de la Directiva 2004/17/CE, el seu àmbit objectiu d'aplicació, i concreta tant la naturalesa dels contractes que regula com el seu contingut material. Igualment, es recullen els principis que regeixen la contractació amb especial referència al tractament de la confidencialitat i s'estableixen els requisits relatius a la capacitat dels operadors econòmics. Finalment, es recull un sistema potestatiu de classificació de contractistes l'objectiu o finalitat del qual és, així mateix, definit per l'entitat contractant, encara que estigui cridat, en principi, tant a facilitar la selecció del contractista com a simplificar el mateix procediment quan operi com a mitjà de convocatòria. Els criteris de classificació també són de lliure elecció per l'entitat contractant, que n'ha d'assegurar en tot cas la publicitat i la no-discriminació entre els aspirants. Com a alternativa, aquestes entitats es poden remetre, si ho desitgen, al Registre oficial de licitadors i empreses classificades del Ministeri d'Economia i Hisenda, si s'escau, als corresponents registres de les comunitats autònomes, i a altres registres oficials sempre que respectin les exigències marcades per la Directiva 2004/17/CE.

Al títol III la Llei precisa les exigències i particularitats de la documentació dels contractes.

El títol IV estableix els requisits d'adequació i objectivitat dels criteris de selecció qualitativa.

El títol V recull sota la denominació de noves tècniques de contractació relacionades amb les noves tècniques electròniques de compra. Aquestes tècniques permeten ampliar la competència i millorar l'eficàcia del sistema públic de compres a través de la possibilitat que les entitats contractants recorrin a centrals de compres, a sistemes dinàmics d'adquisició i/o a subhastes electròniques.

Quant als procediments d'adjudicació dels contractes, el títol VI de la Llei distingeix els procediments oberts, restringit i negociat, recollits a la normativa de contractació de les administracions públiques, si bé hi introdueix la novetat de no establir supòsits concrets per a la utilització del procediment negociat amb publicitat, pel qual pot optar lliurement l'entitat contractant. També preveu la possibilitat d'acudir, en determinats supòsits taxats, a un procediment sense publicitat prèvia i es regula l'anomenat concurs de projectes.

Quant als criteris d'adjudicació dels contractes, la Llei segueix els criteris tradicionals d'adjudicació de la contractació pública.

El títol VII recull novament, i amb escasses variacions respecte a la Llei anterior que n'aclareixen el contingut, la Directiva 92/13/CEE i té per objecte garantir l'aplicació,

mitjançant diverses mesures, dels procediments d'adjudicació que regula el títol anterior.

La Llei conté, a la disposició addicional segona, una enumeració d'entitats contractants que s'hi consideren subjectes. Aquestes entitats s'inclouen de vegades de manera individual i d'altres de manera genèrica, suficient en tot cas per a la seva identificació, per la seva pertinença a una categoria, davant la impossibilitat d'arribar a una relació exhaustiva, i s'habilita el ministre d'Economia i Hisenda per modificar la llista d'entitats contractants.

La disposició transitòria estableix, excloent-ne el sector dels serveis postals que no estava sotmès a la Llei 48/1998, de 30 de desembre, la norma aplicable als expedients de contractació iniciats i als contractes adjudicats amb anterioritat a l'entrada en vigor d'aquesta Llei.

A la disposició final tercera s'estableix el procediment per a l'actualització de les xifres que es fixen en aquesta Llei quan aquesta variació l'acordi la Comissió Europea i s'habilita el ministre d'Economia i Hisenda per aquest fi, habilitació que es fa extensiva a la disposició final quarta respecte a les modificacions dels terminis que acordi també la Unió Europea.

Quan es refereix a l'entrada en vigor de la Llei s'estableix en el termini de sis mesos a partir de la seva publicació, si bé, fent ús de l'habilitació establerta a l'article 71 de la Directiva 2004/17/CE, es posposa respecte als serveis postals fins al dia 1 de gener de 2009.

Finalment, és procedent assenyalar que la Llei es dicta a l'empara dels títols competencials que corresponen a l'Estat en matèria de contractació administrativa, i especifica la disposició final segona el caràcter de legislació bàsica de la Llei pel que fa al règim de contractació dels organismes i les entitats públiques i del sistema de reclamacions amb els actes d'aquests en aquesta matèria.

TÍTOL PRELIMINAR

Objecte de la Llei i definicions

Article 1. *Objecte de la Llei.*

Aquesta Llei té com a objecte la regulació del procediment d'adjudicació dels contractes d'obres, subministrament i serveis quan contractin les entitats públiques i privades que es recullen a l'article 3.1 que operin en els sectors d'activitat relacionats amb l'aigua, l'energia, els transports i els serveis postals, tal com es concreta als articles 7 a 12, quan el seu import sigui igual o superior al que estableix, respecte a cada tipus de contracte, l'article 16.

Article 2. *Definicions.*

S'entén per:

1. a) Contractes d'obres, de subministrament i de serveis: els contractes a títol onerosos subscrits per escrit entre una o diverses de les entitats contractants subjectes a l'àmbit d'aplicació d'aquesta Llei i un o diversos contractistes, proveïdors o prestadors de serveis.

b) Contractes d'obres: els contractes l'objecte dels quals sigui o bé l'execució d'una obra, o bé, conjuntament, el projecte i l'execució d'obres relatives a una de les activitats esmentades a l'annex I, o bé la realització, per qualsevol mitjà, d'una obra que respongui a les necessitats especificades per l'entitat contractant. Per obra s'entén el resultat d'un conjunt d'activitats de construcció o d'enginyeria civil destinades a complir per si mateixes una funció econòmica o tècnica.

c) Contractes de subministrament: els contractes diferents dels previstos a la lletra b) l'objecte dels quals sigui la compra, la compra a terminis, l'arrendament

financer i l'arrendament amb opció de compra, o sense, de productes.

Un contracte l'objecte del qual sigui el subministrament de productes i, de manera accessòria, operacions de col·locació i instal·lació, es considera un contracte de subministrament.

d) Contractes de serveis: els contractes diferents dels contractes d'obres o de subministrament l'objecte dels quals sigui la prestació dels serveis esmentats a l'annex II.

Un contracte que tingui per objecte alhora el subministrament de productes i la prestació de serveis en el sentit de l'annex II es considera un contracte de serveis quan el valor dels serveis en qüestió sigui superior al dels productes inclosos en el contracte.

Un contracte que tingui per objecte la prestació de serveis esmentats a l'annex II i inclogui activitats previstes a l'annex I que siguin accessòries en relació amb l'objecte principal del contracte es considera un contracte de serveis.

2. a) Concessió d'obres: un contracte que presenti les mateixes característiques que el contracte d'obres, amb la diferència que la contrapartida de les obres que s'han de realitzar consisteixi, o bé únicament en el dret a explotar l'obra, o bé en l'esmentat dret acompanyat d'un pagament.

b) Concessió de serveis: un contracte que presenti les mateixes característiques que el contracte de serveis, amb la diferència que la contrapartida de prestació de serveis consisteixi, o bé únicament en el dret a explotar el servei, o bé en l'esmentat dret acompanyat d'un pagament.

3. a) «Enviament postal»: l'enviament amb destinatari, constituït en la forma definitiva en què hagi de ser transportat, sigui quin sigui el seu pes. A banda dels enviaments de correspondència, ha d'incloure els llibres, catàlegs, diaris, publicacions periòdiques i paquets postals que continguin mercaderies amb valor comercial o sense, sigui quin sigui el seu pes.

b) «Serveis postals»: els serveis consistents en la recollida, la classificació, l'expedició i la distribució d'enviaments postals. Aquests serveis inclouen:

1r Els «serveis postals reservats»: els que tinguin aquest caràcter o puguin tenir-lo d'acord amb l'article 18 de la Llei 24/1998, de 13 de juliol, del servei postal universal i de liberalització dels serveis postals.

2n Altres «serveis postals»: els serveis postals que no puguin ser reservats de conformitat amb l'article 18 de la Llei 24/1998, de 13 de juliol.

4. Acord marc: un acord subscrit entre una o diverses de les entitats contractants i un o diversos operadors econòmics, que tingui per objecte establir els termes que han de regir els contractes que s'hagin d'adjudicar en el transcurs d'un període determinat, particularment pel que fa als preus i, si s'escau, a les quantitats previstes.

5. Sistema dinàmic d'adquisició: un procés d'adquisició completament electrònic per a compres d'ús corrent, les característiques del qual generalment disponibles en el mercat satisfan les necessitats de l'entitat contractant, limitat en el temps i obert durant tota la seva durada a qualsevol operador econòmic que compleixi els criteris de selecció i hagi presentat una oferta indicativa que s'ajusti al plec de condicions.

6. Subhasta electrònica: un procés repetitiu basat en un dispositiu electrònic de presentació de nous preus, revisats a la baixa, o de nous valors relatius a determinats elements de les ofertes que té lloc després d'una primera avaluació completa de les ofertes i que permet procedir a la seva classificació mitjançant mètodes d'avaluacions automàtics.

No poden ser objecte de subhastes electròniques determinats contractes d'obres i determinats contractes de serveis el contingut dels quals impliqui l'exercici de funcions de caràcter intel·lectual, com ara l'elaboració de projectes d'obres.

7. Poder adjudicador: l'Administració General de l'Estat, les administracions de les comunitats autònomes, les entitats que integren l'Administració local, els organismes de dret públic, les associacions formades per un o diversos dels esmentats poders o un o diversos dels esmentats organismes de dret públic.

8. Contractista, proveïdor o prestador de serveis: una persona física o jurídica, una entitat contractant de les previstes a l'apartat 1 de l'article 3 o una agrupació d'aquestes persones o entitats que ofereixi al mercat, respectivament, la realització d'obres i/o obres, productes o serveis.

9. Operador econòmic: tant el contractista com el proveïdor o el prestador de serveis. Aquesta definició s'utilitza únicament amb fins de simplificació del text.

10. Licitador: l'operador econòmic que hagi presentat una oferta; per candidat s'entén aquell que hagi sol·licitat una invitació per participar en un procediment restringit o negociat.

11. Central de compres: una entitat contractant que:

a) Adquireix subministraments i/o serveis destinats a entitats contractants, o

b) adjudica contractes o subscriu acords marc d'obres, subministrament o serveis destinats a entitats contractants.

12. Escrit o «per escrit»: qualsevol expressió consistent en paraules o xifres que es pugui llegir, reproduir i després comunicar. Pot incloure informació transmesa i emmagatzemada per mitjans electrònics.

13. Mitjà electrònic: un mitjà que utilitzi equips electrònics de tractament (inclosa la compressió digital) i l'emmagatzematge de dades i que es transmeti, s'envii i es rebi amb fil, per mitjans radiofònics, òptics o per altres d'electromagnètics.

14. Vocabulari comú de contractes públics, denominat d'ara endavant CPV: la nomenclatura de referència aplicable als contractes públics adoptada mitjançant el Reglament (CE) núm. 2195/2002 del Parlament Europeu i del Consell, de 15 de novembre de 2002, pel qual s'aprova el vocabulari comú de contractes públics (CPV), modificat pel Reglament (CE) 2151/2003 de la Comissió, de 16 de desembre de 2003, garantint alhora la correspondència amb les altres nomenclatures existents.

En el cas de diferències d'interpretació sobre l'àmbit d'aplicació, a causa de possibles divergències entre la Nomenclatura CPV i la Nomenclatura General d'Activitats Econòmiques de les Comunitats Europees, aprovada pel Reglament CEE) 3037/90 del Consell, relatiu a la nomenclatura estadística d'activitats econòmiques a la Comunitat Europea, Revisió 1.1 (NACE-Rev.1.1), modificat pel Reglament (CE) 29/2002 de la Comissió, de 19 de desembre de 2001 esmentada a l'annex I o entre la nomenclatura CPV i la nomenclatura CCP (Classificació Central de Productes) (versió provisional) esmentada a l'annex II, prevalen la nomenclatura NACE i la nomenclatura CCP, respectivament.

TÍTOL I

Disposicions generals

CAPÍTOL I

Àmbit d'aplicació subjectiva

Article 3. *Entitats contractants.*

1. Queden subjectes a aquesta Llei, sempre que realitzin alguna de les activitats esmentades als articles 7 a 12, les entitats contractants que siguin organismes de dret públic o empreses públiques i les entitats contrac-

tants que sense ser organismes de dret públic o empreses públiques, tinguin drets especials o exclusius segons estableix l'article 4.

Així mateix queden subjectes a aquesta Llei les associacions formades per diverses entitats contractants.

2. S'entén per:

a) Organisme de dret públic: qualsevol entitat que reuneixi els requisits següents:

1r Creada específicament per satisfer necessitats d'interès general que no tinguin caràcter industrial o mercantil,

2n dotada de personalitat jurídica pròpia i

3r l'activitat de la qual estigui finançada majoritàriament per l'Administració General de l'Estat, les administracions de les comunitats autònomes, les entitats que integren l'Administració local, o altres organismes de dret públic, o la gestió de la qual estigui subjecta a un control per part d'aquests últims, o que disposin d'un òrgan d'administració, de direcció o de vigilància en què més de la meitat dels membres siguin nomenats per l'Administració General de l'Estat, les comunitats autònomes, les entitats que integren l'Administració local o altres organismes de dret públic.

b) Empresa pública: les entitats públiques empresarials de l'Administració General de l'Estat així com les entitats del mateix caràcter de les comunitats autònomes i de les entitats que integren l'Administració local, les societats mercantils de caràcter públic i tota entitat o organisme sobre la qual els poders adjudicadors puguin exercir, directament o indirectament, una influència dominant pel fet de tenir-hi la propietat o una participació financera, o en virtut de les normes que les regeixen.

Es considera que els poders adjudicadors exerceixen una influència dominant, directa o indirecta, sobre una empresa, quan:

1r Tinguin la majoria del capital subscrit de l'empresa, o

2n Disposin de la majoria dels vots corresponents a les participacions emeses per l'empresa, o

3r Puguin designar més de la meitat dels membres de l'òrgan d'administració, de direcció o de vigilància de l'empresa.

c) Entitats contractants que tinguin drets especials o exclusius: les entitats que sense ser poders adjudicadors ni empreses públiques, exerceixen, entre les seves activitats, alguna de les previstes als articles 7 a 12 o diverses d'aquestes activitats i tinguin drets especials o exclusius concedits per un òrgan competent d'una Administració pública, d'un organisme de dret públic o d'una entitat pública empresarial.

Article 4. *Drets especials.*

Es considera que una entitat contractant gaudeix de drets especials o exclusius, quan aquests siguin concedits pels òrgans competents d'una Administració pública en virtut de qualsevol disposició legal, reglamentària o administrativa que tingui com a efecte limitar a una o més entitats l'exercici d'una activitat prevista als articles 7 a 12 i que afecti substancialment la capacitat de les altres entitats d'exercir aquesta activitat.

Article 5. *Contractes de les administracions públiques.*

Queden exclosos de l'àmbit d'aplicació d'aquesta Llei els contractes que subscriuguin els ens, organismes i entitats que, d'acord amb l'article 3.2 de la Llei de contractes del sector públic, tinguin la consideració d'administracions públiques, que es regeixen per aquesta Llei, en tot cas i sens perjudici del que disposa l'article 6 d'aquesta Llei, si

bé els interessats poden utilitzar el procediment de conciliació que regula el capítol IV del títol VII.

Article 6. Exclusions i llindars aplicables als contractes de les administracions públiques.

No obstant el que disposa l'article anterior, quan les administracions públiques adjudiquin contractes que es refereixin a activitats recollides als articles 7 a 12, han de tenir en compte, per determinar si s'han de considerar subjectes a regulació harmonitzada als efectes de la Llei de contractes del sector públic, els llindars establerts a l'article 16 i les exclusions contingudes en els articles 14 i 18.

CAPÍTOL II

Àmbit d'aplicació objectiva

SECCIÓ 1a DE LES ACTIVITATS

Article 7. Aigua.

1. Aquesta Llei s'aplica a les activitats següents:

- a) La posada a disposició o l'explotació de xarxes fixes destinades a prestar un servei al públic en relació amb la producció, transport o distribució d'aigua potable o
- b) el subministrament d'aigua potable a les esmentades xarxes.

2. Aquesta Llei s'aplica, així mateix, als contractes o als concursos de projectes adjudicats o organitzats per les entitats que exerceixin una activitat prevista a l'apartat 1, sempre que aquests contractes:

- a) Estiguin relacionats amb projectes d'enginyeria hidràulica, irrigació o drenatge i el volum d'aigua destinat al proveïment d'aigua potable representi més del 20 per cent del volum d'aigua total disponible gràcies als esmentats projectes o a les esmentades instal·lacions d'irrigació o drenatge, o
- b) estiguin relacionats amb l'evacuació o tractament d'aigües residuals.

3. No es considera una activitat d'acord amb l'apartat 1 el subministrament d'aigua potable a xarxes destinades a prestar un servei al públic per part d'una entitat contractant diferent dels poders adjudicadors, quan:

- a) La producció d'aigua potable per part de l'entitat de què es tracti es realitzi perquè el seu consum és necessari per a l'exercici d'una activitat diferent de les que preveuen aquest article i els articles 8 a 12, i
- b) l'alimentació de la xarxa pública depengui exclusivament del consum de l'entitat i no hagi superat el 30 per cent de la producció total d'aigua potable de l'entitat tenint en compte la mitjana dels tres últims anys, inclòs l'any en curs.

Article 8. Gas i calefacció.

1. Aquesta Llei s'aplica a les activitats següents:

- a) La posada a disposició o l'explotació de xarxes fixes destinades a prestar un servei al públic en relació amb la producció, transport o distribució de gas o calefacció, o
- b) el subministrament de gas o calefacció a les esmentades xarxes.

2. No es considera una activitat d'acord amb l'apartat 1 el subministrament de gas o calefacció a xarxes destinades a prestar un servei al públic per part d'una entitat contractant diferent dels poders adjudicadors, quan:

a) La producció de gas o de calefacció per l'entitat de què es tracti sigui una conseqüència inevitable de l'exercici d'una activitat diferent de les previstes a l'apartat 1 del present article o els articles 7 i 9 a 12.

b) L'alimentació de la xarxa pública tingui l'únic propòsit d'explotar, des del punt de vista econòmic, l'esmentada producció i correspongui, com a màxim, al 20 per cent del volum de negocis de l'entitat tenint en compte la mitjana dels tres últims anys, inclòs l'any en curs.

Article 9. Electricitat.

1. Aquesta Llei s'aplica a les activitats següents:

- a) La posada a disposició o l'explotació de xarxes fixes destinades a prestar un servei al públic en relació amb la producció, transport o distribució d'electricitat o
- b) el subministrament d'electricitat a les esmentades xarxes.

2. No es considera una activitat d'acord amb l'apartat 1 el subministrament d'electricitat a xarxes destinades a proporcionar un servei al públic per part d'una entitat contractant diferent dels poders adjudicadors quan:

- a) La producció d'electricitat per part de l'entitat de què es tracti es realitzi perquè el seu consum és necessari per a l'exercici d'una activitat diferent de les previstes als apartats 1 del present article i als articles 7, 8 i 10 a 12.
- b) L'alimentació de la xarxa pública depengui exclusivament del propi consum de l'entitat i no hagi superat el 30 per cent de la producció total d'energia de l'entitat tenint en compte la mitjana dels tres últims anys, inclòs l'any en curs.

Article 10. Serveis de transport.

1. Aquesta Llei s'aplica a les activitats de posada a disposició o explotació de xarxes que prestin un servei públic en el camp del transport per ferrocarril, sistemes automàtics, tramvia, troleibus, autobus o cable.

2. Es considera que hi ha una xarxa en els serveis de transport quan el servei es presti d'acord amb les condicions operatives establertes per l'autoritat competent. Aquestes condicions han de fer referència als itineraris, a la capacitat de transport disponible o a la freqüència del servei.

3. Aquesta Llei no s'aplica a les entitats que presten al públic un servei de transport en autobús quan altres entitats puguin prestar lliurement aquest servei, o bé amb caràcter general o bé en una zona geogràfica determinada, en les mateixes condicions que les entitats contractants.

Article 11. Serveis postals.

1. Aquesta Llei s'aplica a les activitats relacionades amb la prestació de serveis postals o, en les activitats previstes a l'apartat 2, de serveis diferents dels serveis postals sempre que aquests serveis els presti una entitat que presti igualment serveis postals en el sentit de les definicions de la lletra b) de l'apartat 3 de l'article 2 i no es tracti d'una activitat sotmesa directament a la competència en mercats l'accés als quals no estigui limitat.

2. Les activitats relacionades amb la prestació de serveis diferents dels serveis postals són:

- a) Els serveis de gestió de serveis de correu. Tant els serveis previs a l'enviament com els posteriors a l'enviament, com ara els serveis de gestió de sales de correu.
- b) Els serveis de valor afegit vinculats a mitjans electrònics i prestats íntegrament per aquesta via inclosa la transmissió segura de documents codificats per la via electrònica, els serveis de gestió d'adreces i la transmissió de correu electrònic certificat.

c) Els serveis relatius a enviaments postals no inclosos a la definició de la lletra a) de l'apartat 3 de l'article 2, com ara la publicitat directa sense indicació de destinatari.

d) Els serveis financers tal com es defineixen a la categoria 6 de l'annex II A que inclouen, en particular, els girs i les transferències postals, excepte aquells que s'exclouen a l'article 18.3, lletra d), supòsit 3r.

e) Els serveis filatèlics.

f) Els serveis logístics, entenent-se com a tals els serveis que combinen la distribució física i la llista de correus amb altres funcions no postals.

Article 12. Prospecció i extracció de petroli, gas, carbó i altres combustibles sòlids, i posada a disposició de terminals de transports.

Aquesta Llei s'aplica a les activitats d'explotació d'una zona geogràfica determinada per a:

a) La prospecció o extracció de petroli, gas, carbó o altres combustibles sòlids o

b) la posada a disposició dels transportistes aeris, marítims o fluvials, dels aeroports, dels ports marítims o interiors o d'altres terminals de transport.

Article 13. Contractes relatius a diverses activitats.

1. Un contracte destinat a la realització de diverses activitats incloses als articles 7 a 12 ha de seguir les normes aplicables a l'activitat a la qual estigui destinat principalment. No obstant això, l'opció entre adjudicar un sol contracte o diversos contractes per separat no es pot exercir amb l'objectiu d'excloure-la de l'àmbit d'aplicació de la present Llei o, si és procedent, de la Llei 30/2007, de contractes del sector públic.

2. Si una de les activitats a què es destini el contracte està sotmesa a la present Llei i l'altra a la Llei de contractes del sector públic i si és impossible objectivament establir a quina activitat es destina principalment el contracte, aquest s'ha d'adjudicar d'acord amb l'esmentada Llei de contractes del sector públic.

3. Si una de les activitats a les quals es destini el contracte està sotmesa a la present Llei i l'altra no està sotmesa ni a aquesta ni a la Llei de contractes del sector públic i és impossible objectivament establir a quina activitat es destina principalment el contracte, aquest s'ha d'adjudicar d'acord amb la present Llei.

SECCIÓ 2a EXCLUSIÓ D'ACTIVITATS LIBERALITZADES

Article 14. Exclusió per liberalització d'una activitat.

1. Aquesta Llei no s'aplica als contractes destinats a fer possible la prestació d'una activitat prevista als articles 7 a 12, sempre que aquesta activitat estigui sotmesa directament a la competència en mercats l'accés als quals no estigui limitat.

2. Als efectes de l'apartat 1, per determinar si una activitat està sotmesa directament a la competència, s'han d'utilitzar criteris que siguin conformes a les disposicions del Tractat Constitutiu de la Comunitat Europea en matèria de competència, com les característiques dels béns o serveis de què es tracti, l'existència de béns o serveis alternatius, els preus i la presència real o potencial de més d'un proveïdor dels béns o serveis de què es tracti.

3. L'exclusió d'aquesta activitat s'ha d'efectuar de conformitat amb els requisits i el procediment establerts a l'article 30 de la Directiva 2004/17/CE del Parlament Europeu i del Consell, de 31 de març de 2004, sobre la coordinació dels procediments d'adjudicació de contractes en els sectors de l'aigua, de l'energia, dels transports i dels serveis postals.

A aquest efecte, quan es consideri que és d'aplicació a una determinada activitat l'exclusió d'aplicació a què fa referència l'apartat 1, el ministre d'Economia i Hisenda, a iniciativa del Ministeri competent per raó de l'activitat o, si s'escau, de les comunitats autònomes o de les corresponents corporacions locals, ho ha de comunicar a la Comissió de les Comunitats Europees, a la qual ha d'informar de totes les circumstàncies pertinents i, en especial, de qualsevol disposició legal, reglamentària o administrativa o de qualsevol acord relatiu a la conformitat amb les condicions esmentades a l'apartat 2, si s'escau, juntament amb el criteri que sobre l'efectiva liberalització de l'activitat i la procedència d'exclusió d'aplicació d'aquesta Llei expressi una autoritat nacional independent que sigui competent en l'activitat de què es tracti.

Quan una empresa pública o una entitat contractant a què es refereixen, respectivament, les lletres b) i c) de l'apartat 2 de l'article 3 consideri que es donen els requisits establerts als apartats 1 i 2, poden instar al Ministeri o a l'òrgan competent de la comunitat autònoma corresponent que se sol·liciti la tramitació del procediment a què es refereix el paràgraf anterior. Si transcorren dos mesos sense que s'hagi tramitat aquesta petició, l'empresa pública o l'entitat contractant poden sol·licitar a la Comissió de les Comunitats Europees que estableixi l'aplicabilitat de l'apartat 1 a una determinada activitat mitjançant una decisió de conformitat amb l'apartat 6 de l'article 30 de la Directiva 2004/17/CE.

SECCIÓ 3a DELS CONTRACTES DE SERVEIS

Article 15. Règim aplicable als contractes de serveis.

1. Els contractes que tinguin per objecte serveis esmentats a l'annex II A s'adjudiquen d'acord amb el que disposa aquesta Llei.

2. L'adjudicació dels contractes que tinguin per objecte serveis esmentats a l'annex II B està sotmesa únicament al que disposen els articles 34 i 67.

3. Els contractes que tinguin per objecte simultàniament serveis inclosos a l'annex II A i a l'annex II B s'adjudiquen d'acord amb el que disposa aquesta Llei quan de conformitat amb les normes que estableix l'article 17 el valor dels serveis de l'annex II A sigui superior al valor dels serveis de l'annex II B. En els altres casos, s'adjudiquen d'acord amb el que disposen els articles 34 i 67.

SECCIÓ 4a IMPORT DELS CONTRACTES I PROCEDIMENT DE CÀLCUL DEL SEU VALOR

Article 16. Import dels límits dels contractes.

Aquesta Llei s'aplica als contractes el valor estimat dels quals, exclòs l'impost sobre el valor afegit (IVA), sigui igual o superior als límits següents:

a) 422.000 euros en els contractes de subministrament i serveis.

b) 5.278.000 euros en els contractes d'obres.

Article 17. Mètodes per calcular el valor estimat dels contractes, dels acords marc i dels sistemes dinàmics d'adquisició.

1. El càlcul del valor estimat d'un contracte es basa en l'import total a pagar, exclòs l'IVA, estimat per l'entitat contractant. L'esmentat càlcul ha de tenir en compte l'import total estimat, inclòs qualsevol tipus d'opció i les eventuais pròrrogues del contracte.

Quan l'entitat contractant hagi previst atorgar premis o fer pagaments als candidats o licitadors, ha de tenir en compte la seva quantia en el càlcul del valor estimat del contracte.

2. Les entitats contractants no poden eludir l'aplicació d'aquesta Llei dividint els projectes d'obres o els projectes d'adquisició de productes o de prestació de serveis destinats a obtenir una determinada quantitat de subministraments o de serveis, ni utilitzant modalitats particulars de càlcul del valor dels contractes.

3. Per als acords marc i per als sistemes dinàmics d'adquisició el valor que s'ha de tenir en compte és el valor màxim estimat, exclòs l'IVA, del conjunt de contractes previstos durant la durada total de l'acord marc o del sistema dinàmic d'adquisició.

4. Als efectes de l'aplicació de l'article anterior, les entitats contractants han d'incloure en el valor estimat dels contractes d'obres el valor de les obres i de tots els subministraments o serveis necessaris per a l'execució de les obres que les esmentades entitats posin a disposició del contractista.

5. El valor dels subministraments o dels serveis que no siguin necessaris per a l'execució d'un contracte d'obres determinat no es pot afegir al valor de l'esmentat contracte de manera que l'adquisició d'aquests subministraments o serveis se sostregui a l'aplicació de la present Llei.

6. Quan una obra projectada o una compra de serveis puguin derivar en contractes que s'adjudiquin alhora en forma de lots separats, s'ha de tenir en compte el valor total estimat de tots els lots.

Si el valor acumulat dels lots és igual o superior al lliandar previst a l'article 16, s'apliquen les disposicions de la present Llei a l'adjudicació de cada lot.

Les entitats contractants poden renunciar a l'esmentada aplicació respecte de lots el valor estimat dels quals, exclòs l'IVA, sigui inferior a un milió d'euros per a les obres o a 80.000 euros per als serveis, sempre que el cost acumulat dels esmentats lots no excedeixi el 20 per cent del valor acumulat del conjunt dels lots.

7. Quan una proposta per a l'adquisició de subministraments similars pugui derivar en contractes que s'adjudiquin alhora en forma de lots separats, s'ha de tenir en compte el valor total estimat de tots els lots en aplicar-se l'article 16.

Si el valor acumulat dels lots és igual o superior al lliandar previst a l'article 16, s'apliquen les disposicions de la present Llei a l'adjudicació de cada lot.

Les entitats contractants poden renunciar a l'esmentada aplicació respecte de lots el valor estimat dels quals, exclòs l'IVA, sigui inferior a 80.000 euros, sempre que el cost acumulat dels esmentats lots no excedeixi el 20 per cent del valor acumulat del conjunt dels lots.

8. En el cas de contractes de subministrament o de serveis que tinguin caràcter periòdic o que estiguin destinats a renovar-se en un període determinat, el càlcul del valor estimat del contracte es basa en el següent:

a) O bé el valor real total dels contractes successius del mateix tipus adjudicats durant els dotze mesos anteriors o l'exercici pressupostari precedent, corregit en la mesura que sigui possible per tenir en compte les modificacions previsibles de quantitat o valor que puguin sobrevenir durant els dotze mesos següents al contracte inicial.

b) O bé el valor estimat total dels contractes successius adjudicats durant els dotze mesos següents al primer lliurament, o durant l'exercici pressupostari si aquest excedeix els dotze mesos.

9. La base del càlcul del valor estimat d'un contracte que inclogui serveis i subministraments és el valor total dels serveis i dels subministraments, independentment del percentatge amb què participin en el contracte. L'esmentat càlcul ha d'incloure el valor de les operacions de col·locació i instal·lació.

10. Pel que fa als contractes de subministrament relatius a l'arrendament financer, el lloguer o la compra a

terminis de productes, el valor que s'ha de prendre com a base per al càlcul del valor estimat del contracte és el següent:

a) En el cas de contractes de durada determinada, si l'esmentat termini és inferior o igual a dotze mesos, el valor estimat total per al termini del contracte o, si el termini del contracte és superior a dotze mesos, el valor total del contracte amb inclusió del valor residual estimat.

b) En el cas de contractes sense termini fix o el termini no es pugui definir, el valor mensual multiplicat per 48.

11. Als efectes del càlcul del valor estimat del contracte en els contractes de serveis, s'han de tenir en compte, segons correspongui, els imports següents:

a) En els contractes d'assegurances, la prima i les altres remuneracions.

b) En els contractes de serveis bancaris i altres serveis financers, els honoraris, comissions, interessos i altres remuneracions.

c) En els contractes que impliquin un projecte, els honoraris, comissions i altres remuneracions.

12. En els casos de contractes de serveis en què no s'indiqui un preu total, el valor que s'ha de prendre com a base per al càlcul del valor estimat de contracte és el següent:

a) En els contractes de durada determinada, si l'esmentat termini és inferior o igual a quaranta-vuit mesos: el valor total per a la totalitat del seu termini.

b) En els contractes sense termini fix amb un termini superior a quaranta-vuit mesos: el valor mensual multiplicat per 48.

SECCIÓ 5a CONTRACTES EXCLOSOS

Article 18. *Contractes exclosos.*

1. Aquesta Llei no s'aplica als contractes o als concursos de projectes que les entitats contractants subscriuin o organitzin per a fins diferents de la realització de les activitats esmentades als articles 7 a 12, ni per a la realització de les esmentades activitats en un país tercer, en circumstàncies que no suposin l'explotació física d'una xarxa o d'una àrea geogràfica dins la Unió Europea.

2. Les entitats contractants han de comunicar a la Comissió Europea, a petició d'aquesta, totes les categories de productes i activitats que considerin excloses en virtut de l'apartat 1.

3. També queden fora de l'àmbit d'aplicació:

a) Els contractes que s'adjudiquin als efectes de venda o arrendament financer o a tercers, sempre que l'entitat contractant no gaudeixi de drets especials o exclusius de venda o arrendament de l'objecte dels esmentats contractes i hi hagi altres entitats que puguin vendre'ls o arrendar-los lliurement en les mateixes condicions que l'entitat contractant. Les entitats contractants han de comunicar a la Comissió Europea, a petició d'aquesta, totes les categories de productes i activitats que considerin excloses en virtut d'aquest apartat.

b) Els contractes d'adquisició d'aigua que adjudiquin les entitats contractants recollides a l'apartat 1 de la disposició adicional segona.

c) Els contractes que les entitats contractants recollides als apartats 2, 3, 4 i 5 de la disposició adicional segona que adjudiquin per al subministrament d'energia o de combustibles destinats a la producció d'energia.

d) Els contractes que tinguin per objecte:

1r L'adquisició o l'arrendament, independentment del sistema de finançament, de terrenys, edificis existents o altres béns immobles o relatius a drets sobre aquests

béns. No obstant això, els contractes de serveis financers adjudicats simultàniament amb anterioritat o posterioritat al contracte d'adquisició o arrendament, en qualsevol de les seves formes, es regulen per aquesta Llei.

2n L'arbitratge i conciliació.

3r L'emissió, compra, venda i transferència de títols o d'altres instruments financers, en particular, les transaccions de les entitats contractants per obtenir diners o capital.

4t Contractes regulats a la legislació laboral.

5è Serveis de recerca i desenvolupament diferents d'aquells els beneficis dels quals pertanyin exclusivament a l'entitat contractant per a la seva utilització en l'exercici de la seva pròpia activitat, sempre que l'entitat remuneri totalment la prestació del servei.

e) Els contractes de serveis que s'adjudiquin a una entitat que sigui al seu torn un poder adjudicador dels inclosos a l'article 3 de la Llei de contractes del sector públic, o una associació de les esmentades entitats, basant-se en un dret exclusiu del qual gaudeixi en virtut de disposicions legals, reglamentàries o administratives publicades, sempre que les esmentades disposicions siguin compatibles amb el Tractat Constitutiu de la Comunitat Europea.

f) Els contractes que hagin estat declarats secrets per l'òrgan competent o l'execució dels quals hagi d'anar acompanyada d'especials mesures de seguretat d'acord amb les disposicions legals, reglamentàries o administratives, o quan així ho requereixi la protecció dels interessos essencials de la seguretat de l'Estat.

g) Els contractes regulats per normes de procediment diferents i adjudicats en virtut d'un acord internacional subscrit de conformitat amb el Tractat entre un Estat membre de la Unió Europea i un o diversos tercers països, que cobreixi obres, serveis o subministraments o concursos de projectes destinats a l'execució o explotació conjunta pels estats signataris d'un projecte.

h) Els contractes efectuats en virtut d'un acord internacional subscrit en relació amb l'estacionament de tropes.

i) Els contractes efectuats pel procediment específic d'una organització internacional.

j) Les concessions d'obres o de serveis que siguin adjudicades per les entitats contractants que exerceixin una o diverses de les activitats previstes als articles 7 a 12, quan aquestes concessions s'adjudiquin per desenvolupar les esmentades activitats.

4. Sempre que es compleixin les condicions previstes a l'apartat següent, la present Llei no s'aplica als contractes adjudicats:

a) Per una entitat contractant a una empresa associada, entenent-se com a tal als efectes d'aquesta Llei l'empresa que, en virtut de l'article 42 del Codi de comerç presenti comptes anuals consolidats amb els de l'entitat contractant. S'entén també com a empresa associada, en el cas d'entitats no incloses en l'esmentat precepte, aquella sobre la qual l'entitat contractant pugui exercir, directament o indirectament, una influència dominant, segons es defineix a l'article 3.2, lletra b), o que pugui exercir una influència dominant sobre l'entitat contractant, o que, com l'entitat contractant, estigui sotmesa a la influència dominant d'una altra empresa per raó de propietat o participació financera o en virtut de les normes que les regeixen.

b) Per una empresa conjunta, constituïda exclusivament per diverses entitats contractants amb la finalitat de desenvolupar les activitats previstes als articles 7 a 12, a una empresa associada a una de les esmentades entitats contractants.

5. L'apartat anterior és aplicable:

a) Als contractes de serveis, sempre que com a mínim el 80 per cent de la mitjana del volum de negocis que l'empresa associada hagi efectuat en els últims tres anys en matèria de serveis provingui de la prestació d'aquests serveis a les empreses amb les quals estigui associada.

b) Als contractes de subministrament, sempre que com a mínim el 80 per cent de la mitjana del volum de negocis que l'empresa associada hagi efectuat en els últims tres anys en matèria de subministraments provin-gui de la prestació d'aquests subministraments a les empreses amb les quals estigui associada.

c) Als contractes d'obres, sempre que com a mínim el 80 per cent de la mitjana del volum de negocis que l'empresa associada hagi efectuat en els últims tres anys en matèria d'obres provingui de la prestació d'aquestes obres a les empreses amb les quals estigui associada.

Quan no es disposi del volum de negocis dels tres últims anys, a causa de la data de creació o d'inici de les activitats de l'empresa associada, és suficient que l'esmentada empresa demostrï que la realització del volum de negocis exigits sigui versemblant, en especial mitjançant projeccions d'activitats.

Quan més d'una empresa associada a l'entitat contractant presti obres, serveis o subministraments, idèntics o similars, els percentatges esmentats es calculen tenint en compte el volum de negocis total resultant respectivament de la realització d'obres, prestació de serveis o subministraments per les esmentades empreses associades.

6. Aquesta Llei no s'aplica als contractes adjudicats:

a) per una empresa conjunta, constituïda exclusivament per diverses entitats contractants amb la finalitat de desenvolupar les activitats previstes als articles 7 a 12, a una de les esmentades entitats contractants.

b) per una entitat contractant a una empresa conjunta de la qual formi part, sempre que l'empresa conjunta s'hagi constituït per desenvolupar l'activitat de què es tracti durant un període mínim de tres anys i que l'instrument pel qual s'hagi constituït l'empresa conjunta estipuli que les entitats contractants que la constitueixen són part d'aquesta almenys durant el mateix període.

7. Quan les entitats contractants apliquin algun dels supòsits a què fan referència els apartats 4, 5 i 6 han de comunicar a la Comissió Europea, a petició d'aquesta, les informacions següents:

a) El nom de les empreses o empreses conjuntes de què es tracti.

b) La naturalesa i el valor dels contractes de què es tracti.

c) Els elements que la Comissió Europea consideri necessaris per provar que les relacions entre l'entitat contractant i l'empresa o l'empresa conjunta a la qual s'adjudiquin els contractes compleixen els requisits del present article.

CAPÍTOL III

Principis de contractació i confidencialitat

Article 19. *Principis de la contractació.*

Els contractes que s'adjudiquin en virtut de la present Llei s'han d'ajustar als principis de no-discriminació, de reconeixement mutu, de proporcionalitat, d'igualtat de tracte, així com al principi de transparència.

Article 20. *Confidencialitat.*

1. En el moment de comunicar les prescripcions tècniques a les empreses interessades, de classificar i selec-

cionar-les i d'adjudicar els contractes, les entitats contractants poden imposar requisits destinats a protegir el caràcter confidencial de la informació que comuniquin.

2. Sens perjudici de les disposicions d'aquesta Llei, en particular les relatives a les obligacions en matèria de publicitat dels contractes adjudicats i d'informació als candidats i als licitadors, l'entitat contractant no ha de divulgar la informació facilitada pels operadors econòmics que aquests hagin designat com a confidencial. L'esmentada informació inclou en particular els secrets tècnics o comercials i els aspectes confidencials de les ofertes.

TÍTOL II

Capacitat i classificació dels operadors econòmics

CAPÍTOL I

Capacitat

Article 21. *Capacitat dels operadors econòmics.*

Poden contractar amb les entitats contractants les persones físiques o jurídiques, espanyoles o estrangeres, que tinguin plena capacitat d'obrar, acreditin el compliment dels criteris de selecció qualitativa que hagi determinat l'entitat contractant o, si s'escau, la corresponent classificació en el supòsit que l'esmentada entitat hagi establert aquest sistema.

Article 22. *Agrupacions d'empresaris.*

Estan autoritzades a licitar o presentar-se com a candidats a l'adjudicació d'un contracte les agrupacions d'operadors econòmics. Per a la presentació d'una oferta o d'una sol·licitud de participació, les entitats contractants no poden exigir que les agrupacions d'operadors econòmics tinguin una forma jurídica determinada; no obstant, l'agrupació seleccionada pot estar obligada per aquesta a revestir una forma jurídica determinada quan se li hagi adjudicat el contracte, en la mesura que l'esmentada transformació sigui necessària per a la correcta execució d'aquest. Aquesta obligació s'ha de tenir en compte en els plecs de condicions del concurs.

CAPÍTOL II

Classificació de les empreses

Article 23. *Règim de classificació.*

1. Les entitats contractants poden establir i gestionar, si ho desitgen, un sistema propi de classificació d'operadors econòmics o remetre's a qualsevol altre que considerin que respon a les seves exigències.

2. Quan les entitats contractants estableixin un sistema de classificació han de permetre que els operadors econòmics puguin sol·licitar la seva classificació en qualsevol moment.

3. Tenen validesa, en funció de cada tipus de contracte, les classificacions efectuades per l'Administració General de l'Estat o per les comunitats autònomes, segons intervinguin en els procediments de contractació entitats contractants dependents o vinculades a una o altra de les esmentades administracions o en funció, així mateix, de l'Administració que hagi autoritzat l'activitat que desenvolupa. La classificació ha de ser acreditada per l'empresa interessada mitjançant la certificació del corres-

ponent registre en què figurin inscrites en el termini assenyalat per l'entitat contractant.

Article 24. *Sistema de classificació propi.*

1. Quan les entitats contractants optin per establir un sistema propi de classificació s'ha de gestionar d'acord amb criteris i normes objectives.

2. Quan aquests criteris i normes comportin prescripcions tècniques, són aplicables les disposicions dels articles 34 i 38.

3. Aquests criteris i normes es poden actualitzar en cas que sigui necessari.

Article 25. *Publicitat del sistema de classificació propi de les entitats contractants.*

1. El sistema de classificació propi que adopti l'entitat contractant ha de ser objecte d'un anunci, d'acord amb l'annex IV, al «Diari Oficial de la Unió Europea».

2. L'anunci ha d'indicar l'objectiu del sistema de classificació i les modalitats d'accés a les normes que el regeixen.

3. Quan el sistema tingui una durada superior a tres anys, l'anunci s'ha de publicar anualment. En el cas que tingui una durada inferior, n'hi ha prou amb un anunci inicial.

Article 26. *Criteris de classificació.*

Els acords de classificació inicial, revisió o denegació de classificacions s'han d'adoptar motivadament per l'entitat contractant de conformitat amb criteris objectius, i les entitats contractants poden remetre als establerts a la legislació de contractes del sector públic. Igualment, correspon a les esmentades entitats fixar el termini de durada de la classificació, que pot ser definit d'acord amb el que estableix l'esmentada legislació.

Article 27. *Requisits relatius a capacitats d'altres entitats.*

1. Quan els criteris i les normes de classificació a què es refereix l'article 24 incloguin requisits relatius a la capacitat econòmica i financera i/o a les capacitats tècniques i professionals de l'operador econòmic, aquest es pot basar, si ho desitja, en les capacitats d'altres entitats, independentment del caràcter jurídic dels vincles que tingui amb aquestes. En aquest cas, ha de demostrar davant l'entitat contractant que disposa dels mitjans requerits per a l'execució dels contractes durant la totalitat del període de validesa del sistema de classificació.

2. En les mateixes condicions, les agrupacions d'operadors econòmics es poden basar en les capacitats dels participants en les agrupacions o d'altres entitats.

Article 28. *Informació als candidats.*

1. Els criteris i les normes de classificació han de ser facilitats a les empreses que ho sol·licitin, i la seva actualització s'ha de comunicar a les empreses interessades. Les entitats contractants també han de posar en coneixement d'aquestes els noms de les entitats o organismes tercers el sistema de classificació dels quals considerin que respon a les seves exigències.

2. L'entitat contractant ha de notificar als candidats, en un termini màxim de sis mesos, comptats des de la presentació de la sol·licitud de classificació, la decisió adoptada sobre la seva classificació.

3. Si la decisió de classificació requereix un termini superior a quatre mesos des de la presentació de la sol-

licitud, l'entitat competent ha de notificar al candidat, dins els dos mesos següents a la presentació, les raons que justifiquen la prolongació del termini i la data de resolució de la sol·licitud.

4. Als sol·licitants la classificació dels quals hagi estat rebutjada se'ls ha d'informar motivadament en el termini màxim de quinze dies des de la data de la decisió sobre les raons del rebuig.

Article 29. *Imparcialitat en la classificació i relació d'empreses classificades.*

1. En actualitzar les normes i els criteris referents a la classificació de les empreses o en decidir sobre la classificació, l'òrgan competent s'ha d'abstenir d'imposar a determinades empreses condicions administratives, tècniques o financeres que no hagin estat imposades a altres i d'exigir proves o justificants que constitueixin una repetició de proves objectives disponibles.

2. S'ha de conservar una relació de les empreses classificades, mitjançant la seva incorporació a un registre, i es poden dividir en categories d'empreses segons el tipus de contractes per a la realització dels quals sigui vàlida la classificació.

Article 30. *Anul·lació de classificacions.*

1. Únicament es pot anul·lar la classificació d'una empresa per raons basades en els criteris aplicables en cada cas a què es refereix l'article 24.

2. S'ha de notificar per escrit a l'empresa la intenció d'anul·lar la classificació com a mínim quinze dies abans a la data prevista per posar fi a la classificació, i s'ha d'indicar la raó o raons que justifiquen la decisió; l'empresa disposa d'un termini de deu dies per al·legar i presentar els documents i les justificacions que consideri pertinents.

Article 31. *Convocatòria de licitació per mitjà d'un anunci sobre l'existència d'un sistema de classificació.*

Quan es porti a terme una convocatòria de licitació per mitjà d'un anunci sobre l'existència d'un sistema de classificació, s'han de seleccionar els licitadors en un procediment restringit o els participants en un procediment negociat entre els candidats classificats d'acord amb aquest sistema.

TÍTOL III

Documentació del contracte

Article 32. *Plec de condicions.*

Les entitats contractants han d'incloure en el plec de condicions pròpies de cada contracte les prescripcions jurídiques, econòmiques i tècniques que han de regir l'execució de la prestació, de conformitat amb els requisits que per a cada contracte estableix aquesta Llei.

Article 33. *Comunicació de les prescripcions.*

1. L'entitat contractant ha de comunicar a les empreses interessades a obtenir un contracte i que ho sol·licitin les prescripcions a què fa referència l'article anterior esmentades habitualment en els contractes d'obres, subministrament o serveis, o les prescripcions que tinguin intenció d'aplicar als contractes que siguin objecte d'un anunci periòdic indicatiu publicat d'acord amb el que estableix l'article 66.

2. Quan aquestes prescripcions estiguin contingudes en documents que puguin ser obtinguts per les empreses interessades, és suficient la referència als esmentats documents.

Article 34. *Prescripcions tècniques.*

1. Les prescripcions tècniques han de figurar en la documentació del contracte, ja sigui en els anuncis de licitació, en el plec de condicions o en els documents complementaris.

2. En la mesura que sigui possible les prescripcions tècniques s'han de definir tenint en compte:

a) Els criteris d'accessibilitat per a persones amb discapacitat o el disseny per a tots els usuaris.

b) Quan l'objecte del contracte afecti o pugui afectar el medi ambient, criteris de sostenibilitat i protecció ambiental, d'acord amb les definicions i els principis informadors regulats en els articles 3 i 4, respectivament, de la Llei 16/2002, d'1 de juliol, de prevenció i control integrats de la contaminació.

Si no és possible definir les prescripcions tècniques tenint en compte els criteris d'accessibilitat universal i de disseny per a tots, s'ha de motivar suficientment aquesta circumstància.

3. Les prescripcions tècniques han de permetre a tots els licitadors l'accés en condicions d'igualtat i no han de tenir per efecte la creació d'obstacles injustificats a l'obertura dels contractes a la competència.

4. Sens perjudici de les normes tècniques vigents, en la mesura que siguin compatibles amb la legislació comunitària, les prescripcions tècniques s'han de formular:

a) O bé per referència a prescripcions tècniques i, per ordre de preferència, a les normes per les quals s'adapta la legislació espanyola a les normes europees, als documents d'idoneïtat tècnica europeus, a les prescripcions tècniques comunes, a les normes internacionals, a altres sistemes de referències tècniques elaborats pels organismes europeus de normalització o, si no, a les normes, als documents d'idoneïtat tècnica o a les prescripcions tècniques en matèria de projecte, càlcul i execució d'obres i d'ús de productes. Cada referència ha d'anar acompanyada de la menció «o equivalent».

b) O bé en termes de rendiment o exigències funcionals, i aquesta última pot incloure característiques mediambientals. Aquests paràmetres han de ser suficientment precisos per permetre als licitadors determinar l'objecte del contracte i a les entitats contractants adjudicar el contracte.

c) O bé en els termes de rendiment o exigències funcionals esmentats a la lletra b), fent referència, com a mitjà de presumpció de conformitat amb aquestes exigències de rendiment o funcionals, a les prescripcions previstes a la lletra a).

d) O bé mitjançant referència a les prescripcions tècniques de la lletra a) per a certes característiques i mitjançant referència al rendiment o exigències funcionals de la lletra b) per a altres característiques.

5. Quan les entitats contractants facin ús de l'opció de referir-se a les prescripcions assenyalades a la lletra a) de l'apartat 4, no poden rebutjar una oferta basant-se en el fet que els productes i serveis oferts no són conformes a les prescripcions a què s'hagin referit, sempre que en la seva oferta el licitador provi, a satisfacció de l'entitat contractant i per qualsevol mitjà adequat, que les solucions que proposa compleixen de forma equivalent els requisits definits per les prescripcions tècniques.

Un expedient tècnic del fabricant o un informe de proves d'un organisme reconegut poden constituir un mitjà adequat de prova.

6. Quan les entitats contractants facin ús de l'opció prevista a l'apartat 4 d'especificar en termes de rendiment o exigències funcionals, no podran rebutjar una oferta d'obres, subministraments o serveis que s'ajustin a una norma nacional que incorpori una norma europea, a un document d'ideïtat tècnica europeu, a una especificació tècnica comuna, a una norma internacional o a un sistema de referències tècniques elaborat per un organisme europeu de normalització, si aquestes prescripcions tenen per objecte definir els requisits de rendiment o exigències funcionals exigits per aquelles.

En la seva oferta, el licitador ha de provar a satisfacció de l'entitat contractant, per qualsevol mitjà adequat, que l'obra, subministrament o servei conforme a la norma reuneix els requisits de rendiment o exigències funcionals establerts per l'entitat contractant.

Un expedient tècnic del fabricant o un informe de proves d'un organisme reconegut poden constituir un mitjà adequat de prova.

7. Quan les entitats contractants prescrivin característiques mediambientals en termes de rendiments o d'exigències funcionals, tal com preveu la lletra b) de l'apartat 4, han d'utilitzar les prescripcions detallades o, si és necessari, parts d'aquestes, tal com es defineixen a les etiquetes ecològiques europees o plurinacionals, o a qualsevol altra etiqueta ecològica sempre que:

- a) aquestes prescripcions siguin adequades per definir les característiques dels subministraments o serveis objecte del contracte.
- b) les exigències de l'etiqueta es desenvolupin basant-se en una informació científica.
- c) les etiquetes ecològiques s'adoptin mitjançant un procés en què puguin participar totes les parts implicades, com són les administracions públiques, organismes governamentals, consumidors, fabricants, distribuïdors i organitzacions mediambientals, i
- d) siguin accessibles a totes les parts interessades.

Les entitats contractants poden indicar que els subministraments o serveis proveïts de l'etiqueta ecològica es consideren conformes amb les prescripcions tècniques definides en el plec de condicions, i han d'acceptar qualsevol altre mitjà de prova adequat, com un expedient tècnic del fabricant o un informe de proves d'un organisme reconegut.

8. A efectes del present article s'entén per «organismes reconeguts» els laboratoris de proves i de calibratge i els organismes d'inspecció i certificació conformes a les normes europees aplicables.

Les entitats contractants han d'acceptar els certificats expedits per organismes reconeguts establerts en altres estats membres de la Unió Europea.

9. Llevat que ho justifiqui l'objecte del contracte, les prescripcions tècniques no poden esmentar una fabricació o una procedència determinada o un procediment concret, ni fer referència a una marca, a una patent o a un tipus, a un origen o a una producció determinats amb la finalitat d'afavorir o descartar determinades empreses o determinats productes.

Aquesta menció o referència s'ha d'autoritzar, amb caràcter excepcional, en el cas que no sigui possible fer una descripció suficientment precisa i intel·ligible de l'objecte del contracte d'acord amb els apartats 4 i 5, i ha d'anar acompanyada de la menció «o equivalent».

Article 35. *Certificats expedits per organismes independents.*

Quan les entitats contractants exigeixin la presentació de certificats expedits per organismes independents que acreditin que l'operador econòmic compleix determinades normes de garantia de qualitat, les entitats contractants han de fer referència als sistemes de garantia de

qualitat basats en les sèries de normes europees en la matèria, certificades per organismes conformes a les sèries de normes europees relatives a la certificació.

Article 36. *Mesures de gestió mediambiental.*

1. Per als contractes d'obres i de serveis les entitats contractants poden exigir en els casos adequats, a fi de comprovar la capacitat tècnica de l'operador econòmic, que s'indiquin les mesures de gestió mediambiental que l'operador econòmic pot aplicar en executar el contracte.

2. Quan les entitats contractants exigeixin la presentació de certificats expedits per organismes independents que acreditin que l'operador econòmic compleix determinades normes de gestió mediambiental, han de fer referència al Sistema comunitari de gestió i auditories mediambientals, regulat al Reglament (CE) núm. 761/2001 del Parlament Europeu i del Consell, de 19 de març de 2001 (EMAS) o a les normes de gestió mediambiental basades en les normes internacionals o europees en la matèria i certificades per organismes conformes a la legislació comunitària o a les normes internacionals o europees en la matèria relatives a la certificació.

Article 37. *Reconeixement mutu quant a condicions tècniques o financeres i quant a certificats, proves i justificants.*

1. Les entitats contractants reconeixeran certificats equivalents expedits per organismes establerts en altres estats membres de la Unió Europea.

2. També acceptaran altres proves de mesures equivalents de garantia de qualitat i de gestió mediambiental que presentin els operadors econòmics.

Article 38. *Definicions de les prescripcions tècniques.*

S'entén per:

1. «Prescripció tècnica»:

a) Quan es tracti de contractes d'obres: el conjunt de les prescripcions tècniques contingudes principalment en els plecs de condicions, en què es defineixen les característiques requerides d'un material, producte o subministrament, i que permetin caracteritzar-los de manera que responguin a la utilització a què els destini l'entitat contractant. Aquestes característiques inclouen els nivells d'actuació sobre el medi ambient, el disseny per a totes les necessitats, incloent-hi l'accessibilitat dels discapacitats, i l'avaluació de la conformitat, el rendiment, la seguretat o les dimensions; així mateix, els procediments que garanteixin la qualitat, la terminologia, els símbols, les proves i mètodes de prova, l'envasat, el marcatge i l'etiquetatge, les instruccions d'ús i els processos i mètodes de producció. Inclouen així mateix les regles d'elaboració del projecte i càlcul de les obres, les condicions de prova, control i recepció de les obres, així com les tècniques o mètodes de construcció i totes les altres condicions de caràcter tècnic que l'entitat contractant pugui prescriure, per la via de reglamentació general o específica, pel que fa a obres acabades i als materials o elements que les constitueixin.

b) Quan es tracti de contractes de serveis o de subministrament: l'especificació que figurei en un document en què es defineixen les característiques exigides d'un producte o un servei, com ara els nivells de qualitat, els nivells d'actuació sobre el medi ambient, el disseny per a totes les necessitats, incloent-hi l'accessibilitat dels discapacitats, i l'avaluació de la conformitat, rendiment, utilització del producte, la seva seguretat, o les seves dimensions; així mateix, les prescripcions aplicables al producte pel que fa a la denominació de venda, la terminologia, els símbols, les proves i els mètodes de prova, l'envasat,

marcatge i etiquetatge, les instruccions per a l'usuari, els procediments i mètodes de producció, així com els procediments d'avaluació de la conformitat.

2. «Norma» una especificació tècnica aprovada per un organisme de normalització reconegut per a una aplicació repetida o continuada el compliment de la qual no sigui obligatori i que estigui inclosa en una de les categories següents:

1r «Norma internacional»: norma adoptada per una organització internacional de normalització i posada a disposició del públic.

2n «Norma europea»: norma adoptada per un organisme europeu de normalització i posada a disposició del públic.

3r «Norma nacional»: norma adoptada per un organisme nacional de normalització i posada a disposició del públic.

3. «Document d'idoneïtat tècnica europeu»: l'avaluació tècnica favorable de la idoneïtat d'un producte per a l'ús assignat, basada en el compliment dels requisits bàsics per a la construcció, d'acord amb les característiques intrínseques del producte i les condicions d'aplicació i utilització establertes. El document d'idoneïtat tècnica europeu ha de ser expedit per un organisme autoritzat.

4. «Prescripcions tècniques comunes»: les prescripcions tècniques elaborades segons un procediment reconegut pels estats membres de la Unió Europea que hagin estat publicades en el «Diari Oficial de la Unió Europea».

5. «Referència tècnica»: qualsevol producte elaborat pels organismes europeus de normalització, diferent de les normes oficials, d'acord amb procediments adaptats a l'evolució de les necessitats del mercat.

Article 39. *Instruccions i reglaments tècnics obligatoris.*

1. Els projectes i l'execució d'obres s'han de subjectar a les instruccions i els reglaments tècnics que siguin de compliment obligat.

2. Són aplicables prioritàriament les instruccions i els reglaments tècnics obligatoris conformes amb el dret comunitari.

TÍTOL IV

Selecció qualitativa dels operadors econòmics

Article 40. *Criteris de selecció qualitativa.*

1. Les entitats contractants que fixin criteris de selecció en un procediment obert ho han de fer segons normes i criteris objectius que han d'estar a disposició dels operadors econòmics interessats.

2. Les entitats contractants que seleccionin els candidats per a un procediment restringit o negociat ho han de fer d'acord amb les normes i criteris objectius que hagin definit i que estiguin a disposició dels operadors econòmics interessats.

3. Quan els criteris previstos als apartats 1 i 2 incloquin requisits relatius a la capacitat econòmica, financera, tècnica i professional de l'operador econòmic, aquest es pot basar, si ho desitja, i per a un contracte determinat, en les capacitats d'altres entitats, independentment del caràcter jurídic dels vincles que hi tingui. En aquest cas, ha de demostrar davant l'entitat contractant que disposa de manera efectiva dels mitjans necessaris.

En les mateixes condicions, les agrupacions d'operadors econòmics a què fa referència l'article 22 es poden basar en les capacitats dels participants en les agrupacions o altres entitats.

TÍTOL V

Tècniques de contractació

CAPÍTOL I

Centrals de compres

Article 41. *Contractes i acords marc subscrits amb les centrals de compres.*

Es considera que les entitats contractants que contractin la realització d'obres, l'adquisició de subministraments o la prestació de serveis per mitjà d'una central de compres, en els supòsits previstos a l'apartat 11 de l'article 2, han respectat les disposicions de la present Llei sempre que la central de compres compleixi aquestes disposicions o, si s'escau, el que disposa la Llei de contractes del sector públic.

CAPÍTOL II

Acords marc

Article 42. *Acords marc.*

1. Les entitats contractants poden considerar un acord marc com un contracte d'acord amb l'apartat 4 de l'article 2 i adjudicar-lo de conformitat amb el que disposa la present Llei.

2. Quan les entitats contractants hagin subscrit un acord marc de conformitat amb el que disposa la present Llei, poden recórrer al procediment negociat sense prèvia convocatòria de licitació, quan subscriuguin contractes que es basin en l'acord marc.

3. Quan un acord marc no s'hagi subscrit de conformitat amb el que disposa la present Llei, les entitats contractants no poden recórrer al procediment negociat sense prèvia convocatòria de licitació.

4. Les entitats contractants no poden recórrer als acords marc d'una manera abusiva amb l'objecte d'impeidir, restringir o falsejar la competència.

CAPÍTOL III

Sistemes dinàmics d'adquisició

Article 43. *Sistema dinàmic d'adquisició.*

1. En aplicar un sistema dinàmic d'adquisició, les entitats contractants han de seguir les normes del procediment obert a totes les seves fases fins a l'adjudicació del contracte en el marc d'aquest sistema.

2. Durant tota la durada del sistema dinàmic d'adquisició, les entitats contractants han d'oferir a qualsevol operador econòmic la possibilitat de ser inclòs en el sistema si compleixen els criteris de selecció i presenten una oferta indicativa ajustada al plec de condicions. Amb aquesta finalitat, les entitats contractants han de determinar en el plec de condicions, d'acord amb el que disposa l'article 40, els criteris de selecció qualitativa que permetin als candidats presentar les ofertes.

Article 44. *Utilització de mitjans electrònics en un sistema dinàmic d'adquisició.*

Per a l'aplicació del sistema i l'adjudicació dels contractes en el marc d'aquest, les entitats contractants només han d'utilitzar mitjans electrònics, d'acord amb el

que disposen els apartats 2 i 3 de l'article 72 i a l'article 73.

Article 45. Obligacions de l'entitat contractant.

Als efectes de l'aplicació del sistema dinàmic d'adquisició l'entitat contractant:

a) Ha de publicar un anunci de licitació en el qual s'ha de precisar que es tracta d'un sistema dinàmic d'adquisició.

b) Ha de precisar en el plec de condicions la naturalesa de les adquisicions previstes en el marc d'aquest sistema, tota la informació necessària relativa al sistema d'adquisició, a l'equip electrònic utilitzat i a les modalitats i prescripcions tècniques de connexió.

c) Ha d'oferir, des de la publicació de l'anunci fins a l'expiració del sistema, per mitjans electrònics, l'accés lliure, directe i complet al plec de condicions i a tota documentació addicional i indicar a l'anunci l'adreça d'Internet en la qual aquests documents es poden consultar.

d) Ha d'admetre que les ofertes indicatives es puguin millorar en qualsevol moment sempre que segueixin sent conformes al plec de condicions.

e) Ha de concloure l'avaluació de l'oferta indicativa en un termini màxim de quinze dies a partir de la seva presentació. No obstant això, poden prolongar l'avaluació sempre que mentrestant no es convoqui una nova licitació.

f) Ha d'informar al més aviat possible el licitador de la seva admissió en el sistema dinàmic d'adquisició, o del rebuig de l'oferta indicativa.

g) Ha d'anunciar el resultat de l'adjudicació dels contractes basats en un sistema dinàmic d'adquisició.

Article 46. Desenvolupament del procediment de licitació en un sistema dinàmic d'adquisició.

1. Cada contracte específic en el marc d'un sistema dinàmic d'adquisició ha de ser objecte d'una licitació.

2. Abans de procedir a la licitació, les entitats contractants han de publicar un anunci de licitació simplificat en què s'inviti a tots els operadors econòmics interessats a presentar una oferta indicativa, d'acord amb l'apartat 2 de l'article 43, en un termini que no pot ser inferior a quinze dies a partir de la data d'enviament de l'esmentat anunci. Les entitats contractants no han de convocar una nova licitació fins que hagin conclòs l'avaluació de totes les ofertes indicatives presentades en el termini esmentat.

3. Les entitats contractants han d'invitar a tots els licitadors admesos en el sistema a presentar una oferta per a cada contracte específic que s'hagi d'adjudicar en el marc del sistema dinàmic d'adquisició. Amb aquesta finalitat, han d'establir un termini suficient, en relació amb l'objecte del contracte, per a la presentació de les ofertes.

4. Han d'adjudicar el contracte al licitador que hagi presentat la millor oferta, basant-se en els criteris d'adjudicació detallats en el plec i en l'anunci de licitació per a la posada en pràctica del sistema dinàmic d'adquisició. Si és necessari, els criteris s'han de precisar a la invitació per presentar una oferta esmentada a l'apartat anterior.

Article 47. Convocatòria del sistema dinàmic d'adquisició i de la licitació dels contractes que hi estan basats.

La convocatòria de licitació del sistema s'ha d'efectuar mitjançant un anunci de licitació previst als apartats A, B o C de l'annex III mentre que la convocatòria de licitació

dels contractes basats en aquests sistemes s'ha d'efectuar mitjançant un anunci de licitació simplificat previst a l'apartat D de l'annex III.

Article 48. Condicions d'aplicació del sistema dinàmic d'adquisició.

1. La durada d'un sistema dinàmic d'adquisició no pot ser superior a quatre anys, excepte en casos excepcionals degudament justificats.

2. No es pot carregar als operadors econòmics interessats o als qui siguin part en el sistema cap preu o despesa administrativa de tramitació.

3. Les entitats contractants no poden recórrer a aquest sistema de manera que la competència es vegi obstaculitzada, restringida o falsejada.

CAPÍTOL IV

Subhastes electròniques

Article 49. Subhastes electròniques.

1. En els procediments oberts, restringits o negociats sense prèvia convocatòria de licitació, les entitats contractants poden decidir que s'efectuï una subhasta electrònica prèviament a l'adjudicació d'un contracte quan el plec de condicions de l'esmentat contracte es pugui establir de manera precisa.

2. Quan aquesta condició es compleixi, es pot utilitzar la subhasta electrònica quan es convoqui a una licitació en el marc d'un sistema dinàmic d'adquisició.

Article 50. Anunci de licitació.

Les entitats contractants que decideixin recórrer a una subhasta electrònica n'han de fer esment, si s'escau, a l'anunci de licitació.

Article 51. Criteris de valoració de les ofertes en la subhasta electrònica.

La subhasta electrònica s'ha de basar:

a) O bé únicament en els preus, quan el contracte s'adjudiqui al preu més baix.

b) O bé en els preus o en els nous valors dels elements de les ofertes indicats al plec de condicions o en tots dos, quan el contracte s'adjudiqui a l'oferta econòmicament més avantatjosa.

Article 52. Plec de condicions en la subhasta electrònica.

El plec de condicions ha d'incloure en particular la informació següent:

a) Els criteris d'adjudicació i la seva valoració expressada en xifres o percentatges.

b) Si s'escau, els límits dels valors que es poden presentar, tal com resulten de les prescripcions relatives a l'objecte del contracte.

c) La informació que s'ha de posar a disposició dels licitadors durant la subhasta electrònica i en quin moment disposaran, arribat el cas, d'aquesta informació.

d) La informació pertinent sobre el desenvolupament de la subhasta electrònica.

e) Les condicions en què els licitadors poden licitar, i en particular les diferències mínimes que s'exigiran, si s'escau, per licitar.

f) La informació pertinent sobre el dispositiu electrònic utilitzat i sobre les modalitats i les prescripcions tècniques de connexió.

Article 53. Contingut de la invitació.

1. S'ha d'invitar simultàniament per mitjans electrònics a tots els licitadors que hagin presentat ofertes admissibles perquè presentin nous preus i/o nous valors.

2. La invitació per participar en una subhasta electrònica ha d'incloure tota la informació pertinent per a la connexió individual al dispositiu electrònic utilitzat i precisar la data i l'hora de començament de la subhasta electrònica.

3. Quan el contracte s'hagi d'adjudicar a l'oferta econòmicament més avantatjosa ha de fer menció expressa del resultat de l'avaluació completa de l'oferta del destinatari, efectuada d'acord amb la ponderació prevista al paràgraf primer de l'apartat 1 de l'article 61 i indicar així mateix la fórmula matemàtica en virtut de la qual s'han d'establir durant la subhasta electrònica les recllassificacions automàtiques en funció dels nous preus i/o dels nous valors presentats. L'esmentada fórmula ha d'incorporar la ponderació de tots els criteris establerts per determinar l'oferta econòmicament més avantatjosa, tal com s'hagi indicat a l'anunci de licitació o en el plec de condicions. Per a això, les eventuais bandes de valors s'han d'expressar prèviament mitjançant un valor determinat. En el cas que s'autoritzi variants, s'han de proporcionar fórmules diferents per a cada variant.

Article 54. Desenvolupament de la subhasta electrònica.

1. La subhasta electrònica es pot desenvolupar en diverses fases successives.

2. La subhasta electrònica només pot començar com a mínim transcorreguts dos dies hàbils a comptar de la data d'enviament de les invitacions.

3. Abans de procedir a la subhasta electrònica, les entitats contractants han de procedir a una primera avaluació completa de les ofertes d'acord amb el o els criteris d'adjudicació establerts i amb la seva ponderació.

4. Al llarg de cadascuna de les fases de la subhasta electrònica, les entitats contractants han de comunicar la informació que permeti a tots els licitadors, de manera instantània, conèixer en tot moment la seva classificació respectiva. Aquesta informació inclou la seva puntuació, el nombre de parts que participen en la fase en què es trobi la subhasta i el lloc que hi ocupen. També poden comunicar altres dades relatives a altres preus o valors presentats, sempre que això estigui previst al plec de condicions. No obstant això, en cap cas poden divulgar la identitat dels licitadors durant el desenvolupament de la subhasta electrònica.

Article 55. Tancament de la subhasta.

Les entitats contractants han de tancar la subhasta electrònica de conformitat amb una o diverses de les modalitats següents:

a) Indicant la data i l'hora fixades prèviament a la invitació a participar en la subhasta.

b) Quan no rebin nous preus o nous valors que responguin als requisits relatius a les diferències mínimes. En aquest cas, les entitats contractants han d'especificar a la invitació a participar en la subhasta el termini que han de respectar a partir de la recepció de l'última presentació abans de donar per concloua la subhasta electrònica.

c) Quan conclougui el nombre de fases de la subhasta establert a la invitació a participar en la subhasta.

Quan les entitats contractants decideixin que el tancament de la subhasta electrònica s'hagi de produir d'acord amb la lletra c), si s'escau conjuntament amb les modalitats previstes a la lletra b), la invitació a participar en la subhasta ha d'indicar els calendaris de cada fase de la subhasta.

Article 56. Adjudicació del contracte en la subhasta electrònica.

Una vegada concloua la subhasta electrònica, les entitats contractants han d'adjudicar el contracte en funció dels resultats obtinguts durant la subhasta electrònica d'acord amb els criteris d'adjudicació del contracte.

Article 57. Límits a l'aplicació de les subhastes electròniques.

Les entitats contractants no poden recórrer a les subhastes electròniques de manera abusiva o de manera que la competència es vegi obstaculitzada, restringida o falsejada o que es vegi modificat l'objecte del contracte tal com s'ha definit a l'anunci utilitzat com a mitjà de convocatòria de licitació i en el plec de condicions.

TÍTOL VI

Procediments d'adjudicació de contractes

CAPÍTOL I

Procediments i formes d'adjudicació

SECCIÓ 1A PROCEDIMENTS D'ADJUDICACIÓ

Article 58. Procediments d'adjudicació.

1. L'entitat contractant pot escollir entre l'adopció del procediment obert, restringit o negociat, sempre que s'hagi efectuat una convocatòria de licitació d'acord amb el que disposa l'article 65. També es pot utilitzar el procediment negociat sense prèvia convocatòria de licitació en els casos previstos a l'article 59.

2. En el procediment obert tot operador econòmic interessat hi pot presentar una proposició.

3. En el procediment restringit qualsevol operador econòmic pot sol·licitar participar-hi i només poden presentar una oferta els candidats convidats per l'entitat contractant.

4. En el procediment negociat, el contracte s'adjudica a l'operador econòmic escollit per l'entitat contractant, prèvia consulta i negociació dels termes del contracte amb un o diversos d'aquests.

Article 59. Procediment negociat sense prèvia convocatòria de licitació.

L'entitat contractant pot utilitzar un procediment negociat sense convocatòria de licitació prèvia, en els casos següents:

a) Quan, en resposta a un procediment amb convocatòria de licitació prèvia, no s'hagi presentat cap oferta o cap oferta adequada o cap candidatura, sempre que no es modifiquin substancialment les condicions inicials del contracte.

b) Quan s'adjudiqui un contracte únicament amb fins de recerca, experimentació, estudi o desenvolupament i no amb la finalitat d'obtenir una rendibilitat o de recuperar els costos de recerca i desenvolupament, i sem-

pre que la celebració del contracte s'entengui sens perjudici de la convocatòria d'una licitació per als contractes subsegüents que persegueixin els mateixos fins.

c) Quan, per raons tècniques, artístiques o motius relacionats amb la protecció de drets exclusius, el contracte només pugui ser executat per un operador econòmic determinat.

d) En la mesura que sigui estrictament necessari, quan per raons d'extremada urgència, resultant de fets imprevisibles per a l'entitat contractant, no es puguin complir els terminis estipulats en els procediments oberts o restringits i en els procediments negociats amb convocatòria de licitació.

e) En el cas de contractes de subministrament, per als lliuraments addicionals efectuats pel proveïdor inicial que constitueixin o bé una reposició parcial de subministraments o instal·lacions d'ús corrent, o bé una extensió de subministraments o instal·lacions existents, quan un canvi de proveïdor obligui l'entitat contractant a adquirir material amb característiques tècniques diferents, donant lloc a incompatibilitats o problemes desproporcionats d'utilització i manteniment.

f) Quan es tracti d'obres o serveis addicionals que no figurin en el projecte inicialment adjudicat, ni en el primer contracte subscrit, però que sigui necessari executar com a conseqüència de circumstàncies imprevistes, sempre que la seva execució es confiï al contractista o prestador de serveis que executi el contracte inicial i les esmentades obres o serveis no es puguin separar tècnicament o finançament del contracte principal, sense causar greus inconvenients a l'entitat contractant, o, tot i poder separar-se de l'execució del contracte inicial, siguin estrictament necessàries per al seu perfeccionament.

g) En el cas de contractes d'obres, els nous treballs que consistixin en la repetició d'obres similars confiades al contractista titular d'un primer contracte adjudicat per la mateixa entitat contractant, sempre que les obres s'ajustin a un projecte base per al qual s'hagi formalitzat un primer contracte després de la licitació corresponent. En l'anunci de licitació del primer projecte s'ha d'indicar la possibilitat de recórrer a aquest procediment i l'entitat contractant, quan apliqui el que disposen els articles 16 i 17, ha de tenir en compte el cost total considerat per a la continuació de les obres.

h) Quan es tracti de subministraments cotitzats i comprats en una bossa de primeres matèries.

i) Els contractes adjudicats sobre la base d'un acord marc, de conformitat amb el que disposa l'article 42.

j) En els casos de compres d'ocasió, sempre que sigui possible adquirir subministraments aprofitant una ocasió especialment avantatjosa que s'hagi presentat en un període de temps molt breu i el preu de compra del qual sigui considerablement més baix a l'habitual del mercat.

k) Quan hi hagi la possibilitat de comprar mercaderies en condicions especialment avantatjoses, o bé a un subministrador que cessi definitivament en la seva activitat comercial, o bé als administradors o liquidadors d'una societat immersa en un procediment concursal o un altre que pugui desembocar en la seva liquidació.

l) Quan el contracte de serveis resulti d'un concurs de projectes organitzat de conformitat amb les disposicions de la present Llei i d'acord amb les normes que ho regulen, s'hagi d'adjudicar al guanyador o a un dels guanyadors del concurs. En aquest cas, tots els guanyadors del concurs han de ser convidats a participar a les negociacions.

SECCIÓ 2a FORMES D'ADJUDICACIÓ

Article 60. *Criteris d'adjudicació.*

Sens perjudici de les disposicions legals, reglamentàries o administratives relatives a la remuneració de determinats serveis, els criteris en què s'han de basar les entitats contractants per adjudicar els contractes són els següents:

- a) El preu més baix només.
- b) L'oferta econòmicament més avantatjosa.

Article 61. *Criteris de valoració de les ofertes.*

1. En l'oferta econòmicament més avantatjosa l'adjudicació recau sobre el licitador que, en el seu conjunt, faci la proposició més avantatjosa en funció dels criteris objectius que s'estableixin en el plec i en l'anunci.

Per a la valoració de les proposicions i determinació de l'oferta econòmicament més avantatjosa s'han d'atendre criteris directament vinculats a l'objecte del contracte, com ara la qualitat, el preu, la fórmula utilitzable per revisar les retribucions lligades a la utilització de l'obra o a la prestació del servei, el termini d'execució o lliurament de la prestació, el cost d'utilització, característiques mediambientals o vinculades amb la satisfacció d'exigències socials que responguin a necessitats, definides a les especificacions del contracte, pròpies de les categories de població especialment desafavorides a les quals pertanyin els usuaris o beneficiaris de les prestacions a contractar, la rendibilitat, el valor tècnic, les característiques estètiques o funcionals, la disponibilitat i cost dels recanvis, el manteniment, l'assistència tècnica, el servei postvenda o altres semblants.

En el cas de contractes l'execució dels quals tingui o pugui tenir un impacte significatiu en el medi ambient s'han de valorar condicions ambientals mesurables com ara el menor impacte ambiental, l'eficiència energètica, el cost del cicle de vida, la generació de residus o l'ús de materials reciclats o reutilitzats o de materials ecològics.

2. L'entitat contractant ha de fer constar en el plec de condicions tots els criteris d'adjudicació que té previst aplicar.

3. L'entitat contractant ha de precisar la ponderació relativa que atribueixi a cadascun dels criteris escollits per determinar l'oferta econòmicament més avantatjosa. Aquesta ponderació es pot expressar fixant una banda de valors que ha de tenir una amplitud màxima adequada.

4. Quan, segons el parer de l'entitat contractant, la ponderació no sigui possible a causa de motius demostrables, les entitats contractants han d'indicar l'ordre decreixent d'importància atribuït als criteris.

Article 62. *Admissió de variants.*

1. Quan el criteri d'adjudicació del contracte sigui l'oferta econòmicament més avantatjosa, l'entitat contractant pot prendre en consideració variants o alternatives presentades per un licitador sempre que compleixin les condicions mínimes i els requisits per a la seva presentació establerts per l'esmentada entitat en el plec de condicions.

2. Les entitats contractants han d'indicar en el plec de condicions si autoritzen o no les variants i, en cas afirmatiu, les condicions mínimes que han de reunir les variants, així com els requisits per a la seva presentació.

3. L'entitat contractant no pot rebutjar la presentació d'una variant per l'exclusiva raó d'haver estat elaborada de conformitat amb prescripcions tècniques definides mitjançant referència a prescripcions tècniques europees o a prescripcions tècniques nacionals reconegudes de

conformitat amb els requisits essencials definits al Reial decret 1630/1992, de 29 de desembre, pel qual es dicten disposicions per a la lliure circulació de productes de construcció, en aplicació de la Directiva 89/106/CEE.

4. En els procediments d'adjudicació de contractes de subministrament o de serveis, les entitats contractants que, segons el que disposen els apartats 1 i 2, autoritzin variants, no poden rebutjar una d'aquestes pel sol motiu que, si fos escollida, donaria lloc o bé a un contracte de serveis en comptes d'un contracte de subministrament, o bé a un contracte de subministrament en comptes d'un contracte de serveis.

CAPÍTOL II

Publicitat de les licitacions

Article 63. *Principi de publicitat.*

Tots els procediments per a l'adjudicació dels contractes s'han de publicar mitjançant el corresponent anunci al «Diari Oficial de la Unió Europea», d'acord amb el format establert pel Reglament núm. 1564/2005 de la Comissió, de 7 de setembre de 2005, pel qual s'estableixen els formularis normalitzats per a la publicació d'anuncis en el marc dels procediments d'adjudicació de contractes públics d'acord amb les directives 2004/17/CE i 2004/18/CE del Parlament Europeu i del Consell, i en el «Butlletí Oficial de l'Estat».

Així mateix, s'ha de publicar l'esmentat anunci en els respectius diaris o butlletins oficials de les comunitats autònomes o de les províncies quan les entitats contractants depenguin d'una comunitat autònoma o d'una corporació local, així com quan o s'hi trobin vinculades o quan la seva activitat sigui autoritzada per aquestes.

Article 64. *Anuncis periòdics indicatius.*

1. Les entitats contractants han de donar a conèixer, almenys un cop a l'any, mitjançant un anunci periòdic indicatiu previst a l'annex V A, publicat per la Comissió Europea o per les mateixes entitats, en el seu «perfil del contractant» tal com preveu la lletra b) del punt 2 de l'annex IX.

a) Per als subministraments, el valor total estimat dels contractes o dels acords marc, per grups de productes, que es proposin adjudicar durant els dotze mesos següents quan, tenint en compte el que disposen els articles 16 i 17, sigui igual o superior a 750.000 euros. Les entitats contractants han de determinar els grups de productes fent referència a la nomenclatura del vocabulari comú de contractes públics.

b) Per als serveis, el valor total estimat dels contractes o els acords marc per a cada una de les categories de serveis esmentades a l'annex II A que es proposin adjudicar durant els dotze mesos següents quan, tenint en compte el que disposen els articles 16 i 17, sigui igual o superior a 750.000 euros.

c) Per a les obres, les característiques essencials dels contractes d'obres o dels acords marc que es proposin adjudicar durant els dotze mesos següents i en què el valor estimat sigui igual o superior al llistat indicat a l'article 16, tenint en compte el que disposa l'article 17.

2. Els anuncis previstos a les lletres a) i b) de l'apartat anterior s'han d'enviar a l'Oficina de Publicacions de les Comunitats Europees o s'han de publicar en el perfil del contractant tan aviat com sigui possible una vegada iniciat l'exercici pressupostari.

3. L'anunci previst a la lletra c) de l'apartat 1 s'ha d'enviar a l'Oficina de Publicacions de les Comunitats Europees o s'ha de publicar en el perfil del contractant tan

aviat com sigui possible una vegada presa la decisió d'autoritzar el programa en què s'emmarquen els contractes d'obres o els acords marc que les entitats contractants es proposin adjudicar.

4. Les entitats contractants que publiquin l'anunci periòdic indicatiu en el seu perfil de comprador, han d'enviar a l'Oficina de Publicacions de les Comunitats Europees, per mitjans electrònics i d'acord amb el format i les modalitats de transmissió electrònica esmentades al punt 3 de l'annex IX, un anunci en què s'esmenti la publicació d'un anunci periòdic indicatiu sobre un perfil del contractant.

5. La publicació dels anuncis previstos a les lletres a), b) i c) de l'apartat 1 és obligatòria només quan les entitats contractants optin per reduir els terminis per a la recepció d'ofertes tal com estableix l'apartat 2 de l'article 77.

Aquest apartat no és aplicable als procediments sense convocatòria de licitació prèvia.

6. Les entitats contractants poden publicar, en particular, anuncis periòdics indicatius referents a projectes importants, sense repetir la informació que s'hagi inclòs en un anunci periòdic indicatiu, sempre que s'esmenti clarament que els anuncis constitueixen anuncis addicionals.

Article 65. *Convocatòria de licitació.*

En els contractes d'obres, subministrament o serveis, la convocatòria de licitació es pot efectuar:

a) Per mitjà d'un anunci periòdic indicatiu previst a l'annex V A o

b) per mitjà d'un anunci sobre l'existència d'un sistema de classificació previst a l'annex IV o

c) per mitjà d'un anunci de licitació previst a les parts A, B o C de l'annex III.

Article 66. *Convocatòria de licitació per mitjà d'un anunci periòdic indicatiu.*

1. La convocatòria de licitació per mitjà d'un anunci periòdic indicatiu només és procedent en els procediments restringits o negociats.

2. Quan s'efectuï una convocatòria de licitació per mitjà d'un anunci periòdic indicatiu, l'esmentat anunci ha de:

a) Fer referència específicament a les obres, els subministraments o els serveis que siguin objecte del contracte que s'hagi d'adjudicar.

b) Esmentar que el contracte s'adjudicarà per procediment restringit o negociat sense ulterior publicació d'un anunci de convocatòria de licitació i instarà els operadors econòmics interessats que manifestin el seu interès per escrit; i

c) Haver-se publicat de conformitat amb l'annex IX, un màxim de dotze mesos abans de la data d'enviament de la invitació prevista a l'apartat 4. L'entitat contractant ha de respectar, a més, els terminis previstos als articles 77 i 78.

3. Quan s'efectuï una convocatòria de licitació per mitjà d'un anunci periòdic indicatiu, les entitats contractants han d'invitar posteriorment a tots els candidats que confirmen el seu interès d'acord amb la informació detallada relativa al contracte de què es tracti, abans de començar la selecció de licitadors o de participants d'una negociació.

La invitació ha d'incloure com a mínim les dades següents:

a) Naturalesa i quantitat, incloses totes les opcions relatives als contractes addicionals i, si és possible, termini estimat per al desenvolupament de les esmentades

opcions; quan es tracti de contractes renovables, naturalesa i quantitat i, si és possible, termini estimat de publicació dels posteriors anuncis de licitació per als subministraments, obres o serveis que hagin de ser objecte de licitació.

b) Caràcter del procediment: restringit o negociat.

c) Si s'escau, data de començament o de finalització de l'execució d'obres o serveis o de la lliura de subministraments.

d) Adreça, data límit de presentació de sol·licituds i dels documents relatius a la licitació, així com llengua o llengües en què estigui autoritzada la presentació.

e) Adreça postal de l'entitat que subministra la informació necessària per a l'obtenció del plec de condicions i altres documents.

f) Condicions de caràcter econòmic i tècnic, garanties financeres i informació exigida als operadors econòmics.

g) Import i modalitats de pagament de qualsevol quantitat deguda per a l'obtenció de la documentació relativa al procediment d'adjudicació del contracte.

h) Naturalesa del contracte que constitueix l'objecte de la invitació a presentar ofertes: compra, arrendament financer, arrendament o lloguer amb opció de compra, o diverses d'aquestes formes.

i) Els criteris d'adjudicació i la seva ponderació o, quan correspongui, l'ordre d'importància dels esmentats criteris, en cas que aquesta informació no figuri a l'anunci indicatiu o al plec de condicions o a la invitació a presentar ofertes o a negociar.

Article 67. *Anuncis de contractes adjudicats.*

1. Les entitats contractants que hagin subscrit un contracte o un acord marc han d'enviar, en un termini de dos mesos a partir de l'adjudicació de l'esmentat contracte o acord marc, un anunci relatiu al contracte adjudicat, segons especifica l'annex VI.

2. En el cas de contractes adjudicats d'acord amb un acord marc sense convocatòria de licitació prèvia, les entitats contractants no han d'enviar un anunci sobre els resultats del procediment d'adjudicació de cada contracte basat en l'acord marc, sempre que s'hagi donat compliment al que disposa l'article 42.

3. Les entitats contractants han d'anunciar el resultat de l'adjudicació dels contractes basats en un sistema dinàmic d'adquisició com a molt tard dos mesos després de l'adjudicació de cada contracte. No obstant això, poden agrupar aquests anuncis trimestralment. En aquest cas, han d'enviar els anuncis agrupats com a molt tard en els dos mesos següents al trimestre vençut.

4. La informació subministrada d'acord amb l'annex VI i destinada a ser publicada ho és de conformitat amb l'annex IX. Sobre això, les entitats contractants han de determinar el caràcter comercial, reservat de confidencialitat, que presenti la informació.

5. En els casos de contractes adjudicats per a la prestació dels serveis enumerats a l'annex II B, les entitats contractants han d'indicar a l'anunci si n'accepten la publicació.

Article 68. *Contractes de serveis de recerca i desenvolupament.*

1. Quan les entitats contractants adjudiquin un contracte de serveis de recerca i desenvolupament mitjançant un procediment sense prèvia convocatòria de licitació de conformitat amb l'apartat b) de l'article 59, poden limitar la informació que hagin de proporcionar d'acord amb l'annex VI relativa a l'índole i la quantitat dels serveis subministrats, esmentant només a l'anunci que es tracta de «serveis de recerca i desenvolupament».

2. Quan les entitats contractants adjudiquin un contracte de serveis de recerca i desenvolupament que no es pugui efectuar mitjançant un procediment sense convocatòria de licitació de conformitat amb l'apartat b) de l'article 59, poden limitar la informació que hagin de proporcionar d'acord amb l'annex VI relativa a l'índole i la quantitat dels serveis subministrats per motius de secret comercial. En aquests casos, l'entitat contractant ha de vetllar perquè la informació publicada d'acord amb el present apartat sigui almenys tan detallada com la continguda a la convocatòria de licitació publicada de conformitat amb l'article 65.

3. En cas que utilitzin un sistema de classificació, les entitats contractants han de vetllar perquè l'esmentada informació sigui almenys tan detallada com la categoria assenyalada a la relació dels prestadors de serveis classificats, establerta d'acord amb l'apartat 2 de l'article 29.

Article 69. *Criteris i modalitats de publicació dels anuncis.*

1. Els anuncis han d'incloure la informació indicada als annexos III, IV, V A i V B i VI, així com qualsevol altra informació que l'entitat contractant consideri útil segons el format dels formularis normalitzats a què fa referència l'article 63.

2. Els anuncis que les entitats contractants enviïn a l'Oficina de Publicacions de les Comunitats Europees han de ser transmesos, o bé per mitjans electrònics d'acord amb el format i a les modalitats de transmissió previstes al punt 3 de l'annex IX, o bé per altres mitjans.

Els anuncis previstos als articles 64, 65 i 67 s'han de publicar conforme a les característiques tècniques de publicació esmentades a les lletres a) i b) del punt 1 de l'annex IX.

3. Els anuncis i el seu contingut no es poden publicar abans de la data en què s'enviïn a l'Oficina de Publicacions de les Comunitats Europees.

4. Els anuncis publicats en l'àmbit nacional no han d'incloure informació diferent de la que figuri en els anuncis enviats a l'Oficina de Publicacions de les Comunitats Europees o de la que s'hagi publicat en un perfil del contractant, i han d'esmentar la data d'enviament de l'anunci a l'esmentada Oficina o de la publicació en el perfil de comprador.

5. Els anuncis periòdics indicatius no es poden publicar en un perfil del contractant abans que s'envii a l'Oficina de Publicacions de les Comunitats Europees l'anunci de la seva publicació en l'esmentada forma i han d'esmentar la data de l'esmentat enviament.

6. Les entitats contractants han de poder demostrar la data d'enviament dels anuncis.

7. La confirmació de la publicació lliurada a l'entitat contractant per l'Oficina de Publicacions de les Comunitats Europees amb menció expressa de la data de l'esmentada publicació constitueix prova d'aquesta.

8. Les entitats contractants poden publicar, d'acord amb els apartats 1 a 7, anuncis de licitacions que no estiguin sotmesos a la publicació obligatòria prevista a la present Llei.

Article 70. *Enviament i publicació d'anuncis al «Diari Oficial de la Unió Europea».*

1. Els anuncis s'han de preparar i enviar d'acord amb els formats i formularis normalitzats per a la publicació d'anuncis a què fa referència l'article 63 i amb el contingut que s'especifica respecte de cada tipus d'anunci als annexos III a VIII, tots dos inclusivament.

2. Els anuncis que es remetin a l'Oficina de Publicacions de les Comunitats Europees es publiquen en els

terminis que s'expressen a l'apartat 3 de l'annex IX en funció del mitjà d'enviament utilitzat.

3. En casos excepcionals i prèvia petició de l'entitat contractant dirigida a l'Oficina de Publicacions de les Comunitats Europees, els anuncis de contractes esmentats a la lletra c) de l'article 64 s'han de publicar en el termini i la forma establerts a l'annex IX.

CAPÍTOL III

Desenvolupament del procediment

Article 71. *Còmput de terminis.*

Tots els terminis establerts en aquesta Llei, llevat que s'hi indiqui que són de dies hàbils, s'entenen referits a dies naturals. Si l'últim dia del termini és inhàbil, s'entén que aquell conclou el primer dia hàbil següent. No obstant això, s'ha d'indicar a l'anunci el dia i l'hora en què finalitzi el termini per a la presentació de proposicions o de sol·licituds de participació.

Article 72. *Comunicacions.*

1. Totes les comunicacions i intercanvis d'informació esmentats al present títol es poden fer per correu, per fax, per mitjans electrònics de conformitat amb l'article 73, per telèfon en els casos i les circumstàncies a què es refereix l'article 74 o combinant els esmentats mitjans.

2. Els mitjans de comunicació elegits han d'estar disponibles de forma general i, per tant, no han de restringir l'accés dels operadors econòmics al procediment d'adjudicació.

3. Les comunicacions, els intercanvis i l'emmagatzematge d'informació s'han de realitzar de manera que es garanteixi la protecció de la integritat de les dades i la confidencialitat de les ofertes i de les sol·licituds de participació i de forma que les entitats contractants no coneguin el contingut de les ofertes i de les sol·licituds de participació fins que expiri el termini previst per a la seva presentació.

Article 73. *Comunicacions per mitjans electrònics.*

1. L'equip que s'ha d'utilitzar per a la comunicació per mitjans electrònics, així com les seves característiques tècniques, han de ser no-discriminatoris, generalment disponibles i interoperables amb els productes de les tecnologies de la informació i la comunicació d'ús general.

2. Per als dispositius de transmissió i recepció electrònica de les ofertes i els dispositius de recepció electrònica de les sol·licituds de participació s'han d'aplicar les normes següents:

a) La informació relativa a les prescripcions necessàries per a la presentació electrònica de les ofertes i sol·licituds de participació, inclòs el xifratge, ha d'estar a disposició de totes les parts interessades. A més, els dispositius de recepció electrònica de les ofertes i de les sol·licituds de participació han de ser conformes amb els requisits de l'annex X.

b) S'exigeix que les ofertes transmeses per la via electrònica vagin acompanyades d'una signatura electrònica avançada d'acord amb la Llei 59/2003, de 29 de desembre, de signatura electrònica.

c) Els licitadors o els candidats es comprometen a presentar els documents, certificats, justificants i declaracions esmentats als articles 35, 36 i 37, en cas que no estiguin disponibles en forma electrònica, abans que expiri el termini previst per a la presentació d'ofertes o de sol·licituds de participació.

3. En els procediments d'adjudicació de contractes s'han d'indicar en el plec de condicions i en l'anunci els formats admissibles.

Article 74. *Sol·licituds de participació.*

1. Les sol·licituds de participació en els procediments d'adjudicació de contractes es poden fer per escrit o per telèfon.

2. Quan les sol·licituds de participació es facin per telèfon, s'ha de remetre una confirmació per escrit abans que expiri el termini fixat per a la seva recepció.

3. Les entitats contractants poden exigir que les sol·licituds de participació enviades per fax siguin confirmades per carta o per mitjans electrònics quan això sigui necessari com a mitjà de prova a efectes legals. En aquest cas, les entitats contractants han d'indicar aquest requisit i el termini en el qual s'ha de satisfer en l'anunci que s'utilitzi com a mitjà de convocatòria de licitació o a la invitació prevista a l'apartat 3 de l'article 66.

Article 75. *Enviament de plecs de condicions i de documentació complementària.*

1. En els procediments oberts, quan les entitats contractants no proporcionin, per via electrònica accés lliure, directe i complet al plec de condicions i a tota la documentació addicional, aquests s'han d'enviar als operadors econòmics en els sis dies següents a la recepció de la sol·licitud, sempre que l'esmentada sol·licitud s'hagi realitzat amb la deguda antelació abans de la data de presentació de les ofertes.

2. Sempre que se li hagi sol·licitat amb la deguda antelació, les entitats contractants o els serveis competents proporcionaran informació addicional sobre els plecs de condicions i, si s'escau, han de permetre les visites tècniques necessàries per completar la informació per presentar la proposició, com a molt tard sis dies abans de la data límit fixada per a la recepció d'ofertes.

Article 76. *Terminis de recepció de sol·licituds de participació i d'ofertes.*

En fixar els terminis de recepció de les sol·licituds de participació i de les ofertes, les entitats contractants tindran especialment en compte la complexitat del contracte i el temps necessari per preparar les ofertes, sens perjudici dels terminis mínims que es regulen en els articles següents.

Article 77. *Terminis de recepció d'ofertes en els procediments oberts.*

1. En els procediments oberts, el termini que fixi l'entitat contractant per a la recepció d'ofertes no ha de ser inferior a cinquanta-dos dies, comptats des de la data d'enviament de l'anunci del contracte a l'Oficina de Publicacions de les Comunitats Europees.

2. Aquest termini es pot substituir per un termini suficientment ampli perquè els interessats puguin presentar proposicions vàlides, i, en general, no ha de ser inferior a trenta-sis dies i, en cap cas, inferior a vint-i-dos dies, a partir de la data d'enviament de l'anunci de contracte, si les entitats contractants han enviat al «Diari Oficial de la Unió Europea» un anunci periòdic indicatiu, conforme al que disposa l'article 64.

Aquests terminis reduïts s'admeten sempre que l'anunci periòdic indicatiu, a més de la informació exigida a l'apartat A de l'annex V, hagi inclòs tota la informació exigida a l'apartat B de l'annex V, sempre que es disposi d'aquesta última informació en el moment de publicació de l'anunci i que l'anunci hagi estat enviat per a la seva

publicació entre un mínim de cinquanta-dos dies i un màxim de dotze mesos abans de la data d'enviament de l'anunci de licitació previst a l'apartat c) de l'article 65.

Article 78. *Terminis de recepció de sol·licituds de participació i ofertes en els procediments restringits i negociats amb anunci de licitació prèvia.*

En els procediments restringits i en els negociats amb anunci de licitació prèvia, s'apliquen les regles següents:

a) El termini de recepció de les sol·licituds de participació, com a resposta a un anunci periòdic indicatiu o a una invitació de l'entitat contractant efectuada d'acord amb el que disposa l'apartat 3 de l'article 66, és en general, com a mínim de trenta-set dies, a partir de la data d'enviament de l'anunci o de la invitació i, en cap cas, pot ser inferior a vint-i-dos dies si l'anunci s'envia per a la seva publicació per mitjans diferents dels electrònics o el fax, ni inferior a quinze dies si l'anunci s'envia per aquests mitjans.

b) El termini de recepció de les ofertes es pot fixar de comú acord entre l'entitat contractant i els candidats seleccionats, sempre que tots els candidats disposin d'un termini idèntic per preparar i presentar les seves ofertes.

c) Quan no sigui possible arribar a un acord sobre el termini de recepció d'ofertes, l'entitat contractant ha de fixar un termini que, en general, és, com a mínim, de vint-i-quatre dies i, en cap cas, inferior a deu dies a partir de la data de la invitació a presentar ofertes. La durada de l'esmentat termini ha de tenir en compte, en particular, l'examen d'una documentació molt voluminosa, de prescripcions tècniques molt extenses, visites o consultes sobre el terreny dels documents adjunts al plec de condicions.

Article 79. *Supòsits de reducció dels terminis de recepció de sol·licituds de participació i de recepció d'ofertes.*

1. Quan els anuncis es preparin i s'enviïn per mitjans electrònics d'acord amb el format i en les modalitats de transmissió esmentades al punt 3 de l'annex IX, els terminis de recepció de les sol·licituds de participació en els procediments restringits i en els procediments negociats i els terminis de recepció de les ofertes en els procediments oberts es poden escurçar fins en set dies.

2. Excepte en el cas d'un termini fixat de comú acord conforme a la lletra b) de l'article 78, és possible una reducció addicional de cinc dies dels terminis per a la recepció d'ofertes en els procediments oberts, restringits i negociats quan l'entitat contractant doni accés lliure, directe i complet per via electrònica als documents del contracte i a tota documentació addicional, des de la data de publicació de l'anunci que s'utilitzi com a mitjà de convocatòria de licitació, d'acord amb l'annex IX. Aquest anunci ha d'indicar l'adreça d'Internet en què es puguin consultar els esmentats documents.

3. En els procediments oberts, l'efecte acumulat de les reduccions previstes a l'apartat 2 de l'article 77 i als apartats 1 i 2 d'aquest article no pot donar lloc en cap cas a un termini per a la recepció d'ofertes inferior a quinze dies a partir de la data d'enviament de l'anunci de licitació. No obstant això, quan l'anunci de licitació no s'envii per fax o per mitjans electrònics, l'efecte acumulat de les reduccions previstes a l'apartat 2 de l'article 77 i als apartats 1 i 2 d'aquest article no pot donar lloc en cap cas a un termini per a la recepció d'ofertes en un procediment obert inferior a vint-i-dos dies a partir de la data d'enviament de l'anunci del contracte.

4. L'efecte acumulat d'aquestes reduccions no pot donar lloc en cap cas a un termini per a la recepció de la sol·licitud de participació, en resposta a un anunci periòdic indicatiu o en resposta a una invitació de les entitats

contractants en virtut de l'apartat 3 de l'article 66, inferior a quinze dies a partir de la data d'enviament de l'anunci de licitació o de la invitació.

En els procediments restringits i negociats, excepte quan hi hagi un termini fixat de comú acord d'acord amb la lletra b) de l'article 78, l'efecte acumulat de les reduccions previstes a l'apartat anterior, no pot donar lloc en cap cas a un termini per a la recepció d'ofertes inferior a deu dies a partir de la data d'enviament de la invitació a presentar ofertes.

5. Quan, per algun motiu, els documents del contracte i la documentació o la informació addicional, malgrat haver-se sol·licitat amb la deguda antelació, no s'hagin proporcionat en els terminis fixats als articles 75 i 81 o quan les ofertes només es puguin realitzar després de visitar els llocs o prèvia consulta «in situ» de la documentació que s'adjunti als documents del contracte, el termini per a la recepció d'ofertes s'ha de prorrogar en conseqüència, de forma que tots els operadors econòmics tinguin coneixement de tota la informació necessària per formular les ofertes, llevat quan hi hagi un termini fixat de comú acord de conformitat amb l'apartat b) de l'article 78.

Article 80. *Selecció de candidats en els procediments restringits i en els procediments negociats.*

1. En el cas dels procediments restringits o negociats, els criteris de selecció qualitativa a què es refereix l'article 40 es poden basar en la necessitat objectiva, per a l'entitat contractant, de reduir el nombre de candidats fins a un nivell justificat per la necessitat d'equilibri entre les característiques específiques del procediment d'adjudicació de contractes i els mitjans necessaris per a la seva realització. No obstant això, el nombre de candidats seleccionats ha de tenir en compte la necessitat de garantir una competència suficient.

2. A l'hora de seleccionar els participants en un procediment restringit o negociat, en decidir sobre la classificació o en actualitzar els criteris i normes, les entitats contractants s'han d'abstenir de:

a) Imposar a determinats operadors econòmics condicions administratives, tècniques o financeres que no hagin estat imposades a altres.

b) Exigir proves o justificants que constitueixin una repetició de proves objectives ja disponibles.

Article 81. *Invitació als candidats seleccionats en els procediments restringits i negociats.*

1. L'entitat contractant ha d'invitar simultàniament i per escrit els candidats seleccionats a presentar ofertes o a negociar. La carta d'invitació ha d'anar acompanyada o bé d'un exemplar del plec de condicions i de la documentació complementària o bé de la indicació de l'accés al plec i als documents anteriorment esmentats quan s'hagin posat directament a la seva disposició per mitjans electrònics segons el que disposa l'apartat 2 de l'article 79.

2. Quan una entitat diferent de l'entitat contractant responsable del procediment d'adjudicació disposi del plec de condicions o de documentació addicional, la invitació ha de precisar la direcció del servei al qual es puguin sol·licitar i, si s'escau, la data límit per realitzar l'esmentada sol·licitud, així com l'import i les modalitats de pagament de la quantitat que sigui necessari abonar per obtenir la documentació. Els serveis competents han de remetre la documentació als operadors econòmics després de la recepció de la sol·licitud.

3. Les entitats contractants o els serveis competents han d'enviar la informació complementària sobre els plecs de condicions o documentació addicional com a

molt tard sis dies abans de la data límit fixada per a la recepció de les ofertes, sempre que l'hagin sol·licitat amb la deguda antelació.

4. A més, la invitació ha d'incloure, com a mínim, la informació següent:

a) Data límit per sol·licitar la documentació addicional, així com la quantitat i forma de pagament de l'import que, si s'escau, s'hagi de satisfer per a l'obtenció dels documents.

b) Data límit de recepció d'ofertes, adreça a la qual s'han de remetre i idioma o idiomes en què s'han de redactar.

c) Referència a qualsevol anunci de licitació publicat.

d) Indicació de la documentació que s'ha d'adjuntar, si és procedent, a la presentació de l'oferta.

e) Criteris d'adjudicació relacionats amb l'objecte del contracte, quan no figurin a l'anunci sobre l'existència d'un sistema de classificació que s'utilitzi com a mitjà de convocatòria de licitació.

f) La ponderació relativa dels criteris d'adjudicació del contracte, o bé l'ordre d'importància dels criteris, en el cas que aquesta informació no figuri a l'anunci de licitació, a l'anunci sobre l'existència d'un sistema de classificació o al plec de condicions.

Article 82. *Ofertes anormalment baixes.*

1. Si les ofertes són anormalment baixes en relació amb la prestació que s'ha d'executar, l'entitat contractant, abans de poder rebutjar-les, ha de demanar per escrit als qui hagin presentat les ofertes les precisions que consideri oportunes sobre la composició de l'oferta corresponent i comprovar la composició tenint en compte les explicacions que li siguin facilitades, per a la qual cosa pot fixar un termini de resposta no inferior a tres dies comptats des de la recepció de la petició d'aquestes explicacions.

2. Aquestes precisions es poden referir en particular a:

a) L'estalvi que permeti el procediment de fabricació dels productes, la prestació de serveis o el procediment de construcció.

b) Les solucions tècniques adoptades i/o les condicions excepcionalment favorables de què disposi el licitador per subministrar els productes, prestar els serveis o executar les obres.

c) L'originalitat dels subministraments, serveis o obres proposats pel licitador.

d) El respecte de les disposicions vigents relatives a la protecció de l'ocupació i les condicions de treball en el lloc en què s'hagi de portar a terme l'obra, el servei o el subministrament.

e) La possible obtenció d'una ajuda estatal per part del licitador.

3. Quan l'entitat contractant comprovi que una oferta és anormalment baixa perquè el licitador ha obtingut una ajuda estatal, només pot rebutjar l'oferta per aquesta única raó si consulta el licitador i aquest no pot demostrar, en un termini suficient fixat per l'entitat contractant, que l'ajuda va ser concedida de forma legal. Quan en aquestes circumstàncies l'entitat contractant rebutgi una oferta, n'ha d'informar la Comissió.

Article 83. *Adjudicació dels contractes.*

1. L'entitat contractant a la vista de la valoració de les ofertes i en funció del criteri d'adjudicació utilitzada ha de comunicar motivadament al licitador que hagi formulat l'oferta de preu més baix o aquella que resulti ser l'oferta

econòmicament més avantatjosa, l'adjudicació del contracte.

2. Així mateix també ha de comunicar de forma motivada als altres operadors econòmics el resultat de l'adjudicació acordada.

3. No es pot procedir a la formalització del contracte fins que transcorri el termini de deu dies hàbils a què es refereix l'apartat 3 de l'article 105.

4. Correspon, en tot cas, a l'entitat contractant el dret a declarar desert el procediment d'adjudicació de forma motivada sempre que les ofertes rebudes no s'adeqüin als criteris establerts.

Article 84. *Informació als licitadors.*

1. Les entitats contractants han d'informar els operadors econòmics participants en el menor termini possible de les decisions preses en relació amb l'adjudicació del contracte, amb la subscripció d'un acord marc o amb l'admissió a un sistema dinàmic d'adquisició, inclosos els motius pels quals hagin decidit no adjudicar un contracte per al qual s'hagi efectuat una convocatòria de licitació o tornar a iniciar el procediment, no subscriure un acord marc o no aplicar un sistema dinàmic d'adquisició. Aquesta informació s'ha de facilitar per escrit en cas que així se sol·liciti a les entitats contractants.

2. En els casos inclosos a l'annex II B les entitats contractants han d'indicar a l'anunci si n'accepten la publicació.

3. Les entitats contractants han de comunicar, a tot candidat o licitador descartat en un termini que no pot en cap cas sobrepasar els quinze dies a partir de la recepció d'una sol·licitud per escrit els motius del rebuig de la candidatura o de l'oferta, inclosos els motius de la decisió de no equivalència o de la seva decisió, que les obres, subministraments o serveis no s'ajusten a les prescripcions de rendiment o a les exigències funcionals requerides i, respecte a tot contractista que hagi efectuat una oferta admissible, les característiques i els avantatges relatius de l'oferta seleccionada, així com el nom de l'adjudicatari o les parts en l'acord marc.

No obstant això, les entitats contractants poden decidir no donar a conèixer determinada informació relativa a l'adjudicació del contracte quan la seva divulgació dificulti l'aplicació de la llei, sigui contrària a l'interès públic, perjudiqui els interessos comercials legítims de determinades empreses, públiques o privades, inclosos els de l'empresa a la qual s'hagi adjudicat el contracte, la subscripció d'un acord marc o l'admissió a un sistema dinàmic d'adquisició o pugui falsejar la competència.

Article 85. *Informació sobre els contractes.*

1. Les entitats contractants incloses en l'àmbit d'aplicació d'aquesta llei han de comunicar al Registre de contractes del sector públic a què es refereix l'article 308 de la llei de contractes del sector públic, les dades corresponents a l'adjudicació del contracte en un termini de dos mesos des de la seva adjudicació.

2. Les comunicacions de dades de contractes al Registre de contractes del sector públic s'han d'efectuar per mitjans electrònics, informàtics o telemàtics, en la forma que determini el ministre d'Economia i Hisenda de conformitat amb les comunitats autònomes.

3. En els casos de les administracions públiques que disposin de registres de contractes anàlegs en el seu àmbit de competències, la comunicació de dades a què es refereix l'apartat 1 pot ser substituïda per comunicacions entre els respectius registres de contractes. El Ministeri d'Economia i Hisenda ha de determinar per reglament les especificacions i els requisits per a la sincronització de

dades entre el Registre de contractes del sector públic i els altres registres de contractes.

4. Les entitats contractants han de conservar, almenys durant un període de quatre anys a partir de la data d'adjudicació, la informació adequada sobre cada contracte que els permeti facilitar a la Comissió Europea la informació que necessiti i justificar posteriorment les decisions relatives als aspectes següents:

a) Classificació, selecció de les empreses i adjudicació dels contractes.

b) Utilització de les excepcions a l'aplicació de les prescripcions tècniques europees, d'acord amb el que disposa l'article 34.

c) Utilització de procediments negociats sense prèvia convocatòria de licitació de conformitat amb el que estableix l'article 59.

d) Inaplicació de les disposicions dels títols II, III i IV, en virtut de les excepcions previstes al títol I.

5. Les entitats contractants han d'adoptar les mesures apropiades per donar a conèixer el desenvolupament dels procediments d'adjudicació portats a terme per mitjans electrònics.

Article 86. *Desistiment.*

L'entitat contractant pot desistir del procediment d'adjudicació d'un contracte iniciat, amb anterioritat a la seva adjudicació, sempre que hi hagi una causa que ho justifiqui i es determini a la resolució que s'adopti amb aquesta finalitat, decisió que han de comunicar als operadors econòmics que hagin presentat una oferta o que hagin sol·licitat participar-hi.

CAPÍTOL IV

Disposicions comunes

Article 87. *Subcontractació.*

1. El contractista pot concertar amb tercers la realització parcial de la prestació, llevat que els plecs o, si s'escau, el contracte disposin el contrari o que per la seva naturalesa i condicions es dedueixi que aquell ha de ser executat directament per l'adjudicatari.

2. La subscripció dels subcontractes està sotmesa al compliment dels requisits següents:

a) Si així ho preveuen els plecs, els licitadors han d'indicar a l'oferta la part del contracte que tingui previst subcontractar, assenyalant el seu import, i el nom o el perfil empresarial, definit per referència als criteris de selecció qualitativa a què es refereix l'article 40 dels subcontractistes als quals s'hagi d'encomanar la seva realització.

b) Les prestacions parcials que l'adjudicatari subcontracti amb tercers no poden excedir el percentatge que es fixi en el plec. En tot cas en els contractes adjudicats per les entitats contractants que siguin organismes de dret públic, a què es refereix l'article 3.1, les prestacions parcials que l'adjudicatari subcontracti amb tercers no poden excedir el percentatge que es fixi en el plec. En el supòsit que no figuri en el plec un límit especial, el contractista pot subcontractar fins a un percentatge que no excedeixi el 60 per cent de l'import d'adjudicació. Als efectes de còmput d'aquest percentatge màxim, no s'han de tenir en compte els subcontractes conclusos amb empreses vinculades al contractista principal, entenent-se com a tals les que es trobin en alguns dels supòsits previstos a l'article 42 del Codi de comerç. Així mateix, respecte de tals entitats, si els plecs han imposat als licitadors l'obligació de comunicar les circumstàncies

assenyalades a la lletra a), els subcontractes que no s'ajustin al que indica l'oferta, per formalitzar-se amb empresaris diferents dels indicats nominativament a aquesta o per referir-se a parts de la prestació diferents a les assenyalades en aquesta, no es poden subscriure fins que transcorrin vint dies des que s'hagi cursat la notificació i aportat les justificacions a què es refereix la lletra b), sempre que l'òrgan de contractació no hagi notificat dins d'aquest termini la seva oposició a aquests. Aquest règim també és aplicable si els subcontractistes han estat identificats en l'oferta mitjançant la descripció del perfil professional. Sota la responsabilitat del contractista, els subcontractes es poden concloure sense necessitat de deixar transcórrer el termini de vint dies si la seva subscripció és necessària per atendre una situació d'emergència o que exigeixi l'adopció de mesures urgents i així es justifica suficientment.

c) En els contractes adjudicats per les entitats contractants que siguin organismes de dret públic, a què es refereix l'article 3.1, que tinguin el caràcter secret o reservat, o l'execució dels quals hagi d'anar acompanyada de mesures de seguretat especials d'acord amb disposicions legals o reglamentàries o quan ho exigeixi la protecció dels interessos essencials de la seguretat de l'Estat, la subcontractació requereix sempre l'autorització expressa de l'òrgan de contractació.

3. La infracció de les condicions establertes a l'apartat anterior per procedir a la subcontractació, així com la falta d'acreditació de l'aptitud del subcontractista o de les circumstàncies determinants de la situació d'emergència o de les que fan urgent la subcontractació, pot donar lloc, en tot cas, a la imposició al contractista d'una penalitat de fins a un 50 per cent de l'import del subcontracte.

4. Els subcontractistes estan obligats només davant el contractista principal que assumeix, per tant, la total responsabilitat de l'execució del contracte davant l'entitat contractant, amb arranament estricte als plecs i als termes del contracte.

Article 88. *Condicions d'execució del contracte.*

1. Les entitats contractants poden establir condicions especials relatives a l'execució del contracte sempre que siguin compatibles amb el dret comunitari i s'indiquin a l'anunci utilitzat com a mitjà de convocatòria de licitació o en el plec de condicions.

2. Les condicions que regulin l'execució d'un contracte es poden referir, en especial, a consideracions de tipus mediambiental o a consideracions de tipus social, amb la finalitat de promoure l'ocupació de persones amb dificultats particulars d'inserció al mercat laboral, eliminar les desigualtats entre l'home i la dona en l'esmentat mercat, combatre l'atur, afavorir la formació en el lloc de treball, o altres finalitats que s'estableixin amb referència a l'estratègia coordinada per a l'ocupació, definida a l'article 125 del Tractat Constitutiu de la Comunitat Europea, o garantir el respecte als drets laborals bàsics al llarg de la cadena de producció mitjançant l'exigència del compliment de les convencions fonamentals de l'Organització Internacional del Treball.

3. En el plec o en el contracte es poden establir penalitats per al cas d'incompliment d'aquestes condicions especials d'execució, o atribuir-los el caràcter d'obligacions contractuals essencials.

Article 89. *Contractes reservats.*

1. Les entitats contractants poden reservar la participació en els procediments d'adjudicació de contractes a centres especials d'ocupació o preveure la seva execució en el context de programes d'ocupació protegit quan almenys el 70 per cent dels treballadors afectats siguin

persones amb discapacitat que, a causa de l'índole o la gravetat de les seves discapacitats, no puguin exercir una activitat professional en condicions normals.

2. En l'anunci utilitzat per convocar la licitació s'ha de fer esment de l'article 28 de la Directiva 2004/17/CE.

Article 90. Obligacions relatives a les disposicions en matèria fiscal, de protecció del medi ambient, de l'ocupació i de condicions de treball.

1. L'entitat contractant pot assenyalar en el plec de condicions, l'organisme o organismes dels quals els candidats o els licitadors poden obtenir la informació pertinent sobre obligacions fiscals, de protecció del medi ambient, de protecció d'ocupació i de condicions de treball que estiguin vigents a l'Estat, a la comunitat autònoma i a la localitat en què s'hagin de fer les prestacions i que són aplicables a les obres realitzades o als serveis prestats durant l'execució del contracte.

2. L'entitat contractant que faciliti la informació a què es refereix l'apartat 1 ha de sol·licitar als licitadors o candidats a una licitació que indiquin que en l'elaboració de la seva oferta han tingut en compte les obligacions relatives a les disposicions en matèria de protecció de l'ocupació i de protecció del medi ambient i a les condicions de treball vigents al lloc on s'hagi de fer la prestació.

3. El que disposa l'apartat primer no obsta per a l'aplicació del que disposa l'article 82.

Article 91. Exclusió d'actuacions restrictives de la competència.

1. En els procediments d'adjudicació, ja siguin oberts, restringits o negociats, particularment en el cas d'adjudicació sobre la base d'un acord marc, queda exclòs qualsevol tipus d'acord, pràctica restrictiva o abusiva que produeixi o pugui produir l'efecte d'impedir, restringir o falsejar la competència en els termes previstos a la Llei 15/2007, de 3 de juliol, de defensa de la competència. Unicament es pot requerir informació als candidats o els licitadors amb l'objecte que precisin o completin el contingut de les seves ofertes, així com els requisits exigits per les entitats contractants, sempre que això no tingui un efecte discriminatori.

2. Sigui quin sigui el procediment d'adjudicació d'un contracte no es pot rebutjar cap candidat o licitador per la sola circumstància de la seva condició de persona física o jurídica. No obstant això, es pot exigir a les persones jurídiques que indiquin a les seves ofertes, o a les seves sol·licituds de participació, el nom i la qualificació professional de les persones responsables de l'execució del servei de què es tracti.

Article 92. Preferència d'ofertes comunitàries en els contractes de subministrament.

1. El present article és aplicable a les ofertes que continguin productes originaris de països tercers amb els quals la Unió Europea no hagi subscrit, en un marc multilateral o bilateral, un acord que garanteixi un accés comparable i efectiu de les empreses de la Unió als mercats dels esmentats països tercers, sens perjudici de les obligacions de la Unió o dels seus estats membres respecte als països tercers.

2. Qualsevol oferta presentada per a l'adjudicació d'un contracte de subministrament, es pot rebutjar quan la part dels productes originaris dels països tercers, determinats de conformitat amb el Reglament (CEE) número 2913/92, del Consell 12 d'octubre de 1992, pel qual s'aprova el Codi duaner comú, sigui superior al 50 per cent del valor total dels productes que componen aquesta oferta. A efectes del present article, els suports lògics uti-

litzats en els equips de xarxes de telecomunicació es consideren productes.

3. Quan dues o més ofertes siguin equivalents respecte als criteris d'adjudicació utilitzats en cada cas, s'ha de donar preferència a aquella que no pugui ser rebutjada en aplicació del que disposa l'apartat anterior. El preu de les ofertes es considera equivalent, a efectes del present article, quan la seva diferència no excedeixi el 3 per cent.

No obstant això, no es dona preferència a l'oferta que resultaria elegida si s'apliqués el que es disposa anteriorment, quan aquesta obligui l'entitat contractant a adquirir material amb característiques tècniques diferents de les del material existent i això doni lloc a incompatibilitats o dificultats tècniques excessives, de funcionament o de manteniment, o impliqui un cost desproporcionat.

CAPÍTOL V

Concursos de projectes

Article 93. Concursos de projectes.

Es consideren concursos de projectes els procediments que permeten a l'entitat contractant adquirir, principalment en els àmbits de l'ordenació territorial i l'urbanisme, l'arquitectura, l'enginyeria o el processament de dades, plànols o projectes seleccionats per un jurat després d'haver estat objecte d'una licitació, amb assignació de premis o sense.

Article 94. Organització del concurs.

1. Les normes relatives a l'organització d'un concurs de projectes s'han d'establir de conformitat amb els requisits del present capítol i s'han de posar a disposició dels qui estiguin interessats a participar en el concurs.

2. En fixar el nombre de candidats convidats a participar en els concursos de projectes, s'ha de tenir en compte la necessitat de garantir una vertadera competència sense que l'accés a la participació pugui ser limitat a un determinat àmbit territorial o a persones físiques amb exclusió de les jurídiques o a la inversa. En tot cas, si el nombre de participants és reduït, la seva selecció s'ha de portar a terme mitjançant criteris objectius, clars i no-discriminatoris.

Article 95. Àmbit d'aplicació.

1. El que disposa el present capítol s'aplica als concursos de projectes organitzats en el marc d'un procediment d'adjudicació de contractes de serveis el valor estimat dels quals, exclòs l'IVA, sigui igual o superior a 422.000 euros. A efectes del present apartat, s'entén per «llindar» el valor estimat, sense IVA, del contracte de serveis, inclosos els eventuais premis o pagaments als participants.

2. El que disposa el present Capítol s'aplica a tots els casos de concursos de projectes quan l'import total dels premis i pagaments als participants sigui igual o superior a 422.000 euros. A aquest efecte, s'entén per llindar l'import total dels premis i pagaments, inclòs el valor estimat, sense IVA, del contracte de serveis que es pugui adjudicar ulteriorment d'acord amb un procediment sense convocatòria de licitació prèvia, si l'entitat contractant no exclou l'esmentada adjudicació en l'anunci de concurs.

Article 96. Concursos de projectes exclosos.

El que disposa el present Capítol no s'aplica:

a) als concursos de projectes que s'organitzin en els mateixos casos que els previstos a l'apartat 1 de l'article

18 i a les lletres g), h) i i) de l'apartat 3 de l'article 18 per als contractes de serveis.

b) als concursos de projectes organitzats per al desenvolupament d'una activitat per a la qual l'aplicació de l'apartat 1 de l'article 30 de la Directiva 2004/17/CE hagi estat establerta per una decisió de la Comissió Europea o s'hagi considerat aplicable en virtut del paràgraf segon o tercer del seu apartat 4, o del paràgraf quart del seu apartat 5.

Article 97. *Publicitat.*

1. Les entitats contractants que vulguin organitzar un concurs de projectes han de convocar la licitació mitjançant un anunci de concurs de projectes.

La convocatòria de licitació ha d'incloure la informació esmentada a l'annex VII d'acord amb el formulari normalitzat.

2. Les entitats contractants que hagin organitzat un concurs de projectes han de donar a conèixer els resultats en un anunci d'acord amb el formulari normalitzat.

L'anunci sobre el resultat d'un concurs de projectes ha d'incloure la informació esmentada a l'annex VIII d'acord amb el formulari normalitzat.

3. L'anunci sobre el resultat d'un concurs de projectes s'ha de transmetre a l'Oficina de Publicacions de les Comunitats Europees en un termini de dos mesos després de la conclusió del concurs.

Article 98. *Comunicacions en els concursos de projectes.*

1. L'article 72 i l'apartat 1 de l'article 73 són aplicables a totes les comunicacions relatives als concursos de projectes.

2. Les comunicacions, els intercanvis i l'emmagatzematge d'informació s'ha de fer de manera que es garanteixi la protecció de la integritat i la confidencialitat de qualsevol informació transmesa pels participants en el concurs de projectes i de manera que el jurat no conegui el contingut dels plànols i projectes fins que expiri el termini previst per a la seva presentació.

Article 99. *Recepció electrònica dels plànols i projectes.*

1. La informació relativa a les característiques necessàries per a la presentació electrònica dels plànols i projectes, inclòs el xifratge, ha d'estar a disposició de totes les parts concernides. A més, els dispositius de recepció electrònica dels plànols i projectes han de ser conformes amb els requisits de l'annex X.

2. Les entitats contractants poden crear o mantenir règims voluntaris d'acreditació encaminats a millorar el nivell del servei de certificació dels esmentats dispositius.

Article 100. *Jurat del concurs de projectes.*

1. El jurat està compost exclusivament per persones físiques sense cap vinculació amb els participants en els concursos de projectes. A aquests efectes, s'entén que no hi ha cap vinculació quan no es doni cap de les causes d'abstenció previstes a l'article 28 de la Llei 30/1992, de 26 de novembre, de règim jurídic de les administracions públiques i del procediment administratiu comú.

2. En aquells casos en què s'exigeixi una qualificació professional específica per participar en el concurs, almenys un terç dels membres del jurat ha de tenir les mateixes qualificacions o altres d'equivalents.

3. El jurat ha d'adoptar les decisions o dictàmens amb total independència, sobre la base de projectes que li seran presentats de forma anònima i atenent únicament

els criteris indicats a l'anunci de celebració del concurs de projectes.

4. El jurat té autonomia de decisió o de dictamen.

5. El jurat ha de fer constar en un informe, signat pels seus membres, la classificació dels projectes, tenint en compte els mèrits de cada projecte, juntament amb les observacions i qualssevol aspectes que requereixin aclariment.

6. S'ha de respectar l'anonimat dels participants en el concurs fins que el jurat emeti el seu dictamen o decisió.

7. Si és necessari, es pot invitar els participants que responguin preguntes que el jurat hagi inclòs a l'acta per aclarir qualsevol aspecte dels projectes.

8. S'ha de redactar una acta completa del diàleg entre els membres del jurat i els participants.

TÍTOL VII

Reclamacions i altres mesures de control dels procediments

CAPÍTOL I

Reclamacions en els procediments d'adjudicació de contractes

Article 101. *Competència.*

1. Els titulars dels departaments ministerials en l'Administració General de l'Estat, els òrgans administratius que designin les comunitats autònomes en el seu propi àmbit i les corporacions locals, han d'exercir respecte a les entitats esmentades a l'apartat 1 de l'article 3, que hi estiguin adscrites o vinculades, o a les quals hagin atorgat un dret especial o exclusiu, les competències següents en relació amb els contractes els procediments d'adjudicació dels quals es regulen:

a) Resoldre les reclamacions que es presentin per infracció de les normes contingudes en aquesta Llei.

b) Acordar les mesures provisionals necessàries per assegurar l'eficàcia de la resolució que al seu moment es dicti.

c) Fixar les indemnitzacions que siguin procedents, prèvia la corresponent reclamació de danys i perjudicis, per infracció així mateix de les disposicions contingudes en aquesta Llei.

2. Si l'entitat contractant és una associació de les previstes a l'apartat 1 de l'article 3 i hi ha diverses administracions públiques de referència per la diferent adscripció o vinculació dels seus membres, o una sola entitat contractant es troba en el mateix cas, per operar en diversos sectors dels inclosos als articles 7 a 12, la reclamació pot ser presentada davant qualsevol de les administracions públiques esmentades que està obligada a resoldre.

3. Als efectes de l'apartat 1 quan l'entitat contractant tingui relació amb més d'una Administració pública, per raó de la seva adscripció o vinculació formal i del títol administratiu que explota, l'Administració competent és la que l'hagi atorgat.

Article 102. *Principi de col·laboració amb la Comissió Europea.*

Quan, a petició de la Comissió Europea, es tramiti un procediment relatiu a possibles incidències advertides en l'adjudicació d'un contracte, com a conseqüència de l'aplicació del que disposa aquesta Llei, les entitats contractants han d'aportar la informació que els sigui requere

rida per remetre a la Comissió Europea la resposta que sigui procedent.

CAPÍTOL II

Tramitació de les reclamacions

Article 103. *Procediment.*

El procediment per tramitar les reclamacions per infracció del que disposa aquesta Llei es regeix per les disposicions de la Llei 30/1992, amb les especialitats que es recullen als articles següents.

Article 104. *Legitimació.*

1. Pot deduir la corresponent reclamació a l'empara del que disposa aquesta Llei qualsevol persona que tingui o hagi tingut un dret subjectiu o un interès legítim, i en tot cas els licitadors, en l'adjudicació d'algun dels contractes inclosos en aquesta que consideri que ha estat o pot estar perjudicada per l'incompliment per part de les entitats contractants de les disposicions s'hi contenen.

2. És aplicable quan sigui compatible amb la present Llei el que disposa el títol III de la Llei 30/1992.

Article 105. *Iniciació del procediment.*

1. Tota persona que vulgui iniciar un procediment de reclamació ha de notificar prèviament a l'entitat contractant la presumpta violació o incompliment del que disposa la present Llei i la seva intenció d'iniciar-lo.

2. El procediment s'inicia mitjançant la presentació de la corresponent reclamació per la persona interessada, d'acord amb el que preveu l'article següent.

3. El termini per a la presentació de la reclamació és de deu dies hàbils, a comptar del següent al de la publicació, si s'escau, de la licitació del contracte al «Diari Oficial de la Unió Europea» quan s'interposi contra la licitació, des que s'anuncii en el perfil de contractant de l'òrgan de contractació o des que els licitadors tinguin coneixement de la infracció que es denuncia.

4. La presentació de la reclamació s'efectua davant els òrgans que es determinen a l'apartat 1 de l'article 101, conforme al que preveu l'apartat 4 de l'article 38 de la Llei 30/1992.

Article 106. *Contingut de la reclamació.*

La reclamació ha de contenir almenys els aspectes següents:

a) Identificació de la persona que reclama amb indicació del domicili per a notificacions. A aquests efectes es poden incloure els números o claus que corresponguin als mitjans de telecomunicació amb què compti l'empresa.

b) Identificació de l'entitat contractant i, si s'escau, del «Diari Oficial de la Unió Europea» en què s'hagi publicat la licitació corresponent.

c) Els preceptes d'aquesta Llei que es considerin incomplerts per l'entitat contractant i, si s'escau, la indemnització que se sol·licita, tot això acompanyat de la corresponent motivació.

d) Lloc, data i signatura.

En tot cas ha d'estar acompanyada d'una còpia de la comunicació prèvia a l'entitat contractant a què es refereix l'apartat 1 de l'article 105.

Article 107. *Esmena d'errors i admissió de les reclamacions.*

1. Si la reclamació no reuneix els requisits que assenyala l'article anterior, s'ha de requerir l'interessat perquè, en el termini tres dies hàbils, esmeni la falta o acompanyi els documents preceptius, amb indicació que, si així no ho fa, se'l considerarà desistit de la seva petició, i quedarà suspesa la tramitació de l'expedient amb els efectes previstos a l'apartat 5 de l'article 42 de la Llei 30/1992.

2. És procedent la inadmissió:

a) quan el reclamant manqui de la legitimació a què fa referència l'article 104.

b) quan no s'hagi verificat el que estableix l'apartat 1 de l'article 105.

c) en cas que la reclamació no s'ajusti al que disposa l'article 106.

3. La inadmissió de la reclamació només pot ser declarada si s'ha requerit l'interessat perquè procedeixi a l'esmena de la reclamació.

Article 108. *Participació dels interessats.*

El tràmit d'audiència i la participació dels interessats es regeix pel que preveuen els articles 84, 85 i 86 de la Llei 30/1992, si bé el termini per a la presentació d'al·legacions és de cinc dies hàbils.

Article 109. *Termini per resoldre.*

1. L'òrgan competent ha de dictar la resolució motivada que sigui procedent en el termini de vint dies hàbils.

2. Sens perjudici de l'obligació de resoldre que correspon a l'Administració, les reclamacions deduïdes s'entenen desestimades pel transcurs del termini per a la seva resolució, amb els efectes previstos a l'article 113.

Article 110. *Concurrència del procediment amb un altre tramitat per la Comissió Europea.*

L'òrgan competent per resoldre ha de suspendre el procediment a petició de part si s'acredita documentalment que s'està seguint un procediment de conciliació, pels mateixos fets, davant la Comissió Europea, decidint, si és procedent, la suspensió de les mesures provisionals que hagi pogut acordar. La suspensió del procediment s'alçarà, així mateix a petició de part, si la conciliació no prospera.

Article 111. *Contingut de la resolució.*

1. La resolució del procediment pot acordar l'anul·lació de les decisions il·legals adoptades per l'entitat contractant, incloent-hi la supressió de les característiques tècniques, econòmiques o financeres discriminatòries contingudes a l'anunci de licitació, l'anunci periòdic indicatiu, l'anunci sobre l'existència d'un sistema de classificació, la mateixa convocatòria de licitació, els plecs de condicions o qualsevol altre document relacionat amb el procediment d'adjudicació en qüestió, així com l'adjudicació del contracte.

2. Si el contracte està formalitzat, l'Administració pot subscriure, si és procedent, l'obligació d'indemnitzar la persona interessada pels danys i perjudicis que li hagi pogut ocasionar l'incompliment del que preveu aquesta Llei per l'entitat contractant.

Article 112. Determinació de la indemnització.

1. L'òrgan competent d'entre els que s'assenyalen a l'apartat 1 de l'article 101, en resoldre sobre la reclamació, s'ha de pronunciar, si s'ha sol·licitat, sobre la procedència o no de fixar una indemnització per danys i perjudicis.

2. Perquè la indemnització sigui procedent s'exigeix que s'hagi provat que hi ha hagut infracció del que disposa la present Llei i que el reclamant hauria tingut una possibilitat real d'obtenir el contracte si no s'hagués comès la infracció.

3. La indemnització s'ha de fixar atenent en la mesura que sigui possible els criteris dels apartats 2 i 3 de l'article 141 de la Llei 30/1992.

4. La indemnització ha de cobrir almenys les despeses ocasionades per la preparació de l'oferta o la participació en el procediment de contractació.

Article 113. Control i executivitat de les resolucions.

1. Les resolucions dictades en el procediment exhaurixen la via administrativa i poden ser impugnades davant la jurisdicció contenciosa administrativa.

2. Sens perjudici del que disposa l'apartat anterior, les resolucions són directament executives i hi és aplicable, si s'escau, el que disposa l'article 97 de la Llei de règim jurídic de les administracions públiques i del procediment administratiu comú.

Article 114. Mesures provisionals.

1. Els interessats a concórrer a un procediment d'adjudicació i, en tot cas, els licitadors, poden sol·licitar l'adopció de mesures provisionals per corregir la infracció al·legada o per impedir que es causin altres perjudicis als interessos afectats, incloses les mesures destinades a suspendre o a fer que se suspengui el procediment d'adjudicació del contracte en qüestió, o l'execució de qualsevol decisió adoptada per les entitats contractants.

Aquesta sol·licitud es pot formular, amb independència que s'interposi la reclamació corresponent, alhora de presentar-se aquesta o amb anterioritat a la seva presentació.

2. Són òrgans competents per adoptar, si s'escau, aquestes mesures provisionals els que ho siguin per conèixer de les corresponents reclamacions conforme al que disposa l'apartat 1 de l'article 101.

3. El termini per sol·licitar l'adopció de les mesures esmentades és de cinc dies hàbils a comptar de la data de la infracció al·legada, i s'ha de resoldre, de forma motivada, en un termini de deu dies hàbils entenent-se denegada en el cas de no recaure resolució expressa. A aquestes efectes, l'òrgan decisor, en el termini de dos dies hàbils des que es rebí la petició de la mesura provisional, ha de comunicar-la a l'entitat contractant, que disposa d'un termini de tres dies, també hàbils, per presentar les al·legacions que consideri oportunes referides a l'adopció de les mesures sol·licitades o a les proposades pel mateix òrgan decisor. Si transcorregut aquest termini no s'hi formulen al·legacions es continuarà el procediment.

Contra l'esmentada resolució no es pot presentar cap recurs en la via administrativa, sens perjudici dels que sigui procedents contra les resolucions que es dictin en el procediment principal.

4. En l'adopció de mesures provisionals l'òrgan competent, prèvia ponderació, suficientment raonada, entre el perjudici que causaria a l'interès públic o a tercers la suspensió i el perjudici que pot causar al sol·licitant la decisió que motiva la petició de la mesura provisional, pot suspendre l'execució de l'acte impugnat quan pugui causar perjudicis d'impossible o difícil reparació.

5. Les mesures provisionals que s'adoptin no es poden prolongar per un termini superior a un mes i cessen, en tot cas, quan s'adopti la corresponent resolució que es dicti sobre la reclamació que, si s'escau, s'hagi interposat.

6. L'òrgan competent per resoldre, d'ofici o a instància de part, pot acordar en qualsevol moment del procediment la suspensió, modificació o revocació de les mesures provisionals en virtut de circumstàncies sobrevingudes o que no van poder ser conegudes en el moment de la seva adopció.

7. Quan de l'adopció de les mesures provisionals es puguin derivar perjudicis de qualsevol naturalesa, la resolució pot imposar la constitució de caució o garantia suficient per respondre-hi, sense que aquelles produeixin efectes fins que l'esmentada caució o garantia sigui constituïda.

CAPÍTOL III**Règim de certificats****Article 115. Sistema de certificació.**

1. Les entitats contractants poden acudir a un sistema de certificació en què els agents als quals es refereix l'article 117, després dels pertinents exàmens periòdics, facin constar que els procediments d'adjudicació dels contractes que apliquen s'ajusten a les disposicions d'aquesta Llei.

2. Els responsables de l'emissió dels certificats hi han d'adjuntar un informe escrit per compte de les entitats contractants sobre els resultats del seu examen. Abans d'emetre un certificat, els responsables de la seva emissió han de comprovar que les possibles irregularitats observades en els procediments d'adjudicació dels contractes o en la seva aplicació pràctica han estat corregides i que s'han pres mesures per evitar que es repeteixin.

Article 116. Referència als certificats.

Les entitats contractants que hagin obtingut el certificat poden incloure la següent declaració en els anuncis dels contractes sotmesos a aquesta Llei i subjectes a la publicitat en el «Diari Oficial de la Unió Europea»:

«L'entitat contractant ha obtingut un certificat conforme a la Directiva 92/13/CEE del Consell, en què es fa constar que, amb data ..., els seus procediments d'adjudicació de contractes i la seva aplicació pràctica s'ajusten al dret comunitari en matèria d'adjudicació de contractes i a les normes nacionals que incorporen aquest dret.»

Article 117. Competència per emetre certificats.

1. Els responsables de l'emissió dels certificats són independents de les entitats contractants i han d'exercir les seves funcions de forma objectiva. Així mateix han de garantir, de manera apropiada, tenir la qualificació i l'experiència professionals pertinents.

2. Per reglament, s'han de determinar els requisits que han de reunir els responsables de l'emissió d'aquests certificats, establint les qualificacions acadèmiques i professionals necessàries per a això. En tot cas, s'ha d'exigir estar com a mínim en possessió d'un títol d'ensenyament superior de caràcter oficial que tingui una durada de tres anys o haver superat determinats exàmens d'aptitud professional, que ofereixin les corresponents garanties, organitzats o reconeguts per l'Administració de la qual depengui o a la qual es trobi vinculada l'entitat contractant o que hagi atorgat la corresponent concessió o autorització d'alguna de les activitats esmentades als articles 7 a 12.

CAPÍTOL IV

Procediment de conciliacióArticle 118. *Sol·licitud.*

1. Qualsevol persona que tingui o hagi tingut interès a obtenir un contracte comprès en l'àmbit d'aplicació d'aquesta Llei i que consideri, en el marc del procediment d'adjudicació de l'esmentat contracte, que ha estat perjudicat o pot ser-ho per l'incompliment de les normes de procediment pot sol·licitar la conciliació regulada als articles següents.

2. La sol·licitud per iniciar el procediment de conciliació s'ha d'adreçar per escrit a la Comissió Europea o al Ministeri d'Economia i Hisenda, a través de la Junta Consultiva de Contractació Administrativa, que l'ha de transmetre tan aviat com sigui possible a la Comissió Europea.

Article 119. *Procediment.*

El procediment de conciliació s'ha de tramitar conforme al que estableix el capítol 4 de la Directiva 92/13/CEE i les normes dictades a aquest efecte en desplegament d'aquest per la Comissió Europea.

Article 120. *Concurrencia del procediment amb altres procediments de control.*

Si en relació amb un procediment d'adjudicació d'un contracte, una persona interessada, diferent de la que ha instat la conciliació, formula una reclamació, l'entitat contractant ha d'informar els conciliadors.

Article 121. *Efectes del procediment de conciliació.*

Les mesures adoptades en aplicació del procediment de conciliació no afecten les que la Comissió Europea o l'Estat pugui prendre en aplicació dels articles 169 i 170 del Tractat Constitutiu de la Comunitat Europea o en aplicació del capítol 3 de la Directiva 92/13/CEE, als drets de la persona que hagi invocat l'aplicació del procediment, als de l'entitat contractant o als de qualsevol altra persona.

Disposició addicional primera *Impost sobre el valor afegit.*

En les quantitats establertes en aquesta Llei, no es considera inclòs l'import corresponent a l'impost sobre el valor afegit, ni l'impost general indirecte Canari, ni l'impost sobre la producció, els serveis i la importació en funció dels territoris en què siguin aplicables.

Disposició addicional segona *Entitats contractants.*

S'entenen com a entitats contractants a efectes de l'article 3, amb caràcter enunciatiu i no limitatiu, les que s'esmenten a continuació:

1. Entitats contractants del sector de la producció, transport o distribució d'aigua potable:

Canal de Isabel II.
Aigües Ter-Llobregat.
Consorci d'Aigües de Tarragona.

Altres entitats públiques integrades o dependents de les comunitats autònomes i de les corporacions locals que actuen en l'àmbit de la distribució d'aigua potable.

Altres entitats privades que tenen concedits drets especials o exclusius en l'àmbit de la distribució d'aigua potable.

2. Entitats contractants del sector de la producció, transport o distribució d'electricitat:

Red Eléctrica de España, SA
Endesa, SA
Iberdrola, SA
Unión Fenosa, SA
Hidroeléctrica del Cantábrico, SA
Electra del Viesgo, SA

Altres entitats encarregades de la producció, transport i distribució d'electricitat en virtut de la Llei 54/1997, de 27 de novembre, del sector elèctric, i la seva normativa de desplegament.

3. Entitats contractants del sector del transport o distribució de gas o combustible per a calefacció:

Naturcorp Redes, SAU
Gas Natural Distribución SDG, SA
Gas Directo, SA
Gas Natural Cegas, SA
Enagas, SA
Endesa Gas Transportista, SL
Bahía de Bizkaia Gas, SL
Gas Extremadura Transportista, SL
Infraestructuras Gasistas de Navarra, SA
Gas de Euskadi Transporte, SAU
Transportista Regional de Gas, SA
Bilbogas, SA
Distribución y Comercialización de Gas de Extremadura, SA
Distribuidora Regional de Gas, SA
Gas Alicante, SA
Gas Aragón, SA
Gas Castilla La Mancha, SA
Gas Galicia SDG, SA
Gas Hernani, SA
Gas Natural Andalucía, SA
Gas Natural Cantabria, SA
Gas Natural Castilla y León, SA
Gas Natural Transporte SDG, SL
Gas Natural de Alava, SA
Gas Natural La Coruña, SA
Gas Natural Murcia SDG, SA
Gas Navarra, SA
Gas Pasaia, SA
Gas Natural Rioja, SA
Gas y Servicios Mérida, SL
GESA Gas, SA
Meridional del Gas, SAU
Tolosa Gas, SA

Altres entitats encarregades del transport o distribució de gas o combustible per a calefacció en virtut de la Llei 34/1998, de 7 d'octubre, del sector d'hidrocarburs.

4. Entitats contractants de prospecció i extracció de petroli o gas:

BG Gas International BV
Cambria Europe, INC., sucursal a Espanya.
Ciepsa
Cnwl oil (Espanya), SA
Conoco Phillips (UK) Limited
Eastern España, SAÇ
Enagas, SA
Escal-ugs, SL
Heritage Petroleum, PLC
Heyco Energy Holdings Limited
Hidrocarburos del Cantábrico, SL
Hope Petroleos.
Medusa Oil LTD., sucursal a Espanya.
Murphy Spain Oil Company, sucursal a Espanya.
Northern Petroleum Exploration Limited
Nueva Electricidad del Gas, SA

Onempm España, SA
 Oranje-Nassau España, SA
 Petroleum Development Associates Ibérica, SL
 Petroleum Oil & Gas España, SA
 Repsol Investigaciones Petrolíferas, SA
 RWE DEA AG, sucursal a Espanya.
 Sociedad de Hidrocarburos de Euskadi, SA
 Teredo Oils Limited, segona sucursal a Espanya.
 Unión Fenosa Gas, Exploración y Producción, SA
 Wintersahll, AG., sucursal a Espanya.
 Woodside Energy Iberia, SA

Altres entitats que operen en virtut de la Llei 34/1998, de 7 d'octubre, del sector d'hidrocarburs, i la seva normativa de desplegament.

5. Entitats contractants del sector de la prospecció i extracció de carbó o altres combustibles sòlids:

Alto Bierzo, SA
 Antracitas de Arlanza, SA
 Antracitas de Gillon, SA
 Antracitas de La Granja, SA
 Antracitas de Tineo, SA
 Campomanes Hermanos, SA
 Carbones de Arlanza, SA
 Carbones de Linares, SA
 Carbones de Pedraforca, SA
 Carbones del Puerto, SA
 Carbones el Túnel, SL
 Carbones San Isidro y María, SA
 Carbonífera del Narcea, SA
 Compañía Minera Jove, SA
 Compañía General Minera de Teruel, SA
 Coto minero del Narcea, SA
 Coto minero del Sil, SA
 Empresa Nacional Carbonífera del Sur, SA
 Endesa, SA
 González y Díez, SA
 Hijos de Baldomero García, SA
 Hullas del Coto Cortés, SA
 Hullera Vascoleonesa, SA
 Hulleras del Norte, SA
 Industrial y Comercial Minera, SA
 La Carbonífera del Ebro, SA
 Lignitos de Meirama, SA
 Malaba, SA
 Mina Adelina, SA
 Mina Escobal, SA
 Mina La Camocha, SA
 Mina La Sierra, SA
 Mina Los Compadres, SA
 Minas de Navaleo, SA
 Minas del Principado, SA
 Minas de Valdeloso, SA
 Minas Escucha, SA
 Mina Mora primera bis, SA
 Minas y Explotaciones Industriales, SA
 Minas y Ferrocarriles de Utrillas, SA
 Minera del Bajo Segre, SA
 Minera Martín Aznar, SA
 Minero Siderúrgica de Ponferrada, SA
 Muñoz Sole hermanos, SA
 Promotora de Minas de carbón, SA
 Sociedad Anónima Minera Catalano-Aragonesa
 Sociedad Minera Santa Bárbara, SA
 Unión Minera del Norte, SA
 Unión Minera Ebro Segre, SA
 Vitoria Hermanos, SA
 Virgilio Riesco, SA

Altres entitats que operen en virtut de la Llei 22/1973, de 21 de juliol, de mines, i la seva normativa de desplegament.

6. Entitats contractants del sector dels serveis de ferrocarrils:

Entitat pública empresarial Administrador d'Infraestructures Ferroviàries (ADIF) amb les especialitats contingudes a l'article 22.3, lletra b), de la Llei 39/2003, de 17 de novembre, del sector ferroviari.

Entitat de dret públic Infraestructures Ferroviàries de Catalunya (IFERCAT).

RENFE-Operadora.
 Ferrocarrils de Vía Estrecha (FEVE).
 Ferrocarrils de la Generalitat de Catalunya (FGC).
 Eusko Trenbideak (Bilbao).
 Ferrocarrils de la Generalitat Valenciana (FGV).
 Ferrocarrils de Mallorca.
 Funicular de Bulnes.

7. Entitats contractants del sector dels serveis de ferrocarrils urbans, tramvies, troleibusos o autobusos:

Entitats que presten serveis públics de transport urbà d'acord amb la Llei 7/1985, de 2 d'abril, reguladora de les bases de règim local; Reial decret legislatiu 781/1986, de 18 d'abril, pel qual s'aprova el text refós de les disposicions legals vigents en matèria de règim local i corresponent legislació autonòmica si s'escau.

Entitats que presten serveis públics de transport interurbà mitjançant autobusos d'acord amb la Llei 16/1987, de 30 de juliol, d'ordenació dels transports terrestres, i la legislació autonòmica corresponent, si s'escau.

8. Entitats contractants en el sector dels serveis postals:

Correos y Telégrafos, SA

9. Entitats contractants del sector de les instal·lacions d'aeroports:

Aeropuertos Españoles y Navegación Aérea (AENA).

10. Entitats contractants del sector dels ports marítims o fluvials o altres terminals:

Ens públic Ports de l'Estat
 Autoritat Portuària d'A Coruña
 Autoritat Portuària d'Alacant
 Autoritat Portuària d'Almeria
 Autoritat Portuària de Avilés
 Autoritat Portuària de la Badia d'Algesires
 Autoritat Portuària de la Badia de Cadis
 Autoritat Portuària de les Balears
 Autoritat Portuària de Barcelona
 Autoritat Portuària de Bilbao
 Autoritat Portuària de Cartagena
 Autoritat Portuària de Castelló
 Autoritat Portuària de Ceuta
 Autoritat Portuària de Ferrol-San Cibrao
 Autoritat Portuària de Gijón
 Autoritat Portuària de Huelva
 Autoritat Portuària de Les Palmes
 Autoritat Portuària de Màlaga
 Autoritat Portuària de Marín i Ria de Pontevedra
 Autoritat Portuària de Melilla
 Autoritat Portuària de Motril
 Autoritat Portuària de Pasajes
 Autoritat Portuària de Santa Cruz de Tenerife
 Autoritat Portuària de Santander
 Autoritat Portuària de Sevilla
 Autoritat Portuària de Tarragona
 Autoritat Portuària de València
 Autoritat Portuària de Vigo
 Autoritat Portuària de Villagarcía de Arousa

Altres entitats portuàries de les comunitats autònomes d'Andalusia, Astúries, Balears, Canàries, Cantàbria, Catalunya, Galícia, Múrcia, País Basc i València.

Disposició addicional tercera *Prohibicions de contractar.*

Els supòsits de prohibició de contractar establerts a l'article 49.1 de la Llei de contractes del sector públic són aplicables a les entitats contractants que siguin organismes de dret públic, a què es refereix l'article 3.1, i a les empreses públiques.

Disposició addicional quarta *Règim aplicable als contractes exclosos de l'àmbit d'aquesta Llei que formalitzin organismes de dret públic, entitats públiques empresarials i societats mercantils de caràcter públic.*

Els organismes de dret públic a què fa referència l'article 3, apartat 2, lletra a), les entitats públiques empresarials de l'Administració General de l'Estat, així com les entitats del mateix caràcter de les comunitats autònomes i de les entitats que integren l'Administració local i les societats mercantils de caràcter públic sotmeses a aquesta Llei han d'aplicar, respecte als contractes d'obres, subministrament i serveis que es refereixin a les activitats indicades als articles 7 a 12 l'import dels quals sigui inferior al que estableix l'article 16, així com en aquells altres exclosos d'aquesta Llei en virtut del que disposen els articles 14 i 18, les normes pertinents de la Llei de contractes del sector públic.

Disposició addicional cinquena *Subcontractació. Pagaments a subcontractistes i subministradors.*

1. El contractista s'obliga a abonar als subcontractistes o subministradors el preu pactat dins els terminis i les condicions que s'indiquen a continuació.

2. Els terminis fixats no poden ser més desfavorables que els previstos a l'article 4 de la Llei 3/2004, de 29 de desembre, per la qual s'estableixen mesures de lluita contra la morositat en les operacions comercials. En els contractes adjudicats per les entitats contractants que siguin organismes de dret públic, a què es refereix l'article 3.1, el termini és de seixanta dies i es computa des de la data d'aprovació pel contractista principal de la factura emesa pel subcontractista o el subministrador, amb indicació de la seva data i del període a què correspongui. En aquests casos, l'aprovació o conformitat s'ha d'atorgar en un termini màxim de trenta dies des de la presentació de la factura. Dins el mateix termini s'han de formular, si s'escau, els motius de disconformitat amb aquesta.

3. El contractista ha d'abonar les factures dins el termini fixat de conformitat amb el que preveu l'apartat 2. En cas de demora en el pagament, el subcontractista o el subministrador té dret al cobrament dels interessos de demora i a la indemnització pels costos de cobrament en els termes previstos a la Llei 3/2004, de 29 de desembre.

4. El contractista pot pactar amb els subministradors i subcontractistes terminis de pagament superiors als establerts en el present article sempre que l'esmentat pacte no constitueixi una clàusula abusiva d'acord amb els criteris establerts a l'article 9 de la Llei 3/2004, de 29 de desembre, i que el pagament s'instrumenti mitjançant un document negociable que comporti l'acció canviària, les despeses de descompte o negociació del qual corrin en la seva integritat a compte del contractista. A més, el subministrador o subcontractista pot exigir que el pagament es garanteixi mitjançant un aval.

Disposició addicional sisena.

En l'àmbit de la contractació subjecta a aquesta Llei, la determinació dels mitjans de comunicació admissibles, el disseny dels elements instrumentals i el desenvolupament del procediment s'han de fer tenint en compte crite-

ris d'accessibilitat universal i de disseny per a tots, tal com són definits aquests termes a la Llei 51/2003, de 2 de desembre, d'igual d'oportunitats, no-discriminació i accessibilitat universal de les persones amb discapacitat.

Disposició transitòria única.

Amb excepció dels contractes inclosos en l'àmbit del sector dels serveis postals, els expedients de contractació i els contractes adjudicats amb anterioritat a l'entrada en vigor d'aquesta Llei es regeixen per la Llei 48/1998, de 30 de desembre, sobre procediments de contractació en els sectors de l'aigua, l'energia, els transports i les telecomunicacions, per la qual s'incorporen a l'ordenament jurídic espanyol les directives 93/38/CEE i 92/13/CEE.

A aquests efectes s'entén que els expedients de contractació han estat iniciats si s'ha publicat la corresponent convocatòria d'adjudicació del contracte o si s'ha enviat la invitació per presentar ofertes en els procediments negociats sense convocatòria de licitació prèvia que es regulen a l'article 59.

Disposició derogatòria única.

Queda derogada la Llei 48/1998, de 30 de desembre, sobre procediments de contractació en els sectors de l'aigua, l'energia, els transports i les telecomunicacions, per la qual s'incorporen a l'ordenament jurídic espanyol les directives 93/38/CEE i 92/13/CEE, excepte la seva disposició addicional quarta i totes les disposicions del mateix rang o inferior quan s'oposin al que estableix aquesta Llei.

Disposició final primera *Justificació d'aquesta Llei.*

Mitjançant aquesta Llei s'incorpora a l'ordenament jurídic la Directiva 2004/17/CE del Parlament Europeu i del Consell, de 31 de març de 2004, sobre la coordinació dels procediments de contractació en els sectors de l'aigua, de l'energia, dels transports i dels serveis postals, i la Directiva 92/13/CEE del Consell, de 25 de febrer de 1992, sobre coordinació de les disposicions legals, reglamentàries i administratives referents a l'aplicació de les normes comunitàries en els procediments d'adjudicació de contractes de les entitats que operen en els esmentats sectors.

Disposició final segona *Títols competencials i caràcter de la legislació.*

El contingut d'aquesta Llei té el caràcter de legislació bàsica, dictada a l'empara de l'article 149.1.18a de la Constitució, llevat dels següents articles o parts d'aquests:

- Article 24.3.
- Article 64.6.
- Article 74.3.
- Article 82.2.
- Article 99.2.

Disposició final tercera *Actualització de xifres fixades per la Unió Europea.*

Les xifres que d'ara endavant fixi la Comissió Europea, i es publiquin per ordre del ministre d'Economia i Hisenda, respecte als contractes regulats per la Directiva 2004/17/CE del Parlament Europeu i del Consell, de 31 de març de 2004, sobre la coordinació dels procediments d'adjudicació de contractes en els sectors de l'aigua, de l'energia, dels transports i dels serveis postals, substitueixen les que figurin en el text d'aquesta Llei.

Disposició final quarta *Actualització de terminis i llista d'entitats contractants.*

1. S'autoritza el ministre d'Economia i Hisenda perquè pugui modificar, amb l'informe previ de la Junta Consultiva de Contractació Administrativa, les previsions que al present Llei conté en matèria de terminis per a la seva adaptació als que estableixi la Unió Europea.

2. S'autoritza el ministre d'Economia i Hisenda, amb l'informe previ de la Junta Consultiva de Contractació Administrativa, per modificar la llista d'entitats contractants que figura a la disposició addicional segona.

Disposició final cinquena *Models de notificació d'adjudicació de contractes.*

S'autoritza el ministre d'Economia i Hisenda, amb l'informe previ de la Junta Consultiva de Contractació Administrativa, escoltades les comunitats autònomes, per establir els models de notificació de l'adjudicació de contractes al Registre de contractes del sector públic a què es refereix l'article 85, així com la modificació dels terminis que amb aquesta finalitat s'estableixen.

Disposició final sisena *Modificació de les quanties de les taxes portuàries per utilització privativa o aprofitament especial del domini públic portuari i supressió de la taxa per serveis generals.*

1. Es modifiquen els tipus de gravamen i les quanties de les següents taxes portuàries exigides per la utilització privativa o aprofitament especial del domini públic portuari, en el següent sentit:

a) Taxa per ocupació privativa del domini públic portuari. Els tipus de gravamen anual previstos a les lletres a), b) i c) de l'apartat 4 de l'article 19 de la Llei 48/2003, de 26 de novembre, s'incrementen un 20 per cent, llevat del relatiu al valor de la depreciació anual assignada que es manté.

b) Taxa del vaixell. Els apartats 5 i 8 de l'article 21 de la Llei 48/2003 queden redactats de la manera següent:

«5. La quota de la taxa és la següent:

I. Per l'accés i l'estada en el lloc d'atracada o d'ancoratge en zona I o interior de les aigües portuàries dels vaixells o artefactes flotants, per cada 100 GT d'arqueig brut del vaixell, amb un mínim de 100 GT, i temps d'estada:

- a) Atracats de costat a molls o pantalans: 1,52 €.
- b) Atracats de punta a molls o pantalans, a vaixells abarloats, a vaixells amarrats a boies o altres punts fixos que no tinguin la consideració d'atracades, i a vaixells ancorats: 1,38 €.

II. Per l'accés i, si s'escau, estada dels vaixells o artefactes flotants en atracades en concessió o autorització a la zona I o interior de les aigües portuàries, i per cada 100 GT d'arqueig brut del vaixell, amb un mínim de 100 GT, i temps d'estada en el lloc d'atracada o d'ancoratge:

- a) Atracat o ancorat amb espai d'aigua en concessió o autorització: 0,95 €.
- b) Atracat sense espai d'aigua en concessió o autorització: 1,05 €.

El temps d'estada en el lloc d'atracada o d'ancoratge previst als apartats I i II es computa en períodes d'una hora o fracció amb un mínim de tres hores per escala i un màxim de 15 hores per escala cada 24 hores.

En cas que en la mateixa escala s'utilitzin diverses atracades, es considera una única estada per a

tota l'escala. Si d'això en resulta l'existència de diferents subjectes passius, s'ha de repartir el temps d'estada de forma proporcional a l'estada en cada atracada.

III. Per l'estada i utilització prolongada de les instal·lacions d'atracada o de les aigües del port pels vaixells i per les instal·lacions flotants que no tinguin espai d'aigua en concessió o autorització, per cada 100 GT d'arqueig brut del vaixell, amb un mínim de 100 GT, i dia d'estada o fracció:

- a) Vaixells de trànsit interior de passatgers i mercaderies: 7,34 €.
- b) Vaixells destinats al dragatge o a l'avituellament: 7,34 €.
- c) Vaixells en construcció, gran reparació, transformació i desballestament: 2,45 €.
- d) Vaixells pesquers l'última operació de descàrrega dels quals s'hagi efectuat en el port o per aturada biològica i per manca de llicència i vaixells en dipòsit judicial: 1,22 €.
- e) Vaixells inactius, fins i tot pesquers, i artefactes flotants: 7,34 €.
- f) Vaixells destinats a la prestació dels serveis de remolc, amarratge, practicatge i a altres serveis portuaris: 3,67 €.
- g) Altres vaixells l'estada dels quals sigui superior a un mes: 7,34 €.

Quan l'estada o utilització prolongada tingui lloc en molls o instal·lacions d'atracada en concessió o autorització, la quota de la taxa és el 75 per cent de la prevista en el quadre anterior, quan ocupi un espai d'aigua que no estigui en concessió o autorització, i del 40 per cent quan l'espai d'aigua ocupat estigui en concessió.

IV. Per l'accés i l'estada en el lloc d'atracada del vaixell o artefacte flotant únicament a la zona II o exterior de les aigües portuàries o en ports en règim concessional, la quota de la taxa és el 30 per cent de la prevista als apartats anteriors, segons correspongui, excepte en el cas previst en els paràgrafs a) i b) de l'apartat III, en què la quota és inviable.

En el cas d'ancoratge a la zona II o exterior de les aigües portuàries, la quota de la taxa és d'1,22 € per cada 100 GT d'arqueig brut del vaixell, amb un mínim de 100 GT i per dia d'estada o fracció, i es merita des del quart dia d'estada, llevat que s'hagin realitzat operacions comercials, inclòs l'avituellament, cas en què es merita a partir del dia d'inici de l'operació.

El temps d'estada en ancoratge a la zona II es computa separatament del que pugui correspondre a altres formes d'utilització pel vaixell de la zona de servei del port i de les obres i instal·lacions portuàries.»

«8. Per l'accés directe dels vaixells a dic sec, grada o varador situat a la zona I de les aigües portuàries, la quota de la taxa és de 4,90 € per cada 100 GT d'arqueig brut del vaixell, amb un mínim de 100 GT i una única vegada. Quan es trobi situat en zona II, la quota és el 30 per cent de l'anterior.»

c) Taxa de les embarcacions esportives i d'esbarjo. L'apartat 5 de l'article 22 de la Llei 48/2003 té la redacció següent:

«5. La quota d'aquesta taxa és la següent:

- i) En dàrsenes o instal·lacions nauticoesportives no concessionades ni autoritzades:

a) Per l'accés i l'estada de les embarcacions en el lloc d'atraca o d'ancoratge a la zona I o interior de les aigües portuàries, per unitat de superfície ocupada i per dia natural o fracció:

Atracades de costat: 0,36 €.

Atracades de punta i abarloades: 0,12 €.

En lloc d'ancoratge amb amarratge a mort: 0,07 €.

En lloc d'ancoratge amb mitjans propis: 0,05 €.

En zones amb calats inferiors a dos metres en baixamar màxima viva equinoccial, la quota de la taxa és del 65 per cent de les assenyalades al quadre anterior.

b) Per disponibilitat de serveis, per unitat de superfície ocupada i per dia natural o fracció:

Presa d'aigua: 0,024 €.

Presa d'energia elèctrica: 0,036 €.

Els consums d'aigua i energia elèctrica efectuats s'han de facturar amb independència de la liquidació d'aquesta taxa.

c) Per estada transitòria en sec en zones no dedicades a eixivernada, reparació, manteniment ni a estades prolongades en el port, per unitat de superfície ocupada i per dia natural o fracció:

Fins al dia 7è: 0,12 €.

Des del dia 8è al 14è: 0,24 €.

Des del dia 15è: 0,72 €.

Per a les embarcacions que tinguin la base al port la quota de la taxa és el 80 per cent de l'assenyalada als paràgrafs a) i b).

ii) En dàrsenes o instal·lacions nauticoesportives atorgades en concessió o autorització:

Per l'accés i estada de les embarcacions a llocs d'atraca o d'ancoratge a la zona I o interior de les aigües portuàries, per unitat de superfície ocupada i per dia natural o fracció:

1r A les embarcacions transeünts o de passada: 0,06 €.

2n A les embarcacions que tenen la seva base en el port: 0,05 €.

Si, excepcionalment, l'espai d'aigua no està atorgat en concessió o autorització, la quota de la taxa és el doble de la prevista en aquest apartat.

La superfície ocupada es determina en metres quadrats, i és el resultat del producte de l'eslora màxima de l'embarcació per la mànega màxima.

Quan l'embarcació ocupi o utilitzi únicament la zona II o exterior de les aigües portuàries, la quota de la taxa és el 30 per cent de la prevista als apartats I.a) i II anteriors per a la zona I, segons correspongui.»

d) Taxa del passatge. L'apartat 5 de l'article 23 de la Llei 48/2003 té la redacció següent:

«5. La quota de la taxa aplicable a cada passatger i vehicle en règim de passatge, és la següent:

a) En atracades i estacions marítimes no concessionades o autoritzades:

Concepte	Euros/unitat
Passatger en règim de transport, en embarcament o desembarcament	3,43
Passatger de creuer turístic, en embarcament o desembarcament	4,04
Motocicletes i vehicles de dues rodes	4,28
Automòbils de turisme i vehicles similars.	9,79
Autocars i vehicles de transport col·lectiu	52,63

Al passatger de creuer turístic en trànsit la quota de la taxa és de 2,45 € per passatger i dia o fracció d'estada en port. En el port d'embarcament o desembarcament els passatgers han d'abonar la quota assenyalada en el quadre anterior corresponent a l'operació d'embarcament o desembarcament i, en els dies posteriors al d'embarcament o anteriors al de desembarcament, la quota de passatger en trànsit.

Quan la navegació es produeixi exclusivament en les aigües de la zona de servei d'un port o en una ria i a les embarcacions en viatge turístic local, en cada embarcament i desembarcament la quota de la taxa és:

Concepte	Euros/unitat
Passatger	0,07
Motocicleta	1,22
Automòbil	3,06

En aquest cas, la taxa es pot exigir en règim d'estimació simplificada, llevat de renúncia expressa del subjecte passiu. La quota tributària s'ha d'establir tenint en compte les dades estadístiques de tràfic dels dos últims anys, efectuant-se periòdicament una liquidació global per l'import que correspongui a l'ocupació estimada. Els qui s'acullin a aquest règim tenen una bonificació del 30 per cent en l'import de la quota tributària.

b) En atracades i estacions marítimes atorgades conjuntament en concessió o autorització, la quota de la taxa és el 50 per cent de l'assenyalada al paràgraf a).

Quan només s'atorgui en concessió o autorització l'estació marítima, la quota de la taxa és el 75 per cent de l'assenyalada al paràgraf a).»

e) Taxa de la mercaderia. L'apartat 5 de l'article 24 de la Llei 48/2003 té la redacció següent:

«5. La quota d'aquesta taxa és la següent:

I. En terminals i altres instal·lacions de manipulació de mercaderies no concessionades ni autoritzades:

A) A les mercaderies i els seus elements de transport, segons el tipus d'operació que es dugui a terme:

a) Quan s'embarquin o es desembarquin se'ls aplica la quota que resulti d'alguns dels següents règims:

a.1) Règim per grups de mercaderies: la quota de la taxa és el resultat de sumar les quantitats que, si s'escau, resultin dels conceptes següents:

1r A les mercaderies se'ls aplica la quantitat que correspongui de les indicades al quadre

següent, en funció del grup al qual pertanyin conforme al que estableix l'annex I d'aquesta Llei:

Grup de mercaderia	€/tona
Primer	0,48
Segon	0,83
Tercer	1,31
Quart	2,20
Cinquè	3,08

2n Als envasos, embalatges, contenidors, cisternes o altres recipients o elements que tinguin o no el caràcter de perduts o efimers i que s'utilitzin per contenir les mercaderies en el seu transport, així com els camions, als remolcs i semiremolcs que, com a tals elements de transport terrestre, s'embarquin o es desembarquin, buits o no de mercaderies, se'ls aplica la quantitat següent:

Element de transport tipus	€/unitat
Contenedor ≤ 20' (inclosa, si s'escau, una plataforma de transport), camió amb caixa de fins a 6 metres o plataforma de fins a 6 metres	3,06
Contenedor > 20' (inclosa si s'escau una plataforma de transport), semiremolc, camió o vehicle articulat amb caixa de fins a 12 metres o plataforma de fins a 12 metres	6,12
Caps tractors	1,84
Camió amb remolc (tren de carretera)	9,18

A altres elements no relacionats al quadre anterior, se'ls aplica la quantitat d'1,53 €/tona.

Quan l'element de transport buit tingui la condició de mercaderia és aplicable la quantia del grup corresponent, i no hi és aplicable el règim simplificat.

a.2) Règim d'estimació simplificada: per a les mercaderies transportades en els elements de transport que es relacionen a continuació, la quota tributària és el resultat d'aplicar a cada unitat de càrrega (uc) les següents quantitats:

Unitat de càrrega tipus	€/uc
Contenedor ≤ 20' (inclosa, si s'escau, una plataforma de transport), camió amb caixa de fins a 6 metres	33,90
Contenedor > 20' (inclosa, si s'escau, una plataforma de transport), semiremolc i camió o vehicle articulat amb caixa de fins a 12 m	55,45
Camió amb remolc (tren de carretera)	89,35

Als elements de transport que vagin buits se'ls aplica la quota prevista a l'apartat a.1).

Aquest règim s'aplica a sol·licitud del subjecte passiu a la totalitat de la seva càrrega unitària en un mateix vaixell.

b) Quan efectuïn trànsit marítim, sempre que les mercaderies i els seus elements de transport

hagin estat declarats en l'esmentat règim, la quota de la taxa es calcula d'acord amb el que estableix el paràgraf a). Aquesta taxa, incloent-hi l'ocupació de la zona de trànsit a què es refereix la lletra B) si n'hi ha, s'ha de liquidar al subjecte passiu que hagi declarat la mercaderia en la descàrrega.

Les mercaderies i els seus elements de transport en trànsit marítim, amb origen o destinació en un altre port d'interès general d'un mateix arxipèlag, estan exemptes del pagament d'aquesta taxa, llevat quan s'autoritzi l'ocupació de la zona de trànsit per un període superior al previst a l'apartat 1 d'aquest article, cas en què han d'abonar la quota prevista a la lletra B).

c) Quan es transbordin se'ls aplica la quota següent:

c.1) Entre vaixells que estiguin atracats: el 50 per cent de la quota prevista a l'apartat a).

c.2) Entre vaixell abarlotat a un altre d'atracat o abarlotat: el 30 per cent de la quota prevista al paràgraf a).

d) Quan efectuïn trànsit interior marítim dins de la zona de servei d'un port o en una ria, així com les mercaderies per a avituallament, la quota tributària és la prevista al paràgraf a). En aquest cas únicament es liquida una de les operacions realitzades.

e) Quan efectuïn trànsit terrestre amb ruptura de càrrega se li aplica el 75 per cent de la quota prevista al paràgraf a).

B) Ocupació de la zona de trànsit.

Quan s'autoritzi l'ocupació de la zona de trànsit per un període superior a quatre hores per a aquelles mercaderies en les quals un mitjà rodant formi part del transport marítim, o superior al mateix dia d'embarcament o desembarcament i el seu immediatament anterior o posterior en un altre cas, la quota de la taxa és el resultat de sumar a la quantia corresponent de l'apartat A) la quantia de 0,10 € per metre quadrat i dia d'estada o fracció. A aquesta última quantitat se li aplicaran els següents coeficients de progressivitat, en funció de la durada de l'ocupació:

Fins al dia 7è	1
Des del dia 8è al 30è	5
Des del dia 31è al 60è	10

Si excepcionalment s'autoritza l'ocupació de la zona de trànsit per un període superior a seixanta dies, el coeficient de progressivitat és de 20 a partir del dia 61.

Com a superfície ocupada es computa la superfície rectangular que envolta la mercaderia dipositada.

En el cas que excepcionalment s'autoritzi l'ocupació de la zona de maniobra per les mercaderies, són aplicables les quanties previstes en aquest apartat.

La delimitació de les zones de trànsit i de maniobra, en què es divideixi la zona d'usos comercials, que s'efectua de conformitat amb el que preveu el Reglament d'explotació i policia i les ordenances portuàries, és aprovada pel Consell d'Administració de l'Autoritat Portuària corresponent.

II. En terminals i altres instal·lacions de manipulació de mercaderies en concessió o autorització:

a) Amb l'atracada atorgada en concessió o autorització, a les mercaderies i els seus elements de transport se'ls aplica la següent quota, en funció de l'operació que es desenvolupi:

1a Quan s'embarquin o desembarquin: el 50 per cent de l'establerta al paràgraf a) de l'apartat I.A).

2a Quan efectuïn trànsit marítim: el 25 per cent de l'establerta al paràgraf b) de l'apartat I.A).

3a Quan es transbordin: el 20 per cent de la prevista al paràgraf c.1) de l'apartat I.A).

4a Quan efectuïn trànsit interior marítim i les operacions es realitzin en instal·lacions atorgades totes dues en concessió o autorització, així com d'avituellament: el 50 per cent de l'establerta al paràgraf d) de l'apartat I.A). En el supòsit que només una d'aquestes estigui concessionada o autoritzada, s'aplica la mateixa quota prevista al paràgraf d).

5a Quan efectuïn trànsit terrestre: el 65 per cent de la prevista al paràgraf e) de l'apartat I.A).

b) Sense l'atracada atorgada en concessió o autorització, a les mercaderies i els seus elements de transport se'ls aplica la següent quota, en funció de l'operació que es desenvolupi:

1a Quan s'embarquin, es desembarquin, efectuïn trànsit marítim o trànsit interior marítim: el 90 per cent de la quota establerta als paràgrafs a), b) i d) de l'apartat I.A). No obstant això, quan efectuïn trànsit interior marítim i únicament una sola instal·lació de manipulació de mercaderies estigui en concessió o autorització s'aplica la mateixa quota prevista al paràgraf d) de l'apartat I.A).

2a Quan es transbordin: l'establerta al paràgraf c) de l'apartat I.A).

3a Quan efectuïn trànsit terrestre: el 65 per cent de la quota establerta al paràgraf e) de l'apartat I.A).

En el cas de trànsit marítim i transbord, aquesta taxa es liquida al subjecte passiu que hagi declarat la mercaderia en la descàrrega.»

f) Taxa de la pesca fresca. Els tipus de gravamen establerts a la lletra b) de l'apartat 6, de l'article 25 de la Llei 48/2003, de 26 de novembre, per a la determinació de la quantia de la taxa de la pesca fresca, s'incrementen en un 20 per cent.

g) Taxa per aprofitament especial del domini públic en l'exercici d'activitats comercials, industrials i de serveis. S'incrementen en un 20 per cent els percentatges establerts al número 1r i 3r de la lletra a) de l'apartat 5.B) de l'article 28 de la Llei 48/2003, de 26 de novembre. A més, es modifiquen les quanties establertes al número 2n de la mateixa lletra i apartat de l'esmentat article, que són les següents:

- 0,60 € per tona de granel líquid.
- 0,90 € per tona de granel sòlid.
- 1,20 € per tona de mercaderia general.
- 10,00 € per contenidor o unitat de transport.
- 2,00 € per vehicle.
- 1,80 € per passatger.
- 3,00 € per vehicle en règim de passatge.

2. Se suprimeix la taxa per serveis generals prevista a l'article 29 de la Llei 48/2003, de 26 de novembre.

3. En la determinació de la quantia de cadascuna de les taxes portuàries exigides per la utilització privativa o aprofitament especial del domini públic portuari a què es refereix l'apartat 1 d'aquesta disposició, s'inclouen els costos dels serveis generals a què es refereix l'article 58 de la Llei 48/2003, de 26 de novembre, relacionats amb els elements del domini públic portuari que les defineixen.

La quantia de les taxes per utilització especial de les instal·lacions portuàries i de la taxa per servei de senyalització marítima s'han d'actualitzar anualment de conformitat amb el que preveu la Llei de pressupostos generals de l'Estat per a les taxes de la Hisenda estatal, llevat que

en l'esmentada Llei s'estableixi un règim específic d'actualització d'aquestes taxes.

Disposició final setena Adaptació de la taxa per ocupació privativa del domini públic portuari i de la taxa per aprofitament especial del domini públic portuari en l'exercici d'activitats comercials, industrials i de serveis, en concessions i autoritzacions atorgades amb anterioritat a l'entrada en vigor d'aquesta Llei.

1. Respecte a les concessions i autoritzacions atorgades amb anterioritat a l'entrada en vigor d'aquesta Llei, el tipus de gravamen de la taxa per ocupació privativa del domini públic portuari s'ha d'incrementar conforme al que estableix la disposició final sisena d'aquesta Llei, amb el límit del 7,2 per cent. L'esmentat increment s'ha d'efectuar a partir de la primera liquidació que es practiqui després de l'entrada en vigor d'aquesta Llei. En el cas que es produeixi una modificació substancial de les condicions de la concessió és aplicable el tipus de gravamen que correspongui segons l'article 19 de la Llei 48/2003, de 26 de novembre, de règim econòmic i de prestació de serveis dels ports d'interès general, amb l'increment establert a la disposició final sisena d'aquesta Llei. El límit del tipus del 7,2 per cent a què es refereix aquesta disposició no és aplicable a les concessions i autoritzacions atorgades entre l'1 de gener de 2004 i l'entrada en vigor d'aquesta Llei.

2. En les concessions i autoritzacions atorgades amb anterioritat a l'entrada en vigor d'aquesta Llei s'ha d'adaptar la taxa per aprofitament especial del domini públic portuari en l'exercici d'activitats industrials, comercials i de serveis al que estableix la disposició final sisena d'aquesta Llei, de manera que el nou tipus de gravamen sigui el resultat de multiplicar el valor assignat al mateix a la data d'entrada en vigor d'aquesta Llei pel coeficient 1,2. L'esmentada adaptació es produirà a la primera liquidació que es practiqui després de l'entrada en vigor d'aquesta Llei. En tot cas, la quota de la taxa ha de complir els límits establerts a l'article 28 de la Llei 48/2003, de 26 de novembre, amb les modificacions establertes a la disposició final sisena d'aquesta Llei.

Disposició final vuitena Modificació de la Llei del sector ferroviari.

Es modifica l'apartat 2 de l'article 36 de la Llei 39/2003, de 17 de novembre, del sector ferroviari, que té la redacció següent:

«L'autoritat portuària de cada port d'interès general exercirà respecte de les infraestructures ferroviàries existents en els ports d'interès general, les funcions que s'atribueixen a l'administrador d'infraestructures ferroviàries en els paràgrafs a), b), c), d), e), j), k), l) i o) de l'apartat 1 de l'article 21.»

Disposició final novena Modificació de l'article 42 de la Llei 13/1996, de 30 de desembre.

1. Es modifica l'apartat nou de l'article 42 de la Llei 13/1996, de mesures fiscals, administratives i de l'ordre social, que queda redactat de la manera següent:

«Nou. L'import del que es recapti per aquesta taxa forma part del pressupost d'ingressos de l'Entitat pública empresarial Aeropuertos Españoles y Navegación Aérea. No obstant això, el 30 per cent del que es recapti per aquesta taxa, o l'import que es fixi a la Llei de pressupostos, s'ingressarà al Tresor públic.»

2. Queda derogat l'apartat 2 de l'article 77 de la Llei 42/2006, de 28 de desembre, de pressupostos generals de l'Estat per a l'any 2007.

Disposició final desena *Entrada en vigor.*

1. Aquesta Llei entra en vigor al cap de sis mesos de la publicació en el «Butlletí Oficial de l'Estat», amb les excepcions que s'esmenten als apartats següents.

2. Aquesta Llei entra en vigor el dia 1 de gener de 2009, respecte a les activitats a què es refereix l'article 11.

3. La modificació de la Llei del sector ferroviari i la modificació de la taxa de seguretat, establertes, respecti-

vament, a les disposicions finals vuitena i novena entren en vigor l'endemà de la seva publicació en el «Butlletí Oficial de l'Estat».

Per tant,

Mano a tots els espanyols, particulars i autoritats, que compleixin i facin complir aquesta Llei.

Madrid, 30 d'octubre de 2007.

JUAN CARLOS R.

El president del Govern,
JOSÉ LUIS RODRÍGUEZ ZAPATERO

ANNEX I

Llista d'activitats previstes a la lletra b) de l'apartat 1 de l'article 2

SECCIÓ F			NACE		Codi CPV
Divisió	Grup	Classe	CONSTRUCCIÓ	Notes	
45			Construcció	Aquesta divisió comprèn: - les construccions noves, obres de restauració i reparacions corrents	45000000
	45.1		Preparació d'obres		45100000
		45.11	Demolició d'immobles i moviments de terres:	Aquesta classe comprèn: - la demolició i l'enderroc d'edificis i altres estructures - la neteja de runa - el moviment de terres: excavació, ompliment i anivellament d'emplaçaments d'obres, excavació de rases, aclarida de roques, voladures, etc. - la preparació d'explotacions mineres: obres, subterrànies aclarida de recobriment i altres activitats de preparació de mines Aquesta classe també comprèn: - el drenatge d'emplaçaments d'obres - el drenatge de terrenys agrícoles i forestals	45110000
		45.12	Perforacions i sondejos	Aquesta classe comprèn: - les perforacions, sondejos i mostrejos amb fins de construcció, geofísics, geològics o altres. Aquesta classe no comprèn: - la perforació de pous de producció de petroli i gas natural (vegeu 11.20) - l'excavació de pous de mines (vegeu 45.25) - la perforació de pous hidràulics (vegeu 45.25) - la prospecció de jaciments de petroli i gas natural i els estudis físics, geològics o sismogràfics (vegeu 74.20)	45120000
	45.2		Construcció general d'immobles i obres d'enginyeria civil		45200000
		45.21	Construcció general d'edificis i obres singulars d'enginyeria civil (ponts, túnels, etc.)	Aquesta classe comprèn: - la construcció de tot tipus d'edificis - la construcció d'obres d'enginyeria civil: ° ponts (inclosos els de carreteres elevades), viaductes, túnels i ferrocarrils metropolitans ° xarxes d'energia, comunicació i conducció de llarga distància ° instal·lacions urbanes de canonades, xarxes d'energia i de comunicacions; obres urbanes annexes ° el muntatge in situ de construccions prefabricades Aquesta classe no comprèn: - els serveis relacionats amb l'extracció de gas i de petroli (vegeu 11.20) - el muntatge de construccions prefabricades completes a partir de peces de producció pròpia que no siguin de formigó (vegeu les divisions 20, 26 i 28) - la construcció d'estadis, piscines, gimnasos, pistes de tennis, camps de golf i altres instal·lacions esportives, exclosos els seus edificis (vegeu 45.23) - les instal·lacions d'edificis i obres (vegeu 45.3) - l'acabat d'edificis i obres (vegeu 45.4) - les activitats d'arquitectura i enginyeria (vegeu 74.20) - la direcció d'obres de construcció (vegeu 74.20)	45210000

SECCIÓ F			NACE		Codi CPV
Divisió	Grup	Classe	CONSTRUCCIÓ Descripció	Notes	
		45.22	Construcció de cobertes i estructures de tancament	Aquesta classe comprèn: - la construcció de teulades - la coberta de teulades - la impermeabilització d'edificis i balcons	45220000
		45.23	Construcció d'autopistes, carreteres, camps d'aterratge, vies fèrries i centres esportius	Aquesta classe comprèn: - la construcció d'autopistes, carrers, carreteres i altres vies de circulació de vehicles i vianants - la construcció de vies fèrries - la construcció de pistes d'aterratge - la construcció d'equipaments d'estadis, piscines, gimnasos, pistes de tennis, camps de golf i altres instal·lacions esportives, exclosos els seus edificis - la pintura d'assenyalaments en carreteres i aparcaments Aquesta classe no comprèn: - el moviment de terres previ (vegeu 45.11)	45230000
		45.24	Obres hidràuliques	Aquesta classe comprèn: - la construcció de: ° vies navegables, instal·lacions portuàries i fluvials, ports esportius, rescloses, etc. ° pantans i dics ° els dragatges ° les obres subterrànies	45240000
		45.25	Altres construccions especialitzades	Aquesta classe comprèn: - les activitats de construcció que s'especialitzin en un aspecte comú a diferents tipus d'estructura i que requereixin aptituds o materials específics: - obres de cimentació, inclosa la clava de puntals - construcció i perforació de pous hidràulics, excavació de pous de mines - muntatge de peces d'acer que no siguin de producció pròpia - corvament de l'acer - col·locació de totxos i pedra - muntatge i desmantellament de bastides i plataformes de treball, inclòs el lloguer - muntatge de xemeneies i forns industrials Aquesta classe no comprèn: - el lloguer de bastides sense muntatge ni el desmantellament (vegeu 71.32)	45250000
45.3			Instal·lació d'edificis i obres		45300000
	45.31		Instal·lació elèctrica -	Aquesta classe comprèn: la instal·lació en edificis i altres obres de construcció de: ° cables i material elèctric ° sistemes de telecomunicació ° instal·lacions de calefacció elèctrica ° antenes d'habitatges ° alarmes contra incendis ° sistemes d'alarma de protecció contra robatoris ° ascensors i escales mecàniques ° parallamps, etc.	45310000
	45.32		Aïllament tèrmic, acústic i antivibratori	Aquesta classe comprèn: - la instal·lació en edificis i altres obres de construcció d'aïllament tèrmic, acústic o antivibratori Aquesta classe no comprèn: - la impermeabilització d'edificis i balcons (vegeu 45.22)	45320000

SECCIÓ F			NACE		Codi CPV
Divisió	Grup	Classe	CONSTRUCCIÓ Descripció	Notes	
	45.33		Lampisteria	<p>Aquesta classe comprèn:</p> <ul style="list-style-type: none"> - la instal·lació en edificis i altres obres de construcció de: <ul style="list-style-type: none"> ° lampisteria i sanitaris ° aparells de gas ° aparells i conduccions de calefacció, ventilació, refrigeració o aire condicionat ° instal·lació d'extintors automàtics d'incendis <p>Aquesta classe no comprèn:</p> <ul style="list-style-type: none"> - la instal·lació i reparació d'instal·lacions de calefacció elèctrica (vegeu 45.31) 	45330000
	45.34		Altres instal·lacions d'edificis i obres	<p>Aquesta classe comprèn:</p> <ul style="list-style-type: none"> - la instal·lació de sistemes d'il·luminació i senyalització de carreteres, ports i aeroports - la instal·lació en edificis i altres obres de construcció d'aparells i dispositius n.c.a.l. 	45340000
45.4			Acabat d'edificis i obres		45400000
	45.41		Arrebossament	<p>Aquesta classe comprèn:</p> <ul style="list-style-type: none"> - l'aplicació, en edificis i altres obres de construcció, de guix i estuc interior i exterior, inclosos els materials de llistat corresponents 	45410000
	45.42		Instal·lacions de fusteria	<p>Aquesta classe comprèn:</p> <ul style="list-style-type: none"> - la instal·lació de portes, finestres i marcs, cuines equipades, escales, mobiliari de treball i similars de fusta o altres materials, que no siguin de producció pròpia - acabats interiors, com ara sostres, revestiments de fusta per a parets, envans mòbils, etc. <p>Aquesta classe no comprèn:</p> <ul style="list-style-type: none"> - revestiments de parquet i altres fustes per a terres (vegeu 45.43) 	45420000
	45.43		Revestiment de terres i parets	<p>Aquesta classe comprèn:</p> <ul style="list-style-type: none"> - la col·locació en edificis i altres obres de construcció de: <ul style="list-style-type: none"> ° revestiments de ceràmica, formigó o pedra tallada per a sòls ° revestiments de parquet i altres fustes per a parets i sòls ° revestiments de moqueta i linòleum per a parets i sòls ° revestiments de terratzo, marbre, granit o pissarra per a parets i terres ° papers pintats 	45430000
	45.44		Pintura i envidrament	<p>Aquesta classe comprèn:</p> <ul style="list-style-type: none"> - la pintura interior i exterior d'edificis - la pintura d'obres d'enginyeria civil - la instal·lació de vidres, miralls, etc. <p>Aquesta classe no comprèn:</p> <ul style="list-style-type: none"> - la instal·lació de finestres (vegeu 45.42) 	45440000
	45.45		Altres acabats d'edificis i obres	<p>Aquesta classe comprèn:</p> <ul style="list-style-type: none"> - la instal·lació de piscines particulars - la neteja al vapor, amb raig de sorra o similars, de l'exterior dels edificis - altres obres d'acabat d'edificis n.c.a.l. <p>Aquesta classe no comprèn:</p> <ul style="list-style-type: none"> - la neteja interior d'edificis i obres (vegeu 74.70) 	45450000

NACE				Codi CPV
SECCIÓ F		CONSTRUCCIÓ		
Divisió	Grup	Classe	Descripció	Notes
	45.5		Lloguer d'equip de construcció o demolició amb operari	
		45.50	Lloguer d'equip de construcció o demolició amb operari	Aquesta classe no comprèn: - el lloguer d'equip i maquinària de construcció o demolició desproveït d'operari (vegeu 71.32).

ANNEX II A

Serveis als que es refereix l'article 15.1

Categories	Descripció	Número de referència CCP [1]	Número de referència CPV
1	Serveis de manteniment i reparació	6112, 6122, 633, 886	De 50100000 a 50982000 (excepte 50310000 a 50324200 i 50116510-9, 50190000-3, 50229000-6, 50243000-0)
2	Serveis de transport per via terrestre [2], inclosos serveis de furgons blindats i serveis de missatgeria, excepte transport de correu	712 (excepte 71235) 7512, 87304	De 60112000-6 a 60129300-1 (excepte 60121000 a 60121600, 60122200-1, 60122230-0), i de 64120000-3 a 64121200 2
3	Serveis de transport aeri: transport de passatgers i càrrega, excepte el transport de correu	73 (excepte 7321)	De 62100000-3 a 62300000-5 (excepte 62121000-6, 62221000-7)
4	Transport de correu per via terrestre [3] i per via aèria	71235, 7321	60122200-1, 60122230-0 62121000-6, 62221000-7
5	Serveis de telecomunicació	752	De 64200000-8 a 64228200-2, 72318000-7, i de 72530000-9 a 72532000 3
6	Serveis financers: a) serveis d'assegurances b) serveis bancaris i d'inversions [4]	ex 81, 812, 814	De 66100000-1 a 66430000-3 i de 67110000 1 a 67262000-1
7	Serveis d'informàtica i serveis connexos	84	De 50300000-8 a 50324200-4, de 72100000 6 a 72591000-4 (excepte 72318000-7 i de 72530000 9 a 72532000-3)
8	Serveis d'investigació i desenvolupament [5]	85	De 73000000-2 a 73300000-5 (excepte 73200000 4, 73210000-7, 7322000 0)
9	Serveis de comptabilitat, auditoria i tenidoria de llibres	862	De 74121000 a 74121250-0
10	Serveis d'investigació d'estudis i enquestes de l'opinió pública	864	De 74130000-9 a 74133000-0, i 74423100-1, 74423110-4
11	Serveis de consultors de direcció [6] i serveis connexos	865, 866	De 73200000-4 a 73220000-0, de 74140000-2 a 74150000-5 (excepte 74142200-8) i 74420000-9, 74421000-6, 74423000-0, 74423200-2, 74423210-5, 74871000-5, 93620000-0

[1] La nomenclatura CCP (versió provisional), Classificació Central de Productes de les Nacions Unides, accessible a Internet al portal de les Nacions Unides:

<http://unstats.un.org/uns/cr/registry/regcst.asp?CL=9&Lg=2>

[2] Excepte els serveis de transport per ferrocarril inclosos a la categoria 18.

[3] Excepte els serveis de transport per ferrocarril inclosos a la categoria 18.

[4] Excepte els serveis financers, relatius a l'emissió, compra, venda i transferència de títols o altres instruments financers, i els serveis prestats pels bancs centrals. També en queden exclosos els serveis que consisteixen en l'adquisició o el lloguer, amb independència de quines siguin les modalitats financeres, de terrenys, edificis existents o altres béns immobles o relacionats amb els drets sobre aquests béns; no obstant, els serveis financers prestats o bé alhora o bé amb anterioritat o posterioritat al contracte d'adquisició o d'arrendament, en qualsevol de les seves formes, es regulen pel que disposa aquesta Directiva.

[5] Excepte els serveis de recerca i desenvolupament diferents d'aquells els resultats dels quals corresponen a l'entitat contractant per al seu ús exclusiu, sempre que aquesta remuneri íntegrament la prestació del servei.

[6] Excepte els serveis d'arbitratge i conciliació.

Categories	Descripció	Número de referència CCP [1]	Número de referència CPV
12	Serveis d'arquitectura; serveis d'enginyeria i serveis integrats d'enginyeria; serveis de planificació urbana i serveis d'arquitectura paisatgista. Serveis connexos de consultors en ciència i tecnologia. Serveis d'assajos i anàlisi tècnics.	867	De 74200000-1 a 74276400-8, i de 74310000-5 a 74323100-0, i 74874000 6
13	Serveis de publicitat	871	De 74400000-3 a 74422000-3 (excepte 74420000-9 i 74421000 6)
14	Serveis de neteja d'edificis i serveis d'administració de béns arrels	874, 82201 a 82206	De 70300000-4 a 70340000-6, i de 74710000-9 a 74760000-4
15	Serveis editorials i d'impremta, per tarifa o per contracte	88442	De 78000000-7 a 78400000-1
16	Serveis de clavegueram i eliminació de deixalles: serveis de sanejament i serveis similars	94	De 90100000-8 a 90320000-6, i 50190000-3, 50229000-6 50243000-0

ANNEX II B

Serveis a què es refereix l'article 15.2

Categories	Descripció	Número de referència CCP [1]	Número de referència CPV
17	Serveis d'hostaleria i restauració	64	De 55000000-0 a 55524000-9, i de 93400000-2 a 93411000-2
18	Serveis de transport per ferrocarril	711	60111000-9, i de 60121000-2 a 60121600-8
19	Serveis de transport fluvial i marítim	72	De 61000000-5 a 61530000-9, i de 63370000-3 a 63372000-7
20	Serveis de transport complementaris i auxiliars	74	62400000-6, 62440000-8, 62441000-5, 62450000-1, de 63000000-9 a 63600000-5 (excepte 63370000-3, 63371000-0, 63372000-7, i 74322000-2, 93610000-7
21	Serveis jurídics	861	De 74110000-3 a 74114000-1
22	Serveis de col·locació i subministrament de personal [7]	872	De 74500000-4 a 74540000-6 (excepte 74511000-4), i de 95000000-2 a 95140000-5
23	Serveis d'investigació i seguretat, excepte serveis de furgons blindats	873 (excepte 87304)	De 74600000-5 a 74620000-1
24	Serveis d'educació i formació professional	92	De 80100000-5 a 80430000-7
25	Serveis socials i de salut	93	74511000-4, i de 85000000-9 a 85323000 (excepte 85321000-5 i 85322000 2)
26	Serveis d'esplai, culturals i esportius	96	De 74875000-3 a 74875200-5, i de 92000000-1 a 92622000-7 (excepte 92230000-2)
27	Altres serveis		

[7] Excepte els contractes de treball.

ANNEX III

Informació que ha de constar en els anuncis de licitacions

A Procediments oberts.

1. Nom, adreça, adreça telegràfica, adreça electrònica, números de telèfon, tèlex i fax de l'entitat contractant.

2. Si és procedent, s'ha d'indicar si el contracte està reservat per a tallers protegits, o si la seva execució està reservada per a programes d'ocupació protegits.

3. Naturalesa del contracte (subministrament, obres o serveis; indiqueu, si s'escau, si es tracta d'un acord marc o un sistema dinàmic d'adquisició).

Categoria del servei a efectes de l'annex II A o II B i descripció del mateix [número(s) de referència en la nomenclatura].

S'ha d'indicar, quan sigui procedent, si l'oferta es refereix a compra, compra a terminis, arrendament, arrendament financer o a una combinació d'aquests.

4. Lloc de lliurament, d'execució o de prestació.

5. Per a subministraments i obres:

a) Característiques i quantitat dels productes sol·licitats (número(s) de referència en la nomenclatura). Indicar les opcions per a licitacions complementàries i, quan sigui possible, el termini estimat previst per exercir les esmentades opcions, així com el nombre de pròrroques possibles. En el cas d'una sèrie de contractes renovables també s'ha de precisar, si és possible, el calendari provisional de les convocatòries de licitació posteriors per als productes que s'hagin de subministrar o la naturalesa i l'abast de les prestacions, i les característiques generals de l'obra (número(s) de referència en la nomenclatura).

b) S'ha d'indicar si els proveïdors poden licitar per parts dels subministraments sol·licitats o per la seva totalitat.

En cas que, per als contractes d'obres, l'obra o el contracte estigui dividit en diversos lots, magnitud dels diferents lots i possibilitat de licitar per un, diversos o tots ells.

c) Per als contractes d'obres: indicacions sobre l'objectiu de l'obra o del contracte, quan en aquest últim s'inclogui també l'elaboració de projectes.

6. Per a serveis:

a) Característiques i quantitat dels productes sol·licitats. Indicar les opcions per a licitacions complementàries i, quan sigui possible, el termini estimat previst per exercir les opcions, així com el nombre de pròrroques possibles. En el cas d'una sèrie de contractes renovables també s'ha de precisar, si és possible, el calendari provisional de les convocatòries de licitació posteriors per als serveis que s'hagin de prestar.

b) Possibilitat que, d'acord amb disposicions legals, reglamentàries i administratives, es reservi la prestació del servei a una determinada professió.

c) Referència a l'esmentada norma legal, reglamentària o administrativa.

d) S'ha d'indicar si les persones jurídiques han de citar els noms i les qualificacions professionals del personal responsable de l'execució del servei.

e) S'ha d'indicar si els prestadors de serveis poden licitar per una part dels serveis de què es tracti.

7. Si se sap, s'ha d'indicar si està autoritzada o no la presentació de variants.

8. Termini de lliurament o execució o durada del contracte de serveis i, en la mesura que sigui possible, la data d'inici.

9. a) Nom i adreça del departament al qual es poden sol·licitar els documents del contracte i la documentació addicional.

b) Si és procedent, import i forma de pagament de la suma que s'hagi d'abonar per obtenir els esmentats documents.

10. a) Data límit de recepció de les ofertes o de les ofertes indicatives quan es tracti de l'aplicació d'un sistema dinàmic d'adquisició.

b) Adreça a la qual s'han de transmetre.

c) Llengua o llengües en què s'han de redactar.

11. a) Si és procedent, persones admeses a assistir a l'obertura de les pliques.

b) Data, hora i lloc de l'obertura.

12. Si s'escau, dipòsits i garanties exigits.

13. Modalitats bàsiques de finançament i de pagament i/o referències a les disposicions pertinents.

14. Si s'escau, forma jurídica que ha d'adoptar l'agrupació d'operadors econòmics adjudicatària del contracte.

15. Condicions mínimes de caràcter econòmic i tècnic a les quals s'ha d'ajustar l'operador econòmic adjudicatari del contracte.

16. Termini durant el qual el licitador està obligat a mantenir l'oferta.

17. Si s'escau, condicions particulars a les quals està sotmesa l'execució del contracte.

18. Criteris previstos a l'article 60 que s'han d'utilitzar per a l'adjudicació del contracte: «el preu més baix» o «oferta econòmicament més avantatjosa». També s'han d'esmentar els criteris que constitueixin l'oferta econòmicament més avantatjosa, així com la seva ponderació o, si s'escau, l'ordre d'importància quan no figurin en el plec de condicions.

19. Si és procedent, la referència de la publicació en el «Diari Oficial de la Unió Europea» de l'anunci periòdic o de l'anunci de la publicació del present anunci en el perfil del contractant a què es refereix el contracte.

20. Nom i adreça de l'òrgan competent per als procediments de recurs i, si s'escau, de mediació. Indicació del termini de presentació de recursos, o, en cas que sigui necessari, el nom, l'adreça, els números de telèfon i de fax i l'adreça electrònica del departament del qual es pugui obtenir la informació.

21. Data d'enviament de l'anunci per l'entitat contractant.

22. Data de recepció de l'anunci per l'Oficina de Publicacions Oficials de les Comunitats Europees (l'ha d'assenyalar l'oficina esmentada).

23. Qualsevol altra informació d'interès.

B. Procediments restringits.

1. Nom, adreça, adreça telegràfica, adreça electrònica, números de telèfon, tèlex i fax de l'entitat contractant.

2. Si és procedent, s'ha d'indicar si el contracte està reservat per a tallers protegits, o si la seva execució està reservada per a programes d'ocupació protegits.

3. Naturalesa del contracte (subministrament, obres o serveis; indiqueu, si s'escau, si es tracta d'un acord marc).

Categoria del servei a efectes de l'annex II A o II B i descripció d'aquest (número(s) de referència en la nomenclatura).

S'ha d'indicar, quan correspongui, si l'oferta es refereix a compra, compra a terminis, arrendament, arrendament financer o a una combinació d'aquests.

4. Lloc de lliurament, d'execució o de prestació.

5. Per a subministraments i obres:

a) Característiques i quantitat dels productes sol·licitats (número(s) de referència en la nomenclatura). Indiqueu les opcions per a licitacions complementàries i,

quan sigui possible, el termini estimat per exercir les opcions, així com el nombre de pròrroques possibles. En el cas d'una sèrie de contractes renovables també s'ha de precisar, si és possible, el calendari provisional de les convocatòries de licitació posteriors per als productes que s'hagin de subministrar o la naturalesa i l'abast de les prestacions, i les característiques generals de l'obra (número(s) de referència en la nomenclatura).

b) S'ha d'indicar si els proveïdors poden licitar per parts dels subministraments sol·licitats o per la seva totalitat.

En cas que, per als contractes d'obres, l'obra o el contracte estigui dividit en diversos lots, magnitud dels diferents lots i possibilitat de licitar per un, diversos o tots ells.

c) Per als contractes d'obres: indicacions sobre l'objectiu de l'obra o del contracte, quan en aquest últim s'inclougui també l'elaboració de projectes.

6. Per a serveis:

a) Característiques i quantitat dels productes sol·licitats. S'han d'indicar les opcions per a licitacions complementàries i, quan sigui possible, el termini estimat previst per exercir les opcions, així com el nombre de pròrroques possibles. En el cas d'una sèrie de contractes renovables també s'ha de precisar, si és possible, el calendari provisional de les convocatòries de licitació posteriors per als serveis que s'hagin de prestar.

b) Possibilitat que, d'acord amb disposicions legals, reglamentàries i administratives, es reservi la prestació del servei a una determinada professió.

c) Referència a l'esmentada norma legal, reglamentària o administrativa.

d) S'ha d'assenyalar si les persones jurídiques han d'indicar els noms i la qualificació professional del personal responsable de l'execució del servei.

e) Possibilitat que els prestadors de serveis licitin d'una banda dels serveis de què es tracti.

7. Si se sap, s'ha d'indicar si està autoritzada o no la presentació de variants.

8. Termini de lliurament o execució o durada del contracte de serveis i, en la mesura que sigui possible, la data d'inici.

9. Si s'escau, forma jurídica que ha d'adoptar l'agrupació d'operadors econòmics adjudicatària del contracte.

10. a) Data límit de recepció de les sol·licituds de participació.

b) Adreça a la qual s'han de transmetre.

c) Llengua o llengües en què s'han de redactar.

11. Data límit d'enviament de les invitacions a licitar.

12. Si s'escau, dipòsits i garanties exigits.

13. Modalitats bàsiques de finançament i de pagament i/o referències a les disposicions pertinents.

14. Dades referents a la situació de l'operador econòmic i condicions mínimes de caràcter econòmic i tècnic a les quals s'ha d'ajustar.

15. Criteris previstos a l'article 60 que s'han d'utilitzar per a l'adjudicació del contracte: «el preu més baix» o l'«oferta econòmicament més avantatjosa». També s'han d'esmentar els criteris que constitueixin l'oferta econòmicament més avantatjosa, així com la seva ponderació o, si s'escau, l'ordre d'importància d'aquests quan no figurin en el plec de condicions o no hagin d'aparèixer a la invitació a presentar ofertes.

16. Si és procedent, condicions particulars a què està sotmesa l'execució del contracte.

17. Si és procedent, la referència de la publicació en el «Diari Oficial de la Unió Europea» de l'anunci periòdic o de l'anunci de la publicació del present anunci en el perfil del contractant a què es refereix el contracte.

18. Nom i adreça de l'òrgan competent per als procediments de recurs i, si s'escau, de mediació. Indicació del

termini de presentació de recursos o, en cas que sigui necessari, el nom, l'adreça, els números de telèfon i de fax i l'adreça electrònica del servei del qual es pugui obtenir la informació.

19. Data d'enviament de l'anunci per l'entitat contractant.

20. Data de recepció de l'anunci per l'Oficina de Publicacions Oficials de les Comunitats Europees (l'ha d'assenyalar l'esmentada Oficina).

21. Qualsevol altra informació d'interès.

C. Procediments negociats.

1. Nom, adreça, adreça telegràfica, adreça electrònica, números de telèfon, tèlex i fax de l'entitat contractant.

2. Si és procedent, s'ha d'indicar si el contracte està reservat per a tallers protegits, o si la seva execució està reservada per a programes d'ocupació protegits.

3. Naturalesa del contracte (subministrament, obres o serveis; indiqueu, si s'escau, si es tracta d'un acord marc).

Categoria del servei a efectes de l'annex II A o II B i descripció d'aquest (número(s) de referència en la nomenclatura).

S'ha d'indicar, quan sigui procedent, si l'oferta es refereix a compra, compra a terminis, arrendament, arrendament financer o a una combinació d'aquests.

4. Lloc de lliurament, d'execució o de prestació.

5. Per a subministraments i obres:

a) Característiques i quantitat dels productes sol·licitats (número(s) de referència en la nomenclatura). Indiqueu les opcions per a licitacions complementàries i, quan sigui possible, el termini estimat previst per exercir les opcions, així com el nombre de pròrroques possibles. En el cas d'una sèrie de contractes renovables també s'ha de precisar, si és possible, el calendari provisional de les convocatòries de licitació posteriors per als productes que s'hagin de subministrar o la naturalesa i l'abast de les prestacions, i les característiques generals de l'obra (número(s) de referència en la nomenclatura).

b) S'ha d'indicar si els proveïdors poden licitar per parts dels subministraments sol·licitats o per la seva totalitat.

En el cas que, per als contractes d'obres, l'obra o el contracte estigui dividit en diversos lots, magnitud dels diferents lots i possibilitat de licitar per un, diversos o tots ells.

c) Per als contractes d'obres: indicacions sobre l'objectiu de l'obra o del contracte, quan en aquest últim s'inclougui també l'elaboració de projectes.

6. Per a serveis:

a) Característiques i quantitat dels productes sol·licitats. Indiqueu les opcions per a licitacions complementàries i, quan sigui possible, el termini estimat previst per exercir aquestes opcions, així com el nombre de pròrroques possibles. En el cas d'una sèrie de contractes renovables també s'ha de precisar, si és possible, el calendari provisional de les convocatòries de licitació posteriors per als serveis que s'hagin de prestar.

b) Possibilitat que, d'acord amb disposicions legals, reglamentàries i administratives, es reservi la prestació del servei a una determinada professió.

c) Referència a l'esmentada norma legal, reglamentària o administrativa.

d) S'ha d'indicar si les persones jurídiques han de citar els noms i les qualificacions professionals del personal responsable de l'execució del servei.

e) Possibilitat que els prestadors de serveis licitin d'una banda dels serveis.

7. Si se sap, indiqueu si està autoritzada o no la presentació de variants.

8. Termini de lliurament o execució o durada del contracte de serveis i, en la mesura que sigui possible, la data d'inici.

9. Si s'escau, forma jurídica que ha d'adoptar l'agrupació d'operadors econòmics adjudicatària del contracte.

10. a) Data límit de recepció de les sol·licituds de participació.

b) Adreça a la qual s'han de transmetre.

c) Llengua o llengües en què s'han de redactar.

11. Si s'escau, dipòsits i garanties exigits.

12. Modalitats bàsiques de finançament i de pagament i/o referències a les disposicions pertinents.

13. Dades referents a la situació de l'operador econòmic i condicions mínimes de caràcter econòmic i tècnic a les quals s'ha d'ajustar.

14. Criteris previstos a l'article 60 que s'han d'utilitzar per a l'adjudicació del contracte: «el preu més baix» o «oferta econòmicament més avantatjosa». També s'han d'esmentar els criteris que constitueixin l'oferta econòmicament més avantatjosa, així com la seva ponderació o, si s'escau, l'ordre d'importància d'aquests quan no figurin en el plec de condicions o no hagin d'aparèixer en la invitació a negociar.

15. Si és procedent, noms i adreces dels operadors econòmics seleccionats per l'entitat contractant.

16. Si s'escau, data(es) de les publicacions anteriors en el «Diari Oficial de la Unió Europea».

17. Si s'escau, condicions particulars a les quals està sotmesa l'execució del contracte.

18. Si és procedent, la referència de la publicació en el «Diari Oficial de la Unió Europea» de l'anunci periòdic o de l'anunci de la publicació del present anunci en el perfil del contractant a què es refereix el contracte.

19. Nom i adreça de l'òrgan competent per als procediments de recurs i, si s'escau, de mediació. Indicació del termini de presentació de recursos, o en cas que sigui necessari el nom, l'adreça, els números de telèfon i de fax i l'adreça electrònica del servei del qual es pugui obtenir la informació.

20. Data d'enviament de l'anunci per l'entitat contractant.

21. Data de recepció de l'anunci per l'Oficina de Publicacions Oficials de les Comunitats Europees (l'ha d'assenyalar l'Oficina).

22. Qualsevol altra informació d'interès.

D. Anunci de licitació simplificat en el marc d'un sistema dinàmic d'adquisició.

1. País de l'entitat contractant.

2. Nom i adreça electrònica de l'entitat contractant.

3. Recordatori de la publicació de l'anunci de licitació relatiu al sistema dinàmic d'adquisició.

4. Adreça electrònica en què estan disponibles els documents del contracte i la documentació addicional relatiu al sistema dinàmic d'adquisició.

5. Objecte del contracte: descripció per número(s) de referència de la nomenclatura CPV i quantitat o abast del contracte que s'ha d'adjudicar.

6. Termini de presentació de les ofertes indicatives.

ANNEX IV

Informació que ha de figurar en els anuncis sobre l'existència d'un sistema de classificació

1. Nom, adreça, adreça telegràfica, adreça electrònica, números de telèfon, tèlex i fax de l'entitat contractant.

2. Si és procedent, s'ha d'indicar si el contracte està reservat per a tallers protegits, o si la seva execució està reservada per a programes d'ocupació protegits.

3. Objecte del sistema de classificació (descripció dels productes, serveis o obres o categories d'aquests que s'hagin de contractar a través del sistema de número(s) de referència en la nomenclatura).

4. Condicions que han de complir els operadors econòmics amb vista a la seva classificació d'acord amb el sistema i mètodes de verificació d'aquestes. Quan la descripció d'aquestes condicions i dels mètodes de verificació sigui voluminosa i es basi en documents a disposició dels operadors econòmics interessats, és suficient amb un resum de les condicions i els mètodes més importants i una referència als esmentats documents.

5. Període de validesa del sistema de classificació i tràmits per a la seva renovació.

6. Menció que l'anunci serveix de convocatòria de licitació.

7. Adreça a la qual es pot obtenir informació addicional i la documentació relativa al sistema de classificació (quan l'adreça sigui diferent de les indicades al punt 1).

8. Nom i adreça de l'òrgan competent per als procediments de recurs i, si s'escau, de mediació.

Indicació del termini de presentació de recursos, o en cas que sigui necessari el nom, l'adreça, els números de telèfon i de fax i l'adreça electrònica del servei del qual es pugui obtenir la informació.

9. Si se sap, els criteris previstos a l'article 60 que s'han d'utilitzar per a l'adjudicació del contracte: «el preu més baix» o «oferta econòmicament més avantatjosa». També s'han d'esmentar els criteris que constitueixin l'oferta econòmicament més avantatjosa, així com la seva ponderació o, si s'escau, el seu ordre d'importància quan no figurin en el plec de condicions o no hagin d'aparèixer en la invitació a presentar ofertes o a negociar.

10. Si és procedent, altres informacions.

ANNEX V A

Informació que ha de figurar en els anuncis periòdics indicatius

A Rúbriques que s'han d'omplir en tots els casos.

1. Nom, adreça, adreça telegràfica, adreça electrònica, números de telèfon, tèlex i fax de l'entitat contractant o del departament del qual es pugui obtenir informació addicional.

2. a) Per als contractes de subministrament: naturalesa i quantitat o valor de les prestacions o dels productes que s'han de subministrar (número(s) de referència de la nomenclatura).

b) Per als contractes d'obres: naturalesa i amplitud de les prestacions, característiques generals de l'obra o dels lots relacionats amb l'obra (número(s) de referència de la nomenclatura).

c) Per als contractes de serveis: import total de les compres previstes en cadascuna de les categories de serveis que figuren a l'annex XVII A (número(s) de referència de la nomenclatura).

3. Data d'enviament de l'anunci o de l'enviament de l'anunci relatiu a la publicació del present anunci sobre el perfil del contractant.

4. Data de recepció de l'anunci per l'Oficina de Publicacions Oficials de les Comunitats Europees (l'ha d'assenyalar l'esmentada Oficina).

5. Si és procedent, altres informacions.

B. Informació que s'ha de facilitar si l'anunci serveix de convocatòria de licitació o permet una reducció dels terminis de recepció de les ofertes.

6. Menció que els proveïdors interessats han de comunicar a l'entitat el seu interès pel contracte o pels contractes.

7. Si és procedent, s'ha d'indicar si el contracte està reservat per a tallers protegits, o si la seva execució està reservada per a programes d'ocupació protegits.

8. Data límit de recepció de les sol·licituds que tinguin per objecte obtenir una invitació a presentar ofertes o a negociar.

9. Característiques i quantitat dels productes sol·licitats o característiques generals de l'obra o categoria del servei d'acord amb l'annex II A i la seva descripció, precisant si es preveu un o diversos acords marc. Ha d'indicar les opcions per a licitacions complementàries i el termini estimat previst per exercir les opcions, així com el nombre de pròrrogues possibles. En el cas d'una sèrie de contractes renovables, també s'ha de precisar el calendari provisional de les convocatòries de licitació posteriors.

10. S'ha d'indicar si es tracta de compra, compra a terminis, arrendament, arrendament financer, o d'una combinació d'aquests.

11. Termini de lliurament o execució o durada del contracte i, en la mesura que sigui possible, data d'inici.

12. Adreça a la qual les empreses interessades han d'enviar la seva manifestació d'interès per escrit.

Data límit de recepció de manifestacions d'interès.

Llengua o llengües autoritzades per a la presentació de candidatures o d'ofertes.

13. Condicions de caràcter econòmic i tècnic, garanties financeres i tècniques exigides als proveïdors.

14. a) Data estimada, si es coneix, de l'inici dels procediments d'adjudicació del o dels contractes.

b) Tipus de procediment d'adjudicació (restringit o negociat).

c) Import i forma de pagament de la suma que s'hagi d'abonar per obtenir la documentació relativa a la consulta.

15. Condicions particulars a què està sotmesa l'execució del contracte o els contractes.

16. Nom i adreça de l'òrgan competent per als procediments de recurs i, si s'escau, de mediació. Indicació del termini de presentació de recursos, o en cas que sigui necessari el nom, l'adreça, els números de telèfon i de fax i l'adreça electrònica del servei del qual es pugui obtenir la informació.

17. Els criteris previstos a l'article 60 que s'han d'utilitzar per a l'adjudicació del contracte: «el preu més baix» o «oferta econòmicament més avantatjosa». També s'han d'esmentar els criteris que constitueixin l'oferta econòmicament més avantatjosa, així com la seva ponderació o, si s'escau, el seu ordre d'importància quan no figurin en el plec de condicions o no figurin en la invitació a confirmar l'interès a què es refereix l'apartat 3 de l'article 66 ni a la invitació a presentar ofertes o a negociar.

ANNEX V B

Informació que ha de figurar en els anuncis de la publicació en el perfil del contractant d'un anunci periòdic indicatiu que no serveixi de convocatòria de licitació

1. País de l'entitat contractant.
2. Nom de l'entitat contractant.
3. Adreça d'Internet del «perfil del contractant» (URL).
4. Número(s) de referència de la nomenclatura del CPV.

ANNEX VI

Informació que ha de figurar en els anuncis sobre contractes adjudicats

A Informació que s'ha de publicar en el «Diari Oficial de la Unió Europea». [8]

1. Nom i adreça de l'entitat contractant.
2. Naturalesa del contracte (subministrament, obres o serveis i número(s) de referència en la nomenclatura; indiqueu, si s'escau, si es tracta d'un acord marc).

[8] La informació dels punts 6, 9 i 11 es considera informació no destinada a ser publicada si l'entitat contractant considera que la publicació pot perjudicar un interès comercial sensible.

3. Almenys, un resum de les característiques i la quantitat dels productes, obres o serveis subministrats.

4. a) Forma de la convocatòria de licitació (anunci sobre l'existència d'un sistema de classificació, anunci periòdic, sol·licitud pública d'ofertes).

b) Referència de la publicació de l'anunci en el «Diari Oficial de la Unió Europea».

c) En el cas de contractes adjudicats sense convocatòria de licitació prèvia, s'ha d'indicar la disposició pertinent de l'article 59 o l'apartat 2 de l'article 15.

5. Procediment d'adjudicació del contracte (procediment obert, restringit o negociat).

6. Nombre d'ofertes rebudes.

7. Data d'adjudicació del contracte.

8. Preu pagat per les compres d'ocasió realitzades en virtut de la lletra j) de l'article 59.

9. Nom i adreça dels operadors econòmics.

10. S'ha d'indicar, si s'escau, si el contracte s'ha subcontractat o es pot subcontractar.

11. Preu pagat o preu de l'oferta més elevada i de la més baixa que s'hagin tingut en compte en l'adjudicació del contracte.

12. Nom i adreça de l'òrgan competent per als procediments de recurs i, si s'escau, de mediació. Indicació del termini de presentació de recursos, o en cas que sigui necessari el nom, l'adreça, els números de telèfon i de fax i l'adreça electrònica del servei del qual es pugui obtenir la informació.

13. Informació facultativa: percentatge del contracte que s'hagi subcontractat o es pugui subcontractar a tercers i import d'aquest, criteris d'adjudicació del contracte.

B Informació no destinada a la publicació.

14. Nombre de contractes adjudicats (quan s'hagi dividit el contracte entre més d'un proveïdor).

15. Valor de cada contracte adjudicat.

16. País d'origen del producte o del servei (origen comunitari o no comunitari, desglossat, en aquest últim cas, per tercers països).

17. S'han d'indicar els criteris d'adjudicació utilitzats (oferta econòmicament més avantatjosa, preu més baix).

18. S'han d'indicar si s'ha adjudicat el contracte a un licitador que, en virtut de l'apartat 2 de l'article 62, oferia una variant.

19. S'ha d'indicar si hi ha hagut ofertes que no s'han acceptat pel fet de ser anormalment baixes, de conformitat amb l'article 82.

20. Data d'enviament de l'anunci per l'entitat contractant.

21. Respecte als contractes que tinguin per objecte serveis que figuren a l'annex II B, conformitat de l'entitat contractant per a la publicació de l'anunci.

ANNEX VII

Informació que ha de figurar en els anuncis de concursos de projectes

1. Nom, adreça, adreça electrònica, números de telèfon, telègraf, tèlex i fax dels poders adjudicadors i del departament del qual es pugui obtenir la documentació addicional.

2. Descripció del projecte (número(s) de referència en la nomenclatura).

3. Tipus de concurs: obert o restringit.

4. Quan es tracti de concursos oberts: data límit de presentació dels projectes.

5. Quan es tracti de concursos restringits:

a) Nombre previst o nombre mínim i màxim de participants.

- b) Si s'escau, nom dels participants seleccionats.
 - c) Criteris de selecció dels participants.
 - d) Data límit de recepció de les sol·licituds de participació.
6. Si s'escau, s'ha d'indicar si la participació està reservada a una determinada professió.
 7. Criteris que s'apliquen per valorar els projectes.
 8. Si s'escau, nom dels membres del jurat que hagin estat seleccionats.
 9. Possibilitat que la decisió del jurat sigui obligatòria per al poder adjudicador.
 10. Si s'escau, nombre i import dels premis.
 11. Si s'escau, possibles pagaments a tots els participants.
 12. Possibilitat que s'adjudiquin contractes complementaris als guanyadors de premis.
 13. Nom i adreça de l'òrgan competent per als procediments de recurs i, si s'escau, de mediació. Indicació del termini de presentació de recursos o, en cas que sigui necessari, el nom, l'adreça, els números de telèfon i de fax i l'adreça electrònica del servei del qual es pugui obtenir la informació.
 14. Data d'enviament de l'anunci.
 15. Data de recepció de l'anunci per l'Oficina de Publicacions Oficials de les Comunitats Europees.
 16. Qualsevol altra informació d'interès.

ANNEX VIII

Informació que ha de figurar en els anuncis sobre els resultats dels concursos de projectes

1. Nom, adreça, adreça telegràfica, números de telèfon, telègraf, tèlex i fax dels poders adjudicadors.
2. Descripció del projecte (número(s) de referència en la nomenclatura).
3. Nombre total de participants.
4. Número de participants estrangers.
5. Guanyador(es) del concurs.
6. Si s'escau, premi(s).
7. Altra informació.
8. Referència a l'anunci de concurs.
9. Nom i adreça de l'òrgan competent per als procediments de recurs i, si s'escau, de mediació. Indicació del termini de presentació de recursos, o en cas que sigui necessari el nom, l'adreça, els números de telèfon i de fax i l'adreça electrònica del servei del qual es pugui obtenir la informació.
10. Data d'enviament de l'anunci.
11. Data de recepció de l'anunci per l'Oficina de Publicacions Oficials de les Comunitats Europees.

ANNEX IX

Prescripcions relatives a la publicació

1. Publicació dels anuncis.
 - a) Els anuncis esmentats als articles 64, 65, 66 i 67 han de ser enviats per les entitats contractants a l'Oficina de Publicacions de les Comunitats Europees en el format establert pel Reglament número 1564/2005 de la Comissió, de 7 de setembre de 2005, pel qual s'estableixen els formularis normalitzats per a la publicació d'anuncis en el marc dels procediments d'adjudicació de contractes públics d'acord amb les directives 2004/17/CE i 2004/18/CE del Parlament Europeu i del Consell.
 - b) Els anuncis previstos als articles 64, 65, 66 i 67 els ha de publicar l'Oficina de Publicacions Oficials de les Comunitats Europees o les entitats contractants en el cas dels anuncis periòdics indicatius publicats al per-

fil del contractant de conformitat amb l'apartat 1 de l'article 64.

Les entitats contractants poden publicar, a més, aquesta informació a través d'Internet en un «perfil del contractant», tal com es defineix a la lletra b) del punt 2.

c) L'Oficina de Publicacions de les Comunitats Europees ha de lliurar a l'entitat contractant la confirmació de publicació prevista a l'apartat 5 de l'article 67.

2. Publicació d'informació complementària o addicional

a) S'ha de encoratjar les entitats contractants que publiquin a Internet la totalitat del plec de condicions i de la documentació complementària.

b) El perfil del contractant pot incloure anuncis periòdics indicatius, previstos a l'apartat 1 de l'article 64, informació sobre les convocatòries en curs, les compres programades, els contractes adjudicats, els procediments anul·lats i qualsevol altra informació útil de tipus general com ara punts de contacte, números de telèfon i de fax, adreça postal i adreça electrònica.

3. Format i modalitats per a la transmissió dels anuncis per mitjans electrònics.

El format dels formularis d'anuncis és l'establert pel Reglament núm. 1564/2005 de la Comissió, de 7 de setembre de 2005, pel qual s'estableixen els formularis normalitzats per a la publicació d'anuncis en el marc dels procediments d'adjudicació de contractes públics d'acord amb les directives 2004/17/CE i 2004/18/CE del Parlament Europeu i del Consell, estan disponibles a l'adreça d'Internet «<http://simap.eu.int>».

Quan els anuncis es preparin i s'enviïn per mitjans electrònics d'acord amb els formats i formularis normalitzats, s'han de publicar en un termini màxim de cinc dies després del seu enviament al «Diari Oficial de la Unió Europea».

Quan els anuncis s'enviïn per un altre mitjà, sempre d'acord amb el formulari normalitzat, s'han de publicar a l'esmentat diari oficial en un termini màxim de dotze dies a partir del seu enviament. En casos excepcionals i prèvia petició de l'entitat contractant dirigida a l'Oficina de Publicacions de les Comunitats Europees, els anuncis de contractes esmentats a la lletra c) de l'article 64 s'han de publicar en un termini de cinc dies, sempre que l'anunci s'hagi enviat per fax.

ANNEX X

Requisits relatius als dispositius de recepció electrònica de les ofertes, de les sol·licituds de participació, de les sol·licituds de classificació o dels plànols i projectes en els concursos

Els dispositius de recepció electrònica de les ofertes, de les sol·licituds de participació, de les sol·licituds de classificació i dels plànols i projectes en els concursos han de garantir, com a mínim i pels mitjans tècnics i procediments adequats, que:

a) les signatures electròniques relatives a les ofertes, a les sol·licituds de participació, a les sol·licituds de classificació i als enviaments de plànols i projectes s'ajusten a la Llei 59/2003, de 29 de desembre, de signatura electrònica.

b) es pugui determinar amb precisió l'hora i la data exactes de la recepció de les ofertes, de les sol·licituds de participació, de les sol·licituds de classificació i de l'enviament dels plànols i projectes.

c) es pugui garantir raonablement que ningú tingui accés a les dades transmeses d'acord amb els presents requisits abans que finalitzin els terminis especificats.

d) en cas de violació d'aquesta prohibició d'accés, es pugui garantir raonablement que la violació es pugui detectar amb claredat.

e) únicament les persones autoritzades puguin fixar o modificar les dates d'obertura de les dades presentades.

f) en les diferents fases del procés de classificació, del procediment d'adjudicació de contracte o del concurs, només l'acció simultània de les persones autoritzades pugui permetre l'accés a la totalitat o a part de les dades presentades.

g) l'acció simultània de les persones autoritzades només pugui donar accés després de la data especificada a les dades transmeses.

h) les dades rebudes i obertes en aplicació d'aquests requisits només siguin accessibles a les persones autoritzades a tenir-ne coneixement.

MINISTERI D'ECONOMIA I HISENDA

18911 *RESOLUCIÓ de 24 d'octubre de 2007, de l'Agència Estatal d'Administració Tributària, sobre el procediment per a l'homologació de programari de digitalització que preveu l'Ordre EHA/962/2007, de 10 d'abril de 2007.* («BOE» 262, d'1-11-2007.)

L'article 7 de l'Ordre EHA/962/2007, de 10 d'abril, preveu la digitalització certificada de factures, documents substitutius i de qualssevol altres documents i estableix que les factures, documents substitutius i altres documents digitalitzats així permeten que l'obligat tributari pugui prescindir dels originals en paper que li van servir de base.

Per a això és necessari, a més d'un programari de digitalització certificat, que el procés de digitalització garanteixi una imatge fidel i íntegra de cada document signada amb signatura electrònica, així com l'organització de la digitalització entorn d'una base de dades documental amb determinades garanties, tant per a aquesta com per a la seva conservació.

Per la seva banda, l'apartat 3 de l'article esmentat estableix els tràmits que han de complir les entitats desenvolupadores que vulguin homologar programari de digitalització, homologació d'acord de la qual correspon al director del Departament d'Informàtica Tributària de l'Agència Estatal d'Administració Tributària. En aquest sentit, la validesa de la imatge digitalitzada requereix que es disposi dels procediments i controls necessaris per garantir la fidelitat del procés de digitalització certificada, amb l'objectiu de vetllar per la qualitat de la imatge obtinguda i de les seves metadades, amb independència del moment en què es faci ús del programari de digitalització. El conjunt dels procediments i controls esmentats rep la denominació de Pla de gestió de qualitat, que s'ha de presentar juntament amb la sol·licitud d'homologació del programari de digitalització.

La disposició final primera de l'Ordre EHA/962/2007, de 10 d'abril, autoritza el director general de l'Agència

Estatal d'Administració Tributària per dictar totes les disposicions que siguin necessàries per aplicar-la.

En virtut d'això, disposo:

Primer. Formats estàndards d'ús comú.—S'entén per «formats estàndards d'ús comú» i s'admeten com a tals els que estiguin publicats a la pàgina web de l'Agència Tributària (www.agenciatributaria.es), similars a ISO 19005 (PDF/A), PNG, o JPEG2000. La tècnica de compressió utilitzada, si s'escau, ho ha de ser sense pèrdua d'informació.

Per garantir la independència de la plataforma tecnològica i evitar-ne l'obsolescència, els formats utilitzats han de ser autodocumentats i autosuficients en contingut per assegurar l'accés a les imatges.

Segon. Nivell de resolució.—S'entén per «nivell de resolució» de la imatge digital codificada la resolució espacial de la imatge obtinguda. S'estableix que el nivell de resolució espacial de la imatge final ha de ser com a mínim de 200 ppp (píxels per polzada), tant per a imatges obtingudes en blanc i negre, color o escala de grisos.

Tercer. Garantia d'imatge fidel i íntegra.—S'entén per imatge un únic fitxer digital diferent per a cada factura, ja sigui d'una pàgina o de diverses, que representi l'aparença física de la factura, de manera facsimilar dins dels paràmetres establerts a l'apartat anterior. La imatge obtinguda ha de respectar la geometria de l'original en mides i proporcions.

Perquè la imatge es consideri fidel i íntegra s'ha d'obtenir en un procés informàtic automàtic en què, sense interrupció i sense que hi intervingui en cap moment cap operador, es realitzin, en l'ordre indicat, les tasques següents:

1r Digitalització de la factura per un mitjà fotoelèctric, de manera que s'obtingui un fitxer en memòria del sistema associat al dispositiu.

2n Procés d'optimització d'aquesta imatge per garantir-ne la llegibilitat, de manera que tot el contingut del document original es pugui apreciar i sigui vàlid per a la seva gestió (llindarització, reorientació, eliminació de vores negres, etc.).

3r Introduir en el fitxer de la imatge, com a metadades, la informació exigida per l'Administració Tributària, que inclou la referència identificativa de l'homologació acordada, una marca de temps, així com el nom i el número de versió del programari de digitalització. Per a la representació de metadades, l'Agència Tributària estableix com a referència l'especificació estàndard denominada XMP (Extensible Metadata Platform).

4t Signatura del fitxer que conté la imatge optimitzada i les metadades, mitjançant signatura electrònica reconeguda o mitjançant qualsevol altre sistema de signatura electrònica admès per l'Agència Tributària amb base en un certificat electrònic instal·lat en el sistema de digitalització i invocat pel programari de digitalització certificada. El procés de signatura, en què es pot incloure el segellat de temps, comporta, en qualsevol cas, el càlcul previ de l'empremta o valor resum de l'esmentat fitxer. En el càlcul de l'empremta o valor resum es pot utilitzar qualsevol algoritme que compleixi els requisits tecnològics mínims, i és XA-1 el mínim que l'estat actual de tecnologia estableix. El fitxer, amb la imatge resultant i les seves metadades, ha de quedar inalterat des d'aquell instant.

La validesa de la imatge digitalitzada de la factura requereix que es disposi dels procediments i controls necessaris per garantir la fidelitat de la imatge amb el document digitalitzat en el procediment de digitalització certificada.

Quart. Pla de gestió de qualitat.—S'entén per Pla de gestió de qualitat el conjunt d'operacions de manteniment preventiu i comprovacions rutinàries que permeten garantir mitjançant el seu compliment que, en tot