
 1

Informe 35/06, de 30 de octubre de 2006. «Utilización del procedimiento negociado 
cuando solo exista un contratista que pueda realizar el objeto del contrato». 

Clasificación de los informes: 14.2 Procedimientos de adjudicación. Procedimiento negociado. 

ANTECEDENTES 

Por el Rector de la Universidad de Santiago de Compostela (La Coruña) se dirige escrito de 
consulta a la Junta Consultiva de Contratación Administrativa redactado en los siguientes términos: 

«De acuerdo con lo establecido en los artículos 141, 182 y 210 del Real Decreto 2/2000, tanto en el 
contrato de obras, como en el de suministros, como en los de consultoría y asistencias y servicios, existe 
la posibilidad de basar la utilización del procedimiento negociado sin publicidad en la protección de 
derechos exclusivos. 

Ante la disparidad de contenidos que presentan los certificados de exclusividad que adjuntan las 
empresas, le ruego nos indique: 

1. Cual debe ser el contenido de los mismos, especialmente en lo que hace referencia al ámbito 
territorial de la exclusividad (nacional o europeo) y si se debe referir a la fabricación y/o distribución. 

2. Quien debe realizar el certificado, si un organismo independiente o la empresa a la que se va a 
adjudicar el contrato». 

CONSIDERACIONES JURÍDICAS 

La única cuestión que se plantea en el presente expediente consiste en realizar una adecuada 
interpretación de la causa de utilización del procedimiento negociado cuando solo exista un 
contratista que pueda realizar el objeto del contrato, dado que si esto es así carece de sentido 
convocar una concurrencia imposible de producirse. 

Con similar formula los artículos 141 b), 182 b) y 210 b) admiten la utilización del 
procedimiento negociado sin publicidad cuando por razones técnicas o artísticas o relacionadas con 
la protección de derechos exclusivos solo pueda encomendarse el objeto del contrato a un único 
empresario. 

Siendo esta última la razón determinante y justificativa del procedimiento negociado, su 
concurrencia es una cuestión de prueba o justificación que habrá de constar necesariamente en el 
expediente de contratación, sin que puedan darse reglas generales que permitan ser aplicadas a 
todos los supuestos que puedan presentarse. 

En este sentido y, por lo que respecta a las cuestiones concretas que se plantean habrá de 
afirmarse que el ámbito territorial de la exclusividad dependerá del objeto del contrato y lo mismo 
puede afirmarse respecto a la referencia a la fabricación y/o distribución, sin que puedan darse 
criterios orientativos en cuanto al órgano que expide certificados de exclusividad, pues –insistimos- 
lo decisivo es que, por el conducto que sea adecuada y suficientemente, se justifique la existencia 
de un solo empresario que pueda realizar el objeto del contrato sin restricción del ámbito territorial 
de la exclusividad. 

 


