

MINISTERIO
DEL INTERIOR

 DIRECCIÓN GENERAL
DE LA POLICÍA

COMISARÍA GENERAL

DE SEGURIDAD CIUDADANA

 CORREO ELECTRÓNICO C/ Rey Francisco, 21

28008 MADRID

TEL.: 91322 – 3915 / 16
FAX: 91322 – 3918

ucsp.coordinacion@policia.es

INFORME UCSP Nº: 2015/005

 FECHA 22.01.2015

 ASUNTO
Actividades complementarias que no constituyen el objeto principal del servicio
contratado.

ANTECEDENTES

Consulta de una Asociación de Empresas de Mantenimiento Integral y

Servicios Energéticos (AMI) por el hecho de que empresas de seguridad privada o
vigilantes de seguridad pudieran asumir funciones reservadas a personal técnico
cualificado como instalador o mantenedor de equipos, aparatos o instalaciones
relacionadas con el sector energético para las que se requiere determinados
conocimientos y titulaciones.

CONSIDERACIONES

Con carácter previo se participa que los informes o respuestas que emite esta
Unidad tienen un carácter meramente informativo y orientativo -nunca vinculante- para
quien los emite y para quien los solicita, sin que quepa atribuir a los mismos otros
efectos o aplicaciones distintos del mero cumplimiento del deber de servicio a los
ciudadanos.

A juicio de esta Unidad Central cabe entender, de los términos empleados por

el legislador en el texto insertado en el articulo 6.2 d) de la Ley 5/2014, de 4 de abril, de
Seguridad Privada, cuando se refiere a que tales servicios y funciones podrán
prestarse o realizarse por empresas y personal de seguridad privada, que las empresas
y el personal de seguridad privada podrán realizar tales prestaciones siempre que
posean lógicamente los correspondientes permisos y titulaciones precisas (carnets de
instaladores/mantenedores) para poder llevar a cabo las comprobaciones y el control
del estado y funcionamiento de calderas, bienes e instalaciones en general, en
cualquier clase de inmuebles, para garantizar su conservación y funcionamiento.

Además, conviene no olvidar que las empresas de seguridad privada que

pueden dedicarse a tales labores de control del estado de mantenimiento de calderas y
demás instalaciones energéticas, tienen que hacerlo como complemento o carácter
accesorio de las labores de seguridad realizadas por las mismas y, en ningún caso,
pueden constituir su objeto principal, a diferencia de las empresas del sector energético
cuyo objeto social prioritario, y razón de ser desde un punto de vista profesional, es el
control y la comprobación de las instalaciones energéticas (constituye el núcleo central
de su existencia y de su actividad profesional)

emili_000
Resaltado

emili_000
Resaltado

emili_000
Resaltado

emili_000
Resaltado

emili_000
Resaltado

emili_000
Resaltado

 - 2 - MINISTERIO

DEL INTERIOR

DIRECCIÓN GENERAL
DE LA POLICÍA

Finalmente, y sin perjuicio de lo dicho anteriormente, debe tenerse en cuenta
también que el personal de seguridad privada, y aun cuando no posea la cualificación o
titulación profesional requerida para poder realizar labores de comprobación del estado
de las calderas o de las instalaciones energéticas, por requerirse formación
especializadas para ello, sí podría llevarse a cabo otras labores de control y
comprobación de las instalaciones energéticas (al igual que otro tipo de personal que
se encuentre allí) que no requieran de una especial preparación técnica tales como la
simple apreciación visual o acústica de avisadores que alerten de peligros graves o
muy graves para la seguridad de los bienes o de las personas que se encuentren en el
interior de los edificios (ejemplos: control de las temperaturas, detección de
inundaciones, humos, etc., en horas nocturnas en las que se encuentren los técnicos
mantenedores de los sistemas energéticos y, por razones de urgencia, los vigilantes de
seguridad se vean obligados a adoptar determinadas medidas, como la puesta en
marcha de determinados aparatos, apagado o encendido de luces o mandos
termostáticos, activación de otras calderas de emergencia, etc., para salvaguardar la
vida e integridad física de las personas).

CONCLUSIONES

Por todo cuanto antecede, resulta meridianamente claro que el propósito del

legislador no es el de que tales labores de mantenimiento de las instalaciones
energéticas puedan ser realizadas por empresas y personal de seguridad privada con
carácter general y sin sometimiento alguno de sus autorizaciones, permisos, o
titulaciones sino en su justa medida, como complemento o carácter accesorio de las
funciones de seguridad privada y siempre que posean los permisos y la cualificación
precisa para ello, en evitación de situaciones peligrosas para las personas o los bienes
en última instancia.

Este informe se emite en cumplimiento de lo dispuesto en el Artículo 35 g) de la

Ley 30/92, sobre derecho de información al ciudadano, y fija la posición y el criterio
decisor de las Unidades Policiales de Seguridad Privada, en relación con el objeto de la
consulta sometido a consideración. No pone fin a la vía administrativa ni constituye un
acto de los descritos en el artículo 107 de la Ley 30/1992, de 26 de noviembre, de
Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo
Común, por lo que contra el mismo no cabe recurso alguno.

UNIDAD CENTRAL DE SEGURIDAD PRIVADA

emili_000
Resaltado

emili_000
Resaltado

emili_000
Resaltado

