

XUNTA DE GOBERNO

SESION ORDINARIA DE OITO DE MARZO DE DOUS MIL DEZANOVE

(ACTA NÚMERO 10)

Presidente:

D. Darío Campos Conde

Sres. Deputados:

D. Argelio Fernández Queipo

D. Álvaro Santos Ramos

D. Pablo Rivera Capón

D. Lino Rodríguez Onega

D. Eduardo Vidal Baamonde

Secretaria:

D^a. María Esther Álvarez Martínez

Interventora:

D^a. Rosa Abelleira Fernández

No Salón de Comisións do Pazo Provincial, sendo as once horas do día **oito de marzo de dous mil dezanove**, baixo a baixo a Presidencia do titular do cargo, Ilmo. Sr. D. Darío Campos Conde, reúnense os Sres. Deputados á marxe relacionados, co obxecto de celebrar, en primeira convocatoria, sesión ordinaria convocada para o efecto, para tratar os asuntos incluídos na Orde do Día regulamentariamente remitida, en virtude das facultades delegadas que lle confire á Xunta o artigo 59 do vixente Regulamento Orgánico desta Corporación.

Actúa de Secretaria D^a. María Esther Álvarez Martínez, e asiste a Interventora D^a. Rosa Abelleira Fernández.

Non asisten as Sras. Deputadas D^a. M^a. del Pilar García Porto, D^a. Mayra García Bermúdez e D^a. Sonsoles López Izquierdo.

1.- APROBACIÓN, SE PROCEDE, DA ACTA DA SESIÓN ORDINARIA CELEBRADA O DÍA UN DE MARZO DE DOUS MIL DEZANOVE.

Por parte do Sr. Presidente pregúntase aos Sres. Deputados, membros da Xunta de Goberno, se teñen que formular algunha observación á acta da sesión ordinaria celebrada o día un de marzo de dous mil dezanove, que foi distribuída entre os mesmos; e ao non presentarse ningunha emenda, foi aprobada por unanimidade.

2.- DECLARACIÓN INSTITUCIONAL CON MOTIVO DO DÍA INTERNACIONAL DA MULLER: 8 DE MARZO. O TEMPO DAS MULLERES, AVANCE SEN RETROCESO.

A Xunta de Goberno por unanimidade dos asistentes acorda aprobar a seguinte declaración institucional:

“No Día Internacional das Mulleres, 8 de marzo, o Goberno da Deputación aposta firmemente pola defensa dos dereitos, a liberdade e a seguridade das mulleres. E nas políticas de igualdade como instrumento para mellorar, non só as vidas das mulleres senón de toda a cidadanía.

O Executivo Provincial está comprometido co cambio social que impulsa o feminismo. Non poderá haber verdadeira transformación se non se conta de maneira esencial coas mulleres, coa súa participación e contribución. Por iso e coa igualdade como alicerce, abandeiramos xunto ao movemento feminista todas as conquistas para as mulleres de España.

O 8 de marzo de 2018 marcou un antes e un despois no noso país. As mulleres, acompañadas de moitos homes, alzaron a súa voz contra o machismo. Sen posibilidade de volta atrás.

Dende o pasado xuño contamos cun Goberno feminista en España que, recollendo ese espírito do 8 M, sitúa a igualdade como un asunto transversal na súa axenda. Un Goberno que a defende, afianzando os avances logrados, fronte a aqueles posicionamentos políticos que pretenden eliminalos. Non imos tolerar nin un só retroceso. Os dereitos das mulleres non se negocian.

As mulleres sofren discriminación en todos os ámbitos. Pero é no laboral onde se produce unha das maiores desigualdades que viven as mulleres, pois sen independencia económica, non hai liberdade. Para loitar contra a brecha salarial, a maior precariedade, así como contra a discriminación no acceso ao emprego e a promoción profesional, o Goberno central impulsou unha proposición de Lei de Igualdade Laboral que contribuirá a erradicarlas.

Na desigualdade entre os sexos está a raíz da violencia de xénero que no noso país acabou coa vida de 984 mulleres dende 2003, cando se comezan a contabilizar os asasinatos machistas. Para acabar con ela son necesarios instrumentos específicos, como a Lei de Violencia de Xénero, que foi pioneira en Europa. Tentar confundila coa doméstica é devolvela ao espazo privado, invisibilizando o seu carácter machista, en lugar de considerar a protección das mulleres e os seus fillos e fillas un asunto de toda a sociedade. Para este Goberno, a violencia de xénero é o principal problema do noso país. Por iso, a posta en marcha do Pacto contra a Violencia de Xénero foi unha prioridade.

As mulleres sofren outras violencias polo feito de ser mulleres, como a sexual, cuxa tipificación na normativa española está a revisar o Ministerio de Xustiza co obxectivo de establecer sen ningunha dúbida que “Se unha muller non di si, todo o demais é non”.

A prostitución e a explotación sexual tamén son violencia machista, que cosifica e mercantiliza ás mulleres. No noso país, as cifras son terribles. O Goberno de España traballa nunha lei que loite contra elas, ofrecendo a esas mulleres a posibilidade dun futuro digno.

As mulleres teñen que elixir a súa maternidade libremente, por iso non permitiremos que se poña en risco o dereito ao aborto. E por iso, o Goberno devolveu a todas as mulleres o acceso á reprodución asistida independentemente da súa orientación sexual ou o seu estado civil.

O Executivo Provincial rexeita a xestación por substitución, eufemismo de ventres de aluguer, porque socava os dereitos das mulleres, en especial das máis vulnerables, mercantilizando os seus corpos e as súas funcións reprodutivas. Así, o Goberno central perseguirá ás axencias que ofrecen cada ano por centos de familias españolas esta práctica a propósito de que está prohibida no noso país.

Camiñar cara á igualdade plena é unha responsabilidade que nos interpela individualmente e como sociedade. E que tamén obriga a todas as Administracións, dende a estatal até a local. Unha das primeiras medidas adoptadas polo Executivo foi precisamente devolver as competencias en materia de igualdade aos Concellos, os máis próximos á cidadanía.

O Goberno da Deputación apoia a iniciativa de folga e paros propostos polo movemento feminista e os dous sindicatos maioritarios (UXT e CC.OO.) para o DÍA 8 DE MARZO, e insta á cidadanía a sumarse a esta medida de reivindicación ante a situación de desigualdade que viven as mulleres.

O 8M de 2019 será de novo unha aldrabada sobre as consciencias cívicas e políticas. As mulleres saíran ás rúas para esixir o que lles corresponde. Porque a pesar das conquistas, aínda persisten discriminacións. E porque hai quen cuestionan o feminismo tentando devolvernollos ao pasado.

O Executivo Provincial estará, como sempre, loitando coas mulleres porque cando avanza as mulleres, faino toda a sociedade e a democracia”.

3.- PROPOSTA EN RELACIÓN CO EXPEDIENTE TRAMITADO PARA A ADXUDICACIÓN DA OBRA DE FOLGOSO DO COUREL.- REHABILITACIÓN DE FIRME LU-P-1301, RAMAL 2 “SEOANE DO COUREL (LU-651)- HOSPITAL (LU-633) E RAMAIS A PIÑEIRA E LOUSADA-VILELA”, P.K. 1+480 AL 2+580, LU-P-1303 “SEOANE (LU-P-1301)-VISUÑA-FERRAMULÍN (LU-P-5004)”, P.K. 14+000 AL 15+600, LU-P-1306 “MEGOXE (LU-651)-SECEDA-FERREIRA DO INCIO (LU-642)”, P.K. 2+900 AL 3+900, LU-P-4501 “POIO (LU-633)-LOUZARELA-LU-P-5601 E ACCESO A MEIRAOS”, P.K. 6+800 AL 7+800 Y LU-P-5601 “SAMOS (LU-633)-COUREL (LU-P-1301) E RAMAL A SANTA MARIÑA”, P.K. 34+000 AL 36+020.

Logo de ver a proposta da Presidencia do seguinte teor:

“Visto o informe do Servizo de Contratación e Fomento no que, entre outros, se conteñen os seguintes extremos:

(...)

Informe do Servizo de Contratación e Fomento en relación co expediente tramitado para a adxudicación da obra: FOLGOSO DO COUREL.- Rehabilitación de firme LU-P-1301, ramal 2, “Seoane do Courel (LU-651) - Hospital (LU-633) e ramais A Piñeira e Lousada- Vilela”, P.K. 1+480 al 2+580, LU-P-1303 “Seoane (LU-P-1301) - Visuña - Ferramulin (LU-P-5004)”, P.K. 14+000 al 15+600, LU-P-1306 “Megoxe (LU-651) - Seceda - Ferreira do Incio (LU-642)”, P.K. 2+900 al 3+900, LU-P-4501 “Poio (LU-633) - Louzarella - LU-P-5601 e acceso a Meiraos”, P.K. 6+800 al 7+800 y LU-P-5601 “Samos (LU-633) - Courel (LU-P-1301) Ramal a Santa Mariña”, P.K. 34+000 al 36+020 .

Por acordo da Xunta de Goberno de data 07 de setembro de 2018, aprobouse o Prego de Cláusulas Administrativas Particulares, proxecto técnico, expediente de contratación e procedemento de adxudicación con un orzamento de licitación de 312.979,63 €, dos cales 54.318,78 son de IVE, correspondente á obra: FOLGOSO DO COUREL.- Rehabilitación de firme LU-P-1301, ramal 2, “Seoane do Courel (LU-651) - Hospital (LU-633) e ramais A Piñeira e Lousada- Vilela”, P.K. 1+480 al 2+580, LU-P-1303 “Seoane (LU-P-1301) - Visuña - Ferramulin (LU-P-5004)”, P.K. 14+000 al 15+600, LU-P-1306 “Megoxe (LU-651) - Seceda - Ferreira do Incio (LU-642)”, P.K. 2+900 al 3+900, LU-P-4501 “Poio (LU-633) - Louzarella - LU-P-5601 e acceso a Meiraos”, P.K. 6+800 al 7+800 y LU-P-5601 “Samos (LU-633) - Courel (LU-P-1301) Ramal a Santa Mariña”, P.K. 34+000 al 36+020

Por anuncio publicado na plataforma de Contratación do Sector Público o 20 de setembro de 2018, abriuse prazo de 26 días naturais para a recepción de documentación e ofertas para a contratación da obra por procedemento aberto mediante tramitación ordinaria.

En reunión celebrada Pola Mesa de contratación con data 29 de outubro de 2018 deuse conta do informe da Unidade de Rexistro, no que constan as empresas presentadas, así como as datas na que presentaron as ofertas á contratación, e do Informe do Servizo de Contratación en relación á presentación en prazo das ofertas recibidas para a obra FOLGOSO DO COUREL.- Rehabilitación de firme LU-P-1301, ramal 2, “Seoane do Courel (LU-651) - Hospital (LU-633) e ramais A Piñeira e Lousada- Vilela”, P.K. 1+480 al 2+580, LU-P-1303 “Seoane (LU-P-1301) - Visuña - Ferramulin (LU-P-5004)”, P.K. 14+000 al 15+600, LU-P-1306 “Megoxe (LU-651) - Seceda - Ferreira do Incio (LU-642)”, P.K. 2+900 al 3+900, LU-P-4501 “Poio (LU-633) - Louzarella - LU-P-5601 e acceso a Meiraos”, P.K. 6+800 al 7+800 y LU-P-5601 “Samos (LU-633) - Courel (LU-P-1301) Ramal a Santa Mariña”, P.K. 34+000 al 36+020, segundo anuncio publicado na plataforma de Contratación do Sector Público o 20 de setembro de 2018. A mesa acordou, por unanimidade, aceptar ditos informes na súa integridade e en consecuencia facelos seus, uníndose á Acta, e admitindo ás empresas presentadas.

De seguido procedeuse á apertura e exame da documentación administrativa (sobre 1) presentada polas empresas admitidas á licitación correspondente á obra citada, e non observándose deficiencias na mesma acordouse, por unanimidade, aceptalas a todas.

A continuación, de orde da Presidencia, procedeuse á apertura do sobre “2”, contendo as proposicións para a licitación, co seguinte resultado:

FOLGOSO DO COUREL.- REHABILITACIÓN DE FIRME LU-P-1301, RAMAL 2, “SEOANE DO COUREL (LU-651) - HOSPITAL (LU-633) E RAMAIS A PIÑEIRA E LOUSADA- VILELA”, PK 1+480 AL 2+580, LU-P-1303 “SEOANE (LU-P-1301) - VISUÑA - FERRAMULIN (LU-P-5004)”, PK 14+000 AL 15+600, LU-P-1306 “MEGOXE (LU-651) - SECEDA - FERREIRA DO INCIO (LU-642)”, PK 2+900 AL 3+900, LU-P-4501 “POIO (LU-633) - LOUZARELA - LU-P-5601 E ACCESO A MEIRAOS”, PK 6+800 AL 7+800 Y LU-P-5601 “SAMOS (LU-633) - COUREL (LU-P-1301) E RAMAL A SANTA MARÍA”, PK 34+000 AL 36+020.

ORZAMENTO BASE LICITACIÓN (IVE incluído)

312.979,63	
258.660,85	54.318,78

DE IVE (partida independente)

MELLORAS			
		IMP CON IVE	41,91
IMP. SIN IVE	29,11		
IMP. GX e BI	34,64		

VALOR ESTIMADO

CLASIFICACION EXIGIDA:

NO

PRAZO DE EXECUCION:

6

MAXIMO

12.933,04

EMPRESAS / (GRUPO)	(A) PRECIO (75)	(B) MELLORAS (20)		(C) P. DIVULGACIÓN (5)	CRITERIO DESEMPATE	% BAIXA		TOTAL CUSTE OFERTA (para calcular baixa desproporcionada) (A-B)			
		PREZO (IVE incluído - art 102)	Oferta (m pavimentar e sinalizar)			€/M // CUSTE (€) menos % baixa	Oferta (sen IVE) (MAX. 5% S/ V. Estimado)		Plantel / Minusválidos	%	%
										41,91	
1 AGLOMERADOS Y CONSTRUCCIONES VALDEORRAS SA	242.527,91 €	0,00	0,00	0,00 €	40/1	77,49%	22,51%	242.527,91 €			
2 OVISA PAVIMENTOS Y OBRAS SLU	A 274.670,00 €	0,00	0,00	0,00 €	44/1	87,76%	12,24%	274.670,00 €			
3 PROBISA VÍAS Y OBRAS SLU	A 312.979,63 €	450,00	18.859,50	12.900,00 €	181/4	100,00%	0,00%	294.120,13 €			
4 GRUPO BASCUAS 2008 SL	287.158,81 €	164,00	6.306,20	1.432,21 €	85/1	91,75%	8,25%	280.852,61 €			
5 COMFICA SOLUCIONES INTEGRALES SL	280.586,23 €	185,00	6.950,88	1.293,00 €	755/2	89,65%	10,35%	273.635,35 €			
6 HORDESCÓN SL	293.074,12 €	69,00	2.707,87	421,00 €	17/0	93,64%	6,36%	290.366,25 €			

Pola mesa observouse que algunhas das ofertas non inclúen no prezo o IVE, senón que distinguen entre base e importe de IVE en apartados separados. A mesa acordou aceptar as ofertas efectuando no mesmo acto a operación matemática que permite obter o prezo de acordo co establecido no artigo 102 da LCSP (IVE incluído). Este dato cotéxase como consecuencia dunha simple operación matemática e ademais o IVE correspondente ao prezo real constátase co exemplo que segue: (prezo 100.000,00; IVE: 21.000,00; o prezo segundo o artigo 102 LCSP sería 121.000,00).

De seguido procedeuse, mediante aplicación informática Excel (folla de cálculo), á comprobación de si algunha oferta puidera considerarse desproporcionada ou anormalmente baixa consonte cos criterios establecidos no artigo 85 do RXLCAP, e de acordo co establecido no artigo 149 LCSP, co seguinte resultado:

EMPRESAS			OFERTA (A-B)
			Oferta
1	AGLOMERADOS Y CONSTRUCCIONES VALDEORRAS SA		242.527,91 €
2	OVISA PAVIMENTOS Y OBRAS SLU	A	274.670,00 €
3	PROBISA VÍAS Y OBRAS SLU	A	294.120,13 €
4	GRUPO BASCUAS 2008 SL		280.852,61 €
5	COMFICA SOLUCIONES INTEGRALES SL		273.635,35 €
6	HORDESCÓN SL		290.366,25 €

MEDIA	NOVA MEDIA
272.410,42	272.410,42

BAIXA TEMERARIA	NOVA BAIXA
245.169,38	245.169,38

10% ARRIBA
299.651,47

Non se teñen en conta a efectos de cálculo de baixa desproporcionada por pertenza con outra empresa a un mesmo grupo:

PROBISA VÍAS Y OBRAS SLU

A vista do anterior, observándose que a oferta presentada pola mercantil AGLOMERADOS Y CONSTRUCCIONES VALDEORRAS SA incorre en baixa desproporcionada ou anormalmente baixa, polo que, a mesa acordou, que polo Servizo de Contratación, se tramite a concesión da apertura do trámite de audiencia ao contratista indicado para que xustifique a súa oferta e se solicite o asesoramento e informes do Servizo correspondente.

A Mesa de Contratación en reunión celebrada o día 23 de xaneiro de 2019, tomou coñecemento do informe emitido polo Servizo de Contratación e Fomento. Neste informe detectouse erro material de transcripción, que se deduce dos documentos incorporados ao expediente, no relativo a que, nun dos apartados, figura o nome da empresa requirida de forma incorrecto, e na parte “in fine” indícase “elevando ao órgano de contratación proposta de exclusión”, o que non é correcto, xa que se admite a oferta. Deixase constancia destes erros en diligencia ao efecto, e na Acta desa sesión xa se recolle a emenda referenciada. Así, recollida a emenda, en dito informe contéñense os seguintes extremos:

“(…) polo Servizo de Contratación, tendo en conta o establecido na cláusula 13 do PCAP, reitor da adjudicación da obra, solicitouse da empresa a súa xustificación, a través de escrito con RS 13100 de data 05 de novembro de 2018, achegado polo canle do correo electrónico autorizado polo licitador, con confirmación de lectura do día 07 de novembro de 2018.

A empresa AGLOMERADOS Y CONSTRUCCIONES VALDEORRAS SA, por escrito de data 21 de novembro de 2018, presentou xustificación no prazo outorgado, que unha vez recibida foi remitida ao Servizo de vías e obras da Deputación, para que emitira informe no prazo mais breve posible.

Polo Servizo de Vías e Obras, en data 10 de xaneiro de 2019, achégase informe en relación coa xustificación da oferta da mercantil AGLOMERADOS Y CONSTRUCCIONES VALDEORRAS SA no que, entre outros, constan os seguintes extremos:

“(…)

Que a documentación aportada pola citada empresa xustifica a valoración da oferta e precisa as condicións da mesma en canto a aforros que permite o procedemento de fabricación e o método de construción e as condicións favorables das que dispón para executar as obras.

Conclusión

Elévase o presente informe a trámite e consideración da Mesa de Contratación, si ben polo técnico que subscribe se considera suficientemente xustificada a oferta anormalmente baixa da empresa AGLOMERADOS Y CONSTRUCCIONES VALDEORRAS.”

Tendo en conta o anterior, infórmase á mesa, a xuízo do que subscribe, que procedería o seguinte:

Admitir, en base ao informe técnico, a oferta da mercantil AGLOMERADOS Y CONSTRUCCIONES VALDEORRAS SA, ao considerarse xustificada a oferta desproporcionada ou anormalmente baixa.

Realizar a valoración das ofertas admitidas, mediante aplicación informática Excel (folla de cálculo), das fórmulas matemáticas establecidas na cláusula 12 do Prego de Cláusulas Administrativas Particulares reitor da execución da obra.

E canto procede informar, se prexuízo e con sometemento a mellor criterio fundado en dereito.

Pola Mesa, por unanimidade acordouse aceptalo e en consecuencia facelo seu, unindo á presente Acta, polo que se procedeu á valoración do resto das ofertas, mediante aplicación informática Excel (folla de cálculo), das fórmulas matemáticas establecidas na cláusula 12 do

Prego de Cláusulas Administrativas Particulares reitor da execución da obra. Unha vez feita a valoración, obtívose o seguinte resultado:

EMPRESAS / (GRUPO)		PRECIO (75)		MELLORAS (20)		P. COMUNICACIÓN (5)		TOTAL
		Oferta	Ptos	Oferta (m pavimentar e sinalizar)	Ptos	Oferta (máximo 5% v. estimado)	Ptos	PUNTOS
1	AGLOMERADOS Y CONSTRUCCIONES VALDEORRAS SA	242.527,91 €	75,00	0,00	0,00	0,00 €	0,00	75,00
2	OVISA PAVIMENTOS Y OBRAS SLU	274.670,00 €	40,78	0,00	0,00	0,00 €	0,00	40,78
3	PROBISA VÍAS Y OBRAS SLU	312.979,63 €	0,00	450,00	20,00	12.900,00 €	5,00	25,00
4	GRUPO BASCUAS 2008 SL	287.158,81 €	27,49	164,00	7,29	1.432,21 €	0,56	35,34
5	COMFICA SOLUCIONES INTEGRALES SL	280.586,23 €	34,48	185,00	8,22	1.293,00 €	0,50	43,20
6	HORDESCÓN SL	293.074,12 €	21,19	69,00	3,07	421,00 €	0,16	24,42

A vista do anterior, a Mesa, por unanimidade, acordou que se eleve ao órgano de contratación as Actas e demais documentación para que, de acordo co establecido no artigo 150 da LCSP proceda á clasificación por orde decrecente das propostas e requira ao licitador que presentara a oferta mais vantaxosa para que dentro do prazo de 10 días hábiles presente a documentación establecida na cláusula 17 do Prego de Cláusulas Administrativas Particulares reitor da contratación da obra.

Tendo en conta o acordado pola Mesa de Contratación, pola Presidencia, en data 07 de febreiro de 2019 adoptouse a seguinte Resolución:

(...)

Admitir, en base ao informe técnico, a oferta da mercantil AGLOMERADOS Y CONSTRUCCIONES VALDEORRAS SA, ao considerarse xustificada a oferta desproporcionada ou anormalmente baixa.

Clasificar, por orde decrecente, as propostas presentadas e non declaradas desproporcionadas ou anormais de acordo co establecido no artigo 150 da LCSP, co seguinte resultado:

EMPRESAS / (GRUPO)			TOTAL PUNTOS
1	AGLOMERADOS Y CONSTRUCCIONES VALDEORRAS SA		75,00
2	COMFICA SOLUCIONES INTEGRALES SL		43,20
3	OVISA PAVIMENTOS Y OBRAS SLU	A	40,78
4	GRUPO BASCUAS 2008 SL		35,34
5	PROBISA VÍAS Y OBRAS SLU	A	25,00
6	HORDESCÓN SL		24,42

Requirir ao contratista AGLOMERADOS Y CONSTRUCCIONES VALDEORRAS SA por ser a oferta máis vantaxosa, para que, no prazo de 10 días hábiles, presente a documentación establecida na Cláusula 17 do Prego de Cláusulas Administrativas Particulares polo que se rexe a contratación destas obras”.

Por escrito de data 18 de febreiro de 2019 foi requirida a mercantil AGLOMERADOS Y CONSTRUCCIONES VALDEORRAS SA, para que presentase a documentación establecida na cláusula 17 do Prego e a garantía definitiva por importe de 10.021,81 euros; documentación que foi achegada en tempo e forma.

En consecuencia e segundo o establecido no Prego de CAP polo que se rexe a contratación da obra, e unha vez emitido informe de fiscalización favorable polo Servizo de Intervención procede, a xuízo do que subscribe, que de acordo co establecido no art. 150 da LCSP polo Órgano de Contratación se adopte o seguinte acordo:

Adxudicar a execución da obra FOLGOSO DO COUREL.- Rehabilitación de firme LU-P-1301, ramal 2, “Seoane do Courel (LU-651) - Hospital (LU-633) e ramais A Piñeira e Lousada-Vilela”, P.K. 1+480 al 2+580, LU-P-1303 “Seoane (LU-P-1301) - Visuña - Ferramulin (LU-P-5004)”, P.K. 14+000 al 15+600, LU-P-1306 “Megoxe (LU-651) - Seceda - Ferreira do Incio (LU-642)”, P.K. 2+900 al 3+900, LU-P-4501 “Poio (LU-633) - Louzarella - LU-P-5601 e acceso a Meiraos”, P.K. 6+800 al 7+800 y LU-P-5601 “Samos (LU-633) - Courel (LU-P-1301) Ramal a Santa Mariña”, P.K. 34+000 al 36+020, conforme ao proxecto técnico aprobado pola Xunta de Goberno en data 07 de setembro de 2018, á mercantil AGLOMERADOS Y CONSTRUCCIONES VALDEORRAS SA, representada por D. Rafael Rodríguez González, no prezo de 242.527,91 € dos cales 42.091,62€ son de IVE; unha mellora de obra consistente en lonxitude a pavimentar e sinalizar horizontalmente, coas características definidas na cláusula 12.2 do prego de CAP de 0 metros; e un programa de divulgación e posta en valor das obras executadas por importe de 0,00 € e 0,00 € de IVE e un prazo de execución de 6 meses.

O adxudicatario cumprirá as determinacións do PCAP e do PPT e as derivadas da súa oferta, incluída no expediente. Son condicións especiais de execución, ás que se lle atribúe o carácter de obrigas contractuais esenciais aos efectos do artigo 211.f da LCSP, e polo tanto terán esta condición as seguintes: o importe adicado ao programa de divulgación e posta en valor das obras executadas así como as melloras ofertadas, de acordo co establecido na cláusula 22.3 do PCAP.

Constitúe condición esencial de execución, nos termos do artigo 216 da LCSP, o pagamento aos subcontratistas nos termos da cláusula 22.2 do PCAP

Requirir o adxudicatario para a formalización do contrato en documento administrativo de acordo co establecido no art. 153 da LCSP.

Determinar que no caso de ser necesaria licenza ou autorizacións para a execución da obra deberán de proveerse da mesma antes da iniciación da mesma.

E canto procede informar, sen prexuízo e con sometemento a mellor criterio fundado en dereito.

Esta Presidencia, a vista do expediente tramitado e unha vez fiscalizado o gasto pola Intervención, propón á Xunta de Goberno a adopción do seguinte acordo:

1º.- Adxudicar a execución da obra FOLGOSO DO COUREL.- Rehabilitación de firme LU-P-1301, ramal 2, “Seoane do Courel (LU-651) - Hospital (LU-633) e ramais A Piñeira e Lousada- Vilela”, P.K. 1+480 al 2+580, LU-P-1303 “Seoane (LU-P-1301) - Visuña - Ferramulin (LU-P-5004)”, P.K. 14+000 al 15+600, LU-P-1306 “Megoxe (LU-651) - Seceda - Ferreira do Incio (LU-642)”, P.K. 2+900 al 3+900, LU-P-4501 “Poio (LU-633) - Louzarella - LU-P-5601 e acceso a Meiraos”, P.K. 6+800 al 7+800 y LU-P-5601 “Samos (LU-633) - Courel (LU-P-1301) Ramal a Santa Mariña”, P.K. 34+000 al 36+020, conforme ao proxecto técnico aprobado pola Xunta de Goberno en data 07 de setembro de 2018, á mercantil AGLOMERADOS Y CONSTRUCCIONES VALDEORRAS SA, representada por D. Rafael Rodríguez González, no prezo de 242.527,91 € dos cales 42.091,62€ son de IVE; unha mellora de obra consistente en lonxitude a pavimentar e sinalizar horizontalmente, coas características definidas na cláusula 12.2 do prego de CAP de 0 metros; e un programa de divulgación e posta en valor das obras executadas por importe de 0,00 € e 0,00 € de IVE e un prazo de execución de 6 meses.

O adxudicatario cumprirá as determinacións do PCAP e do PPT e as derivadas da súa oferta, incluída no expediente. Son condicións especiais de execución, ás que se lle atribúe o carácter de obrigas contractuais esenciais aos efectos do artigo 211.f da LCSP, e polo tanto terán esta condición as seguintes: o importe adicado ao programa de divulgación e posta en valor das obras executadas así como as melloras ofertadas, de acordo co establecido na cláusula 22.3 do PCAP.

Constitúe condición esencial de execución, nos termos do artigo 216 da LCSP, o pagamento aos subcontratistas nos termos da cláusula 22.2 do PCAP.

2º.- Requirir o adxudicatario para a formalización do contrato en documento administrativo de acordo co establecido no art. 153 da LCSP.

3º.- Facultar á Presidencia para asinar o documento administrativo contractual.

4º.- Determinar que no caso de ser necesaria licenza ou autorizacións para a execución da obra deberán de proveerse da mesma antes da iniciación da mesma”.

A Xunta de Goberno, por unanimidade dos asistentes, acorda prestar aprobación á proposta presentada e anteriormente transcrita.

4.- PROPOSTA EN RELACIÓN CO EXPEDIENTE TRAMITADO PARA A APROBACIÓN, SE PROCEDE, DO PROXECTO E CONTRATACIÓN DA OBRA DE: LOURENZÁ.- MELLORA E ACONDICIONAMENTO DE VÍA MUNICIPAIS: DE TRAVESÍA DA MARIÑA- AVDA. MONDOÑEDO, AVDA. CALVO SOTELO, RÚA SECRETARIO LUIS IGLESIAS- CARLOS PEREGRÍN OTERO, MADERNE E VEIGA DE SANTO ADRAO.

Logo de ver o escrito do Servizo de Contratación e Fomento, no que manifesta que será necesario realizar un mecanismo de cooperación entre esta Deputación Provincial e o Concello de Lourenzá para poder aprobar a licitación da obra nos termos que se acorde en dito documento, a Xunta de Goberno por unanimidade dos asistentes, acorda retirar o presente asunto para o seu mellor estudo.

5.- PROPOSTA DE APROBACIÓN, SE PROCEDE, DOS PREGOS DE

**CLÁUSULAS ADMINISTRATIVAS PARTICULARES E DE PRESCRICIÓN TÉCNICAS,
E O EXPEDIENTE PARA A CONTRATACIÓN POR LOTES DO SERVIZO DE
COORDINACIÓN DE SEGURIDADE E SAÚDE NA EXECUCIÓN DE OBRAS E
SERVIZOS DA DEPUTACIÓN DE LUGO.**

Logo de ver a proposta da Presidencia do seguinte teor:

“Antecedentes.

Visto o Informe Xurídico-Administrativo no que, logo de relacionar os antecedentes incorporados ao expediente, se recollen as seguintes consideracións:

(...)

Consideracións Xurídicas.

Incoase expediente administrativo coa finalidade de proceder á contratación do servizo de coordinación de seguridade e saúde na execución das obras e servizos da Deputación Provincial de Lugo con división en dous lotes, tal e como consta na documentación incorporada ao expediente.

O obxecto do contrato non está excluído do ámbito de aplicación da LCSP, xa que non figura en ningún dos supostos recollidos no seu art. 4 e 11, como negocios xurídicos excluídos. Ao contrato élle de aplicación a LCSP, xa que a Deputación provincial de Lugo é unha das entidades recollidas no seu artigo 3.1.a.

Recóllese na cláusula primeira do prego de cláusulas administrativas que se trata dun contrato administrativo, en aplicación do artigo 25 da LCSP.

O contrato definido ten a cualificación de contrato administrativo de servizos, de acordo co artigo 17 da LCSP, ao conformar prestacións de facer consistentes no desenvolvemento dunha actividade ou dirixidas á obtención dun resultado distinto de unha obra ou unha subministración. As prestacións que conforman este servizo non implican o exercicio de autoridade inherente ao exercicio das potestades públicas.

Os pregos de condicións, elaborados para disciplinar a licitación e o contrato, recollen as esixencias legais sinaladas e adáptase á normativa aplicable. Recollen, con carácter xeral, os aspectos que son de contido obrigatorio, segundo o disposto no artigo 122 da LCSP, en relación co punto 7 do artigo 67 do RXLCAP, salvo os que non son procedentes tendo en conta a modalidade de contrato elixida.

O contrato adxudicarase mediante tramitación ordinaria, procedemento aberto (con pluralidade de criterios de adxudicación), de acordo co establecido nos artigos 116.4.a), 131.2, 168, e 170 da LCSP, como procedemento ordinario de adxudicación, nos termos do artigo 131 da citada lei, de acordo cos principios de igualdade, transparencia e libre competencia recollidos no artigo 132 da LCSP.

Motívase a elección do procedemento e sistema indicados, en atención á forma ordinaria que a estes efectos establece o artigo 131 da LCSP.

En consideración ó indicado, así como en cumprimento do disposto polos artigos 145 e 146 da LCSP, os criterios obxectivos de adxudicación (cualitativos e de prezo) reflíctanse, debidamente puntuados, na cláusula 12ª do prego de cláusulas administrativas.

No establecemento destes criterios, aténdese ao disposto no artigo 145 LCSP, en tanto que se trata de un contrato de servizos con prestacións de carácter intelectual ao seren servizos vencellados á enxeñaría e a arquitectura (prestacións intelectuais), de modo que os criterios cualitativos superan o 51 % da puntuación total, mesturando criterios obxectivos con criterios

suxeitos a xuízo de valor. O prezo ten unha puntuación de 45%. Dada a natureza das prestacións, o propio artigo 145.2 apartado 2º, habilita que se teñan en conta criterios de organización, cualificación e experiencia do persoal adscrito á execución.

O presente contrato está suxeito a regulación harmonizada, segundo o estipulado no artigo 22 da LCSP, desenvolto, nas contías pola Orde HFP/1298/2017, do 26 de decembro, pola que se publican os límites dos distintos tipos de contratos a efectos da contratación do sector público a partir do 1 de xaneiro de 2018, posto que o seu valor estimado ascende a 366.208,04 euros. É tamén susceptible de recurso especial en materia de contratación, consonte co previsto no art. 44 da propia LCSP.

De conformidade co previsto no artigo 99 da LCSP, en tanto que a natureza e obxecto do contrato o permite, divídese en dous lotes, en función dos centros:

- Lote 1. Coordinación de Seguridade e Saúde na execución das obras e servizos a excepción dos Servizos de Vías e Obras e Parque Móbil.
- Lote 2. Coordinación de Seguridade e Saúde na execución das obras e servizos baixo a dirección facultativa do Servizo de Vías e Obras.

As obrigas que se deriven da presente contratación, segundo se recolle na certificación da intervención xeral, de data 1 de marzo do 2019, financiaranse con cargo á aplicación orzamentaria 4500.22706 por importe de 201.414,42 €, do vixente orzamento xeral. Incorporase ao expediente o correspondente estudo de custes, coa previsión de custes salariais, precisando os custes directos e indirectos.

O gasto prevese imputalo á aplicación orzamentaria indicada nos orzamentos do ano 2019 e 2020. O financiamento das cantidades correspondentes á anualidade 2020 queda supeditado á dispoñibilidade orzamentaria e ao cumprimento dos principios de estabilidade orzamentaria e sostibilidade financeira.

Existe informe do Servizo de Vías e Obras e da Unidade de Proxectos no que se recolle que a valoración dos servizos a contratar foi realizada en base aos prezos actuais de mercado e xustificación dos mesmos.

As necesidades administrativas e a idoneidade do obxecto contractual e das prestacións a satisfacer constan na documentación aportada dende o Servizo de Vías e Obras e da Unidade de Proxectos (para cada lote) formando parte do expediente. Aos efectos do establecido no artigo 102 da LCSP, recóllese, no prego de cláusulas administrativas, que o prezo do contrato é adecuado para o seu efectivo cumprimento. Faise constar no devandito prego a insuficiencia de medios propios por parte da entidade provincial para asumir o obxecto de este contrato de servizos.

Lembrar a aplicación das obrigas de publicidade e de remisión de información ao Tribunal de Contas e ao Rexistro de Contratos do Sector Público previstas nos artigos 63, 335 e 346 da LCSP, respectivamente.

O prazo de duración do contrato será de un ano, prorrogable por un mais. Este prazo empezará a contar desde o día seguinte á sinatura da acta de inicio da prestación do servizo ou, no seu defecto, desde o día seguinte á formalización do contrato.

O propio PCAP prevé, na cláusula 24, a modificación do contrato, ao abeiro do previsto no artigo 204 e na Disposición Adicional 33, ambos da LCSP. Esta modificación prevista computase a efectos de precisar o valor estimado do contrato, suxeición a regulación harmonizada e recurso especial en materia de contratación.

De conformidade co prego de cláusulas administrativas, os artigos 61.1 e 61.2 da LCSP, e, en virtude das competencias atribuídas pola disposición adicional segunda do mesmo texto legal, o órgano de contratación que actúa en nome da Deputación provincial de Lugo é a Xunta de Goberno, no que se refire á aprobación do Prego de Cláusulas Administrativas Particulares, e de

Prescricións Técnicas, así como para aprobación do gasto, a adxudicación, a interpretación, modificación e resolución do contrato, nos termos do artigo 59 apartados 8 e 12 do ROD (Regulamento Orgánico da Deputación Provincial, publicado no BOP de 10 de marzo de 2011: aplicable de acordo coa circular de Secretaría Xeral en funcións de data 2 de novembro de 2018, como consecuencia do acordo da conversión do acto administrativo adoptado en sesión plenaria do 26 de xuño de 2018 polo que se presta aprobación ao Regulamento Orgánico publicado no BOP nº 170 do 26 de xullo de 2018); nos restantes actos procedimentais o órgano competente será o Sr. Presidente da Deputación Provincial.

O artigo 3.1 h do Real Decreto 128/2018, do 16 de marzo, polo que se regula o réxime xurídico dos funcionarios de Administración Local con habilitación de carácter nacional sinala que a emisión de informes cando así se estableza na lexislación sectorial é unha das atribucións que comprende a función de asesoramento legal preceptivo que lle corresponde exercer á Secretaria Xeral da entidade provincial. O apartado 4 do mencionado artigo dispón a estes efectos, que a emisión do informe do Secretario poderá consistir nunha nota de conformidade en relación cos informes emitidos polos servizos da propia entidade e que figuren como informes xurídicos no expediente.”

Polo que vai dito, e en base ao mesmo, proponse que, pola Xunta de Goberno, se adopten os seguintes acordos:

1º.- Aprobar a contratación do servizo de coordinación de seguridade e saúde na execución das obras e servizos da Deputación Provincial de Lugo, dividido en dous lotes.

2º.- Aprobar os pregos de cláusulas administrativas particulares e prescricións técnicas que rexerán na licitación do contrato sinalado no parágrafo anterior.

3º.- Aprobar o procedemento de adxudicación, que é o procedemento aberto, de conformidade co establecido no artigo 131 da LCSP e de acordo cos principios de igualdade,

transparencia e libre competencia recollidos no artigo 132 da LCSP; dispoñer a apertura do mesmo, mediante a inserción do correspondente anuncio no perfil do contratante da Deputación Provincial de Lugo (Xunta de Goberno), aloxado na Plataforma de Contratación do Sector Público (www.contrataciondelestado.es) e demais publicacións obrigatorias.

4º.- Aprobar o orzamento de licitación, que ascende a 166.458,20 €, aos que haberá que engadir 34.956,22 € en concepto de IVE, sendo a suma total de 201.414,42 €.

ANUALIDADE	APLICACIÓN	IMPORTE	LOTE 1	RC	LOTE 2	RC
2019	4500.22706	134.276,28	38.420,51	22019/3827	95.855,77	22019/3827
2020	4500.22706	67.138,14	19.210,25	220199/54	47.927,89	220199/55
TOTAL		201.414,42	57.630,76		143.783,66	

A Deputación adquire o compromiso, supeditado a dispoñibilidade orzamentaria e ao cumprimento dos principios de estabilidade orzamentaria e sustentabilidade financeira, de incluír nos orzamentos da anualidade 2020 a cantidade 67.138,14 € na aplicación indicada”.

A Xunta de Goberno, por unanimidade dos asistentes, acorda prestar aprobación á proposta presentada e anteriormente transcrita.

6.- RESOLUCIÓN, SE PROCEDE, SOBRE INADMISIÓN DO RECURSO DE REPOSICIÓN, INTERPOSTO POR SUPLUSA, CONTRA ACORDO DA XUNTA DE GOBERNO, RELATIVO Á CONTRATACIÓN DE PRESTACIÓNS A PERSOAS MAIORES EN CENTROS DE ATENCIÓN A PERSOAS MAIORES DE TRABADA E RIBADEO.

Logo de ver a proposta da Presidencia do seguinte teor:

“Inadmisión do recurso de reposición interposto por Don Manuel Martínez Núñez actuando, segundo manifesta, en calidade de Presidente de SUPLUSA, contra acordo da Xunta de Goberno da Deputación Provincial de Lugo de data 23 de novembro de 2018, relativo á

contratación de prestacións a persoas maiores nos centros de atención a maiores de Trabada e Ribadeo.

Lote Trabada.

Vistos os antecedentes incorporados ao expediente, xunto co informe do servizo de contratación e fomento, conformado pola Secretaría, que a seguir se transcribe:

Informe do Servizo de Contratación e Fomento

Antecedentes

Sobre o recurso de reposición.

Don Manuel Martínez Núñez, presenta no Rexistro Xeral de entrada da Deputación Provincial de Lugo o día 4 de xaneiro de 2018 escrito no que manifesta actuar na calidade de Presidente da Sociedade Urbanística Provincial de Lugo, S.A. (SUPLUSA).

Manifesta que tivo coñecemento a través da plataforma de contratos do sector público do expediente publicado o día 13 de decembro de 2018 e relativo á contratación das prestacións determinadas na cláusula 2.1 do PCAP e 4 do PPT, a executar nos centros de atención a persoas maiores (CAM) de Trabada e Ribadeo.

Acota o acordo adoptado en sesión da Xunta de Goberno de 23/11/2018, nos seguintes termos:

Aprobar la contratación de prestaciones a personas mayores en los centros de atención de Trabada y Ribadeo, dividido en lotes (lote 1, Centro de Atención a Mayores de Trabada e lote 2,

Centro de Atención a Mayores de Ribadeo), con la posibilidad de presentar oferta integradora y en la modalidad e tramitación anticipada.

Aprobar los pliegos de cláusulas administrativas particulares y prescripciones técnicas que regirán en la licitación y la ejecución de la contratación señalada en párrafo anterior.

Aprobar el procedimiento de adjudicación, que es el procedimiento abierto, de conformidad con lo establecido en el artículo 13 da LCSP y de acuerdo con los principios de igualdad, transparencia y libre competencia recogidos en el artículo 132 da LCSP; disponer la apertura del mismo, mediante la inserción del correspondiente anuncio en el perfil del contratante de la Diputación Provincial de Lugo (Xunta de Gobierno), alojado en la Plataforma de Contratación do Sector Público y demás publicaciones obligatorias.

Aprobar el presupuesto de licitación, que asciende a 4.283.378,28 €, sobre los que se aplicará un IVA del 4% 171.335,13 euros, lo que hace un total de 4.454.713,41 euros.

...

Céntrase o recurso de reposición no que atinxe ao Centro de Atención a Persoas Maiores de Trabada, con mención expresa a que queda fóra a contratación de prestacións no CAM de Ribadeo.

No recurso de reposición, interposto invocando o artigo 123 da Lei 39/2015, do 1 de outubro, reproduce a parte dispositiva do acordo da Xunta de Goberno de 9 de marzo de 2018, sobre perda de condición de medio propio de SUPLUSA.

Cítanse outros acordos do Consello de Administración de SUPLUSA e do Pleno da Deputación.

Alúdese, noutras pasaxes á titularidade do edificio, aínda que tamén cita o acordo do Consello de Administración de SUPLUSA, relativo ao Centro de Atención a Persoas Maiores de Trabada: Nese acordo do Consello de Administración de SUPLUSA, cos condicionantes alí reflectidos, entrégase a Deputación Provincial a edificación do Centro de Servizos Sociais Residencia e Centro de Día para persoas maiores situado na Rúa Celso Currás, 11 do Concello de Trabada, tamén se cede o pleno dominio dos terreos nos que se asenta o centro de servizos sociais.

Efectúanse outras digresións sobre a entrega de chaves e o modo de efectuar as oportunas comprobacións do executado, sobre o permiso de inicio de actividades e sobre a situación de persoal seleccionado por SUPLUSA no ano 2015.

Tramitacións administrativas previas a licitación: Réxime xurídico fixado polo Concello e actuación cooperativa da Deputación.

En relación coas prestacións de servizos, nos Centros de Atención a Persoas Maiores neste caso no municipio de Trabada, posto que a recorrente expresamente indica que os actos impugnados refírense á “licitación da xestión” do Centro de Atención a Maiores de Trabada, cómpre relacionar os seguintes antecedentes:

- O Concello de Trabada e a Deputación Provincial de Lugo, subscribiron na data do 20 de xuño de 2018, un Convenio marco interadministrativo de cooperación, entre os concellos da provincia e a Deputación de Lugo para implantar e executar un sistema de servizos sociais en centros de atención a persoas maiores– Convenio bilateral Deputación de Lugo- Concello de Trabada.

O Convenio marco de cooperación aprobouse en Xunta de Goberno da Deputación de 10 de abril de 2018 e por acordo do Concello do Pleno de Trabada en sesión extraordinaria de 16 de maio de 2018.

Neste servizo non consta que os acordos municipais (Concello de Trabada) ou provinciais (Deputación Provincial) fosen obxecto de reclamación ou recurso.

- O Concello de Trabada, fixou o réxime xurídico das prestacións no centro de atención a persoas maiores, nos seguintes termos.

a) Acordo do Concello-Pleno, en sesión de 17 de agosto de 2018 no que se aproba inicialmente:

- A Memoria xustificativa da implantación do servizo de Centro de Atención a Maiores do Concello de Trabada.

- O Regulamento de funcionamento interno do Centro de Atención Diúrna do Concello de Trabada.

-O Regulamento de funcionamento interno do Centro de Atención Residencial do Concello de Trabada.

- A Ordenanza de acceso ao servizo de atención residencial e servizo de atención diúrna no Centro de Atención a Persoas Maiores de Trabada.

-A Ordenanza reguladora do prezo público pola prestación do servizo de atención residencial no Centro de Atención a Persoas Maiores do Concello de Trabada.

-A Ordenanza reguladora do prezo público pola prestación do servizo de atención diúrna no Centro de Atención a Persoas Maiores do Concello de Trabada.

b) Devanditos acordos expuxéronse ao público, mediante anuncios publicados no BOP número 196 do 27 de agosto de 2018.

c) No BOP de 14 de novembro de 2018, logo do trámite de exposición pública e unha vez elevado a definitivo o acordo inicial, publícanse as seguintes disposicións:

- Ordenanza de acceso ao servizo de atención residencial e servizo de atención diúrna.
- Ordenanza reguladora do prezo público pola prestación do servizo de atención residencial.
- Ordenanza reguladora do prezo público pola prestación do servizo de atención diúrna.
- Regulamento de funcionamento interno do centro de atención residencial.
- Regulamento de funcionamento interno do centro de atención diúrna.

O Concello-Pleno de Trabada, en sesión de 24/10/2018 aprobou o Convenio específico para a prestación compartida de servizos no Centro de Atención a Persoas Maiores de Trabada, no marco dunha relación interadministrativa de cooperación.

d) A Deputación Provincial en sesión da Xunta de Goberno de 2 de novembro de 2018, prestou aprobación ao dito convenio.

Non constan presentados recursos contra os acordos do Concello de Trabada, determinando o réxime xurídico de prestacións no respectivo Centro de Atención a Persoas Maiores; tampouco contra as distintas ordenanzas e regulamentos.

e) Na data do 14 de novembro de 2018 subscribiuse o citado convenio específico, entre ambas entidades locais.

Precisamente en cumprimento das determinacións deste convenio, unha vez establecido o réxime xurídico prestacional, a Deputación desempeña as tarefas asignadas na súa función de cooperación, como órgano de contratación.

Neste sentido, na cláusula terceira do convenio específico, estipúlase:

“...No caso de que a normativa non permitise a dotación de tódolos traballadores nomeados como persoal propio, en todo caso os perfís mínimos citados cubriranse a través de contratos administrativos de servizos, nos mesmos termos que o sinalado nos parágrafos seguintes.

A atención directa por profesionais xerocultores ou equivalentes, co seu responsable, será contratada pola Deputación de Lugo mediante un contrato administrativo de servizos, nos termos dos respectivos pregos de condicións, xa que o volume de contratación de persoal que elo implica non se pode executar coa normativa actualmente vixente en materia orzamentaria e aplicable as administracións públicas.”

(...).

E na cláusula décimo-terceira, sobre contratos de servizos:

(...)

Os servizos prestaranse directamente pola Deputación de Lugo e o Concello, que exerceran tódalas funcións públicas, reservadas pola lexislación á gobernanza e á función pública, sen que o risco da prestación do servizo, por razóns de eficiencia e de carácter fiscal, sexa asumido por empresas privadas ou entidades de titularidade pública pero suxeitas a dereito privado.

A prestación de servizos de atención a persoas maiores, como sistema de xestión directa neste escenario de cooperación interadministrativa (Concello- Deputación), esixe que determinadas prestacións se executen mediante contratos de servizos, suxeitos a lexislación de contratos do sector público. En ningún caso se poderán celebrar contratos que supoñan xestión indirecta, como o contrato de concesión de obras ou de servizos...”

(...)

Sobre outros antecedentes.

Doutra parte, efectivamente, a Xunta de Goberno da Deputación Provincial en sesión de 9 de marzo de 2018, adoptou acordo, coa xustificación que consta enunciada no propio expediente administrativo, declarando a perda da condición de medio propio de SUPLUSA.

A Xunta de Goberno en sesión de 1 de xuño de 2018 tomou razón do informe de Intervención, solicitando en Xunta de Goberno de 09/03/2018, en relación coa Sociedade Urbanística Provincial de Lugo (SUPLUSA). Nese informe concretábanse os requirimentos que deberá cumprir SUPLUSA para a recuperación de condición de medio propio.

En sesión da Xunta de Goberno de 22 de xuño de 2018, deuse conta do informe emitido pola UDC (Profesor Amoedo Souto) sobre o réxime xurídico da Sociedade Urbanística Provincial de Lugo, como medio propio e instrumental da Deputación de Lugo, en cuxa parte conclusiva e no que atinxe á algúns dos aspectos suscitados no recurso de reposición:

(...)

Sobre a validez do Acordo da Xunta de Goberno do 9 de marzo do 2018, consideramos que as obrigas previstas no artigo 32 da Lei 9/2017 entraron en vigor xustamente o día en que se adopta o acordo de retirar a condición de medio propio a SUPLUSA, polo que entendemos que este acordo pode invocar os requisitos previstos a maiores no artigo 32.2 Lei 9/2017 como abeiro normativo do seu contido.

O artigo 32.5 da Lei 9/2017 prevé unha consecuencia legal automática (ope legis) ao incumprimento sobrevido dos requisitos sobre o control análogo, en mérito do efecto útil das Directivas comunitarias: a perda da condición de medio propio personificado e, en consecuencia, a

imposibilidade de seguir efectuando encargos a SUPLUSA, sen prexuízo da conclusión dos encargos que estivesen en fase de execución (as obras das residencias).

Esta potestade de tutela funcional da entidade matriz sobre o grao de cumprimento dos requisitos previstos no artigo 32.2 é unha potestade esencialmente discrecional que, como tal, debe ser motivada sucintamente ao abeiro do artigo 35.1.i) da Lei 39/2015.

O contido do expediente do acordo do 9 de marzo inclúe distintos informes detallados, que fornecen unha motivación máis que suficiente sobre a perda de control análogo que se produce ao longo do ano 2017 por mor das circunstancias políticas e administrativas acaecidas no seo de SUPLUSA.

En consecuencia, consideramos plenamente válida a retirada da condición de medio propio e instrumental a SUPLUSA.

En particular, consideramos que a Xunta de Goberno, como órgano colexiado executivo, goza de competencia abastante para adoptar o Acordo do 9 de marzo do 2018.

Xa que logo, no cabe falar de nulidade por terse ditado por órgano manifestamente incompetente por razón da materia (art. 47.1.b) LPAC 2015). Tal acordo goza da presunción de validez que é propia de calquera acto administrativo, e está destinado a xerar os efectos que lle son propios desde o momento en que se dita (art. 39.1 Lei 39/2015).

Por último, consideramos que o exercicio da tutela funcional da entidade matriz sobre o medio propio non é impugnabile na orde contencioso-administrativa, por falta de lexitimación activa do medio propio.

A Xunta de Goberno en sesión celebrada o día 27 de xullo, en canto ao réxime xurídico de SUPLUSA, tomou, en base aos informes e antecedentes do expediente, o seguinte acordo:

Declarar que, a esta data, SUPLUSA non recuperou a condición de medio propio para o que resultaba preciso cumprir os seguintes requisitos necesarios fixados nos artigos 32 LCSP e 86 LRXSP, enunciados no informe de Intervención de data 4 de maio deste ano:

- Dispoñer de medios suficientes e idóneos para realizar prestacións no sector de actividade que se corresponda co seu obxecto social.
- Concorrer algunha das dúas circunstancias seguintes:
- Ser unha opción máis eficiente coa contratación pública e resulte sustentable e eficaz, aplicando criterios de rendibilidade económica.
- Resultar necesario por razóns de seguridade pública ou de urxencia a necesidade de dispoñer dos bens ou servizos subministrados polo medio propio ou servizo técnico.

A denominación da entidade coa condición de medio propio deberá figurar necesariamente “Medio Propio” ou a súa abreviatura “M.P.”.

c) A existencia dun control directo, análogo ao que ostentaría sobre os seus propios servizos ou unidades.

d) Aprobar as tarifas pola Xunta de Goberno da Deputación, para a compensación ou retribución económica con aplicación ás unidades de execución dos encargos.

e) Adaptar os estatutos á actual LCSP 2017, en concreto ó disposto no artigo 32.2.d), para o que existe un prazo de 6 meses dende a entrada en vigor da Lei.”

Incorporase ao expediente o documento que reflicte a acta da sesión do Consello de Administración de SUPLUSA, celebrada o 8 de maio de 2018, sobre entrega a Deputación Provincial de Lugo do terreo e do edificio para Residencia e Centro de Día para persoas maiores de Trabada, en cumprimento da encomenda de xestión de 26 de outubro de 2010.

A Xunta de Goberno, en sesión de 15 de outubro de 2018, tomou razón da entrega dos resultados da encomenda para a construción dun centro de atención a persoas maiores e acordos que procedan.

A Xunta de Goberno, acordou:

Tomar coñecemento dos acordos adoptados polo Consello de Administración de SUPLUSA, S.A. con data 8 de marzo, 8 de maio e 7 de agosto de 2018 respectivamente, polos que, SUPLUSA S.A. entrega a esta Deputación Provincial os terreos e edificios destinados a residencias e centros de día nos municipios de Castroverde, Pol, Trabada e A Fonsagrada.

Entender a entrega libre de cargas e gravames e, neste sentido, a reserva de uso tense por no posta. Todo crédito, carga ou gravame que SUPLUSA SA entenda pode trasladar á Deputación debe contratarse no proceso de liquidación dos encargos. En ningún caso poderá implicar condicionantes para o circulo de decisión administrativa do ente tutelante e o exercicio das potestades que ten atribuídas.

Proceder con anterioridade á liquidación definitiva dos encargos, se proceda por funcionarios da area Técnicos (facultativos) coa debida habilitación profesional (sen ningunha doutras colaboracións) a inspección e comprobación final do construído, así como da concordancia entre o construído e o proxecto para que obtivo licenza urbanística e, no seu caso, dos seus modificados.

Do resultado da comprobación realizada debera emitirse informe polos funcionarios (e de ser o caso coas oportunas colaboracións) aos que a Presidencia ordene a inspección e comprobación.

Funcionarios da Área de Servizos Sociais, poderán acompañar aos funcionarios técnicos, a efectos de asesoramento e colaboración. Estes funcionarios de perfil social emitirán informe acerca do mobiliario, enseres e demais equipamentos necesarios para a apertura e funcionamento das residencias e centros de día.

Dar traslado deste acordo a Intervención xeral ao obxecto de que realice as comprobacións finais das tarefas encomendadas por parte da Deputación (comprobación material dos investimentos), o obxectivo de verificar o cumprimento da obrigaición do encomendado, nos termos do Real Decreto 424/2017, do 28 de abril, polo que se regula o réxime xurídico do control interno das entidades do sector público local, complementado pola resolución de 25 de xullo de 2018, da Intervención Xeral da Administración do Estado BOE núm. 186 de 2 de agosto de 2018), no apartado de encargos a medios propios previstos no artigo 24.6 Real Decreto Legislativo 32011, de 14 de novembro, polo que se aproba o texto refundido da Lei de Contratos del Sector Público, as Bases de execución do orzamento e a Circular da Intervención Provincial de data 12 de setembro de 2018, sobre recepción de investimentos.

Reiterar por derradeira vez a SUPLUSA a entrega das respectivas chaves no prazo improrrogable dos tres días hábiles seguintes ao do recibo deste acordo, de forma que poidan realizarse as tarefas de comprobación referidas nos parágrafos anteriores de cara a toma de posesión do material do construído.

Ordenar ás seccións de patrimonio e inventario que procedan a inscrición dos respectivos bens.

Por resolución da Presidencia do 29/01/2019, incorporouse ao Inventario de Bens e Dereitos da Deputación Provincial, entre outros, o ben de servizo público identificalo como “Centro de atención a persoas maiores no Concello de Trabada”.

A Presidencia resolveu, en data 4/02/2019 o impulso e execución do acordo adoptado pola xunta de goberno, en sesión de 15.10.2018, sobre a accións a levar a cabo ao abeiro da entrega dos resultados da encomenda feita a SUPLUSA S.A. para a construción das presidencias e centros de día nos municipios de Castroverde, Fonsagrada, Pol e Trabada: Inspección, comprobación dos encargos a SUPLUSA, comprobación material pola intervención e toma de posesión, dos inmobles de dominio público destinados a centros de atención a maiores nos municipios de Pol, Trabada e Castroverde.

Nesa resolución, decídese entre outro extremos, a entrada aos centros de atención a persoas maiores de Castroverde, Pol e Trabada, por parte do equipo técnico, a Intervención, acompañados da Secretaria Xeral da Deputación de Lugo, co obxecto de realizar as tarefas relacionadas na citada resolución.

Respecto das cuestións do persoal contratado ou seleccionado e non contratado de Suplusa, constan emitidos sendos informes, en data 20 de setembro de 2018 (da Secretaria xeral por suplencia) e de 22/10/2018, do servizo de recursos humanos, que se tiveron presentes ao tempo de redactar os pregos e a tramitación do propio expediente contractual.

Doutra parte, en canto as competencias revisoras, está asentada a doutrina do Consello Consultivo de Galicia, en canto á inexistencia dunha propia relación de xerarquía entre os distintos órganos da Administración Local, de modo que a competencia para a revisión dos respectivos actos corresponde aos órganos que os ditaron: así se considerou, entre outros nos ditame CCG 886/2007, CCG 102/97. Tamén no ditame dese mesmo consello Consultivo de Galicia do 28 de agosto de 2014 (CCG 600/2014), no que precisa como cada órgano está perfectamente capacitado para coñecer as súas competencias, e polo tanto as súas incompetencias, sen que teña que ser outro órgano o que o determine.

O propio Prego de condicións establece cautelas en relación ao comezo da prestación (cláusula 21) e a unha eventual modificación prevista no propio prego reitor (cláusula 24),

precisamente para canalizar eventuais incidencias en relación coa tramitación dos permisos de autorización, compatibilizándose coa necesaria eficacia administrativa e responder ás necesidades da poboación.

Despois do trámite de audiencia concedido ao Concello de Trabada, mediante escrito recíbense nesta entidade, as alegacións subscritas pola alcaldía de Trabada, no seguinte sentido:

Antecedentes.

Protocolo de actuación para impulsar a apertura aos usuarios da rede intermunicipal de centros de atención a persoas maiores promovidos ou financiados pola Deputación Provincial asinado pola Deputación e o Concello en data 21 de marzo de 2018.

Convenio marco bilateral Deputación de Lugo-Concello de Trabada, de data 20 de xuño de 2018.

Convenio específico Deputación de Lugo-Concello de Trabada, de data 14 de novembro de 2018.

Publicación da aprobación inicial da Memoria xustificativa da implantación do servizo de atención a persoas maiores de Trabada no Boletín Oficial da Provincia de Lugo nº 196, de data 27 de agosto de 2018.

Boletín Oficial da Provincia de Lugo nº 261, de data 14 de novembro de 2018, no que se publican:

- Ordenanza para o acceso ao servizo de atención residencial e servizo de atención diúrna no centro de atención ás persoas maiores de Trabada.

- Ordenanza reguladora do prezo público pola prestación do servizo de atención residencial.
- Ordenanza reguladora do prezo público pola prestación do servizo de atención diúrna.
- Regulamento de funcionamento interno do centro de atención residencial.
- Regulamento de funcionamento interno do centro de atención diúrna.

Fundamentos Xurídicos.

O Convenio para a construción dun centro de atención á terceira idade no Concello, asinado o 31 de xaneiro 2011, outorgouse coa Deputación Provincial e está finalizado e extinguido.

SUPLUSA non ten a cualificación de medio propio da Deputación.

SUPLUSA non pode prestar un servizo, nin realizar tarefas de ningunha orde/de carácter contractual, a un Concello respecto do que non ten a condición de medio propio. Esa actuación materialmente contractual sería contraria as Directivas de contratación vixentes; ao artigo 32 e concordantes da LSCP, artigo 8 da Lei de réxime xurídico do sector público.

O Concello é o titular da competencia na prestación do servizo comunitario específico do Centro de atención a maiores.

A cooperación cos concellos é unha competencia da Deputación provincial.

En virtude do principio de autonomía local recoñecido pola Constitución Española e pola Carta Europea de Autonomía Local, o Concello e a Deputación acordaron que a forma de xestión do CAM sexa directa.

O Réxime Xurídico establecido para a prestación de servizos a persoas maiores, exclúe que se utilicen na xestión entidades sometidas ao dereito privado. Optouse pola xestión directa por administracións públicas, con colaboración de empresarios privados, alí onde non chegaren medios propios desa administración (Concellos e Deputación).

Así se recolle no réxime xurídico regulador das prestacións á cidadanía no CAM de Trabada.

Artigo 4 da Ordenanza para o acceso ao servizo.

Modalidade: Os servizos prestados nos centros de atención ás persoas maiores prestaranse mediante xestión directa. Esta prestación poderá realizarse a través de recursos propios, a través de colaboracións interadministrativas e mediante as diferentes modalidades de contratación de servizos reguladas na normativa vixente en materia de contratación do sector público, con entidades debidamente autorizadas, para tal fin.

Cláusula 4 do Convenio marco.

Prestación do servizo. Os servizos prestaranse directamente pola Deputación e os Concellos que se adhiran ao sistema, que exercerán tódalas funcións públicas, reservadas pola lexislación á gobernanza e á función pública, sen que o risco da prestación do servizo sexa asumido por empresas privadas ou entidades de titularidade pública pero suxeitas ao dereito privado (...).

Cláusula 13 do Convenio específico.

Contratos de servizos. 13.1. Os servizos prestaranse directamente pola Deputación de Lugo e o Concello, que exercerán tódalas funcións públicas, reservadas pola lexislación á gobernanza e á función pública, sen que o risco da prestación do servizo sexa asumido por empresas privadas ou entidades de titularidade pública pero suxeitas ao dereito privado (...)

Artigo 2 da Ordenanza reguladora do prezo público.

A participación da persoa usuaria no custo dos servizos terá a cualificación de prezo público, sendo o seu réxime xurídico o establecido na presente Ordenanza, así como no establecido polo Real Decreto Lexislativo 2/2004 do 5 de marzo, polo que se aproba o texto refundido da Lei de Facendas locais.

O réxime aplicable as contraprestacións pecuniarias que satisfán os usuarios pola prestación dos servizos dos CAM, efectuadas en réxime de dereito público, teñen a consideración de prezo público excluíndose a configuración como prestacións patrimoniais de carácter público non tributario, que sería o réxime aplicable se as prestacións fosen desenvoltas por unha personificación, aínda de capital público (como SUPLUSA) pero sometida ao dereito privado.

No propio Prego de Cláusulas Administrativas Particulares, publicado na Plataforma de Contratos do Sector Público (cláusula primeira) se manifesta: Os actos que se diten en procedementos de adjudicación de contratos das administracións públicas que non reúnan os requisitos do artigo 44.1 da LCSP poderán ser obxecto de recurso de conformidade co previsto na Lei 39/2015, do 1 de outubro; así como na Lei 29/1998, do 13 de xullo, reguladora da xurisdición contencioso-administrativa. Establece o artigo 44:

Artigo 44. Recurso especial en materia de contratación: actos recorribles.

a) Contratos de obras cuxo valor estimado sexa superior a tres millóns de euros, y de subministro y servizos, que teñan un valor estimado superior a cen mil euros.

- Poderán ser obxecto de recurso as seguintes actuacións:

a) Os anuncios de licitación, os pregos e os documentos contractuais que establezan as condicións que deban rexer a contratación.

En consecuencia, en canto que sexan actuacións susceptibles de recurso especial en materia de contratación, de conformidade co previsto no artigo 44.5 LCSP, están excluídos de interposición de recursos administrativos ordinarios.

Polo exposto, alégase: que se inadmita o dito recurso”.

(...)

Consideracións Xurídico-Administrativas

Sobre a ausencia lexitimación de SUPLUSA para recorrer os acordos adoptados polo ente titular, do que ven sendo medio propio ata que perdeu esa condición.

Tomamos prestadas as reflexións e consideracións efectuadas no informe que rendeu o profesor da UDC, Don Carlos Amoedo Souto, datado o 18 de xuño de 2018:

“Ao noso entender, non cabe alegar a autonomía propia das sociedades mercantís como coartada para incumprir os propios estatutos, onde se establece con claridade a subordinación da actividade de SUPLUSA ás ordes ou mandatos obrigatorios emanados da súa entidade matriz, a Deputación de Lugo. Por seren mandatos obrigatorios, non cabe a impugnabilidade.

Sostense que, no caso de unha entidade matriz adoptar acordos en exercicio dos seus poderes de dirección, control ou tutela sobre o medio propio e instrumental, este carecería de lexitimación activa para impugnar tal acordo na xurisdición contencioso-administrativa, ao abeiro do artigo 20 c) da Lei xurisdicional.

Tal conclusión vese especialmente reforzada nos supostos en que eses poderes de dirección, control e tutela se manifestan precisamente sobre as encomendas ou encargos obrigatorios feitos ás entidades instrumentais que gozan da condición de medio propio, precisamente pola natureza xerárquica e interna da que gozan estes mandatos obrigatorios.

Polo demais, non cabe esquecer, para apuntalar esta conclusión, a proxeción de maiores controles sobre das Administracións territoriais sobre o seu correspondente sector público institucional constitúe unha das orientacións básicas marcadas polo artigo 81 da Lei 40/2015, de réxime xurídico do sector público.

O artigo 20.C da Lei 29/1998, do 13 de xullo, reguladora da xurisdición contencioso-administrativa precisa:

“Non poden interpoñer recursos contencioso-administrativo contra a actividade dunha Administración Pública:

- As Entidades de Dereito público que sexan dependentes ou estean vinculadas ao Estado, as Comunidades Autónomas ou as Entidades locais, respecto da actividade da Administración da que dependan. Exceptúanse aqueles a os que por Lei dotouse dun estatuto específico de autonomía respecto de dita Administración”.

Sostense que as sociedades mercantís, de capital público, se atopan nesta situación de restrición da lexitimación para recorrer fronte actividade administrativa no marco dunha relación de xerarquía, como ocorre cos encargos aos medios propios, nos que se fundamenta substancialmente o recurso de reposición. En efecto os encargos de natureza contractual nos termos previstos no Art. 26. 4 do Real decreto Lexislativo 3/2011, do 14 de novembro (TRLSP) pivota sobre a obriga de cumprir as ordes (xerarquía e suxeición especial), así como a existencia dun control análogo ao que se poda exercer sobre os propios servizos. En sentido semellante, incluso reforzado, o artigo 32 da Lei 9/2017, do 8 de novembro, de contratos do sector público. As

cuestións debatidas enmarcarse nunha relación xerárquica de supremacía especial¹: ordenar e cumprir, controlar, unidade decisoria, decisións unilaterais que se imponen (...).

Verbo da improcedencia do recurso de reposición

En canto ao recurso procedente contra o acordo recorridos en reposición, por SUPLUSA, debemos citar necesariamente o Artigo 44 da LCSP/2017, en cuxo apartado primeiro se precisa:

Recurso especial en materia de contratación: actos recorribles.

Serán susceptibles de recurso especial en materia de contratación, os actos e decisións relacionados no apartado 2 de leste mesmo artigo, cando se refiran aos seguintes contratos que pretendan concertar as Administracións Públicas ou as restantes entidades que ostenten a condición de poderes adxudicadores:

c) contratos de subministros e servizos que teñan un valor estimado superior a cen mil de euros.”

O paragrafo 2º, en canto as actuacións que poden ser obxecto de recurso (Art. 44.2), enumera, entre outros:

Poderán ser obxecto do recurso as seguintes actuacións:

a) Os anuncios de licitación, os pregos e os documentos contractuais que establezan as condicións que deban rexer a contratación.

¹ "Comentarios integrales a la Ley de la jurisdicción contencioso Administrativa, Tomo II, páginas 508 e ss, editorial Bosch".

O parágrafo 5º do mesmo artigo 44, indica que contra as actuacións mencionadas como susceptibles de ser impugnadas mediante recurso especial non procederá a interposición de recurso administrativo ordinario.

A iniciación do procedemento o prazo para recorrer e a tramitación, desde recurso especial en materia de contratación aparece regulado no artigo 50 e seguintes da propia Lei de Contratos do Sector Público (Lei 9/2017, do 8 de novembro).

O prego reitor da licitación, na cláusula primeira, en relación ao réxime xurídico da contratación, ocúpase no apartado 1.6, dos recursos nos seguintes termos:

Recursos.

En canto aos recursos debe estarse ao establecido no artigo 44 da LCSP, de modo que nos contratos de servizos de valor estimado superior a cen mil euros (apartado 1º do art. 44) cabe interpoñer recurso especial en materia de contratación, contra as actuacións indicadas no apartado 2º.

Contra as actuacións que caiba recurso especial en materia de contratación, non procederá a interposición de recursos administrativos ordinarios.

Os actos que se diten en procedementos de adxudicación de contratos das administracións públicas que non reúnan os requisitos do artigo 44.1 da LCSP poderán ser obxecto de recurso de conformidade co previsto na Lei 39/2015, do 1 de outubro; así como na Lei 29/1998, do 13 de xullo, reguladora da xurisdición contencioso-administrativa.

O recurso especial en materia de contratación interpoñerase ante o Tribunal Administrativo de Contratación Pública da Comunidade Autónoma de Galicia, con enderezo en

<https://tacgal.xunta.gal/>, dentro do prazo de quince días hábiles computados segundo o fixado no artigo 50 da LCSP.

O Tribunal ten a súa sede en Santiago de Compostela e está incluído no ámbito do Rexistro Xeral da Xunta de Galicia para as funcións de rexistro que precise (situado no Edificio Administrativo San Caetano, en Santiago de Compostela).”

No cadro resumo da licitación, apartado “O”, precisase que é susceptible de recurso especial en materia de contratación.

Tanto no DOU como no anuncio de licitación, publicado na plataforma de contratos do sector público, recóllese información sobre a presentación de recursos, con referencia ao Tribunal administrativo de contratación pública da Comunidade Autónoma de Galicia, concretando o enderezo electrónico, o postal e o correo electrónico.

O anuncio de licitación remitiuse a Diario Oficial da Unión Europea (DOUE) o 1 de decembro de 2018, publicándose na plataforma de contratos do sector público o día 4 de decembro e no DOUE o día 5 do mesmo mes.

En consecuencia, o acordo da Xunta de Goberno de 2 de novembro de 2018, en tanto que aproba a contratación de prestacións a persoas maiores nos centros de atención (CAM) de Trabada e Ribadeo, na modalidade tramitación anticipada, o prego reitor, o procedemento de adxudicación, o orzamento base de licitación e o gasto, subsúmese directamente na actividade das actuacións relacionadas no artigo 44.2, letra a) da LCSP, en tanto conforman os pregos e os documentos contractuais que establecen as condicións que deban rexer a contratación.

Xa que logo, non cabe fronte a esas decisións recurso de reposición, como recurso administrativo ordinario, por canto é susceptible de recuso especial en materia de contratación e non é posible simultaneamente ambos (Art. 44.5 LCSP).

A determinación do artigo 44 da LCSP, resulta coherente co establecido xenéricamente no artigo 1112.2 da Lei 59/2015 do 1 de outubro, precepto “colocado” sistemáticamente na sección de principios xerais de recursos administrativos, en tanto que as leis poden substituír o recurso de alzada ou o de reposición, en supostos ou ámbitos sectoriais determinados, por outros procedementos de impugnación, reclamación etc ...

Cítanse doutrinalmente², como exemplos destes medios alternativos ou substitutivos de impugnación, as reclamacións ante o Consello de Transparencia e bo goberno, previsto con carácter potestativo no artigo 22 da LTBG, o recurso fronte ao Tribunal administrativo do Deporte, reclamacións ante a Secretaría do Consello para a Unidade de Mercado e, obviamente, o recurso especial en materia de contratación.

O Artigo 46 da LCSP concreta os órganos competentes para a resolución do recurso nas Comunidades Autónomas e entidades locais. Na comunidade autónoma de Galicia funciona o Tribunal Administrativo de contratación pública da Comunidade Autónoma de Galicia, creado pola Lei 14/2013, do 26 de decembro, de racionalización do sector público autonómico, que deu comezo ao exercicio das súas funcións o 2 de abril de 2018 (Resolución do 1 de marzo publicada no DOG do 5 de marzo de 2018).

Tanto o recurso a interpoñer, como o Tribunal a que dirixise están precisados con claridade no prego de condicións e nos anuncios de licitación, publicado na plataforma de contratos e no propio DOUE: Resulta de aplicación a doutrina fixada pola STS en sentenza 28-09-2010, en recurso de casación 6156/2008.

² Comentarios a La ley 39/2015 de procedimiento administrativo común de las administraciones públicas; el Consultor de los Ayuntamientos, 2017, páxina 670.

O prazo de quince días hábiles, para interpoñer o recurso especial en materia de contratación compútase de conformidade co previsto no artigo 50.1 letra) da LCSP, desde o día seguinte ao da publicación do anuncio de licitación no perfil do contratante (plataforma de contratos do sector público, sempre que resulten accesibles os pregos e restantes documentos contractuais: situación que se produciu a partires do día 4 de decembro de 2018. Aquel prazo está amplamente superado

O recurso estaba perfectamente identificado, o órgano ao que dirixirse, isto é, un órgano administrativo colexiado e especializado, con independencia funcional no exercicio das súas funcións que desde logo non está integrado na administración provincial. Non é posible unha recualificación nos termos do artigo 115.2 da Lei 39/2015, do 1 do outubro atendendo a información proporcionada, a extemporaneidade, a opción tomada pola recorrente e a clara separación entre órganos da administración provincial e o Tribunal administrativo de recursos contractuais de Galicia.

Entre as causas de inadmisión aplicable aos distintos recursos administrativos (art 116 da Lei 39/2015 do 1 de outubro) e pola tanto tamén ao recurso potestativo de reposición, devandito precepto enumera as seguintes causas:

- Carecer de lexitimación o recorrente.

- Trátase de un acto non susceptible de recurso: neste suposto do recurso de reposición ao existir outro medio de impugnación.

Competencia:

A competencia para resolver respecto do recurso de reposición corresponde ao mesmo órgano que pronunciou o acto impugnado (art 123 da Lei 39/2015, do 1 de outubro).

O artigo 3.1 h do Real Decreto 128/2018, do 16 de marzo, polo que se regula o réxime xurídico dos funcionarios de Administración Local con habilitación de carácter nacional sinala que a emisión de informes cando así se estableza na lexislación sectorial é unha das atribucións que comprende a función de asesoramento legal preceptivo que lle corresponde exercer á Secretaría Xeral da entidade provincial. O apartado 4 do mencionado artigo dispón a estes efectos, que a emisión do informe do Secretario poderá consistir nunha nota de conformidade en relación cos informes emitidos polos servizos da propia entidade e que figuren como informes xurídicos no expediente.

Conclusiones:

En base a conto antecede informase favorablemente a inadmisión do recurso de reposición mencionado no encabezamento por:

- Carecer de lexitimación o recorrente.
- Contra o acordo recorrido non cabe recurso de reposición, senón que cabería recurso especial en materia de contratación previsto no artigo 44 da LCSP.

Tal é o que se informa sobre este particular, con sometemento a calquera outro criterio mellor fundado en dereito, ao que gustosamente nos sometemos.

Non obstante a Corporación decidirá.

(...)

Visto canto antecede, elévase a xunta de Goberno a adopción do seguinte acordo:

Inadmitir o recurso de reposición interposto por Don Manuel Martínez Núñez actuando, segundo manifesta, en calidade de Presidente de SUPLUSA, contra acordo da Xunta de Goberno da Deputación Provincial de Lugo de data 23 de novembro de 2018, relativo á contratación de prestacións a persoas maiores nos centros de atención a maiores de Trabada e Ribadeo”.

A Xunta de Goberno, por unanimidade dos asistentes, acorda prestar aprobación á proposta presentada e anteriormente transcrita.

7.- PROPOSTA DE APROBACIÓN, SE PROCEDE, DA ADXUDICACIÓN DA CONTRATACIÓN DE PRESTACIÓNS A PERSOAS MAIORES NOS CENTROS DE ATENCIÓN DE TRABADA E RIBADEO. LOTE I: CENTRO DE ATENCIÓN A MAIORES (CAM) DE TRABADA. LOTE II: CENTRO DE ATENCIÓN A MAIORES (CAM) DE RIBADEO.

Primeiro.- Proposta de adxudicación, se procede, da contratación de prestacións a persoas maiores, nos centros de atención de Trabada e Ribadeo.- Lote 1: CAM Trabada.

Logo de ver a proposta da Presidencia do seguinte teor:

“Visto o informe do servizo de Contratación e Fomento de data 7 de marzo de 2019, no que se recollen as seguintes consideracións:

Consideracións Xurídicas

Incoouse expediente administrativo coa finalidade de proceder á contratación das prestacións a persoas maiores, nos centros de atención de Trabada e Ribadeo.

O obxecto do contrato non está excluído do ámbito de aplicación do LCSP, xa que non figura en ningún dos supostos recollidos no seu artigo 4.

Ao contrato lle de aplicación o LCSP, xa que a Deputación provincial de Lugo é unha das entidades recollidas no seu artigo 3.1.a.

O contrato definido ten a cualificación de contrato de servizos, de acordo co artigo 17 da LCSP, ao conformar prestacións de facer consistentes no desenvolvemento dunha actividade ou dirixidas á obtención dun resultado distinto dunha obra ou subministración.

Os pregos de condicións elaborados para disciplinar a licitación e o contrato recollen as esixencias legais sinaladas e adáptase á normativa aplicable. Relacionan, con carácter xeral, os aspectos que son de contido obrigatorio, segundo o disposto no punto 7 do artigo 67 do RXLCAP, salvo os que non son procedentes tendo en conta a modalidade de contrato elixida.

O contrato adxudicase mediante tramitación ordinaria, procedemento aberto (con pluralidade de criterios de adxudicación), de acordo co establecido nos artigos 116.4.a), 131.2, 168, e 170 da LCSP como procedemento ordinario de adxudicación, nos termos do artigo 131 da citada lei, conforme aos principios de igualdade, transparencia e libre competencia recollidos no artigo 132 da LCSP, e consonte coa aplicación dos criterios que se detallan para a determinación da mellor oferta e de acordo cos artigos 145 e 146 da LCSP (criterios que figuran na cláusula 12 prego de cláusulas administrativas). O presente contrato está suxeito a regulación harmonizada, segundo o estipulado no artigo 22 do LCSP, desenvolto, nas contías pola Orde HFP/1298/2017, do 26 de decembro, pola que se publican os límites dos distintos tipos de contratos, a efectos da contratación do sector público, a partir do 1 de xaneiro de 2018; e ademais é susceptible de recurso especial en materia de contratación ao ter un valor estimado inferior a 100.000 euros (art. 44.1 da LCSP).

Motivouse a elección do procedemento e sistema indicados, en atención a forma ordinaria que a estes efectos establece o art. 131 da LCSP. En consideración ó indicado, así como en cumprimento do disposto polo art. 145 e 146 da LCSP, os criterios obxectivos de adxudicación

(cualitativas e de prezo), reflíctense debidamente puntuados, na cláusula 12ª do prego de cláusulas administrativas.

De acordo co previsto no artigo 99 da LCSP, a división en lotes pasa a ser a regra xeral. Neste procedemento existe división en varios lotes:

- Lote 1: Centro de Atención a Persoas Maiores (CAM) de Trabada
- Lote 2: Centro de Atención a Persoas Maiores (CAM) de Ribadeo

Visto que tal e como consta na acta correspondente a sesión da mesa de contratación do 23 de xaneiro de 2019, as empresas presentadas, segundo consta na Plataforma de Contratos do Estado, a esta licitación son as seguintes:

Lote 1: Centro de Atención a Persoas Maiores (CAM) de Trabada.

Licitadores
ASOCIACIÓN EDAD DORADA MENSAJEROS DE LA PAZ C-LM-GALICIA
LOPEZ CANCELOS CONCEPCIÓN

Lote 2: Centro De Atención A Persoas Maiores (CAM) De Ribadeo.

Licitadores
ASOCIACIÓN EDAD DORADA MENSAJEROS DE LA PAZ C-LM-GALICIA
CLECE, S.A.

Tendo en conta que as empresas concorrentes presentan en tempo e forma a súa proposta, procédese á apertura e exame do sobre “A”, documentación administrativa. Resultando que as empresas presentan as declaracións responsables esixidas nos pregos de cláusulas administrativas debidamente asinadas e seladas, a mesa de contratación acorda admitir as propostas das mesmas ao proceso de adxudicación e proceder a apertura do Sobre B (sobre electrónico) dos respectivos lotes

e relativos aos criterios cualitativos, cuantificables mediante xuízo de valor, sendo estes criterios os recollidos na cláusula décimo segunda do PCAP.

Por providencia da Presidencia de data 28 de xaneiro de 2019, designase aos empregados públicos para asistir á mesa de contratación, a xefa da Sección de Benestar Social e Igualdade, Silvia García López, e atención aos seus coñecementos e experiencia en servizos sociais, e ao asesor técnico do Servizo de Contratación e Fomento, José Domingo Rodríguez Ferreira, en atención aos seus coñecementos e experiencia en materia de contratación pública.

Por providencia desa mesma data nomeouse como empregado público proposto polo Concello de Ribadeo, para asistir a mesa de contratación José Luis Gegunde López.

Na mesa de contratación de data 8 de febreiro de 2019, deuse de dous informes:

Incidencia xurdida na apertura da documentación administrativa (sobre A) e oferta técnica (sobre B), na licitación do Centro de Atención a Persoas Maioras de Trabada e Ribadeo. Sesión da Mesa de Contratación, que tivo lugar na data 23 de xaneiro de 2019.

Que na súa parte final conclúe:

“(....)”

Que a información revelada, nos termos expostos, é xenérica e non permite outorgar unha puntuación de forma automática, nun determinado criterio, do sobre “C”, en tanto que falta un elemento temporal necesario.

En calquera caso, con independencia do expresado no apartado precedente, debería xustificarse, constatarse ou polo menos aducirse, se algunha das persoas que efectúa a valoración, ou a propia mesa, considera menoscabado ou afectada a súa obxectividade, o tratamento igualitario

dos licitadores ou considerar contravidos os principios de igualdade, transparencia e libre competencia. De non producirse algunha destas afeccións ou contravencións, o sentido finalista das disposicións e doutrina sobre o carácter reservado da oferta, aconsella –prudentemente- a non exclusión da oferta na que se detectou a incidencia reflectida nos antecedentes, debendo prevalecer a concorrencia, nun procedemento ao que se presentaron poucos licitadores.”

Logo da oportuna explicación, o informe queda incorporado ao expediente.

Estudio e valoración da oferta técnica (Sobre B) da da contratación das prestacións determinadas na cláusula 2.1 do PCAP e 4 do PPT, a executar nos centros de atención a persoas maiores (CAM) de Trabada e Ribadeo, que se reproduce a continuación:

Data: Lugo, 7 de febreiro de 2019

Asunto estudio e valoración da oferta técnica (sobre b) contratación das prestacións determinadas na cláusula 2.1 do PCAP e 4 do PPT, a executar nos centros de atención a persoas maiores (CAM) de Trabada e Ribadeo.

Antecedentes:

Na mesa de contratación celebrada o 23 de xaneiro de 2019, procedeuse a apertura do sobre A e Sobre B da licitación aberta para a “Contratación das prestacións determinadas na cláusula 2.1 do PCAP e 4 do PPT, a executar nos centros de atención a persoas maiores (CAM) de Trabada e Ribadeo”, a que se presentaron as seguintes empresas:

Licitadores

Lote 1 – Trabada

- 1 ASOCIACION EDAD DORADA MENSAJEROS DE LA PAZ
- 2 CONCEPCIÓN LÓPEZ CANCELOS

Lote 2- Ribadeo

- 1 ASOCIACION EDAD DORADA MENSAJEROS DE LA PAZ
- 2 CLECE, S.A.

A mesa de contratación acordou que se proceda a avaliación dos criterios de adjudicación non avaliábelos automaticamente mediante fórmulas matemáticas, presentando todas as empresas as ofertas técnicas, que se recollen na cláusula décimo segunda Ap.2 do PCAP.

Designación dos empregados públicos para valoración da documentación sobre B:

Por providencia da Presidencia designase para as funcións de asistencia a Mesa de Contratación neste expediente á xefa da sección de Benestar Social e Igualdade, Silvia García López, en atención aos seus coñecementos e experiencia en servizos sociais, e ao asesor técnico do servizo de Contratación e Fomento, José Domingo Rodríguez Ferreira, en atención aos seus coñecementos e experiencia en materia de contratación pública.

Valoración:

CRITERIO	PONDERACIÓN	PUNTUACIÓN
I. Calidade técnica da proposta ou proxecto prestacional.	20 %	0-20 puntos
I.1- Coherencia, racionalidade, estrutura e detalle da proposta		0-8 puntos
Definición e descrición do modelo prestacional: principios de organización e de atención aos usuarios.		0-2 puntos
Explicación e definición das actuacións que levará a cabo o contratista para desenvolver adecuadamente as prestacións contratada.		0-2 puntos
Adaptación da proposta ás necesidades específicas dos usuarios do centro.		0-1 puntos
Estratexias de entrada á realización da prestación e saída da mesma.		0-1 puntos
Actuacións e medidas para garantir a autonomía das persoas usuarias, a súa motivación, o fomento da súa responsabilidade na toma de decisións		0-1 puntos

Estratexias para favorecer que as persoas usuarias realicen actividades significativas, útiles e que estén dentro da súa cosmovisión (actividades que estean presentes na súa historia de vida e forma de expresión).		0-1 puntos	
1.2.- Organización, descrición e planificación das prestacións		0-6 puntos	
Relación dos medios persoais e materiais adscritos a execución do contrato, segundo o disposto na cláusula 7.2.6 deste PCAP e no propio PPT (cláusula 6ª).		0-1 puntos	
Proposta de organización e planificación detallada e diaria das prestacións a realizar e metodoloxía de traballo nos que se establezan horarios e funcións concretas relacionadas coa alimentación, co apoio as actividades da vida diaria, la lavandería e limpeza. Atenderase á descrición pormenorizada do plan de traballo para cada unha das prestacións con indicación das actuacións e/ou tarefas que comprende cada un deles; así mesmo atenderase á exposición dos principios, obxectivos e metodoloxía de traballo; ás medidas de coordinación entre as prestacións obxecto de contrato e ás que no seu caso se establezan para coordinar as actuacións e relacións entre as súas responsables.		0-3 puntos	
Proposta de protocolos de actuación de obrigada realización segundo a cláusula 3.4.1 dos PPT, con indicación da súa implementación, avaliando positivamente a implantación de medios tecnolóxicos para procurar a eficacia e eficiencia nos cumprimentos dos mesmos. Estos protocolos deberán respectar os parámetros fixados coa condición de mínimos na cláusula 3.4.1 do PPT		0-2 puntos	
1.3.- Calidade prestacional		0-6 puntos	
Actuacións encamiñadas a mellorar a calidade nas prestacións contratadas. Valorarase o detalle, calidade expositiva e coherencia das actuacións, medidas e procedementos propostos para a avaliación da calidade dos servizos, así como a súa repercusión na calidade de vida das persoas usuarias do centro e a expresión dos métodos de control e seguimento.		0-2 puntos	
Procedementos de avaliación e control da calidade tales como realización de auditorías, espazos de supervisión profesional, protocolos de atención aos usuarios e, que non sexan de obrigado cumprimento, e dentro das prestacións obxecto do contrato.		0-1 puntos	
Actuacións para a concienciación da importancia do bo clima laboral das persoas traballadoras pertencentes a adjudicataria: especificaranse as actividades que se fagan neste sentido, co fin de que redunde nunha calidade maior na atención ás persoas usuarias.		0-1 puntos	
Implantación das novas tecnoloxías na promoción da autonomía persoal: actuacións, ferramentas ou materiais complementarios baseados nas novas tecnoloxías para a promoción da autonomía persoal.		0-2 puntos	
2. Proposta dos produtos alimenticios no ámbito da sustentabilidade e de calidade dos mesmos.	10 %		0-10 puntos
2.1.- Proposta de manutención e dietas (...)		0-4 puntos	
2.2.- Compromiso expreso de incluír nos menús produtos de proximidade		0-4 puntos	
2.3.- Compromiso da elaboración de menús extraordinarios		0-2 puntos	
3. Compromiso de aplicación de medidas de conciliación na execución das prestacións contratadas.	2,5%		0-2,5 puntos
3.1.- Melloras sobre os dereitos da traballadora embarazada		0-0,4 puntos	
3.2.- Melloras sobre os permisos de paternidade ou maternidade		0-0,4 puntos	
3.3.- Existencia de cheque servizo ou acceso a recursos que faciliten a atención de menores ou persoas dependentes		0-0,4 puntos	
3.4.- Melloras sobre a redución de xornada, excedencias		0-0,3 puntos	
3.5.- Medidas de flexibilización, adaptación ou reasignación de servizos e horarios		0-1 puntos	
4. Compromiso de aplicación de medidas concretas de xestión ambiental e de eficiencia enerxética na execución prestacional.	2,5 %		0-2,5 puntos
4.1.- Valorarase a planificación e protocolo de actuación en materia de redución, recollida, reciclaxe e reutilización de residuos		0-1,25 puntos	
4.2.- Valorarase o compromiso de utilización de elementos e produtos respectuosos co medio ambiente		0-1,25 puntos	
TOTAL	35 %		0-35 puntos

Tomaranse a efectos da valoración das ofertas presentadas polos licitadores, os seguintes criterios:

Moi detallado e en coherencia co modelo prestacional e o PPT: Puntuación máxima.

Detallado e xenérico: puntuación proporcional.

Deficiente: 0 puntos.

Analixe Comparativo (Aspectos relevantes en esquema).

Lote 1 – CAM Trabada

LOTE 1- CAM TRABADA	
CRITERIO Nº 1: CALIDADE TÉCNICA DA PROPOSTA OU PROXECTO DE PRESTACIÓN DOS SERVIZOS	
1.1- Coherencia, racionalidade, estrutura e detallada proposta.	
<p>A licitadora presenta unha definición do modelo prestacional, de Atención Xerontolóxica Centrada na Persoa, sendo esta metodoloxía de traballo a que se pretende implantar no CAM, tendo en conta o establecido no punto 4.1 dos PPT, cun sistema de xestión integrada de calidade.</p> <p>En canto a explicación e definición das actuacións que levará a cabo a licitadora para desenvolver axeitadamente as prestacións contratadas, valórase que a entidade leva a cabo unha correcta definición das prestacións obxecto do contrato, así como, a forma de levalas a cabo, sendo coherente co modelo prestacional obxecto da contratación e co modelo ACP (coñecemento da persoa antes do ingreso, relacións sociais, intervención directa individualizada, adaptación a cada caso, coordinación cos recursos da comunidade e as Administracións, compromiso social, autorrealización, etc.).</p> <p>Respecto a adaptación da proposta ás necesidades específicas das persoas usuarias, non se establecen as casuísticas concretas que maioritariamente se puidesen dar na área de influencia de Trabada, sendo esta concreción relacionada coa proposta a que se esperaba por parte do licitador.</p> <p>Por outra banda, si se estima que a entidade recolle de xeito concreto e correcto as estratexias de entrada e a realización da prestación e saída da mesma, detallando de xeito progresivo estes aspectos e tendo en conta o modelo de xestión proposta pola entidade adxudicadora.</p> <p>En relación coas actuacións e medidas para garantir a autonomía das persoas usuarias, a súa motivación, o fomento da súa responsabilidade na toma de decisións a proposta presenta uns</p>	<p>Por parte da empresa licitadora valórase que:</p> <p>Non se indican os principios de organización e de atención ás persoas usuarias</p> <p>Non se explica con detalle nin se definen as actuacións que levará a cabo o contratista.</p> <p>Polo anterior,</p> <p>Non é posible valorar a adaptación da proposta ás necesidades específicas dos usuarios do centro.</p> <p>Non se establece nin se detallan estratexias de entrada á realización da prestación e saída da mesma.</p> <p>Non se detallan actuacións e medidas para garantir a autonomía da persoa usuaria, motivación fomento da súa responsabilidade na toma de decisións.</p> <p>Non se indican estratexias concretas para favorecer que as persoas usuarias realicen actividades, significativas, útiles e que estean dentro da súa cosmovisión.</p> <p>Polo indicado, valórase que o apartado polo licitador non reúne as características contempladas no apartado 1.1, sendo o apartado una descrición moi breve da experiencia na atención de persoas maiores, sen afondar en ningún dos puntos anteriores.</p>

LOTE 1- CAM TRABADA	
<p>obxectivos, medidas e actuacións dirixidas a garantir a autonomía das persoas usuarias, tanto para no relativo as actividades básicas da vida diaria, como para as instrumentais, sen esquecer as actividades da vida diaria avanzadas, relacionadas coa autorealización. Por contra non se indican actividades significativas, útiles e que estean dentro de súa cosmovisión (actividades que estean presentes na súa historia de vida e forma de expresión), non realizando propostas concretas e específicas sobre este.</p>	
<p>1.2.- Organización, descrición e planificación das prestacións</p>	
<p>Neste apartado, terase en conta a relación de medios persoais e materiais adscritos a execución do contrato segundo o establecido na cláusula 6 dos PPT, e na cláusula 7.2.6 dos PCAP.</p> <p>Respecto aos medios persoais a entidade licitadora, fai mención aos mesmos. Este listado enténdese presentado na páxina 21 e 22 da proposta, indicando os medios persoais tanto para o centro residencial como para o centro de día. Indicar que non se indica o persoal mínimo para unha ocupación inferior a 19 usuarios, sinalando para unha ocupación de 19.</p> <p>Respecto aos medios materiais, estímase como favorable a presentación de establecidos nas páxinas 22-23 da proposta, valorase os mesmos como os mínimos establecidos nos PPT.</p> <p>Sobre a organización, planificación, metodoloxía, coa presentación dunha descrición pormenorizada do <u>plan de traballo</u> para cada unha das prestacións. Valórase o seguinte:</p> <p>Respecto á prestación de manutención: a entidade presenta 6 melloras respecto aos PPT que se teñen en conta como son:</p> <ul style="list-style-type: none"> - O funcionamento da restauración funcionará de forma continuada durante todos os días do ano en horario comprendido entre as 08:00 e as 22:00. Consta que fora de este horario, por circunstancias, prestarase este servizo cando así o precise algunha persoa (páx. 43), este último non é unha mellora. - Todos os profesionais de atención directa dispoñen de carnet de manipulación de alimentos. (p.44) - Elaboración de pratos extras fora dos horarios habituais, cando así se estipule pola dirección do centro ou con ocasión de circunstancias especiais como cumpleaños, celebracións, actos públicos, organizados polo centro, etc.(p.45) - Tamén se facilitarán servizos extra a calquera persoa usuaria que o requiran a criterio do persoal sanitario ou da dirección do Centro.(p.45) - A entidade deberá preparar, previa petición, comidas para familiares ou visitantes das persoas usuarias, as cales serán abonadas ao prezo que autorice o centro.(p.45) - Recea. <p>Como aspecto negativo a destacar, comentar que a entidade licitadora no plan de traballo de manutención do centro de día remata o servizo ás 19.00 h e non recolle as cenas, servizo que se presta no mesmo tendo en conta o regulamento interno do centro</p> <p>Respecto á prestación de actividades da vida diaria, a empresa licitadora indica unha serie de programas, actuacións e áreas, así coma o procedemento para a súa posta en marcha, valorando a súa utilidade para a prestación os seguintes, como mellora ou aspectos valorados favorablemente respecto do establecido nos PPT:</p> <p>1. Actuacións na área de nutrición.</p>	<p>Non é posible puntuar este apartado a tenor do establecido nos punto 12.2 dos PCAP, no que se recolle “se algún licitador non achega a documentación relativa a algún dos criterios aos que se refire este apartado, ou esta non contén todos os requisitos esixidos nos parágrafos anteriores, a proposición do licitador non será valorada respecto do criterio que se trate”.</p> <ul style="list-style-type: none"> - A proposta aportada polo licitador, non recolle a relación dos medios materiais e persoais, adscritos a execución do contrato. - Non recolle unha proposta de organización e planificación detallada diaria das prestacións a realizar e metodoloxía de traballo (horarios e funcións concretos). - Non se presenta un plan de traballo pormenorizado. - Non se prestan os protocolos indicados punto 3.4.1. dos PPT, indicando o licitador que os aportados son os obrigatorios para os centros residenciais asistidos e centros de día, facendo mención ao artigo 18.10 do Decreto 176/2000. Sobre esta normativa indicada a que fai referencia o licitador, sendo a mesma o Decreto 284/1996 modificado polo Decreto 176/2000, do sistema Catalán de servizos sociais. A mesma non é de aplicación na Comunidade Autónoma de Galicia.

LOTE 1- CAM TRABADA	
<p>2. Actuacións na área de hidratación.</p> <p>3. Actuacións na área de hixiene e aseo hixiene persoal e aseo da pel.</p> <p>4. Actuacións na área de eliminación de uríños e fecal.</p> <p>5. Actuacións na área de respiracións.</p> <p>6. Actuacións na área de termoregulacións.</p> <p>7. Actuacións na área de prevención de riscos.</p> <p>8. Actuacións na área de mobilización e traslado.</p> <p>9. Área de primeiros auxilios.</p> <p>10. Área de sexualidade.</p> <p>11. Área de morte e dó.</p> <p>No tocante as actividades de ocio e tempo libre, enmarcadas nas actividades da vida diaria (modalidade avanzadas), a empresa licitadora na súa páxina 38, establece unhas actividades concretas de animación sociocultural, participación cidadana, integración social a través das TICS, programa interxeneracional, convivencia residencial e outras máis frecuentes realizadas na súa rede de centros atopámonos coas seguintes contradición ao respecto das mesmas.</p> <p>1. Respecto a metodoloxía empregada neste apartado, indica na páxina 38 que estas actividades serán realizadas por persoal de atención directa, sen embargo non se indica de xeito expreso persoal específico que desenvolva estas actividades na relación de persoal efectuada na páxina 21, (relación de medios persoais). Se ben na páxina 18, indica nas estratexias de entrada a figura dun coordinador/a, nas funcións que se indican relacionadas con este posto non figuran ningunha relacionada con este eido, polo que se valora que non se presenta persoal específico para o seu desenvolvemento.</p> <p>2. Non se especifica a metodoloxía para levar a cabo as actividades indicadas.</p> <p>Respecto á prestación de limpeza e lavandería, a empresa licitadora tense en conta o seguinte respecto a estas prestacións:</p> <p>- Prestación de limpeza, melloras respecto aos PPT:</p> <p>1. As actuacións de limpeza prestaranse durante todos os días do ano en quendas de mañá e tarde, entre as 08:00 e as 22:00 horas.</p> <p>2. Aqueles traballos non regulares que se produzan con motivo de actos, delebracións, etc... no que afecte á limpeza dos espazos empregados e ao movemento ou limpeza extra do mobiliario.</p> <p>3. Cristais (outras actividades de limpeza): limpanse unha vez por semana na súa cara interior e una vez ao mes por ambas caras.</p> <p>4. No espazo de recepción, limpanse os cristais da porta de entrada diariamente por ambas caras.</p> <p>- Prestación de lavandería, secado e pasado de ferro, melloras respecto aos PPT:</p> <p>1. As actuacións de lavandería inclúe a clasificación de repasado e pequenos arranxos (cremalleiras, zurzidos) da roupa persoal da persoa usuaria.</p> <p>2. As actuacións de lavandería inclúe a clasificación de repasado e pequenos arranxos (cremalleiras, zurzidos) de roupa de camillas, cortinas, estores, mantas, colchas e outros elementos téxtiles e decorativos do centro empregados para a execución das prestacións obxecto do contrato.</p> <p>3. Cambio de toallas de xeito diario.</p> <p>4. Traslado a lavandería de calquera prenda que resulte manchada ou deteriorada, no momento no que se detecte a</p>	

LOTE 1- CAM TRABADA

necesidade.

Neste Plan de traballo respecto a limpeza e lavandería, débese indicar como aspectos menos favorables:

O emprego de produtos ambientadores, que puideran enmascarar un cheiro negativo derivado da falta de ventilación ou mellorables condicións de limpeza (p. 49).

O marcado de roupa será por conta da Asociación nos casos de persoas usuarias que carezan de medios económicos suficientes e de apoio familiar, establecéndose nos PPT que o marcase de roupa, sen indicar situacións excepcionais, será a cargo da empresa licitadora. Estes aspectos afectarán á puntuación neste apartado.

Neste apartado, tamén se debe ter en conta a coordinación entre as prestacións obxecto do contrato e ás que no seu caso se establezan para coordinar as actuacións e relacións entre as súas responsables, valorando que a entidade licitadora indica de xeito suficiente a coordinación da empresa licitadora coa figura responsable do contrato, pero non achega a coordinación interna, (sobre a coordinación entre as prestacións obxecto do contrato.)

Por último a valoración respecto dos protocolos de actuación é a seguinte: cumpre coa cláusula 3.4.1 dos PPT, con indicación da súa implementación. Notar que algún deles aplícanse mediante sistemas informáticos. En todo caso os protocolos respectan os parámetros fixados coa condición de mínimos na cláusula 3.4.1 do PPT. Presenta a entidade licitadora 17 protocolos.

Nos protocolos valórase favorablemente o contido, tendo en conta e describindo unha secuencia metodolóxica adaptada ao sexo das persoas usuarias nos protocolos de hixiene persoal e sondaxes. Diferencia aseos de persoas con autonomía e autonomía sen autonomía persoal, así como describe porminorizadamente as fases do mesmo.

Como aspectos a mellorar, no protocolo de Traslados ao Hospital, o punto 4 do mesmo, contradíse co punto 84. do apartado 4 dos PPT, e coa proposta presentada pola adxudicataria na páxina 33.

No protocolo de comunicación, refrese a un protocolo de comunicación con familias, así como un rexistro comunicación e programa Iris, non adaptándose o mesmo ás prestación obxecto do contrato.

O Protocolo de seguimento obxecto do contrato, non contempla un fluxograma de comunicación ou un mapa de comunicación interna/externa, polo que non se pode avaliar como se levará a cabo a mesma.

1.3.- Calidade prestacional.

Na memoria e detallan diversas actuacións encamiñadas a mellorar a calidade nas prestacións contratadas: Plan de auditorías, avaliación do grado de satisfacción das persoas usuarias e familias; avaliación de satisfacción da Administración; supervisión continua dos servizos mediante controles mensuais na prestación de manutención, etc. Establécense uns indicadores mínimos para avaliar os procesos (UNE-158101).

Actuacións para a concienciación da importancia do bo clima laboral das persoas traballadoras co fin de que redunde nunha calidade maior na atención ás persoas usuarias.

Se recollen actuacións como o modelo de círculos de calidade, na preparación das tarefas, estabilidade no emprego, fomentar adaptación de espazos para os períodos de descanso, medidas de

Non se especifican na proposta procedementos de avaliación e control da calidade tales como realización de auditorías, espazos de supervisión profesional, protocolos de atención aos usuarios e, que non sexan de obrigado cumprimento, e dentro das prestacións obxecto do contrato.

Non se especifican de xeito concreto as actuacións para a concienciación da importancia do bo clima laboral das persoas traballadoras pertencentes a adxudicataria.

Non é posible valorar o detalle nin a calidade expositiva ou coherencia das actuacións, xa que non se leva a cabo unha exposición das mesmas.

LOTE 1- CAM TRABADA	
<p>conciliación, asistencia no ámbito psicológico, etc.</p> <p>Implantación das novas tecnoloxías na promoción da autonomía persoal: a licitadora propón o uso das TIC co obxecto de traballar a áreas cognitiva, social e emocional das persoas maiores. Así detallan varios programas de psicoestimulación desenvolvidos a tal efecto. Así mesmo, a formación as persoas usuarias en NNTT, como poder ser o uso de Whatsapp.</p> <p>Diferencia á súa vez sistemas de avaliación de calidade por prestacións obxecto do contrato: AVD, restauración e manutención e lavandería, limpeza.</p> <p>Para o bo clima laboral, presenta diversas accións. Fomento de estabilidade no emprego: a empresa licitadora tratará de ofrecer contatos estables. Novas tecnoloxías: ofrece ferramentas de apoio con soporte en tablet, consolas X-Box, gafas de realidade virtual.</p>	
CRITERIO Nº 2: CALIDADE TÉCNICA DA PROPOSTA DO SERVIZO DE RESTAURACIÓN NO ÁMBITO NUTRICIONAL E DE CALIDADE DOS PRODUTOS ALIMENTARIOS.	
2.1.- Proposta de manutención e dietas (...).	
<p>Valórase neste apartado a proposta dunha manutención e dietas a partir dos requisitos mínimos establecidos nos PPT.</p> <p>Neste aspecto, entre outros, os aspectos a valorar e que se estima que a licitadora cumpre na súa proposta é a presentación de dietas que recollan alimentos de tódolos grupos, coa distribución da achega de enerxía entre as 5 comidas mínimas a levar a cabo, así como o cumprimento dos requirimentos nutricionais segundo o sexo.</p> <p>Tamén neste apartado, tense en conta as propostas sobre manutención e dietas específicas, distintas realidades que poden acontecer no funcionamento do CAM, e por iso que se valora de xeito favorable a presentación de menús específicos para persoas que poidan ter dificultades para a mastigación, dietas especiais que se establecen nos PPT, e outras situación non contempladas nos PPT, apartado último no que a empresa non realiza proposta.</p> <p>Para levar a cabo unha valoración, o máis completa e equitativa deste apartado, lévase a cabo unha análise do exemplo de menú presentado na proposta, sobre todo respecto ao almorzo, media mañá, comida, e cea. Os alimentos indicados para a época estival, valóranse que son de tempada, dando cumprimento os PPT, e a elección dos mesmos realízase con criterio suficiente.</p> <p>Tamén se ten en conta o indicado respecto á preparación dos mesmos, indicando de xeito específico que os mesmos seguirán unha preparación a grella (sendo esta máis saudable) e serviránse atemperados.</p> <p>Valórase así mesmo a proposta efectuada pola empresa adxudicataria, respecto a cea e recea.</p> <p>Se achega unha recomendación xenérica de alimentos preferentes na alimentación que dispoñan de máis calidade nutricional que afecta de xeito directo e global á preparación dos menús no CAM asinado por unha técnica graduada en nutrición e dietética, así como a hidratación diaria.</p> <p>Presentan unha proposta de manutención, nutrición e dietas especiais. Nela constan a titulacións dos profesionais encargados desta prestación, o número de comidas mínimo que se servirán/elaborarán. Salientar que ofertan bebidas e comidas fora do horario de comidas por necesidades ou no caso de ser demandado.</p>	<p>Non se achega unha proposta suficientemente clara que permita levar a cabo a avaliación deste apartado.</p> <p>Non se presenta unha mostra dos menús ordinarios ou específicos en función das posibles necesidades alimenticias que pode presentar con máis frecuencia unha persoa maior, non podendo avaliar a calidade nutricional e variedade de alimentos.</p>

LOTE 1- CAM TRABADA

A proposta nutricional ven determinada polo estudio previo da persoa, de tal xeito que realizarán un cribado nutricional, un estudio antropométrico, que vincularán aos requirimentos nutricionais.
Xunta a dieta basal ofertan dietas en función da situación fisiolóxica.
Ofertan a posibilidade de que os familiares podan comer no centro previa autorización da dirección, segundo prezo acordado.
A entidade comprométese a utilizar produtos de tempada, con certificación de denominación de orixe, procedentes da agricultura e gandería sostible, e/ou con métodos de produción tradicionais.

2.2.- Compromiso expreso de incluír nos menús produtos de proximidade, de tempada, con certificación de denominación de orixe, procedentes da agricultura e gandería sostible, e/ou con métodos de produción tradicional, a maiores dos mínimos especificados na cláusula 4 do PPT (...).

A entidade comprométese a utilizar produtos de tempada, con certificación de denominación de orixe, procedentes da agricultura e gandería sostible, e/ou con métodos de produción tradicionais.
Os produtos de maior consumo diario se comprarán nas proximidades do centro, favorecendo a compra de proximidade.
Non e posible puntuar de xeito global o apartado a licitadora debido a non presentación desta relación dunha relación de distribuidores/as para posibilitar a incorporación nos menús dos produtos de proximidade, tempada con certificación de denominación de orixe, procedentes da agricultura e gandería sostible e/ou con métodos de produción tradicionais, a maiores dos mínimos establecidos nos PPT.

O licitador indica unha relación de provedores próximos á zona, de xeito específico valórase o seguinte:

1. Panadería Trabada. Ubicada no municipio de Vegadeo. Negocio próximo ao CAM.
2. Panadería Sante: Pan. Estímase que este provedor é referente a “Pan de Sante”, empresa ubicada no municipio de Trabada.
3. Frutas y distribuciones Rivas Riotorto S.L: Frutas e auga. Empresa ubicada en Riotorto (Lugo), polo que se valora próximo ao CAM.
4. Supermercados Tandy: emprazado no municipio de Trabada,
5. Almacenes Rey Diez: patacas. Negocio ubicado na Pontenova, próximo ao municipio de Trabada.
6. Fabas Maruxa, de Lourenzá. Próximo ao CAM. Produto con denominación de orixe.
7. Hóricolas Javier Miranda: hortalizas. Empresa ubicada en Riotorto (Lugo), polo que se valora próximo ao CAM.
8. Cárnicos Rio S.L.: Carne: Empresa ubicada en Riotorto (Lugo), polo que se valora próximo ao CAM.
9. Queixos Riotorto SL: Empresa ubicada en Riotorto (Lugo), polo que se valora próximo ao CAM.
10. Embutidos Buenavista S.L: Ubicados no municipio de Fonsagrada. Próximo ao CAM.
11. Cooperativa Terras da Mariña: Hortalizas. Consultase á Cooperativa a posibilidade de distribución de produtos da horta, xa que na información que aparece na páxina oficial (vía web) é que se centran na distribución da faba. A cooperativa indica que no caso de precisar outro tipo de produto da horta, poderían contactar cun socio/a para conseguir o produto, aínda que non teñen un canal de distribución na cooperativa como tal. En base a isto, valórase o provedor proposto polo licitador. Próxima ao CAM, e de tipo cooperativa, estimándose a produción procedentes da agricultura e gandería sostible, e/ou con métodos de produción tradicional
12. Pescados Rubén S.L. Ubicado no municipio de Foz. Próximo ao CAM.
13. Grupos Ifa: non se pode valorar se se trata de un provedor que cumpra co establecido no apartado 2.2, do Criterio Nº 2 de valoración.
14. Dulcesol: non se pode valorar se se trata de un provedor que cumpra co establecido no apartado 2.2, do Criterio Nº 2 de valoración.

LOTE 1- CAM TRABADA	
	<p>15. Dosgar Alimentación Lugo SL.: Empresa ubicada no Concello de Lugo, non valáronse próximo ao CAM</p> <p>16. Distribución de produtos alimenticios Eo S.L: Panificadora, emprazada no municipio de Ribadeo, próximo ao CAM.</p> <p>O licitador achega unha relación de 13 provedores/as que poden dispensar produtos de proximidade, un provedor con denominación de orixe, e unha cooperativa.</p>
2.3.- Compromiso da elaboración de menús extraordinarios, a maiores dos mínimos esixidos na cláusula 4 dos PPT, con alimentos que os complementen, baseados na tradición gastronómica local adaptada as persoas usuarias do centro (...).	
<p>Ofertan menús extraordinarios, dentro do establecido nos PPT, para as festividades sinaladas, adaptándoas a estacionalidade do ano, á climatoloxía e as costumes das persoas usuarias.</p> <p>Valórase neste apartado a elaboración de menús extraordinarios, ademais dos establecidos como obrigatorios nos PPT, sendo estes noiteboa, nadal, noitevella, ano novo, reis e as festas patroniais, con alimentos que os complementen e baseados na tradición gastronómica local adaptada as persoas usuarias. Este último apartado, debe ser extensible a tódolos menús obrigados tanto nos PPT como nas propostas.</p> <p>A proposta de menús obrigados pola entidade licitadora, vé moi positiva, sen embargo estímase que neste punto valórase aquela proposta a maiores dos obrigados nos PPT. A entidade, non achega proposta doutros menús extraordinarios noutras datas sinaladas respecto a acontecementos ou festas, pero si achega como mellora a realización dunha comida mensual especial para festexar o aniversario dese mes das persoas residentes, valorándose favorablemente esta mellora.</p> <p>Na elaboración dos menús extraordinarios, a licitadora terá en conta as condicións fisiolóxicas das persoas usuarias.</p>	<p>Se ben o licitador indica neste apartado que os menús serán modificados en base a festividades ou días especiais, non achega os menús específicos que se levarán a cabo nestas datas.</p> <p>Isto implica que non se pode coñecer os alimentos que os complementen, descoñecendo se estarán baseados na tradición gastronómica.</p>
CRITERIO Nº 3: COMPROMISO DE APLICACIÓN DE MEDIDAS DE CONCILIACIÓN ENTRE A VIDA PERSOAL E FAMILIAR COA LABORAL.	
3.1.- Melloras sobre os dereitos da traballadora embarazada (realización de exames prenatais e técnicas de preparación ao parto na xornada laboral, adaptación de condicións de traballo, asignación de postos compatibles co estado de embarazo).	
<p>A entidade licitadora indica que a traballadora poderá dispoñer do día libre para a realización de actividades relacionadas coa preparación ao parto sen ter que asistir ao seu posto de traballo, valorándose a mesma cunha mellora respecto ao Convenio e a normativa en vigor.</p> <p>Respecto a adaptación das condicións de traballo e asignación de postos compatibles, esta medida está contemplada no artigo 10 da Lei 39/1999 para promover a conciliación da vida familiar e laboral das persoas traballadora.</p> <p>Respecto a que se procurará a non realización de traballo nocturno ou de traballo a quendas rotatorio, non se valora mellora a tenor do establecido no artigo 10.1 da Lei 39/1999 para promover a conciliación da vida familiar e laboral das persoas traballadora, que contempla “que ditas medidas incluírán, cando resulte necesario, a non realización de traballo continuo ou de traballo a quendas”.</p> <p>Respecto de que a empresa licitadora porá a disposición da traballadora embarazada o equipo fisioterapeuta do centro, non se valora esta medida xa que a prestación de fisioterapia non é obxecto do contrato, polo que non ten potestade ou capacidade para dispoñer desta prestación para esta finalidade.</p>	<p>Non é posible puntuar este apartado porque o licitador non achega para a súa valoración unha táboa comparativa entre o esixido pola normativa de aplicación (tomando como referencia o IV convenio colectivo de residencias privadas, publicado no DOG de 11 de abril de 2018 e, en defecto de previsión expresa nese convenio, a normativa de aplicación que deberá ser precisa e concreta) e as melloras que voluntariamente se oferten, a efectos de valoración.</p>

LOTE 1- CAM TRABADA	
3.2.- Melloras sobre os permisos de paternidade ou maternidade.	
A entidade licitadora respecto deste punto, indica que o permiso de lactancia poderase acumular nun período único dun mes hábil que virá unido ao permiso de maternidade/paternidade. Valórase esta mellora favorablemente ao respecto do establecido no artigo 37.4 Estatuto de Traballadores/as, que respecto a posibilidade de redución desta xornada completa nos términos previstos na negociación colectiva, non sendo recollido esta acumulación no IV Convenio colectivo de residencias privadas da terceira idade de Galicia.	Non é posible puntuar este apartado porque o licitador non achega para a súa valoración unha táboa comparativa entre o esixido pola normativa de aplicación (tomando como referencia o IV convenio colectivo de residencias privadas, publicado no DOG de 11 de abril de 2018 e, en defecto de previsión expresa nese convenio, a normativa de aplicación que deberá ser precisa e concreta) e as melloras que voluntariamente se oferten, a efectos de valoración.
3.3.- Existencia de cheque servizo ou acceso a recursos que faciliten a atención de menores ou persoas dependentes.	
O indicado pola entidade licitadora neste apartado, “o traballador poderá solicitar concreción horaria, pedindo elixir un turno fixo, sempre e cando a organización do centro o permita, para o coidado directo a un menor de ata 16 anos”. Valorase tendo en conta que se trata dunha medida de adaptación no punto 3.5 e non no 3.3. Establecer un convenio co concello, para que a través do mesmo organizar campamentos xuvenís nas vacacións e a creación dunha gardería. Terase en conta que isto é unha intención pero non existe un convenio, protocolo ou similar asinado co Concello de Trabada.	Non é posible puntuar este apartado porque o licitador non achega para a súa valoración unha táboa comparativa entre o esixido pola normativa de aplicación (tomando como referencia o IV convenio colectivo de residencias privadas, publicado no DOG de 11 de abril de 2018 e, en defecto de previsión expresa nese convenio, a normativa de aplicación que deberá ser precisa e concreta) e as melloras que voluntariamente se oferten, a efectos de valoración.
3.4.- Melloras sobre a redución de xornada, excedencias.	
A entidade licitadora comprométese a un permiso retribuído aos traballadores e traballadoras, con fillos e fillas a cargo, para acudir a titorías de colexios e institutos, valorándose isto coma unha mellora xa que normativamente non se recolle esta medida. Respecto ao enunciado licencias e excedencias, a empresa licitadora indica que sobre a excedencia especial de maternidade con reserva de posto será de dous anos, indicar que no IV Convenio colectivo de residencias privadas da terceira idade de Galicia, indícase tres anos, por tanto, non é mellora. Sobre a proposta da empresa licitadora ao respecto da excedencia de ata dous (2) anos con reserva de posto de traballo por agrupación familiar, considérase unha mellor a valorar, por non ser unha medida contemplada na normativa laboral actual. En canto a excedencia por un período non superior a cinco (5) anos, con reserva de posto de traballo, para atender ao coidado de fillos, podendo ser efectivo de xeito ininterrompido ou fraccionada, é necesario indicar o que segue: • Na Lei 39/1999, do 5 de novembro, para promover a conciliación da vida familiar e laboral das persoas traballadoras, indícase no seu artigo 4 que “os traballadores terán dereito a un período de excedencia de duración non superior a tres (3) anos para atender ao coidado de cada fillo”. En base a isto valórase unha mellor respecto ao establecido na lexislación, ampliando a excedencia de 3 a 5 anos.	Non é posible puntuar este apartado porque o licitador non achega para a súa valoración unha táboa comparativa entre o esixido pola normativa de aplicación (tomando como referencia o IV convenio colectivo de residencias privadas, publicado no DOG de 11 de abril de 2018 e, en defecto de previsión expresa nese convenio, a normativa de aplicación que deberá ser precisa e concreta) e as melloras que voluntariamente se oferten, a efectos de valoración.
3.5.- Medidas de flexibilización, adaptación ou reasignación de servizos e horarios.	
O indicado pola entidade licitadora neste apartado, “o traballador poderá solicitar concreción horaria, pedindo elixir un turno fixo, sempre e cando a organización do centro o permita, para o coidado directo a un menor de ata 16 anos”. Valorase tendo en conta que se trata dunha medida de adaptación . A empresa licitadora facilita o acceso a formación profesional	Non é posible puntuar este apartado porque o licitador non achega para a súa valoración unha táboa comparativa entre o esixido pola normativa de aplicación (tomando como referencia o IV convenio colectivo de residencias privadas, publicado no DOG de 11 de abril de 2018 e, en defecto de previsión expresa nese convenio, a normativa de aplicación que deberá ser precisa e concreta) e as

LOTE 1- CAM TRABADA	
desenvolta pola empresa (FUNDAE, formación para o emprego) en horario laboral, o que podería conlevar no seu caso a adaptación da xornada para a asistencia a cursos de formación.	melloras que voluntariamente se oferten, a efectos de valoración.
CRITERIO Nº 4: COMPROMISO DE APLICACIÓN DE MEDIDAS CONCRETAS DE XESTIÓN AMBIENTAL E EFICIENCIA ENERXÉTICA.	
4.1.- Planificación e protocolo de actuación en materia de redución, recollida, reciclaxe e reutilización de residuos, a partir dos requisitos mínimos esixidos no PPT (cláusula 4).	
<p>Presentan un protocolo de planificación e acción para a redución, recollida, reciclaxe e reutilización de residuos, no cal contan:</p> <ul style="list-style-type: none">- Plan de xestión de residuos e achegas de contedores de reciclaxe. Recollida, a selección, o almacenamento, o transporte, a valorización e a eliminación de todo tipo de residuos, así como a vixilancia destas funcións. <p>Distintos tipos de residuos que se agrupan segundo a súa natureza e riscos asociados:</p> <ol style="list-style-type: none">1. Residuos orgánicos biodegradables, que se xeran nas coziñas e outras dependencias.2. Envases plásticos, metálicos, de vidro e cartóns procedentes de embalaxes.3. Derivados dalgúns consumibles do centro, como os tóner e diferentes tipos de lámpadas e fluorescentes.4. Os aceites usados.5. Os residuos con risco biolóxico, desechables clínicos e bio-perigosos, todos eles derivados dos coidados que se prestan aos residentes: inxectables, curas ou analíticas. <ul style="list-style-type: none">- Prevención, formación e sensibilización do persoal.1. Realizar unha correcta xestión de almacéns e de provisiones, principalmente en coziña e enfermería, é un aspecto esencial para evitar alimentos ou medicamentos e material auxiliar caducados que deban refugarse e exceso de comida elaborada.2. Xestión de residuos por xestores autorizados: en cada caso, o Responsable de Calidade localizará a xestores autorizados para a correcta xestión dos residuos, asegurando o cumprimento da Lei 22/2011, do 28 de xullo, de residuos e chans contaminados.3. Fomentar a clasificación dos residuos para facilitar a súa valorización e xestión: á parte da estratexia que se adopte para o tratamento e disposición final dos residuos, a parte máis importante é a separación e clasificación previa, preferentemente no lugar no que se xeran.4. Formar ao persoal: en relación de boa gana prácticas ambientais, especificamente en materia de xestión de residuos e de utilización de elementos e produtos respectuosos co medio ambiente; dentro do plan de formación5. Minimización da cantidade de residuos: Evitar que o proveedor entregue produtos en envases non reutilizables como a verdura en cartón, froita embolsada, etc., usar formatos grandes para o consumo de produtos de limpeza, evitar utensilios que funcionen con pilas fomentando o uso destes conectados á rede, etc. <p>Establece o responsables da correcta execución do plan.</p> <p>Na memoria determinase o persoal encargado de realizar o reciclaxe, nas súas diferentes fases, así como, o responsable do mesmo.</p>	<p>Non se achega unha planificación e protocolo de actuación en materia de redución, recollida, reciclaxe e reutilización de residuos.</p>
4.2.- Compromiso de utilización de elementos e produtos respectuosos co medio ambiente, a partir dos requisitos mínimos esixidos no	

LOTE 1- CAM TRABADA

PPT (cláusula 4).

Amosan compromiso de usar elementos e produtos respectuosos co medio ambiente, ben pola súa composición respectuosa co medio ambiente, por ser reciclable, biodegradables, ou ben polo aforro enerxético que implicaría o seu uso ou un correcto mantemento. As diferentes actuacións ou produtos se diferencian por prestacións. Detallan as diferentes actuacións por prestacións a levar a cabo en materia medioambiental, a destacar, entre outros:

Atención sociosanitaria

- Produtos que cumpran o Regulamento (CE) nº 1223/2009 sobre produtos cosméticos¹⁰.

- A entidade será a responsable da xestión dos residuos sanitarios, debendo formar adecuadamente a seus traballadores na manipulación dos mesmos e cumprir cos requisitos da normativa.

Limpeza

- Equipos bacteriostáticos, que son equipos instalados nos inodoros que axudan a preservar a limpeza e desinfección con cada descarga, e que deben ser substituídos periodicamente.

- Xeradores de auga ionizada, que reduce ao mínimo o consumo de produtos de limpeza, xa que este auga tratada, consegue unha desinfección do 99% das bacterias, fungos e mofo.

- Dosificadores especiais, para a aplicación dos produtos de limpeza.

Cocina

- Adquisición de produtos en envases de vidro, metal e produtos de papel en lugar de plásticos, así como o uso de envases reciclables e / ou retornables.

- Análise do consumo, identificación do custo enerxético por prato, valorando o custo anual da actividade.

- Implicación do persoal de cociña: formación como a sensibilización ambiental .

- Uso de tecnoloxía eficiente: monitoraxe do consumo enerxético e ao uso de dispositivos que indican o consumo real dos equipos e a autorregulación da maquinaria segundo as necesidades de cada momento.

Lavandaría

- Separar a roupa por cores: utilizando deterxentes e temperaturas diferenciadas.

- Garántese o uso de deterxentes e produtos biodegradables.

- Correcto uso da maquinaria e programas de lavado.

- Axustar consumos de auga e temperatura da mesma, optimizando así o gasto de enerxía e auga: volume de carga do bombo optimizouse reducindo ao máximo os espazos entre bombo e envolvente, disposición de programas de aproveitamento das augas de lavado, incorporación de filtros e sistemas de recuperación das augas utilizadas no aclarado, a fin de reutilizalas conseguindo aforro sobre todo de auga.

- Clasificar a roupa segundo sucidade.

- Clasificar segundo ciclos de lavado.

- Dosificadores especiais, para a aplicación dos produtos de limpeza.

Estas actuacións están pensadas para ser desenvoltas en coordinación coa dirección pública do centro.

O establecido polo licitador na proposta é que “esta entidade se compromete a intentar, na medida do posible, empregar materiais respectuosos co medio ambiente”.

Esta afirmación estímase xenérica, non valorando que se trate dun compromiso de utilización de elementos e produtos respectuosos co medio ambiente.

Lote 2 - CAM Ribadeo

LOTE 1- CAM RIBADEO	
CRITERIO Nº 1: CALIDADE TÉCNICA DA PROPOSTA OU PROXECTO DE PRESTACIÓN DOS SERVIZOS	
1.1- Coherencia, racionalidade, estrutura e detallada proposta.	
<p>A licitadora presenta unha definición do modelo prestacional, de Atención Xerontolóxica Centrada na Persoa , sendo esta metodoloxía de traballo a que se pretende implantar no CAM, tendo en conta o establecido no punto 4.1 dos PPT, cun sistema de xestión integrada de calidade.</p> <p>Existe un erro respecto a descrición dos servizos e prazas a cubrir no CAM de Ribadeo. A licitadora indica (páx. 15) que se levará a cabo a Prestación do servizo de residencia de maiores (30 prazas) e a prestación do servizo de centro de día/atención diurna (20 prazas), non respondendo esta información ás características do Centro. Non obstante na páxina 21, emenda este erro, sinalando o número de prazas correcto, Prestación do servizo de residencia de maiores (48 prazas).</p> <p>En canto a explicación e definición das actuacións que levará a cabo a licitadora para desenvolver axeitadamente as prestacións contratadas, valórase que a entidade leva a cabo unha correcta definición das prestacións obxecto do contrato, así como, a forma de levalas a cabo, sendo coherente co modelo prestacional obxecto da contratación e co modelo ACP (coñecemento da persoa antes do ingreso, relacións sociais, intervención directa individualizada, adaptación a cada caso, coordinación cos recursos da comunidade e as Administracións, compromiso social, autorrealización, etc.).</p> <p>Respecto a adaptación da proposta ás necesidades específicas das persoas usuarias, non se establecen as casuísticas concretas que maioritariamente se puidesen dar na área de influencia de Ribadeo, sendo esta concreción relacionada coa proposta a que se esperaba por parte do licitador.</p> <p>Non obstante o proxecto presentado presenta un alto grado de adaptación ás necesidades específicas das persoas usuarias do centro, así como, á dirección do mesmo (coñecemento da persoa antes do ingreso, relacións sociais, intervención directa individualizada, coordinación coa dirección, cadea de mando, etc).</p> <p>Establecen avaliacións para detectar necesidades de cambio co obxecto de implantar medidas de corrección ou mellora (detección de necesidades, implantación progresiva de cambios, etc).</p> <p>Por outra banda, si se estima que a entidade recolle de xeito concreto e correcto as estratexias de entrada e a realización da prestación e saída da mesma, detallando de xeito progresivo estes aspectos e tendo en conta e sendo coherente co modelo de xestión proposta pola entidade, primando as persoas usuarias e a coordinación coa dirección do centro e empresa.</p> <p>En relación coas actuacións e medidas para garantir a autonomía das persoas usuarias, a súa motivación, o fomento da súa responsabilidade na toma de decisións a proposta presenta uns obxectivos, medidas e actuacións dirixidas a garantir a autonomía das persoas usuarias, tanto para no relativo as actividades básicas da vida diaria, como para as instrumentais, sen esquecer as actividades da vida diaria avanzadas, relacionadas coa autorealización. Por contra non se indican actividades significativas, útiles e que estean dentro de súa cosmovisión (actividades que estean presentes na súa historia de vida e forma de</p>	<p>A licitadora presenta unha definición do modelo prestacional, de Atención Xerontolóxica Centrada na Persoa, sendo esta metodoloxía de traballo a que se pretende implantar no CAM, tendo en conta o establecido no punto 4.1 dos PPT.</p> <p>Por parte da empresa licitadora valórase que se leva unha definición do modelo prestacional, afondándose na descrición do mesmo.</p> <p>A licitadora non explica nin define as actuacións a desenvolver dentro das prestacións obxecto do contrato.</p> <p>Respecto a adaptación da proposta ás necesidades específicas das persoas usuarias, non se establecen as casuísticas concretas que maioritariamente se puidesen dar na área de influencia de Ribadeo, sendo esta concreción relacionada coa proposta a que se esperaba por parte da empresa licitadora.</p> <p>Non obstante o proxecto presentado presenta un alto grado de adaptación ás necesidades específicas das persoas usuarias do centro (coñecemento da persoa antes do ingreso, relacións sociais, intervención directa individualizada, etc).</p> <p>Por outra banda, a entidade indica as estratexias de entrada na realización da prestación e saída do mesmo, especificando diversas comisións e consellos específicos. Se ben, as mesmas, fan referencia a unha estratexia de entrada a un Centro que xa estea en funcionamento, non sendo a situación actual do CAM de Ribadeo, valorándose que estas estratexias de entrada non se adaptan a situación actual da posta en marcha do mesmo dende un nivel 0.</p> <p>Respecto as estratexias de saída, non se recollen.</p> <p>No tocante as actuacións e medidas para garantir a autonomía das persoas usuarias, a súa motivación, o fomento da súa responsabilidade na toma de decisións, así como as estratexias para favorecer que as persoas usuarias realicen actividades significativas, a entidade licitadora realiza propostas de interese neste apartado como son o coñecemento e respecto das preferencias de coidado das persoas usuarias, coñecer os seus gustos e preferencias de alimentación.</p> <p>Denotar que durante a exposición nesta memoria a licitadora presenta un enfoque dirixido á concesión de servizos mais que a</p>

LOTE 1- CAM RIBADEO	
expresión), non realizando propostas concretas e específicas sobre este.	unha prestación de servizos concretos como definen os pregos.
1.2.- Organización, descrición e planificación das prestacións	
<p>Neste apartado, terase en conta a relación de medios persoais e materiais adscritos a execución do contrato segundo o establecido na cláusula 6 dos PPT, e na cláusula 7.2.6 dos PCAP.</p> <p>Respecto aos medios persoais a entidade licitadora, fai mención aos mesmos. Este listado enténdese presentado na páxina 21 da proposta, sendo necesario indicar que se localiza un erro na definición C.1.2 (indica unha ocupación de 19 usuarios, cando debería ser ente 20 e 31. Outro erro é cando indica que, sumaranse 10 horas de atención, debendo indicar 12 horas de atención no mesmo punto).</p> <p>Respecto aos medios materiais, estímase como favorable a presentación de establecidos nas páxinas 22-23 da proposta, valórase os mesmos como os mínimos establecidos nos PPT, cumprindo co disposto na cláusula 7.2.6 do PCAP e no propio PPT (cláusula 5ª), engadindo todo aquel material preciso para o desenvolvemento dos protocolos.</p> <p>Sobre a organización, planificación, metodoloxía, coa presentación dunha descrición pormenorizada do <u>plan de traballo</u> diferenciada para cada unha das prestacións. Valórase o seguinte:</p> <p>Respecto á prestación de manutención: a entidade presenta 6 melloras respecto aos PPT que se teñen en conta como son:</p> <ul style="list-style-type: none"> - O funcionamento da restauración funcionará de forma continuada durante todos os días do ano en horario comprendido entre as 08:00 e ás 22:00 horas. - Todos os profesionais de atención directa disporán de carnet de manipulación de alimentos (páx .43). - Elaboración de pratos extras fora dos horarios habituais, cando así se estipule pola dirección do centro ou con ocasión de circunstancias especiais como aniversarios, celebracións, actos públicos, organizados polo centro, etc.(páx .44). - Tamén se facilitarán servizos extra a calquera persoa usuaria que o requiran a criterio do persoal sanitario ou da dirección do Centro. - A entidade deberá preparar, previa petición, comidas para familiares ou visitantes das persoas usuarias, as cales serán abonadas ao prezo que autorice o centro. - Recea. <p>Presentase unha proposta de organización e planificación detallada das prestacións a realizar e metodoloxía de traballo cos horarios e funcións concretas relacionadas coa alimentación, co apoio as actividades da vida diaria, a lavandería e limpeza, así como, con indicación das funcións do persoal. Esta descrición é pormenorizada do plan de traballo para cada unha das prestacións con indicación das actuacións e/ou tarefas que comprende cada un deles, constando os obxectivos e metodoloxía de traballo. O amosado, encaixa e é coherente co modelo de atención e prestación inicialmente descrito.</p> <p>Incorpora como ferramenta de coordinación entre o responsable do contrato e a licitadora un software de xestión (RESIPLUS), o cal abarcaría información de diversa índole permitindo estar</p>	<p>Neste apartado, terase en conta a relación de medios persoais e materiais adscritos a execución do contrato segundo o establecido na cláusula 6 dos PPT, e na cláusula 7.2.6 dos PCAP.</p> <p>Respecto aos medios persoais a entidade licitadora, fai mención aos mesmos na páxina 18.</p> <p>Respecto aos medios materiais, estímase como favorable a presentación dos medios establecidos nas páxinas 22 e ss, da proposta, valóranse os mesmos como os mínimos establecidos na cláusula 4 dos PPT.</p> <p>Sobre a organización, planificación, metodoloxía, coa presentación dunha descrición pormenorizada do <u>plan de traballo</u> para cada unha das prestacións. Valórase o seguinte, notando unha vez máis, que está máis enfocado a un contrato de concesión que a servizos prestacionais:</p> <p>Respecto á prestación de manutención: a entidade presenta recea, así como, a disposición de consulta a familiares no servizo de dietética para ampliar a información sobre a dieta asociada e as pautas nutricionais establecidas. Estas medidas propostas valóranse como melloras na prestación.</p> <p>Non presentan un Plan de Traballo, que describa de xeito pormenorizado esta prestación obxecto do contrato.</p> <p>Respecto á prestación de actividades da vida diaria, a empresa licitadora indica unha serie de programas, actuacións e áreas, así coma o procedemento para a súa posta en marcha, valorando a súa utilidade para a prestación os seguintes, como mellora do establecido nos PPT:</p> <ol style="list-style-type: none"> 1. Alimentación. 2. Hixiene diaria, baño e vestido. <p>No resto dos programas presentados (Continencia e Mobilidade e Autonomía), non se acadou un nivel de concreción suficiente sobre as tarefas a desenvolver, polo que non se pode comprobar ou avaliar a coherencia nos mesmos.</p> <p>Respecto ao Programa de formación e reeducación nas actividades da vida diaria, é no Programa de adaptacións e axudas técnicas, é</p>

LOTE 1- CAM RIBADEO	
<p>coordinados a tempo real en:</p> <ul style="list-style-type: none">- Coordinación en actividades do centro e a persoas usuaria- Coordinación económica e xestión de persoal.- Seguimento da calidade das prestacións.- Seguimento na área de atención directa e coordinación co equipo de profesionais do centro <p>Respecto á prestación de actividades da vida diaria, a licitadora indica unha serie de programas, actuacións e áreas, así coma, o procedemento para a súa posta en marcha, valorando a súa utilidade para a prestación os seguintes, como melloras ou aspectos valorados favorablemente respecto do establecido nos PPT:</p> <ol style="list-style-type: none">1. Actuacións na área de nutrición.2. Actuacións na área de hidratación.3. Actuacións na área de hixiene e aseo hixiene persoal e aseo da pel.4. Actuacións na área de eliminación de urinos e fecal.5. Actuacións na área de respiracións.6. Actuacións na área de termoregulacións.7. Actuacións na área de prevención de riscos.8. Actuacións na área de mobilización e traslado.9. Área de primeiros auxilios.10. Área de sexualidade.11. Área de morte e dó. <p>No tocante as actividades de ocio e tempo libre, enmarcadas nas actividades da vida diaria (modalidade avanzadas), a licitadora na súa páxina 37, establece unhas actividades concretas de animación sociocultural, participación da cidadanía, integración social a través das TICS, programa interxeneracional, convivencia residencial e outras máis frecuentes realizadas na súa rede de centros atopámonos coas seguintes contradición ao respecto das mesmas.</p> <ol style="list-style-type: none">1. Respecto a metodoloxía empregada neste apartado, indica na páxina 37 que estas actividades serán realizadas por persoal de atención directa, sen embargo, non se sinala de xeito expreso persoal específico que desenvolva estas actividades na relación de persoal efectuada na páxina 21, (relación de medios persoais). Se ben na páxina 18, indica nas estratexias de entrada, a figura dun coordinador/a, nas funcións que se indican relacionadas con este posto non figuran ningunha relacionada con este eido, polo que se valora que non se presenta persoal específico para o seu desenvolvemento.2. Non se especifica a metodoloxía para levar a cabo as actividades indicadas. <p>Débase sinalar neste apartado, que a entidade licitadora na páxina 30, fai referencia ao aseo das persoas usuarias do servizo de atención diurna, non sendo este servizo prestado polo CAM de Ribadeo, entendendo que non sería necesario agás que se puidera implantar unha nova modalidade prestacional.</p> <p>Respecto á prestación de limpeza e lavandería, a licitadora ten en conta o seguinte respecto a estas prestacións:</p> <ul style="list-style-type: none">- Prestación de limpeza, melloras respecto aos PPT: <ol style="list-style-type: none">17. As actuacións de limpeza prestaranse durante todos os días do ano en quenda de mañá e tarde, entre as 08:00 e as 22:00 horas.18. Aqueles traballos non regulares que se produzan con motivo de actos, celebracións, etc... no que afecte á limpeza dos espazos empregados e ao movemento ou limpeza extra do mobiliario.	<p>necesario indicar o seguinte:</p> <ol style="list-style-type: none">5. No primeiro caso, a empresa licitadora indica na proposta, obxectivos e metodoloxía, pero no apartado de actividades, leva a cabo unha diferenciación por grupos en función da autonomía, pero non chega a concretar actividades específicas para o desenvolvemento da autonomía persoal.6. Respecto ao segundo Programa (adaptación e axudas técnicas), o descrito (obxectivo xeral e obxectivos específicos), non se adaptan ao obxecto do contrato, pois o adestramento en órtesis, prótesis e axudas técnicas, así como a adaptación do mobiliario, deberán ser realizadas por un profesional de fisioterapia ou terapia ocupacional, non facendo mención a contratación específica deste perfil na relación de medios persoais. Sen embargo, o cronograma de prestacións da área de formación básica e instrumental, adáptase a prestación obxecto do contrato, pero non é posible a súa valoración favorable en base a que non concreta a forma de levalo a cabo. <p>No tocante as actividades de ocio e tempo libre, enmarcadas nas actividades e programas de ocio e tempo libre, a empresa licitadora na súa páxina 37, establece unhas actividades e talleres concretas, nas cales indican de xeito específico a súa metodoloxía, aspecto a avaliar neste apartado.</p> <p>Sen embargo, atopámonos coas seguintes contradicións ao respecto das mesmas:</p> <ol style="list-style-type: none">1. A entidade non indica claramente o persoal que se destinará para a posta en marcha das mesmas, nin en cantidade, nin en cualificación ou categoría profesional.2. Non achega nin organización nin planificación concreta de como polas en marcha.3. Se describen de xeito xenérico as repercusións positivas de levar a cabo este tipo de actividades coas persoas usuarias, pero non se concreta ningunha metodoloxía clara que estableza horarios, funcións e tarefas, para posibilitar a súa posta en marcha, obxecto da avaliación. <p>Organización.</p> <p>Incorpora como ferramenta un software de xestión (RESIPLUS), o cal abarcaría información de diversa índole permitindo informar a tempo real en:</p> <ul style="list-style-type: none">- Coordinación en actividades do centro e a persoas usuaria- Coordinación económica e xestión de persoal.- Seguimento da calidade das prestacións.- Seguimento na área de atención directa e coordinación co

LOTE 1- CAM RIBADEO	
<p>19. Cristais (outras actividades de limpeza): limparanse unha vez por semana na súa cara interior e una vez ao mes por ambas caras.</p> <p>20. No espazo de recepción, limparanse os cristais da porta de entrada diariamente por ambas caras.</p> <p>- Prestación de lavandería, secado e pasado de ferro, melloras respecto aos PPT:</p> <p>- As actuacións de lavandería inclúe a clasificación de repasado e pequenos arranxos (cremalleiras, zurcidos) da roupa persoal da persoa usuaria.</p> <p>- As actuacións de lavandería inclúe a clasificación de repasado e pequenos arranxos (cremalleiras, zurcidos) de roupa de camillas, cortinas, estores, mantas, colchas e outros elementos téxtiles e decorativos do centro empregados para a execución das prestacións obxecto do contrato.</p> <p>- Cambio de toallas de xeito diario.</p> <p>- Traslado a lavandería de calquera prenda que resulte manchada ou deteriorada, no momento no que se detecte a necesidade.</p> <p>Neste Plan de traballo respecto a limpeza e lavandería, débese indicar como aspectos menos favorables presentados que a entidade licitadora respecto as características do servizo onde se prestan as prestacións indica "Centro de día" (p. 47), non sendo este servizo prestado no CAM de Ribadeo.</p> <p>O emprego de produtos ambientadores, que puideran enmascarar un cheiro negativo derivado da falta de ventilación ou mellorables condicións de limpeza (páx. 49).</p> <p>O marcado de roupa será por conta da Asociación nos casos de persoas usuarias que carezan de medios económicos suficientes e de apoio familiar, establecéndose nos PPT que o marcase de roupa, sen indicar situacións excepcionais, será a cargo da licitadora.</p> <p>Neste apartado, tamén se debe ter en conta a coordinación entre as prestacións obxecto do contrato e ás que no seu caso se establezan para coordinar as actuacións e relacións entre as súas responsables, valorando que a entidade licitadora indica de xeito suficiente a coordinación da licitadora coa figura responsable do contrato, pero non achega a coordinación interna, (sobre a coordinación entre as prestacións obxecto do contrato). Se establece unha cadea de mando clara entre parte contratante e a posible adxudicataria.</p> <p>Por último a valoración respecto dos protocolos de actuación é a seguinte: cumpre coa cláusula 3.4.1 dos PPT, con indicación da súa implementación. Notar que algún deles aplícanse mediante sistemas informáticos. En todo caso os protocolos respectan os parámetros fixados coa condición de mínimos na cláusula 3.4.1 do PPT. Presenta a entidade licitadora 17 protocolos.</p> <p>Nos protocolos valórase favorablemente o contido, tendo en conta que describen unha secuencia metodolóxica adaptada ao sexo das persoas usuarias nos protocolos de hixiene persoal e sondaxes. Diferencia aseos de persoas con autonomía e sen autonomía persoal, así como, describe con detalle as fases do mesmo.</p> <p>Como aspectos a mellorar, no protocolo de Traslados ao Hospital, o punto 4 do mesmo, contradice co punto 84. do cláusula 4 dos PPT, e coa proposta presentada pola adxudicataria na páxina 33.</p> <p>O protocolo de comunicación, refírese a un protocolo con familias, así como, un rexistro comunicación e programa Iris, non adaptándose o mesmo ás prestacións obxecto do contrato.</p> <p>O Protocolo de seguimento obxecto do contrato, non contempla un</p>	<p>equipo de profesionais do centro</p> <p>Respecto á prestación de limpeza e lavandería, a empresa licitadora tense en conta o seguinte respecto a estas prestacións:</p> <p>- Prestación de limpeza, melloras ou aspectos valorados favorablemente respecto aos PPT: carros de limpeza completos 1 por cada persoal de limpeza.</p> <p>- Prestación de lavandería, secado e pasado de ferro, melloras respecto aos PPT:</p> <ol style="list-style-type: none"> 1. Repaso e preparación das roupas e prendas de uso do Centro. 2. Presenta de xeito específico a metodoloxía con detalle de horarios. 3. A recollida e entrega de roupa limpa non excederá das 24 horas. 4. A recollida de roupa sucia realizarase pola mañá e pola tarde. 5. Existirá un libro de incidencias no que se rexistrará todo tipo de incidencias (obxectos persoais, perdidos, deteriorados etc) e que serán comunicadas á persoa que designe a dirección, a través dunha folla de comunicación de incidencias. 6. O servizo de costura quedará reflectido no Libro de Rexistro, onde se detallará a prenda, o número de habitación , a persoa usuaria a que pertence... <p>Como aspecto menos favorable, indicar nesta metodoloxía, a entidade licitadora indica que a roupa será entregada en paquetes pechados transparente, valorándose que se está a xerar residuos de plástico diario que podería ser evitado. Ademais, este tipo de entrega non favorece que as persoas maiores que así o desexen e teñen autonomía suficiente, poidan participar do proceso de recollida da súas pertenzas.</p> <p>Así mesmo, tamén se tivo en conta o indicado na páxina 47, "cando sexa necesario procederase ao etiquetado..." (entendendo como etiquetado como o marcase da roupa). Segundo o establecido na cláusula 4 punto 89 este marcado será asumido pola empresa como prestación a desempeñar.</p> <p>Neste apartado, tamén se debe ter en conta a coordinación entre as prestacións obxecto do contrato, valorando que a empresa licitadora indica de xeito suficiente a coordinación da mesma coa figura do/a responsable do contrato, pero non achega a coordinación interna, (sobre a coordinación entre as distintas prestacións obxecto do contrato.)</p>

LOTE 1- CAM RIBADEO	
<p>fluxograma de comunicación ou un mapa de comunicación interna/externa, polo que non se pode avaliar como se levará a cabo a mesma.</p>	<p>Por último a valoración respecto dos protocolos de actuación é a seguinte: a empresa licitadora presenta tódolos protocolos esixidos, sen embargo, valorado o contido dos mesmos, considérase insuficiente debido a:</p> <ol style="list-style-type: none">1. Non describe unha secuencia metodolóxica relativa ao coidado e hixiene de zonas xenitais diferenciadas por sexo.2. Non discirne entre os diferentes tipo de aseo (ducha, cama, uso de camilla de ducha hidráulica...).3. En tódolos protocolos faise referencia aos rexistros, pero non aporta este instrumento documental no 80% dos mesmos, polo tanto non é posible realizar a comprobación da coherencia dos protocolos a través dos rexistros. <p>Denotar que durante a exposición nesta memoria a licitadora presenta un enfoque de xestión, organización e actuacións dirixido á concesión de servizos mais que a unha prestación de servizos concretos como definen os pregos.</p>
1.3.- Calidade prestacional.	
<p>Na memoria e detallan diversas actuacións encamiñadas a mellorar a calidade nas prestacións a contratar: Plan de auditorías, avaliación do grado de satisfacción das persoas usuarias e familias; avaliación de satisfacción da Administración; supervisión continua dos servizos mediante controles mensuais na prestación de manutención, etc.. Establécense uns indicadores mínimos para avaliar os procesos (UNE-158101).</p> <p>Actuacións para a concienciación da importancia do bo clima laboral das persoas traballadoras co fin de que redunde nunha calidade maior na atención ás persoas usuarias.</p> <p>Se recollen actuacións como o modelo de círculos de calidade, na preparación das tarefas, estabilidade no emprego, fomentar adaptación de espazos para os períodos de descanso, medidas de conciliación, asistencia no ámbito psicolóxico, etc.</p> <p>Implantación das novas tecnoloxías na promoción da autonomía persoal: a licitadora propón o uso das TIC co obxecto de traballar a áreas cognitiva, social e emocional das persoas maiores. Así detallan varios programas de psicoestimulación desenvolvidos a tal efecto. Así mesmo, a formación as persoas usuarias en NNNT, como poder ser o uso de Whatsapp.</p> <p>Diferencia á súa vez sistemas de avaliación de calidade por prestacións obxecto do contrato: AVD, restauración e manutención e lavandería, limpeza.</p> <p>Para o bo clima laboral, presenta diversas accións. Fomento de estabilidade no emprego: a empresa licitadora tratará de ofrecer contatos estables. Novas tecnoloxías: ofrece ferramentas de apoio con soporte en tablet, consolas X-Box, gafas de realidade virtual.</p>	<p>A entidade licitadora, na súa proposta, achega unha proposta de sistemas de avaliación do servizo. Na mesma, non se contempla a diferenciación das prestacións obxecto do contrato, polo que non é posible valorar esta proposta como mellora das prestacións.</p> <p>Aporta actuacións concretas para a concienciación dun bo clima laboral, a través dun Proxecto de desenvolvemento persoal e profesional, no mesmo advírtese no mesmo que se dotará de instrumentos de avaliación coma un buzón de suxestións do persoal, enquisas avaliativas, unha temporalidade progresiva con medidas específicas para acadar o obxectivo de motivar á plantilla de auxiliares para obter un resultado de alta calidade na prestación do servizo.</p> <p>Outra medida a avaliar de xeito favorable, é a creación de espazos de participación nos cales permítese un intercambio de criterios, experiencias, pautas prácticas e posta en común da labor profesional, procurando unha comunicación fluída entre as persoas integrantes do equipo humano que desenvolve as prestacións obxecto do contrato.</p> <p>Tamén é de sinalar que se recolle un espazo para a coordinación entre a empresa licitadora e a figura de responsable do contrato.</p> <p>O plan de conciliación da vida familiar que presenta non se axusta ao establecido neste criterio, indicando a empresa licitadora indica “remitímonos ao apartado 3, compromisos de aplicación de medidas de conciliación entra a vida persoal e familiar coa laboral”, sendo polo tanto este aspecto avaliado no punto ao que fai referencia a empresa licitadora.</p> <p>Acerca, das novas tecnoloxías, que melloren a promoción de autonomía persoal, aporta as seguintes: dispositivos BEAMER 80, Reloxos Nock Senior, tablet, Dispositivo inteligente incontinencia, tovertafel, virtualrehab, wappa senior. Estes dispositivos valóranse</p>

LOTE 1- CAM RIBADEO	
	que cumpren co establecido neste apartado, polo que se valora como unha mellora a ter en conta.
CRITERIO Nº 2: CALIDADE TÉCNICA DA PROPOSTA DO SERVIZO DE RESTAURACIÓN NO ÁMBITO NUTRICIONAL E DE CALIDADE DOS PRODUTOS ALIMENTARIOS.	
2.1.- Proposta de manutención e dietas (...).	
<p>Valórase neste apartado a proposta dunha manutención e dietas a partir dos requisitos mínimos establecidos nos PPT.</p> <p>Neste aspecto, entre outros, os aspectos a valorar e que se estima que a licitadora cumpre na súa proposta é a presentación de dietas que recollan alimentos de tódolos grupos, coa distribución da achega de enerxía entre as 5 comidas mínimas a levar a cabo, así como o cumprimento dos requirimentos nutricionais segundo o sexo.</p> <p>Tamén neste apartado, tense en conta as propostas sobre manutención e dietas específicas, distintas realidades que poden acontecer no funcionamento do CAM, e por iso que se valora de xeito favorable a presentación de menús específicos para persoas que poidan ter dificultades para a mastigación, dietas especiais que se establecen nos PPT, e outras situación non contempladas nos PPT, apartado último no que a empresa non realiza proposta.</p> <p>Para levar a cabo unha valoración, o máis completa e equitativa deste apartado, lévase a cabo unha análise do exemplo de menú presentado na proposta, sobre todo respecto ao almorzo, media mañá, comida, e cea. Os alimentos indicados para a época estival, valóranse que son de tempada, dando cumprimento os PPT, e a elección dos mesmos realízase con criterio suficiente.</p> <p>Tamén se ten en conta á preparación dos mesmos, indicando de xeito específico que seguirán unha preparación a grella (sendo esta máis saudable) e serviranse atemperados.</p> <p>Valórase así mesmo a proposta efectuada pola licitadora, respecto a cea e recea.</p> <p>Se achega unha recomendación xenérica de alimentos preferentes que dispoñen de máis calidade nutricional que afecta de xeito directo e global á preparación dos menús no CAM asinado por unha técnica graduada en nutrición e dietética, así como, a hidratación diaria.</p> <p>Presentan unha proposta de manutención, nutrición e dietas especiais. Nela constan a titulacións dos profesionais encargados desta prestación, o número de comidas mínimo que se servirán/elaborarán. Salientar que ofertan bebidas e comidas fora do horario de comidas por necesidades ou no caso de ser demandado.</p> <p>A proposta nutricional ven determinada polo estudio previo da persoa, de tal xeito que realizarán un cribado nutricional, un estudio antropométrico, que vincularán aos requirimentos nutricionais.</p> <p>Xunta a dieta basal ofertan dietas en función da situación fisiolóxica.</p> <p>Ofertan a posibilidade de que os familiares podan comer no centro previa autorización da dirección, segundo prezo acordado.</p> <p>A entidade comprométese a utilizar produtos de tempada, con certificación de denominación de orixe, procedentes da agricultura e gandería sostible, e/ou con métodos de produción tradicionais.</p>	<p>Valórase neste apartado a proposta dunha manutención e dietas a partir dos requisitos mínimos establecidos nos PPT.</p> <p>Neste aspecto, entre outros, os aspectos a valorar e que se estima que a empresa adxudicataria cumpre na súa proposta é a presentación de dietas que recollan alimentos de tódolos grupos, coa distribución da achega de enerxía entre as 5 comidas mínimas a levar a cabo, así como o cumprimento dos requirimentos nutricionais segundo o sexo.</p> <p>Tamén neste apartado, tense en conta as propostas sobre manutención e dietas específicas, distintas realidades que poden acontecer no funcionamento do CAM, e por iso que se valora de xeito favorable a presentación de menús específicos para persoas que poidan ter dificultades para a mastigación, dietas especiais que se establecen nos PPT, e outras situación non contempladas nos PPT, apartado último no que a empresa aporta a proposta de menús pre e post operatorio.</p> <p>A licitadora presenta a proposta libre de alérxenos, se ben non determina que para a preparación deste tipo de menú especial e específico precisa una situación ou mellora na cocina para posibilitar a preparación da mesma sen contaminación con elementos alérxenos, polo que, se valora que este menú sen a previa proposta dun protocolo de contaminación cruzada, o cal non consta, non é viable.</p> <p>Para levar a cabo unha valoración, o máis completa e equitativa deste apartado, lévase a cabo unha análise do exemplo de menú presentado na proposta, sobre todo respecto ao almorzo, media mañá, comida, e cea. Os alimentos indicados para a época estival, valóranse que son de tempada, dando cumprimento aos PPT, sendo necesario indicar o que segue respecto a elección dos mesmos:</p> <ul style="list-style-type: none"> - Na páxina 69 da proposta, indícase que o alimento sólido será cereais (bollería, galletas ou repostería), non especificando se estes alimentos sólidos que poderían ter un aporte de cereais serán elaborados no centro. Salientar que este tipo de alimentos non se consideran nin cereais nin saldables. - Na páxina 84, especificacións técnicas de materias primas, no punto 3 galletas, indícase que as mesmas serán presentadas envasadas en 4 unidades. Estímase polo tanto que esta proposta está baseada nun alimento procesado (non indicando que sexa baixa en graxas, azucres refinados, etc) e que xerará ademais

LOTE 1- CAM RIBADEO

residuo plástico de xeito diario no centro.

- Na mesma páxina, indícase no produto 4 magdalenas, que se ben nas súas características indícase “individuais 75 gr. Aceite de oliva o en su defecto mantequilla o manteca, nunca aceite vegetal”, establécese como descrición gráfica unha foto dun produto plastificado, xerando así residuo plástico diario.
- O produto de galletas (entendendo que neste envase) propónse de novo na merenda, con laranxada. Valórase que a froita debe ser servida preferentemente fresca e completa, preservando todos os seus compoñentes naturais, culturalmente enténdese que o consumo de zume está asentado na cultura gastronómica, sen embargo non así a laranxada que se propón para esta comida secundaria.
- Respecto o punto de planificación, de comidas e ceas (páx. 70), indicar que nesas dúas semanas consecutivas propónse de postre melocotón en xarope, indicando que a preferencia sempre é froita fresca, ou de existir problemas para a súa mastigación adaptala mediante fervido, ou asado, procurando manter as propiedades nutricionais do mesmo.
- Tamén se observa que en dous días consecutivos (sábados e domingo da primeira semana), preséntase de acompañamento salteado de verduras, valorándose unha débil rotación deste prato para motivar a alimentación dos residentes mediante un menú variado.
- Tamén facer mención na análise que se leva da proposta presentada, que o segundo prato do mércores na cea (croquetas de xamón), o prato principal da comida do venres (que xunto con arroz sérvense salchichas), non indica a empresa que as mesmas serán de elaboración caseira, ou frescas (no caso das salchichas), xa que de non ser así, e necesario indicar que nos PPT se ben se permiten as comidas precociñadas, estás non poderán servirse máis de tres veces ao mes, estando presente neste caso en dúas ocasión dun exemplo de dúas semanas.
- Tamén é necesario facer mención, que se estima necesario a adaptación dos menús á estación do ano, dado que a proposta é efectuada pola empresa adjudicataria para primeira e segunda semana de inverno, estimamos que non se adapta a esta condición o menú ofertado na segunda semana de inverno, estipulando de acompañamento ensaladas o martes, mércores, o xoves tomate cherry, e o venres de novo ensalada, así como, de postre para as ceas da primeira semana óptanse por dúas froitas ácidas, e na segunda semana propónse tres. Consultado diversos materiais de alimentación enfocados a xeriatría, indicar que se recomenda o consumo deste tipo de froitas ao medio día, e o consumo de froitas doces ás cenas para mellorar as dixestións e o descanso nocturno.
- Non se recolle de xeito específico preparación dos alimentos como a grella ou servir atemperados os mesmos.
- Se ben a empresa licitadora indica que os menús son supervisados por técnicos/as de nutrición humana, non se

LOTE 1- CAM RIBADEO	
	presenta un menú asinado polos mesmos na proposta efectuada.
2.2.- Compromiso expreso de incluír nos menús produtos de proximidade, de tempada, con certificación de denominación de orixe, procedentes da agricultura e gandería sostible, e/ou con métodos de produción tradicional, a maiores dos mínimos especificados na cláusula 4 do PPT (...).	
<p>A entidade comprométese a utilizar produtos de tempada, con certificación de denominación de orixe, procedentes da agricultura e gandería sostible, e/ou con métodos de produción tradicionais. Os produtos de maior consumo diario compraranse nas proximidades do centro, favorecendo a compra de proximidade. A licitadora non recolle de xeito específico alimentos valorados como de tradición local no municipio de Ribadeo e área de influencia (doces conventuais das Clarisas Ribadenses, calamares da ría, sargo, etc). Non e posible puntuar de xeito global o apartado a licitadora debido a non presentación dunha relación de distribuidores/.</p>	<p>Para a valoración deste punto estimárase necesario de acordo co contido nos PCAP a presentación dunha relación de distribuidores/as para posibilitar a incorporación nos menús dos produtos de proximidade, tempada con certificación de denominación de orixe, procedentes da agricultura e gandería sostible e/ou con métodos de produción tradicionais, a maiores dos mínimos establecidos nos PPT.</p> <p>Respecto aos mesmos, a empresa licitadora achega unha relación de distribuidores con maior proximidade a esixida nos PPT, compoñéndose en total de 12 distribuidores.</p> <p>Respecto aos mesmos, dous deles presentan denominación de orixe, e un deles dunha cooperativa.</p> <p>A entidade achega proposta doutros menús extraordinarios, (páx. 90) valorando que 5 dos mesmos, si se corresponden coa tradición gastronómica autonómica.</p> <p>Non se realiza mellora respecto do establecido nos PPT sobre as merendas mensuais polo aniversario das persoas residentes.</p> <p>A adxudicataria non recolle de xeito específico alimentos valorados como de tradición local no municipio de Ribadeo e área de influencia (doces conventuais das Clarisas Ribadenses, calamares da ría, sargo, etc).</p>
2.3.- Compromiso da elaboración de menús extraordinarios, a maiores dos mínimos esixidos na cláusula 4 dos PPT, con alimentos que os complementen, baseados na tradición gastronómica local adaptada as persoas usuarias do centro (...).	
<p>Ofertan menús extraordinarios, dentro do establecido nos PPT, para as festividades sinaladas, adaptándoas a estacionalidade do ano, á climatoloxía e as costumes das persoas usuarias. Valórase neste apartado que a elaboración de menús extraordinarios, ademais dos establecidos como obrigatorios nos PPT, sendo estes noiteboa, nadal, noitevella, ano novo, reis e as festas patronais, con alimentos que os complementen e baseados na tradición gastronómica local adaptada as persoas usuarias. A proposta de menús obrigados pola entidade licitadora, é moi positiva, sen embargo estímase que neste punto valórase aquela proposta a maiores dos obrigados nos PPT. A entidade, non achega proposta doutros menús extraordinarios noutras datas sinaladas respecto a acontecementos ou festas, pero si achega como mellora a realización dunha comida mensual especial para festexar o aniversario dese mes das persoas residentes, valorándose favorablemente esta mellora. A licitadora presenta unha oferta de adaptación das condicións fisiolóxicas das persoas usuarias aos menús extraordinarios.</p>	<p>A entidade achega proposta doutros menús extraordinarios, en total 6 (Páx. 90) valorando que 5 dos mesmos, si se corresponden coa tradición gastronómica autonómica.</p> <p>Non se realiza mellora respecto do establecido nos PPT sobre as merendas mensuais polo aniversario das persoas residentes.</p> <p>A adxudicataria non recolle de xeito específico alimentos valorados como de tradición local no municipio de Ribadeo e área de influencia (doces conventuais das Clarisas Ribadenses, calamares da ría, sargo, etc).</p>

LOTE 1- CAM RIBADEO	
CRITERIO Nº 3: COMPROMISO DE APLICACIÓN DE MEDIDAS DE CONCILIACIÓN ENTRE A VIDA PERSOAL E FAMILIAR COA LABORAL.	
3.1.- Melloras sobre os dereitos da traballadora embarazada (realización de exames prenatais e técnicas de preparación ao parto na xornada laboral, adaptación de condicións de traballo, asignación de postos compatibles co estado de embarazo).	
<p>A entidade licitadora indica que a traballadora poderá dispoñer do día libre para a realización de actividades relacionadas coa preparación ao parto sen ter que asistir ao seu posto de traballo, valorándose a mesma cunha mellora respecto ao Convenio e a normativa en vigor.</p> <p>Respecto a adaptación das condicións de traballo e asignación de postos compatibles, esta medida está contemplada no artigo 10 da Lei 39/1999 para promover a conciliación da vida familiar e laboral das persoas traballadora.</p> <p>Respecto a que se procurará a non realización de traballo nocturno ou de traballo a quendas rotatorias, non se valora mellora a tenor do establecido no artigo 10.1 da Lei 39/1999 para promover a conciliación da vida familiar e laboral das persoas traballadora, que contempla “que ditas medidas incluírán, cando resulte necesario, a non realización de traballo continuo ou de traballo a quendas”.</p> <p>Respecto de que a licitadora porá a disposición da traballadora embarazada o equipo fisioterapeuta do centro, non se valora esta medida xa que a prestación de fisioterapia non é obxecto do contrato, polo que non ten potestade ou capacidade para dispoñer desta prestación para esta finalidade.</p>	<p>As medidas indicadas pola empresa licitadora neste apartado son:</p> <ol style="list-style-type: none">6. Permiso retribuído para asistir a clases preparación parto.7. Adaptación das condicións de traballo e asignación de postos compatibles. <p>Estas dúas medidas aportadas están contempladas no Artigo 10. da lei 39/1999 de 5 de novembro para promover a conciliación da vida familiar e laboral das persoas traballadoras</p>
3.2.- Melloras sobre os permisos de paternidade ou maternidade.	
<p>A entidade licitadora respecto deste punto, indica que o permiso de lactancia poderase acumular nun período único dun mes hábil que virá unido ao permiso de maternidade/paternidade.</p> <p>Valórase esta mellora favorablemente ao respecto do establecido no artigo 37.4 Estatuto de Traballadores/as, que respecto a posibilidade de redución desta xornada completa nos términos previstos na negociación colectiva, non sendo recollido esta acumulación no IV Convenio colectivo de residencias privadas da terceira idade de Galicia.</p>	<p>Respecto as medidas a levar a cabo pola empresa licitadora, indica que mellora sobre o permiso de maternidade/paternidade: Amplía unha semana a maiores do establecido no convenio colectivo de aplicación.</p> <p>Mellora sobre a hora de ausencia no traballo por lactancia. Aumenta en 15 minutos o establecido no convenio colectivo de aplicación para o persoal lactancia con fillo/a menor de 12 meses.</p> <p>Ambas valóranse como melloras aportadas.</p>
3.3.- Existencia de cheque servizo ou acceso a recursos que faciliten a atención de menores ou persoas dependentes.	
<p>O indicado pola entidade licitadora neste apartado, “o traballador poderá solicitar concreción horaria, pedindo elixir un turno fixo, sempre e cando a organización do centro o permita, para o coidado directo a un menor de ata 16 anos”.</p> <p>Valorase tendo en conta que se trata dunha medida de adaptación no punto 3.5 e non no 3.3.</p> <p>Establecer un convenio co concello, para que a través do mesmo organizar campamentos xuvenís nas vacacións e a creación dunha gardería. Terase en conta que isto é unha intención pero non existe un convenio, protocolo ou similar asinado co Concello de Ribadeo.</p>	<p>Compromiso de dar a coñecer a existencia de tickets gardería que os definen do seguinte xeito: ás persoas traballadoras con fillos/as ata 3 anos, terán a opción de que se lles desconte do importe da nómina o importe correspondente do pago mensual da gardería, e polo tanto, esa cantidade estará exenta de retención de IRPF.</p> <p>Este ven recollido na Lei 35/2006, do 28 de novembro, do Imposto sobre a Renda das Persoas Físicas e de modificación parcial das leis dos Impostos sobre Sociedades, sobre a Renda de non Residentes e sobre o Patrimonio (BOE do 29) e ao Regulamento do Imposto sobre a Renda das Persoas Físicas, aprobado polo Real Decreto 439/2007, do 30 de marzo (BOE do 31). Non é por tanto un recurso propio da licitadora, aínda que se valora como positivo dalo a coñecer entre o persoal.</p>
3.4.- Melloras sobre a redución de xornada, excedencias.	
<p>A entidade licitadora comprométese a un permiso retribuído aos</p>	<p>A licitadora ofrece a redución da xornada laboral a corto, medio e</p>

<p>LOTE 1- CAM RIBADEO</p>	
<p>traballadores e traballadoras, con fillos e fillas a cargo, para acudir a titorías de colexios e institutos, valorándose isto coma unha mellora xa que normativamente non se recolle esta medida.</p> <p>Respecto ao enunciado licencias e excedencias, a empresa licitadora indica que sobre a excedencia especial de maternidade con reserva de posto será de dous anos, indicar que no IV Convenio colectivo de residencias privadas da terceira idade de Galicia, indícase tres anos, por tanto, non é mellora.</p> <p>Sobre a proposta da empresa licitadora ao respecto da excedencia de ata dous (2) anos con reserva de posto de traballo por agrupación familiar, considérase unha mellor a valorar, por non ser unha medida contemplada na normativa laboral actual.</p> <p>En canto a excedencia por un período non superior a cinco (5) anos, con reserva de posto de traballo, para atender ao coidado de fillos, podendo ser efectivo de xeito ininterrompido ou fraccionada, é necesario indicar o que segue:</p> <p>6. Na Lei 39/1999, do 5 de novembro, para promover a conciliación da vida familiar e laboral das persoas traballadoras, indícase no seu artigo 4 que “os traballadores terán dereito a un período de excedencia de duración non superior a tres (3) anos para atender ao coidado de cada fillo”. En base a isto valórase unha mellor respecto ao establecido na lexislación, ampliando a excedencia de 3 a 5 anos.</p>	<p>largo prazo por motivos familiares ou persoais: a mellora está en ofrecer redución de xornada sen discriminar tan só por motivos familiares.</p> <p>A licitadora ofrece como mellora a non existencia de antigüidade no posto de traballo para a obtención da excedencia, en comparación co convenio colectivo. Cabe destacar que o artigo 4 da lei 39/1999 do 5 de novembro para promover a conciliación da vida familiar e laboral das persoas traballadoras non esixe antigüidade no posto de traballo. Polo tanto non se valora como mellora.</p>
<p>3.5.- Medidas de flexibilización, adaptación ou reasignación de servizos e horarios.</p>	
<p>O indicado pola entidade licitadora neste apartado, “o traballador poderá solicitar concreción horaria, pedindo elixir un turno fixo, sempre e cando a organización do centro o permita, para o coidado directo a un menor de ata 16 anos”. Valorase tendo en conta que se trata dunha medida de adaptación .</p> <p>A empresa licitadora facilita o acceso a formación profesional desenvolta pola empresa (FUNDAE, formación para o emprego) en horario laboral, o que podería conlevar no seu caso a adaptación da xornada para a asistencia a cursos de formación.</p>	<p>A proposta da entidade licitadora respecto ao permiso especial non retribuído de entre 1 semana e 6 meses, con reingreso automático na mesma praza e para os mesmos servizos, no caso de accidente ou enfermidade grave que requiran hospitalización ou acompañamento na asistencia médica de parentes dependentes de ata segundo grao.</p> <p>A licitadora ofrece a posibilidade de elección de vacacións,, non defino soamente os meses que se indican no IV Convenio colectivo de residencias privadas da terceira idade de Galicia.</p> <p>Outra mellora indicada pola empresa é o desfrute de días adicionais de vacacións con redución proporcional do salario.</p>
<p>CRITERIO Nº 4: COMPROMISO DE APLICACIÓN DE MEDIDAS CONCRETAS DE XESTIÓN AMBIENTAL E EFICIENCIA ENERXÉTICA.</p>	
<p>4.1.- Planificación e protocolo de actuación en materia de redución, recollida, reciclaxe e reutilización de residuos, a partir dos requisitos mínimos esixidos no PPT (cláusula 4).</p>	
<p>Presentan un protocolo de planificación e acción para a redución, recollida, reciclaxe e reutilización de residuos, no cal contan:</p> <p>- Plan de xestión de residuos e achegas de contedores de reciclaxe. Recollida, a selección, o almacenamento, o transporte, a valorización e a eliminación de todo tipo de residuos, así como a vixilancia destas funcións.</p> <p>Distintos tipos de residuos que se agrupan segundo a súa natureza e riscos asociados:</p> <p>1. Residuos orgánicos biodegradables, que se xeran nas cociñas e outras dependencias.</p>	<p>Presentan un plan de recollida de residuos, non incluíndo residuos como o aceites, deshechables clínicos, de risco biolóxico, materiais cortantes, etc. Frecuentes neste tipo de centros .</p> <p>Non se establece o persoal do centro encargado de realizar o reciclaxe, agás para os residuos orgánicos e vidro, nas súas</p>

LOTE 1- CAM RIBADEO	
<p>2. Envases plásticos, metálicos, de vidro e cartóns procedentes de embalaxes.</p> <p>3. Derivados dalgúns consumibles do centro, como os tóners e diferentes tipos de lámpadas e fluorescentes.</p> <p>4. Os aceites usados.</p> <p>5. Os residuos con risco biolóxico, desechables clínicos e bio-perigosos, todos eles derivados dos coidados que se prestan aos residentes: inxectables, curas ou analíticas.</p> <p>- Prevención, formación e sensibilización do persoal.</p> <p>1. Realizar unha correcta xestión de almacéns e de provisiones, principalmente en cociña e enfermería, é un aspecto esencial para evitar alimentos ou medicamentos e material auxiliar caducados que deban refugarse e exceso de comida elaborada.</p> <p>2. Xestión de residuos por xestores autorizados: en cada caso, o Responsable de Calidade localizará a xestores autorizados para a correcta xestión dos residuos, asegurando o cumprimento da Lei 22/2011, do 28 de xullo, de residuos e chans contaminados.</p> <p>3. Fomentar a clasificación dos residuos para facilitar a súa valorización e xestión: á parte da estratexia que se adopte para o tratamento e disposición final dos residuos, a parte máis importante é a separación e clasificación previa, preferentemente no lugar no que se xeran.</p> <p>4. Formar ao persoal: en relación de boa gana prácticas ambientais, especificamente en materia de xestión de residuos e de utilización de elementos e produtos respectuosos co medio ambiente; dentro do plan de formación</p> <p>5. Minimización da cantidade de residuos: Evitar que o provedor entregue produtos en envases non reutilizables como a verdura en cartón, froita embolsada, etc., usar formatos grandes para o consumo de produtos de limpeza, evitar utensilios que funcionen con pilas fomentando o uso destes conectados á rede, etc.</p> <p>Establece o responsables da correcta execución do plan. Na memoria determinase o persoal encargado de realizar o reciclaxe, nas súas diferentes fases, así como, o responsable do mesmo.</p>	<p>diferentes fases, así como, o persoal responsable do mesmo.</p> <p>Presentan un plan de seguimento de cumprimento de recollida de residuos “huella do carbono do servizo”, non indicando as frecuencias (semanal, mensual, etc.) nin o persoal exacto que cumprimentará os modelos (auxiliar, limpiador/a, etc) que levaría a cabo este seguimento. Só se indica que o responsable do servizo o pasará a un sistema informático.</p>
<p>4.2.- Compromiso de utilización de elementos e produtos respectuosos co medio ambiente, a partir dos requisitos mínimos exixidos no PPT (cláusula 4).</p>	
<p>Amosan compromiso de usar elementos e produtos respectuosos co medio ambiente, ben pola súa composición respectuosa co medio ambiente, por ser reciclable, biodegradables, ou ben polo aforro enerxético que implicaría o seu uso ou un correcto mantemento. As diferentes actuacións ou produtos se diferencian por prestacións. Detallan as diferentes actuacións por prestacións a levar a cabo en materia medioambiental, a destacar, entre outros:</p> <p>Atención sociosanitaria</p> <ul style="list-style-type: none">- Produtos que cumpran o Regulamento (CE) nº 1223/2009 sobre produtos cosméticos¹⁰.- A entidade será a responsable da xestión dos residuos sanitarios, debendo formar adecuadamente a seus traballadores na manipulación dos mesmos e cumprir cos requisitos da normativa. <p>Limpeza</p> <ul style="list-style-type: none">- Equipos bacteriostáticos, que son equipos instalados nos inodoros que axudan a preservar a limpeza e desinfección con cada descarga, e que deben ser substituídos periodicamente.- Xeradores de auga ionizada, que reduce ao mínimo o consumo de produtos de limpeza, xa que este auga tratada,	<p>Amosan compromiso de usar elementos e produtos respectuosos co medio ambiente, a partir dos requisitos mínimo establecidos na cláusula 4 dos PPT.</p> <p>Presentan unha relación de produtos, de rotación semestral, contando algún deles con etiqueta ECOLabel.</p> <p>Presentan unha relación de produtos respectuosos co medio ambiente: papel hixiénico, papel secamans, bolsas de basura compostas por un mín de polietileno reciclado, escobillas para os inodoros, etc.</p> <p>Ofertan elementos que favorecen o aforro enerxético:</p> <p>De auga: economizadores de auga en grifos , perlizadores.</p>

LOTE 1- CAM RIBADEO	
<p>consegue unha desinfección do 99% das bacterias, fungos e mofo.</p> <ul style="list-style-type: none"> - Dosificadores especiais, para a aplicación dos produtos de limpeza. <p>Cocina</p> <ul style="list-style-type: none"> - Adquisición de produtos en envases de vidro, metal e produtos de papel en lugar de plásticos, así como o uso de envases reciclables e/ ou retornables. - Análise do consumo, identificación do custo enerxético por prato, valorando o custo anual da actividade. - Implicación do persoal de cociña: formación como a sensibilización ambiental . - Uso de tecnoloxía eficiente: monitoraxe do consumo enerxético e ao uso de dispositivos que indican o consumo real dos equipos e a autorregulación da maquinaria segundo as necesidades de cada momento. <p>Lavandaría</p> <ul style="list-style-type: none"> - Separar a roupa por cores: utilizando deterxentes e temperaturas diferenciadas. - Garántese o uso de deterxentes e produtos biodegradables. - Correcto uso da maquinaria e programas de lavado. - Axustar consumos de auga e temperatura da mesma, optimizando así o gasto de enerxía e auga: volume de carga do bombo optimizouse reducindo ao máximo os espazos entre bombo e envolvente, disposición de programas de aproveitamento das augas de lavado, incorporación de filtros e sistemas de recuperación das augas utilizadas no aclarado, a fin de reutilizalas conseguindo aforro sobre todo de auga. - Clasificar a roupa segundo sucidade. - Clasificar segundo ciclos de lavado. - Dosificadores especiais, para a aplicación dos produtos de limpeza. <p>Estas actuacións están pensadas para ser desenvoltas en coordinación coa dirección pública do centro.</p>	<p>Substitución de grifos. Compromiso de substitución do 10% dos grifos de aseo das habitacións.</p> <p>Limitadores de caudal de duchas. Non indica cantidade</p> <p>Contratación enerxética de orixe 100% renovábel. Unha vez mais amosase como o licitador non se axusta á prestación obxecto da contratación. Este subministro non é obxecto da contratación.</p>

Segundo os criterios asignados para as puntuacións, e vistas as ofertas presentadas obtemos os seguintes resultados:

Resumo:

Lote 1 – Trabada

CRITERIO	LICITADOR 1 MENSAJEROS	LICITADOR 2 CANCELOS
1. Calidade técnica da proposta ou proxecto prestacional.	14,50	0,00
1.1- Coherencia, racionalidade, estrutura e detalle da proposta	5,10	0,00
Definición e descrición do modelo prestacional: principios de organización e de atención aos usuarios.	1,50	0,00
Explicación e definición das actuacións que levará a cabo o contratista para	1,50	0,00

desenvolver adecuadamente as prestacións contratada.		
Adaptación da proposta ás necesidades específicas dos usuarios do centro.	0,10	0,00
Estratexias de entrada á realización da prestación e saída da mesma.	0,90	0,00
Actuacións e medidas para garantir a autonomía das persoas usuarias, a súa motivación, o fomento da súa responsabilidade na toma de decisións	0,80	0,00
Estratexias para favorecer que as persoas usuarias realicen actividades significativas, útiles e que estén dentro de súa cosmovisión (actividades que estean presentes na súa historia de vida e forma de expresión).	0,30	0,00
1.2.- Organización, descrición e planificación das prestacións	5,10	0,00
Relación dos medios persoais e materiais adscritos a execución do contrato, segundo o disposto na cláusula 7.2.6 deste PCAP e no propio PPT (cláusula 6ª).	0,70	0,00
Proposta de organización e planificación detallada e diaria das prestacións a realizar e metodoloxía de traballo nos que se establezan horarios e funcións concretas relacionadas coa alimentación, co apoio as actividades da vida diaria, la lavandería e limpeza. Atenderase á descrición pormenorizada do plan de traballo para cada unha das prestacións con indicación das actuacións e/ou tarefas que comprende cada un deles; así mesmo atenderase á exposición dos principios, obxectivos e metodoloxía de traballo; ás medidas de coordinación entre as prestacións obxecto de contrato e ás que no seu caso se establezan para coordinar as actuacións e relacións entre as súas responsables.	2,60	0,00
Proposta de protocolos de actuación de obrigada realización segundo a cláusula 3.4.1 dos PPT, con indicación da súa implementación, avaliando positivamente a implantación de medios tecnolóxicos para procurar a eficacia e eficiencia nos cumprimentos dos mesmos. Estos protocolos deberán respectar os parámetros fixados coa condición de mínimos na cláusula 3.4.1 do PPT	1,80	0,00
1.3.- Calidade prestacional	4,30	0,00
Actuacións encamiñadas a mellorar a calidade nas prestacións contratadas. Valorarase o detalle, calidade expositiva e coherencia das actuacións, medidas e procedementos propostos para a avaliación da calidade dos servizos, así como a súa repercusión na calidade de vida das persoas usuarias do centro e a expresión dos métodos de control e seguimento.	1,80	0,00
Procedementos de avaliación e control da calidade tales como realización de auditorías, espazos de supervisión profesional, protocolos de atención aos usuarios e, que non sexan de obrigado cumprimento, e dentro das prestacións obxecto do contrato.	0,4	0,00
Actuacións para a concienciación da importancia do bo clima laboral das persoas traballadoras pertencentes a adxudicataria: especificaranse as actividades que se fagan neste sentido, co fin de que redunde nunha calidade maior na atención ás persoas usuarias.	0,9	0,00
Implantación das novas tecnoloxías na promoción da autonomía persoal: actuacións, ferramentas ou materiais complementarios baseados nas novas tecnoloxías para a promoción da autonomía persoal.	1,20	0,00
2. Proposta dos produtos alimenticios no ámbito da sustentabilidade e de calidade dos mesmos.	4,30	1,50
2.1.- Proposta de manutención e dietas (...)	3,00	0,00
2.2.- Compromiso expreso de incluír nos menús produtos de proximidade	1,00	1,50
2.3.- Compromiso da elaboración de menús extraordinarios	0,30	0,00
3. Compromiso de aplicación de medidas de conciliación na execución das prestacións contratadas.	1,60	0,00
3.1.- Melloras sobre os dereitos da traballadora embarazada	0,30	0,00
3.2.- Melloras sobre os permisos de paternidade ou maternidade	0,30	0,00
3.3.- Existencia de cheque servizo ou acceso a recursos que faciliten a atención de menores ou persoas dependentes	0,00	0,00
3.4.- Melloras sobre a redución de xornada, excedencias	0,30	0,00
3.5.- Medidas de flexibilización, adaptación ou reasignación de servizos e horarios	0,70	0,00
4. Compromiso de aplicación de medidas concretas de xestión ambiental e de eficiencia enerxética na execución prestacional.	2,00	0,00
4.1.- Valorarase a planificación e protocolo de actuación en materia de redución, recollida, reciclaxe e reutilización de residuos	1,00	0,00

4.2.- Valorarse o compromiso de utilización de elementos e produtos respectuosos co medio ambiente	1,00	0,00
TOTAL	22,40	1,50

Lote 2- CAM Ribadeo

CRITERIO	LICITADOR 1 MENSAJEROS	LICITADOR 2 CLECE SA
1. Calidade técnica da proposta ou proxecto prestacional.	14,50	10,30
1.1- Coherencia, racionalidade, estrutura e detalle da proposta	5,10	2,80
Definición e descrición do modelo prestacional: principios de organización e de atención aos usuarios.	1,50	0,80
Explicación e definición das actuacións que levará a cabo o contratista para desenvolver adecuadamente as prestacións contratada.	1,50	0,50
Adaptación da proposta ás necesidades específicas dos usuarios do centro.	0,10	0,10
Estratexias de entrada á realización da prestación e saída da mesma.	0,90	0,20
Actuacións e medidas para garantir a autonomía das persoas usuarias, a súa motivación, o fomento da súa responsabilidade na toma de decisións	0,80	0,90
Estratexias para favorecer que as persoas usuarias realicen actividades significativas, útiles e que estén dentro de súa cosmovisión (actividades que estean presentes na súa historia de vida e forma de expresión).	0,30	0,30
1.2.- Organización, descrición e planificación das prestacións	5,10	3,50
Relación dos medios persoais e materiais adscritos a execución do contrato, segundo o disposto na cláusula 7.2.6 deste PCAP e no propio PPT (cláusula 6ª).	0,70	0,70
Proposta de organización e planificación detallada e diaria das prestacións a realizar e metodoloxía de traballo nos que se establezan horarios e funcións concretas relacionadas coa alimentación, co apoio as actividades da vida diaria, la lavandería e limpeza. Atenderase á descrición pormenorizada do plan de traballo para cada unha das prestacións con indicación das actuacións e/ou tarefas que comprende cada un deles; así mesmo atenderase á exposición dos principios, obxectivos e metodoloxía de traballo; ás medidas de coordinación entre as prestacións obxecto de contrato e ás que no seu caso se establezan para coordinar as actuacións e relacións entre as súas responsables.	2,60	1,80
Proposta de protocolos de actuación de obrigada realización segundo a cláusula 3.4.1 dos PPT, con indicación da súa implementación, avaliando positivamente a implantación de medios tecnolóxicos para procurar a eficacia e eficiencia nos cumprimentos dos mesmos. Estos protocolos deberán respectar os parámetros fixados coa condición de mínimos na cláusula 3.4.1 do PPT	1,80	1,00
1.3.- Calidade prestacional	4,30	4,00
Actuacións encamiñadas a mellorar a calidade nas prestacións contratadas. Valorarse o detalle, calidade expositiva e coherencia das actuacións, medidas e procedementos propostos para a avaliación da calidade dos servizos, así como a súa repercusión na calidade de vida das persoas usuarias do centro e a expresión dos métodos de control e seguimento.	1,80	1,70
Procedementos de avaliación e control da calidade tales como realización de auditorías, espazos de supervisión profesional, protocolos de atención aos usuarios e, que non sexan de obrigado cumprimento, e dentro das prestacións obxecto do contrato.	0,4	0,30
Actuacións para a concienciación da importancia do bo clima laboral das persoas traballadoras pertencentes a adjudicataria: especificaranse as actividades que se fagan neste sentido, co fin de que redunde nunha calidade maior na atención ás persoas usuarias.	0,9	0,5
Implantación das novas tecnoloxías na promoción da autonomía persoal: actuacións, ferramentas ou materiais complementarios baseados nas novas tecnoloxías para a promoción da autonomía persoal.	1,20	1,50
2. Proposta dos produtos alimenticios no ámbito da sustentabilidade e de calidade dos mesmos.	4,30	6,50
2.1.- Proposta de manutención e dietas (...)	3,00	3,00
2.2.- Compromiso expreso de incluír nos menús produtos de proximidade	1,00	2,50
2.3.- Compromiso da elaboración de menús extraordinarios	0,30	1,00

3. Compromiso de aplicación de medidas de conciliación na execución das prestacións contratadas.	1,60	1,60
3.1.- Melloras sobre os dereitos da traballadora embarazada	0,30	0,00
3.2.- Melloras sobre os permisos de paternidade ou maternidade	0,30	0,30
3.3.- Existencia de cheque servizo ou acceso a recursos que faciliten a atención de menores ou persoas dependentes	0,00	0,20
3.4.- Melloras sobre a redución de xornada, excedencias	0,30	0,20
3.5.- Medidas de flexibilización, adaptación ou reasignación de servizos e horarios	0,70	0,90
4. Compromiso de aplicación de medidas concretas de xestión ambiental e de eficiencia enerxética na execución prestacional.	2,00	1,20
4.1.- Valorarase a planificación e protocolo de actuación en materia de redución, recollida, reciclaxe e reutilización de residuos	1,00	0,5
4.2.- Valorarase o compromiso de utilización de elementos e produtos respectuosos co medio ambiente	1,00	0,70
TOTAL	22,40	19,60

LICITADOR	PUNTUACIÓN
LOTE 1 – TRABADA	
ASOCIACION EDAD DORADA MENSAJEROS DE LA PAZ	22,40
CONCEPCIÓN LÓPEZ CANCELOS	1,50
LOTE 2 – RIBADEO	
ASOCIACION EDAD DORADA MENSAJEROS DE LA PAZ	22,40
CLECE SA	19,60

Este é o noso criterio ao respecto da avaliación dos criterios de adjudicación non avaliábel automaticamente mediante fórmulas matemáticas, recollidos na cláusula décimo segunda apartado 2 do PCAP do expediente.

O asesor técnico do Servizo de Contratación e Fomento
José Domingo Rodríguez Ferreira

A xefa da Sección de Benestar Social e Igualdade
Silvia García López “

Pola Mesa, por unanimidade acordase aceptalos informes e en consecuencia facelos seus, unindoos á correspondente acta da sesión.

Acto seguido, unha vez feitas públicas as puntuacións obtidas no apartado de criterios cualitativos cuantificables mediante xuízo de valor, procédese á apertura do sobre “C”.

Fóronse incorporando *in situ* os datos ás follas de cálculo, dispostas para este fin, para procurar obter os resultados na propia sesión da mesa de contratación.

Da aplicación dos criterios de valoración das proposicións presentadas (criterios matemáticos e/ou automáticos), obtivéronse os seguintes resultados:

Lote I- CAM Trabada

	Max.	Límite (c/IVA)	MENSAJEROS DE LA PAZ	LOPEZ CANCELLOS CONCEPCIÓN	MENSAJEROS DE LA PAZ	LOPEZ CANCELLOS CONCEPCIÓN
			OFERTA		VALORACION	
PUNTUACIÓN SOBRE B	35,00				22,40	1,50
PUNTUACIÓN CRITERIOS AUTOMÁTICOS	65,00				64,97	22,76
1. OFERTA ECONÓMICA	40,00				39,97	0,00
PRESTACIÓN RESIDENCIAL						
Persoa con Autonomía	3,00	32,00	29,00	32,00	3,00	0,00
Persoa dependente	27,00	40,00	37,00	40,00	27,00	0,00
ATENCIÓN DIURNA						
Persoa Xornada completa	7,00	20,00	19,00	20,00	7,00	0,00
Persoa media xornada	2,00	14,00	13,00	14,00	2,00	0,00
SERVIZOS DE INTENSIDADE REDUCIDA						
Xornada 8 h. Comida 1 día semana	0,06	110,00	105,00	110,00	0,06	0,00
Xornada 8 h. Comida 2 día semana	0,12	220,00	210,00	220,00	0,12	0,00
Xornada 8 h. Comida 3 día semana	0,18	330,00	300,00	330,00	0,18	0,00
Xornada 8 h. Comida 4 día semana	0,24	440,00	415,00	440,00	0,24	0,00
Xornada 4 h. Comida 1 día semana	0,02	44,00	42,00	44,00	0,02	0,00
Xornada 4 h. Comida 2 día semana	0,05	88,00	80,00	88,00	0,05	0,00
Xornada 4 h. Comida 3 día semana	0,07	132,00	120,00	132,00	0,07	0,00
Xornada 4 h. Comida 4 día semana	0,10	176,00	160,00	176,00	0,10	0,00
INCREMENTO INTENSIDADE 1/día semana						
Comida principal	0,05	89,00	78,00	89,00	0,05	0,00
Comida secundaria	0,02	44,00	39,00	44,00	0,02	0,00
HORAS ATENCIÓN EXTRA						
Horas de atención	0,06	108,25	100,00	108,25	0,06	0,00
5. FOMENTO CONTR. INDEFINIDA	3,00		0,66	0,50	3,00	2,26
6. PLAN DE FORMACION	2,00				2,00	2,00
HORAS	1,00		40,00	40,00	1,00	1,00
CONTIDOS	1,00		2,00	2,00	1,00	1,00
7. AXUDAS TÉCNICAS	2,00		2.000,00	2.000,00	2,00	2,00
8. ACOMPAÑAMENTO E ACTIV.	15,00				15,00	15,00
BOLSA HORAS SEMANAIS (L-V)	6,00		-	-	0,00	0,00

	Max.	Límite (c/IVA)	MENSAJEROS DE LA PAZ	LOPEZ CANCELLOS CONCEPCIÓN	MENSAJEROS DE LA PAZ	LOPEZ CANCELLOS CONCEPCIÓN
			OFERTA		VALORACION	
BOLSA HORAS DOMINGOS	5,00		-	-	0,00	0,00
BOLSA HORAS FESTIVOS	3,00		-	-	0,00	0,00
BOLSA LIBRE DISPOSICION	15,00		78,00	78,00	15,00	15,00
9. PRESTAC. COMPLEMENTARIAS	3,00				3,00	1,50
PERRUQUERIA-BARBERIA 1 c/ 2 meses	0,75		-	-	0,00	0,00
PERRUQUERIA-BARBERIA 1 c/ mes	1,50		1,00	1,00	1,50	1,50
QUIROPODIA 1 c/2 meses	0,75		-	-	0,00	0,00
QUIROPODIA 1 c/ mes	1,50		1,00	-	1,50	0,00
PUNTUACIÓN TOTAL					87,37	24,26

LOTE II – CAM RIBADEO

	Max.	Límite (c/IVA)	MENSAJEROS DE LA PAZ	CLECE,SA	MENSAJEROS DE LA PAZ	CLECE,SA
			OFERTA		VALORACION	
PUNTUACIÓN SOBRE B	35,00				22,40	19,60
PUNTUACIÓN CRITERIOS AUTOMÁTICOS	65,00				65,00	58,93
1. OFERTA ECONÓMICA	40,00				40,00	36,34
PRESTACIÓN RESIDENCIAL						
Persoa con Autonomia	8,00	32,00	29,00	31,04	8,00	7,47
Persoa dependente	32,00	40,00	35,00	38,80	32,00	28,87
5. FOMENTO CONTR. INDEFINIDA	3,00		0,66	0,59	3,00	0,59
6. PLAN DE FORMACION	2,00				2,00	2,00
HORAS	1,00		40,00	40,00	1,00	1,00
CONTIDOS	1,00		2,00	2,00	1,00	1,00
7. AXUDAS TÉCNICAS	2,00		2.000,00	2.000,00	2,00	2,00
8. ACOMPAÑAMENTO E ACTIV.	15,00				15,00	15,00
BOLSA HORAS SEMANAIS (L-V)	6,00		-	12,00	0,00	6,00
BOLSA HORAS DOMINGOS	5,00		-	3,00	0,00	3,00
BOLSA HORAS FESTIVOS	3,00		-	1,00	0,00	2,00
BOLSA LIBRE DISPOSICION	15,00		78,00	26,00	15,00	5,00
9. PRESTAC. COMPLEMENTARIAS	3,00				3,00	3,00
PERRUQUERIA-BARBERIA 1 c/ 2 meses	0,75		-	-	0,00	0,00
PERRUQUERIA-BARBERIA 1 c/ mes	1,50		1,00	1,00	1,50	1,50
QUIROPODIA 1 c/2 meses	0,75		-	-	0,00	0,00
QUIROPODIA 1 c/ mes	1,50		1,00	1,00	1,50	1,50
					87,40	78,53

Manifestar que, repasados os datos e cálculos efectuados, de existir error, serían trasladados novamente á mesa de contratación. Se non se detectan, confirmarase co procedemento de adxudicación.

A Mesa de Contratación acorda elevar ao órgano de contratación as seguintes propostas:

Outorgar aos licitadores concorrentes as seguintes puntuacións e clasificar aos licitadores presentados atendendo ao seguinte orde de importancia e ponderación:

LOTE	Nº DE ORDE	LICITADOR	PUNTUACIÓN TOTAL
LOTE I	1	ASOCIACION EDAD DORADA MENSAJEROS DE LA PAZ	87,37
	2	CONCEPCIÓN LÓPEZ CANCELOS	24,26
LOTE II	1	ASOCIACION EDAD DORADA MENSAJEROS DE LA PAZ	87,40
	2	CLECE SA	78,53

Requirir á empresa ASOCIACION EDAD DORADA MENSAJEROS DE LA PAZ, en canto a prestación do lote I (Trabada) e II (Ribadeo) a fin de que, dentro do prazo de dez días hábiles, presente a documentación á que se refiren os artigos 150.2 e 153.4 da Lei 9/2017, de 8 de novembro, de Contratos do Sector Público e que se recolle na cláusula décimo sétima do prego de cláusulas administrativas.

Por resolución da Presidencia de data 14 de febreiro de 2019, clasificouse aos licitadores presentados por orde de ponderación e acordouse requirir á empresa ASOCIACION EDAD DORADA MENSAJEROS DE LA PAZ CLM Y GALICIA, para que, dentro do prazo de dez días hábiles, presente a documentación á que se refiren os artigos 150.2 e 153.4 da Lei 9/2017, de 8 de novembro, de Contratos do Sector Público e que se recolle na cláusula décimo sétima do prego de cláusulas administrativas.

O día 18 de febreiro de 2019, materializouse o requirimento á empresa ASOCIACION EDAD DORADA MENSAJEROS DE LA PAZ CLM Y GALICIA, da documentación á que se

refire o artigo 150.2 da LCSP e a cláusula décimo sétima do PCAP. En base á amentada resolución, o Servizo de Contratación e Fomento cursou o pertinente requirimento.

A empresa ASOCIACION EDAD DORADA MENSAJEROS DE LA PAZ CLM Y GALICIA., atendeu o requirimento de documentación administrativa efectuado.

A cláusula 2 do Prego de Cláusulas Administrativas particulares establece que o órgano de contratación que actúa en nome da Administración Pública da Deputación Provincial de Lugo, é a Xunta de Goberno no que se refire á aprobación do Prego de Cláusulas Administrativas Particulares, do Prego de Prescricións Técnicas, así como da adxudicación do contrato, nos restantes actos procedimentais o órgano competente será o Sr. Presidente da Deputación Provincial.

O Artigo 59, apartado 12 do Regulamento Orgánico da Deputación Provincial, publicado no BOP de 10 de marzo de 2011, é aplicable de acordo coa circular de Secretaría Xeral en funcións de data 2 de novembro de 2018, como consecuencia do acordo da conversión do acto administrativo adoptado en sesión plenaria do 26 de xuño de 2018 polo que se presta aprobación ao Regulamento Orgánico publicado no BOP nº 170 do 26 de xullo de 2018, deixa de ter a natureza administrativa de carácter xeral, e queda sen valor legal algún, de tal forma que recupera a súa vixencia, na súa integridade e a todos os efectos, o Regulamento Orgánico publicado no BOP núm. 56 de data 10 de marzo de 2011.

Polo que vai dito e en base ao mesmo, e tendo en conta que á empresa ASOCIACION EDAD DORADA MENSAJEROS DE LA PAZ CLM Y GALICIA, aportou a documentación administrativa requirida dentro dos prazos outorgados ao efecto, proponse, que pola Xunta de Goberno, se adopte o seguinte acordo, en relación co LOTE 1 (CAM de Trabada):

1º.- Adxudicar á empresa ASOCIACION EDAD DORADA MENSAJEROS DE LA PAZ CLM Y GALICIA, o contrato de servizos licitado para executar as prestacións a persoas maiores, nos centros de atención de Trabada e Ribadeo LOTE 1- CAM TRABADA, relacionados tanto no

PCAP e no PPT. Estas prestacións executaranse cumprindo as condicións ofertadas polo adxudicatario, tanto de orde cualitativo como cuantitativo incorporadas ao expediente.

2º.- A empresa adxudicataria comprométese a executar o LOTE 1 – CAM TRABADA por 2.009.188,54 € (IVE exento, segundo consta no certificado da Axencia Tributaria de data 9 de xaneiro de 2004), cumprindo coas determinacións establecidas nos pregos de cláusulas administrativas, nos pregos de prescricións técnicas e na súa oferta e cos seguintes prezos unitarios ofertados:

LOTE I- CAM TRABADA	MENSAJEROS DE LA PAZ (PREZO SEN IVE)
PRESTACIÓN EN ATENCIÓN RESIDENCIAL	
Persoa usuaria con autonomía	29,00 €/día
Persoa usuaria dependente	37,00 €/día
PRESTACIÓN EN CENTRO DE DÍA /ATENCIÓN DIURNA	
Persoa usuaria xornada completa	19,00 €/día
Persoa usuaria media xornada	13,00 €/día
PRESTACIÓN EN CENTRO DE DÍA / ATENCIÓN DIURNA: SERVICIOS DE INTENSIDADE REDUCIDA	
Xornada 8 horas diarias 1 comida principal e 2 secundarias 1/día semana	105,00 €
Xornada 8 horas diarias 1 comida principal e 2 secundarias 2/día semana	210,00 €
Xornada 8 horas diarias 1 comida principal e 2 secundarias 3/día semana	300,00 €
Xornada 8 horas diarias 1 comida principal e 2 secundarias 4/día semana	415,00 €
Xornada de ata 4 horas diarias sen comidas 1/día semana	42,00 €
Xornada de ata 4 horas diarias sen comidas 2/día semana	80,00 €
Xornada de ata 4 horas diarias sen comidas 3/día semana	120,00 €
Xornada de ata 4 horas diarias sen comidas 4/día semana	160,00 €
PRESTACIÓN EN CENTRO DE DÍA/ATENCIÓN DIURNA. Incrementos servizos periódicos intensidade 1/día semana	
Comida principal	78,00 €
Comida secundaria	39,00 €
PRESTACIÓN EN CENTRO DE DÍA/ATENCIÓN DIURNA. Horas de atención extra para intensidade 1 día semana	
Horas de atención	100,00 €
5. FOMENTO CONTR. INDEFINIDA	66 %
6. PLAN DE FORMACION	
HORAS	40 horas/traballador
CONTIDOS	2 accións
7. AXUDAS TÉCNICAS	2.000,00 €
8. ACOMPAÑAMENTO E ACTIVIDADES	
BOLSA HORAS SEMANAIS (L-V)	-
BOLSA HORAS DOMINGOS	-
BOLSA HORAS FESTIVOS	-
BOLSA LIBRE DISPOSICION	78 horas
9. PRESTAC. COMPLEMENTARIAS	
PERRUQUERIA-BARBERIA 1 c/ 2 meses	-
PERRUQUERIA-BARBERIA 1 c/ mes	SI
QUIROPODIA 1 c/2 meses	-
QUIROPODIA 1 c/ mes	SI

E coa seguinte distribución por aplicacións e anualidades:

ANUALIDADE	APLICACIÓN	LOTE 1-TRABADA
2019	2315.22799	423.855,29 €
2020	2315.22799	576.502,11 €
2021	2315.22799	588.684,54 €
2022	2315.22799	278.861,51 €
TOTAL		1.867.903,45 €

A Deputación adquire o compromiso, supeditado a dispoñibilidade orzamentaria e ao cumprimento dos principios de estabilidade orzamentaria e sustentabilidade financeira, de incluír nos orzamentos da anualidade 2020 a cantidade 576.502,11, 588.684,54 € na anualidade 2021 e 278.861,51 € na anualidade 2022, nas aplicacións indicadas.

Por tratarse dun gasto de carácter plurianual os devanditos gastos financiaranse conforme ao disposto no artigo 174 do Real Decreto Lexislativo 2/2004 polo que se aproba o Texto Refundido da Lei de Facendas Locais.

3º.- Son condicións especiais, dos dous lotes, e ás que se lles atribúe o carácter de obrigas contractuais esenciais aos efectos do art. 211.1.f), en cumprimento do previsto no art. 202, ambos da LCSP, e polo tanto terán esta condición as seguintes obrigas:

1.- O deber de entregar á administración contratante, antes de comezar a execución do contrato, a respectiva cadea de mando, debidamente detallada, cos respectivos protocolos empresariais para o exercicio da dirección e organización que lle incumbe como empregadora e adxudicataria.

O adxudicatario designará de entre o seu persoal un coordinador técnico que será o interlocutor con quen se relacionará unicamente a entidade contratante e a quen lle corresponderá a

dirección do traballo, e que impartirá directamente as ordes e instrucións ao resto de traballadores da empresa adxudicataria.

No caso de que unha entidade for adxudicataria de máis de un lote, cada lote terá un coordinador técnico, se ben se poderá nomear un coordinador xeral da contratista para relacionarse coa administración.

2. O cumprimento das condicións ofertadas polo adxudicatario segundo os criterios de adxudicación da cláusula décimo segunda deste prego.

3. O cumprimento das obrigacións do contratista respecto dos medios persoais e materias adscritos a execución do contrato, en aplicación do artigo 76 da LCSP e 7.2.6 deste PCAP.

O contratista terá ao seu cargo o persoal necesario para a realización das prestacións que conforman o obxecto de cada contrato, segundo o disposto na cláusula 4 do PPT e de, ser o caso, segundo as mellores condicións ofertadas nos termos da cláusula 12ª. Respecto deste persoal lle corresponderá, a todos os efectos, a condición de empresario. O persoal que interveña na execución do contrato dependerá exclusivamente do contratista. Do eventual incumprimento das súas obrigacións legais ou contractuais non se derivará responsabilidade algunha para a Administración.

As prestacións obxecto do correspondente contrato ou contratos administrativo de servizos deben realizarse necesariamente en dependencias públicas.

No caso de que os traballadores da empresa compartan espazos e lugares de traballo con persoal ao servizo dalgunha das administracións locais que cooperan na execución prestacional, o contratista adoptará as medidas oportunas para evitar a confusión de persoas mediante a identificación de traballadores e medios con signos distintivos, uniformidade ou rotulacións, que resultan de obrigado cumprimento en todo caso.

Neste senso, deberá facilitar ós/ás traballadores/as roupa e equipos de traballo adecuados ás tarefas que desenvolvan, debendo identificar á empresa que realiza a actividade así como ao empregado.

O contratista asume a obrigaón de exercer de modo real, efectivo e continuo, sobre o persoal da súa plantilla adscrito á execución do contrato, o poder de dirección inherente a todo empresario.

O contratista deberá cumprir co Convenio Colectivo do sector que resulte de aplicación e as súas posibles modificacións ou revisións.

En particular, asumirá a negociación e pago dos salarios, a concesión de permisos, licenzas e vacacións, as substitucións dos traballadores en casos de baixa ou ausencia, as obrigaóns legais en materia de Seguridade Social, incluído o abono de cotizacións e o pago de prestacións cando preceda, as obrigaóns legais en materia de prevención de riscos laborais, o exercicio da potestade disciplinaria, así como cantos dereitos e obrigaóns se deriven da relación contractual entre empregado e empregador.

O contratista deberá dispor en todo momento dos profesionais e dos medios materiais esixidos no PCAP e no Prego de Prescricións Técnicas, en función da ocupación efectiva e número de usuarios, conforme as “ratios” establecidas na normativa e documentación técnica de aplicación.

Así mesmo, quedará obrigado a proceder de inmediato, cando iso fose necesario, á substitución do persoal preciso, de forma que a adecuada execución do contrato quede garantida, podendo proceder a Administración en caso contrario a impor as penalidades que correspondan, de conformidade co sinalado no presente Prego.

Consonte ao establecido no artigo 308 da LCSP á extinción dos contratos de servizos, non poderá producirse en ningún caso a consolidación das persoas que realizaran os traballos obxecto do contrato como persoal da entidade contratante.

En ningún caso o outorgamento do contrato suporá a existencia dunha relación laboral ou funcional entre o persoal que aporte ou utilice o contratista e a administración pública contratante e/ou titular do servizo. Por conseguinte, en ningún caso, poderá alegarse dereito ningún polo referido persoal, en relación coa Administración contratante. En ningún caso se producirá consolidación das persoas que realicen os traballos obxecto do contrato como persoal da entidade provincial ou dalgún dos concellos titulares dos servizos.

4. Cumprimento da normativa de protección de datos de carácter persoal.

a)A adxudicataria de cada lote ou da oferta integradora, estará obrigada a manter a confidencialidade da totalidade dos datos de carácter persoal dos que teña coñecemento como consecuencia da execución do contrato, podendo utilizar estes unicamente para o cumprimento das prestacións que constitúen o seu obxecto.

A adxudicataria obrígase ao cumprimento da lexislación nos termos previstos polo Regulamento 2016/679 do Parlamento Europeo e do Consello relativo á protección das persoas físicas no que respecta ao tratamento de datos persoais e á libre circulación de estes datos.

A adxudicataria queda obrigada, con respecto aos datos persoais dos que teña coñecemento como consecuencia da execución de cada contrato, a:

Facer uso exclusivo dos datos para a finalidade contratada e non aplicalos ou utilízalos con finalidade distinta á do obxecto de cada contrato.

Non facilitar datos persoais ás subcontratistas que presten servizos desta contratación, no caso de habelas, nin sequera para a súa conservación.

Non copiar, manipular, gardar ou utilizar os datos aos que acceda, nin sequera de forma parcial, sen o consentimento expreso da Deputación provincial de Lugo.

Trasladar, a través do responsable do Centro de Atención a Maiores ou, no seu defecto, a través da persoa responsable do contrato, ao Delegado de Protección de Datos (DPD) da Deputación de Lugo, as solicitudes de exercicios de dereitos en relación coa protección de datos de carácter persoal.

Adoptar as medidas de índole técnica e organizativas previstas polo Esquema Nacional de Seguridade para a categoría MEDIA, necesarias para garantir a seguridade dos datos de carácter persoal e evitar a súa alteración, perda, tratamento ou acceso non autorizado, tendo en conta o estado da tecnoloxía, a natureza dos datos almacenados e os riscos a que están expostos, xa proveñan da acción humana ou do medio físico ou natural.

Notificar, a través do responsable do Centro de Atención a Maiores, ou no seu defecto a través da persoa responsable do contrato, ao DPD da Deputación de Lugo a existencia dunha brecha de seguridade, se a houbera, no prazo máximo de 24 horas desde que se teña coñecemento da mesma, a fin de que o DPD poda notificala a Axencia Española de Protección de Datos no prazo legal de 72 horas.

Cumprir as medidas de seguridade recollidas especificamente no Acordo de Confidencialidade e no Contrato do Encargado do Tratamento de Datos Persoais que se subscribirá coa formalización do respectivo contrato de servizos.

Unha vez concluídos as prestacións para as que foi contratada, a empresa adxudicataria devolverá todos os ficheiros orixinais que teña no seu poder e devolverá ou destruirá, en presenza

de representantes da Deputación provincial de Lugo, e a opción desta, todas as copias totais ou parciais que tivese que realizar, do mesmo xeito que calquera soporte ou documento en que conste algún dato de carácter persoal obxecto do tratamento derivado do traballo para o que foi contratado.

O incumprimento das obrigas recollidas nesta cláusula por parte do contratista non implicará responsabilidade ningunha para a administración contratante.

No momento da formalización de cada contrato, o órgano de contratación e o adxudicatario do mesmo subscribirán un Contrato de Encargado do Tratamento de Datos Persoais e un Acordo de Confidencialidade, relativo ás limitacións e garantías que este último debe observar en canto ao uso e tratamento da información e dos datos de carácter persoal que coñeza en virtude da execución do contrato.

En documento anexo a este prego (PCAP) precísase o modelo de contrato do encargado do tratamento de datos.

b) Fíxanse como parámetros para o documento de confidencialidade os seguintes:

O contratista deberá respectar o carácter confidencial daquela información á que teña acceso con ocasión da execución do contrato á que se lle dera o referido carácter nos pregos ou no contrato ou que, pola súa natureza, deba ser tratada como tal. Este deber se manterase durante un prazo de cinco anos desde o coñecemento desa información. contados desde a terminación do contrato.

O adxudicatario queda obrigado a gardar sxiilo respecto aos datos ou antecedentes que, non sendo públicos ou notorios, estean relacionados co obxecto do contrato, e dos que teña coñecemento con ocasión do mesmo.

Así mesmo, queda obrigado a garantir a confidencialidade e integridade dos datos manexados e da documentación facilitada.

Todas as tarefas realizados para o bo fin da execución de cada contrato, terán carácter confidencial, non podendo o contratista utilizar para si nin proporcionar a terceiros ou divulgar dato ou información algunha da prestación contratada sen autorización expresa de Deputación de Lugo, estando por tanto obrigado a poñer todos os medios ao seu alcance para conservar o carácter confidencial e reservado, tanto da información e documentación recibida de Deputación de Lugo, como dos resultados obtidos do traballo realizado.

A adxudicataria asinara un documento de confidencialidade con todas as persoas físicas ou xurídicas que interveñen na execución das prestación obxecto desta contratación. A administración resérvase a prerrogativa de efectuar as comprobación oportunas.

5.Cumprimento da Lei 31/1995, do 8 de novembro, de prevención de riscos laborais.

A empresa deberalle achegar ao Gabinete de Prevención de Riscos Laborais da Deputación Provincial de Lugo, con carácter previo ao inicio da prestación de que se trate, a seguinte documentación:

- Xustificación da modalidade de desenvolvemento da actividade preventiva na empresa: No suposto de que esta concertara un servizo de prevención alleo, deberá presentar certificación del, comprensiva das especialidades concertadas e vixencia do concerto. No suposto de que sexa membro dun servizo mancomunado, deberá presentar a acta da súa constitución. Se existe un traballador designado, haberá de indicarse o seu nome, así como a súa aceptación.

Certificación de que a avaliación e plan de acción están feitas ou en procedemento, así como acreditar que foi realizada a información e formación dos traballadores, ou ben que se está realizando.

En todo caso, a Deputación, en calquera momento durante o prazo de vixencia do contrato, poderá solicitar da empresa contratista os requisitos legalmente establecidos na lexislación de prevención de riscos laborais.

O incumprimento destas obrigas por parte do contratista ou a infracción das disposicións sobre seguridade por parte do persoal técnico designado por ela, non implicará responsabilidade ningunha para a Administración contratante.

A adxudicataria garantirá que os traballadores adscritos as prestacións obxecto do contrato ao que se refire o presente Prego teñen a formación e capacidades necesarias para facerse cargo destas funcións.

6. Indemnización por danos a terceiros. A execución do contrato realizarase a risco e ventura do contratista (artigo 197 da LCSP).

O contratista deberá indemnizar os danos que se orixinen como consecuencia da execución do contrato, nos termos previstos nos arts. 194, 196 e 312.b da LCSP. Durante a vixencia do contrato o contratista deberá manter en vigor unha póliza de seguro que cubrirá cantas situacións de risco poidan sufrir os/as usuarios/as do CAM, os profesionais contratados ou terceiras persoas por motivo da execución das prestacións contratadas. A Administración contratante poderá esixir en calquera momento ao adxudicatario a presentación da póliza do seguro e do recibo de pago da prima correspondente. En todo caso, este seguro debe ter efectos antes de comezar a execución do contrato.

En concreto, a adxudicataria deberá subscribir un contrato de seguro para a cobertura dos seguintes riscos: Póliza de responsabilidade civil de explotación do servizo, xeral, con inclusión da responsabilidade civil patronal e responsabilidade civil profesional para o persoal titulado incluído neste contrato, que cubra os riscos que se podan producir durante a execución do contrato, tanto

para os traballadores como para as persoas usuarias. Dito seguro deberá incluír o concepto de intoxicación alimentaria que cubra como risco asegurable a actividade de elaboración e subministración de comidas. Todo elo cun límite non inferior a 1.000.000 € por sinistro, cun sublímite por vítima non inferior a 300.000 € e unha franquicia non superior a 150 €, onde figure como actividade asegurada as prestacións obxecto do contrato e incluíndo como asegurado adicional á Deputación de Lugo para esa actividade e mantendo a condición de terceiro.

A empresa debe dispoñer desta póliza, no momento en que se asine a acta de inicio das prestacións conforme ao sinalado na cláusula 21 deste prego e manterase en vigor, durante todo o período das prestacións contractuais ou, cando menos, existirá compromiso vinculante de mantelo durante a vixencia do mesmo.

7. Transparencia fiscal.

Cada contratista debe cumprir co conxunto de obrigas fiscais. Está obrigado a non tributar en paraísos fiscais, debendo executar o contrato con criterios de equidade e transparencia fiscal, polo que os ingresos ou beneficios procedentes do mesmo serán integramente declarados e tributados conforme á lexislación fiscal vixente, non podendo utilizar domicilios e por conseguinte tributar nalgún país da lista de paraísos fiscais recollida no Real Decreto 1080/1991, de 15 de xullo e restante normativa que a modifique ou desenvolva, ben sexa de forma directa ou a través de empresas filiais.

8. Obrigación de pago dos salarios aos traballadores adscritos á execución do contrato.

Os empresario/s adxudicatarios, en relación con cada lote, teñen a obriga de aboar, durante toda a execución das prestacións contratadas os salarios, aos traballadores que estiveran participando na súa execución, conforme as condicións establecidas nos Convenios colectivos sectoriais en vigor, que lles resultan de aplicación, durante a execución do contrato, incluídas as

mellores condicións dimanantes da adxudicación do co contrato, como consecuencia da proposición presentada polo adxudicatario de conformidade cos criterios fixados no PCAP.

O contratista terá a obriga de acreditar cada tres meses vencidos, a contar desde a data de inicio das prestacións, e así sucesivamente con esta cadencia temporal que se atopa ao corrente nas súas obrigas tributarias e coa seguridade social e no pagamento dos salarios do persoal adscrito á execución do contrato, nas condicións e contías precisadas no apartado anterior.

Para efectuar esta acreditación debe aportar os documentos boletín de cotización/relación nominal de traballadores dos meses vencidos, xunto con declaración responsable de cumprir con todas e cada unha destas obrigas. Os documentos “TCs” aportaranse unha vez vencido o prazo para satisfacer as obrigas coa seguridade social nesa cadencia temporal de tres meses, a fin de compatibilizar o exercicio deste control sobre unha obriga contractual cualificada como esencial e o período medio de pago a contratistas.

A Administración resérvase a facultade de solicitar as nóminas deste persoal e a transferencia bancaria, como medio de acreditar o pagamento.

En todo caso a documentación precedente presentarase coa última factura que se entregue con ocasión da finalización do contrato.

A comprobación do exposto nos apartados precedentes corresponde ao Responsable do contrato, asistido, se o estima necesario, polo Servizo de Contratación e Fomento.

A determinación desta cláusula 22.2.8 é operativa a efectos de aplicar, de ser o caso, a causa de resolución contractual prevista no artigo 211.1 letra i da LCSP.

9. Durante toda a vixencia do contrato a empresa contratista non poderá minorar unilateralmente as condicións de traballo que lle correspondan aos traballadores adscritos a

execución, por lei e por convenio colectivo sectorial de aplicación, incluídas as mellores condicións resultantes da adxudicación. As condicións sociolaborais de cómputo anual, comprobaranse e xustificaranse en termos anualizados.

10 . O contratista deberá adaptar as retribucións dos traballadores adscritos ao contrato aos niveis retributivos que se acorden con posterioridade á súa adxudicación, no caso de nova negociación de convenios colectivos ou establecemento de medidas complementarias, sempre de carácter sectorial. Por vía de convenio de empresa non se poderán empeorar as condicións do convenio colectivo sectorial (sí mellorar), en aplicación do art. 202.2 da LCSP.

11. As condicións especiais de execución enunciadas e cualificadas como obrigas contractuais esenciais, resultan igualmente aplicables aos subcontratistas que podan efectuar prestacións consonte ao previsto na Cláusula 30 deste PCAP.

12. Determinación xeral. O incumprimento das condicións especiais de execución enumeradas neste apartado 22.2 constitúe causa de resolución contractual, en tanto que obrigas contractuais esenciais aos efectos do art. 211, letra f desta LCSP.4º.

4º.- Son condicións especiais de execución:

A comprobación de pagos a subcontratistas ou subministradores (artigo 217 da LCSP):

Cada contratista ten a obriga de remitir ao órgano de contratación a documentación xustificativa dos pagamentos aos subcontratistas e/ou subministradores que participen no contrato (cláusula 30) dentro dos prazos de pago legalmente establecidos no artigo 216 e na Lei 3/2004, de 29 de decembro, no que lle sexa de aplicación.

5º.- O contrato terá unha duración máxima de vixencia ata 20 de xuño de 2022, contados dende o día seguinte a subscripción da acta de inicio.

6º.- Publicar no sitio web de la Deputación de Lugo no menú servizos -perfil do contratante (<http://www.deputacionlugo.org/ou> www.contrataciondelestado.es), e notificar aos interesados a adxudicación de acordo co previsto nos artigos 54 e 151 do LCSP.

7º.- Instar, de conformidade co disposto no artigo 153 da LCSP, á formalización en documento administrativo da presente contratación, na data que a Administración contratante sinale na notificación da adxudicación, e que terá lugar unha vez transcorrido o prazo de 15 días hábiles a contar desde a remisión da notificación da adxudicación aos licitadores, sen que se houbera interposto recurso que leve aparelada a suspensión da formalización”.

A Xunta de Goberno, por unanimidade dos asistentes, acorda prestar aprobación á proposta presentada e anteriormente transcrita.

Segundo.- *Proposta de adxudicación, se procede, da contratación de prestacións a persoas maiores, nos centros de atención de Trabada e Ribadeo. Lote 2: CAM Ribadeo.*

Logo de ver a proposta da Presidencia do seguinte teor:

“Visto o informe do servizo de Contratación e Fomento de data 7 de marzo de 2019, no que se recollen as seguintes consideracións:

Consideracións Xurídicas

Incoouse expediente administrativo coa finalidade de proceder á contratación das prestacións a persoas maiores, nos centros de atención de Trabada e Ribadeo.

O obxecto do contrato non está excluído do ámbito de aplicación do LCSP, xa que non figura en ningún dos supostos recollidos no seu artigo 4.

Ao contrato lle de aplicación o LCSP, xa que a Deputación provincial de Lugo é unha das entidades recollidas no seu artigo 3.1.a.

O contrato definido ten a cualificación de contrato de servizos, de acordo co artigo 17 da LCSP, ao conformar prestacións de facer consistentes no desenvolvemento dunha actividade ou dirixidas á obtención dun resultado distinto dunha obra ou subministración.

Os pregos de condicións elaborados para disciplinar a licitación e o contrato recollen as esixencias legais sinaladas e adáptase á normativa aplicable. Relacionan, con carácter xeral, os aspectos que son de contido obrigatorio, segundo o disposto no punto 7 do artigo 67 do RXLCAP, salvo os que non son procedentes tendo en conta a modalidade de contrato elixida.

O contrato adxudicase mediante tramitación ordinaria, procedemento aberto (con pluralidade de criterios de adxudicación), de acordo co establecido nos artigos 116.4.a), 131.2, 168, e 170 da LCSP como procedemento ordinario de adxudicación, nos termos do artigo 131 da citada lei, conforme aos principios de igualdade, transparencia e libre competencia recollidos no artigo 132 da LCSP, e consonte coa aplicación dos criterios que se detallan para a determinación da mellor oferta e de acordo cos artigos 145 e 146 da LCSP (criterios que figuran na cláusula 12 prego de cláusulas administrativas). O presente contrato está suxeito a regulación harmonizada, segundo o estipulado no artigo 22 do LCSP, desenvolto, nas contías pola Orde HFP/1298/2017, do 26 de decembro, pola que se publican os límites dos distintos tipos de contratos, a efectos da contratación do sector público, a partir do 1 de xaneiro de 2018; e ademais é susceptible de recurso especial en materia de contratación ao ter un valor estimado inferior a 100.000 euros (art. 44.1 da LCSP).

Motivouse a elección do procedemento e sistema indicados, en atención a forma ordinaria que a estes efectos establece o art. 131 da LCSP. En consideración ó indicado, así como en cumprimento do disposto polo art. 145 e 146 da LCSP, os criterios obxectivos de adxudicación

(cualitativas e de prezo), reflíctense debidamente puntuados, na cláusula 12ª do prego de cláusulas administrativas.

De acordo co previsto no artigo 99 da LCSP, a división en lotes pasa a ser a regra xeral. Neste procedemento existe división en varios lotes:

- Lote 1: Centro de Atención a Persoas Maiores (CAM) de Trabada
- Lote 2: Centro de Atención a Persoas Maiores (CAM) de Ribadeo

Visto que tal e como consta na acta correspondente a sesión da mesa de contratación do 23 de xaneiro de 2019, as empresas presentadas, segundo consta na Plataforma de Contratos do Estado, a esta licitación son as seguintes:

Lote 1: Centro De Atención a Persoas Maiores (CAM) de Trabada.

Licitadores
ASOCIACIÓN EDAD DORADA MENSAJEROS DE LA PAZ C-LM-GALICIA
LOPEZ CANCELOS CONCEPCIÓN

Lote 2: Centro De Atención A Persoas Maiores (CAM) de Ribadeo.

Licitadores
ASOCIACIÓN EDAD DORADA MENSAJEROS DE LA PAZ C-LM-GALICIA
CLECE, S.A.

Tendo en conta que as empresas concorrentes presentan en tempo e forma a súa proposta, procédese á apertura e exame do sobre “A”, documentación administrativa. Resultando que as empresas presentan as declaracións responsables esixidas nos pregos de cláusulas administrativas debidamente asinadas e seladas, a mesa de contratación acorda admitir as propostas das mesmas ao proceso de adxudicación e proceder a apertura do Sobre B (sobre electrónico) dos respectivos lotes e relativos aos criterios cualitativos, cuantificables mediante xuízo de valor, sendo estes criterios os

recollidos na cláusula décimo segunda do PCAP.

Por providencia da Presidencia de data 28 de xaneiro de 2019, designase aos empregados públicos para asistir á mesa de contratación, a xefa da Sección de Benestar Social e Igualdade, Silvia García López, e atención aos seus coñecementos e experiencia en servizos sociais, e ao asesor técnico do Servizo de Contratación e Fomento, José Domingo Rodríguez Ferreira, en atención aos seus coñecementos e experiencia en materia de contratación pública.

Por providencia desa mesma data nomeouse como empregado público proposto polo Concello de Ribadeo, para asistir a mesa de contratación José Luis Gegunde López.

Na mesa de contratación de data 8 de febreiro de 2019, deuse de dous informes:

a) Incidencia xurdida na apertura da documentación administrativa (sobre A) e oferta técnica (sobre B), na licitación do Centro de Atención a Persoas Maiores de Trabada e Ribadeo. Sesión da Mesa de Contratación, que tivo lugar na data 23 de xaneiro de 2019.

Que na súa parte final conclúe:

“(....)

a) Que a información revelada, nos termos expostos, é xenérica e non permite outorgar unha puntuación de forma automática, nun determinado criterio, do sobre “C”, en tanto que falta un elemento temporal necesario.

b) En calquera caso, con independencia do expresado no apartado precedente, debería xustificarse, constatarse ou polo menos aducirse, se algunha das persoas que efectúa a valoración, ou a propia mesa, considera menoscabado ou afectada a súa obxectividade, o tratamento igualitario dos licitadores ou considerar contravidos os principios de igualdade, transparencia e libre

competencia. De non producirse algunha destas afeccións ou contravencións, o sentido finalista das disposicións e doutrina sobre o carácter reservado da oferta, aconsella –prudentemente- a non exclusión da oferta na que se detectou a incidencia reflectida nos antecedentes, debendo prevalecer a concorrencia, nun procedemento ao que se presentaron poucos licitadores.”

Logo da oportuna explicación, o informe queda incorporado ao expediente.

b) Estudio e valoración da oferta técnica (Sobre B) da da contratación das PRESTACIÓNS DETERMINADAS NA CLÁUSULA 2.1 DO PCAP E 4 DO PPT, A EXECUTAR NOS CENTROS DE ATENCIÓN A PERSOAS MAIORES (CAM) DE TRABADA E RIBADEO, que se reproduce a continuación:

Data:Lugo, 7 de febreiro de 2019

Asunto: ESTUDIO E VALORACIÓN DA OFERTA TÉCNICA (SOBRE B) CONTRATACIÓN DAS PRESTACIÓNS DETERMINADAS NA CLÁUSULA 2.1 DO PCAP E 4 DO PPT, A EXECUTAR NOS CENTROS DE ATENCIÓN A PERSOAS MAIORES (CAM) DE TRABADA E RIBADEO,

Antecedentes:

Na mesa de contratación celebrada o 23 de xaneiro de 2019, procedeuse a apertura do sobre A e Sobre B da licitación aberta para a “CONTRATACIÓN DAS PRESTACIÓNS DETERMINADAS NA CLÁUSULA 2.1 DO PCAP E 4 DO PPT, A EXECUTAR NOS CENTROS DE ATENCIÓN A PERSOAS MAIORES (CAM) DE TRABADA E RIBADEO, a que se presentaron as seguintes empresas:

Licitadores

LOTE 1 - TRABADA

- 1 ASOCIACION EDAD DORADA MENSAJEROS DE LA PAZ
- 2 CONCEPCIÓN LÓPEZ CANCELOS

LOTE 2- RIBADEO

- 1 ASOCIACION EDAD DORADA MENSAJEROS DE LA PAZ
- 2 CLECE, S.A.

A mesa de contratación acordou que se proceda a avaliación dos criterios de adxudicación non avaliados automaticamente mediante fórmulas matemáticas, presentando todas as empresas as ofertas técnicas, que se recollen na cláusula décimo segunda Ap.2 do PCAP.

Designación dos empregados públicos para valoración da documentación sobre B:

Por providencia da Presidencia designase para as funcións de asistencia a Mesa de Contratación neste expediente á xefa da sección de Benestar Social e Igualdade, Silvia García López, en atención aos seus coñecementos e experiencia en servizos sociais, e ao asesor técnico do servizo de Contratación e Fomento, José Domingo Rodríguez Ferreira, en atención aos seus coñecementos e experiencia en materia de contratación pública.

Valoración:

CRITERIO	PONDERACIÓN	PUNTUACIÓN	
1. Calidade técnica da proposta ou proxecto prestacional.	20 %	0-20 puntos	
1.1- Coherencia, racionalidade, estrutura e detalle da proposta		0-8 puntos	
Definición e descrición do modelo prestacional: principios de organización e de atención aos usuarios.		0-2 puntos	
Explicación e definición das actuacións que levará a cabo o contratista para desenvolver adecuadamente as prestacións contratada.		0-2 puntos	
Adaptación da proposta ás necesidades específicas dos usuarios do centro.		0-1 puntos	
Estratexias de entrada á realización da prestación e saída da mesma.		0-1 puntos	
Actuacións e medidas para garantir a autonomía das persoas usuarias, a súa motivación, o fomento da súa responsabilidade na toma de decisións		0-1 puntos	
Estratexias para favorecer que as persoas usuarias realicen actividades significativas, útiles e que estén dentro de súa cosmovisión (actividades que estean presentes na súa historia de vida e forma de expresión).		0-1 puntos	

1.2.- Organización, descripción e planificación das prestacións		0-6 puntos	
Relación dos medios persoais e materiais adscritos a execución do contrato, segundo o disposto na cláusula 7.2.6 deste PCAP e no propio PPT (cláusula 6ª).		0-1 puntos	
Proposta de organización e planificación detallada e diaria das prestacións a realizar e metodoloxía de traballo nos que se establezan horarios e funcións concretas relacionadas coa alimentación, co apoio as actividades da vida diaria, la lavandería e limpeza. Atenderase á descrición pormenorizada do plan de traballo para cada unha das prestacións con indicación das actuacións e/ou tarefas que comprende cada un deles; así mesmo atenderase á exposición dos principios, obxectivos e metodoloxía de traballo; ás medidas de coordinación entre as prestacións obxecto de contrato e ás que no seu caso se establezan para coordinar as actuacións e relacións entre as súas responsables.		0-3 puntos	
Proposta de protocolos de actuación de obrigada realización segundo a cláusula 3.4.1 dos PPT, con indicación da súa implementación, avaliando positivamente a implantación de medios tecnolóxicos para procurar a eficacia e eficiencia nos cumprimentos dos mesmos. Estos protocolos deberán respectar os parámetros fixados coa condición de mínimos na cláusula 3.4.1 do PPT		0-2 puntos	
1.3.- Calidade prestacional		0-6 puntos	
Actuacións encamiñadas a mellorar a calidade nas prestacións contratadas. Valorarase o detalle, calidade expositiva e coherencia das actuacións, medidas e procedementos propostos para a avaliación da calidade dos servizos, así como a súa repercusión na calidade de vida das persoas usuarias do centro e a expresión dos métodos de control e seguimento.		0-2 puntos	
Procedementos de avaliación e control da calidade tales como realización de auditorías, espazos de supervisión profesional, protocolos de atención aos usuarios e, que non sexan de obrigado cumprimento, e dentro das prestacións obxecto do contrato.		0-1 puntos	
Actuacións para a concienciación da importancia do bo clima laboral das persoas traballadoras pertencentes a adxudicataria: especificaranse as actividades que se fagan neste sentido, co fin de que redunde nunha calidade maior na atención ás persoas usuarias.		0-1 puntos	
Implantación das novas tecnoloxías na promoción da autonomía persoal: actuacións, ferramentas ou materiais complementarios baseados nas novas tecnoloxías para a promoción da autonomía persoal.		0-2 puntos	
2. Proposta dos produtos alimenticios no ámbito da sustentabilidade e de calidade dos mesmos.	10 %	0-10 puntos	
2.1.- Proposta de manutención e dietas (...)		0-4 puntos	
2.2.- Compromiso expreso de incluír nos menús produtos de proximidade		0-4 puntos	
2.3.- Compromiso da elaboración de menús extraordinarios		0-2 puntos	
3. Compromiso de aplicación de medidas de conciliación na execución das prestacións contratadas.	2,5%	0-2,5 puntos	
3.1.- Melloras sobre os dereitos da traballadora embarazada		0-0,4 puntos	
3.2.- Melloras sobre os permisos de paternidade ou maternidade		0-0,4 puntos	
3.3.- Existencia de cheque servizo ou acceso a recursos que faciliten a atención de menores ou persoas dependentes		0-0,4 puntos	
3.4.- Melloras sobre a redución de xornada, excedencias		0-0,3 puntos	
3.5.- Medidas de flexibilización, adaptación ou reasignación de servizos e horarios		0-1 puntos	
4. Compromiso de aplicación de medidas concretas de xestión ambiental e de eficiencia enerxética na execución prestacional.	2,5 %	0-2,5 puntos	
4.1.- Valorarase a planificación e protocolo de actuación en materia de redución, recollida, reciclaxe e reutilización de residuos		0-1,25 puntos	
4.2.- Valorarase o compromiso de utilización de elementos e produtos respectuosos co medio ambiente		0-1,25 puntos	
TOTAL	35 %	0-35 puntos	

Tomaranse a efectos da valoración das ofertas presentadas polos licitadores, os seguintes criterios:

Moi detallado e en coherencia co modelo prestacional e o PPT: Puntuación máxima

Detallado e xenérico: puntuación proporcional.

Deficiente: 0 puntos

Analixe Comparativo (Aspectos relevantes en esquema)

LOTE 1 – CAM TRABADA

LOTE 1- CAM TRABADA	
CRITERIO Nº 1: CALIDADE TÉCNICA DA PROPOSTA OU PROXECTO DE PRESTACIÓN DOS SERVIZOS	
1.1- Coherencia, racionalidade, estrutura e detallada proposta.	
<p>A licitadora presenta unha definición do modelo prestacional, de Atención Xerontolóxica Centrada na Persoa, sendo esta metodoloxía de traballo a que se pretende implantar no CAM, tendo en conta o establecido no punto 4.1 dos PPT, cun sistema de xestión integrada de calidade.</p> <p>En canto a explicación e definición das actuacións que levará a cabo a licitadora para desenvolver axeitadamente as prestacións contratadas, valórase que a entidade leva a cabo unha correcta definición das prestacións obxecto do contrato, así como, a forma de levalas a cabo, sendo coherente co modelo prestacional obxecto da contratación e co modelo ACP (coñecemento da persoa antes do ingreso, relacións sociais, intervención directa individualizada, adaptación a cada caso, coordinación cos recursos da comunidade e as Administracións, compromiso social, autorrealización, etc.).</p> <p>Respecto a adaptación da proposta ás necesidades específicas das persoas usuarias, non se establecen as casuísticas concretas que maioritariamente se puidesen dar na área de influencia de Trabada, sendo esta concreción relacionada coa proposta a que se esperaba por parte do licitador.</p> <p>Por outra banda, si se estima que a entidade recolle de xeito concreto e correcto as estratexias de entrada e a realización da prestación e saída da mesma, detallando de xeito progresivo estes aspectos e tendo en conta o modelo de xestión proposta pola entidade adxudicadora.</p> <p>En relación coas actuacións e medidas para garantir a autonomía das persoas usuarias, a súa motivación, o fomento da súa responsabilidade na toma de decisións a proposta presenta uns obxectivos, medidas e actuacións dirixidas a garantir a autonomía das persoas usuarias, tanto para no relativo as actividades básicas da vida diaria, como para as instrumentais, sen esquecer as actividades da vida diaria avanzadas, relacionadas coa</p>	<p>Por parte da empresa licitadora valórase que:</p> <p>Non se indican os principios de organización e de atención ás persoas usuarias</p> <p>Non se explica con detalle nin se definen as actuacións que levará a cabo o contratista.</p> <p>Polo anterior,</p> <p>Non é posible valorar a adaptación da proposta ás necesidades específicas dos usuarios do centro.</p> <p>Non se establece nin se detallan estratexias de entrada á realización da prestación e saída da mesma.</p> <p>Non se detallan actuacións e medidas para garantir a autonomía da persoa usuaria, motivación fomento da súa responsabilidade na toma de decisións.</p> <p>Non se indican estratexias concretas para favorecer que as persoas usuarias realicen actividades, significativas, útiles e que estean dentro da súa cosmovisión.</p> <p>Polo indicado, valórase que o apartado polo licitador non reúne as características contempladas no apartado 1.1, sendo o apartado una descrición moi breve da experiencia na atención de persoas maiores, sen afondar en ningún dos puntos anteriores.</p>

LOTE 1- CAM TRABADA	
<p>autorealización. Por contra non se indican actividades significativas, útiles e que estean dentro de súa cosmovisión (actividades que estean presentes na súa historia de vida e forma de expresión), non realizando propostas concretas e específicas sobre este.</p>	
<p>1.2.- Organización, descrición e planificación das prestacións</p>	
<p>Neste apartado, terase en conta a relación de medios persoais e materiais adscritos a execución do contrato segundo o establecido na cláusula 6 dos PPT, e na cláusula 7.2.6 dos PCAP.</p> <p>Respecto aos medios persoais a entidade licitadora, fai mención aos mesmos. Este listado enténdese presentado na páxina 21 e 22 da proposta, indicando os medios persoais tanto para o centro residencial como para o centro de día. Indicar que non se indica o persoal mínimo para unha ocupación inferior a 19 usuarios, sinalando para unha ocupación de 19.</p> <p>Respecto aos medios materiais, estímase como favorable a presentación de establecidos nas páxinas 22-23 da proposta, valórase os mesmos como os mínimos establecidos nos PPT.</p> <p>Sobre a organización, planificación, metodoloxía, coa presentación dunha descrición pormenorizada do <u>plan de traballo</u> para cada unha das prestacións. Valórase o seguinte:</p> <p>Respecto á prestación de manutención: a entidade presenta 6 melloras respecto aos PPT que se teñen en conta como son:</p> <ul style="list-style-type: none"> - O funcionamento da restauración funcionará de forma continuada durante todos os días do ano en horario comprendido entre as 08:00 e as 22:00. Consta que fora de este horario, por circunstancias, prestarase este servizo cando así o precise algunha persoa (páx. 43), este último non é unha mellora. - Todos os profesionais de atención directa dispoñen de carnet de manipulación de alimentos. (p.44) - Elaboración de pratos extras fora dos horarios habituais, cando así se estipule pola dirección do centro ou con ocasión de circunstancias especiais como cumpleaños, celebracións, actos públicos, organizados polo centro, etc.(p.45) - Tamén se facilitarán servizos extra a calquera persoa usuaria que o requiran a criterio do persoal sanitario ou da dirección do Centro.(p.45) - A entidade deberá preparar, previa petición, comidas para familiares ou visitantes das persoas usuarias, as cales serán abonadas ao prezo que autorice o centro.(p.45) - Recea. <p>Como aspecto negativo a destacar, comentar que a entidade licitadora no plan de traballo de manutención do centro de día remata o servizo ás 19.00 h e non recolle as cenas, servizo que se presta no mesmo tendo en conta o regulamento interno do centro</p> <p>Respecto á prestación de actividades da vida diaria, a empresa licitadora indica unha serie de programas, actuacións e áreas, así coma o procedemento para a súa posta en marcha, valorando a súa utilidade para a prestación os seguintes, como mellora ou aspectos valorados favorablemente respecto do establecido nos PPT:</p> <ol style="list-style-type: none"> 1. Actuacións na área de nutrición. 2. Actuacións na área de hidratación. 3. Actuacións na área de hixiene e aseo hixiene persoal e aseo da pel. 4. Actuacións na área de eliminación de uríños e fecal. 5. Actuacións na área de respiracións. 	<p>Non é posible puntuar este apartado a tenor do establecido no punto 12.2 dos PCAP, no que se recolle “se algún licitador non achega a documentación relativa a algún dos criterios aos que se refire este apartado, ou esta non contén todos os requisitos esixidos nos parágrafos anteriores, a proposición do licitador non será valorada respecto do criterio que se trate”.</p> <ul style="list-style-type: none"> - A proposta aportada polo licitador, non recolle a relación dos medios materiais e persoais, adscritos a execución do contrato. - Non recolle unha proposta de organización e planificación detallada diaria das prestacións a realizar e metodoloxía de traballo (horarios e funcións concretas). - Non se presenta un plan de traballo pormenorizado. - Non se prestan os protocolos indicados punto 3.4.1. dos PPT, indicando o licitador que os aportados son os obrigatorios para os centros residenciais asistidos e centros de día, facendo mención ao artigo 18.10 do Decreto 176/2000. Sobre esta normativa indicada a que fai referencia o licitador, sendo a mesma o Decreto 284/1996 modificado polo Decreto 176/2000, do sistema Catalán de servizos sociais. A mesma non é de aplicación na Comunidade Autónoma de Galicia.

LOTE 1- CAM TRABADA	
<p>6. Actuacións na área de termoregulacións. 7. Actuacións na área de prevención de riscos. 8. Actuacións na área de mobilización e traslado. 9. Área de primeiros auxilios. 10. Área de sexualidade. 11. Área de morte e dó.</p> <p>No tocante as actividades de ocio e tempo libre, enmarcadas nas actividades da vida diaria (modalidade avanzadas), a empresa licitadora na súa páxina 38, establece unhas actividades concretas de animación sociocultural, participación cidadana, integración social a través das TICS, programa interxeneracional, convivencia residencial e outras máis frecuentes realizadas na súa rede de centros atopámonos coas seguintes contradición ao respecto das mesmas.</p> <p>1. Respecto a metodoloxía empregada neste apartado, indica na páxina 38 que estas actividades serán realizadas por persoal de atención directa, sen embargo non se indica de xeito expreso persoal específico que desenvolva estas actividades na relación de persoal efectuada na páxina 21, (relación de medios persoais). Se ben na páxina 18, indica nas estratexias de entrada a figura dun coordinador/a, nas funcións que se indican relacionadas con este posto non figuran ningunha relacionada con este eido, polo que se valora que non se presenta persoal específico para o seu desenvolvemento.</p> <p>2. Non se especifica a metodoloxía para levar a cabo as actividades indicadas.</p> <p>Respecto á prestación de limpeza e lavandería, a empresa licitadora tense en conta o seguinte respecto a estas prestacións:</p> <p>- Prestación de limpeza, melloras respecto aos PPT:</p> <p>7. As actuacións de limpeza prestaranse durante todos os días do ano en quendas de mañá e tarde, entre as 08:00 e as 22:00 horas. 8. Aqueles traballos non regulares que se produzan con motivo de actos, delebracións, etc... no que afecte á limpeza dos espazos empregados e ao movemento ou limpeza extra do mobiliario. 9. Cristais (outras actividades de limpeza): limpanse unha vez por semana na súa cara interior e una vez ao mes por ambas caras. 10. No espazo de recepción, limpanse os cristais da porta de entrada diariamente por ambas caras.</p> <p>- Prestación de lavandería, secado e pasado de ferro, melloras respecto aos PPT:</p> <p>5. As actuacións de lavandería inclúe a clasificación de repasado e pequenos arranxos (cremalleiras, zurzidos) da roupa persoal da persoa usuaria. 6. As actuacións de lavandería inclúe a clasificación de repasado e pequenos arranxos (cremalleiras, zurzidos) de roupa de camillas, cortinas, estores, mantas, colchas e outros elementos téxtiles e decorativos do centro empregados para a execución das prestacións obxecto do contrato. 7. Cambio de toallas de xeito diario. 8. Traslado a lavandería de calquera prenda que resulte manchada ou deteriorada, no momento no que se detecte a necesidade.</p> <p>Neste Plan de traballo respecto a limpeza e lavandería, débese indicar como aspectos menos favorables: O emprego de produtos ambientadores, que puideran enmascarar un cheiro negativo derivado da falta de ventilación ou mellorables</p>	

LOTE 1- CAM TRABADA

condicións de limpeza (p. 49).

O marcado de roupa será por conta da Asociación nos casos de persoas usuarias que carezan de medios económicos suficientes e de apoio familiar, establecéndose nos PPT que o marcase de roupa, sen indicar situacións excepcionais, será a cargo da empresa licitadora. Estes aspectos afectarán á puntuación neste apartado.

Neste apartado, tamén se debe ter en conta a coordinación entre as prestacións obxecto do contrato e ás que no seu caso se establezan para coordinar as actuacións e relacións entre as súas responsables, valorando que a entidade licitadora indica de xeito suficiente a coordinación da empresa licitadora coa figura responsable do contrato, pero non chega a coordinación interna, (sobre a coordinación entre as prestacións obxecto do contrato.)

Por último a valoración respecto dos protocolos de actuación é a seguinte: cumpre coa cláusula 3.4.1 dos PPT, con indicación da súa implementación. Notar que algún deles aplícanse mediante sistemas informáticos. En todo caso os protocolos respectan os parámetros fixados coa condición de mínimos na cláusula 3.4.1 do PPT. Presenta a entidade licitadora 17 protocolos.

Nos protocolos valórase favorablemente o contido, tendo en conta e describindo unha secuencia metodolóxica adaptada ao sexo das persoas usuarias nos protocolos de hixiene persoal e sondaxes. Diferencia aseos de persoas con autonomía e autonomía sen autonomía persoal, así como describe porminorizadamente as fases do mesmo.

Como aspectos a mellorar, no protocolo de Traslados ao Hospital, o punto 4 do mesmo, contradíse co punto 84. do apartado 4 dos PPT, e coa proposta presentada pola adxudicataria na páxina 33.

No protocolo de comunicación, refírese a un protocolo de comunicación con familias, así como un rexistro comunicación e programa Iris, non adaptándose o mesmo ás prestacións obxecto do contrato.

O Protocolo de seguimento obxecto do contrato, non contempla un fluxograma de comunicación ou un mapa de comunicación interna/externa, polo que non se pode avaliar como se levará a cabo a mesma.

1.3.- Calidade prestacional.

Na memoria e detallan diversas actuacións encamiñadas a mellorar a calidade nas prestacións contratadas: Plan de auditorías, avaliación do grado de satisfacción das persoas usuarias e familias; avaliación de satisfacción da Administración; supervisión continua dos servizos mediante controles mensuais na prestación de manutención, etc. Establécense uns indicadores mínimos para avaliar os procesos (UNE-158101).

Actuacións para a concienciación da importancia do bo clima laboral das persoas traballadoras co fin de que redunde nunha calidade maior na atención ás persoas usuarias.

Se recollen actuacións como o modelo de círculos de calidade, na preparación das tarefas, estabilidade no emprego, fomentar adaptación de espazos para os períodos de descanso, medidas de conciliación, asistencia no ámbito psicolóxico, etc.

Implantación das novas tecnoloxías na promoción da autonomía persoal: a licitadora propón o uso das TIC co obxecto de traballar a áreas cognitiva, social e emocional das persoas maiores. Así detallan varios programas de psicoestimulación desenvolvidos a tal efecto. Así mesmo, a formación as persoas usuarias en NNNT,

Non se especifican na proposta procedementos de avaliación e control da calidade tales como realización de auditorías, espazos de supervisión profesional, protocolos de atención aos usuarios e, que non sexan de obrigado cumprimento, e dentro das prestacións obxecto do contrato.

Non se especifican de xeito concreto as actuacións para a concienciación da importancia do bo clima laboral das persoas traballadoras pertencentes a adxudicataria.

Non e posible valorar o detalle nin a calidade expositiva ou coherencia das actuacións, xa que non se leva a cabo unha exposición das mesmas.

LOTE 1- CAM TRABADA	
<p>como poder ser o uso de Whatsapp.</p> <p>Diferencia á súa vez sistemas de avaliación de calidade por prestacións obxecto do contrato: AVD, restauración e manutención e lavandería, limpeza.</p> <p>Para o bo clima laboral, presenta diversas accións. Fomento de estabilidade no emprego: a empresa licitadora tratará de ofrecer contatos estables. Novas tecnoloxías: ofrece ferramentas de apoio con soporte en tablet, consolas X-Box, gafas de realidade virtual.</p>	
CRITERIO Nº 2: CALIDADE TÉCNICA DA PROPOSTA DO SERVIZO DE RESTAURACIÓN NO ÁMBITO NUTRICIONAL E DE CALIDADE DOS PRODUTOS ALIMENTARIOS.	
2.1.- Proposta de manutención e dietas (...).	
<p>Valórase neste apartado a proposta dunha manutención e dietas a partir dos requisitos mínimos establecidos nos PPT.</p> <p>Neste aspecto, entre outros, os aspectos a valorar e que se estima que a licitadora cumpre na súa proposta é a presentación de dietas que recollan alimentos de tódolos grupos, coa distribución da achega de enerxía entre as 5 comidas mínimas a levar a cabo, así como o cumprimento dos requirimentos nutricionais segundo o sexo.</p> <p>Tamén neste apartado, tense en conta as propostas sobre manutención e dietas específicas, distintas realidades que poden acontecer no funcionamento do CAM, e por iso que se valora de xeito favorable a presentación de menús específicos para persoas que poidan ter dificultades para a mastigación, dietas especiais que se establecen nos PPT, e outras situación non contempladas nos PPT, apartado último no que a empresa non realiza proposta.</p> <p>Para levar a cabo unha valoración, o máis completa e equitativa deste apartado, lévase a cabo unha análise do exemplo de menú presentado na proposta, sobre todo respecto ao almorzo, media mañá, comida, e cea. Os alimentos indicados para a época estival, valóranse que son de tempada, dando cumprimento os PPT, e a elección dos mesmos realízase con criterio suficiente.</p> <p>Tamén se ten en conta o indicado respecto á preparación dos mesmos, indicando de xeito específico que os mesmos seguirán unha preparación a grella (sendo esta máis saudable) e serviranse atemperados.</p> <p>Valórase así mesmo a proposta efectuada pola empresa adxudicataria, respecto a cea e recea.</p> <p>Se achega unha recomendación xenérica de alimentos preferentes na alimentación que dispoñan de máis calidade nutricional que afecta de xeito directo e global á preparación dos menús no CAM asinado por unha técnica graduada en nutrición e dietética, así como a hidratación diaria.</p> <p>Presentan unha proposta de manutención, nutrición e dietas especiais. Nela constan a titulacións dos profesionais encargados desta prestación, o número de comidas mínimo que se servirán/elaborarán. Salientar que ofertan bebidas e comidas fora do horario de comidas por necesidades ou no caso de ser demandado.</p> <p>A proposta nutricional ven determinada polo estudio previo da persoa, de tal xeito que realizarán un cribado nutricional, un estudio antropométrico, que vincularán aos requirimentos nutricionais.</p> <p>Xunta a dieta basal ofertan dietas en función da situación fisiolóxica.</p>	<p>Non se achega unha proposta suficientemente clara que permita levar a cabo a avaliación deste apartado.</p> <p>Non se presenta unha mostra dos menús ordinarios ou específicos en función das posibles necesidades alimenticias que pode presentar con máis frecuencia unha persoa maior, non podendo avaliar a calidade nutricional e variedade de alimentos.</p>

LOTE 1- CAM TRABADA	
<p>Ofertan a posibilidade de que os familiares podan comer no centro previa autorización da dirección, segundo prezo acordado. A entidade comprométese a utilizar produtos de tempada, con certificación de denominación de orixe, procedentes da agricultura e gandería sostible, e/ou con métodos de produción tradicionais.</p>	
<p>2.2.- Compromiso expreso de incluír nos menús produtos de proximidade, de tempada, con certificación de denominación de orixe, procedentes da agricultura e gandería sostible, e/ou con métodos de produción tradicional, a maiores dos mínimos especificados na cláusula 4 do PPT (...).</p>	
<p>A entidade comprométese a utilizar produtos de tempada, con certificación de denominación de orixe, procedentes da agricultura e gandería sostible, e/ou con métodos de produción tradicionais. Os produtos de maior consumo diario se comprarán nas proximidades do centro, favorecendo a compra de proximidade. Non e posible puntuar de xeito global o apartado a licitadora debido a non presentación desta relación dunha relación de distribuidores/as para posibilitar a incorporación nos menús dos produtos de proximidade, tempada con certificación de denominación de orixe, procedentes da agricultura e gandería sostible e/ou con métodos de produción tradicionais, a maiores dos mínimos establecidos nos PPT.</p>	<p>O licitador indica unha relación de provedores próximos á zona, de xeito específico valórase o seguinte:</p> <ol style="list-style-type: none"> 21. Panadería Trabada. Ubicada no municipio de Vegadeo. Negocio próximo ao CAM. 22. Panadería Sante: Pan. Estímase que este provedor é referente a “Pan de Sante”, empresa ubicada no municipio de Trabada. 23. Frutas y distribuciones Rivas Riotorto S.L: Frutas e auga. Empresa ubicada en Riotorto (Lugo), polo que se valora próximo ao CAM. 24. Supermercados Tandy: emprazado no municipio de Trabada, 25. Almacenes Rey Diez: patacas. Negocio ubicado na Pontenova, próximo ao municipio de Trabada. 26. Fabas Maruxa, de Lourenzá. Próximo ao CAM. Producto con denominación de orixe. 27. Hóricolas Javier Miranda: hortalizas. Empresa ubicada en Riotorto (Lugo), polo que se valora próximo ao CAM. 28. Cárnicos Rio S.L.L.: Carne: Empresa ubicada en Riotorto (Lugo), polo que se valora próximo ao CAM. 29. Queixos Riotorto SL: Empresa ubicada en Riotorto (Lugo), polo que se valora próximo ao CAM. 30. Embutidos Buenavista S.L: Ubicados no municipio da Fonsagrada. Próximo ao CAM. 31. Cooperativa Terras da Mariña: Hortalizas. Consultase á Cooperativa a posibilidade de distribución de produtos da horta, xa que na información que aparece na páxina oficial (vía web) é que se centran na distribución da faba. A cooperativa indica que no caso de precisar outro tipo de produto da horta, poderían contactar cun socio/a para conseguir o produto, aínda que non teñen un canal de distribución na cooperativa como tal. En base a isto, valórase o provedor proposto polo licitador. Próxima ao CAM, e de tipo cooperativa, estimándose a produción procedentes da agricultura e gandería sostible, e/ou con métodos de produción tradicional 32. Pescados Rubén S.L. Ubicado no municipio de Foz. Próximo ao CAM. 33. Grupos Ifa: non se pode valorar se se trata de un provedor que cumpra co establecido no apartado 2.2, do Criterio Nº 2 de valoración. 34. Dulcesol: non se pode valorar se se trata de un provedor que cumpra co establecido no apartado 2.2, do Criterio Nº 2 de valoración. 35. Dosgar Alimentación Lugo SL.: Empresa ubicada no Concello de Lugo, non valáronse próximo ao CAM 36. Distribución de produtos alimenticios Eo S.L: Panificadora, emprazada no municipio de Ribadeo, próximo ao

LOTE 1- CAM TRABADA	
	CAM. O licitador achega unha relación de 13 provedores/as que poden dispensar produtos de proximidade, un provedor con denominación de orixe, e unha cooperativa.
2.3.- Compromiso da elaboración de menús extraordinarios, a maiores dos mínimos esixidos na cláusula 4 dos PPT, con alimentos que os complementen, baseados na tradición gastronómica local adaptada as persoas usuarias do centro (...).	
Ofertan menús extraordinarios, dentro do establecido nos PPT, para as festividadeas sinaladas, adaptándoas a estacionalidade do ano, á climatoloxía e as costumes das persoas usuarias. Valórase neste apartado a elaboración de menús extraordinarios, ademais dos establecidos como obrigatorios nos PPT, sendo estes noiteboa, nadal, noitevella, ano novo, reis e as festas patroniais, con alimentos que os complementen e baseados na tradición gastronómica local adaptada as persoas usuarias. Este último apartado, debe ser extensible a tódolos menús obrigados tanto nos PPT como nas propostas. A proposta de menús obrigados pola entidade licitadora, vé moi positiva, sen embargo estímase que neste punto valórase aquela proposta a maiores dos obrigados nos PPT. A entidade, non achega proposta doutros menús extraordinarios noutras datas sinaladas respecto a acontecementos ou festas, pero si achega como mellora a realización dunha comida mensual especial para festexar o aniversario dese mes das persoas residentes, valorándose favorablemente esta mellora. Na elaboración dos menús extraordinarios, a licitadora terá en conta as condicións fisiolóxicas das persoas usuarias.	Se ben o licitador indica neste apartado que os menús serán modificados en base a festividadeas ou días especiais, non achega os menús específicos que se levarán a cabo nestas datas. Isto implica que non se pode coñecer os alimentos que os complementen, descoñecendo se estarán baseados na tradición gastronómica.
CRITERIO Nº 3: COMPROMISO DE APLICACIÓN DE MEDIDAS DE CONCILIACIÓN ENTRE A VIDA PERSOAL E FAMILIAR COA LABORAL.	
3.1.- Melloras sobre os dereitos da traballadora embarazada (realización de exames prenatais e técnicas de preparación ao parto na xornada laboral, adaptación de condicións de traballo, asignación de postos compatibles co estado de embarazo).	
A entidade licitadora indica que a traballadora poderá dispoñer do día libre para a realización de actividades relacionadas coa preparación ao parto sen ter que asistir ao seu posto de traballo, valorándose a mesma cunha mellora respecto ao Convenio e a normativa en vigor. Respecto a adaptación das condicións de traballo e asignación de postos compatibles, esta medida está contemplada no artigo 10 da Lei 39/1999 para promover a conciliación da vida familiar e laboral das persoas traballadora. Respecto a que se procurará a non realización de traballo nocturno ou de traballo a quendas rotatorio, non se valora mellora a tenor do establecido no artigo 10.1 da Lei 39/1999 para promover a conciliación da vida familiar e laboral das persoas traballadora, que contempla “que ditas medidas incluírán, cando resulte necesario, a non realización de traballo continuo ou de traballo a quendas”. Respecto de que a empresa licitadora porá a disposición da traballadora embarazada o equipo fisioterapeuta do centro, non se valora esta medida xa que a prestación de fisioterapia non é obxecto do contrato, polo que non ten potestade ou capacidade para dispoñer desta prestación para esta finalidade.	Non é posible puntuar este apartado porque o licitador non achega para a súa valoración unha táboa comparativa entre o esixido pola normativa de aplicación (tomando como referencia o IV convenio colectivo de residencias privadas, publicado no DOG de 11 de abril de 2018 e, en defecto de previsión expresa nese convenio, a normativa de aplicación que deberá ser precisa e concreta) e as melloras que voluntariamente se oferten, a efectos de valoración.
3.2.- Melloras sobre os permisos de paternidade ou maternidade.	
A entidade licitadora respecto deste punto, indica que o permiso de	Non é posible puntuar este apartado porque o licitador non achega

LOTE 1- CAM TRABADA	
<p>lactancia poderase acumular nun período único dun mes hábil que virá unido ao permiso de maternidade/paternidade.</p> <p>Valórase esta mellora favorablemente ao respecto do establecido no artigo 37.4 Estatuto de Traballadores/as, que respecto a posibilidade de redución desta xornada completa nos términos previstos na negociación colectiva, non sendo recollido esta acumulación no IV Convenio colectivo de residencias privadas da terceira idade de Galicia.</p>	<p>para a súa valoración unha táboa comparativa entre o esixido pola normativa de aplicación (tomando como referencia o IV convenio colectivo de residencias privadas, publicado no DOG de 11 de abril de 2018 e, en defecto de previsión expresa nese convenio, a normativa de aplicación que deberá ser precisa e concreta) e as melloras que voluntariamente se oferten, a efectos de valoración.</p>
3.3.- Existencia de cheque servizo ou acceso a recursos que faciliten a atención de menores ou persoas dependentes.	
<p>O indicado pola entidade licitadora neste apartado, “o traballador poderá solicitar concreción horaria, pedindo elixir un turno fixo, sempre e cando a organización do centro o permita, para o coidado directo a un menor de ata 16 anos”.</p> <p>Valorase tendo en conta que se trata dunha medida de adaptación no punto 3.5 e non no 3.3.</p> <p>Establecer un convenio co concello, para que a través do mesmo organizar campamentos xuvenís nas vacacións e a creación dunha gardería. Terase en conta que isto é unha intención pero non existe un convenio, protocolo ou similar asinado co Concello de Trabada.</p>	<p>Non é posible puntuar este apartado porque o licitador non achega para a súa valoración unha táboa comparativa entre o esixido pola normativa de aplicación (tomando como referencia o IV convenio colectivo de residencias privadas, publicado no DOG de 11 de abril de 2018 e, en defecto de previsión expresa nese convenio, a normativa de aplicación que deberá ser precisa e concreta) e as melloras que voluntariamente se oferten, a efectos de valoración.</p>
3.4.- Melloras sobre a redución de xornada, excedencias.	
<p>A entidade licitadora comprométese a un permiso retribuído aos traballadores e traballadoras, con fillos e fillas a cargo, para acudir a titorías de colexios e institutos, valorándose isto coma unha mellora xa que normativamente non se recolle esta medida.</p> <p>Respecto ao enunciado licencias e excedencias, a empresa licitadora indica que sobre a excedencia especial de maternidade con reserva de posto será de dous anos, indicar que no IV Convenio colectivo de residencias privadas da terceira idade de Galicia, indícase tres anos, por tanto, non é mellora.</p> <p>Sobre a proposta da empresa licitadora ao respecto da excedencia de ata dous (2) anos con reserva de posto de traballo por agrupación familiar, considérase unha mellor a valorar, por non ser unha medida contemplada na normativa laboral actual.</p> <p>En canto a excedencia por un período non superior a cinco (5) anos, con reserva de posto de traballo, para atender ao coidado de fillos, podendo ser efectivo de xeito ininterrompido ou fraccionada, é necesario indicar o que segue:</p> <ul style="list-style-type: none"> • Na Lei 39/1999, do 5 de novembro, para promover a conciliación da vida familiar e laboral das persoas traballadoras, indícase no seu artigo 4 que “os traballadores terán dereito a un período de excedencia de duración non superior a tres (3) anos para atender ao coidado de cada fillo”. En base a isto valórase unha mellor respecto ao establecido na lexislación, ampliando a excedencia de 3 a 5 anos. 	<p>Non é posible puntuar este apartado porque o licitador non achega para a súa valoración unha táboa comparativa entre o esixido pola normativa de aplicación (tomando como referencia o IV convenio colectivo de residencias privadas, publicado no DOG de 11 de abril de 2018 e, en defecto de previsión expresa nese convenio, a normativa de aplicación que deberá ser precisa e concreta) e as melloras que voluntariamente se oferten, a efectos de valoración.</p>
3.5.- Medidas de flexibilización, adaptación ou reasignación de servizos e horarios.	
<p>O indicado pola entidade licitadora neste apartado, “o traballador poderá solicitar concreción horaria, pedindo elixir un turno fixo, sempre e cando a organización do centro o permita, para o coidado directo a un menor de ata 16 anos”. Valorase tendo en conta que se trata dunha medida de adaptación .</p> <p>A empresa licitadora facilita o acceso a formación profesional desenvolta pola empresa (FUNDAE, formación para o emprego) en</p>	<p>Non é posible puntuar este apartado porque o licitador non achega para a súa valoración unha táboa comparativa entre o esixido pola normativa de aplicación (tomando como referencia o IV convenio colectivo de residencias privadas, publicado no DOG de 11 de abril de 2018 e, en defecto de previsión expresa nese convenio, a normativa de aplicación que deberá ser precisa e concreta) e as melloras que voluntariamente se oferten, a efectos de valoración.</p>

LOTE 1- CAM TRABADA	
horario laboral, o que podería conlevar no seu caso a adaptación da xornada para a asistencia a cursos de formación.	
CRITERIO Nº 4: COMPROMISO DE APLICACIÓN DE MEDIDAS CONCRETAS DE XESTIÓN AMBIENTAL E EFICIENCIA ENERXÉTICA.	
4.1.- Planificación e protocolo de actuación en materia de redución, recollida, reciclaxe e reutilización de residuos, a partir dos requisitos mínimos esixidos no PPT (cláusula 4).	
<p>Presentan un protocolo de planificación e acción para a redución, recollida, reciclaxe e reutilización de residuos, no cal contan:</p> <ul style="list-style-type: none">- Plan de xestión de residuos e achegas de contedores de reciclaxe. Recollida, a selección, o almacenamento, o transporte, a valorización e a eliminación de todo tipo de residuos, así como a vixilancia destas funcións. <p>Distintos tipos de residuos que se agrupan segundo a súa natureza e riscos asociados:</p> <ul style="list-style-type: none">8. Residuos orgánicos biodegradables, que se xeran nas coziñas e outras dependencias.9. Envases plásticos, metálicos, de vidro e cartóns procedentes de embalaxes.10. Derivados dalgúns consumibles do centro, como os tóner e diferentes tipos de lámpadas e fluorescentes.11. Os aceites usados.12. Os residuos con risco biolóxico, desechables clínicos e bio-perigosos, todos eles derivados dos coidados que se prestan aos residentes: inxectables, curas ou analíticas. <p>- Prevención, formación e sensibilización do persoal.</p> <ul style="list-style-type: none">7. Realizar unha correcta xestión de almacéns e de provisiones, principalmente en coziña e enfermería, é un aspecto esencial para evitar alimentos ou medicamentos e material auxiliar caducados que deban refugarse e exceso de comida elaborada.8. Xestión de residuos por xestores autorizados: en cada caso, o Responsable de Calidade localizará a xestores autorizados para a correcta xestión dos residuos, asegurando o cumprimento da Lei 22/2011, do 28 de xullo, de residuos e chans contaminados.9. Fomentar a clasificación dos residuos para facilitar a súa valorización e xestión: á parte da estratexia que se adopte para o tratamento e disposición final dos residuos, a parte máis importante é a separación e clasificación previa, preferentemente no lugar no que se xeran.10. Formar ao persoal: en relación de boa gana prácticas ambientais, especificamente en materia de xestión de residuos e de utilización de elementos e produtos respectuosos co medio ambiente; dentro do plan de formación11. Minimización da cantidade de residuos: Evitar que o provedor entregue produtos en envases non reutilizables como a verdura en cartón, froita embolsada, etc., usar formatos grandes para o consumo de produtos de limpeza, evitar utensilios que funcionen con pilas fomentando o uso destes conectados á rede, etc. <p>Establece o responsables da correcta execución do plan.</p> <p>Na memoria determinase o persoal encargado de realizar o reciclaxe, nas súas diferentes fases, así como, o responsable do mesmo.</p>	<p>Non se achega unha planificación e protocolo de actuación en materia de redución, recollida, reciclaxe e reutilización de residuos.</p>
4.2.- Compromiso de utilización de elementos e produtos respectuosos co medio ambiente, a partir dos requisitos mínimos esixidos no	

LOTE 1- CAM TRABADA

PPT (cláusula 4).

Amosan compromiso de usar elementos e produtos respectuosos co medio ambiente, ben pola súa composición respectuosa co medio ambiente, por ser reciclable, biodegradables, ou ben polo aforro enerxético que implicaría o seu uso ou un correcto mantemento. As diferentes actuacións ou produtos se diferencian por prestacións. Detallan as diferentes actuacións por prestacións a levar a cabo en materia medioambiental, a destacar, entre outros:

Atención sociosanitaria

- Produtos que cumpran o Regulamento (CE) nº 1223/2009 sobre produtos cosméticos¹⁰.

- A entidade será a responsable da xestión dos residuos sanitarios, debendo formar adecuadamente a seus traballadores na manipulación dos mesmos e cumprir cos requisitos da normativa.

Limpeza

- Equipos bacteriostáticos, que son equipos instalados nos inodoros que axudan a preservar a limpeza e desinfección con cada descarga, e que deben ser substituídos periodicamente.

- Xeradores de auga ionizada, que reduce ao mínimo o consumo de produtos de limpeza, xa que este auga tratada, consegue unha desinfección do 99% das bacterias, fungos e mofo.

- Dosificadores especiais, para a aplicación dos produtos de limpeza.

Cocina

- Adquisición de produtos en envases de vidro, metal e produtos de papel en lugar de plásticos, así como o uso de envases reciclables e / ou retornables.

- Análise do consumo, identificación do custo enerxético por prato, valorando o custo anual da actividade.

- Implicación do persoal de coziña: formación como a sensibilización ambiental .

- Uso de tecnoloxía eficiente: monitoraxe do consumo enerxético e ao uso de dispositivos que indican o consumo real dos equipos e a autorregulación da maquinaria segundo as necesidades de cada momento.

Lavandaría

- Separar a roupa por cores: utilizando deterxentes e temperaturas diferenciadas.

- Garántese o uso de deterxentes e produtos biodegradables.

- Correcto uso da maquinaria e programas de lavado.

- Axustar consumos de auga e temperatura da mesma, optimizando así o gasto de enerxía e auga: volume de carga do bombo optimizouse reducindo ao máximo os espazos entre bombo e envolvente, disposición de programas de aproveitamento das augas de lavado, incorporación de filtros e sistemas de recuperación das augas utilizadas no aclarado, a fin de reutilizalas conseguindo aforro sobre todo de auga.

- Clasificar a roupa segundo sucidade.

- Clasificar segundo ciclos de lavado.

- Dosificadores especiais, para a aplicación dos produtos de limpeza.

Estas actuacións están pensadas para ser desenvoltas en coordinación coa dirección pública do centro.

O establecido polo licitador na proposta é que “esta entidade se compromete a intentar, na medida do posible, empregar materiais respectuosos co medio ambiente”.

Esta afirmación estímase xenérica, non valorando que se trate dun compromiso de utilización de elementos e produtos respectuosos co medio ambiente.

LOTE 2 - CAM RIBADEO

LOTE 1- CAM RIBADEO	
CRITERIO Nº 1: CALIDADE TÉCNICA DA PROPOSTA OU PROXECTO DE PRESTACIÓN DOS SERVIZOS	
1.1- Coherencia, racionalidade, estrutura e detallada proposta.	
<p>A licitadora presenta unha definición do modelo prestacional, de Atención Xerontolóxica Centrada na Persoa , sendo esta metodoloxía de traballo a que se pretende implantar no CAM, tendo en conta o establecido no punto 4.1 dos PPT, cun sistema de xestión integrada de calidade.</p> <p>Existe un erro respecto a descrición dos servizos e prazas a cubrir no CAM de Ribadeo. A licitadora indica (páx. 15) que se levará a cabo a Prestación do servizo de residencia de maiores (30 prazas) e a prestación do servizo de centro de día/atención diurna (20 prazas), non respondendo esta información ás características do Centro. Non obstante na páxina 21, emenda este erro, sinalando o número de prazas correcto, Prestación do servizo de residencia de maiores (48 prazas).</p> <p>En canto a explicación e definición das actuacións que levará a cabo a licitadora para desenvolver axeitadamente as prestacións contratadas, valórase que a entidade leva a cabo unha correcta definición das prestacións obxecto do contrato, así como, a forma de levalas a cabo, sendo coherente co modelo prestacional obxecto da contratación e co modelo ACP (coñecemento da persoa antes do ingreso, relacións sociais, intervención directa individualizada, adaptación a cada caso, coordinación cos recursos da comunidade e as Administracións, compromiso social, autorrealización, etc.).</p> <p>Respecto a adaptación da proposta ás necesidades específicas das persoas usuarias, non se establecen as casuísticas concretas que maioritariamente se puidesen dar na área de influencia de Ribadeo, sendo esta concreción relacionada coa proposta a que se esperaba por parte do licitador.</p> <p>Non obstante o proxecto presentado presenta un alto grado de adaptación ás necesidades específicas das persoas usuarias do centro, así como, á dirección do mesmo (coñecemento da persoa antes do ingreso, relacións sociais, intervención directa individualizada, coordinación coa dirección, cadea de mando, etc).</p> <p>Establecen avaliacións para detectar necesidades de cambio co obxecto de implantar medidas de corrección ou mellora (detección de necesidades, implantación progresiva de cambios, etc).</p> <p>Por outra banda, si se estima que a entidade recolle de xeito concreto e correcto as estratexias de entrada e a realización da prestación e saída da mesma, detallando de xeito progresivo estes aspectos e tendo en conta e sendo coherente co modelo de xestión proposta pola entidade, primando as persoas usuarias e a coordinación coa dirección do centro e empresa.</p> <p>En relación coas actuacións e medidas para garantir a autonomía das persoas usuarias, a súa motivación, o fomento da súa responsabilidade na toma de decisións a proposta presenta uns obxectivos, medidas e actuacións dirixidas a garantir a autonomía das persoas usuarias, tanto para no relativo as actividades básicas da vida diaria, como para as instrumentais, sen esquecer as actividades da vida diaria avanzadas, relacionadas coa autorealización. Por contra non se indican actividades significativas, útiles e que estean dentro de súa cosmovisión (actividades que estean presentes na súa historia de vida e forma de</p>	<p>A licitadora presenta unha definición do modelo prestacional, de Atención Xerontolóxica Centrada na Persoa, sendo esta metodoloxía de traballo a que se pretende implantar no CAM, tendo en conta o establecido no punto 4.1 dos PPT.</p> <p>Por parte da empresa licitadora valórase que se leva unha definición do modelo prestacional, afondándose na descrición do mesmo.</p> <p>A licitadora non explica nin define as actuacións a desenvolver dentro das prestacións obxecto do contrato.</p> <p>Respecto a adaptación da proposta ás necesidades específicas das persoas usuarias, non se establecen as casuísticas concretas que maioritariamente se puidesen dar na área de influencia de Ribadeo, sendo esta concreción relacionada coa proposta a que se esperaba por parte da empresa licitadora.</p> <p>Non obstante o proxecto presentado presenta un alto grado de adaptación ás necesidades específicas das persoas usuarias do centro (coñecemento da persoa antes do ingreso, relacións sociais, intervención directa individualizada, etc).</p> <p>Por outra banda, a entidade indica as estratexias de entrada na realización da prestación e saída do mesmo, especificando diversas comisións e consellos específicos. Se ben, as mesmas, fan referencia a unha estratexia de entrada a un Centro que xa estea en funcionamento, non sendo a situación actual do CAM de Ribadeo, valorándose que estas estratexias de entrada non se adaptan a situación actual da posta en marcha do mesmo dende un nivel 0.</p> <p>Respecto as estratexias de saída, non se recollen.</p> <p>No tocante as actuacións e medidas para garantir a autonomía das persoas usuarias, a súa motivación, o fomento da súa responsabilidade na toma de decisións, así como as estratexias para favorecer que as persoas usuarias realicen actividades significativas, a entidade licitadora realiza propostas de interese neste apartado como son o coñecemento e respecto das preferencias de coidado das persoas usuarias, coñecer os seus gustos e preferencias de alimentación.</p> <p>Denotar que durante a exposición nesta memoria a licitadora presenta un enfoque dirixido á concesión de servizos mais que a</p>

LOTE 1- CAM RIBADEO	
expresión), non realizando propostas concretas e específicas sobre este.	unha prestación de servizos concretos como definen os pregos.
1.2.- Organización, descrición e planificación das prestacións	
<p>Neste apartado, terase en conta a relación de medios persoais e materiais adscritos a execución do contrato segundo o establecido na cláusula 6 dos PPT, e na cláusula 7.2.6 dos PCAP.</p> <p>Respecto aos medios persoais a entidade licitadora, fai mención aos mesmos. Este listado enténdese presentado na páxina 21 da proposta, sendo necesario indicar que se localiza un erro na definición C.1.2 (indica unha ocupación de 19 usuarios, cando debería ser ente 20 e 31. Outro erro é cando indica que, sumaranse 10 horas de atención, debendo indicar 12 horas de atención no mesmo punto).</p> <p>Respecto aos medios materiais, estímase como favorable a presentación de establecidos nas páxinas 22-23 da proposta, valórase os mesmos como os mínimos establecidos nos PPT, cumprindo co disposto na cláusula 7.2.6 do PCAP e no propio PPT (cláusula 5ª), engadindo todo aquel material preciso para o desenvolvemento dos protocolos.</p> <p>Sobre a organización, planificación, metodoloxía, coa presentación dunha descrición pormenorizada do <u>plan de traballo</u> diferenciada para cada unha das prestacións. Valórase o seguinte:</p> <p>Respecto á prestación de manutención: a entidade presenta 6 melloras respecto aos PPT que se teñen en conta como son:</p> <ul style="list-style-type: none"> - O funcionamento da restauración funcionará de forma continuada durante todos os días do ano en horario comprendido entre as 08:00 e ás 22:00 horas. - Todos os profesionais de atención directa disporán de carnet de manipulación de alimentos (páx .43). - Elaboración de pratos extras fora dos horarios habituais, cando así se estipule pola dirección do centro ou con ocasión de circunstancias especiais como aniversarios, celebracións, actos públicos, organizados polo centro, etc.(páx .44). - Tamén se facilitarán servizos extra a calquera persoa usuaria que o requiran a criterio do persoal sanitario ou da dirección do Centro. - A entidade deberá preparar, previa petición, comidas para familiares ou visitantes das persoas usuarias, as cales serán abonadas ao prezo que autorice o centro. - Recrea. <p>Presentase unha proposta de organización e planificación detallada das prestacións a realizar e metodoloxía de traballo cos horarios e funcións concretas relacionadas coa alimentación, co apoio as actividades da vida diaria, a lavandería e limpeza, así como, con indicación das funcións do persoal. Esta descrición é pormenorizada do plan de traballo para cada unha das prestacións con indicación das actuacións e/ou tarefas que comprende cada un deles, constanding os obxectivos e metodoloxía de traballo. O amosado, encaixa e é coherente co modelo de atención e prestación inicialmente descrito.</p> <p>Incorpora como ferramenta de coordinación entre o responsable do contrato e a licitadora un software de xestión (RESIPLUS), o cal abarcaría información de diversa índole permitindo estar coordinados a tempo real en:</p> <ul style="list-style-type: none"> - Coordinación en actividades do centro e a persoas usuaria 	<p>Neste apartado, terase en conta a relación de medios persoais e materiais adscritos a execución do contrato segundo o establecido na cláusula 6 dos PPT, e na cláusula 7.2.6 dos PCAP.</p> <p>Respecto aos medios persoais a entidade licitadora, fai mención aos mesmos na páxina 18.</p> <p>Respecto aos medios materiais, estímase como favorable a presentación dos medios establecidos nas páxinas 22 e ss, da proposta, valóranse os mesmos como os mínimos establecidos na cláusula 4 dos PPT.</p> <p>Sobre a organización, planificación, metodoloxía, coa presentación dunha descrición pormenorizada do <u>plan de traballo</u> para cada unha das prestacións. Valórase o seguinte, notando unha vez mais, que está mais enfocado a un contrato de concesión que a servizos prestacionais:</p> <p>Respecto á prestación de manutención: a entidade presenta recea, así como, a disposición de consulta a familiares no servizo de dietética para ampliar a información sobre a dieta asociada e as pautas nutricionais establecidas. Estas medidas propostas valóranse como melloras na prestación.</p> <p>Non presentan un Plan de Traballo, que describa de xeito pormenorizado esta prestación obxecto do contrato.</p> <p>Respecto á prestación de actividades da vida diaria, a empresa licitadora indica unha serie de programas, actuacións e áreas, así coma o procedemento para a súa posta en marcha, valorando a súa utilidade para a prestación os seguintes, como mellora do establecido nos PPT:</p> <ol style="list-style-type: none"> 1. Alimentación. 2. Hixiene diaria, baño e vestido. <p>No resto dos programas presentados (Continencia e Mobilidade e Autonomía), non se acadou un nivel de concreción suficiente sobre as tarefas a desenvolver, polo que non se pode comprobar ou avaliar a coherencia nos mesmos.</p> <p>Respecto ao Programa de formación e reeducación nas actividades da vida diaria, é no Programa de adaptacións e axudas técnicas, é necesario indicar o seguinte:</p>

LOTE 1- CAM RIBADEO	
<p>– Coordinación económica e xestión de persoal.</p> <p>– Seguimento da calidade das prestacións.</p> <p>– Seguimento na área de atención directa e coordinación co equipo de profesionais do centro</p> <p>Respecto á prestación de actividades da vida diaria, a licitadora indica unha serie de programas, actuacións e áreas, así coma, o procedemento para a súa posta en marcha, valorando a súa utilidade para a prestación os seguintes, como melloras ou aspectos valorados favorablemente respecto do establecido nos PPT:</p> <ol style="list-style-type: none">1. Actuacións na área de nutrición.2. Actuacións na área de hidratación.3. Actuacións na área de hixiene e aseo hixiene persoal e aseo da pel.4. Actuacións na área de eliminación de urínos e fecal.5. Actuacións na área de respiracións.6. Actuacións na área de termoregulacións.7. Actuacións na área de prevención de riesgos.8. Actuacións na área de mobilización e traslado.9. Área de primeiros auxilios.10. Área de sexualidade.11. Área de morte e dó. <p>No tocante as actividades de ocio e tempo libre, enmarcadas nas actividades da vida diaria (modalidade avanzadas), a licitadora na súa páxina 37, establece unhas actividades concretas de animación sociocultural, participación da cidadanía, integración social a través das TICS, programa interxeneracional, convivencia residencial e outras máis frecuentes realizadas na súa rede de centros atopámonos coas seguintes contradición ao respecto das mesmas.</p> <ol style="list-style-type: none">1. Respecto a metodoloxía empregada neste apartado, indica na páxina 37 que estas actividades serán realizadas por persoal de atención directa, sen embargo, non se sinala de xeito expreso persoal específico que desenvolva estas actividades na relación de persoal efectuada na páxina 21, (relación de medios persoais). <p>Se ben na páxina 18, indica nas estratexias de entrada, a figura dun coordinador/a, nas funcións que se indican relacionadas con este posto non figuran ningunha relacionada con este eido, polo que se valora que non se presenta persoal específico para o seu desenvolvemento.</p> <ol style="list-style-type: none">2. Non se especifica a metodoloxía para levar a cabo as actividades indicadas. <p>Débese sinalar neste apartado, que a entidade licitadora na páxina 30, fai referencia ao aseo das persoas usuarias do servizo de atención diúrna, non sendo este servizo prestado polo CAM de Ribadeo, entendendo que non sería necesario agás que se puidera implantar unha nova modalidade prestacional.</p> <p>Respecto á prestación de limpeza e lavandería, a licitadora ten en conta o seguinte respecto a estas prestacións:</p> <p>- Prestación de limpeza, melloras respecto aos PPT:</p> <ol style="list-style-type: none">37. As actuacións de limpeza prestaranse durante todos os días do ano en quenda de mañá e tarde, entre as 08:00 e as 22:00 horas.38. Aqueles traballos non regulares que se produzan con motivo de actos, celebracións, etc... no que afecte á limpeza dos espazos empregados e ao movemento ou limpeza extra do mobiliario.39. Cristais (outras actividades de limpeza): limpanse unha vez por semana na súa cara interior e una vez ao mes por ambas	<ol style="list-style-type: none">11. No primeiro caso, a empresa licitadora indica na proposta, obxectivos e metodoloxía, pero no apartado de actividades, leva a cabo unha diferenciación por grupos en función da autonomía, pero non chega a concretar actividades específicas para o desenvolvemento da autonomía persoal.12. Respecto ao segundo Programa (adaptación e axudas técnicas), o descrito (obxectivo xeral e obxectivos específicos), non se adaptan ao obxecto do contrato, pois o adestramento en órtesis, prótesis e axudas técnicas, así como a adaptación do mobiliario, deberán ser realizadas por un profesional de fisioterapia ou terapia ocupacional, non facendo mención a contratación específica deste perfil na relación de medios persoais. Sen embargo, o cronograma de prestacións da área de formación básica e instrumental, adáptase a prestación obxecto do contrato, pero non é posible a súa valoración favorable en base a que non concreta a forma de levalo a cabo. <p>No tocante as actividades de ocio e tempo libre, enmarcadas nas actividades e programas de ocio e tempo libre, a empresa licitadora na súa páxina 37, establece unhas actividades e talleres concretas, nas cales indican de xeito específico a súa metodoloxía, aspecto a avaliar neste apartado.</p> <p>Sen embargo, atopámonos coas seguintes contradicións ao respecto das mesmas:</p> <ol style="list-style-type: none">1. A entidade non indica claramente o persoal que se destinará para a posta en marcha das mesmas, nin en cantidade, nin en cualificación ou categoría profesional.2. Non achega nin organización nin planificación concreta de como polas en marcha.3. Se describen de xeito xenérico as repercusións positivas de levar a cabo este tipo de actividades coas persoas usuarias, pero non se concreta ningunha metodoloxía clara que estableza horarios, funcións e tarefas, para posibilitar a súa posta en marcha, obxecto da avaliación. <p>Organización.</p> <p>Incorpora como ferramenta un software de xestión (RESIPLUS), o cal abarcaría información de diversa índole permitindo informar a tempo real en:</p> <ul style="list-style-type: none">– Coordinación en actividades do centro e a persoas usuaria– Coordinación económica e xestión de persoal.– Seguimento da calidade das prestacións.– Seguimento na área de atención directa e coordinación co equipo de profesionais do centro <p>Respecto á prestación de limpeza e lavandería, a empresa licitadora</p>

LOTE 1- CAM RIBADEO

<p>caras.</p> <p>40. No espazo de recepción, limparanse os cristais da porta de entrada diariamente por ambas caras.</p> <p>- Prestación de lavandería, secado e pasado de ferro, melloras respecto aos PPT:</p> <p>- As actuacións de lavandería inclúe a clasificación de repasado e pequenos arranxos (cremalleiras, zurcidos) da roupa persoal da persoa usuaria.</p> <p>- As actuacións de lavandería inclúe a clasificación de repasado e pequenos arranxos (cremalleiras, zurcidos) de roupa de camillas, cortinas, estores, mantas, colchas e outros elementos téxtiles e decorativos do centro empregados para a execución das prestacións obxecto do contrato.</p> <p>- Cambio de toallas de xeito diario.</p> <p>- Traslado a lavandería de calquera prenda que resulte manchada ou deteriorada, no momento no que se detecte a necesidade.</p> <p>Neste Plan de traballo respecto a limpeza e lavandería, débese indicar como aspectos menos favorables presentados que a entidade licitadora respecto as características do servizo onde se prestan as prestacións indica “Centro de día” (p. 47), non sendo este servizo prestado no CAM de Ribadeo.</p> <p>O emprego de produtos ambientadores, que puideran enmascarar un cheiro negativo derivado da falta de ventilación ou mellorables condicións de limpeza (páx. 49).</p> <p>O marcado de roupa será por conta da Asociación nos casos de persoas usuarias que carezan de medios económicos suficientes e de apoio familiar, establecéndose nos PPT que o marcaxe de roupa, sen indicar situacións excepcionais, será a cargo da licitadora.</p> <p>Neste apartado, tamén se debe ter en conta a coordinación entre as prestacións obxecto do contrato e ás que no seu caso se establezan para coordinar as actuacións e relacións entre as súas responsables, valorando que a entidade licitadora indica de xeito suficiente a coordinación da licitadora coa figura responsable do contrato, pero non achega a coordinación interna, (sobre a coordinación entre as prestacións obxecto do contrato). Se establece unha cadea de mando clara entre parte contratante e a posible adxudicataria.</p> <p>Por último a valoración respecto dos protocolos de actuación é a seguinte: cumpre coa cláusula 3.4.1 dos PPT, con indicación da súa implementación. Notar que algún deles aplícanse mediante sistemas informáticos. En todo caso os protocolos respectan os parámetros fixados coa condición de mínimos na cláusula 3.4.1 do PPT. Presenta a entidade licitadora 17 protocolos.</p> <p>Nos protocolos valórase favorablemente o contido, tendo en conta que describen unha secuencia metodolóxica adaptada ao sexo das persoas usuarias nos protocolos de hixiene persoal e sondaxes. Diferencia aseos de persoas con autonomía e sen autonomía persoal, así como, describe con detalle as fases do mesmo.</p> <p>Como aspectos a mellorar, no protocolo de Traslados ao Hospital, o punto 4 do mesmo, contradice co punto 84. do cláusula 4 dos PPT, e coa proposta presentada pola adxudicataria na páxina 33.</p> <p>O protocolo de comunicación, refírese a un protocolo con familias, así como, un rexistro comunicación e programa Iris, non adaptándose o mesmo ás prestacións obxecto do contrato.</p> <p>O Protocolo de seguimento obxecto do contrato, non contempla un fluxograma de comunicación ou un mapa de comunicación interna/externa, polo que non se pode avaliar como se levará a cabo</p>	<p>tense en conta o seguinte respecto a estas prestacións:</p> <p>- Prestación de limpeza, melloras ou aspectos valorados favorablemente respecto aos PPT: carros de limpeza completos 1 por cada persoal de limpeza.</p> <p>- Prestación de lavandería, secado e pasado de ferro, melloras respecto aos PPT:</p> <ol style="list-style-type: none"> 1. Repaso e preparación das roupas e prendas de uso do Centro. 2. Presenta de xeito específico a metodoloxía con detalle de horarios. 3. A recollida e entrega de roupa limpa non excederá das 24 horas. 4. A recollida de roupa sucia realizarase pola mañá e pola tarde. 5. Existirá un libro de incidencias no que se rexistrará todo tipo de incidencias (obxectos persoais, perdidos, deteriorados etc) e que serán comunicadas á persoa que designe a dirección, a través dunha folla de comunicación de incidencias. 6. O servizo de costura quedará reflectido no Libro de Rexistro, onde se detallará a prenda, o número de habitación , a persoa usuaria a que pertence... <p>Como aspecto menos favorable, indicar nesta metodoloxía, a entidade licitadora indica que a roupa será entregada en paquetes pechados transparente, valorándose que se está a xerar residuos de plástico diario que podería ser evitado. Ademais, este tipo de entrega non favorece que as persoas maiores que así o desexen e teñen autonomía suficiente, poidan participar do proceso de recollida da súas pertenzas.</p> <p>Así mesmo, tamén se tivo en conta o indicado na páxina 47, “cando sexa necesario procederese ao etiquetado...” (entendendo como etiquetado como o marcaxe da roupa). Segundo o establecido na cláusula 4 punto 89 este marcado será asumido pola empresa como prestación a desempeñar.</p> <p>Neste apartado, tamén se debe ter en conta a coordinación entre as prestacións obxecto do contrato, valorando que a empresa licitadora indica de xeito suficiente a coordinación da mesma coa figura do/a responsable do contrato, pero non achega a coordinación interna, (sobre a coordinación entre as distintas prestacións obxecto do contrato.)</p> <p>Por último a valoración respecto dos protocolos de actuación é a seguinte: a empresa licitadora presenta tódolos protocolos esixidos,</p>
---	--

LOTE 1- CAM RIBADEO	
a mesma.	sen embargo, valorado o contido dos mesmos, considérase insuficiente debido a: 4. Non describe unha secuencia metodolóxica relativa ao coidado e hixiene de zonas xenitais diferenciadas por sexo. 5. Non discirne entre os diferentes tipo de aseo (ducha, cama, uso de camilla de ducha hidráulica...) 6. En tódolos protocolos faise referencia aos rexistros, pero non aporta este instrumento documental no 80% dos mesmos, polo tanto non é posible realizar a comprobación da coherencia dos protocolos a través dos rexistros. Denotar que durante a exposición nesta memoria a licitadora presenta un enfoque de xestión, organización e actuacións dirixido á concesión de servizos mais que a unha prestación de servizos concretos como definen os pregos.
.3.- Calidade prestacional.	
Na memoria e detallan diversas actuacións encamiñadas a mellorar a calidade nas prestacións a contratar: Plan de auditorías, avaliación do grado de satisfacción das persoas usuarias e familias; avaliación de satisfacción da Administración; supervisión continua dos servizos mediante controles mensuais na prestación de manutención, etc.. Establécense uns indicadores mínimos para avaliar os procesos (UNE-158101). Actuacións para a concienciación da importancia do bo clima laboral das persoas traballadoras co fin de que redunde nunha calidade maior na atención ás persoas usuarias. Se recollen actuacións como o modelo de círculos de calidade, na preparación das tarefas, estabilidade no emprego, fomentar adaptación de espazos para os períodos de descanso, medidas de conciliación, asistencia no ámbito psicolóxico, etc. Implantación das novas tecnoloxías na promoción da autonomía persoal: a licitadora propón o uso das TIC co obxecto de traballar a áreas cognitiva, social e emocional das persoas maiores. Así detallan varios programas de psicoestimulación desenvolvidos a tal efecto. Así mesmo, a formación as persoas usuarias en NNTT, como poder ser o uso de Whatsapp. Diferencia á súa vez sistemas de avaliación de calidade por prestacións obxecto do contrato: AVD, restauración e manutención e lavandería, limpeza. Para o bo clima laboral, presenta diversas accións. Fomento de estabilidade no emprego: a empresa licitadora tratará de ofrecer contatos estables. Novas tecnoloxías: ofrece ferramentas de apoio con soporte en tablet, consolas X-Box, gafas de realidade virtual.	A entidade licitadora, na súa proposta, achega unha proposta de sistemas de avaliación do servizo. Na mesma, non se contempla a diferenciación das prestacións obxecto do contrato, polo que non é posible valorar esta proposta como mellora das prestacións. Aporta actuacións concretas para a concienciación dun bo clima laboral, a través dun Proxecto de desenvolvemento persoal e profesional, no mesmo advírtese no mesmo que se dotará de instrumentos de avaliación coma un buzón de suxestións do persoal, enquisas avaliativas, unha temporalidade progresiva con medidas específicas para acadar o obxectivo de motivar á plantilla de auxiliares para obter un resultado de alta calidade na prestación do servizo. Outra medida a avaliar de xeito favorable, é a creación de espazos de participación nos cales permítese un intercambio de criterios, experiencias, pautas prácticas e posta en común da labor profesional, procurando unha comunicación fluída entre as persoas integrantes do equipo humano que desenvolve as prestacións obxecto do contrato. Tamén é de sinalar que se recolle un espazo para a coordinación entre a empresa licitadora e a figura de responsable do contrato. O plan de conciliación da vida familiar que presenta non se axusta ao establecido neste criterio, indicando a empresa licitadora indica “remitímonos ao apartado 3, compromisos de aplicación de medidas de conciliación entra a vida persoal e familiar coa laboral”, sendo polo tanto este aspecto avaliado no punto ao que fai referencia a empresa licitadora. Acerca, das novas tecnoloxías, que melloren a promoción de autonomía persoal, aporta as seguintes: dispositivos BEAMER 80, Reloxos Nock Senior, tablet, Dispositivo intelixente incontinencia, tovertafel, virtualrehab, wappa senior. Estes dispositivos valóranse que cumpren co establecido neste apartado, polo que se valora como unha mellora a ter en conta.

LOTE 1- CAM RIBADEO

CRITERIO Nº 2: CALIDADE TÉCNICA DA PROPOSTA DO SERVIZO DE RESTAURACIÓN NO ÁMBITO NUTRICIONAL E DE CALIDADE DOS PRODUTOS ALIMENTARIOS.

2.1.- Proposta de manutención e dietas (...).

Valórase neste apartado a proposta dunha manutención e dietas a partir dos requisitos mínimos establecidos nos PPT.

Neste aspecto, entre outros, os aspectos a valorar e que se estima que a licitadora cumpre na súa proposta é a presentación de dietas que recollan alimentos de tódolos grupos, coa distribución da achega de enerxía entre as 5 comidas mínimas a levar a cabo, así como o cumprimento dos requirimentos nutricionais segundo o sexo.

Tamén neste apartado, tense en conta as propostas sobre manutención e dietas específicas, distintas realidades que poden acontecer no funcionamento do CAM, e por iso que se valora de xeito favorable a presentación de menús específicos para persoas que poidan ter dificultades para a mastigación, dietas especiais que se establecen nos PPT, e outras situación non contempladas nos PPT, apartado último no que a empresa non realiza proposta.

Para levar a cabo unha valoración, o máis completa e equitativa deste apartado, lévase a cabo unha análise do exemplo de menú presentado na proposta, sobre todo respecto ao almorzo, media mañá, comida, e cea. Os alimentos indicados para a época estival, valóranse que son de tempada, dando cumprimento os PPT, e a elección dos mesmos realízase con criterio suficiente.

Tamén se ten en conta á preparación dos mesmos, indicando de xeito específico que seguirán unha preparación a grella (sendo esta máis saudable) e serviránse atemperados.

Valórase así mesmo a proposta efectuada pola licitadora, respecto a cea e recea.

Se achega unha recomendación xenérica de alimentos preferentes que dispoñen de máis calidade nutricional que afecta de xeito directo e global á preparación dos menús no CAM asinado por unha técnica graduada en nutrición e dietética, así como, a hidratación diaria.

Presentan unha proposta de manutención, nutrición e dietas especiais. Nela constan a titulacións dos profesionais encargados desta prestación, o número de comidas mínimo que se servirán/elaborarán. Salientar que ofertan bebidas e comidas fora do horario de comidas por necesidades ou no caso de ser demandado.

A proposta nutricional ven determinada polo estudio previo da persoa, de tal xeito que realizarán un cribado nutricional, un estudio antropométrico, que vincularán aos requirimentos nutricionais.

Xunta a dieta basal ofertan dietas en función da situación fisiolóxica.

Ofertan a posibilidade de que os familiares podan comer no centro previa autorización da dirección, segundo prezo acordado.

A entidade comprométese a utilizar produtos de tempada, con certificación de denominación de orixe, procedentes da agricultura e gandería sostible, e/ou con métodos de produción tradicionais.

Valórase neste apartado a proposta dunha manutención e dietas a partir dos requisitos mínimos establecidos nos PPT.

Neste aspecto, entre outros, os aspectos a valorar e que se estima que a empresa adxudicataria cumpre na súa proposta é a presentación de dietas que recollan alimentos de tódolos grupos, coa distribución da achega de enerxía entre as 5 comidas mínimas a levar a cabo, así como o cumprimento dos requirimentos nutricionais segundo o sexo.

Tamén neste apartado, tense en conta as propostas sobre manutención e dietas específicas, distintas realidades que poden acontecer no funcionamento do CAM, e por iso que se valora de xeito favorable a presentación de menús específicos para persoas que poidan ter dificultades para a mastigación, dietas especiais que se establecen nos PPT, e outras situación non contempladas nos PPT, apartado último no que a empresa aporta a proposta de menús pre e post operatorio.

A licitadora presenta a proposta libre de alérxenos, se ben non determina que para a preparación deste tipo de menú especial e específico precisa una situación ou mellora na cocina para posibilitar a preparación da mesma sen contaminación con elementos alérxenos, polo que, se valora que este menú sen a previa proposta dun protocolo de contaminación cruzada, o cal non consta, non é viable.

Para levar a cabo unha valoración, o máis completa e equitativa deste apartado, lévase a cabo unha análise do exemplo de menú presentado na proposta, sobre todo respecto ao almorzo, media mañá, comida, e cea. Os alimentos indicados para a época estival, valóranse que son de tempada, dando cumprimento aos PPT, sendo necesario indicar o que segue respecto a elección dos mesmos:

- Na páxina 69 da proposta, indícase que o alimento sólido será cereais (bollería, galletas ou repostería), non especificando se estes alimentos sólidos que poderían ter un aporte de cereais serán elaborados no centro. Salientar que este tipo de alimentos non se consideran nin cereais nin saldables.
- Na páxina 84, especificacións técnicas de materias primas, no punto 3 galletas, indícase que as mesmas serán presentadas envasadas en 4 unidades. Estímase polo tanto que esta proposta está baseada nun alimento procesado (non indicando que sexa baixa en graxas, azucres refinados, etc) e que xerará ademais residuo plástico de xeito diario no centro.
- Na mesma páxina, indícase no produto 4 magdalenas, que se

LOTE 1- CAM RIBADEO	
	<p>ben nas súas características indícase “individuais 75 gr. Aceite de oliva o en su defecto mantequilla o manteca, nunca aceite vegetal”, establécese como descrición gráfica unha foto dun produto plastificado, xerando así residuo plástico diario.</p> <ul style="list-style-type: none">- O produto de galletas (entendendo que neste envase) propónse de novo na merenda, con laranxada. Valórase que a froita debe ser servida preferentemente fresca e completa, preservando todos os seus compoñentes naturais, culturalmente enténdese que o consumo de zume está asentado na cultura gastronómica, sen embargo non así a laranxada que se propón para esta comida secundaria.- Respecto o punto de planificación, de comidas e ceas (páx. 70), indicar que nesas dúas semanas consecutivas propónse de postre melocotón en xarope, indicando que a preferencia sempre é froita fresca, ou de existir problemas para a súa mastigación adaptala mediante fervido, ou asado, procurando manter as propiedades nutricionais do mesmo.- Tamén se observa que en dous días consecutivos (sábados e domingo da primeira semana), preséntase de acompañamento salteado de verduras, valorándose unha débil rotación deste prato para motivar a alimentación dos residentes mediante un menú variado.- Tamén facer mención na análise que se leva da proposta presentada, que o segundo prato do mércores na cea (croquetas de xamón), o prato principal da comida do venres (que xunto con arroz sérvense salchichas), non indica a empresa que as mesmas serán de elaboración caseira, ou frescas (no caso das salchichas), xa que de non ser así, e necesario indicar que nos PPT se ben se permiten as comidas precociñadas, estas non poderán servirse máis de tres veces ao mes, estando presente neste caso en dúas ocasión dun exemplo de dúas semanas.- Tamén é necesario facer mención, que se estima necesario a adaptación dos menús á estación do ano, dado que a proposta é efectuada pola empresa adxudicataria para primeira e segunda semana de inverno, estimamos que non se adapta a esta condición o menú ofertado na segunda semana de inverno, estipulando de acompañamento ensaladas o martes, mércores, o xoves tomate cherry, e o venres de novo ensalada, así como, de postre para as ceas da primeira semana óptanse por dúas froitas ácidas, e na segunda semana proposta tres. Consultado diversos materiais de alimentación enfocados a xeriatría, indicar que se recomenda o consumo deste tipo de froitas ao medio día, e o consumo de froitas doces ás cenas para mellorar as dixestións e o descanso nocturno.- Non se recolle de xeito específico preparación dos alimentos como a grella ou servir atemperados os mesmos.- Se ben a empresa licitadora indica que os menús son supervisados por técnicos/as de nutrición humana, non se presenta un menú asinado polos mesmos na proposta efectuada.

LOTE 1- CAM RIBADEO	
2.2.- Compromiso expreso de incluír nos menús produtos de proximidade, de tempada, con certificación de denominación de orixe, procedentes da agricultura e gandería sostible, e/ou con métodos de produción tradicional, a maiores dos mínimos especificados na cláusula 4 do PPT (...).	
<p>A entidade comprométese a utilizar produtos de tempada, con certificación de denominación de orixe, procedentes da agricultura e gandería sostible, e/ou con métodos de produción tradicionais. Os produtos de maior consumo diario compráranse nas proximidades do centro, favorecendo a compra de proximidade. A licitadora non recolle de xeito específico alimentos valorados como de tradición local no municipio de Ribadeo e área de influencia (doces conventuais das Clarisas Ribadenses, calamares da ría, sargo, etc).</p> <p>Non e posible puntuar de xeito global o apartado a licitadora debido a non presentación dunha relación de distribuidores/.</p>	<p>Para a valoración deste punto estimárase necesario de acordo co contido nos PCAP a presentación dunha relación de distribuidores/as para posibilitar a incorporación nos menús dos produtos de proximidade, tempada con certificación de denominación de orixe, procedentes da agricultura e gandería sostible e/ou con métodos de produción tradicionais, a maiores dos mínimos establecidos nos PPT.</p> <p>Respecto aos mesmos, a empresa licitadora achega unha relación de distribuidores con maior proximidade a esixida nos PPT, compoñéndose en total de 12 distribuidores.</p> <p>Respecto aos mesmos, dous deles presentan denominación de orixe, e un deles dunha cooperativa.</p> <p>A entidade achega proposta doutros menús extraordinarios, (páx. 90) valorando que 5 dos mesmos, si se corresponden coa tradición gastronómica autonómica.</p> <p>Non se realiza mellora respecto do establecido nos PPT sobre as merendas mensuais polo aniversario das persoas residentes.</p> <p>A adjudicataria non recolle de xeito específico alimentos valorados como de tradición local no municipio de Ribadeo e área de influencia (doces conventuais das Clarisas Ribadenses, calamares da ría, sargo, etc).</p>
2.3.- Compromiso da elaboración de menús extraordinarios, a maiores dos mínimos esixidos na cláusula 4 dos PPT, con alimentos que os complementen, baseados na tradición gastronómica local adaptada as persoas usuarias do centro (...).	
<p>Ofertan menús extraordinarios, dentro do establecido nos PPT, para as festividades sinaladas, adaptándoas a estacionalidade do ano, á climatoloxía e as costumes das persoas usuarias. Valórase neste apartado que a elaboración de menús extraordinarios, ademais dos establecidos como obrigatorios nos PPT, sendo estes noiteboa, nadal, noitevella, ano novo, reis e as festas patronais, con alimentos que os complementen e baseados na tradición gastronómica local adaptada as persoas usuarias. A proposta de menús obrigados pola entidade licitadora, é moi positiva, sen embargo estímase que neste punto valórase aquela proposta a maiores dos obrigados nos PPT. A entidade, non achega proposta doutros menús extraordinarios noutras datas sinaladas respecto a acontecementos ou festas, pero si achega como mellora a realización dunha comida mensual especial para festexar o aniversario dese mes das persoas residentes, valorándose favorablemente esta mellora.</p> <p>A licitadora presenta unha oferta de adaptación das condicións fisiolóxicas das persoas usuarias aos menús extraordinarios.</p>	<p>A entidade achega proposta doutros menús extraordinarios, en total 6 (Páx. 90) valorando que 5 dos mesmos, si se corresponden coa tradición gastronómica autonómica.</p> <p>Non se realiza mellora respecto do establecido nos PPT sobre as merendas mensuais polo aniversario das persoas residentes.</p> <p>A adjudicataria non recolle de xeito específico alimentos valorados como de tradición local no municipio de Ribadeo e área de influencia (doces conventuais das Clarisas Ribadenses, calamares da ría, sargo, etc).</p>
CRITERIO Nº 3: COMPROMISO DE APLICACIÓN DE MEDIDAS DE CONCILIACIÓN ENTRE A VIDA PERSOAL E	

LOTE 1- CAM RIBADEO	
FAMILIAR COA LABORAL.	
3.1.- Melloras sobre os dereitos da traballadora embarazada (realización de exames prenatais e técnicas de preparación ao parto na xornada laboral, adaptación de condicións de traballo, asignación de postos compatibles co estado de embarazo).	
<p>A entidade licitadora indica que a traballadora poderá dispoñer do día libre para a realización de actividades relacionadas coa preparación ao parto sen ter que asistir ao seu posto de traballo, valorándose a mesma cunha mellora respecto ao Convenio e a normativa en vigor.</p> <p>Respecto a adaptación das condicións de traballo e asignación de postos compatibles, esta medida está contemplada no artigo 10 da Lei 39/1999 para promover a conciliación da vida familiar e laboral das persoas traballadora.</p> <p>Respecto a que se procurará a non realización de traballo nocturno ou de traballo a quendas rotatorias, non se valora mellora a tenor do establecido no artigo 10.1 da Lei 39/1999 para promover a conciliación da vida familiar e laboral das persoas traballadora, que contempla “que ditas medidas incluírán, cando resulte necesario, a non realización de traballo continuo ou de traballo a quendas”.</p> <p>Respecto de que a licitadora porá a disposición da traballadora embarazada o equipo fisioterapeuta do centro, non se valora esta medida xa que a prestación de fisioterapia non é obxecto do contrato, polo que non ten potestade ou capacidade para dispoñer desta prestación para esta finalidade.</p>	<p>As medidas indicadas pola empresa licitadora neste apartado son:</p> <p>13. Permiso retribuído para asistir a clases preparación parto.</p> <p>14. Adaptación das condicións de traballo e asignación de postos compatibles.</p> <p>Estas dúas medidas aportadas están contempladas no Artigo 10. da lei 39/1999 de 5 de novembro para promover a conciliación da vida familiar e laboral das persoas traballadoras</p>
3.2.- Melloras sobre os permisos de paternidade ou maternidade.	
<p>A entidade licitadora respecto deste punto, indica que o permiso de lactancia poderase acumular nun período único dun mes hábil que virá unido ao permiso de maternidade/paternidade.</p> <p>Valórase esta mellora favorablemente ao respecto do establecido no artigo 37.4 Estatuto de Traballadores/as, que respecto a posibilidade de redución desta xornada completa nos términos previstos na negociación colectiva, non sendo recollido esta acumulación no IV Convenio colectivo de residencias privadas da terceira idade de Galicia.</p>	<p>Respecto as medidas a levar a cabo pola empresa licitadora, indica que mellora sobre o permiso de maternidade/paternidade: Amplía unha semana a maiores do establecido no convenio colectivo de aplicación.</p> <p>Mellora sobre a hora de ausencia no traballo por lactancia. Aumenta en 15 minutos o establecido no convenio colectivo de aplicación para o persoal lactancia con fillo/a menor de 12 meses.</p> <p>Ambas valóranse como melloras aportadas.</p>
3.3.- Existencia de cheque servizo ou acceso a recursos que faciliten a atención de menores ou persoas dependentes.	
<p>O indicado pola entidade licitadora neste apartado, “o traballador poderá solicitar concreción horaria, pedindo elixir un turno fixo, sempre e cando a organización do centro o permita, para o coidado directo a un menor de ata 16 anos”.</p> <p>Valorase tendo en conta que se trata dunha medida de adaptación no punto 3.5 e non no 3.3.</p> <p>Establecer un convenio co concello, para que a través do mesmo organizar campamentos xuvenís nas vacacións e a creación dunha gardería. Terase en conta que isto é unha intención pero non existe un convenio, protocolo ou similar asinado co Concello de Ribadeo.</p>	<p>Compromiso de dar a coñecer a existencia de tickets gardería que os definen do seguinte xeito: ás persoas traballadoras con fillos/as ata 3 anos, terán a opción de que se lles desconte do importe da nómina o importe correspondente do pago mensual da gardería, e polo tanto, esa cantidade estará exenta de retención de IRPF.</p> <p>Este ven recollido na Lei 35/2006, do 28 de novembro, do Imposto sobre a Renda das Persoas Físicas e de modificación parcial das leis dos Impostos sobre Sociedades, sobre a Renda de non Residentes e sobre o Patrimonio (BOE do 29) e ao Regulamento do Imposto sobre a Renda das Persoas Físicas, aprobado polo Real Decreto 439/2007, do 30 de marzo (BOE do 31). Non é por tanto un recurso propio da licitadora, aínda que se valora como positivo dalo a coñecer entre o persoal.</p>
3.4.- Melloras sobre a redución de xornada, excedencias.	
<p>A entidade licitadora comprométese a un permiso retribuído aos traballadores e traballadoras, con fillos e fillas a cargo, para acudir</p>	<p>A licitadora ofrece a redución da xornada laboral a corto, medio e</p>

LOTE 1- CAM RIBADEO	
<p>a titorías de colexios e institutos, valorándose isto coma unha mellora xa que normativamente non se recolle esta medida.</p> <p>Respecto ao enunciado licencias e excedencias, a empresa licitadora indica que sobre a excedencia especial de maternidade con reserva de posto será de dous anos, indicar que no IV Convenio colectivo de residencias privadas da terceira idade de Galicia, indícase tres anos, por tanto, non é mellora.</p> <p>Sobre a proposta da empresa licitadora ao respecto da excedencia de ata dous (2) anos con reserva de posto de traballo por agrupación familiar, considérase unha mellor a valorar, por non ser unha medida contemplada na normativa laboral actual.</p> <p>En canto a excedencia por un período non superior a cinco (5) anos, con reserva de posto de traballo, para atender ao coidado de fillos, podendo ser efectivo de xeito ininterrompido ou fraccionada, é necesario indicar o que segue:</p> <p>12. Na Lei 39/1999, do 5 de novembro, para promover a conciliación da vida familiar e laboral das persoas traballadoras, indícase no seu artigo 4 que “os traballadores terán dereito a un período de excedencia de duración non superior a tres (3) anos para atender ao coidado de cada fillo”. En base a isto valórase unha mellor respecto ao establecido na lexislación, ampliando a excedencia de 3 a 5 anos.</p>	<p>largo prazo por motivos familiares ou persoais: a mellora está en ofrecer redución de xornada sen discriminar tan só por motivos familiares.</p> <p>A licitadora ofrece como mellora a non existencia de antigüidade no posto de traballo para a obtención da excedencia, en comparación co convenio colectivo. Cabe destacar que o artigo 4 da lei 39/1999 do 5 de novembro para promover a conciliación da vida familiar e laboral das persoas traballadoras non esixe antigüidade no posto de traballo. Polo tanto non se valora como mellora.</p>
<p>3.5.- Medidas de flexibilización, adaptación ou reasignación de servizos e horarios.</p>	
<p>O indicado pola entidade licitadora neste apartado, “o traballador poderá solicitar concreción horaria, pedindo elixir un turno fixo, sempre e cando a organización do centro o permita, para o coidado directo a un menor de ata 16 anos”. Valorase tendo en conta que se trata dunha medida de adaptación .</p> <p>A empresa licitadora facilita o acceso a formación profesional desenvolta pola empresa (FUNDAE, formación para o emprego) en horario laboral, o que podería conlevar no seu caso a adaptación da xornada para a asistencia a cursos de formación.</p>	<p>A proposta da entidade licitadora respecto ao permiso especial non retribuído de entre 1 semana e 6 meses, con reingreso automático na mesma praza e para os mesmos servizos, no caso de accidente ou enfermidade grave que requiran hospitalización ou acompañamento na asistencia médica de parentes dependentes de ata segundo grao.</p> <p>A licitadora ofrece a posibilidade de elección de vacacións,, non defino soamente os meses que se indican no IV Convenio colectivo de residencias privadas da terceira idade de Galicia.</p> <p>Outra mellora indicada pola empresa é o desfrute de días adicionais de vacacións con redución proporcional do salario.</p>
<p>CRITERIO Nº 4: COMPROMISO DE APLICACIÓN DE MEDIDAS CONCRETAS DE XESTIÓN AMBIENTAL E EFICIENCIA ENERXÉTICA.</p>	
<p>4.1.- Planificación e protocolo de actuación en materia de redución, recollida, reciclaxe e reutilización de residuos, a partir dos requisitos mínimos esixidos no PPT (cláusula 4).</p>	
<p>Presentan un protocolo de planificación e acción para a redución, recollida, reciclaxe e reutilización de residuos, no cal contan:</p> <p>- Plan de xestión de residuos e achegas de contedores de reciclaxe. Recollida, a selección, o almacenamento, o transporte, a valorización e a eliminación de todo tipo de residuos, así como a vixilancia destas funcións.</p> <p>Distintos tipos de residuos que se agrupan segundo a súa natureza e riscos asociados:</p> <p>6. Residuos orgánicos biodegradables, que se xeran nas cociñas e outras dependencias.</p> <p>7. Envases plásticos, metálicos, de vidro e cartóns</p>	<p>Presentan un plan de recollida de residuos, non incluíndo residuos como o aceites, desechables clínicos, de risco biolóxico, materiais cortantes, etc. Frecuentes neste tipo de centros .</p> <p>Non se establece o persoal do centro encargado de realizar o reciclaxe, agás para os residuos orgánicos e vidro, nas súas diferentes fases, así como, o persoal responsable do mesmo.</p>

LOTE 1- CAM RIBADEO	
<p>procedentes de embalaxes.</p> <p>8. Derivados dalgúns consumibles do centro, como os tóner e diferentes tipos de lámpadas e fluorescentes.</p> <p>9. Os aceites usados.</p> <p>10. Os residuos con risco biolóxico, desechables clínicos e bio-perigosos, todos eles derivados dos coidados que se prestan aos residentes: inxectables, curas ou análíticas.</p> <p>- Prevención, formación e sensibilización do persoal.</p> <p>6. Realizar unha correcta xestión de almacéns e de provisións, principalmente en cociña e enfermería, é un aspecto esencial para evitar alimentos ou medicamentos e material auxiliar caducados que deban refugarse e exceso de comida elaborada.</p> <p>7. Xestión de residuos por xestores autorizados: en cada caso, o Responsable de Calidade localizará a xestores autorizados para a correcta xestión dos residuos, asegurando o cumprimento da Lei 22/2011, do 28 de xullo, de residuos e chans contaminados.</p> <p>8. Fomentar a clasificación dos residuos para facilitar a súa valorización e xestión: á parte da estratexia que se adopte para o tratamento e disposición final dos residuos, a parte máis importante é a separación e clasificación previa, preferentemente no lugar no que se xeran.</p> <p>9. Formar ao persoal: en relación de boa gana prácticas ambientais, especificamente en materia de xestión de residuos e de utilización de elementos e produtos respectuosos co medio ambiente; dentro do plan de formación</p> <p>10. Minimización da cantidade de residuos: Evitar que o provedor entregue produtos en envases non reutilizables como a verdura en cartón, froita embolsada, etc., usar formatos grandes para o consumo de produtos de limpeza, evitar utensilios que funcionen con pilas fomentando o uso destes conectados á rede, etc.</p> <p>Establece o responsables da correcta execución do plan. Na memoria determinase o persoal encargado de realizar o reciclaxe, nas súas diferentes fases, así como, o responsable do mesmo.</p>	<p>Presentan un plan de seguimento de cumprimento de recollida de residuos “huella do carbono do servizo”, non indicando as frecuencias (semanal, mensual, etc.) nin o persoal exacto que cumprimentará os modelos (auxiliar, limpiador/a, etc) que levaría a cabo este seguimento. Só se indica que o responsable do servizo o pasará a un sistema informático.</p>
<p>4.2.- Compromiso de utilización de elementos e produtos respectuosos co medio ambiente, a partir dos requisitos mínimos exixidos no PPT (cláusula 4).</p>	
<p>Amosan compromiso de usar elementos e produtos respectuosos co medio ambiente, ben pola súa composición respectuosa co medio ambiente, por ser reciclable, biodegradables, ou ben polo aforro enerxético que implicaría o seu uso ou un correcto mantemento. As diferentes actuacións ou produtos se diferencian por prestacións. Detallan as diferentes actuacións por prestacións a levar a cabo en materia medioambiental, a destacar, entre outros:</p> <p>Atención sociosanitaria</p> <ul style="list-style-type: none">- Produtos que cumpran o Regulamento (CE) nº 1223/2009 sobre produtos cosméticos- A entidade será a responsable da xestión dos residuos sanitarios, debendo formar adecuadamente a seus traballadores na manipulación dos mesmos e cumprir cos requisitos da normativa. <p>Limpeza</p> <ul style="list-style-type: none">- Equipos bacteriostáticos, que son equipos instalados nos inodoros que axudan a preservar a limpeza e desinfección con cada descarga, e que deben ser substituídos periodicamente.- Xeradores de auga ionizada, que reduce ao mínimo o consumo de produtos de limpeza, xa que esta auga tratada, consegue unha desinfección do 99% das bacterias, fungos e mofo.	<p>Amosan compromiso de usar elementos e produtos respectuosos co medio ambiente, a partir dos requisitos mínimo establecidos na cláusula 4 dos PPT.</p> <p>Presentan unha relación de produtos, de rotación semestral, contando algún deles con etiqueta ECOlabel.</p> <p>Presentan unha relación de produtos respectuosos co medio ambiente: papel hixiénico, papel secamans, bolsas de basura compostas por un mín de polietileno reciclado, escobillas para os inodoros, etc.</p> <p>Ofertan elementos que favorecen o aforro enerxético:</p> <p>De auga: economizadores de auga en grifos , perlizadores.</p>

LOTE 1- CAM RIBADEO	
<p>- Dosificadores especiais, para a aplicación dos produtos de limpeza.</p> <p>Cocina</p> <p>- Adquisición de produtos en envases de vidro, metal e produtos de papel en lugar de plásticos, así como o uso de envases reciclables e / ou retornables.</p> <p>- Análise do consumo, identificación do custo enerxético por prato, valorando o custo anual da actividade.</p> <p>- Implicación do persoal de cociña: formación como a sensibilización ambiental .</p> <p>- Uso de tecnoloxía eficiente: monitoraxe do consumo enerxético e ao uso de dispositivos que indican o consumo real dos equipos e a autorregulación da maquinaria segundo as necesidades de cada momento.</p> <p>Lavandaría</p> <p>- Separar a roupa por cores: utilizando deterxentes e temperaturas diferenciadas.</p> <p>- Garántese o uso de deterxentes e produtos biodegradables.</p> <p>- Correcto uso da maquinaria e programas de lavado.</p> <p>- Axustar consumos de auga e temperatura da mesma, optimizando así o gasto de enerxía e auga: volume de carga do bombo optimizouse reducindo ao máximo os espazos entre bombo e envoltente, disposición de programas de aproveitamento das augas de lavado, incorporación de filtros e sistemas de recuperación das augas utilizadas no aclarado, a fin de reutilizalas conseguindo aforro sobre todo de auga.</p> <p>- Clasificar a roupa segundo sucidade.</p> <p>- Clasificar segundo ciclos de lavado.</p> <p>- Dosificadores especiais, para a aplicación dos produtos de limpeza.</p> <p>Estas actuacións están pensadas para ser desenvoltas en coordinación coa dirección pública do centro.</p>	<p>Substitución de grifos. Compromiso de substitución do 10% dos grifos de aseo das habitacións.</p> <p>Limitadores de caudal de duchas. Non indica cantidade</p> <p>Contratación enerxética de orixe 100% renovábel. Unha vez mais amosase como o licitador non se axusta á prestación obxecto da contratación. Este subministro non é obxecto da contratación.</p>

Segundo os criterios asignados para as puntuacións, e vistas as ofertas presentadas obtemos os seguintes resultados:

Resumo:

LOTE 1 – TRABADA

CRITERIO	LICITADOR 1 MENSAJEROS	LICITADOR 2 CANCELOS
I. Calidade técnica da proposta ou proxecto prestacional.	14,50	0,00
I.1- Coherencia, racionalidade, estrutura e detalle da proposta	5,10	0,00
Definición e descrición do modelo prestacional: principios de organización e de atención aos usuarios.	1,50	0,00
Explicación e definición das actuacións que levará a cabo o contratista para desenvolver adecuadamente as prestacións contratada.	1,50	0,00

Adaptación da proposta ás necesidades específicas dos usuarios do centro.	0,10	0,00
Estratexias de entrada á realización da prestación e saída da mesma.	0,90	0,00
Actuacións e medidas para garantir a autonomía das persoas usuarias, a súa motivación, o fomento da súa responsabilidade na toma de decisións	0,80	0,00
Estratexias para favorecer que as persoas usuarias realicen actividades significativas, útiles e que estén dentro de súa cosmovisión (actividades que estean presentes na súa historia de vida e forma de expresión).	0,30	0,00
1.2.- Organización, descrición e planificación das prestacións	5,10	0,00
Relación dos medios persoais e materiais adscritos a execución do contrato, segundo o disposto na cláusula 7.2.6 deste PCAP e no propio PPT (cláusula 6ª).	0,70	0,00
Proposta de organización e planificación detallada e diaria das prestacións a realizar e metodoloxía de traballo nos que se establezan horarios e funcións concretas relacionadas coa alimentación, co apoio as actividades da vida diaria, la lavandería e limpeza. Atenderase á descrición pormenorizada do plan de traballo para cada unha das prestacións con indicación das actuacións e/ou tarefas que comprende cada un deles; así mesmo atenderase á exposición dos principios, obxectivos e metodoloxía de traballo; ás medidas de coordinación entre as prestacións obxecto de contrato e ás que no seu caso se establezan para coordinar as actuacións e relacións entre as súas responsables.	2,60	0,00
Proposta de protocolos de actuación de obrigada realización segundo a cláusula 3.4.1 dos PPT, con indicación da súa implementación, avaliando positivamente a implantación de medios tecnolóxicos para procurar a eficacia e eficiencia nos cumprimentos dos mesmos. Estos protocolos deberán respectar os parámetros fixados coa condición de mínimos na cláusula 3.4.1 do PPT	1,80	0,00
1.3.- Calidade prestacional	4,30	0,00
Actuacións encamiñadas a mellorar a calidade nas prestacións contratadas. Valorarase o detalle, calidade expositiva e coherencia das actuacións, medidas e procedementos propostos para a avaliación da calidade dos servizos, así como a súa repercusión na calidade de vida das persoas usuarias do centro e a expresión dos métodos de control e seguimento.	1,80	0,00
Procedementos de avaliación e control da calidade tales como realización de auditorías, espazos de supervisión profesional, protocolos de atención aos usuarios e, que non sexan de obrigado cumprimento, e dentro das prestacións obxecto do contrato.	0,4	0,00
Actuacións para a concienciación da importancia do bo clima laboral das persoas traballadoras pertencentes a adxudicataria: especificaranse as actividades que se fagan neste sentido, co fin de que redunde nunha calidade maior na atención ás persoas usuarias.	0,9	0,00
Implantación das novas tecnoloxías na promoción da autonomía persoal: actuacións, ferramentas ou materiais complementarios baseados nas novas tecnoloxías para a promoción da autonomía persoal.	1,20	0,00
2. Proposta dos produtos alimenticios no ámbito da sustentabilidade e de calidade dos mesmos.	4,30	1,50
2.1.- Proposta de manutención e dietas (...)	3,00	0,00
2.2.- Compromiso expreso de incluír nos menús produtos de proximidade	1,00	1,50
2.3.- Compromiso da elaboración de menús extraordinarios	0,30	0,00
3. Compromiso de aplicación de medidas de conciliación na execución das prestacións contratadas.	1,60	0,00
3.1.- Melloras sobre os dereitos da traballadora embarazada	0,30	0,00
3.2.- Melloras sobre os permisos de paternidade ou maternidade	0,30	0,00
3.3.- Existencia de cheque servizo ou acceso a recursos que faciliten a atención de menores ou persoas dependentes	0,00	0,00
3.4.- Melloras sobre a redución de xornada, excedencias	0,30	0,00
3.5.- Medidas de flexibilización, adaptación ou reasignación de servizos e horarios	0,70	0,00
4. Compromiso de aplicación de medidas concretas de xestión ambiental e de eficiencia enerxética na execución prestacional.	2,00	0,00
4.1.- Valorarase a planificación e protocolo de actuación en materia de redución, recollida, reciclaxe e reutilización de residuos	1,00	0,00
4.2.- Valorarase o compromiso de utilización de elementos e produtos respectuosos co medio ambiente	1,00	0,00
TOTAL	22,40	1,50

LOTE 2- CAM RIBADEO

CRITERIO	LICITADOR 1 MENSAJEROS	LICITADOR 2 CLECE SA
1. Calidade técnica da proposta ou proxecto prestacional.	14,50	10,30
1.1- Coherencia, racionalidade, estrutura e detalle da proposta	5,10	2,80
Definición e descrición do modelo prestacional: principios de organización e de atención aos usuarios.	1,50	0,80
Explicación e definición das actuacións que levará a cabo o contratista para desenvolver adecuadamente as prestacións contratada.	1,50	0,50
Adaptación da proposta ás necesidades específicas dos usuarios do centro.	0,10	0,10
Estratexias de entrada á realización da prestación e saída da mesma.	0,90	0,20
Actuacións e medidas para garantir a autonomía das persoas usuarias, a súa motivación, o fomento da súa responsabilidade na toma de decisións	0,80	0,90
Estratexias para favorecer que as persoas usuarias realicen actividades significativas, útiles e que estén dentro de súa cosmovisión (actividades que estean presentes na súa historia de vida e forma de expresión).	0,30	0,30
1.2.- Organización, descrición e planificación das prestacións	5,10	3,50
Relación dos medios persoais e materiais adscritos a execución do contrato, segundo o disposto na cláusula 7.2.6 deste PCAP e no propio PPT (cláusula 6ª).	0,70	0,70
Proposta de organización e planificación detallada e diaria das prestacións a realizar e metodoloxía de traballo nos que se establezan horarios e funcións concretas relacionadas coa alimentación, co apoio as actividades da vida diaria, la lavandería e limpeza. Atenderase á descrición pormenorizada do plan de traballo para cada unha das prestacións con indicación das actuacións e/ou tarefas que comprende cada un deles; así mesmo atenderase á exposición dos principios, obxectivos e metodoloxía de traballo; ás medidas de coordinación entre as prestacións obxecto de contrato e ás que no seu caso se establezan para coordinar as actuacións e relacións entre as súas responsables.	2,60	1,80
Proposta de protocolos de actuación de obrigada realización segundo a cláusula 3.4.1 dos PPT, con indicación da súa implementación, avaliando positivamente a implantación de medios tecnolóxicos para procurar a eficacia e eficiencia nos cumprimentos dos mesmos. Estos protocolos deberán respectar os parámetros fixados coa condición de mínimos na cláusula 3.4.1 do PPT	1,80	1,00
1.3.- Calidade prestacional	4,30	4,00
Actuacións encamiñadas a mellorar a calidade nas prestacións contratadas. Valorarase o detalle, calidade expositiva e coherencia das actuacións, medidas e procedementos propostos para a avaliación da calidade dos servizos, así como a súa repercusión na calidade de vida das persoas usuarias do centro e a expresión dos métodos de control e seguimento.	1,80	1,70
Procedementos de avaliación e control da calidade tales como realización de auditorías, espazos de supervisión profesional, protocolos de atención aos usuarios e, que non sexan de obrigado cumprimento, e dentro das prestacións obxecto do contrato.	0,4	0,30
Actuacións para a concienciación da importancia do bo clima laboral das persoas traballadoras pertencentes a adjudicataria: especificaranse as actividades que se fagan neste sentido, co fin de que redunde nunha calidade maior na atención ás persoas usuarias.	0,9	0,5
Implantación das novas tecnoloxías na promoción da autonomía persoal: actuacións, ferramentas ou materiais complementarios baseados nas novas tecnoloxías para a promoción da autonomía persoal.	1,20	1,50
2. Proposta dos produtos alimenticios no ámbito da sustentabilidade e de calidade dos mesmos.	4,30	6,50
2.1.- Proposta de manutención e dietas (...)	3,00	3,00
2.2.- Compromiso expreso de incluír nos menús produtos de proximidade	1,00	2,50
2.3.- Compromiso da elaboración de menús extraordinarios	0,30	1,00
3. Compromiso de aplicación de medidas de conciliación na execución das prestacións contratadas.	1,60	1,60

3.1.- Melloras sobre os dereitos da traballadora embarazada	0,30	0,00
3.2.- Melloras sobre os permisos de paternidade ou maternidade	0,30	0,30
3.3.- Existencia de cheque servizo ou acceso a recursos que faciliten a atención de menores ou persoas dependentes	0,00	0,20
3.4.- Melloras sobre a redución de xornada, excedencias	0,30	0,20
3.5.- Medidas de flexibilización, adaptación ou reasignación de servizos e horarios	0,70	0,90
4. Compromiso de aplicación de medidas concretas de xestión ambiental e de eficiencia enerxética na execución prestacional.	2,00	1,20
4.1.- Valorarase a planificación e protocolo de actuación en materia de redución, recollida, reciclaxe e reutilización de residuos	1,00	0,5
4.2.- Valorarase o compromiso de utilización de elementos e produtos respectuosos co medio ambiente	1,00	0,70
TOTAL	22,40	19,60

LICITADOR	PUNTUACIÓN
LOTE 1 – TRABADA	
ASOCIACION EDAD DORADA MENSAJEROS DE LA PAZ	22,40
CONCEPCIÓN LÓPEZ CANCELOS	1,50
LOTE 2 – RIBADEO	
ASOCIACION EDAD DORADA MENSAJEROS DE LA PAZ	22,40
CLECE SA	19,60

Este é o noso criterio ao respecto da avaliación dos criterios de adxudicación non avaliábel automaticamente mediante fórmulas matemáticas, recollidos na cláusula décimo segunda apartado 2 do PCAP do expediente.

O asesor técnico do Servizo de Contratación e Fomento
José Domingo Rodríguez Ferreira

A xefa da Sección de Benestar Social e Igualdade
Silvia García López “

Pola Mesa, por unanimidade acordase aceptalos informes e en consecuencia facelos seus, unindoos á correspondente acta da sesión.

Acto seguido, unha vez feitas públicas as puntuacións obtidas no apartado de criterios cualitativos cuantificables mediante xuízo de valor, procédese á apertura do sobre “C”.

Fóronse incorporando *in situ* os datos ás follas de cálculo, dispostas para este fin, para procurar obter os resultados na propia sesión da mesa de contratación.

Da aplicación dos criterios de valoración das proposicións presentadas (criterios matemáticos e/ou automáticos), obtivéronse os seguintes resultados:

LOTE I- CAM TRABADA

	Max.	Límite (c/IVA)	MENSAJEROS DE LA PAZ	LOPEZ CANCELLOS CONCEPCIÓN	MENSAJEROS DE LA PAZ	LOPEZ CANCELLOS CONCEPCIÓN
			OFERTA		VALORACION	
PUNTUACIÓN SOBRE B	35,00				22,40	1,50
PUNTUACIÓN CRITERIOS AUTOMÁTICOS	65,00				64,97	22,76
1. OFERTA ECONÓMICA	40,00				39,97	0,00
PRESTACIÓN RESIDENCIAL						
Persoa con Autonomía	3,00	32,00	29,00	32,00	3,00	0,00
Persoa dependente	27,00	40,00	37,00	40,00	27,00	0,00
ATENCIÓN DIURNA						
Persoa Xornada completa	7,00	20,00	19,00	20,00	7,00	0,00
Persoa media xornada	2,00	14,00	13,00	14,00	2,00	0,00
SERVIZOS DE INTENSIDADE REDUCIDA						
Xornada 8 h. Comida 1 día semana	0,06	110,00	105,00	110,00	0,06	0,00
Xornada 8 h. Comida 2 día semana	0,12	220,00	210,00	220,00	0,12	0,00
Xornada 8 h. Comida 3 día semana	0,18	330,00	300,00	330,00	0,18	0,00
Xornada 8 h. Comida 4 día semana	0,24	440,00	415,00	440,00	0,24	0,00
Xornada 4 h. Comida 1 día semana	0,02	44,00	42,00	44,00	0,02	0,00
Xornada 4 h. Comida 2 día semana	0,05	88,00	80,00	88,00	0,05	0,00
Xornada 4 h. Comida 3 día semana	0,07	132,00	120,00	132,00	0,07	0,00
Xornada 4 h. Comida 4 día semana	0,10	176,00	160,00	176,00	0,10	0,00
INCREMENTO INTENSIDADE 1/día semana						
Comida principal	0,05	89,00	78,00	89,00	0,05	0,00
Comida secundaria	0,02	44,00	39,00	44,00	0,02	0,00
HORAS ATENCIÓN EXTRA						
Horas de atención	0,06	108,25	100,00	108,25	0,06	0,00
5. FOMENTO CONTR. INDEFINIDA	3,00		0,66	0,50	3,00	2,26
6. PLAN DE FORMACION	2,00				2,00	2,00
HORAS	1,00		40,00	40,00	1,00	1,00
CONTIDOS	1,00		2,00	2,00	1,00	1,00
7. AXUDAS TÉCNICAS	2,00		2.000,00	2.000,00	2,00	2,00
8. ACOMPAÑAMENTO E ACTIV.	15,00				15,00	15,00
BOLSA HORAS SEMANAIS (L-V)	6,00		-	-	0,00	0,00
BOLSA HORAS DOMINGOS	5,00		-	-	0,00	0,00
BOLSA HORAS FESTIVOS	3,00		-	-	0,00	0,00
BOLSA LIBRE DISPOSICION	15,00		78,00	78,00	15,00	15,00
9. PRESTAC. COMPLEMENTARIAS	3,00				3,00	1,50

	Max.	Límite (c/IVA)	MENSAJEROS DE LA PAZ	LOPEZ CANCELLOS CONCEPCIÓN	MENSAJEROS DE LA PAZ	LOPEZ CANCELLOS CONCEPCIÓN
			OFERTA		VALORACION	
PERRUQUERIA-BARBERIA 1 c/ 2 meses	0,75		-	-	0,00	0,00
PERRUQUERIA-BARBERIA 1 c/ mes	1,50		1,00	1,00	1,50	1,50
QUIROPODIA 1 c/2 meses	0,75		-	-	0,00	0,00
QUIROPODIA 1 c/ mes	1,50		1,00	-	1,50	0,00
PUNTUACIÓN TOTAL					87,37	24,26

LOTE II – CAM RIBADEO

	Max.	Límite (c/IVA)	MENSAJEROS DE LA PAZ	CLECE,SA	MENSAJEROS DE LA PAZ	CLECE,SA
			OFERTA		VALORACION	
PUNTUACIÓN SOBRE B	35,00				22,40	19,60
PUNTUACIÓN CRITERIOS AUTOMÁTICOS	65,00				65,00	58,93
1. OFERTA ECONÓMICA	40,00				40,00	36,34
PRESTACIÓN RESIDENCIAL						
Persoa con Autonomía	8,00	32,00	29,00	31,04	8,00	7,47
Persoa dependente	32,00	40,00	35,00	38,80	32,00	28,87
5. FOMENTO CONTR. INDEFINIDA	3,00		0,66	0,59	3,00	0,59
6. PLAN DE FORMACION	2,00				2,00	2,00
HORAS	1,00		40,00	40,00	1,00	1,00
CONTIDOS	1,00		2,00	2,00	1,00	1,00
7. AXUDAS TÉCNICAS	2,00		2.000,00	2.000,00	2,00	2,00
8. ACOMPAÑAMENTO E ACTIV.	15,00				15,00	15,00
BOLSA HORAS SEMANAIS (L-V)	6,00		-	12,00	0,00	6,00
BOLSA HORAS DOMINGOS	5,00		-	3,00	0,00	3,00
BOLSA HORAS FESTIVOS	3,00		-	1,00	0,00	2,00
BOLSA LIBRE DISPOSICION	15,00		78,00	26,00	15,00	5,00
9. PRESTAC. COMPLEMENTARIAS	3,00				3,00	3,00
PERRUQUERIA-BARBERIA 1 c/ 2 meses	0,75		-	-	0,00	0,00
PERRUQUERIA-BARBERIA 1 c/ mes	1,50		1,00	1,00	1,50	1,50
QUIROPODIA 1 c/2 meses	0,75		-	-	0,00	0,00
QUIROPODIA 1 c/ mes	1,50		1,00	1,00	1,50	1,50
					87,40	78,53

Manifestar que, repasados os datos e cálculos efectuados, de existir error, serían trasladados novamente á mesa de contratación. Se non se detectan, confirmarase co procedemento de adjudicación.

A Mesa de Contratación acorda elevar ao órgano de contratación as seguintes propostas:

Outorgar aos licitadores concorrentes as seguintes puntuacións e clasificar aos licitadores presentados atendendo ao seguinte orde de importancia e ponderación:

LOTE	Nº DE ORDE	LICITADOR	PUNTUACIÓN TOTAL
LOTE I	1	ASOCIACION EDAD DORADA MENSAJEROS DE LA PAZ	87,37
	2	CONCEPCIÓN LÓPEZ CANCELOS	24,26
LOTE II	1	ASOCIACION EDAD DORADA MENSAJEROS DE LA PAZ	87,40
	2	CLECE SA	78,53

Requirir á empresa ASOCIACION EDAD DORADA MENSAJEROS DE LA PAZ, en canto a prestación do lote I (Trabada) e II (Ribadeo) a fin de que, dentro do prazo de dez días hábiles, presente a documentación á que se refiren os artigos 150.2 e 153.4 da Lei 9/2017, de 8 de novembro, de Contratos do Sector Público e que se recolle na cláusula décimo sétima do prego de cláusulas administrativas.

Por resolución da Presidencia de data 14 de febreiro de 2019, clasificouse aos licitadores presentados por orde de ponderación e acordouse requirir á empresa ASOCIACION EDAD DORADA MENSAJEROS DE LA PAZ CLM Y GALICIA para que, dentro do prazo de dez días hábiles, presente a documentación á que se refiren os artigos 150.2 e 153.4 da Lei 9/2017, de 8 de novembro, de Contratos do Sector Público e que se recolle na cláusula décimo sétima do prego de cláusulas administrativas.

O día 18 de febreiro de 2019, materializouse o requirimento á empresa ASOCIACION EDAD DORADA MENSAJEROS DE LA PAZ CLM Y GALICIA, da documentación á que se refire o artigo 150.2 da LCSP e a cláusula décimo sétima do PCAP. En base á amentada resolución, o Servizo de Contratación e Fomento cursou o pertinente requirimento.

A empresa ASOCIACION EDAD DORADA MENSAJEROS DE LA PAZ CLM Y GALICIA., atendeu o requirimento de documentación administrativa efectuado.

A cláusula 2 do Prego de Cláusulas Administrativas particulares establece que o órgano de contratación que actúa en nome da Administración Pública da Deputación Provincial de Lugo, é a Xunta de Goberno no que se refire á aprobación do Prego de Cláusulas Administrativas Particulares, do Prego de Prescricións Técnicas, así como da adxudicación do contrato, nos restantes actos procedimentais o órgano competente será o Sr. Presidente da Deputación Provincial.

O Artigo 59, apartado 12 do Regulamento Orgánico da Deputación Provincial, publicado no BOP de 10 de marzo de 2011, é aplicable de acordo coa circular de Secretaría Xeral en funcións de data 2 de novembro de 2018, como consecuencia do acordo da conversión do acto administrativo adoptado en sesión plenaria do 26 de xuño de 2018 polo que se presta aprobación ao Regulamento Orgánico publicado no BOP nº 170 do 26 de xullo de 2018, deixa de ter a natureza administrativa de carácter xeral, e queda sen valor legal algún, de tal forma que recupera a súa vixencia, na súa integridade e a todos os efectos, o Regulamento Orgánico publicado no BOP núm. 56 de data 10 de marzo de 2011.

Polo que vai dito e en base ao mesmo, e tendo en conta que á empresa ASOCIACION EDAD DORADA MENSAJEROS DE LA PAZ CLM Y GALICIA, aportou a documentación administrativa requirida dentro dos prazos outorgados ao efecto, proponse, que pola Xunta de Goberno, se adopte o seguinte acordo, en relación co LOTE 2 (CAM de Ribadeo):

1º.- Adxudicar á empresa ASOCIACION EDAD DORADA MENSAJEROS DE LA PAZ CLM Y GALICIA, o contrato de servizos licitado para executar as prestacións a persoas maiores, nos centros de atención de Trabada e Ribadeo - LOTE 2- CAM RIBADEO, relacionados tanto no PCAP e no PPT. Estas prestacións executaranse cumprindo as condicións ofertadas polo adxudicatario, tanto de orde cualitativo como cuantitativo incorporadas ao expediente.

2º.- A empresa adxudicataria comprométese a executar o LOTE 2 – CAM RIBADEO por 2.274.189,74 € (IVE exento, segundo consta no certificado da Axencia Tributaria de data 9 de

xaneiro de 2004), cumprindo coas determinacións establecidas nos pregos de cláusulas administrativas, nos pregos de prescricións técnicas e na súa oferta e cos seguintes prezos unitarios ofertados:

LOTE II- CAM RIBADEO	MENSAJEROS DE LA PAZ (PREZO SEN IVE)
PRESTACIÓN EN ATENCIÓN RESIDENCIAL	
Persoa usuaria con autonomía	29,00 €/día
Persoa usuaria dependente	35,00 €/día
5. FOMENTO CONTR. INDEFINIDA	66 %
6. PLAN DE FORMACION	
HORAS	40 horas/traballador
CONTIDOS	2 accións
7. AXUDAS TÉCNICAS	2.000,00 €
8. ACOMPAÑAMENTO E ACTIVIDADES	
BOLSA HORAS SEMANAIS (L-V)	-
BOLSA HORAS DOMINGOS	-
BOLSA HORAS FESTIVOS	-
BOLSA LIBRE DISPOSICION	78 horas
9. PRESTAC. COMPLEMENTARIAS	
PERRUQUERIA-BARBERIA 1 c/ 2 meses	-
PERRUQUERIA-BARBERIA 1 c/ mes	SI
QUIROPODIA 1 c/2 meses	-
QUIROPODIA 1 c/ mes	SI

E coa seguinte distribución por aplicacións e anualidades:

ANUALIDADE	APLICACIÓN	LOTE 2-RIBADEO
2019	2315.22799	479.769,23 €
2020	2315.22799	653.133,85 €
2021	2315.22799	665.681,64 €
2022	2315.22799	315.681,95 €
TOTAL		2.114.266,67 €

A Deputación adquire o compromiso, supeditado a dispoñibilidade orzamentaria e ao cumprimento dos principios de estabilidade orzamentaria e sustentabilidade financeira, de incluír nos orzamentos da anualidade 2020 a cantidade 653.133,85 €, 665.681,64 € na anualidade 2021 e 315.681,95 € na anualidade 2022, nas aplicacións indicadas.

Por tratarse dun gasto de carácter plurianual os devanditos gastos financiaranse conforme ao disposto no artigo 174 do Real Decreto Lexislativo 2/2004 polo que se aproba o Texto Refundido da Lei de Facendas Locais.

3º.- Son condicións especiais, dos dous lotes, e ás que se lles atribúe o carácter de obrigas contractuais esenciais aos efectos do art. 211.1.f), en cumprimento do previsto no art. 202, ambos da LCSP, e polo tanto terán esta condición as seguintes obrigas:

1. O deber de entregar á administración contratante, antes de comezar a execución do contrato, a respectiva cadea de mando, debidamente detallada, cos respectivos protocolos empresariais para o exercicio da dirección e organización que lle incumbe como empregadora e adxudicataria.

O adxudicatario designará de entre o seu persoal un coordinador técnico que será o interlocutor con quen se relacionará unicamente a entidade contratante e a quen lle corresponderá a dirección do traballo, e que impartirá directamente as ordes e instrucións ao resto de traballadores da empresa adxudicataria.

No caso de que unha entidade for adxudicataria de máis de un lote, cada lote terá un coordinador técnico, se ben se poderá nomear un coordinador xeral da contratista para relacionarse coa administración.

2. O cumprimento das condicións ofertadas polo adxudicatario segundo os criterios de adxudicación da cláusula décimo segunda deste prego.

3. O cumprimento das obrigacións do contratista respecto dos medios persoais e materias adscritos a execución do contrato, en aplicación do artigo 76 da LCSP e 7.2.6 deste PCAP.

O contratista terá ao seu cargo o persoal necesario para a realización das prestacións que conforman o obxecto de cada contrato, segundo o disposto na cláusula 4 do PPT e de, ser o caso, segundo as mellores condicións ofertadas nos termos da cláusula 12ª. Respecto deste persoal lle corresponderá, a todos os efectos, a condición de empresario. O persoal que interveña na execución do contrato dependerá exclusivamente do contratista. Do eventual incumprimento das súas obrigacións legais ou contractuais non se derivará responsabilidade algunha para a Administración.

As prestacións obxecto do correspondente contrato ou contratos administrativo de servizos deben realizarse necesariamente en dependencias públicas.

No caso de que os traballadores da empresa compartan espazos e lugares de traballo con persoal ao servizo dalgunha das administracións locais que cooperan na execución prestacional, o contratista adoptará as medidas oportunas para evitar a confusión de persoas mediante a identificación de traballadores e medios con signos distintivos, uniformidade ou rotulacións, que resultan de obrigado cumprimento en todo caso.

Neste senso, deberá facilitar ós/ás traballadores/as roupa e equipos de traballo adecuados ás tarefas que desenvolvan, debendo identificar á empresa que realiza a actividade así como ao empregado.

O contratista asume a obrigaón de exercer de modo real, efectivo e continuo, sobre o persoal da súa plantilla adscrito á execución do contrato, o poder de dirección inherente a todo empresario.

O contratista deberá cumprir co Convenio Colectivo do sector que resulte de aplicación e as súas posibles modificacións ou revisións.

En particular, asumirá a negociación e pago dos salarios, a concesión de permisos, licenzas e vacacións, as substitucións dos traballadores en casos de baixa ou ausencia, as obrigacións legais

en materia de Seguridade Social, incluído o abono de cotizacións e o pago de prestacións cando preceda, as obrigacións legais en materia de prevención de riscos laborais, o exercicio da potestade disciplinaria, así como cantos dereitos e obrigacións se deriven da relación contractual entre empregado e empregador.

O contratista deberá dispor en todo momento dos profesionais e dos medios materiais esixidos no PCAP e no Prego de Prescricións Técnicas, en función da ocupación efectiva e numero de usuarios, conforme as “ratios” establecidas na normativa e documentación técnica de aplicación.

Así mesmo, quedará obrigado a proceder de inmediato, cando iso fose necesario, á substitución do persoal preciso, de forma que a adecuada execución do contrato quede garantida, podendo proceder a Administración en caso contrario a impor as penalidades que correspondan, de conformidade co sinalado no presente Prego.

Consonte ao establecido no artigo 308 da LCSP á extinción dos contratos de servizos, non poderá producirse en ningún caso a consolidación das persoas que realizaran os traballos obxecto do contrato como persoal da entidade contratante.

En ningún caso o outorgamento do contrato suporá a existencia dunha relación laboral ou funcional entre o persoal que aporte ou utilice o contratista e a administración pública contratante e/ou titular do servizo. Por conseguinte, en ningún caso, poderá alegarse dereito ningún polo referido persoal, en relación coa Administración contratante. En ningún caso se producirá consolidación das persoas que realicen os traballos obxecto do contrato como persoal da entidade provincial ou dalgún dos concellos titulares dos servizos.

4.- Cumprimento da normativa de protección de datos de carácter persoal.

a) A adxudicataria de cada lote ou da oferta integradora, estará obrigada a manter a confidencialidade da totalidade dos datos de carácter persoal dos que teña coñecemento como

consecuencia da execución do contrato, podendo utilizar estes unicamente para o cumprimento das prestacións que constitúen o seu obxecto.

A adxudicataria obrígase ao cumprimento da lexislación nos termos previstos polo Regulamento 2016/679 do Parlamento Europeo e do Consello relativo á protección das persoas físicas no que respecta ao tratamento de datos persoais e á libre circulación de estes datos.

A adxudicataria queda obrigada, con respecto aos datos persoais dos que teña coñecemento como consecuencia da execución de cada contrato, a:

- Facer uso exclusivo dos datos para a finalidade contratada e non aplicalos ou utilízalos con finalidade distinta á do obxecto de cada contrato.

- Non facilitar datos persoais ás subcontratistas que presten servizos desta contratación, no caso de habelas, nin sequera para a súa conservación.

- Non copiar, manipular, gardar ou utilizar os datos aos que acceda, nin sequera de forma parcial, sen o consentimento expreso da Deputación provincial de Lugo.

- Trasladar, a través do responsable do Centro de Atención a Maiores ou, no seu defecto, a través da persoa responsable do contrato, ao Delegado de Protección de Datos (DPD) da Deputación de Lugo, as solicitudes de exercicios de dereitos en relación coa protección de datos de carácter persoal.

- Adoptar as medidas de índole técnica e organizativas previstas polo Esquema Nacional de Seguridade para a categoría MEDIA, necesarias para garantir a seguridade dos datos de carácter persoal e evitar a súa alteración, perda, tratamento ou acceso non autorizado, tendo en conta o estado da tecnoloxía, a natureza dos datos almacenados e os riscos a que están expostos, xa proveñan da acción humana ou do medio físico ou natural.

- Notificar, a través do responsable do Centro de Atención a Maiores, ou no seu defecto a través da persoa responsable do contrato, ao DPD da Deputación de Lugo a existencia dunha brecha de seguridade, se a houbera, no prazo máximo de 24 horas desde que se teña coñecemento da mesma, a fin de que o DPD poda notificala a Axencia Española de Protección de Datos no prazo legal de 72 horas.

- Cumprir as medidas de seguridade recollidas especificamente no Acordo de Confidencialidade e no Contrato do Encargado do Tratamento de Datos Persoais que se subscribirá coa formalización do respectivo contrato de servizos.

- Unha vez concluídos as prestacións para as que foi contratada, a empresa adxudicataria devolverá todos os ficheiros orixinais que teña no seu poder e devolverá ou destruirá, en presenza de representantes da Deputación provincial de Lugo, e a opción desta, todas as copias totais ou parciais que tivese que realizar, do mesmo xeito que calquera soporte ou documento en que conste algún dato de carácter persoal obxecto do tratamento derivado do traballo para o que foi contratado.

O incumprimento das obrigas recollidas nesta cláusula por parte do contratista non implicará responsabilidade ningunha para a administración contratante.

No momento da formalización de cada contrato, o órgano de contratación e o adxudicatario do mesmo subscribirán un Contrato de Encargado do Tratamento de Datos Persoais e un Acordo de Confidencialidade, relativo ás limitacións e garantías que este último debe observar en canto ao uso e tratamento da información e dos datos de carácter persoal que coñeza en virtude da execución do contrato.

En documento anexo a este prego (PCAP) precísase o modelo de contrato do encargado do tratamento de datos.

b) Fíxanse como parámetros para o documento de confidencialidade os seguintes:

O contratista deberá respectar o carácter confidencial daquela información á que teña acceso con ocasión da execución do contrato á que se lle dera o referido carácter nos pregos ou no contrato ou que, pola súa natureza, deba ser tratada como tal. Este deber se manterase durante un prazo de cinco anos desde o coñecemento desa información. contados desde a terminación do contrato.

O adxudicatario queda obrigado a gardar sigilo respecto aos datos ou antecedentes que, non sendo públicos ou notorios, estean relacionados co obxecto do contrato, e dos que teña coñecemento con ocasión do mesmo.

Así mesmo, queda obrigado a garantir a confidencialidade e integridade dos datos manexados e da documentación facilitada.

Todas as tarefas realizadas para o bo fin da execución de cada contrato, terán carácter confidencial, non podendo o contratista utilizar para si nin proporcionar a terceiros ou divulgar dato ou información algunha da prestación contratada sen autorización expresa de Deputación de Lugo, estando por tanto obrigado a poñer todos os medios ao seu alcance para conservar o carácter confidencial e reservado, tanto da información e documentación recibida de Deputación de Lugo, como dos resultados obtidos do traballo realizado.

A adxudicataria asinara un documento de confidencialidade con todas as persoas físicas ou xurídicas que interveñen na execución das prestación obxecto desta contratación. A administración resérvase a prerrogativa de efectuar as comprobación oportunas.

5. Cumprimento da Lei 31/1995, do 8 de novembro, de prevención de riscos laborais.

A empresa deberalle achegar ao Gabinete de Prevención de Riscos Laborais da Deputación Provincial de Lugo, con carácter previo ao inicio da prestación de que se trate, a seguinte documentación:

- Xustificación da modalidade de desenvolvemento da actividade preventiva na empresa: No suposto de que esta concertara un servizo de prevención alleo, deberá presentar certificación del, comprensiva das especialidades concertadas e vixencia do concerto. No suposto de que sexa membro dun servizo mancomunado, deberá presentar a acta da súa constitución. Se existe un traballador designado, haberá de indicarse o seu nome, así como a súa aceptación.

- Certificación de que a avaliación e plan de acción están feitas ou en procedemento, así como acreditar que foi realizada a información e formación dos traballadores, ou ben que se está realizando.

En todo caso, a Deputación, en calquera momento durante o prazo de vixencia do contrato, poderá solicitar da empresa contratista os requisitos legalmente establecidos na lexislación de prevención de riscos laborais. O incumprimento destas obrigas por parte do contratista ou a infracción das disposicións sobre seguridade por parte do persoal técnico designado por ela, non implicará responsabilidade ningunha para a Administración contratante. A adxudicataria garantirá que os traballadores adscritos as prestacións obxecto do contrato ao que se refire o presente Prego teñen a formación e capacidades necesarias para facerse cargo destas funcións.

6. Indemnización por danos a terceiros. A execución do contrato realizarase a risco e ventura do contratista (artigo 197 da LCSP).

O contratista deberá indemnizar os danos que se orixinen como consecuencia da execución do contrato, nos termos previstos nos arts. 194, 196 e 312.b da LCSP. Durante a vixencia do contrato o contratista deberá manter en vigor unha póliza de seguro que cubrirá cantas situacións de risco poidan sufrir os/as usuarios/as do CAM, os profesionais contratados ou terceiras persoas por

motivo da execución das prestacións contratadas. A Administración contratante poderá esixir en calquera momento ao adxudicatario a presentación da póliza do seguro e do recibo de pago da prima correspondente. En todo caso, este seguro debe ter efectos antes de comezar a execución do contrato. En concreto, a adxudicataria deberá subscribir un contrato de seguro para a cobertura dos seguintes riscos: Póliza de responsabilidade civil de explotación do servizo, xeral, con inclusión da responsabilidade civil patronal e responsabilidade civil profesional para o persoal titulado incluído neste contrato, que cubra os riscos que se podan producir durante a execución do contrato, tanto para os traballadores como para as persoas usuarias. Dito seguro deberá incluír o concepto de intoxicación alimentaria que cubra como risco asegurable a actividade de elaboración e subministración de comidas. Todo elo cun límite non inferior a 1.000.000 € por sinistro, cun sublímite por vítima non inferior a 300.000 € e unha franquicia non superior a 150 €, onde figure como actividade asegurada as prestacións obxecto do contrato e incluíndo como asegurado adicional á Deputación de Lugo para esa actividade e mantendo a condición de terceiro.

A empresa debe dispoñer desta póliza, no momento en que se asine a acta de inicio das prestacións conforme ao sinalado na cláusula 21 deste prego e manterase en vigor, durante todo o período das prestacións contractuais ou, cando menos, existirá compromiso vinculante de mantelo durante a vixencia do mesmo.

7. Transparencia fiscal.

Cada contratista debe cumprir co conxunto de obrigas fiscais. Está obrigado a non tributar en paraísos fiscais, debendo executar o contrato con criterios de equidade e transparencia fiscal, polo que os ingresos ou beneficios procedentes do mesmo serán integramente declarados e tributados conforme á lexislación fiscal vixente, non podendo utilizar domicilios e por conseguinte tributar nalgún país da lista de paraísos fiscais recollida no Real Decreto 1080/1991, de 15 de xullo e restante normativa que a modifique ou desenvolva, ben sexa de forma directa ou a través de empresas filiais.

8. Obrigación de pago dos salarios aos traballadores adscritos á execución do contrato.

Os empresario/s adxudicatarios, en relación con cada lote, teñen a obriga de aboar, durante toda a execución das prestacións contratadas os salarios, aos traballadores que estiveran participando na súa execución, conforme as condicións establecidas nos Convenios colectivos sectoriais en vigor, que lles resultan de aplicación, durante a execución do contrato, incluídas as mellores condicións dimanantes da adxudicación do co contrato, como consecuencia da proposición presentada polo adxudicatario de conformidade cos criterios fixados no PCAP.

O contratista terá a obriga de acreditar cada tres meses vencidos, a contar desde a data de inicio das prestacións, e así sucesivamente con esta cadencia temporal que se atopa ao corrente nas súas obrigas tributarias e coa seguridade social e no pagamento dos salarios do persoal adscrito á execución do contrato, nas condicións e contías precisadas no apartado anterior.

Para efectuar esta acreditación debe aportar os documentos boletín de cotización/relación nominal de traballadores dos meses vencidos, xunto con declaración responsable de cumprir con todas e cada unha destas obrigas. Os documentos “TCs” aportaranse unha vez vencido o prazo para satisfacer as obrigas coa seguridade social nesa cadencia temporal de tres meses, a fin de compatibilizar o exercicio deste control sobre unha obriga contractual cualificada como esencial e o período medio de pago a contratistas.

A Administración resérvase a facultade de solicitar as nóminas deste persoal e a transferencia bancaria, como medio de acreditar o pagamento.

En todo caso a documentación precedente presentarase coa última factura que se entregue con ocasión da finalización do contrato.

A comprobación do exposto nos apartados precedentes corresponde ao Responsable do contrato, asistido, se o estima necesario, polo Servizo de Contratación e Fomento.

A determinación desta cláusula 22.2.8 é operativa a efectos de aplicar, de ser o caso, a causa de resolución contractual prevista no artigo 211.1 letra i da LCSP.

9. Durante toda a vixencia do contrato a empresa contratista non poderá minorar unilateralmente as condicións de traballo que lle correspondan aos traballadores adscritos a execución, por lei e por convenio colectivo sectorial de aplicación, incluídas as mellores condicións resultantes da adxudicación. As condicións sociolaborais de cómputo anual, comprobaranse e xustificaranse en termos anualizados.

10 . O contratista deberá adaptar as retribucións dos traballadores adscritos ao contrato aos niveis retributivos que se acorden con posterioridade á súa adxudicación, no caso de nova negociación de convenios colectivos ou establecemento de medidas complementarias, sempre de carácter sectorial. Por vía de convenio de empresa non se poderán empeorar as condicións do convenio colectivo sectorial (sí mellorar), en aplicación do art. 202.2 da LCSP.

11. As condicións especiais de execución enunciadas e cualificadas como obrigas contractuais esenciais, resultan igualmente aplicables aos subcontratistas que podan efectuar prestacións consonte ao previsto na Cláusula 30 deste PCAP.

12. Determinación xeral. O incumprimento das condicións especiais de execución enumeradas neste apartado 22.2 constitúe causa de resolución contractual, en tanto que obrigas contractuais esenciais aos efectos do art. 211, letra f desta LCSP.4º.

4º.- Son condicións especiais de execución:

A comprobación de pagos a subcontratistas ou subministradores (artigo 217 da LCSP):

Cada contratista ten a obriga de remitir ao órgano de contratación a documentación xustificativa dos pagamentos aos subcontratistas e/ou subministradores que participen no contrato

(cláusula 30) dentro dos prazos de pago legalmente establecidos no artigo 216 e na Lei 3/2004, de 29 de decembro, no que lle sexa de aplicación.

5º.- O contrato terá unha duración máxima de vixencia ata 20 de xuño de 2022, contados dende o día seguinte a subscripción da acta de inicio.

6º.- Publicar no sitio web de la Deputación de Lugo no menú servizos -perfil do contratante (<http://www.deputacionlugo.org/> ou www.contrataciondelestado.es), e notificar aos interesados a adxudicación de acordo co previsto nos artigos 54 e 151 do LCSP.

7º.- Instar, de conformidade co disposto no artigo 153 da LCSP, á formalización en documento administrativo da presente contratación, na data que a Administración contratante sinale na notificación da adxudicación, e que terá lugar unha vez transcorrido o prazo de 15 días hábiles a contar desde a remisión da notificación da adxudicación aos licitadores, sen que se houberse interposto recurso que leve aparelada a suspensión da formalización”.

A Xunta de Goberno, por unanimidade dos asistentes, acorda prestar aprobación á proposta presentada e anteriormente transcrita.

8.- APROBACIÓN, SE PROCEDE, DE CONVENIOS E PROTOCOLOS, E MODIFICACIÓNS DE CONVENIOS DE COLABORACIÓN CON DISTINTAS ENTIDADES E CONCELLOS.

Primeiro.- *Proposta relativa ao convenio interadministrativo de cooperación entre esta Excm. Deputación Provincial e o concello de A Pontenova, coa finalidade común de colaborar en: “Aforro e eficiencia enerxética de alumeado público exterior no municipio de A Pontenova, incluído honorarios facultativos”.*

Logo de ver a proposta da Presidencia do seguinte teor:

“Visto o informe – proposta do Servizo de Contratación e Fomento, relativo ao convenio interadministrativo de cooperación entre a Deputación Provincial de Lugo e o Concello de A Pontenova, coa finalidade común de colaborar en: Aforro e eficiencia enerxética de alumeadado público exterior no municipio de A Pontenova, incluído honorarios facultativos que dispón o seguinte:

Antecedentes de feito:

Proposta de borrador de convenio interadministrativo entre a Deputación Provincial de Lugo e o concello de A Pontenova .

D. Francisco Martínez Bermúdez, Segundo Tenente de Alcalde do Concello de A Pontenova achega escrito de solicitude de relación interadministrativa (público-público) de data 22/02/2019, e posterior aclaración, ao que acompaña declaración responsable de estar ao corrente no cumprimento das obrigas tributarias, da Seguridade Social e da Facenda Autonómica impostas polas disposicións vixentes así como de non ter débedas con esta Deputación en período executivo e proxecto para a realización conxunta entre o concello de a Pontenova e a Deputación de Lugo, das actuacións de: Aforro e eficiencia enerxética de alumeadado público exterior no municipio de A Pontenova, incluído honorarios facultativos, nas que conflúen os respectivos títulos competenciais, para satisfacer demandas veciñais de xeito eficiente. Na memoria explícanse os fins e obxectivos perseguidos con cada un dos investimentos que se articulan neste convenio, salientando entre outros:

Este Convenio ten por obxecto establecer as bases da relación interadministrativa de cooperación entre o Concello de A Pontenova e a Deputación Provincial de Lugo en exercicio dunha competencia compartida, para acadar o obxectivo de executar os fins comúns de: Aforro e eficiencia enerxética de alumeadado público exterior no municipio de A Pontenova, incluído

honorarios facultativos. Esta acción colaborativa non conforma prestacións propias dos contratos, regulados na lexislación de contratos do sector público ou en normas administrativas especiais, comprometéndose a realizar os seguintes investimentos:

INVESTIMENTO:	ACHEGA DEPUTACIÓN	ACHEGA CONCELLO/ OUTRAS FONTES
AFORRO E EFICIENCIA ENERXÉTICA DE ALUMEADO PÚBLICO EXTERIOR NO MUNICIPIO DE A PONTENOVA, INCLUÍDO HONORARIOS FACULTATIVOS.	28.070,56€	112.282,40€
TOTAL	140.352,96€	

O concello de A Pontenova aportará tódolos terreos precisos, permisos e autorizacións das obras ou actuacións, para a súa correcta execución e financiará o importe que reste, e resulte necesario para dar cumprimento ao fin común, e de interese público, perseguido; comprometéndose a recibir a obra, aperturala, mantela e dar o servizo á veciñanza destinataria, segundo a natureza e destino do investimento obxecto desta acción colaborativa.

Fundamentos de dereito:

O artigo 111 do Real Decreto Lexislativo 781/86 de 18 de abril, do texto refundido das disposicións legais vixentes en materia de Réxime Local, sinala que “as Entidades Locais poderán concertar os contratos, pactos ou condicións que teñan por conveniente, sempre que non sexan contrarios ao interese público, ó ordenamento xurídico ou ós principios de boa administración, e deberán cumprilos a teor dos mesmos, sen prexuízo das prerrogativas establecidas, no seu caso, a favor de ditas Entidades”.

O artigo 47 da Lei 40/2015, de 1 de outubro, do Réxime Xurídico do Sector Público, sinala a definición de convenios, establecendo que “son convenios os acordos con efectos xurídicos adoptados polas Administracións Públicas, os organismos públicos e entidades de dereito público

vinculados ou dependentes ou as Universidades públicas entre si ou con suxeitos de dereito privado para un fin común.

Os convenios non poderán ter por obxecto prestacións propias dos contratos. En tal caso, a súa natureza e réxime xurídico axustarase ao previsto na lexislación de contratos do sector público”

(...)

Este mesmo artigo 47 sinala os tipos de convenios, ao establecer “Os convenios que subscriban as Administracións Públicas, os organismos públicos e as entidades de dereito público vinculados ou dependentes e as universidades públicas, deberán corresponder a algún dos seguintes tipos:

a) Convenios interadministrativos, asinados entre dúas ou mais Administracións públicas, ou ben entre dous ou mais organismos públicos ou entidades de dereito público vinculadas ou dependentes de distintas administracións públicas... (...).”

En canto aos requisitos de validez e eficacia dos convenios, o artigo 48 da amentada Lei 40/2015, establece “1. As Administracións Públicas poderán subscribir convenios con suxeito de dereito público e privado, sen que elo poida supoñer cesión de titularidade ou competencia; (...); 3. A subscrición de convenios deberá mellorar a eficiencia da xestión pública, facilitar a utilización conxunta de medios e servizos públicos, contribuír a realización de actividades de utilidade pública e cumprir coa lexislación de estabilidade orzamentaria e sostibilidade financeira; (...); 5. Os convenios que inclúan compromisos financeiros deberán ser financeiramente sostibles, debendo quen os subscriban, ter capacidade para financiar os asumidos durante a vixencia do convenio; 6. As aportacións financeiras que se comprometan a facer os asinantes non poderán ser superiores aos gastos derivados da execución do convenio; (...); 8.- Os convenios perfecciónanse pola prestación do consentimento das partes. (...).”

En canto ao contido dos convenios, o artigo 49 de Lei 40/2015, sinala que “deberán incluír, polo menos:

- a) Suxeitos que subscriben o convenio e a capacidade xurídica con que actúa cada unha das partes.
- b) A competencia na que se fundamente a actuación da Administración Pública.
- c) O Obxecto do convenio e actuacións a realizar por cada suxeito para o seu cumprimento, indicando, no seu caso, a titularidade do resultado obtido.
- d) Obrigas e compromisos económicos asumidos por cada unha das partes , se os houbera, indicando a súa distribución temporal por anualidades e a súa imputación concreta ao orzamento, de acordo co previsto na lexislacións orzamentaria.
- e) Consecuencias aplicables no caso de incumprimentos das obrigas e compromisos asumidos por cada unha das partes, e no seu caso os criterios para determinar a posible sanción por incumprimento
- f) Mecanismos de seguimento, vixilancia e control da execución do convenio e dos compromisos adquiridos polos asinantes.
- g) Réxime de modificación do convenio.
- h) Prazo de vixencia do convenio, tendo en conta:
 - a. Os convenios deberán ter unha duración determinada, que non poderá ser superior a catro anos, salvo que por norma se prevea un prazo superior.
 - b. En calquera momento, antes de finalizar o prazo previsto, os asinantes poderán acordar de forma unánime a súa prórroga por un período de ata catro anos adicionais ou a súa extinción.

(...)”

O capítulo VI da LRSP non se aplica ás encomendas de xestión, nin tampouco aos acordos de terminación convencional de procedementos administrativos.

A relación de cooperación interadministrativa, coa administración municipal, como aparello técnico-administrativo (acción colaborativa) manexado na proposta e no convenio analizado, ten cabida nos principios xerais de actuación e funcionamento do sector público, nas súas relacións, establecendo no art. 3.1.k da Lei 40/2015, do 01 de outubro que “as administracións públicas, deberán respectar na súa actuación e relacións os principios de cooperación, colaboración e coordinación entre as Administracións Públicas”; ademais resulta coherente cos principios que rexen as relacións interadministrativas tal e como se prevé no artigo 140 da mesma Lei, citando no seu apartado 1.a) “lealdade institucional” e concretando no artigo 141, na súa letra d) que consecuentemente aquelas deberán “Prestar, no ámbito propio, a asistencia activa que as outras administracións puideran recabar para o eficaz exercicio das súas competencias”. Estas relacións interadministrativas enraízan no título III da citada LRXSP.

Ademais, conforme aos artigos 143 e 144 desta mesma Lei 40/2015, “1. As administracións cooperarán ao servizo do interese xeral podendo acordar de maneira voluntaria a forma de exercer as súas respectivas competencias que mellor sirva a este principio. 2. A Formalización de relacións de cooperación requirirá a aceptación expresa das partes, formulada en acordos dos órganos de cooperación ou en convenios. (...). 2. Nos convenios e acordos nos que se formalice a cooperación preveranse as condicións e compromisos que asumen as partes que os subscriben. 3. Cada Administración pública manterá actualizado un rexistro electrónico dos órganos de cooperación nos que participe e de convenios que subscriba”.

Na idea de potenciar a colaboración e cooperación entre as administracións públicas para a satisfacción dos intereses xerais nun sistema multinivel de poder público e por ende con intereses, obxectivos e fins comúns, a Lei 5/2014, do 27 de maio, de medidas urxentes derivadas da entrada en vigor da Lei 27/2013, do 27 de decembro, de racionalización e sostibilidade da administración local, precisa no seu artigo 3.3 que “non se entenderán como o exercicio de novas competencias, (...), f) a colaboración entre administracións entendida como o traballo en común para solventar os problemas comúns que poidan formularse alen do concreto reparto competencial entre os distintos sectores da acción pública de acordo co ar. 193.2 da Lei 5/1997” –LALGA-; precepto este que

regula a colaboración entre as administracións públicas autonómicas, e tamén o auxilio administrativo do art. 193.4 da LALGA conceptualizado legalmente como o deber que teñen tódalas administracións de prestarlle apoio e asistencia activa as demais para que estas poidan exercer axeitadamente as súas competencias.

O artigo 30 do RDL 781/1986, de 18 de abril, polo que se aproba o Texto refundido das disposicións legais vixentes en materia de Réxime Local, sinala:

“A Deputación cooperará á efectividade dos servizos municipais, preferentemente dos obrigatorios, aplicando a tal fin: a) medios económicos propios da mesma que se asignen; b) subvencións ou axudas financeiras que conceda o estado ou CCAA; c) (...)

A cooperación poderá ser total ou parcial, segundo aconsellen as circunstancias económicas dos Municipios interesados

Os servizos a que debe alcanzar a cooperación serán, en todo caso, os relacionados como mínimos no artigo 26 da Lei 7/1985, de 2 de abril.

(...)

As formas de cooperación serán: (...) h) Subscrición de convenios administrativos; (...)

O convenio implementa unha acción pública colaborativa, con mecanismos horizontais como unha manifestación da lóxica evolución do Estado prestacional ao Estado relacional, enfocado a desenvolver prestacións á cidadanía, mediante unha actuación adecuada e sumando esforzos administrativos, ben para acadar un resultado ou unha actividade. Neste suposto e dada a natureza das actuacións promovidas, fundamentalmente resultados concretos de aforro e eficiencia enerxética.

Ademais, estas determinacións cadran co previsto na Lei de desenvolvemento sustentable do medio rural (Lei 45/2007, do 13 de decembro), artigos 2, 3, 34 e concordantes sobre obxectivos, definición do medio rural e financiamento polas administracións públicas das medidas de desenvolvemento do medio rural.

Son fins propios e específicos da Provincia garantir os principios de solidariedade e equilibrio intermunicipais, no marco da política económica e social (art. 31.2 LBRL). De acordo co establecido no artigo 36 LBRL modificado pola LRSAL unha competencia propia da Deputación é “a cooperación no fomento do desenvolvemento económico e social e na planificación no territorio provincial, de acordo coas competencias das demais Administracións Públicas neste ámbito”. No mesmo senso se pronuncia o artigo 109 da Lei de Administracións Local de Galicia, ao sinalar que “é competencia propia da Deputación, en calquera caso, en xeral, o fomento e a administración dos intereses peculiares da provincia”, subliñando que as competencias propias das Deputacións son ademais das atribuídas polas leis do Estado, as asignadas no mesmo concepto polas lei das Comunidades Autónomas (artigo 36.1 LBRL na súa vixente redacción). Entre as competencias das Deputacións Provinciais, o artigo 36 da citada LBRL sinala: “(...), b) Asistencia e cooperación xurídica, económica e técnica aos Municipios, especialmente os de menor capacidade económica e de xestión; (...), d) A cooperación no fomento do desenvolvemento económico e social e na planificación no territorio provincial, de acordo coas competencias das demais Administracións Públicas neste ámbito. (...)”.

A cooperación da Deputación Provincial, cos concellos, atribúese directamente polo ordenamento xurídico como unha competencia propia (cooperación competencial), aínda así a súa formalización require o consentimento da outra parte (o concello) para evitar que por medio da técnica de cooperación se limite a autonomía e o libre exercicio das funcións municipais.

O municipio de A Pontenova é unha entidade local básica con personalidade xurídica e plena capacidade para o cumprimento dos seus fins, que no seu labor de procura dunha mellora na calidade de vida dos cidadáns, promove actividades e presta servizos públicos que contribúen a

satisfacer as necesidades e aspiracións da comunidade veciñal; exercendo as competencias que lle atribúe como propias o Art. 25 da LBRL, na súa vixente redacción, e nos termos da lexislación do Estado e Autonómica, entre as que enumera “a) Urbanismo: planeamento, xestión, execución ...; b) Medio ambiente urbano: parques, xardíns públicos, xestión residuos sólidos urbanos ...; c) Abastecemento de auga potable a domicilio ...; d) A infraestrutura viaria e outros equipamentos da súa titularidade; (...); h) Información e promoción da actividade turística de interese e ámbito local; (...); l) Promoción do deporte e instalacións deportivas e de ocupación do tempo libre; m) promoción da cultura e equipamentos culturais (...).

O artigo 26 da Lei 7/85, de 2 abril, de Bases de réxime local, establece que “os Municipios deberá prestar en todo caso: alumeadado público, abastecemento domiciliario de auga potable, saneamento, accesos a núcleos de poboación, pavimentación das vías públicas; b) Nos municipios con poboación superior a 5.000 habitantes: parque público, biblioteca pública e tratamento de refugallo”. O apartado 2 deste mesmo artigo 26, sinala: “nos municipios con poboación inferior á 20.000 habitantes será a Deputación Provincial ou entidade equivalente a que coordinará a prestación dos seguintes servizos: a) Recollida e tratamento de residuos; b) Abastecemento de auga potable a domicilio e evacuación e tratamento de augas residuais; c) limpeza viaria; d) acceso aos núcleos de poboación; e) pavimentación de vías urbanas; (...)”.

A estes efectos, lembrar como a STC 41/2016, de 3 marzo, interpreta o artigo 25 da LBRL (reformado pola LRSAL), declarando que as Leis das comunidades autónomas poden atribuír competencias propias aos Concellos ao igual que outras leis estatais sectoriais.

O Concello de A Pontenova, segundo o establecido no convenio, prevese que sexa o órgano de contratación; na licitación do contrato ou contratos e na súa execución, deberá respectarse polo mesmo a lexislación contractual e sectorial de aplicación, segundo as esixencias propias da súa natureza consonte as esixencias legais para cada investimento, sendo responsabilidade dese Concello, tanto a obtención de autorizacións e licencias como o cumprimento dos condicionantes técnicos e legais para a execución do investimento e das

actuacións sinaladas; así como a dispoñibilidade dos terreos necesarios para a execución das obras, recepción, conservación e mantemento e posta en funcionamento, tal e como se especifica no convenio interadministrativo. Naturalmente cabe a execución directa das prestacións polo propio Concello, a través de medios propios non personificados, de acordo co previsto no artigo 30 da LCSP.

Sinalar que o convenio interadministrativo se configura como unha relación xurídica bilateral voluntaria, na que concorren competencias e fins comúns a todas as entidades, tanto pola causa, como polos fins e mesmo o seu ámbito, entendendo que a cooperación horizontal interadministrativa contribúe eficazmente á satisfacción dun fin público compartido, colaboración admitida tanto pola lexislación do réxime local estatal e autonómico, como polo artigo 12.4 da Directiva 2014/24, UE, do Parlamento Europeo e do Consello, segundo se recolle na guía de colaboración pública horizontal (público – público), da asesoría xurídica xeral da Xunta de Galicia; e na actualidade asumido e regulado no artigo 31 da LCSP/2017 ao referirse ás potestades de auto organización e sistemas de cooperación vertical e horizontal.

Así, para a consecución do fin común perseguido por ambas administracións, sen vocación de mercado, que é a dotación aos veciños do Concello de A Pontenova, da Provincia e da cidadanía en xeral das actuacións sinaladas, establécese esta relación bilateral de colaboración e cooperación (acción pública colaborativa) guiadas unicamente por consideracións de interese público, na que se inclúe a seguinte previsión de financiamento e compromisos:

ANUALIDADE	DEPUTACIÓN PROVINCIAL DE LUGO	CONCELLO DE A PONTENOVA /OUTRAS FONTES DE FINANCIAMENTO
2019	28.070,56€	112.282,40€

Concello de A Pontenova : As obrigas de facer xunto coas achegas relacionadas no Convenio interadministrativo obxecto deste informe, e no cadro precedente.

Esta relación interadministrativa de cooperación enmarcarase, xa que logo, na estrutura dunhas administracións ordenadas para remover os obstáculos que impidan ou dificultan que a igualdade e liberdade dos individuos e dos grupos en que se integran sexan reais e efectivos, especialmente acaído nunha provincia de dinámicas demográficos rurais e poboación envellecida, mellorando os servizos e prestacións dirixidas a cidadanía e equipamentos.

A subscrición deste convenio mellora a eficiencia na xestión pública, contribúe á utilización conxunta de medios e servizos públicos, etc., e ademais encádrase no deber de colaboración e asistencia e cooperación xurídica, económica e técnica aos concellos sinalada no artigo 36 da Lei 7/85, de Bases de réxime local. Neste sentido, o propio artigo 57 da LBRL da preferencia á subscrición de convenios, antes que a outras técnicas de cooperación como os consorcios, como un instrumento eficaz na asignación de recursos públicos. No convenio inclúese o cadro orzamentario e de financiamento con cargo a anualidade 2019.

O concello de A Pontenova será titular e responsable da posta en uso e mantemento do resultado da cooperación como previsión a incorporar ao convenio interadministrativo de acordo co previsto no artigo 49 da LRXSP.

Ao presente convenio non lle é de aplicación a Lei de Contratos do Sector Público á vista do disposto no artigo 6 da Lei 9/2017, de 8 de novembro, de contratos do Sector Público, pola que se traspoñen ao ordenamento xurídico español as Directivas do Parlamento e do Consello 2014/23/UE e 2014/24/UE, de 26 de febreiro de 2014, que sinala que “quedan excluídos do ámbito da presente Lei os convenios, cuxo contido non estea comprendido no dos contratos regulados nesta Lei ou en normas administrativas especiais celebradas entre si pola Administración Xeral do Estado, (...), entidades locais, (...)”, precepto que se complementa con artigo 31 da propia LCSP relativo á potestade de auto organización e a cooperación pública horizontal. As entidades participantes non deben ter vocación de mercado; o convenio debe promover unha cooperación para garantir que servizos públicos que lles incumben, se presten de modo que se logren os

obxectivos que teñen en común e que o desenvolvemento da cooperación se guíe unicamente por consideracións relacionadas co interese público.

Nestes supostos de relación interadministrativa de cooperación entre administracións públicas, con contraprestacións entre os beneficiarios ou que as administracións que os subscriben ostentan competencias compartidas de execución (ademais de actuar “conveniendi causa”), non é de aplicación a lexislación xeral de subvencións, sen prexuízo de tomala como marco de referencia na xustificación dos fondos, de conformidade co establecido no artigo 2.4 do RD 887/2006, do 21 de xullo, polo que se aproba o RXML e demais normativa de concordante aplicación. A terse en conta na CCAA de Galicia, o artigo 2.3 do Decreto 11/2009, do 8 de xaneiro, polo que se aproba o Regulamento Xeral da Lei de subvencións de Galicia (Lei 9/2007), que aínda que non resulta aplicable ás EELL, pode tomarse como referencia.

En canto ao órgano competente, sinalar que segundo o artigo 59, apartado 18 do Regulamento Orgánico da Deputación Provincial de Lugo, publicado no BOP nº 56 de data 10 de marzo de 2011 en relación co artigo 54.41 do mesmo regulamento, aplicable de acordo coa circular de Secretaría Xeral en funcións, de data 02 de novembro de 2018, (como consecuencia do acordo da conversión do acto administrativo adoptado en sesión plenaria do 26 de xuño de 2018 polo que se presta aprobación ao Regulamento orgánico publicado no BOP nº 170 do 26 de xullo de 2018) resulta a Xunta de Goberno, atendendo ao importe económico do convenio.

Así pois a proposta de convenio é axustada á regulamentación específica que se contempla nos artigos referidos, polo que se informa favorablemente .

É todo canto procede informar, con sometemento a calquera outro criterio mellor fundado.

Polo anteriormente exposto, propono que pola Xunta de Goberno se adopte o seguinte acordo:

1º.- Aprobar o texto do convenio interadministrativo de cooperación a subscribir entre a Deputación Provincial de Lugo e o concello de A Pontenova coa finalidade común de colaborar na execución dos fins comúns de “Aforro e eficiencia enerxética de alumeadado público exterior no municipio de A Pontenova, incluído honorarios facultativos, cun orzamento total de 140.352,96 euros.

2º.- Que se aprobe o gasto en concepto de achega económica, por parte da Deputación, para o financiamento das actuacións contempladas no convenio, que ascende á contía máxima de 28.070,56 euros, con cargo ao vixente orzamento xeral da Deputación de Lugo para a anualidade 2019”.

A Xunta de Goberno, por unanimidade dos asistentes, acorda prestar aprobación á proposta presentada e anteriormente transcrita.

Segundo.- *Proposta relativa ao protocolo de colaboración entre esta Excma. Deputación Provincial e o Consello de Contas de Galicia para a promoción de actuacións en materia de prevención de riscos da corrupción na Administración Local de Galicia.*

Logo de ver a proposta da Presidencia do seguinte teor:

“Visto o informe do Servizo de Contratación e Fomento, de data 7 de marzo de 2019, no que literalmente establécese canto segue:

Visto o texto do Protocolo de colaboración entre a Deputación Provincial de Lugo e o Consello de Contas de Galicia, co obxectivo de promocionar as actuacións en materia de prevención de riscos da corrupción na Administración Local de Galicia; unha vez analizado o contido do texto do citado acordo e as finalidades perseguidas, procede informar:

Antecedentes:

O Consello de Contas de Galicia é un órgano técnico dependente do Parlamento de Galicia ao que corresponde a fiscalización externa da xestión económica, financeira e contable da Comunidade, así como o exercicio da función de prevención da corrupción no ámbito do Sector Público desta.

Creado no Estatuto de Autonomía de Galicia aprobado pola Lei Orgánica 1/1981, de 6 de abril (art. 53.2) e desenvolvido por unhas das primeiras leis da Comunidade Autónoma galega, a partires da aprobación da Lei 8/2015, de 7 de agosto de reforma da Lei 6/1985, do Consello de Contas, e do Texto Refundido da Lei de réxime financeiro e orzamentario de Galicia, aprobado por Decreto legislativo 1/1999, do 7 de outubro, para a prevención da corrupción, as súas competencias como órgano de control externo da Comunidade víronse afianzadas. Así, na nova Lei o Consello de Contas asume, entre outras, a responsabilidade de colaborar coas administracións suxeitas ao seu ámbito de actuación e facerlles propostas na elaboración de manuais de xestións de riscos, comprobar os sistemas de prevención da corrupción que se poñan en marcha, asesorar sobre os instrumentos normativos ou internos de prevención e represión da corrupción e solicitar as administracións información para a comprobación da axeitada implantación das políticas de integridade propoñendo melloras que garantan a transparencia (art. 5 bis da Lei 8/2015, de 7 de agosto).

A Sección de Prevención da Corrupción do Consello de Contas de Galicia (prevista no artigo 6 da Lei 8/2015, de 7 de agosto), aprobou na súa reunión da data 20 de decembro de 2017, as Directrices técnicas para a avaliación do control interno das entidades públicas, así como a Estratexia en materia de prevención da corrupción.

En data 21 de febreiro de 2019, logo de conversas previas, recibíuse na Presidencia desta Deputación Provincial de Lugo, texto co borrador de Protocolo de colaboración a asinar entre a Deputación Provincial de Lugo e o Consello de Contas de Galicia para a promoción de actuacións en materia de prevención de riscos da corrupción na Administración Local de Galicia. Co devandito texto, achégase solicitude de aprobación do Protocolo por parte da Deputación

Provincial de Lugo e remisión desta ao Consello de Contas xunto co texto do Protocolo ao que debe incorporarse o logo da Entidade Provincial.

Consideracións:

A CE regula o Tribunal de Contas no seu artigo 136, establecendo este como o “...supremo órgano fiscalizador das contas e da xestión económica do Estado, así como do Sector Público”. Engade a continuación, no seu artigo 153, que o control da actividade dos órganos das CCAA se exercerá, entre outros: “(...) d) Polo Tribunal de Contas, o económico e o orzamentario”.

No Estatuto de Autonomía de Galicia, no seu artigo 53.2, recóllese a creación do Consello de Contas de Galicia. Así, establece que:

“(...) se crea el Consejo de Cuentas de Galicia. Una ley de Galicia regulará su organización y funcionamiento y establecerá las garantías, normas y procedimientos para asegurar la rendición de las cuentas de la Comunidad Autónoma, que deberá someterse a la aprobación del Parlamento”.

A posteriori, foi desenvolvida a medio da Lei 6/1985, de 24 de xuño do Consello de Contas de Galicia (reformada polas Leis 4/1986, de 26 de decembro e 8/2015, de 7 de agosto).

O documento analizado que, con similar contido, vai a formalizarse coas catro Deputacións Galegas, enmárcase nunha colaboración institucional, sen concretas obrigas xurídicas, de conformidade co establecido na cláusula segunda do texto do Protocolo.

O artigo 6.4 da derogada Lei 30/1992, do 26 de novembro, de réxime xurídico das administracións públicas e do procedemento administrativo común establecía que: “Cando os convenios se limiten a establecer pautas de orientación política sobre a actuación de cada Administración nunha cuestión de interese común ou a fixar o marco xeral e a metodoloxía para o

desenrolo da colaboración nunha área de interrelación competencial ou nun asunto de mutuo interese se denominarán Protocolos Xerais”.

En consecuencia, para a Lei 30/1992, do 26 de novembro, de réxime xurídico das administracións públicas e do procedemento administrativo común, estes protocolos xerais eran unha modalidade de “convenio de colaboración”.

Na actualidade aplícase a Lei 40/2015, do 1 de outubro, do Réxime Xurídico do Sector Público, tal e como se precisa máis adiante.

O artigo 111 do Real Decreto Lexislativo 781/1986, de 18 de abril, polo que se aproba o texto refundido das Disposicións legais vixentes en materia de réxime local recolle que:

“As entidades locais poderán concertar os contratos, pactos ou condicións que teñan por conveniente, sempre que non sexan contrarios aos intereses público, ao ordenamento xurídico e aos principios de boa transparencia, e deberán cumprilos a teor dos mesmos, sen prexuízo das prerrogativas establecidas no seu caso en favor de ditas entidades”.

Efectivamente, a lectura do documento identificado como “Protocolo de colaboración entre a Deputación Provincial de Lugo e o Consello de Contas de Galicia para a promoción de actuacións en materia de prevención de riscos da corrupción na Administración Local de Galicia” encaixa no marco institucional de difusión dunhas iniciativas que cadran cos fins e obxectivos estratéxicos do ente provincial (art. 31 da LBRL e artigo 101 da Lei 5/1997, do 22 de xullo, de Administración Local de Galicia) compatibilizan coas competencias do ente provincial de cooperar no fomento do desenvolvemento económico e social e na planificación do territorio provincial (art. 36.1 d) de LBRL, en relación co artigo 109.1 letra d) da Lei de Administración Local de Galicia).

Enmárcanse no eixe central de transparencia e integridade dos procedementos e da actividade administrativa.

A lei 8/2015, do 7 de agosto, de reforma da Lei 6/1985, do 24 de xuño, do Consello de Contas de Galicia atribúelle ao Consello de Contas o exercicio de, entre outras competencias, a prevención da corrupción no ámbito da actividade económico – financeira do Sector Público da Comunidade Autónoma de Galicia (artigo 5 bis– Prevención da corrupción):

“O Consello de Contas desempeña as seguintes competencias en materia de prevención da corrupción:

a) Colaborar coas administracións suxeitas ao ámbito de actuación do Consello de Contas e facerlles propostas na elaboración de códigos de conduta e manuais internos de xestión de riscos que permitan garantir o comportamento ético dos xestores públicos.

b) Solicitar información ás administracións relativas aos seus sistemas de prevención da corrupción, comprobando o axeitado deseño e implantación das políticas de integridade e propoñendo melloras que garantan a transparencia e reduzan as oportunidades de fraude. Neste sentido, deberá avaliar de xeito sistemático os plans de prevención de risco da corrupción que realicen as institucións e entes do sector público da Comunidade Autónoma, nos cales deberán analizar as actividades nas que se constate unha maior incidencia de risco.

c) Asesorar o Parlamento, a Administración autonómica e as administracións suxeitas ao ámbito de actuación do Consello de Contas sobre os instrumentos normativos ou internos de prevención e represión da corrupción.

d) Fomentar a conciencia e participación cidadá a favor da transparencia e o comportamento ético no sector público e impulsar dentro do sector privado o establecemento de mecanismos de autorregulación co fin de evitar prácticas irregulares, en particular nas empresas licitadoras e adjudicatarias de contratos, concesionarias de servizos públicos e beneficiarias de subvencións e axudas públicas.»

No artigo 6 do mesmo precepto legal, relativo aos órganos que conforman o Consello de Contas de Galicia, recóllese a creación da “Sección de Prevención da Corrupción”.

A medio de Resolución de data 27 de febreiro de 2017, dispúxose a publicación do Regulamento de Réxime Interior do Consello De Contas de Galicia (DOG nº 46, de 7 de marzo de 2017), aprobado pola Comisión permanente non lexislativa para as relacións co Consello de Contas, na reunión de 23 de febreiro de 2017.

Recóllese no seu artigo 2º as funcións e ámbito de actuación do Consello de Contas:

“1. Correspóndenlle ao Consello de Contas as seguintes funcións:

a) Fiscalizar a actividade económico-financeira do sector público de Galicia, velando para que se axuste ao ordenamento xurídico e ao principio de racionalidade, determinado por criterios de eficiencia e economía, co alcance establecido nas alíneas a), b), c), d), e), g) e h) do artigo 4 da lei.

b) Exercer as competencias que en materia de prevención da corrupción lle atribúe o artigo 5 bis da lei.

c) Realizar, en materia de axuizamento contable, todas as funcións que lle delegue o Tribunal de Contas, de acordo co que prevé a Lei orgánica 2/1982, do 12 de maio, do Tribunal de Contas.

d) Exercer a función consultiva nos termos dispostos no artigo 4, alíneas f) e i), no artigo 5 bis, alínea c), e na disposición adicional bis da lei.

e) Fiscalizar a evolución dos bens patrimoniais das persoas que ocupan altos cargos no sector público autonómico de acordo co que prevén o artigo 4, alínea j), e o artigo 24 ter da lei.

f) Realizar as funcións asumidas en colaboración co Tribunal de Contas e, de ser o caso, co Tribunal de Contas Europeo.

g) Calquera outra función que por lei ou por este regulamento se lle atribúa.

2. O ámbito subxectivo de actuación do Consello de Contas será o definido no artigo 2 da lei”.

No seu artigo 16.3, relativo ás funcións específicas da Sección de Prevención da Corrupción establécese que, entre outras, realizará:

“a) Colaborar coas administracións suxeitas ao ámbito de actuación do Consello de Contas e facerlles propostas na elaboración de códigos de conduta e manuais internos de xestión de riscos que permitan garantir o comportamento ético dos xestores públicos. (...)”.

En canto ao contido da función de prevención da corrupción, recolle o artigo 52 deste Regulamento de Réxime interior do Consello que: “No exercicio da función de prevención da corrupción, o Consello de Contas colaborará coas administracións suxeitas ao seu ámbito de actuación, propondo a implantación de sistemas de prevención e a elaboración de manuais de xestión de riscos da corrupción, comprobando os sistemas de prevención que se poñan en marcha, asesorando sobre os instrumentos normativos máis axeitados para previr a corrupción e fomentando na sociedade civil, e particularmente no ámbito empresarial, a transparencia e o comportamento ético nas súas relacións co sector público”.

No Capítulo IV, artigos 53 a 61 recóllese o resto da regulación en materia de prevención da corrupción.

Indicar que, en termos xurídico-administrativos, non teñen a consideración propiamente de convenios, aos efectos do artigo 47 e seguintes da Lei 40/2015, do 1 de outubro, de réxime xurídico do sector público, os protocolos xerais de actuación ou instrumentos xerais que comporten meras declaracións de intencións de contido xeral ou que expresen a vontade das administracións e partes subscritoras para actuar con un obxectivo común, sempre que non supoñan a formalización de compromisos xurídicos concretos e esixibles (artigo 47.1 segundo parágrafo).

Esta é a verdadeira natureza, ao noso modo de ver, do citado documento que canaliza a vontade das partes de colaborar nos obxectivos comúns especificados no clausulado do protocolo, a saber:

a) Para a Deputación é obxectivo prioritario establecer vías de colaboración en materia de prevención da corrupción, que permitan loitar contra desafección político – institucional existente na actualidade, logrando que os cidadáns recuperen a credibilidade nas institucións e nos servidores públicos do Estado, mediante a aplicación de mecanismos que garantan a transparencia e observancia dos principios inspiradores da boa administración.

b) O Consello de Contas de Galicia, a través da nova Sección de Prevención da Corrupción, “pretende promover diferentes instrumentos de colaboración cos órganos da Administración autonómica con competencias en materia de transparencia, así como con outros órganos representativos de diferentes entidades públicas, co obxecto de promover mecanismos de autorregulación na implantación, control e seguimento dos plans de prevención de riscos da corrupción no sector público autonómico e local de Galicia”.

Estamos ante un Protocolo Xeral, sin efectos xurídicos, de modo que o seu contido non é contractual, dado que non existe, por definición, unha relación onerosa e bilateral máis aló de unha mera relación “protocolaria” ou institucional.

Tampouco é de aplicación a Lei Xeral de Subvencións en tanto que non existe disposición diñeiraria, por parte de ningunha das partes asinantes (cláusula sexta), (nen en diñeiro nen en especie), conforme á definición establecida no artigo 2 da Lei Xeral de Subvencións (Lei 38/2003, do 17 de novembro).

A materia obxecto do presente protocolo é competencia provincial en aplicación do artigo 36 da Lei 7/1985, de 2 de abril, reguladora das bases de réxime local, modificada pola Lei 57/2003,

do 16 de decembro, de medidas para a modernización do goberno local, tal e como se explicitou en apartados precedentes, en coherencia co Artigo 109 da Lei de Administración Local de Galicia e o artigo 3.3 da Lei 5/2014, do 27 de maio, de medidas urxentes derivadas da entrada en vigor da Lei 27/2013, do 27 de decembro.

A Deputación Provincial debe cumprir ademais coa normativa financeira. Así, entre outros preceptos:

a) O artigo 8 do Real Decreto Legislativo 2/2004, de 5 de marzo, polo que se aproba o Texto Refundido da Lei Reguladora das Facendas Locais, establece o deber de colaboración das administracións das entidades locais “...en todos os ordes de xestión, liquidación, inspección e recadación...” tanto dos tributos locais, como do resto de ingresos de dereito público das entidades locais.

No seu artigo 201, establece a obriga de render contas das respectivas operacións de calquera natureza, ao Tribunal de Contas (dentro da suxeición ao réxime de contabilidade pública). E especificamente, no referido á fiscalización e control externo establece o artigo 223 que:

“A fiscalización externa das contas e da xestión económica das entidades locais e de todos os organismos e sociedades dependentes destas é función propia do Tribunal de Contas, co alcance e as condicións que establece a súa Lei orgánica reguladora e a súa Lei de funcionamento.

(...)

O establecido no presente artigo enténdese sen menoscabo das facultades que, en materia de fiscalización externa das entidades locais, teñan atribuídas polos seus Estatutos as Comunidades Autónomas”.

b) Na Lei Orgánica 2/2012, de 27 de abril, de Estabilidade Orzamentaria e Sustentabilidade Financeira, dáse cabida aos distintos principios reitores da actividade administrativa e, en relación

co tema que nos ocupa, cabe nomear: o seu artigo 6, onde se regula o principio de transparencia nas Administracións Públicas, o artigo 9 letra d), que fala do principio de lealdade institucional - en particular, das obrigas de subministro de información e transparencia- e o artigo 27 relativo á instrumentación do principio de transparencia - que se encadra dentro do Título V intitulado “Transparencia”.

c) Preceptúa a Lei 1/2016, de 18 de xaneiro, de Transparencia e Bo Goberno, a regulación da transparencia e publicidade na actividade pública, regulando especificamente no seu Título I (artigos 3 a 5) a transparencia nas actuacións públicas.

d) No seu artigo 3, regula a Lei 40/2015 de Réxime Xurídico do Sector Público, os principios xerais da actuación da Administración, tales como a responsabilidade pola xestión pública, a planificación e dirección por obxectivos, control da xestión e avaliación de resultados das políticas públicas.

En canto ao órgano competente sinalar que, segundo o establecido no artigo 54, apartado 41, do Regulamento Orgánico da Deputación Provincial de Lugo, trátase dunha atribución que corresponde ao Ilmo. Sr. Presidente, máxime se non conleva obrigas de índole económica. Non obstante, correspóndelle á Xunta de Goberno asistir á Presidencia no exercicio das súas atribucións (art.35.2 da LBRL e 59 a) do Regulamento Orgánico da Deputación Provincial de Lugo).

Polo exposto infórmase favorablemente, a aprobación do texto do Protocolo de colaboración entre a Deputación Provincial de Lugo e o Consello de Contas de Galicia para a promoción de actuacións en materia de prevención de riscos da corrupción na Administración Local de Galicia, unha vez analizado o contido do texto do citado acordo.

Así pois a proposta de Protocolo de colaboración é axustada á regulamentación específica que se contempla nos artigos referidos”.

Por todo o anteriormente exposto, proponse que pola Xunta de Goberno se adopte a seguinte resolución:

1º.- Que se aprrobe o texto do Protocolo de colaboración entre a Deputación Provincial de Lugo e o Consello de Contas de Galicia para a promoción de actuacións en materia de prevención de riscos da corrupción na Administración Local de Galicia.

2º.- Que o Presidente da Deputación Provincial de Lugo compareza no acto público para a sinatura deste”.

Xunta de Goberno, por unanimidade dos asistentes, acorda prestar aprobación á proposta presentada e anteriormente transcrita.

9.- PROPOSTA DE APROBACIÓN, SE PROCEDE, DA POSTA A DISPOSICIÓN DOS TERREOS DE TITULARIDADE PROVINCIAL NECESARIOS PARA A EXECUCIÓN DUNHA GLORIETA DE CONEXIÓN DA ESTRADA N-VI COA CALLE ALFONSO X EL SABIO DE LUGO.

Logo de ver a proposta do Sr. Deputado Delegado de Xestión Territorial, Cooperación e Asistencia aos Concellos e Medio Ambiente, do seguinte teor:

“O Ministerio de Fomento solicita con data 3 de novembro de 2016 á cesión de terreos provinciais necesarios para a execución do proxecto denominado “Nuevo puente sobre el río Miño en Lugo. Tramo: Conexión del puente con el viario urbano de Lugo. Glorieta de conexión de la carretera N-VI en su p.k. 498+800, con la calle Alfonso X El Sabio”.

A citada solicitude está xustificada na execución do Proxecto “Nuevo puente sobre el río Miño en Lugo. Tramo: Conexión del puente con el viario urbano de Lugo. Glorieta de conexión de la carretera N-VI en su p.k. 498+800, con la calle Alfonso X El Sabio”.

O terreo solicitado forma parte do inmovible provincial denominado Finca de Fingoi, de natureza xurídica patrimonial, inscrito ao número 16 folio 33 do Inventario Xeral de Bens e Dereitos Provinciais.

O Pleno da Deputación Provincial de Lugo de 28 de marzo de 2017, aprobou a cesión gratuíta a favor do Ministerio de Fomento de:

A superficie cedida é aproximadamente de 55 m² da parcela catastral número 8509201PH1680N necesarios para la ejecución de arcén y cuneta y la retirada y posterior reposición de un tramo de muro, e baixo as pautas sinaladas no informe que se reproduce da Unidade de Proxectos provincial.

A presente cesión queda vinculada á execución do proxecto denominado “Nuevo puente sobre el río Miño en Lugo. Tramo: Conexión del puente con el viario urbano de Lugo. Glorieta de conexión de la carretera N-VI en su p.k. 498+800, con la calle Alfonso X El Sabio”, procedendo no seu caso á reversión dos terreos”.

Con data 14 de decembro de 2017 o Ministerio de Fomento remite escrito no que se notifica que os 55 m² cedidos gratuitamente pola Deputación non son suficientes para a execución do Proxecto, polo que se require a cesión de 371 m² da totalidade da parcela catastral 8509201PH1680N.

O Servizo de Vías e Obras con data 8 de febreiro de 2019 emite informe cuxa conclusión final é a seguinte:

“... se considera xustificando que o deseño adoptado no Proxecto mellorará a funcionalidade e a seguridade viaria da actual conexión entre a N-VI e a rúa Alfonso X El Sabio, intersección que fora obxecto de obras de acondicionamento para esta Deputación o ano 1992 co motivo das

actuacións de mellora de accesos ao Campus Universitario no ámbito do convenio suscrito co Concello de Lugo, constituído ademais as actuacións agora proxectadas unha mellora da conexión da nova Ponte sobre o río Miño co viario urbano de Lugo.

...Informa favorablemente sobre a procedencia de acceder á solicitude do Ministerio de Fomento referente á cesión da totalidade dos terreos solicitados, 371 m2 da parcela de referencia catastral 8509201PH1680N, conforme figura na Ficha de Datos da parcela afectada polo Proxecto de referencia”.

Constan no expediente as seguintes actuacións:

03/11/2016. Solicitude de cesión de terreno do Ministerio de Fomento.

20/12/2016. Informe da Unidade de Proxectos.

26/01/2017. Certificación de inscrición no Inventario Xeral.

26/01/2017. Informe de Intervención.

21/02/2017. Informe do Arquitecto Municipal do Concello de Lugo.

15/03/2017. Informe da Sección de Patrimonio e Inventario Xeral.

15/03/2017. Proposta ó Pleno sobre a solicitude.

28/03/2017. Certificación acordo do Pleno sesión ordinaria.

11/04/2017. Notificación do acordo de 28/03/2017 ó Ministerio de Fomento.

04/05/2017. Anuncio BOP nº101.

12/06/2017-Certificación do Secretario sobre a interposición de reclamacións e alegacións.
Borrador da Acta de Entrega.

27/09/2017. Envío de Borrador da Acta de Entrega a través de correo electrónico ó Ministerio de Fomento.

14/12/2017. Requerimento da totalidade dos terreos do Ministerio de Fomento.

8/02/2019. Informe Servizo Vías e Obras.

Considerando as razóns de interese público que afecta ao terreo que se solicita, que demanda a devandita glorieta de conexión que facilite o acceso de incorporación á N-VI de forma mais rápida, cómoda e segura prevalecendo o interese xeral da comunidade e dos usuarios da estrada sobre o interese provincial.

Para a consecución do devandito fin común e en aplicación dos principios básicos contidos no nº 1.e) do artigo 8 da Lei 33/03 de 3 de novembro do Patrimonio das Administracións Públicas, en adiante LPAP, de colaboración e coordinación entre as diferentes Administracións Públicas para optimizar a utilización e rendemento dos seus bens e polo que esta Deputación provincial en relación coa porción de terreo provincial interesada polo Ministerio de Fomento aos fins anteriormente descritos procura a posta a disposición dos ditos terreo ao seu favor que ademais de respectar a lexislación patrimonial vincula ao valor das relación interadministrativas que refire o Título VIII da LPAP para ponderar no exercicio das súas competencias a totalidade dos intereses públicos implicados

Polo anteriormente exposto, vistos os informes dos Servizos desta Entidade, esta Presidencia propón a Xunta de Goberno a adopción dos seguintes acordos:

1º.- Aprobar á posta a disposición de 371 m² sobre a totalidade da parcela con referencia catastral 8509201PH1680N para a execución do proxecto denominado “Nuevo puente sobre el río Miño en Lugo. Tramo: Conexión del puente con el viario urbano de Lugo. Glorieta de conexión de la carretera N-VI en su p.k. 498+800, con la calle Alfonso X El Sabio”.

2º.- A presente posta a disposición queda vinculada á execución do devandito proxecto procedendo no seu caso á reversión dos terreos”.

A Xunta de Goberno, por unanimidade dos asistentes, acorda prestar aprobación á proposta presentada e anteriormente transcrita.

10.- PROPOSTA DE ACORDO PARA RESOLVER O PROCEDEMENTO SELECTIVO PARA O ACCESO A DÚAS PRAZAS DE “CAPATAZ”, ENCADRADAS NA ESCALA DE ADMINISTRACIÓN ESPECIAL SUBESCALA DE SERVICIOS ESPECIAIS, PERSOAL DE OFICIOS, GRUPO C), SUBGRUPO C2, DO CADRO DE PERSOAL FUNCIONARIO DESTA DEPUTACIÓN PROVINCIAL, RESERVADAS A PROMOCIÓN INTERNA VERTICAL, FUNCIONARIZACIÓN (BOP 269, DE 23 DE NOVIEMBRE DE 2018).

Logo de ver a proposta da Presidencia do seguinte teor:

“Celebrado o procedemento selectivo para prover dúas prazas de Capataz, do cadro de persoal funcionario da Deputación Provincial de Lugo, reservadas a promoción interna vertical, funcionarización grupo C – Subgrupo C2, cuxas bases xerais e específicas publicáronse no Boletín Oficial da Provincia de Lugo número 269, de 23 novembro de 2018, vista a proposta do Tribunal Cualificador, visto que nos expedientes persoais dos aspirantes propostos para ocupar as distintas prazas figura a documentación á que se refire o punto 12.1 das bases xerais que rexen a convocatoria, cumprindo polo tanto os requisitos esixidos no artigo 56 da Lei 7/2007, de 12 de abril

do Estatuto Básico do Empregado Público; esta Presidencia, en representación do Tribunal Cualificador e de acordo co punto 13.1 das mencionadas bases xerais, propón á Xunta de Goberno resolver o procedemento selectivo nomeando a:

1º.- Don Pablo Carreira Uceda para ocupar a praza número 837, posto 1282, de Capataz, encadrado na escala de Administración Especial, Subescala de Servizos Especial, Persoal de Oficios, Grupo C - Subgrupo C2, do cadro de persoal funcionario da Deputación Provincial de Lugo, reservada a promoción interna vertical, funcionarización, o aprobar todos os exercicios do proceso selectivo.

2º.- Don Víctor Luaces Luaces, para ocupar a praza número 838, posto 1283, de Capataz, encadrado na escala de Administración Especial, Subescala de Servizos Especial, Persoal de Oficios, Grupo C - Subgrupo C2, do cadro de persoal funcionario da Deputación Provincial de Lugo, reservada a promoción interna vertical, funcionarización, o aprobar todos os exercicios do proceso selectivo”.

A Xunta de Goberno, por unanimidade dos asistentes, acorda prestar aprobación á proposta presentada e anteriormente transcrita.

11.- PROPOSTA DE DECLARACIÓN DA SITUACIÓN ADMINISTRATIVA DE SERVIZO NOUTRAS ADMINISTRACIÓNS PÚBLICAS.

Logo de ver a proposta do Sr. Deputado de Goberno Interior, Asuntos Xerais e Formación do seguinte teor:

“Por Resolución da Presidencia, de 5 de abril de 2017, o funcionario de carreira e titular do posto denominado Técnico Administración Xeral, Grupo A, Subgrupo A1, adscrito ao Servizo de Arquitectura da Deputación Provincial de Lugo, Don Javier Arias Fouz, cesou na situación de

servizo activo ao pasar a desempeñar, en Comisión de Servizos, o Posto de Xefe Territorial da Consellería de Infraestructuras e Vivenda da Xunta de Galicia.

Con data 27 de febreiro de 2019, ten entrada no Rexistro Xeral desta Entidade, Dilixencia de cese con efectividade do día 26 de febreiro de 2019 no posto que viña desempeñando en Comisión de Servizos, así como Dilixencia de toma de posesión, con efectividade do día 27 de febreiro de 2019 do posto de Xefe Territorial da Consellería de Infraestructuras e Mobilidade, provistado polo procedemento de Libre Designación, segundo Orde de 11 de febreiro de 2019, publicada no Diario Oficial de Galicia o día 25 de febreiro de 2019.

Tendo en conta que as situacións administrativas do persoal funcionario das Administracións Locais, conforme ao disposto no artigo 140 do Real Decreto Lexislativo 781/1986, de 18 de abril, polo que se aproba o texto refundido das disposicións legais vixentes de réxime local, regularanse polo disposto na normativa básica estatal, é dicir, polo establecido no Título VI do Real Decreto Lexislativo 5/2015, de 30 de outubro, polo que se aproba o texto refundido da Lei do Estatuto Básico do Empregado Público (EBEP); e pola lexislación de función pública da respectiva Comunidade Autónoma.

Considerando que, conforme ao previsto no artigo 170 da Lei 2/2015, de 29 de abril, do Emprego Público de Galicia (LEPG), o persoal funcionario de carreira será declarado na situación de servizo noutras administracións públicas: *“cando, en virtude de(...) procedementos de provisión de postos de traballo, obteña destino nunha Administración Pública distinta. (...)”*.

Tendo en conta canto antecede, na miña condición de Deputado Delegado de Goberno Interior, Asuntos Xerais e Formación propono que, en uso das atribucións que lle confire o artigo 35 da lei 7/1985, de 2 de abril, Reguladora das Bases de Réxime Local e o artigo 59.4 do Regulamento Orgánico da Excelentísima Deputación Provincial de Lugo (BOP nº 56, de 10 de marzo do 2011), á Xunta de Goberno adopte o seguinte acordo:

Declarar en situación administrativa de servizo noutras administracións públicas a Don Javier Arias Fouz, Técnico de Administración Xeral, Grupo A, Subgrupo A1, adscrito ao Servizo de Arquitectura da Deputación Provincial de Lugo, cos efectos legais e administrativos que se sinalan no artigo 171 da Lei 2/2015, de 29 de abril, de Emprego Público de Galicia, con efectividade do día 27 de febreiro de 2019”.

A Xunta de Goberno, por unanimidade dos asistentes, acorda prestar aprobación á proposta presentada e anteriormente transcrita.

12.- PROPOSTA DE ACORDO PARA PROVISIÓN DO POSTO DE TRABALLO DENOMINADO “LETRADO ASESOR ESPECIALISTA EN CONSULTIVO-CONTRATACIÓN” DESTA DEPUTACIÓN PROVINCIAL, RESERVADO A PERSOAL FUNCIONARIO POLO SISTEMA DE CONCURSO ESPECÍFICO DE MÉRITOS.

Logo de ver a proposta do Sr. Deputado Delegado de Goberno Interior, Asuntos Xerais e Formación do seguinte teor:

“Vista a Lei 7/1985, de 2 de abril, Reguladora das Bases de Réxime Local, que sinala:

- “Art. 101. “Os postos de traballo vacantes que deban ser cubertos polos funcionarios (excepto os que corresponden a funcionarios con habilitación de carácter estatal) proveranse en convocatoria pública polos procedementos de concurso de méritos ou de libre designación, de acordo coas normas que regulen estes procedementos en tódalas Administración públicas.

Nas ditas convocatorias de provisión de postos de traballo, ademais da participación dos funcionarios propios da entidade convocante, poderán participar os funcionarios que pertencen a calquera das Administración públicas, quedando neste caso supeditada a participación ao que ao respecto establezan as relacións de postos de traballo.”

- “Art. 97.- Os anuncios de convocatorias [...] de concursos para a provisión de postos de traballo deberán publicarse no Boletín Oficial do Estado. As bases publicaranse no Boletín Oficial da Provincia, [...]”.

Visto o artigo 45 do Real Decreto 364/1995, de 10 marzo, polo que se aproba o Regulamento Xeral de Ingreso do Persoal ao Servizo da Administración Xeral do Estado e de Provisión de Postos de Traballo e Promoción Profesional dos Funcionarios Cívís da Administración Xeral do Estado, que regula o concurso específico:

“1. Cando, en atención á natureza dos postos a cubrir, así se determine nas convocatorias, os concursos poderán constar de dúas fases. Na primeira se valorarán os méritos enunciados nos parágrafos b, c, d e e do apartado 1 do artigo anterior conforme aos criterios nel establecidos. A segunda fase consistirá na comprobación e valoración dos méritos específicos adecuados ás características de cada posto. A tal fin poderase establecer a elaboración de memorias ou a celebración de entrevistas, que deberán especificarse necesariamente na convocatoria.”

Visto o art. 205.2 da Lei 2/2015, de 29 de abril, de Emprego Público de Galicia, que literalmente di:

“Os procesos de selección e os procedementos de provisión de postos de traballo do persoal propio das entidades locais réxense polas bases que aprobe o órgano a entidade local que resulte competente consonte a lexislación de réxime local, a quen corresponderá tamén a convocatoria”.

E o art. 205.4 da Lei 2/2015, de 29 de abril, de Emprego Público de Galicia, que sinala:

“Os anuncios de convocatorias [...] e dos procedementos para a provisión de postos de traballo deben publicarse no Boletín Oficial del Estado e no Diario Oficial de Galicia. As bases publicaranse no boletín oficial da provincia”.

Visto o Acordo Marco Único para persoal funcionario da Deputación (BOP 31-01-91), que establece que o concurso constitúe o sistema ordinario de provisión de postos de traballo e neste mesmo senso se pronuncia o Regulamento de Acceso, Promoción Interna e Provisión de Postos de Traballo da Deputación, aprobado polo Pleno de 27 de setembro de 2006 (BOP 30-06-2006).

Vista a Relación de Postos de Traballo desta Deputación en vigor, na que sinala, entre outros extremos, que o posto de traballo nº 989, denominado Letrado Asesor especialista en Consultivo- Contratación, se atopa en situación de vacante.

Por todo o exposto, e dada a especialidade das funcións e tarefas do citado posto, proponho que a Xunta de Goberno da Deputación Provincial de Lugo, en uso das atribucións que, por delegación da Presidencia lle confire o regulamento orgánico da Entidade Provincial, resolva:

1º.- Aprobar as bases que rexerán a provisión, polo sistema de concurso específico de méritos, do posto de Letrado Asesor especialista en Consultivo- Contratación, adscrito á Asesoría Xurídica.

2º.- Convocar, polo sistema de concurso específico de méritos, a provisión do posto de traballo denominado Letrado Asesor especialista en Consultivo- Contratación.

3º.- Ordenar a publicación da convocatoria e das Bases para a provisión, polo sistema de concurso específico de méritos, do devandito posto de traballo, xunto co anexo I, os correspondentes diarios oficiais.

4º.- Ordenar a realización de cantos trámites sexan necesarios para levar a cabo a cobertura do posto de traballo convocado”.

A Xunta de Goberno, por unanimidade dos asistentes, acorda prestar aprobación á proposta presentada e anteriormente transcrita.

13.- PROPOSTA DE AUTORIZACIÓN DE COMPATIBILIDADE, SE PROCEDE, DUN AXUDANTE DE PRODUCCIÓN DO SERVIZO DE AUDIOVISUAIS.

Logo de ver a proposta do Sr. Deputado Delegado de Goberno Interior, Asuntos Xerais e Formación, do seguinte teor:

“Visto que mediante escrito de 4 de xaneiro de 2019, que tivo entrada no Rexistro Xeral da Deputación Provincial de Lugo o mesmo día, Don Marcos Bello Peón formula solicitude de autorización de compatibilidade xa que, estando de alta no Censo de Actividades Económicas no grupo ou epígrafe 039/3 correspondente á actividade de outras actividades relacionadas coa música (relativa a selección e posta de discos en festas ou discotecas), que refire que é unha actividade esporádica e sempre menor de 10 horas mensuais, vai continuar prestando servizos, logo da integración, por subrogación, do persoal da fundación TIC na Deputación Provincial de Lugo, como Axudante de Producción, dependente da Entidade Provincial dende o 1 de xaneiro de 2019.

En relación á dita solicitude, compre sinalar:

Antecedentes

Dos antecedentes que constan na Unidade de Admón. de RR.HH. despréndese que Don Marcos Bello Peón forma parte do cadro de persoal fixo, iniciando o seu vínculo de servizo directo á Deputación Provincial de Lugo, con efectividade do 1 de xaneiro de 2019, como consecuencia dos acordos sobre sucesión de actividade desta Entidade e subrogación do persoal, adoptados por acordo plenario de 27 de novembro de 2018 e nas condicións que no dito acordo se sinalan.

Consideracións legais e técnicas

Normativa de aplicación

O artigo 145 do RDL 781/86, establece que o réxime de incompatibilidades dos funcionarios da Administración Local é o establecido na Lei 53/84 e “nas normas que dite o Estado para a aplicación aos funcionarios da Administración Local”. Estas normas específicas non están ditadas.

As normas de desenvolvemento da Lei 53/84 están contidas no RD 598/85 que, conforme ao artigo 1 do citado regulamento é de aplicación ao persoal determinado no artigo 2 da lei 53/84 “a excepción (...) do que desempeñe, como única ou principal, unha actividade pública ao servizo de unha Comunidade Autónoma ou Corporación Local” .

En consecuencia, a normativa aplicable está contida nas seguintes normas:

Lei 53/1984, do 26 de decembro, de incompatibilidades do persoal ao servizo das Administracións Públicas.

Regulamento polo que se aproba a normativa de acceso, carreira e provisión de postos de traballo da Deputación provincial de Lugo e INLUDES (BOP 30.09.06).

Igualmente debe tomarse en consideración o enunciado na Disposición Transitoria Novena, apartado 2, da Lei 2/2015, de 29 de abril, de Emprego Público de Galicia, que condiciona a concesión da compatibilidade para actividades privadas a que a contía do complemento específico non supere o 30 % da súa retribución básica, excluídos os conceptos que teñan a súa orixe na antigüidade; e a expresa aceptación da persoa interesada.

Necesidade de preceptivo recoñecemento de compatibilidade e posibilidade de que se efectúe tal recoñecemento.

O artigo 14 da Lei 53/1984, do 26 de decembro, de incompatibilidades do persoal ao servizo das Administracións Públicas, establece: O exercicio de actividades profesionais, laborais, mercantís ou industriais fóra das Administracións Públicas requirirá o previo recoñecemento de compatibilidade.

Dos antecedentes que obran no expediente do solicitante dedúcese que non se lle concedeu compatibilidade para ningunha actividade privada, nin para segundo posto de traballo no sector público.

A actividade privada para a que solicita compatibilidade non está exceptuada do réxime de incompatibilidades conforme ao previsto no artigo 19 da Lei 53/1984, do 26 de decembro, procedendo, polo tanto, resolver sobre esta.

Límites por razón de imparcialidade e independencia no exercicio das funcións públicas.

O artigo 1.3 da Lei 53/84 sinala:

En calquera caso, o desempeño dun posto de traballo polo persoal incluído no ámbito de aplicación desta Lei será incompatible co exercicio de calquera cargo, profesión ou actividade, público ou privado, que poida impedir ou menoscabar o estrito cumprimento dos seus deberes ou comprometa a súa imparcialidade ou independencia.

O artigo 11 da lei 53/84 sinala:

De acordo co disposto no artigo 1.3 da presente Lei, o persoal comprendido no seu ámbito de aplicación non poderá exercer, por si ou mediante substitución, actividades privadas, incluídas as de carácter profesional, sexan por conta propia ou baixo a dependencia ou ao servizo de entidades ou particulares que se relacionen directamente coas que desenvolva o Departamento, Organismo ou Entidade onde estivera destinado.

Exceptúanse da devandita prohibición as actividades particulares que, en exercicio dun dereito legalmente recoñecido, realicen para si os directamente interesados.

A maiores do sinalado anteriormente, o artigo 12.1 da Lei 53/84 limita o exercicio da actividade privada, establecendo:

En todo caso, o persoal comprendido no ámbito de aplicación desta Lei non poderá exercer as actividades seguintes:

O desempeño de actividades privadas, incluídas as de carácter profesional, sexa por conta propia ou baixo a dependencia ou ao servizo de entidades ou particulares, ou nos asuntos nos que estea intervindo, teña intervindo nos dous últimos anos ou teña que intervir por razón do posto público.

Inclúense en especial nesta incompatibilidade as actividades profesionais prestadas a persoas ás que se estea obrigado a atender no desempeño do posto público.

A pertenza a Consellos de Administración ou órganos reitores de empresas ou entidades privadas, sempre que a actividade das mesmas estea directamente relacionada coas que xestione o Departamento, Organismo ou Entidade en que preste os seus servizos o persoal afectado.

O desempeño, por si ou por persoa interposta, de cargos de toda orde en empresas ou sociedades concesionarias, contratistas de obras, servizos ou subministracións, arrendatarias ou administradoras de monopolios, ou con participación ou aval do sector público, calquera que sexa a configuración xurídica de aquelas.

A participación superior ao 10 por 100 no capital das empresas ou sociedades a que se refire o parágrafo anterior.

Da instancia do interesado e documentación que figura no expediente nada indica que a actividade para a que solicita a compatibilidade infrinxa o sinalado no artigo anterior.

Limitacións sobre xornada e horario

O artigo 14, parágrafo terceiro da Lei 53/84, establece:

O recoñecemento de compatibilidade non poderá modificar a xornada de traballo nin o horario do interesado e queda automaticamente sen efecto no caso de cambio de posto de traballo no sector público.

O solicitante debe garantir que o exercicio da actividade privada non vai interferir no normal cumprimento das obrigas ás que se ve condicionado na súa relación de servizo coa Deputación Provincial de Lugo.

Tampouco se modificará por esa razón o horario do empregado.

Limitacións relativas ao desempeño do posto de traballo.

O Artigo 14, parágrafo terceiro da Lei 53/84, di textualmente:

O recoñecemento de compatibilidade (...) quedará sen efectos no caso de cambio de posto no sector público.

O Artigo 15 da Lei 53/84, establece:

O persoal a que se refire esta Lei non poderá invocar ou facer uso da súa condición pública para o exercicio de actividade mercantil, industrial ou profesional.

Limitacións retributivas

O artigo 16 da mencionada norma establece:

Así mesmo, por excepción e sen prexuízo do establecido nos artigos 1.3,11,12, e 13 da presente Lei, poderá concederse compatibilidade para o exercicio de actividades privadas ao persoal que desempeñen postos de traballo que comporten percepción de complementos específicos, ou concepto equiparable , cuxa contía non supere o 30 por cento das súas retribucións básicas, excluídos os conceptos que teñan a súa orixe na antigüidade.

Nese sentido, o artigo 18. 4, parágrafo segundo, do Regulamento polo que se aproba a normativa de acceso, carreira e provisión de postos de traballo da Deputación e INLUDES (BOP de 30.09.2006) establece:

“Os traballadores que soliciten compatibilidade para unha segunda actividade pública ou privada estarán ao que determine a lei 53/1984, de 26 de decembro, de incompatibilidades do persoal ao servizo das Administracións Públicas, axeitándose as retribucións ao que determinen as citadas normas no suposto de que proceda acordar a compatibilidade.”

A solicitante da autorización de compatibilidade percibe as súas retribucións conforme ao previsto no Convenio Colectivo nacional de Convenio colectivo del sector de la industria de producción audiovisual- técnicos-. (Código 99012985012002) por ser o que regulaba as súas condicións antes da integración do persoal da Fundación TIC na Deputación Provincial de Lugo.

Analizado o texto do referido convenio e, concretamente, a súa estrutura retributiva, non existe ningún concepto asimilable ao complemento específico que se aplica ao persoal das Entidades Locais, conforme ao previsto no Real decreto 861/1986, de 25 de abril; que afecta tamén ao persoal laboral da Deputación Provincial de Lugo, por establecelo así o Convenio Colectivo

Único regulador das condicións de traballo do persoal laboral da Entidade Provincial; polo que non existe nas súas retribucións actuais ningún concepto que integre a compensación de factores como a dedicación ou a incompatibilidade co desempeño doutras actividades profesionais.

Polo tanto, non procede aplicar ningunha redución retributiva, nos termos do establecido no artigo 16 da lei 53/1984, analizado, canto menos mentres non se produza unha total homologación da estrutura retributiva deste persoal coa do resto do persoal laboral da Entidade, en cuxo caso si sería aplicable a norma no sentido de que a contía do Complemento Específico a percibir polo traballador non pode superar o 30% das retribucións básicas, excluídos os conceptos que teñan a súa orixe na antigüidade, debendo reducirse de superalás ao límite sinalado, entendéndose que ao aceptar a concesión de autorización de compatibilidade acepta a limitación sinalada.

Tramitación, resolución e efectos da mesma.

A solicitude do interesado debe ter a conformidade do Servizo a efectos de asegurar que non interfere na prestación do mesmo.

Dado que o informe establece limitacións, entre elas as que afectan ás retribucións, debe ser posto en coñecemento do mesmo, a efectos do previsto no artigo 82 da Lei 39/2015, de 1 de outubro, do Procedemento Administrativo Común das Administracións Públicas.

O artigo 14 da Lei 53/84 establece:

O exercicio de actividades profesionais, laborais, mercantís ou industriais fóra das Administracións Públicas requirirá o previo recoñecemento de compatibilidade.

Como consecuencia do sinalado, e a vista dos informes dos servizos, procede a adopción de acordo pola Xunta de Goberno, concedendo a Don Marcos Bello Peón a autorización de compatibilidade para poder estar dada de alta no Censo de Actividades Económicas no Grupo ou

Epígrafe 039/3 correspondente á actividades de outras actividades relacionadas coa música (relativa á selección e posta de discos en festas ou discotecas), actividades que desenvolverá fóra do horario establecido para prestar os seus servizos no Servizo de Audiovisuais, sen que se modifique por esa razón o horario e coas demais limitacións e condicionantes sinalados no presente informe, e os demais que se deriven da Lei 53/1984, do 26 de decembro, e quedando automaticamente sen efectos si se produce cambio de posto de traballo.

O incumprimento das condicións legais establecidas, co contido expresado neste informe, poderá ser sancionado conforme as normas contidas no Título VII (Régime Disciplinario) do Real Decreto Lexislativo 5/2015, de 30 de outubro polo que se aproba o texto refundido da Lei do Estatuto Básico do Empregado Público (EBEP), e demais normas sobre réxime disciplinario que resulten de aplicación.

A autorización de compatibilidade terá efectos dende o día 1 de xaneiro de 2019, data na que Don Marcos Bello Peón, empeza a prestar servizos directos na Deputación Provincial de Lugo, logo da integración do persoal da Fundación TIC.

A Xunta de Goberno, por unanimidade dos asistentes, acorda prestar aprobación á proposta presentada e anteriormente transcrita.

14.- PROPOSTA DE AUTORIZACIÓN DE COMPATIBILIDADE, SE PROCEDE, DUNHA PROFESORA DO SERVIZO DE AUDIOVISUAIS.

Logo de ver a proposta do Sr. Deputado Delegado de Goberno Interior, Asuntos Xerais e Formación, do seguinte teor:

“Visto que mediante escrito de 6 de xaneiro de 2019, que tivo entrada no Rexistro Xeral da Deputación Provincial de Lugo o mesmo día, Dona Laura Fernández Garrido formula solicitude de autorización de compatibilidade xa que, estando contratada laboral, a tempo parcial (5 horas

semanais, en xornada de tarde), como hixienista dental, na clínica dental O Pacio, CB, de Castro de Rei, de cuxo contrato achega copia coa solicitude, vai continuar prestando servizos, logo da integración, por subrogación, do persoal da fundación TIC na Deputación Provincial de Lugo, como auxiliar administrativo, dependente da Entidade Provincial dende o 1 de xaneiro de 2019, a xornada completa.

En relación á dita solicitude, compre sinalar:

Antecedentes

Dos antecedentes que constan na Unidade de Admón. de RR.HH. despréndese que Dona Laura Fernández Garrido forma parte do cadro de persoal fixo, iniciando o seu vínculo de servizo directo á Deputación Provincial de Lugo, con efectividade do 1 de xaneiro de 2019, como consecuencia dos acordos sobre sucesión de actividade desta Entidade e subrogación do persoal, adoptados por acordo plenario de 27 de novembro de 2018 e nas condicións que no dito acordo se sinalan.

Consideracións legais e técnicas

Normativa de aplicación

O artigo 145 do RDL 781/86, establece que o réxime de incompatibilidades dos funcionarios da Administración Local é o establecido na Lei 53/84 e nas normas que dite o Estado para a aplicación aos funcionarios da Administración Local. Estas normas específicas non están ditadas.

As normas de desenvolvemento da Lei 53/84 están contidas no RD 598/85 que, conforme ao artigo 1 do citado regulamento é de aplicación ao persoal determinado no artigo 2 da lei 53/84 a

excepción (...) do que desempeñe, como única ou principal, unha actividade pública ao servizo de unha Comunidade Autónoma ou Corporación Local.

En consecuencia, a normativa aplicable está contida nas seguintes normas:

Lei 53/1984, do 26 de decembro, de incompatibilidades do persoal ao servizo das Administracións Públicas.

Regulamento polo que se aproba a normativa de acceso, carreira e provisión de postos de traballo da Deputación provincial de Lugo e INLUDES (BOP 30.09.06).

Igualmente debe tomarse en consideración o enunciado na Disposición Transitoria Novena, apartado 2, da Lei 2/2015, de 29 de abril, de Emprego Público de Galicia, que condiciona a concesión da compatibilidade para actividades privadas a que a contía do complemento específico non supere o 30 % da súa retribución básica, excluídos os conceptos que teñan a súa orixe na antigüidade; e a expresa aceptación da persoa interesada.

Necesidade de preceptivo recoñecemento de compatibilidade e posibilidade de que se efectúe tal recoñecemento

O artigo 14 da Lei 53/1984, do 26 de decembro, de incompatibilidades do persoal ao servizo das Administracións Públicas, establece: O exercicio de actividades profesionais, laborais, mercantís ou industriais fóra das Administracións Públicas requirirá o previo recoñecemento de compatibilidade.

Dos antecedentes que obran no expediente do solicitante dedúcese que non se lle concedeu compatibilidade para ningunha actividade privada, nin para segundo posto de traballo no sector público.

A actividade privada para a que solicita compatibilidade non está exceptuada do réxime de incompatibilidades conforme ao previsto no artigo 19 da Lei 53/1984, do 26 de decembro, procedendo, polo tanto, resolver sobre esta.

Límites por razón de imparcialidade e independencia no exercicio das funcións públicas.

O artigo 1.3 da Lei 53/84 sinala:

En calquera caso, o desempeño dun posto de traballo polo persoal incluído no ámbito de aplicación desta Lei será incompatible co exercicio de calquera cargo, profesión ou actividade, público ou privado, que poida impedir ou menoscabar o estrito cumprimento dos seus deberes ou comprometa a súa imparcialidade ou independencia.

O artigo 11 da lei 53/84 sinala:

De acordo co disposto no artigo 1.3 da presente Lei, o persoal comprendido no seu ámbito de aplicación non poderá exercer, por si ou mediante substitución, actividades privadas, incluídas as de carácter profesional, sexan por conta propia ou baixo a dependencia ou ao servizo de entidades ou particulares que se relacionen directamente coas que desenvolva o Departamento, Organismo ou Entidade onde estivera destinado.

Exceptúanse da devandita prohibición as actividades particulares que, en exercicio dun dereito legalmente recoñecido, realicen para si os directamente interesados.

A maiores do sinalado anteriormente, o artigo 12.1 da Lei 53/84 limita o exercicio da actividade privada, establecendo:

En todo caso, o persoal comprendido no ámbito de aplicación desta Lei non poderá exercer as actividades seguintes:

O desempeño de actividades privadas, incluídas as de carácter profesional, sexa por conta propia ou baixo a dependencia ou ao servizo de entidades ou particulares, ou nos asuntos nos que estea intervindo, teña intervindo nos dous últimos anos ou teña que intervir por razón do posto público.

Inclúense en especial nesta incompatibilidade as actividades profesionais prestadas a persoas ás que se estea obrigado a atender no desempeño do posto público.

A pertenza a Consellos de Administración ou órganos reitores de empresas ou entidades privadas, sempre que a actividade das mesmas estea directamente relacionada coas que xestione o Departamento, Organismo ou Entidade en que preste os seus servizos o persoal afectado.

O desempeño, por si ou por persoa interposta, de cargos de toda orde en empresas ou sociedades concesionarias, contratistas de obras, servizos ou subministracións, arrendatarias ou administradoras de monopolios, ou con participación ou aval do sector público, calquera que sexa a configuración xurídica de aquelas.

A participación superior ao 10 por 100 no capital das empresas ou sociedades a que se refire o parágrafo anterior.

Da instancia do interesado e documentación que figura no expediente nada indica que a actividade para a que solicita a compatibilidade infrinxa o sinalado no artigo anterior.

Limitacións sobre xornada e horario

O artigo 14, parágrafo terceiro da Lei 53/84, establece:

O recoñecemento de compatibilidade non poderá modificar a xornada de traballo nin o horario do interesado e queda automaticamente sen efecto no caso de cambio de posto de traballo no sector público.

A solicitante debe garantir que o exercicio da actividade privada non vai interferir no normal cumprimento das obrigas as que se ve condicionada na súa relación do servizo coa Deputación Provincial de Lugo.

Tampouco se modificará por esa razón o horario do empregado.

Limitacións relativas ao desempeño do posto de traballo

O Artigo 14, parágrafo terceiro da Lei 53/84, di textualmente:

O recoñecemento de compatibilidade (...) quedará sen efectos no caso de cambio de posto no sector público.

O Artigo 15 da Lei 53/84, establece:

O persoal a que se refire esta Lei non poderá invocar ou facer uso da súa condición pública para o exercicio de actividade mercantil, industrial ou profesional.

Limitacións retributivas

O artigo 16 da mencionada norma establece:

Así mesmo, por excepción e sen prexuízo do establecido nos artigos 1.3, 11, 12, e 13 da presente Lei, poderá concederse compatibilidade para o exercicio de actividades privadas ao persoal que desempeñen postos de traballo que comporten percepción de complementos

específicos, ou concepto equiparable, cuxa contía non supere o 30 por cento das súas retribucións básicas, excluídos os conceptos que teñan a súa orixe na antigüidade.

Nese sentido, o artigo 18.4, parágrafo segundo, do Regulamento polo que se aproba a normativa de acceso, carreira e provisión de postos de traballo da Deputación e INLUDES (BOP de 30.09.2006) establece:

Os traballadores que soliciten compatibilidade para unha segunda actividade pública ou privada estarán ao que determine a lei 53/1984, de 26 de decembro, de incompatibilidades do persoal ao servizo das Administracións Públicas, axeitándose as retribucións ao que determinen as citadas normas no suposto de que proceda acordar a compatibilidade.

A solicitante da autorización de compatibilidade percibe as súas retribucións conforme ao previsto no Convenio Colectivo nacional de centros de ensinanza privada de réxime xeral ou ensino regulado sen ningún nivel de concertación (Código 99001925011986), por ser o que regulaba as súas condicións antes da integración do persoal da Fundación TIC na Deputación Provincial de Lugo.

Analizado o texto do referido convenio e, concretamente, a súa estrutura retributiva, non existe ningún concepto asimilable ao complemento específico que se aplica ao persoal das Entidades Locais, conforme ao previsto no Real decreto 861/1986, de 25 de abril; que afecta tamén ao persoal laboral da Deputación Provincial de Lugo, por establecelo así o Convenio Colectivo Único regulador das condicións de traballo do persoal laboral da Entidade Provincial; polo que non existe nas súas retribucións actuais ningún concepto que integre a compensación de factores como a dedicación ou a incompatibilidade co desempeño doutras actividades profesionais.

Polo tanto, non procede aplicar ningunha redución retributiva, nos termos do establecido no artigo 16 da lei 53/1984, analizado, canto menos mentres non se produza unha total homologación da estrutura retributiva deste persoal coa do resto do persoal laboral da Entidade, en cuxo caso si

sería aplicable a norma no sentido de que a contía do Complemento Específico a percibir polo traballador non pode superar o 30% das retribucións básicas, excluídos os conceptos que teñan a súa orixe na antigüidade, debendo reducirse de superalas ao límite sinalado, entendéndose que ao aceptar a concesión de autorización de compatibilidade acepta a limitación sinalada.

Tramitación, resolución e efectos da mesma

A solicitude do interesado debe ter a conformidade do Servizo a efectos de asegurar que non interfere na prestación do mesmo.

Dado que o informe establece limitacións, entre elas as que afectan ás retribucións, debe ser posto en coñecemento do mesmo, a efectos do previsto no artigo 82 da Lei 39/2015, de 1 de outubro, do Procedemento Administrativo Común das Administracións Públicas.

O artigo 14 da Lei 53/84 establece:

O exercicio de actividades profesionais, laborais, mercantís ou industriais fóra das Administracións Públicas requirirá o previo recoñecemento de compatibilidade.

Informe

Como consecuencia do sinalado, vistos os informes dos servizos, procede a adopción de acordo pola Xunta de Goberno, concedendo a Dona Laura Fernández Garrido a autorización de compatibilidade para poder estar dada de alta como contratada laboral, coa categoría profesional hixienista dental, na clínica dental O Pacio, CB, de Castro de Rei, actividade que desenvolverá, a tempo parcial (5 horas semanais) fóra do horario establecido para prestar os seus servizos na Escola de Imaxe e Son, sen que se modifique por esa razón o horario e coas demais limitacións e condicionantes sinalados no presente informe, e os demais que se deriven da Lei 53/1984, do 26 de decembro, e quedando automaticamente sen efectos si se produce cambio de posto de traballo.

O incumprimento das condicións legais establecidas, co contido expresado neste informe, poderá ser sancionado conforme as normas contidas no Título VII (Régime Disciplinario) do Real Decreto Lexislativo 5/2015, de 30 de outubro polo que se aproba o texto refundido da Lei do Estatuto Básico do Empregado Público (EBEP), e demais normas sobre réxime disciplinario que resulten de aplicación.

A autorización de compatibilidade terá efectos dende o día 1 de xaneiro de 2019, data na que Dona Laura Fernández Garrido, empeza a prestar servizos directos na Deputación Provincial de Lugo, logo da integración do persoal da Fundación TIC”.

A Xunta de Goberno, por unanimidade dos asistentes, acorda prestar aprobación á proposta presentada e anteriormente transcrita.

15.- PROPOSTA DE AUTORIZACIÓN DE COMPATIBILIDADE, SE PROCEDE, DUNHA AUXILIAR ADMINISTRATIVA DO SERVIZO DE AUDIOVISUAIS.

Logo de ver a proposta do Sr. Deputado Delegado de Goberno Interior, Asuntos Xerais e Formación, do seguinte teor:

“Visto que mediante escrito de 3 de xaneiro de 2019, que tivo entrada no Rexistro Xeral da Deputación Provincial de Lugo o mesmo día, Dona Reyes Costas Manzanares formula solicitude de autorización de compatibilidade xa que, estando de alta no Censo de Actividades Económicas no grupo ou epígrafe 731 correspondente á actividade de avogados, vai continuar prestando servizos, logo da integración, por subrogación, do persoal da fundación TIC na Deputación Provincial de Lugo, como profesora da Escola de Imaxe e Son, dependente da Entidade Provincial dende o 1 de xaneiro de 2019, a tempo parcial (coeficiente de parcialidade do 50%).

En relación á dita solicitude, compre sinalar:

Antecedentes

Dos antecedentes que constan na Unidade de Admón. de RR.HH. despréndese que Dona Reyes Costas Manzanares forma parte do cadro de persoal fixo, iniciando o seu vínculo de servizo directo á Deputación Provincial de Lugo, con efectividade do 1 de xaneiro de 2019, como consecuencia dos acordos sobre sucesión de actividade desta Entidade e subrogación do persoal, adoptados por acordo plenario de 27 de novembro de 2018 e nas condicións que no dito acordo se sinalan.

Consideracións legais e técnicas

Normativa de aplicación

O artigo 145 do RDL 781/86, establece que o réxime de incompatibilidades dos funcionarios da Administración Local é o establecido na Lei 53/84 e “nas normas que dite o Estado para a aplicación aos funcionarios da Administración Local”. Estas normas específicas non están ditadas.

As normas de desenvolvemento da Lei 53/84 están contidas no RD 598/85 que, conforme ao artigo 1 do citado regulamento é de aplicación ao persoal determinado no artigo 2 da lei 53/84 a excepción (...) do que desempeñe, como única ou principal, unha actividade pública ao servizo de unha Comunidade Autónoma ou Corporación Local.

En consecuencia, a normativa aplicable está contida nas seguintes normas:

Lei 53/1984, do 26 de decembro, de incompatibilidades do persoal ao servizo das Administracións Públicas.

Regulamento polo que se aproba a normativa de acceso, carreira e provisión de postos de traballo da Deputación provincial de Lugo e INLUDES (BOP 30.09.06).

Igualmente debe tomarse en consideración o enunciado na Disposición Transitoria Novena, apartado 2, da Lei 2/2015, de 29 de abril, de Emprego Público de Galicia, que condiciona a concesión da compatibilidade para actividades privadas a que a contía do complemento específico non supere o 30 % da súa retribución básica, excluídos os conceptos que teñan a súa orixe na antigüidade; e a expresa aceptación da persoa interesada.

Necesidade de preceptivo recoñecemento de compatibilidade e posibilidade de que se efectúe tal recoñecemento

O artigo 14 da Lei 53/1984, do 26 de decembro, de incompatibilidades do persoal ao servizo das Administracións Públicas, establece: O exercicio de actividades profesionais, laborais, mercantís ou industriais fóra das Administracións Públicas requirirá o previo recoñecemento de compatibilidade.

Dos antecedentes que obran no expediente do solicitante dedúcese que non se lle concedeu compatibilidade para ningunha actividade privada, nin para segundo posto de traballo no sector público.

A actividade privada para a que solicita compatibilidade non está exceptuada do réxime de incompatibilidades conforme ao previsto no artigo 19 da Lei 53/1984, do 26 de decembro, procedendo, polo tanto, resolver sobre esta.

Límites por razón de imparcialidade e independencia no exercicio das funcións públicas.

O artigo 1.3 da Lei 53/84 sinala:

En calquera caso, o desempeño dun posto de traballo polo persoal incluído no ámbito de aplicación desta Lei será incompatible co exercicio de calquera cargo, profesión ou actividade, público ou privado, que poida impedir ou menoscabar o estrito cumprimento dos seus deberes ou comprometa a súa imparcialidade ou independencia.

O artigo 11 da lei 53/84 sinala:

De acordo co disposto no artigo 1.3 da presente Lei, o persoal comprendido no seu ámbito de aplicación non poderá exercer, por si ou mediante substitución, actividades privadas, incluídas as de carácter profesional, sexan por conta propia ou baixo a dependencia ou ao servizo de entidades ou particulares que se relacionen directamente coas que desenvolva o Departamento, Organismo ou Entidade onde estivera destinado.

Exceptúanse da devandita prohibición as actividades particulares que, en exercicio dun dereito legalmente recoñecido, realicen para si os directamente interesados.

A maiores do sinalado anteriormente, o artigo 12.1 da Lei 53/84 limita o exercicio da actividade privada, establecendo:

En todo caso, o persoal comprendido no ámbito de aplicación desta Lei non poderá exercer as actividades seguintes:

O desempeño de actividades privadas, incluídas as de carácter profesional, sexa por conta propia ou baixo a dependencia ou ao servizo de entidades ou particulares, ou nos asuntos nos que estea intervindo, teña intervindo nos dous últimos anos ou teña que intervir por razón do posto público.

Inclúense en especial nesta incompatibilidade as actividades profesionais prestadas a persoas ás que se estea obrigado a atender no desempeño do posto público.

A pertenza a Consellos de Administración ou órganos reitores de empresas ou entidades privadas, sempre que a actividade das mesmas estea directamente relacionada coas que xestione o Departamento, Organismo ou Entidade en que preste os seus servizos o persoal afectado.

O desempeño, por si ou por persoa interposta, de cargos de toda orde en empresas ou sociedades concesionarias, contratistas de obras, servizos ou subministracións, arrendatarias ou administradoras de monopolios, ou con participación ou aval do sector público, calquera que sexa a configuración xurídica de aquelas.

A participación superior ao 10 por 100 no capital das empresas ou sociedades a que se refire o parágrafo anterior.

Da instancia do interesado e documentación que figura no expediente nada indica que a actividade para a que solicita a compatibilidade infrinxa o sinalado no artigo anterior.

Limitacións sobre xornada e horario

O artigo 14, parágrafo terceiro da Lei 53/84, establece:

O recoñecemento de compatibilidade non poderá modificar a xornada de traballo nin o horario do interesado e queda automaticamente sen efecto no caso de cambio de posto de traballo no sector público.

Dado que a actividade como empregada da Deputación é a tempo parcial e se presta de acordo co calendario docente que establece a inicio do curso escolar, debe garantirse pola solicitante que o exercicio da actividade privada non vai interferir no normal cumprimento das obrigas docentes ás que se obriga na súa relación de servizo coa Deputación Provincial de Lugo.

Tampouco se modificará por esa razón o horario do empregado.

Limitacións relativas ao desempeño do posto de traballo

O Artigo 14, parágrafo terceiro da Lei 53/84, di textualmente:

O recoñecemento de compatibilidade (...) quedará sen efectos no caso de cambio de posto no sector público.

O Artigo 15 da Lei 53/84, establece:

O persoal a que se refire esta Lei non poderá invocar ou facer uso da súa condición pública para o exercicio de actividade mercantil, industrial ou profesional.

Limitacións retributivas

O artigo 16 da mencionada norma establece:

Así mesmo, por excepción e sen prexuízo do establecido nos artigos 1.3,11,12, e 13 da presente Lei, poderá concederse compatibilidade para o exercicio de actividades privadas ao persoal que desempeñen postos de traballo que comporten percepción de complementos específicos, ou concepto equiparable, cuxa contía non supere o 30 por cento das súas retribucións básicas, excluídos os conceptos que teñan a súa orixe na antigüidade.

Nese sentido, o artigo 18. 4, parágrafo segundo, do Regulamento polo que se aproba a normativa de acceso, carreira e provisión de postos de traballo da Deputación e INLUDES (BOP de 30.09.2006) establece:

Os traballadores que soliciten compatibilidade para unha segunda actividade pública ou privada estarán ao que determine a lei 53/1984, de 26 de decembro, de incompatibilidades do persoal ao servizo das Administracións Públicas, axeitándose as retribucións ao que determinen as citadas normas no suposto de que proceda acordar a compatibilidade.

A solicitante da autorización de compatibilidade percibe as súas retribucións conforme ao previsto no Convenio Colectivo nacional de centros de ensinanza privada de réxime xeral ou ensino regulado sen ningún nivel de concertación (Código 99001925011986), por ser o que regulaba as súas condicións antes da integración do persoal da Fundación TIC na Deputación Provincial de Lugo.

Analizado o texto do referido convenio e, concretamente, a súa estrutura retributiva, non existe ningún concepto asimilable ao complemento específico que se aplica ao persoal das Entidades Locais, conforme ao previsto no Real decreto 861/1986, de 25 de abril; que afecta tamén ao persoal laboral da Deputación Provincial de Lugo, por establecelo así o Convenio Colectivo Único regulador das condicións de traballo do persoal laboral da Entidade Provincial; polo que non existe nas súas retribucións actuais ningún concepto que integre a compensación de factores como a dedicación ou a incompatibilidade co desempeño doutras actividades profesionais.

Polo tanto, non procede aplicar ningunha redución retributiva, nos termos do establecido no artigo 16 da lei 53/1984, analizado, canto menos mentres non se produza unha total homologación da estrutura retributiva deste persoal coa do resto do persoal laboral da Entidade, en cuxo caso si sería aplicable a norma no sentido de que a contía do Complemento Específico a percibir polo traballador non pode superar o 30% das retribucións básicas, excluídos os conceptos que teñan a súa orixe na antigüidade, debendo reducirse de superalas ao límite sinalado, entendéndose que ao aceptar a concesión de autorización de compatibilidade acepta a limitación sinalada.

Tramitación, resolución e efectos da mesma

A solicitude do interesado debe ter a conformidade do Servizo a efectos de asegurar que non interfere na prestación do mesmo.

Dado que o informe establece limitacións, entre elas as que afectan ás retribucións, debe ser posto en coñecemento do mesmo, a efectos do previsto no artigo 82 da Lei 39/2015, de 1 de outubro, do Procedemento Administrativo Común das Administracións Públicas.

O artigo 14 da Lei 53/84 establece:

O exercicio de actividades profesionais, laborais, mercantís ou industriais fóra das Administracións Públicas requirirá o previo recoñecemento de compatibilidade.

Como consecuencia do sinalado, vistos os informes dos servizos, procede a adopción de acordo pola Xunta de Goberno, concedendo a Dona Reyes Costas Manzanares a autorización de compatibilidade para poder estar dada de alta como Avogada, actividade que desenvolverá fóra do horario establecido para prestar os seus servizos na Escola de Imaxe e Son, sen que se modifique por esa razón o horario e coas demais limitacións e condicionantes sinalados no presente informe, e os demais que se deriven da Lei 53/1984, do 26 de decembro, e quedando automaticamente sen efectos si se produce cambio de posto de traballo.

O incumprimento das condicións legais establecidas, co contido expresado neste informe, poderá ser sancionado conforme as normas contidas no Título VII (Régime Disciplinario) do Real Decreto Lexislativo 5/2015, de 30 de outubro polo que se aproba o texto refundido da Lei do Estatuto Básico do Empregado Público (EBEP), e demais normas sobre réxime disciplinario que resulten de aplicación.

A autorización de compatibilidade terá efectos dende o día 1 de xaneiro de 2019, data na que Dona Reyes Costas Manzanares, empeza a prestar servizos directos na Deputación Provincial de Lugo, logo da integración do persoal da Fundación TIC”.

A Xunta de Goberno, por unanimidade dos asistentes, acorda prestar aprobación á proposta presentada e anteriormente transcrita.

16.- PROPOSTA DE XUBILACIÓN FORZOSA, POR CUMPRIMENTO DA IDADE LEGAL ESTABLECIDA, DUNHA ADMINISTRATIVA DE ADMINISTRACIÓN XERAL DO CADRO DE PERSOAL FUNCIONARIO.

Logo de ver a proposta do Sr. Deputado de Goberno Interior, Asuntos Xerais e Formación, do seguinte teor:

“Visto que Dona M^a Luisa Belló García, Administrativa de Administración Xeral do Cadro de Persoal Funcionario da Deputación Provincial de Lugo, cumpre 65 anos o día 6 de abril de 2019.

Tendo en conta que Dona M^a Luísa Belló García terá recoñecidos 43 anos, 11 meses e 6 días o día 6 de abril de 2019, data previsible de xubilación forzosa e que se acredita un período de cotización á Seguridade Social superior aos 36 anos e 9 meses e que a citada funcionaria non solicitou inicialmente a prolongación de permanencia no servizo activo.

Considerando que o artigo 68 da lei 2/2015 do 29 de abril do Emprego Público de Galicia establece:

“1. A xubilación do persoal funcionario pode ser:

- a) Voluntaria.
- b) Forzosa, polo cumprimento da idade legalmente establecida.

[...].

3. A xubilación forzosa do persoal funcionario se declarará de oficio ao cumprir a persoa a idade legalmente establecida.

[...].”

A Disposición Transitoria sétima.- Aplicación paulatina da idade de xubilación e dos anos de cotización, do Real Decreto Lexislativo 8/2015, de 30 de outubro do Texto Refundido da Seguridade Social, sinala:

“As idades de xubilación e o período de cotización a que se refire o artigo 205.1.a). así como as referencias a idade que se conteñen nos artigos 152.1, 207.1.a) y 2, 208.1.a) e 2, 214.1a) e 311.1 aplicaranse de forma gradual nos termos que resultan do seguinte cadro:

Ano	Períodos cotizados	Idade esixida
2019	36 anos e 9 meses ou máis	65 anos.
	Menos de 36 anos e 9 meses	65 anos e 8 meses

[...].”

Á vista do sinalado e tendo presente que Dona M^a Luísa Belló García terá acreditado, á data do 6 de abril de 2019, na que cumpre os 65 anos de idade, un período de cotización superior aos 36 anos e 9 meses e non tendo solicitada a prolongación no servizo.

Procede formular proposta á Xunta de Goberno para que adopte acordo declarando a xubilación forzosa, por cumprimento da idade legalmente establecida, da funcionaria provincial, Dona M^a Luisa Belló García, con efectividade do día 6 de abril de 2019, último día que presta servizos a esta Entidade”.

A Xunta de Goberno, por unanimidade dos asistentes, acorda prestar aprobación á proposta presentada e anteriormente transcrita.

17.- COMUNICACIÓNS DA PRESIDENCIA.

Non se presentan.

18.- ROGOS E PREGUNTAS REGULAMENTARIAMENTE FORMULADOS.

Non se formulan polos señores Deputados.

E non habendo máis asuntos de que tratar, o Presidente levanta a sesión, sendo as once horas e cincuenta minutos do día de referencia, de todo o cal eu, a Secretaria, certifico.