

[image: image2.png]UNIDAD CENTRAL DE ‘ @ SALTA

CONTRATACIONES GOBIERNSDO

INSTRUCTIVO FORMULARIOS PARA INSCRIPCIÓN Y HABILITACIÓN

Las tramitaciones ante el Registro deberán ser efectuadas por los titulares de la empresa o persona legalmente autorizada al efecto. -
El registro requerirá un plazo mínimo de treinta (30) días corridos para expedirse sobre la documentación solicitada para la inscripción y un plazo no menor de quince (15) días en el caso de Actualización. Los requerimientos que el Registro realice, relativos a la documentación, información complementaria, notificación de auditorías, etc., necesarias para la calificación interrumpirán el plazo establecido en este artículo hasta su cumplimiento. -
CERTIFICADOS DE CAPACIDAD PARA LICITAR Y PARA CONTRATAR

El Registro emitirá un Certificado de Capacidad válido únicamente para Licitar y en el caso de que la Empresa resulte pre-adjudicataria, se le emitirá el Certificado válido para Contratar.-

Las Empresas presentarán en las licitaciones, adjunto a sus ofertas, una fotocopia autenticada y legalizada de su Certificado de Capacidad válido únicamente para licitar.-

En el dorso de mismo, en los casilleros impresos al efecto, la empresa indicará con carácter de DECLARACIÓN JURADA, su capacidad anual comprendida por obras en ejecución y adjudicadas y el Saldo de Capacidad anual libre. Esta capacidad no podrá tener una antigüedad mayor a 45 (cuarenta y cinco) días de la fecha de la Licitación.-

Para esto la empresa deberá presentar mensualmente y bajo cargo de APERCIBIMIENTO al Registro el Formulario N° 12: Declaración Jurada de Obras en Ejecución y Adjudicadas.-

La capacidad anual libre deberá ser igual o mayor que la capacidad anual que requiera la obra que se licite. Además la Capacidad Técnica Individual de la Empresa en la Especialidad que se licite deberá ser mayor o igual que el presupuesto oficial de la licitación.-

Las empresas quedan obligadas a declarar, las modificaciones al Contrato Social, Estatutos, Patrimonio de la empresa, que se hubieran producido en orden de las declaraciones formuladas al Registro con anterioridad y toda otra circunstancia que de alguna manera influya negativamente en su Capacidad de Contratación.-

Las empresas que constituyan Consorcios o Sociedad accidentales para el acto licitatorio, deberán estar individualmente inscriptas.-

Las empresas inscriptas deberán actualizar anualmente la documentación para la calificación cuya duración se establece en dieciocho (18) meses a contar de la fecha de cierre de último estado contable presentado.-

Pasado ese término, si la empresa no hubiere presentado en forma y tiempo la documentación necesaria para la actualización, caducará el certificado válido para licitar. Transcurridos dos años de la fecha de vencimiento de su última calificación, la empresa deberá presentar la documentación requerida para la inscripción.-
Durante el plazo de vigencia de la habilitación y dentro de período de balance, la Empresa podrá solicitar actualización extraordinaria, para la cual presentará la documentación que disponga y considere necesaria y toda aquella que le exija el Registro.-

FORMULARIOS:

FORMULARIO N° 1: SOLICITUD DE INSCRIPCION/ACTUALIZACION
Datos personales sobre Personas Físicas o Jurídicas.-
A los efectos de precisar la especialidad en que la empresa desea ser inscripta o actualizar su capacidad, marcará el recuadro correspondiente, teniendo en cuenta sus antecedentes de obra y/o el equipo de su propiedad necesario para la especialidad.-

 Declaración Jurada.-

SE SOLICITA ADJUNTAR A TODA LA DOCUMENTACIÓN SOLICITADA ANTERIORMENTE:

· C.B.U. (Original con firma autorizada del Banco. En caso de conservar el mismo, la Empresa deberá presentar una nota exponiendo tal situación)

· A.F.I.P. (GANANCIAS, IVA Y EMPLEADOR).-
· I.E.R.I.C. (Registro Nacional de la Industria de la Construcción).-
· F 901 (Constancia de Inscripción en Rentas).-

· TISSH (Tasa por Inspección de Seguridad, Salubridad e Higiene).-

FORMULARIO N° 2: DATOS SOCIETARIOS
Se adjudicarán a este formulario si correspondiere al tipo de Sociedad, Contrato Social y sus modificaciones y Poder legalizado de la persona que representará la empresa ante el Registro.-

Cualquiera sea el tipo de empresa o sociedad deberá acreditar las inscripciones en el Registro Público de Comercio que corresponda según su jurisdicción y como contribuyente a las obligaciones fiscales y previsionales nacionales, provinciales y municipales que se detallan en el formulario. Cuando la Sociedad fuera continuadora o resultara de la fusión o transformación de otras, deberá acompañarse constancia probatoria, a fin de evaluar la antigüedad empresaria.-

Los técnicos de la empresa presentados serán los asesores de las respectivas especialidades en que se inscriba la empresa, según la incumbencia otorgada por su título profesional. Se deberá adjuntar los currículum vitae y constancia de inscripción en el Consejo Profesional de Salta.

FORMULARIO N° 3: CARTA DE PRESENTACION DEL REPRESENTANTE TECNICO ANTE EL REGISTRO DE CONTRATISTAS
Nota de presentación con carácter de declaración jurada firmada por el Representante Legal de la Empresa y el Representante Técnico que estará legalmente matriculado y habilitado para representar a la firma ante el Registro de Contratistas de Obras Publicas.
Entiéndase por REPRESENTANTE TECNICO ANTE EL REGISTRO DE CONTRATISTAS al profesional universitario cuya función será la de gestionar, oficiar y tramitar asuntos de carácter técnico.

El Representante Técnico podrá desempeñar esa función en una sola empresa.-

En caso de cese de los servicios del Representante Técnico, la empresa lo comunicará al Registro de Contratista dentro de los diez (10) días de producido, debiendo suministrar la renuncia del mismo, los datos del profesional reemplazante y hacer entrega del Certificado ORIGINAL .-
FORMULARIO N° 4: PRESENTACION DEL REPRESENTANTE TECNICO DE LA OBRA ADJUDICADA (a presentar en el momento de solicitar el Certificado para Contratar)
Nota de presentación con carácter de declaración jurada firmada por el Representante Legal de la Empresa y el Representante Técnico que estará legalmente matriculado y habilitado, y a cargo de la Obra adjudicada.-
FORMULARIO N° 7: EQUIPO LIVIANO - FORMULARIO N° 8: EQUIPO PESADO
El valor de equipo será el actualizado en correspondencia al último balance presentado y/o el resultado de Revalúo Técnico. En los casilleros de las columnas finales se indicará la especialidad en la que se utilizarán y la sumatoria que resulte de los montos de equipo en cada columna.-

Por separado presentarán informe profesional certificado por el Consejo de Profesionales de Ciencias Económicas, con dictamen sobre los siguientes puntos:

1.
Criterio de valuación adoptado para los bienes y materiales detallados, y fecha a la que se refiere dicha valuación. Haciendo constar que no superan el valor de plaza y/o de realización.

2.
Verificación de la titularidad de los bienes y materiales detallados.-

3.
En los casos en que corresponda, indicar tipo de gravamen que poseen (prenda, hipotecas, etc.). Caso contrario se indicará "no posee gravamen de ninguna naturaleza".

Un mismo equipo puede utilizarse para más de una especialidad. Para el caso de equipos incorporados con posterioridad al cierre de ejercicio, se presentará certificación de Contador Público, legalizado por el Consejo Profesional, donde constará el libro y folio de Contabilización.
 Deberán adjuntarse copia de las facturas, en reemplazo de presentación de títulos corresponderá presentar un informe nominal emitido por el Registro de Automotores.
https://www.argentina.gob.ar/servicio/solicitar-informe-nominal-nacional-del-automotor

No se considerará los materiales acopiados, ni otros elementos de consumo, ni se incluirán los Bienes Raíces afectados a la actividad de la empresa como constructora (talleres, oficinas, depósitos, etc.).-
EQUIPOS LIVIANOS


Hormigoneras.-


Bombas (motobombas, electrobombas).-


Equipos para soldaduras autógena o eléctrica.-


Instrumental para medición eléctrica.-


Elementos de Laboratorio.-


Herramientas y elementos de taller (amoladora, prensa, cortadora de hierro, taladros, mesa de sierra, cizalla, etc).-


Talleres rodantes o móviles.-


Comprensores.-


Perforadoras.-


Andamios, maderas para encofrados, moldes, casillas portátiles p/obrador.-


Aparejos y guinches.-


Motosierras.-


Sopladora.-


Martillo Neumático.-


Tanques y Cisternas.-


Bloqueras.-


Fusores.-


Revocadoras.-


Motocargas.-


Automóviles de uso exclusivo en obra.-


Camionetas.-


Grupos electrógenos.-


Vibradores para hormigón.-


Zaranda vibradora.-


Equipos para ensayos de suelo.-


Arenadora/granalladora.-


Carro porta bobina.-


Casas rodantes.-

EQUIPOS PESADOS


Excavadora.-


Retroexcavadora (Se considera liviano exclusivamente p/saneamiento).-


Zanjadora.-


Camiones y acoplados.-


Semirremolque.-


Carretones.-


Aplanadoras.-


Cargadoras frontales.-


Rodillos vibradores.-


Planta trituradora. Móviles o fijos.-


Planta hormigonera. Móviles o fijos.-


Planta elaboradora de asfalto. Móviles o fijos.-


Distribuidora de agregados pétreos.-


Terminadora de asfalto.-


Motoniveladora.-


Tractores y tractor oruga.-


Topadora.-


Barredora/Sopladora.-


Rodillos neumáticos.-


Pala de arrastre.-


Pala cargadora.-


Arado y rastra.-


Pala Hidráulica.-


Pata de cabra.-


Silos.-


Grúas y puentes grúa.-
NOTA SOBRE PLANILLAS DE EQUIPOS PARA LAS EMPRESAS

1 – Las empresas deberán completar los subtotales de equipos por especialidad, en equipos livianos y pesados, correctamente sumados.-

2 – Al presentar las planillas de equipos deberán agregar una hoja donde consten los totales de equipos por especialidad, discriminados livianos y pesados correctamente sumados.-

FORMULARIO N° 10: PLANILLA PARA DETERMINAR LA CAPACIDAD TÉCNICA
Deberá indicarse por cada especialidad las obras terminadas, hasta el número de cuatro, de mayor monto contractual en relación a su plazo de ejecución, dentro de los últimos diez (10) años anteriores a la fecha de cierre de Balance presentado.-

En el caso de contratos mancomunados la empresa declarará el monto contractual e indicará el porcentaje que le corresponda, según convenio entre los socios; que adjuntará.-

No se declararán las obras realizadas por Dirección Técnica y Administración.-
Deberán adjuntarse copias de los contratos de las obras que figuran en la planilla y Actas de Recepción de las mismas.-

Cuando se trate de Subcontratos de Obras Públicas, presentará comprobantes de haber sido reconocido por la Repartición contratante. En los casos de Contratos y Subcontratos de obras particulares presentará copia de los documentos probatorios debidamente estampillados y legalizados ante Escribano. La documentación probatoria de las obras ejecutadas por Cuenta Propia será la otorgada por la autoridad competente de la jurisdicción y se adoptarán los montos fijados por los organismos oficiales (Consejo Profesional, Municipios, etc.). Cuando una obra engloba dos o más especialidades y siempre que sus montos parciales superen el 20% de total, se los podrá declarar por separado en sus correspondientes especialidades o subespecialidades.-

FORMULARIO N° 11a y 11b: PLANILLA DE MÁXIMA PRODUCCIÓN
La elección de período correspondiente a los meses de mayor producción a moneda constante, deberán ser meses corridos sin necesidad de obedecer a un año calendario, pudiendo asimismo abarcar menos de 12 meses. El período elegido debe ser el mismo para todas las especialidades, dentro de los 8 (ocho) años anteriores a la fecha de cierre de Balance presentado.-

En el formulario N° 11 - a, se numerarán las obras a declarar agrupándolas por Especialidad siguiendo el orden dado en el Formulario N° 1. Dentro de cada especialidad se dará orden correlativo a las Obras Públicas por contrato directo, Obras Privadas, Subcontratos de Obras Públicas, Subcontrato de Obras Privadas y Obras por Cuenta propia, a fin de facilitar el cálculo de totales clasificados según el comitente en cada Especialidad.-

Cuando la Obra sea ejecutada en consorcio con otras empresas, se declarará el monto correspondiente a la solicitante y se indicará el porcentaje de participación sobre el monto total, adjuntando copia del convenio entre los socios.-

En el Formulario 11 - b, se seguirá la numeración dada en el 11 - a, y se consignarán los montos mensuales de cada obra, cobrados en concepto de precios básicos más variaciones de costos.-

Deberán adjuntarse copias de los contratos de obras, subcontratos, etc., según lo detallado para el caso en la instrucción para el Formulario N° 10. Asimismo presentará copia de los certificados de obra y variaciones de costos de todas las obras y meses declarados. En el caso de obras particulares los certificados o facturación de trabajos deberán ser conformados por el comitente y legalizada su firma mediante escribano público.-

FORMULARIO 12: solo se presentará una vez adjudicada la obra, cuando corresponda requerir el certificado de CAPACIDAD PARA CONTRATAR, adjuntando: OBRAS EN EJECUCIÓN CERTIFICADAS Y ADJUDICADAS
En éste formulario se indicarán las obras según el ordenamiento de especialidades descripto en el Formulario N° 1. Deberá declarar todas las obras que ejecute la empresa en el país y en el extranjero si correspondiere. Se declararán montos contractuales más ampliaciones exclusivamente y adjuntará la documentación probatoria de la fecha de precios básicos tomados para el reconocimiento de variaciones de costos.-

En el caso de empresas mancomunadas se declarará el porcentaje de participación en el consorcio adjuntando copia de convenio entre empresas.-

Se agregarán a los formularios copia de los contratos de las obras declaradas, último certificado de obra acumulado en correspondencia al mes declarado y Actas de recepción de las obras terminadas si correspondiera.-

NOTA: Los contratos, convenios, certificados y demás documentación probatoria que acompañan los Formularios - 10 - 11 y 12, se presentarán en una sola copia cuando las obras fueren coincidentes.-

FORMULARIO N° 13: Solo debe presentarse el ESTADO DE SITUACIÓN PATRIMONIAL
Los Estados Contables deberán ser completos contando con los anexos y notas aclaratorias discriminatorias de las cifras consignadas.-

Para las Sociedades incluidas en el Artículo 62° de la Ley N° 19.550 y sus modificatorias, presentación de estados contables de acuerdo a lo establecido en dicha norma legal y disposiciones de los Consejos Profesionales respectivos, con Dictamen de Contador Público, legalizado por el Consejo Profesional de Ciencias Económicas respectivo.
Acta aprobatoria de documentación contable. Memoria y distribución de utilidades.-

Para Sociedades o Empresas Unipersonales no incluidas en el Art. 62° de la Ley N° 19.550 y sus modificatorias, presentación de Estados Contables y obligatoriedad de Registración Contable.-

Acta aprobatoria de socios, cuando corresponda, Dictamen de Contador Público, legalizado por el Consejo Profesional de Ciencias Económicas respectivo.-

[image: image1]

NOTA: La documentación deberá presentarse en el orden solicitado, todas las fotocopias autenticadas y su respectivo sellado de Ley (Estampillado fiscal en D.G.R.):

Solicitud de Inscripción/Actualización: 15 U.T.

 Foja incluida: 1 U.T. por hoja (Formularios y Constancias).-

Dirección de Contratistas de Obras Públicas
Leguizamón Nº 1112 – 2°piso - CP 4400 – Salta Capital

Email: direccioncontratistasop@gmail.com

