

ACTA XUNTA DE GOBERNO
SESIÓN ORDINARIA DE CINCO DE XULLO DE DOUS MIL DEZANOVE
(ACTA NÚMERO 34)

Presidente:

D. Darío Campos Conde

Sres. Deputados:

D. Álvaro Santos Ramos

D^a. M^a. del Pilar García Porto

D. Lino Rodríguez

D^a. Mayra García Bermúdez

D. Eduardo Vidal Baamonde

D^a. Sonsoles López Izquierdo

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 **cinco de xullo de dous mil dezanove**, 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 os Sres. Deputados D. Argelio Fernández Queipo e D. Pablo Rivera Capón.

1.- APROBACIÓN, SE PROCEDE, DA ACTA DA SESIÓN ORDINARIA CELEBRADA O DÍA VINTE E OITO DE XUÑO 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 vinte e oito de xuño de dous mil dezanove, que foi distribuída entre os mesmos; e ao non presentarse ningunha emenda, foi aprobada por unanimidade dos asistentes.

2.- PROPOSTA EN RELACIÓN CO EXPEDIENTE TRAMITADO PARA A ADXUDICACIÓN DA OBRA DE LUGO.- EXECUCIÓN DE CARRIL BICI DO P.K. 0+000 A 2+570, NO PARQUE DO RÍO RATO.

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:

“(…)

Por acordo da Xunta de Goberno de data 22 de febreiro de 2019, aprobouse o Prego de Cláusulas Administrativas Particulares, proxecto técnico, expediente de contratación e procedemento de adxudicación cun orzamento de licitación de 675.785,96€, dos cales 117.285,17€ son de IVE, correspondente á obra: LUGO.- Execución de carril bici do P.K. 0+000 A 2+570 no Parque do Rio Rato.

Por anuncio publicado na plataforma de Contratación do Sector Público o 07 de marzo de 2019, abriuse prazo de 26 días naturais para a recepción de documentación e ofertas para a contratación da obra por procedemento aberto e mediante tramitación ordinaria.

En reunión celebrada Pola Mesa de contratación con data 12 de abril de 2019 deuse conta das empresas presentadas, así como as datas na que presentaron as ofertas, á licitación da obra identificada como LUGO.- Execución de carril bici do P.K. 0+000 A 2+570 no Parque do Rio Rato, segundo anuncio publicado na plataforma de Contratación do Sector Público e de acordo coa información reportada pola plataforma de Contratación do Sector Público. A mesa acordou, por unanimidade, admitir inicialmente ás empresas presentadas.

De seguido procedeuse á apertura e exame do arquivo dixital “1” e exame da documentación administrativa presentada polas empresas admitidas á licitación correspondente á obra citada, e observándose deficiencias na mesma, no sentido que a mercantil OBRAS Y SANEAMIENTOS GALICIA SL, non presenta declaración responsable correcta (Anexo I), xa que na mesma non indica que está en posesión da clasificación esixida, de acordo co establecido no PCAP.

A mesa, por unanimidade acordou, tendo en conta o establecido na cláusula 16 do PCAP e de conformidade co artigo 140 da LCSP e artigo 81 do RXLC, requirir a empresa OBRAS Y SANEAMIENTOS GALICIA SL e concederlle un prazo de 3 días hábiles, para que saneen o erro apreciado, achegando a declaración (Anexo I) correctamente cuberta, non procedendo á apertura do arquivo “2”, oferta económica, mentres non sanee o erro, por se fora excluída, xa que é requisito estar en posesión da clasificación esixida.

En reunión celebrada pola Mesa de contratación, con data 02 de maio de 2019, deuse conta do informe do Servizo de Contratación e Fomento en relación co requirimento á empresa OBRAS Y SANEAMIENTOS GALICIA SL, en canto a achegar, correctamente, a documentación administrativa referente á declaración responsable (Anexo I). En dito informe contéñense os seguintes extremos:

“(…)

Polo Servizo de Contratación e Fomento, -Unidade de obras e plans-, a vista do acordado pola Mesa, procedeuse a requirir á empresa, OBRAS Y SANEAMIENTOS DE GALICIA SL a través de escrito, achegado polo canle do correo electrónico autorizado polos licitadores, con confirmación de lectura, do día 23 de abril de 2019, concedéndolle un prazo de tres días para que saneen o erro apreciado, achegando a declaración (Anexo I) correctamente cuberta.

A empresa OBRAS Y SANEAMIENTOS DE GALICIA SL achegou, dentro do prazo outorgado, a declaración (Anexo I), debidamente cumprimentado.

Tendo en conta o anterior, infórmase á mesa, a xuízo do que subscribe, que procedería o seguinte acordo: Admitir á licitación a mercantil OBRAS Y SANEAMIENTOS DE GALICIA SL unha vez achegada a declaración (anexo I) debidamente cumprimentada.

Que se proceda á apertura do arquivo dixital “2” -oferta- e valoración das ofertas presentadas mediante aplicación informática Excel (folla de cálculo), das fórmulas matemáticas establecidas na cláusula 10 do Prego de Cláusulas Administrativas Particulares reitor da execución da obra.

A continuación, de orde da Presidencia, procedeuse á apertura do arquivo dixital “2”, debido a problemas informáticos, acordou facer un receso de 30 minutos, e volver posteriormente a comprobar se a plataforma de Sector Público permite despois o acceso á licitación.

Seguidamente, logo do receso de 30 minutos, á vista de que si e posible continuar coa apertura dos arquivos pendentes, de orde da Presidencia, procedeuse á apertura do arquivo dixital “2” que contén as proposicións para a licitación, co seguinte resultado:

LUGO.- EXECUCIÓN DE CARRIL BICI DO P.K. 0+000 A 2+570 NO PARQUE DO RIO RATO.

ORZAMENTO BASE LICITACIÓN (IVE incluído)	675.785,96	
VALOR ESTIMADO	558.500,79	117.285,17 IVE
CLASIFICACION EXIGIDA:	G-6-3	
PRAZO DE EXECUCION:	6 MESES	MAXIMO 22.340,03

	EMPRESAS / (GRUPO)	(A) PRECIO (95)	(C) P. DIVULGACIÓN (5)	CRITERIO DESEMPATE	
		PREZO (IVE incluído .- art 102)	Oferta (sen IVE) (MAX. 4% S/ V. Estimado)	Plantel / Discapacitados	
1	UTE: EMERGIS CONSTRUCCION SL-CONSTRUCCIONES ALEA SL	574.012,59 €	18.773,14 €	22/0	
2	AGLOMERADOS Y CONSTRUCCIONES VALDEORRAS SA	548.062,41 €	0,00 €	40/1	
3	ALVAC GALICIA	564.975,33 €	22.340,03 €	501/12	
4	AOPIL SL	598.411,17 €	22.340,03 €	7/1	
5	CALFENSA PROYECTOS SL	517.623,54 €	15.089,20 €	72/2	
6	CONSTRUCCIONES LEONARDO MIGUÉLEZ SL	569.078,73 €	0,00 €	46/1	
7	CONSTRUCCIONES SANLE LUGO SL	649.407,00 €	5.000,00 €	11/0	
8	COVIASSTEC SL	583.108,28 €	22.340,03 €	22/0	
9	DESMACO SL	484.065,48 €	13.700,00 €	18/0	
10	EULOGIO VIÑAL OBRAS Y CONSTRUCCIONES SA	508.528,94 €	22.300,00 €	40/0	
11	GRUPO BASCUAS 2008 SL	563.436,54 €	4.886,88 €	86/1	
12	GRUPO MARIÑO OBRAS Y SERVICIOS SL	621.260,00 €	16.755,00 €	22/0	
13	OBRAS Y SANEAMIENTOS DE GALICIA SL	575.837,22 €	1.391,36 €	2/0	
14	OBRAS, CAMINOS Y ASFALTOS SA	540.561,19 €	22.340,03 €	88/1	
15	OBRAS PAVIMENTOS E INSTALACIONES INDUSTRIALES SL	547.656,94 €	22.340,03 €	16/0	
16	OTXANDIANO EMPRESARIAL SAU	603.790,00 €	6.000,00 €	48/0	
17	OVISA PAVIMENTOS Y OBRAS SLU	A	489.063,85 €	22.340,00 €	38/1
18	PROBISA VIAS Y OBRAS SLU	A	505.659,00 €	22.340,00 €	194/4
19	SERGONSA SERVICIOS SL		646.840,59 €	22.340,03 €	20/0
20	TA ISIDRO HNOS BLANCO TRIGO SL		594.691,65 €	8.595,05 €	40/1
21	VIPECA OBRAS Y SERVICIOS SL		553.602,83 €	22.340,00 €	18/0
22	XESTIÓN AMBIENTAL DE CONTRATAS SL		566.984,42 €	17.648,62 €	23/1

Mediante aplicación informática Excel (folla de cálculo), comprobouse 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	
		Oferta	
1	UTE: EMERGIS CONSTRUCCION SL-CONSTRUCCIONES ALEA SL	574.012,59 €	
2	AGLOMERADOS Y CONSTRUCCIONES VALDEORRAS SA	548.062,41 €	
3	ALVAC GALICIA	564.975,33 €	
4	AOPIL SL	598.411,17 €	
5	CALFENSA PROYECTOS SL	517.623,54 €	
6	CONSTRUCCIONES LEONARDO MIGUÉLEZ SL	569.078,73 €	
7	CONSTRUCCIONES SANLE LUGO SL	649.407,00 €	
8	COVIASSTEC SL	583.108,28 €	
9	DESMACO SL	484.065,48 €	
10	EULOGIO VIÑAL OBRAS Y CONSTRUCCIONES SA	508.528,94 €	
11	GRUPO BASCUAS 2008 SL	563.436,54 €	
12	GRUPO MARIÑO OBRAS Y SERVICIOS SL	621.260,00 €	
13	OBRAS Y SANEAMIENTOS DE GALICIA SL	575.837,22 €	
14	OBRAS, CAMINOS Y ASFALTOS SA	540.561,19 €	
15	OBRAS PAVIMENTOS E INSTALACIONES INDUSTRIALES SL	547.656,94 €	
16	OTXANDIANO EMPRESARIAL SAU	603.790,00 €	
17	OVISA PAVIMENTOS Y OBRAS SLU	A	489.063,85 €
18	PROBISA VIAS Y OBRAS SLU	A	505.659,00 €
19	SERGONSA SERVICIOS SL		646.840,59 €
20	TA ISIDRO HNOS BLANCO TRIGO SL		594.691,65 €
21	VIPECA OBRAS Y SERVICIOS SL		553.602,83 €
22	XESTIÓN AMBIENTAL DE CONTRATAS SL		566.984,42 €

MEDIA 566.714,22	NOVA MEDIA 558.144,80
---------------------	--------------------------

BAIXA DESPROPORCIONADA 510.042,80	NOVA BAIXA 502.330,32
--------------------------------------	--------------------------

10% ARRIBA 623.385,65

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

A vista do anterior, observándose que as ofertas presentadas polas mercantís DESMACO SL e OVISA PAVIMENTOS Y OBRAS SLU incorren en baixa desproporcionada ou anormalmente baixa, a mesa acordou, que polo Servizo de Contratación e Fomento, 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 30 de maio de 2019, tomou coñecemento do informe emitido polo Servizo de Contratación e Fomento, en relación co requirimento ás empresas DESMACO SL e OVISA PAVIMENTOS Y OBRAS SLU, cuxas ofertas incorren en baixa desproporcionada ou anormalmente baixa. En dito informe contéñense, entre outros, os seguintes extremos:

“(…)

Polo Servizo de Contratación e Fomento –Unidade de obras e plans- requiriuse ás mercantís DESMACO SL e OVISA PAVIMENTOS Y OBRAS SLU, para que xustifiquen a súa oferta desproporcionada, concedéndolle un prazo de 10 días hábiles, a través de escritos de data 03 de maio de 2019, achegado polo canle do correo electrónico autorizado polo licitador, con confirmación de lectura, do día 03 de maio de 2019, en ambos casos.

A empresa OVISA, PAVIMENTOS Y OBRAS SLU, achegou dentro do prazo outorgado, xustificación da súa oferta, que unha vez recibida foi remitida ao Servizo de Vías e Obras (ao autor do proxecto), para que emitira informe no prazo mais breve posible.

Polo Servizo de Vías e Obras, en data 14 de maio de 2019, remítese informe, no que entre outros, constan os seguintes extremos:

“(…)

Que a documentación aportada pola citada empresa non explica satisfactoriamente o baixo nivel dos prezos ou costes propostos en ningún dos aspectos referidos no texto legal:

- Aforro que permita o procedemento de fabricación ou método de construción
- Solucións técnicas adoptadas ou condicións excepcionalmente favorables de que se dispoña para subministrar os produtos ou executar as obras.
- Innovación ou orixinalidade das solucións propostas, para subministrar os produtos ou executar as obras.
- Respecto das obrigas que resulten aplicables en materia medioambiental, social ou laboral, e de subcontratación.
- A posible obtención dunha axuda do Estado.

Conclusión

Elévase o presente informe a trámite e consideración da Mesa de Contratación, si ben polo técnico que subscribe non se considera suficientemente xustificada a oferta anormalmente baixa da empresa OVISA PAVIMENTOS Y OBRAS SLU”.

A empresa DESMACO SL non consta que presentara xustificación no prazo outorgado, segundo informe da Unidade de Rexistro Xeral emitido en data 23 de maio de 2019.

Doutra banda, entre as funcións da mesa de contratación, o artigo 22.f do RD 817/2009, de 8 de maio, do Regulamento de desenvolvemento da Lei de Contratos do Sector público, precisa “...Cuando entienda que alguna de las proposiciones podría ser calificada como anormal o desproporcionada, tramitará el procedimiento previsto al efecto por el artículo 136.3 de la Ley de Contratos del Sector Público, y en vista de su resultado propondrá al órgano de contratación su aceptación o rechazo, de conformidad con lo previsto en el apartado 4 del mismo artículo”.

De non presentarse xustificación da oferta presentada, non cabe a valoración e verificación da súa viabilidade, de modo que a execución da prestación que constitúe o obxecto do contrato quede garantida nos termos fixados nos pregos de condicións (ver acordo 21/2013, do 30 de abril,

do TAC de Aragón) e igualmente que naquela oferta desproporcionada ou anormal non existen prácticas restritivas de competencia.

Neste sentido, e como recorda o TACRC, en resolución 217/2011, do 14 de novembro, no procedemento de xustificación da oferta non é suficiente unha afirmación, senón que se require unha explicación, que mal pode combaterse se non queda reflexada por escrito.

Asemade debe terse en conta que a cualificación dunha oferta como desproporcionada ou anormalmente baixa enténdese como presunta; presunción que se pode desmontar coa xustificación ou defensa das razóns que motivaron a presentación de tal proposición. Ao non aportarse naquel trámite xustificación algunha, permanece viva a presunción de temeridade (Resolución nº 385/2015, do 21 de xullo de 2015 do Tribunal Administrativo de Recursos Contractuais de Estremadura).

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

Rexeitar, en base ao informe técnico emitido, a oferta da mercantil OVISA, PAVIMENTOS Y OBRAS SLU, ao non considerarse xustificada a súa oferta desproporcionada ou anormalmente baixa, elevando ao Órgano de Contratación proposta de exclusión.

Rexeitar, ao non presentar a xustificación da oferta desproporcionada ou anormal, a oferta da mercantil DESMACO SL, elevando ao órgano de contratación proposta de exclusión.

Que se proceda á valoración do resto das ofertas admitidas, mediante aplicación informática Excel (folla de cálculo), das fórmulas matemáticas establecidas na cláusula 10 do Prego de Cláusulas Administrativas Particulares reitor da execución da obra.

A Mesa, por unanimidade, acordou aceptalo e en consecuencia facelo seu, unindo á 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 (95)		P. DIVULGACIÓN (5)		TOTAL
		Oferta	Ptos	Oferta (máximo 4% v. estimado)	Ptos	PUNTOS
1	UTE: EMERGIS CONSTRUCCION SL-CONSTRUCCIONES ALEA SL	574.012,59 €	56,83	18.773,14 €	4,20	61,03
2	AGLOMERADOS Y CONSTRUCCIONES VALDEORRAS SA	548.062,41 €	71,32	0,00 €	0,00	71,32
3	ALVAC GALICIA	564.975,33 €	61,88	22.340,03 €	5,00	66,88
4	AOPIL SL	598.411,17 €	43,21	22.340,03 €	5,00	48,21
5	CALFENSA PROYECTOS SL	517.623,54 €	88,32	15.089,20 €	3,38	91,70
6	CONSTRUCCIONES LEONARDO MIGUÉLEZ SL	569.078,73 €	59,59	0,00 €	0,00	59,59
7	CONSTRUCCIONES SANLE LUGO SL	649.407,00 €	14,73	5.000,00 €	1,12	15,85
8	COVIASSTEC SL	583.108,28 €	51,75	22.340,03 €	5,00	56,75
9	EULOGIO VIÑAL OBRAS Y CONSTRUCCIONES SA	508.528,94 €	93,40	22.300,00 €	4,99	98,39
10	GRUPO BASCUAS 2008 SL	563.436,54 €	62,74	4.886,88 €	1,09	63,83
11	GRUPO MARIÑO OBRAS Y SERVICIOS SL	621.260,00 €	30,45	16.755,00 €	3,75	34,20
12	OBRAS Y SANEAMIENTOS DE GALICIA SL	575.837,22 €	55,81	1.391,36 €	0,31	56,12
13	OBRAS, CAMINOS Y ASFALTOS SA	540.561,19 €	75,51	22.340,03 €	5,00	80,51
14	OBRAS PAVIMENTOS E INSTALACIONES INDUSTRIALES SL	547.656,94 €	71,55	22.340,03 €	5,00	76,55
15	OTXANDIANO EMPRESARIAL SAU	603.790,00 €	40,20	6.000,00 €	1,34	41,54
16	PROBISA VIAS Y OBRAS SLU	505.659,00 €	95,00	22.340,00 €	5,00	100,00
17	SERGONSA SERVICIOS SL	646.840,59 €	16,16	22.340,03 €	5,00	21,16
18	TA ISIDRO HNOS BLANCO TRIGO SL	594.691,65 €	45,28	8.595,05 €	1,92	47,20
19	VIPECA OBRAS Y SERVICIOS SL	553.602,83 €	68,23	22.340,00 €	5,00	73,23
20	XESTIÓN AMBIENTAL DE CONTRATAS SL	566.984,42 €	60,76	17.648,62 €	3,95	64,71

Polo que antecede, a Mesa, por unanimidade, acordou elevar 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 requirir 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 06 de xuño de 2019 adoptouse a seguinte Resolución:

“(…)

Rexeitar, en base ao informe técnico emitido, a oferta da mercantil OVISA, PAVIMENTOS Y OBRAS SLU, ao non considerarse xustificada a súa oferta desproporcionada ou anormalmente baixa, elevando ao Órgano de Contratación proposta de exclusión.

Rexeitar, ao non presentar a xustificación da oferta desproporcionada ou anormal, a oferta da mercantil DESMACO SL, elevando ao órgano de contratación proposta de exclusión.

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	PROBISA VIAS Y OBRAS SLU	A 100,00
2	EULOGIO VIÑAL OBRAS Y CONSTRUCCIONES SA	98,39
3	CALFENSA PROYECTOS SL	91,70
4	OBRAS, CAMINOS Y ASFALTOS SA	80,51
5	OBRAS PAVIMENTOS E INSTALACIONES INDUSTRIALES SL	76,55
6	VIPECA OBRAS Y SERVICIOS SL	73,23
7	AGLOMERADOS Y CONSTRUCCIONES VALDEORRAS SA	71,32
8	ALVAC GALICIA	66,88
9	XESTIÓN AMBIENTAL DE CONTRATAS SL	64,71
10	GRUPO BASCUAS 2008 SL	63,83
11	UTE: EMERGIS CONSTRUCCION SL-CONSTRUCCIONES ALEA SL	61,03
12	CONSTRUCCIONES LEONARDO MIGUÉLEZ SL	59,59
13	COVIASSTEC SL	56,75
14	OBRAS Y SANEAMIENTOS DE GALICIA SL	56,12
15	AOPIL SL	48,21
16	TA ISIDRO HNOS BLANCO TRIGO SL	47,20
17	OTXANDIANO EMPRESARIAL SAU	41,54
18	GRUPO MARIÑO OBRAS Y SERVICIOS SL	34,20
19	SERGONSA SERVICIOS SL	21,16
20	CONSTSRUCCIONES SANLE LUGO SL	15,85

Requirir ao contratista **PROBISA VÍAS Y OBRAS SLU** 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 con rexistro de saída de data 11 de xuño de 2019 (achegado por correo electrónico, con confirmación de lectura do 14-6-2019, foi requirida a mercantil **PROBISA VÍAS Y OBRAS SLU** para que presentase a documentación establecida na cláusula 17 do Prego e a garantía definitiva por importe de 20.895,00 euros, concedéndolle a tal efecto, un prazo de 10 días hábiles.

A mercantil **PROBISA VÍAS Y OBRAS SLU**, achegou a través de escrito de data 05 de xuño de 2019 a indicada documentación.

Visto o informe da Secretaria Xeral de data 20 de maio de 2019 sobre a situación xurídica dos membros da Corporación respecto á celebración de eleccións municipais, do que se deu conta á Xunta de Goberno en sesión de 24 de maio de 2019, atopámonos ante un suposto de “administración ordinaria”. Trátase dun suposto dos denominados no devandito informe como “zona de certeza” ou do concepto xurídico indeterminado “administración ordinaria”, con encaixe, en concreto, nos “actos de comprobación, actos debidos ou consecuencia necesaria doutros anteriores, que traduzan en termos operativos obxectivos predeterminados ou que supoñan valoracións segundo criterios predeterminados pola lei, os regulamentos, actos xenerais ou acordos corporativos”.

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 LUGO.- Execución de carril bici do P.K. 0+000 a 2+570 no Parque do Rio Rato, conforme ao proxecto técnico aprobado pola Xunta de Goberno en data 22 de febreiro de 2019, á mercantil PROBISA VÍAS Y OBRAS SLU, representada por D. Juan Sanmartín Ferreiro, no prezo de 505.659,00 € dos cales 87.759,00 € son de IVE; un programa de divulgación e posta en valor das obras executadas por importe de 22.340,00 € e 4.691,40€ 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, 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.

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 LUGO.- Execución de carril bici do P.K. 0+000 a 2+570 no Parque do Rio Rato, conforme ao proxecto técnico aprobado pola Xunta de Goberno en data 22 de febreiro de 2019, á mercantil PROBISA VÍAS Y OBRAS SLU, representada por D. Juan Sanmartín Ferreiro, no prezo de 505.659,00 € dos cales 87.759,00 € son de IVE; un programa de divulgación e posta en valor das obras executadas por importe de 22.340,00 € e 4.691,40€ 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, 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.

3.- PROPOSTA EN RELACIÓN CO EXPEDIENTE TRAMITADO PARA A ADXUDICACIÓN DA OBRA DE LOURENZA.- MELLORA E ACONDICIONAMENTO DE VÍAS MUNICIPAIS DE “TRAVESÍA DA MARIÑA – AVDA. MONDOÑEDO, AVDA. CALVO SOTELO, RÚA SECRETARIO LUÍS IGLESIAS – CARLOS PEREGRÍN OTERO, MADERNE E VEIGA DE SANTO ADRAO.

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:

“(…)

Por acordo da Xunta de Goberno de data 26 de abril de 2019, aprobouse o Prego de Cláusulas Administrativas Particulares, proxecto técnico, expediente de contratación e procedemento de adxudicación con un orzamento de licitación de 127.503,45€, dos cales 22.128,70€ son de IVE, correspondente á obra: LOURENZÁ.- Mellora e acondicionamento de vías municipais: De Travesía da Mariña-Avda. Mondoñedo, Avda. Calvo Sotelo, Rúa Secretario Luís Iglesias – Carlos Peregrín Otero, Maderne e Veiga de Santo Adrao.

Por anuncio publicado na plataforma de Contratación do Sector Público o 02 de maio de 2019, abriuse prazo de 26 días naturais para a recepción de documentación e ofertas para a contratación da obra por procedemento aberto e mediante tramitación ordinaria.

En reunión celebrada Pola Mesa de contratación con data 07 de xuño de 2019 deuse conta das empresas presentadas, así como as datas na que presentaron as ofertas, á licitación da obra identificada como LOURENZÁ.- Mellora e acondicionamento de vías municipais: De Travesía da Mariña-Avda. Mondoñedo, Avda. Calvo Sotelo, Rúa Secretario Luís Iglesias – Carlos Peregrín

Otero, Maderne e Veiga de Santo Adrao, segundo anuncio publicado na plataforma de Contratación do Sector Público e de acordo coa información reportada pola plataforma de Contratación do Sector Público. A mesa acordou, por unanimidade, admitir inicialmente ás empresas presentadas.

De seguido procedeuse á apertura do arquivo dixital “1” e exame da documentación administrativa presentada polas empresas admitidas á licitación correspondente á obra citada, e observándose deficiencias na mesma, no sentido que o Anexo I da mercantil CONSTRUCCIONES SIERRA A PONTENOVA SLU, está incorrecto, ao non constar o correo electrónico para recibir comunicacións, polo que pola mesa, por unanimidade, acordouse requirir á citada mercantil para que sanee o erro, no prazo de tres días hábiles, admitindo provisionalmente a citada empresa, condicionándoa á achega da documentación requirida e proseguindo coa apertura dos arquivos que conteñen a oferta económica.

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

LOURENZÁ.- MELLORA E ACONDICIONAMENTO DE VÍAS MUNICIPAIS: DE TRAVESÍA DA MARIÑA-AVDA. MONDOÑEDO, AVDA. CALVO SOTELO, RUA SECRETARIO LUÍS IGLESIAS – CARLOS PEREGRÍN OTERO, MADERNE E VEIGA DE SANTO ADRAO

ORZAMENTO BASE LICITACIÓN (IVE incluído)

VALOR ESTIMADO

CLASIFICACION EXIGIDA:

PRAZO DE EXECUCION:

	127.503,45	
	105.374,75	22.128,70 IVE
NO		
	6	MAXIMO 5.268,74

EMPRESAS / (GRUPO)	(A) PRECIO (95)	(C) P. DIVULGACIÓN (5)	CRITERIO DESEMPATE
	PREZO (IVE incluído - art 102)	Oferta (sen IVE) (MAX. 5% S/ V. Estimado)	Plantel / Discapacitados
1 COSNTRUCCIONES SUERRA A PONTENOVA SLU (AV TARAMUNDI 7)	110.110,00 €	1.000,00 €	14/0
2 CANTERAS ISIDRO OTERO SL	94.862,56 €	200,00 €	11/0
3 GRUPO BASCUAS 2008 SL	104.125,69 €	1.016,87 €	90/1
4 OBRAS Y SANEAMIENTOS GALICIA SL	104.603,83 €	2.216,22 €	7/0
5 TA ISIDRO HNOS BLANCO TRIGO SL	101.620,25 €	1.239,67 €	40/2

Mediante aplicación informática Excel (folla de cálculo), comprobouse 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
		Oferta
1	COSNTRUCCIONES SUERRA A PONTENOVA SLU (AV TARAMUNDI 7)	110.110,00 €
2	CANTERAS ISIDRO OTERO SL	94.862,56 €
3	GRUPO BASCUAS 2008 SL	104.125,69 €
4	OBRAS Y SANEAMIENTOS GALICIA SL	104.603,83 €
5	TA ISIDRO HNOS BLANCO TRIGO SL	101.620,25 €

MEDIA 103.064,47

BAIXA DESPROPORCIONADA 92.758,02
--

10% ARRIBA 113.370,91

Á vista do anterior, obsérvase que ningunha das ofertas presentadas incorren en baixa desproporcionada ou anormal, polo que procedeu á valoración das ofertas mediante aplicación informática Excel (folla de cálculo), das fórmulas matemáticas establecidas na cláusula 10 do Prego de Cláusulas Administrativas Particulares reitor da execución da obra. Una vez feita a valoración, obtívoase o seguinte resultado:

EMPRESAS / (GRUPO)		PRECIO (95)		P. DIVULGACIÓN (5)		TOTAL
		Oferta	Ptos	Oferta (máximo 5% v. estimado)	Ptos	PUNTOS
1	COSNTRUCCIONES SUERRA A PONTENOVA SLU (AV TARAMUNDI 7)	110.110,00 €	50,62	1.000,00 €	2,26	52,88
2	CANTERAS ISIDRO OTERO SL	94.862,56 €	95,00	200,00 €	0,45	95,45
3	GRUPO BASCUAS 2008 SL	104.125,69 €	68,04	1.016,87 €	2,29	70,33
4	OBRAS Y SANEAMIENTOS GALICIA SL	104.603,83 €	66,65	2.216,22 €	5,00	71,65
5	TA ISIDRO HNOS BLANCO TRIGO SL	101.620,25 €	75,33	1.239,67 €	2,80	78,13

Por canto antecede, a Mesa, por unanimidade, acordou que se eleve ao órgano de contratación a Acta 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, unha vez que achegue CONSTRUCCIONES SIERRA A PONTENOVA SLU, a documentación administrativa a emendar (anexo I), 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.

Pola Unidade de Obras e Plans, requiriuse á mercantil CONSTRUCCIONES SIERRA A PONTENOVA SLU, a través de escrito de data 11/06/2019, para que emendara a deficiencia

observada, relativa á declaración responsable (anexo I), outorgándolle un prazo de tres días. A citada licitadora achegou en tempo a forma, a documentación solicitada.

Tendo en conta o acordado pola Mesa de Contratación, pola Presidencia, en data 18 de xuño de 2019 adoptouse a seguinte Resolución:

“(…)

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	CANTERAS ISIDRO OTERO SL	95,45
2	TA ISIDRO HNOS BLANCO TRIGO SL	78,13
3	OBRAS Y SANEAMIENTOS GALICIA SL	71,65
4	GRUPO BASCUAS 2008 SL	70,33
5	COSNTRUCCIONES SUERRA A PONTENOVA SLU (AV TARAMUNDI 7)	52,88

Requirir ao contratista CANTERAS ISIDRO OTERO SL por ser a oferta máis vantaxosa, para que, no prazo de 10 días hábiles, presenten a documentación establecida na Cláusula 17 do Prego de Cláusulas Administrativas Particulares polo que se rexe a contratación destas obras”.

Por escrito con rexistro de saída de data 24 de xuño de 2019 (achegado por correo electrónico, con confirmación de lectura do 25-6-2019), foi requirida a mercantil CANTERAS ISIDRO OTERO SL, para que presentase a documentación establecida na cláusula 17 do Prego e a garantía definitiva por importe de 3.919,94 euros, concedéndolle a tal efecto, un prazo de 10 días hábiles.

A mercantil CANTERAS ISIDRO OTERO SL, achegou a través de escrito de data 05 de xuño de 2019 a indicada documentación.

A Deputación contrata por Conta do Concello de Lourenzá, en base ao establecido no convenio interadministrativo, asinado entre as partes, en data 09 de abril de 2019, e no que outros se indica “...A Deputación desenvolverá as funcións de órgano de Contratación, no procedemento de licitación da obra, ata o acto de adxudicación, sendo o Concello de Lourenzá o que formalice o contrato administrativo de obra, encargándose da dirección e execución da obra, así como do pago das correspondentes certificacións de obra e facturas”.

Visto o informe da Secretaria Xeral de data 20 de maio de 2019 sobre a situación xurídica dos membros da Corporación respecto á celebración de eleccións municipais, do que se deu conta á Xunta de Goberno en sesión de 24 de maio de 2019, atopámonos ante un suposto de “administración ordinaria”. Trátase dun suposto dos denominados no devandito informe como “zona de certeza” ou do concepto xurídico indeterminado “administración ordinaria”, con encaixe, en concreto, nos “actos de comprobación, actos debidos ou consecuencia necesaria doutros anteriores, que traduzan en termos operativos obxectivos predeterminados ou que supoñan valoracións segundo criterios predeterminados pola lei, os regulamentos, actos xenerais ou acordos corporativos”.

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 LOURENZÁ.- Mellora e acondicionamento de vías municipais: De Travesía da Mariña-Avda. Mondoñedo, Avda. Calvo Sotelo, Rúa Secretario Luís Iglesias – Carlos Peregrín Otero, Maderne e Veiga de Santo Adrao, conforme ao proxecto técnico aprobado pola Xunta de Goberno en data 26 de abril de 2019, á mercantil CANTERAS ISIDRO OTERO SL, representada por D. Isidro Otero Bello, no prezo de 94.862,56 € dos cales 16.463,75 € son de IVE; un programa de divulgación e posta en valor das obras executadas por importe de 200,00 € e 42,00€ 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: as melloras de obra e o importe adicado ao programa de divulgación e posta en valor das obras executadas, 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

Comunicar ao adxudicatario a adxudicación do contrato, para a súa formalización en documento administrativo de acordo co establecido no art. 153 da LCSP, que de acordo co establecido no PCAP, será formalizado polo Concello de Lourenzá.

Comunicar ao Concello de Lourenzá a adxudicación do contrato, para que requira ao adxudicatario para a formalización do contrato en documento administrativo, de acordo co establecido no PCAP e no convenio.

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.

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 LOURENZÁ.- Mellora e acondicionamento de vías municipais: De Travesía da Mariña-Avda. Mondoñedo, Avda. Calvo Sotelo, Rúa Secretario Luís Iglesias – Carlos Peregrín Otero, Maderne e Veiga de Santo Adrao, conforme ao proxecto técnico aprobado pola Xunta de Goberno en data 26 de abril de 2019, á mercantil CANTERAS ISIDRO OTERO SL, representada por D. Isidro Otero Bello, no prezo de 94.862,56 €, dos cales 16.463,75 € (correspondendo 83.449,96 € á achega da Deputación e 11.412,60 € a aportación do Concello) son de IVE; un programa de divulgación e posta en valor das obras executadas por importe de 200,00 € e 42,00€ 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, 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.- Comunicar ao adxudicatario a adxudicación do contrato, para a súa formalización en documento administrativo de acordo co establecido no art. 153 da LCSP, que de acordo co establecido no PCAP, será formalizado polo Concello de Lourenzá.

3º.- Comunicar ao Concello de Lourenzá a adxudicación do contrato, para que requira ao adxudicatario para a formalización do contrato en documento administrativo, de acordo co establecido no PCAP e no convenio.

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 ADXUDICACIÓN DOS SERVIZOS PARA O DESBROCE DE MALEZA EN CARRETERAS PROVINCIAIS. LOTES 1 A 24. ANUALIDADE 2019-2020.

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:

“(…)

Por acordo da Xunta de Goberno de data 17 de abril de 2019, aprobouse o Prego de Cláusulas Administrativas Particulares (PCAP) e o de Prescricións técnicas (PPT), expediente de contratación e procedemento de adxudicación cun orzamento de licitación de 2.424.425,61€, (IVE incluído), desglosado por lotes segundo consta no expediente, correspondente a “Servicios para o desbroce de maleza en carreteras provinciais. Lotes 1 a 24. Anualidade 2019 e 2020”.

Por anuncio publicado na plataforma de Contratación do Sector Público o 24 de abril de 2019, abriuse prazo de 30 días naturais para a recepción de documentación e ofertas para a contratación dos referidos servizos por procedemento aberto e mediante tramitación ordinaria. Dito anuncio foi previamente (19-04-2019) enviado a través da plataforma de contratos do sector público, para a súa publicación no Diario Oficial da Unión Europea.

En reunión celebrada pola Mesa de contratación con data 30 de maio de 2019 deuse conta das empresas presentadas a cada lote, así como as datas na que presentaron as ofertas, á licitación do servizo identificado como “Desbroce de maleza en carreteras provinciais. Lotes 1 a 24. Anualidade 2019 e 2020”, segundo anuncio publicado na plataforma de Contratación do Sector Público e de acordo coa información reportada pola plataforma de Contratación do Sector Público.

As empresas, segundo o establecido na cláusula 5 do PCAP, soamente se podían presentar oferta a tres lotes, que unha vez comprobado por cada licitadora resulta que todas cumpriron con dita condición.

A mesa acordou, por unanimidade, admitir inicialmente ás empresas presentadas.

De seguido, procédese á apertura do arquivo dixital “1” e exame da documentación administrativa presentada polas empresas admitidas á licitación correspondente ao servizo citado, observándose deficiencias na presentada por IAGO CARBALLÉS FERNÁNDEZ, MURAT CONSTRUCCIÓN Y MANTENIMIENTO SLU, TRANSPORTES DÍAZ MÉNDEZ SL, que foi emendada no prazo concedido ao efecto.

A mesa, debido a problemas informáticos, concretamente fallos coa plataforma de contratos do sector público no momento da apertura dos sobres/arquivos 2, acordou, por

unanimidade, suspender o acto as 13:15 horas do día referenciado, e volver a convocar a reanudación da Mesa de contratación cando estiveran solucionados os problemas indicados, dando publicidade da nova data na plataforma de contratación do sector público, para continuar coa apertura dos sobres/arquivo 2, relativos á oferta económica de cada licitador para cada lote.

Dende o Servizo de Novas Tecnoloxías puxéronse en contacto coa Plataforma de Contratos do Sector Público, a fin de solucionar os problemas indicados, xa que a plataforma non deixaba abrir os sobres/arquivo “2” de algunhas licitadoras, quedando constancia no expediente do correo electrónico achegado e da resposta da Plataforma. Unha vez solucionados os problemas, convocouse novamente á Mesa para a reanudación da mesma, citándoa para o luns, 03 de xuño de 2019, ás 10.30 horas.

A continuación, de orde da Presidencia, procedeuse á apertura do arquivo dixital “2”, contendo as proposicións para a licitación, co seguinte resultado segundo os lotes en que se divide a licitación:

Lote 1: Roza de maleza nas estradas provinciais nos Concellos de Vicedo, Viveiro, Xove

Ourol

LOTE: 1

ORZAMENTO BASE LICITACIÓN (IVE incluído)
VALOR ESTIMADO
CLASIFICACION EXIGIDA:
PRAZO DE EXECUCION:

136.900,45		
113.140,87	23.759,58	IVE
NO		
3 MESE CADA ANUALIDAD (2 AÑOS)		

EMPRESAS / (GRUPO)	(A) PRECIO (90)	MAIORES 50 ANOS (10)	CRITERIO DESEMPATE
	PREZO (IVE incluído - art 102)	Número adscritos	Plantel / Discap
1 FORESTAL NASEIRO SL	135.327,85 €	3	7/0

Mediante aplicación informática Excel (folla de cálculo), comprobouse si algunha oferta puidera considerarse desproporcionada ou anormalmente baixa consonte cos criterios establecidos no PCAP, no artigo 85 do RXLCAP, e de acordo co establecido no artigo 149 LCSP. Tendo en conta que ningunha das ofertas incorre en baixa desproporcionada ou anormalmente baixa, procédese á valoración das ofertas mediante aplicación informática Excel (folla de cálculo), das fórmulas matemáticas establecidas na cláusula 10 do Prego de Cláusulas Administrativas

Particulares reitor da execución do servizo. Unha vez feita a valoración, obtívose o seguinte resultado:

EMPRESAS / (GRUPO)	(A) PRECIO (90)	MAIORES 50 ANOS (10)	CRITERIO DESEMPATE	BAIXA	PUNTUACIÓN		
	PREZO (IVE incluído -.- art 102)	Número adscritos	Plantel / Discap	VALOR ABSOLUTO	PREZO (90)	MAIORES 50 (10)	TOTAL
1 FORESTAL NASEIRO SL	135.327,85 €	3	7/0	1.572,60 €	90,00	10,00	100,00

BAIXA DESPROPORCIONADA
102.675,34

BASE IVE
111.841,20 € 23.486,65 €

A vista do anterior, a Mesa, por unanimidade, acorda que se eleve ao órgano de contratación a Acta 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.

Lote 2: Roza de maleza nas estradas provinciais nos Concellos de Burela, Cervo, Foz, O Valadouro e Alfoz.

ORZAMENTO BASE LICITACIÓN (IVE incluído)

VALOR ESTIMADO

CLASIFICACION EXIGIDA:

PRAZO DE EXECUCION:

110.574,33	
91.383,74	19.190,59 IVE

NO
3 MESE CADA ANUALIDAD (2 AÑOS)

LOTE: 2

EMPRESAS / (GRUPO)	(A) PRECIO (90)	MAIORES 50 ANOS (10)	CRITERIO DESEMPATE
	PREZO (IVE incluído -.- art 102)	Número adscritos	Plantel / Discap
1 DIEGO GARCÍA BESTEIRO	109.456,60 €	0	-/-

Mediante aplicación informática Excel (folla de cálculo), comprobouse si algunha oferta puidera considerarse desproporcionada ou anormalmente baixa, consonte cos criterios establecidos no PCAP, no artigo 85 do RXLCAP, e de acordo co establecido no artigo 149 LCSP. Tendo en conta que ningunha das ofertas incorre en baixa desproporcionada ou anormalmente baixa, procédese á valoración das ofertas mediante aplicación informática Excel (folla de cálculo), das fórmulas matemáticas establecidas na cláusula 10 do Prego de Cláusulas Administrativas Particulares reitor da execución do servizo. Unha vez feita a valoración, obtívose o seguinte resultado:

EMPRESAS / (GRUPO)	(A) PRECIO (90)	MAIORES 50 ANOS (10)	CRITERIO DESEMPATE	BAIXA	PUNTUACIÓN		
	PREZO (IVE incluído .- art 102	Número adscritos	Plantel / Discap	VALOR ABSOLUTO	PREZO (90)	MAIORES 50 (10)	TOTAL
1 DIEGO GARCÍA BESTEIRO	109.456,60 €	0	-/-	1.117,73 €	90,00	0,00	90,00

BAIXA
DESPROPORCIONADA

82.930,74

BASE IVE

90.460,00 € 18.996,60 €

A vista do anterior, a Mesa, por unanimidade, acorda que se eleve ao órgano de contratación a Acta 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.

Lote 3: Roza de maleza nas estradas provinciais nos Concellos de Muras, Xermade e Vilalba.

LOTE: 3

ORZAMENTO BASE LICITACIÓN (IVE incluído)	137.239,89	
VALOR ESTIMADO	113.421,40	23.818,49 IVE

CLASIFICACION EXIGIDA: NO
 PRAZO DE EXECUCION: 3 MESE CADA ANUALIDAD (2 AÑOS)

EMPRESAS / (GRUPO)	(A) PRECIO (90)	MAIORES 50 ANOS (10)	CRITERIO DESEMPATE
	PREZO (IVE incluído .- art 102)	Número adscritos	Plantel / Discap
1 ACCIONA MEDIO AMBIENTE	116.379,43 €	2	8211/308
2 CAMIÑO DE LAMAS SL	110.000,00 €	0	5/0
3 FORESTAL NASEIRO SL	136.817,45 €	3	7/0
4 FORESTAL SANTOMÉ SL	154.436,05 €	1	45/0
5 JARDINCELAS SL	119.326,05 €	2	59/7
6 MURAT CONSTRUCCIÓN Y MANTENIMIENTO SLU	118.344,66 €	3	21/0
7 VAZQUEZ PIÑEIRA, J (RUA DO BUXO)	114.366,57 €	0	2/0
8 TRAFBER SL	95.930,67 €	2	64/1

A mesa, á vista da oferta presentada pola mercantil FORESTAL NASEIRO SL, observa que o IVE está incorrecto, polo que incorpora o importe correcto, unha vez feito o cálculo correctamente a partir da base indicada pola mercantil.

Así mesmo, á vista da oferta presentada pola mercantil FORESTAL SANTOMÉ SL, que supera o orzamento de licitación, a mesa, por unanimidade, acordou a súa exclusión da licitación,

atendendo ao disposto no PCAP polo que rexe esta licitación, en concreto a cláusula 4 deste PCAP e no modelo de oferta.

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

EMPRESAS / (GRUPO)	(A) PRECIO (90)	MAIORES 50 ANOS (10)	CRITERIO DESEMPATE	BASE	IVE	MEDIA	NOVA MEDIA
	PREZO (IVE incluído .- art 102)	Número adscritos	Plantel / Discap			115.880,69	112.391,23
1 ACCIONA MEDIO AMBIENTE	116.379,43 €	2	8211/308	96.181,35 €	20.198,08 €	BAIXA DESPROPORCIONADA 104.292,62	NOVA BAIXA 101.152,11
2 CAMIÑO DE LAMAS SL	110.000,00 €	0	5/0	90.909,09 €	19.090,91 €		
3 FORESTAL NASEIRO SL	136.817,45 €	3	7/0	113.072,27 €	23.745,18 €	10% ARRIBA 127.468,76	
4 JARDINCELAS SL	119.326,05 €	2	59/7	98.616,57 €	20.709,48 €		
5 MURAT CONSTRUCCIÓN Y MANTENIMIENTO SLU	118.344,66 €	3	21/0	97.805,50 €	20.539,16 €		
6 VAZQUEZ PIÑEIRA, J (RUA DO BUXO)	114.366,57 €	0	2/0	94.517,83 €	19.848,74 €		
7 TRAFOPER SL	95.930,67 €	2	64/1	79.281,55 €	16.649,12 €		

Tendo en conta que a oferta da mercantil TRAFOPER SL incorre en baixa desproporcionada ou anormalmente baixa, a mesa acorda, que polo Servizo de Contratación e Fomento –Unidade de Obras e Plans-, 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.

Lote 4: Roza de maleza nas estradas provinciais nos Concellos de Barreiros, Ribadeo, Trabada e Lourenzá.

ORZAMENTO BASE LICITACIÓN (IVE incluído)
VALOR ESTIMADO
CLASIFICACION EXIGIDA:
PRAZO DE EXECUCION:

88.292,62	
72.969,11	15.323,51 IVE

NO
3 MESE CADA ANUALIDAD (2 AÑOS)

LOTE: 4

EMPRESAS / (GRUPO)	(A) PRECIO (90)	MAIORES 50 ANOS (10)	CRITERIO DESEMPATE
	PREZO (IVE incluído .- art 102)	Número adscritos	Plantel / Discap
1 DIEGO CARCÍA BESTEIRO	88.160,60 €	0	-/-
2 HEBLATRI SL	86.526,76 €	1	5/0
3 TRANSFORMACIONES AGRARIAS OS DO CAMPO SL	88.292,62 €	1	3/0

Mediante aplicación informática Excel (folla de cálculo), comprobouse si algunha oferta puidera considerarse desproporcionada ou anormalmente baixa consonte cos criterios establecidos no PCAP, no artigo 85 do RXLCAP, e de acordo co establecido no artigo 149 LCSP. Considerando que ningunha das ofertas incorre en baixa desproporcionada ou anormalmente baixa, procédese á valoración das ofertas mediante aplicación informática Excel (folla de cálculo), das fórmulas matemáticas establecidas na cláusula 10 do Prego de Cláusulas Administrativas Particulares reitor da execución do servizo. Unha vez feita a valoración, obtívose o seguinte resultado:

EMPRESAS / (GRUPO)	(A) PRECIO (90)	MAIORES 50 ANOS (10)	CRITERIO DESEMPATE	BAIXA	Puntuación			BASE	IVE
	PREZO (IVE incluído -. art 102)	Número adscritos	Plantel / Discap	VALOR ABSOLUTO	PREZO (90)	MAIORES 50 (10)	TOTAL		
1 DIEGO GARCÍA BESTEIRO	88.160,60 €	0	-/-	132,02 €	6,73	0,00	6,73	72.860,00 €	15.300,60 €
2 HEBLATRI SL	86.526,76 €	1	5/0	1.765,86 €	90,00	10,00	100,00	71.509,72 €	15.017,04 €
3 TRANSFORMACIONES AGRARIAS OS DO CAMPO SL	88.292,62 €	1	3/0	0,00 €	0,00	10,00	10,00	72.969,11 €	15.323,51 €

MEDIA
87.659,99
BAIXA DESPROPORCIONADA
78.893,99
10% ARRIBA
96.425,99

A vista do anterior, a Mesa, por unanimidade, acorda que se eleve ao órgano de contratación a Acta 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 aporte a documentación establecida na cláusula 17 do Prego de Cláusulas Administrativas Particulares reitor da contratación.

Lote 5: Roza de maleza nas estradas provinciais nos Concellos de Mondoñedo e Abadín.

ORZAMENTO BASE LICITACIÓN (IVE incluído)
 VALOR ESTIMADO
 CLASIFICACION EXIGIDA:
 PRAZO DE EXECUCION:

70.245,19	
58.053,88	12.191,31 IVE

NO
 3 MESE CADA ANUALIDAD (2 AÑOS)

LOTE: 5

EMPRESAS / (GRUPO)	(A) PRECIO (90)	MAIORES 50 ANOS (10)	CRITERIO DESEMPATE
	PREZO (IVE incluído -. art 102)	Número adscritos	Plantel / Discap
1 ATFORTIS	63.761,56 €	5	43/2
2 DIEGO GARCÍA BESTEIRO	68.824,80 €	0	-/-
3 TRANSFORMACIONES AGRARIAS OS DO CAMPO SL	69.615,99 €	1	3/0

Mediante aplicación informática Excel (folla de cálculo), comprobouse si algunha oferta puidera considerarse desproporcionada ou anormalmente baixa, consonte cos criterios establecidos no PCAP, no artigo 85 do RXLCAP, e de acordo co establecido no artigo 149 LCSP. Tendo en

conta que ningunha das ofertas incorre en baixa desproporcionada ou anormalmente baixa, procédese á valoración das ofertas mediante aplicación informática Excel (folla de cálculo), das fórmulas matemáticas establecidas na cláusula 10 do Prego de Cláusulas Administrativas Particulares reitor da execución do servizo. Unha vez feita a valoración, obtívose o seguinte resultado:

EMPRESAS / (GRUPO)	(A) PRECIO (90)	MAIORES 50 ANOS (10)	CRITERIO DESEMPATE	BAIXA	Puntuación			TOTAL	BASE	IVE	MEDIA
	PREZO (IVE incluído .- art 102)	Número adscritos	Plantel / Discap	VALOR ABSOLUTO	PREZO (90)	MAIORES 50 (10)	BAIXA DESPROPORCIONADA				
1 ATFORTIS	63.761,56 €	5	43/2	6.483,63 €	90,00	10,00	100,00	52.695,50 €	11.066,06 €	67.400,78	
2 DIEGO GARCÍA BESTEIRO	68.824,80 €	0	-/-	1.420,39 €	19,72	0,00	19,72	56.880,00 €	11.944,80 €	60.660,71	
3 TRANSFORMACIONES AGRARIAS OS DO CAMPO SL	69.615,99 €	1	3/0	629,20 €	8,73	2,00	10,73	57.533,88 €	12.082,11 €	10% ARRIBA 74.140,86	

A vista do anterior, a Mesa, por unanimidade, acorda que se eleve ao órgano de contratación a Acta 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.

Lote 6: Roza de maleza nas estradas provinciais nos Concellos de A Pontenova, Riotorto e A Pastoriza.

ORZAMENTO BASE LICITACIÓN (IVE incluído)	120.728,54		
VALOR ESTIMADO	99.775,65	20.952,89 IVE	
CLASIFICACION EXIGIDA:	NO		
PRAZO DE EXECUCION:	3 MESE CADA ANUALIDAD (2 AÑOS)		
EMPRESAS / (GRUPO)	(A) PRECIO (90)	MAIORES 50 ANOS (10)	CRITERIO DESEMPATE
	PREZO (IVE incluído .- art 102)	Número adscritos	Plantel / Discap
1 AGROFORESTAL CARBALLES CAMPOS SL	99.699,16 €	0	-/-
2 CONSERVACIÓN Y SERVICIO FORESTAL SL	84.389,25 €	0	15/0
3 HEBLÁTRI SL	114.692,11 €	1	5/0
4 VAZQUEZ PIÑEIRA, J (RUA DO BUXO)	100.607,11 €	0	2/0
5 TRANSFORMACIONES AGRARIAS OS DO CAMPO SL	120.728,54 €	1	3/0

Aínda que na información xeral xerada pola plataforma figuraba que MIGUEL DÍAZ ABAD presentaba oferta para esta lote número 6, non figura oferta para este lote.

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

EMPRESAS / (GRUPO)	(A) PRECIO (90)	MAIORES 50 ANOS (10)	CRITERIO DESEMPATE		
	PREZO (IVE incluido .- art 102)	Número adscritos	Plantel / Discap	MEDIA	NOVA MEDIA
1 AGROFORESTAL CARBALLE CAMPOS SL	99.699,16 €	0	-/-	104.023,23	94.898,51
2 CONSERVACIÓN Y SERVICIO FORESTAL SL	84.389,25 €	0	15/0	BAIXA DESPROPORCIONADA	NOVA BAIXA
3 HEBLATRI SL	114.692,11 €	1	5/0	93.620,91	85.408,66
4 VAZQUEZ PIÑEIRA, J (RUA DO BUXO)	100.607,11 €	0	2/0	10% ARRIBA	114.425,56
5 TRANSFORMACIONES AGRARIAS OS DO CAMPO SL	120.728,54 €	1	3/0		
				BASE	IVE
				82.396,00 €	17.303,16 €
				69.743,18 €	14.646,07 €
				94.786,87 €	19.905,24 €
				83.146,37 €	17.460,74 €
				99.775,65 €	20.952,89 €

Tendo en conta que a oferta da mercantil CONSERVACIÓN Y SERVICIO FORESTAL SL incorre en baixa desproporcionada ou anormalmente baixa, a mesa acorda, que polo Servizo de Contratación e Fomento –Unidade de Obras e Plans-, 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.

Lote 7: Roza de maleza nas estradas provinciais nos Concellos de Cospeito, Rábade, Outeiro de Rei, Guitiriz e Begonte.

LOTE: 7

ORZAMENTO BASE LICITACIÓN (IVE incluido)	107.151,24	
VALOR ESTIMADO	88.554,74	18.596,50 IVE
CLASIFICACION EXIGIDA:	NO	
PRAZO DE EXECUCION:	3 MESE CADA ANUALIDAD (2 AÑOS)	

EMPRESAS / (GRUPO)	(A) PRECIO (90)	MAIORES 50 ANOS (10)	CRITERIO DESEMPATE
	PREZO (IVE incluido .- art 102)	Número adscritos	Plantel / Discap
1 ACCIONA MEDIO AMBIENTE	90.971,40 €	2	8211/308
2 AGRIFOR FREIMER SL	104.568,20 €	0	3/0
3 FORESTAL SANTOME SL	123.179,35 €	1	45/0
4 GONZALO HUERTA ABELAIRA	107.151,24 €	2	1/0
5 IAGO CARBALLÉS FERNÁNDEZ	91.581,27 €	1	-/-
6 JARDINCELAS SL	93.164,86 €	2	59/7
7 JESUS FIDEL AMIL CASAL	95.364,60 €	1	4/0
8 JOSE MANUEL ROUCO GÓMEZ	95.051,24 €	0	1/0
9 MANTENIMIENTO FORESTAL MG	90.747,58 €	2	10/0
10 MURAT CONSTRUCCIÓN Y MANTENIMIENTO SL	92.398,63 €	3,00 €	21/0
11 TA ISIDRO HNOS BLANCO TRIGO SL	90.007,03 €	4,00 €	40/2

Á vista da oferta presentada pola mercantil FORESTAL SANTOMÉ SL, que supera o orzamento de licitación, a mesa, por unanimidade, acordou a súa exclusión da licitación, atendendo ao disposto no PCAP polo que rexe esta licitación.

Mediante aplicación informática Excel (folla de cálculo), comprobouse si algunha oferta puidera considerarse desproporcionada ou anormalmente baixa consonte cos criterios establecidos no PCAP, no artigo 85 do RXLCAP, e de acordo co establecido no artigo 149 LCSP. Tendo en conta que ningunha das ofertas incorre en baixa desproporcionada ou anormalmente baixa, procédese á valoración das ofertas mediante aplicación informática Excel (folla de cálculo), das fórmulas matemáticas establecidas na cláusula 10 do Prego de Cláusulas Administrativas Particulares reitor da execución do servizo. Unha vez feita a valoración, obtívose o seguinte resultado:

EMPRESAS / (GRUPO)	(A) PRECIO (90)	MAIORES 50 ANOS (10)	CRITERIO DESEMPATE	BAIXA	Puntuación			BASE	IVE	MEDIA	BAIXA DESPROPORCIONADA
	PREZO (IVE incluído - art 102)	Número adscritos	Plantel / Discap	VALOR ABSOLUTO	PREZO (90)	MAIORES 50 (10)	TOTAL				
1 ACCIONA MEDIO AMBIENTE	90.971,40 €	2	8211/308	16.179,84 €	84,94	5,00	89,94	75.182,98 €	15.788,42 €	95.100,61	
2 AGRIFOR FREIMER SL	104.568,20 €	0	3/0	2.583,04 €	13,56	0,00	13,56	86.420,00 €	18.148,20 €		
3 GONZALO HUERTA ABELAIRA	107.151,24 €	0	1/0	0,00 €	0,00	0,00	0,00	88.554,74 €	18.596,50 €		
4 IAGO CARBALLÉS FERNÁNDEZ	91.581,27 €	1	-/-	15.569,97 €	81,74	2,50	84,24	75.687,00 €	15.894,27 €		
5 JARDINCELAS SL	93.164,86 €	2	59/7	13.986,38 €	73,42	5,00	78,42	76.995,75 €	16.169,11 €		
6 JESUS FIDEL AMIL CASAL	95.364,60 €	1	4/0	11.786,64 €	61,87	2,50	64,37	78.813,72 €	16.550,88 €		
7 JOSE MANUEL ROUCO GÓMEZ	95.051,24 €	0	1/0	12.100,00 €	63,52	0,00	63,52	78.554,74 €	16.496,50 €		
8 MANTENIMIENTO FORESTAL MG	90.747,58 €	2	10/0	16.403,66 €	86,11	5,00	91,11	74.998,00 €	15.749,58 €		
9 MURAT CONSTRUCCIÓN Y MANTENIMIENTO SL	92.398,63 €	3	21/0	14.752,61 €	77,45	7,50	84,95	76.362,50 €	16.036,13 €		
1 TA ISIDRO HNOS BLANCO TRIGO SL	90.007,03 €	4	40/2	17.144,21 €	90,00	10,00	100,00	74.385,98 €	15.621,05 €		

A vista do anterior, a Mesa, por unanimidade, acorda que se eleve ao órgano de contratación a Acta 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.

Lote 8: Roza de maleza nas estradas provinciais nos Concellos de Castro de Rei, Pol e Meira.

ORZAMENTO BASE LICITACIÓN (IVE incluído)	94.816,63		
VALOR ESTIMADO	78.360,85	16.455,78	IVE
CLASIFICACION EXIGIDA:	NO		
PRAZO DE EXECUCION:	3 MESE CADA ANUALIDAD (2 AÑOS)		

EMPRESAS / (GRUPO)	(A) PRECIO (90)	MAIORES 50 ANOS (10)	CRITERIO DESEMPATE
	PREZO (IVE incluído - art 102)	Número adscritos	Plantel / Discap
1 AGRIFOR FREIMER SL	94.198,50 €	0	3/0
2 GONZALO HUERTA ABELAIRA	83.756,44 €	0	1/0
3 IAGO CARBALLÉS FERNÁNDEZ	78.166,00 €	1	-/-
4 XALO OBRAS E SERVICIOS SL	82.440,27 €	2	98/1

LOTE: 8

A mesa, á vista das ofertas presentadas pola mercantil AGRIFOR FREIMER SL e por IAGO CARBALLÉS FERNÁNDEZ, observa que o IVE está incorrecto, polo que neste intre incorpora os importes correctos, unha vez feitos os cálculos matemáticos correctamente, a partir da base indicada polos licitadores indicados.

Mediante aplicación informática Excel (folla de cálculo), comprobouse si algunha oferta puidera considerarse desproporcionada ou anormalmente baixa, consonte cos criterios establecidos no PCAP, no artigo 85 do RXLCAP, e de acordo co establecido no artigo 149 LCSP. Ponderándose que ningunha das ofertas incorre en baixa desproporcionada ou anormalmente baixa, procédese á valoración das ofertas mediante aplicación informática Excel (folla de cálculo), das fórmulas matemáticas establecidas na cláusula 10 do Prego de Cláusulas Administrativas Particulares reitor da execución do servizo. Unha vez feita a valoración, obtívose o seguinte resultado:

EMPRESAS / (GRUPO)	(A) PRECIO (90)	MAIORES 50 ANOS (10)	CRITERIO DESEMPATE	BAIXA	PUNTUACIÓN			BASE	IVE	MEDIA
	PREZO (IVE incluído - art 102)	Número adscritos	Plantel / Discap		VALOR ABSOLUTO	PREZO (90)	MAIORES 50 (10)			TOTAL
1 AGRIFOR FREIMER SL	94.198,50 €	0	3/0	618,13 €	3,34	0,00	3,34	77.850,00 €	16.348,50 €	BAIXA DESPROPORCIONADA 76.176,27
2 GONZALO HUERTA ABELAIRA	83.756,44 €	0	1/0	11.060,19 €	59,78	0,00	59,78	69.220,20 €	14.536,24 €	
3 IAGO CARBALLÉS FERNÁNDEZ	78.166,00 €	1	-/-	16.650,63 €	90,00	5,00	95,00	64.600,00 €	13.566,00 €	10% ARRIBA 93.104,33
4 XALO OBRAS E SERVICIOS SL	82.440,27 €	2	98/1	12.376,36 €	66,90	10,00	76,90	68.132,45 €	14.307,82 €	

A vista do anterior, a Mesa, por unanimidade, acorda que se eleve ao órgano de contratación a Acta 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.

Lote 9: Roza de maleza nas estradas provinciais nos Concellos de Lugo e Guntín.

LOTE: 9

ORZAMENTO BASE LICITACIÓN (IVE incluído)	99.925,37	
VALOR ESTIMADO	82.582,95	17.342,42 IVE

CLASIFICACION EXIGIDA: NO

PRAZO DE EXECUCION: 3 MESE CADA ANUALIDAD (2 AÑOS)

EMPRESAS / (GRUPO)	(A) PRECIO (90)	MAIORES 50 ANOS (10)	CRITERIO DESEMPATE
	PREZO (IVE incluído - art 102)	Número adscritos	Plantel / Discap
1 ALVAC GALICIA SL	91.631,56 €	1	522/12
2 HEBLATRI SL	91.931,33 €	1	5/0
3 MANTENIMIENTO FORESTAL MG SL	81.067,58 €	2	10/0
4 XALO OBRAS E SERVICIOS SL	86.882,17 €	2	98/1

Mediante aplicación informática Excel (folla de cálculo), comprobouse si algunha oferta puidera considerarse desproporcionada ou anormalmente baixa, consonte cos criterios establecidos no PCAP, no artigo 85 do RXLCAP, e de acordo co establecido no artigo 149 LCSP.

Pondérase que ningunha das ofertas incorre en baixa desproporcionada ou anormalmente baixa e procédese á valoración das ofertas mediante aplicación informática Excel (folla de cálculo), das fórmulas matemáticas establecidas na cláusula 10 do Prego de Cláusulas Administrativas Particulares reitor da execución do servizo. Unha vez feita a valoración, obtívose o seguinte resultado:

EMPRESAS / (GRUPO)	(A) PRECIO (90)	MAIORES 50 ANOS (10)	CRITERIO DESEMPATE	BAIXA	PUNTUACIÓN			BASE	IVE	MEDIA
	PREZO (IVE incluído .- art 102)	Número adscritos	Plantel / Discap	VALOR ABSOLUTO	PREZO (90)	MAIORES 50 (10)	TOTAL			
1 ALVAC GALICIA SL	91.631,56 €	1	522/12	8.293,81 €	39,58	5,00	44,58	75.728,56 €	15.903,00 €	87.878,16
2 HEBLATRI SL	91.931,33 €	1	5/0	7.994,04 €	38,15	5,00	43,15	75.976,31 €	15.955,02 €	79.090,34
3 MANTENIMIENTO FORESTAL MG SL	81.067,58 €	2	10/0	18.857,79 €	90,00	10,00	100,00	66.998,00 €	14.069,58 €	10% ARRIBA
4 XALO OBRAS E SERVICIOS SL	86.882,17 €	2	98/1	13.043,20 €	62,25	10,00	72,25	71.803,45 €	15.078,72 €	96.665,98

A vista do anterior, a Mesa, por unanimidade, acorda que se eleve ao órgano de contratación a Acta 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.

Lote 10: roza de maleza nas estradas provinciais nos Concellos de Castroverde e O Corgo.

ORZAMENTO BASE LICITACIÓN (IVE incluído)	91.376,28	
VALOR ESTIMADO	75.517,59	15.858,69 IVE
CLASIFICACION EXIGIDA:	NO	
PRAZO DE EXECUCION:	3 MESE CADA ANUALIDAD (2 AÑOS)	

EMPRESAS / (GRUPO)	(A) PRECIO (90)	MAIORES 50 ANOS (10)	CRITERIO DESEMPATE
	PREZO (IVE incluído .- art 102)	Número adscritos	Plantel / Discap
1 AGROFORESTAL CARBALLES CAMPOS SL	78.081,30 €	0	-/-
2 DIEGO CASTRO CAMPO	76.262,65 €	1	3/0
3 HORACIO ARIAS ÁLVAREZ	78.795,56 €	0	3/0
4 MANTENIMIENTO FORESTAL MG SL	80.341,58 €	2	10/0
5 TA ISIDRO HNOS BLANCO TRIGO SL	85.893,70 €	4	40/2
6 XALO OBRAS E SERVICIOS SL	79.448,99 €	2	98/1
7 MIGUEL DIAZ ABAD	109.839,30 €	2	4/0

Á vista da oferta presentada por MIGUEL DÍAZ ABAD, que supera o orzamento de licitación, a mesa, por unanimidade, acordou a súa exclusión da licitación, atendendo ao disposto no PCAP polo que rexe esta licitación.

Mediante aplicación informática Excel (folla de cálculo), comprobouse si algunha oferta puidera considerarse desproporcionada ou anormalmente baixa consonte cos criterios establecidos no PCAP, no artigo 85 do RXLCAP, e de acordo co establecido no artigo 149 LCSP. Tendo en conta que ningunha das ofertas incorre en baixa desproporcionada ou anormalmente baixa, procédese á valoración das ofertas mediante aplicación informática Excel (folla de cálculo), das fórmulas matemáticas establecidas na cláusula 10 do Prego de Cláusulas Administrativas Particulares reitor da execución do servizo. Unha vez feita a valoración, obtívose o seguinte resultado:

EMPRESAS / (GRUPO)	(A) PRECIO (90)	MAIORES 50 ANOS (10)	CRITERIO DESEMPATE	BAIXA	PUNTUACIÓN		
	PREZO (IVE incluído .- art 102)	Número adscritos	Plantel / Discap	VALOR ABSOLUTO	PREZO (90)	MAIORES 50 (10)	TOTAL
1 AGROFORESTAL CARBALLE CAMPOS SL	78.081,30 €	0	-/-	13.294,98 €	79,17	0,00	79,17
2 DIEGO CASTRO CAMPO	76.262,65 €	1	3/0	15.113,63 €	90,00	2,50	92,50
3 HORACIO ARIAS ÁLVAREZ	78.795,56 €	0	3/0	12.580,72 €	74,92	0,00	74,92
4 MANTENIMIENTO FORESTAL MG SL	80.341,58 €	2	10/0	11.034,70 €	65,71	5,00	70,71
5 TA ISIDRO HNOS BLANCO TRIGO SL	85.893,70 €	4	40/2	5.482,58 €	32,65	10,00	42,65
6 XALO OBRAS E SERVICIOS SL	79.448,99 €	2	98/1	11.927,29 €	71,03	5,00	76,03

MEDIA	79.803,96
BAIXA DESPROPORCIONADA	71.823,57
10% ARRIBA	87.784,36

BASE	IVE
64.530,00 €	13.551,30 €
63.026,98 €	13.235,67 €
65.120,30 €	13.675,26 €
66.398,00 €	13.943,58 €
70.986,53 €	14.907,17 €
65.660,32 €	13.788,67 €

A vista do anterior, a Mesa, por unanimidade, acorda que se eleve ao órgano de contratación a Acta 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.

Lote 11: Roza de maleza nas estradas provinciais no Concello de Friol.

ORZAMENTO BASE LICITACIÓN (IVE incluído)
 VALOR ESTIMADO
 CLASIFICACION EXIGIDA:
 PRAZO DE EXECUCION:

72.350,82	
59.794,07	12.556,75 IVE

NO
 3 MESE CADA ANUALIDAD (2 AÑOS)

	EMPRESAS / (GRUPO)	(A) PRECIO (90)	MAIORES 50 ANOS (10)	CRITERIO DESEMPATE	BAIXA
		PREZO (IVE incluído - art 102)	Número adscritos	Plantel / Discap	
1	AGRIFOR FREIMER SL	59.999,98 €	0	3/0	
2	DEFORGAL XXI SL	60.497,58 €	0	42/0	
3	FORESTACIONES SARRIA SL	72.350,82 €	2	2/0	
4	FORESTAL SANTOME SLU	82.291,82 €	1	45/0	
5	JARDINCELAS SL	62.906,91 €	2	59/7	
6	JESUS FIDEL AMIL CASAL	64.392,23 €	1	4/0	
7	JOSE MANUEL ROUCO GÓMEZ	58.075,21 €	0	1/0	
8	MURAT CONSTRUCCIÓN Y MANTENIMIENTO SLU	62.389,54 €	3	21/0	
9	TA ISIDRO HNOS BLANCO TRIGO SL	69.456,78 €	4	40/2	

A mercantil AGRIFOR FREIMER SL, presentou dúas ofertas para este lote, se ben achegou correo electrónico en data 24/05/2019, avisando de tal situación, e para que se tivera en conta a achegada o 24/05/2019, xa que a anteriormente achegada soamente expresaba o importe para unha anualidade. A mesa, a vista das ofertas e do correo electrónico achegado antes de finalizar o prazo de presentación de ofertas, acordou aceptar a oferta presentada o 24/05/2019 e expresada para as dúas anualidades.

Así mesmo, á vista da oferta presentada por FORESTAL SANTOME SLU, que supera o orzamento de licitación, a mesa, por unanimidade, acordou a súa exclusión da licitación, atendendo ao disposto no PCAP polo que rexe esta licitación.

Mediante aplicación informática Excel (folla de cálculo), comprobouse si algunha oferta puidera considerarse desproporcionada ou anormalmente baixa, consonte cos criterios establecidos no PCAP, no artigo 85 do RXLCAP, e de acordo co establecido no artigo 149 LCSP.

Tendo en conta que ningunha das ofertas incorre en baixa desproporcionada ou anormalmente baixa, procédese á valoración das ofertas mediante aplicación informática Excel (folla de cálculo), das fórmulas matemáticas establecidas na cláusula 10 do Prego de Cláusulas Administrativas Particulares reitor da execución do servizo. Unha vez feita a valoración, obtívose o seguinte resultado:

EMPRESAS / (GRUPO)	(A) PRECIO (90)	MAIORES 50 ANOS (10)	CRITERIO DESEMPATE	BAIXA	PUNTUACIÓN			BASE	IVE
	PREZO (IVE incluído .- art 102)	Número adscritos	Plantel / Discap	VALOR ABSOLUTO	PREZO (90)	MAIORES 50 (10)	TOTAL		
1 AGRIFOR FREIMER SL	59.999,98 €	0	3/0	12.350,84 €	77,87	0,00	77,87	49.586,76 €	10.413,22 €
2 DEFORGAL XXI SL	60.497,58 €	0	42/0	11.853,24 €	74,73	0,00	74,73	49.998,00 €	10.499,58 €
3 FORESTACIONES SARRIA SL	72.350,82 €	2	2/0	0,00 €	0,00	5,00	5,00	59.794,07 €	12.556,75 €
4 JARDINCELAS SL	62.906,91 €	2	59/7	9.443,91 €	59,54	5,00	64,54	51.989,18 €	10.917,73 €
5 JESUS FIDEL AMIL CASAL	64.392,23 €	1	4/0	7.958,59 €	50,17	2,50	52,67	53.216,72 €	11.175,51 €
6 JOSE MANUEL ROUCO GÓMEZ	58.075,21 €	0	1/0	14.275,61 €	90,00	0,00	90,00	47.996,04 €	10.079,17 €
7 MURAT CONSTRUCCIÓN Y MANTENIMIENTO SLU	62.389,54 €	3	21/0	9.961,28 €	62,80	7,50	70,30	51.561,60 €	10.827,94 €
8 TA ISIDRO HNOS BLANCO TRIGO SL	69.456,78 €	4	40/2	2.894,04 €	18,25	10,00	28,25	57.402,30 €	12.054,48 €

MEDIA
63.758,63
BAIXA DESPROPORCIONADA
57.382,77
10% ARRIBA
70.134,49

A vista do anterior, a Mesa, por unanimidade, acorda que se eleve ao órgano de contratación a Acta 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.

Lote 12: Roza de maleza nas estradas provinciais nos Concellos de Baleira, Baralla e Láncara.

ORZAMENTO BASE LICITACIÓN (IVE incluído) LOTE: 12

91.301,48		
75.455,77	15.845,71	IVE

CLASIFICACION EXIGIDA: NO

PRAZO DE EXECUCION: 3 MESE CADA ANUALIDAD (2 AÑOS)

EMPRESAS / (GRUPO)	(A) PRECIO (90)	MAIORES 50 ANOS (10)	CRITERIO DESEMPATE
	PREZO (IVE incluído .- art 102)	Número adscritos	Plantel / Discap
1 AGROFORESTAL CARBALLES CAMPOS SL	79.388,10 €	0	-/-
2 CAMIÑO DE LAMAS SL	72.963,00 €	0	5/0
3 DIEGO CASTRO CAMPO	75.287,20 €	1	3/0
4 GONZALO HUERTA ABELAIRA	86.412,15 €	0	1/0
5 MAIKEL LOPEZ LÓPEZ	90.684,38 €	0	2/0

Mediante aplicación informática Excel (folla de cálculo), comprobouse si algunha oferta puidera considerarse desproporcionada ou anormalmente baixa consonte cos criterios establecidos no PCAP, no artigo 85 do RXLCAP, e de acordo co establecido no artigo 149 LCSP, e tendo en conta que ningunha das ofertas incorre en baixa desproporcionada ou anormalmente baixa,

procédese á valoración das ofertas mediante aplicación informática Excel (folla de cálculo), das fórmulas matemáticas establecidas na cláusula 10 do Prego de Cláusulas Administrativas Particulares reitor da execución do servizo. Unha vez feita a valoración, obtívose o seguinte resultado:

	EMPRESAS / (GRUPO)	(A) PRECIO (90)	MAIORES 50 ANOS (10)	CRITERIO O DESEM PATE	BAIXA	PUNTUACIÓN			BASE	IVE	MEDIA
		PREZO (IVE incluído .- art 102)	Número adscritos	Plantel / Discap	VALOR ABSOLUTO	PREZO (90)	MAIORES 50 (10)	TOTAL			80.946,97
1	AGROFORESTAL CARBALLES CAMPOS SL	79.388,10 €	0	-/-	11.913,38 €	58,47	0,00	58,47	65.610,00 €	13.778,10 €	BAIXA DESPROPORCIONADA 72.852,27
2	CAMIÑO DE LAMAS SL	72.963,00 €	0	5/0	18.338,48 €	90,00	0,00	90,00	60.300,00 €	12.663,00 €	10% ARRIBA 89.041,66
3	DIEGO CASTRO CAMPO	75.287,20 €	1	3/0	16.014,28 €	78,59	10,00	88,59	62.220,83 €	13.066,37 €	
4	GONZALO HUERTA ABELAIRA	86.412,15 €	0	1/0	4.889,33 €	24,00	0,00	24,00	71.415,00 €	14.997,15 €	
5	MAIKEL LOPEZ LOPEZ	90.684,38 €	0	2/0	617,10 €	3,03	0,00	3,03	74.945,77 €	15.738,61 €	

A vista do anterior, a Mesa, por unanimidade, acorda que se eleve ao órgano de contratación a Acta 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.

LOTE 13: Roza de maleza nas estradas provinciais nos Concellos de Ribeira de Piquín e A Fonsagrada.

ORZAMENTO BASE LICITACIÓN (IVE incluído)
VALOR ESTIMADO
CLASIFICACION EXIGIDA:

101.099,00	LOTE : 13
83.552,89	17.546,11 IVE

NO
3 MESE CADA ANUALIDAD (2 AÑOS)

PRAZO DE EXECUCION:

	EMPRESAS / (GRUPO)	(A) PRECIO (90)	MAIORES 50 ANOS (10)	CRITERIO DESEMPATE
		PREZO (IVE incluído .- art 102)	Número adscritos	Plantel / Discap
1	ANA MARÍA OSORIO FERNÁNDEZ	75.824,25 €	0	3/0
2	DESTRAMEDIA IBÉRICA SL	76.936,64 €	1	3/0
3	IAGO CARBALLES FERNÁNDEZ	87.900,45 €	1	-/-
4	JOSE LUÍS PASARÍN FERNÁNDEZ	76.547,99 €	0	1/0
5	VAZQUEZ PIÑEIRA J (RUA DO BUXO)	100.494,00 €	0	2/0

Mediante aplicación informática Excel (folla de cálculo), comprobouse si algunha oferta puidera considerarse desproporcionada ou anormalmente baixa consonte cos criterios establecidos no PCAP, no artigo 85 do RXLCAP, e de acordo co establecido no artigo 149 LCSP. Tendo en conta que ningunha das ofertas incorre en baixa desproporcionada ou anormalmente baixa, procédese á valoración das ofertas mediante aplicación informática Excel (folla de cálculo), das fórmulas matemáticas establecidas na cláusula 10 do Prego de Cláusulas Administrativas Particulares reitor da execución do servizo. Unha vez feita a valoración, obtívose o seguinte resultado:

EMPRESAS / (GRUPO)	(A) PRECIO (90)	MAIORES 50 ANOS (10)	CRITERIO DESEMPAT E	BAIXA	PUNTUACIÓN			BASE	IVE	MEDIA
	PREZO (IVE incluído - art 102)	Número adscritos	Plantel / Discap	VALOR ABSOLUTO	PREZO (90)	MAIORES 50 (10)	TOTAL			
1 ANA MARÍA OSORIO FERNÁNDEZ	75.824,25 €	0	3/0	25.274,75 €	90,00	0,00	90,00	62.664,67 €	13.159,58 €	83.540,67
2 DESTRAMEDIA IBÉRICA SL	76.936,64 €	1	3/0	24.162,36 €	86,04	10,00	96,04	63.584,00 €	13.352,64 €	75.186,60
3 IAGO CARBALLE FERNÁNDEZ	87.900,45 €	1	-/-	13.198,55 €	47,00	10,00	57,00	72.645,00 €	15.255,45 €	10% ARRIBA
4 JOSE LUÍS PASARÍN FERNÁNDEZ	76.547,99 €	0	1/0	24.551,01 €	87,42	0,00	87,42	63.262,80 €	13.285,19 €	91.894,73
5 VAZQUEZ PIÑEIRA J (RUA DO BUXO)	100.494,00 €	0	2/0	605,00 €	2,15	0,00	2,15	83.052,89 €	17.441,11 €	

A vista do anterior, a Mesa, por unanimidade, acorda que se eleve ao órgano de contratación a Acta 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.

Lote 14: Roza de maleza nas estradas provinciais nos concellos de Negueira de Muñiz e Navia de Suarna.

LOTE: 14

ORZAMENTO BASE LICITACIÓN (IVE incluído)
 VALOR ESTIMADO
 CLASIFICACION EXIGIDA:
 PRAZO DE EXECUCION:

89.477,76	
73.948,56	15.529,20 IVE
NO	
3 MESE CADA ANUALIDAD (2 AÑOS)	

EMPRESAS / (GRUPO)	(A) PRECIO (90)	MAIORES 50 ANOS (10)	CRITERIO DESEMPATE
	PREZO (IVE incluído - art 102)	Número adscritos	Plantel / Discap
1 DESBROCES Y JARDINERÍA ANCARES SL	72.476,98 €	2	7/0
2 DEFORGAL XXI SL	83.207,08 €	0	42/0
3 DESTRAMEDIA IBÉRICA SL	68.938,54 €	1	3/0
4 JOSE LUÍS PASARÍN FERNÁNDEZ	67.748,87 €	0	1/0
5 MAIKEL LÓPEZ LÓPEZ	74.061,68 €	0	2/0
6 OBRAS CIVILES A MONTAÑA SL	75.201,50 €	2	20/0

Mediante aplicación informática Excel (folla de cálculo), comprobouse si algunha oferta puidera considerarse desproporcionada ou anormalmente baixa consonte cos criterios establecidos no PCAP, no artigo 85 do RXLCAP, e de acordo co establecido no artigo 149 LCSP. Tendo en conta que ningunha das ofertas incorre en baixa desproporcionada ou anormalmente baixa, procédese á valoración das ofertas mediante aplicación informática Excel (folla de cálculo), das fórmulas matemáticas establecidas na cláusula 10 do Prego de Cláusulas Administrativas Particulares reitor da execución do servizo. Unha vez feita a valoración, obtívose o seguinte resultado:

EMPRESAS / (GRUPO)	(A) PRECIO (90)	MAIORES 50 ANOS (10)	CRITERIO DESEMPATE	BAIXA	PUNTUACIÓN		
	PREZO (IVE incluido - art 102)	Número adscritos	Plantel / Discap	VALOR ABSOLUTO	PREZO (90)	MAIORES 50 (10)	TOTAL
1 DESBROCES Y JARDINERÍA ANCARES SL	72.476,98 €	2	7/0	17.000,78 €	70,42	10,00	80,42
2 DEFORGAL XXI SL	83.207,08 €	0	42/0	6.270,68 €	25,97	0,00	25,97
3 DESTRAMEDIA IBÉRICA SL	68.938,54 €	1	3/0	20.539,22 €	85,07	5,00	90,07
4 JOSE LUÍS PASARÍN FERNÁNDEZ	67.748,87 €	0	1/0	21.728,89 €	90,00	0,00	90,00
5 MAIKEL LÓPEZ LÓPEZ	74.061,68 €	0	2/0	15.416,08 €	63,85	0,00	63,85
6 OBRAS CIVILES A MONTAÑA SL	75.201,50 €	2	20/0	14.276,26 €	59,13	10,00	69,13

MEDIA	73.605,78
BAIXA DESPROPORCIONADA	66.245,20
10% ARRIBA	80.966,35

BASE	IVE
59.898,33 €	12.578,65 €
68.766,18 €	14.440,90 €
56.974,00 €	11.964,54 €
55.990,80 €	11.758,07 €
61.208,00 €	12.853,68 €
62.150,00 €	13.051,50 €

A vista do anterior, a Mesa, por unanimidade, acorda que se eleve ao órgano de contratación a Acta 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.

Lote 15: Roza de maleza nas estradas provinciais nos Concellos de Becerreá e As Nogais.

ORZAMENTO BASE LICITACIÓN (IVE incluido)	76.872,75	LOTE:	15
VALOR ESTIMADO	63.531,20	IVE	13.341,55
CLASIFICACION EXIGIDA:	NO		
PRAZO DE EXECUCION:	3 MESE CADA ANUALIDAD (2 AÑOS)		

EMPRESAS / (GRUPO)	(A) PRECIO (90)	MAIORES 50 ANOS (10)	CRITERIO DESEMPATE
	PREZO (IVE incluido - art 102)	Número adscritos	Plantel / Discap
1 DEFORGAL XXI SL	76.593,00 €	0	42/0
2 OBRAS CIVILES A MONTAÑA SL	61.498,25 €	2	20/0
3 SERVITEC MEDIAMBIENTAL SL	76.388,45 €	0	117/1
4 TRANSPORTES DÍAZ MÉNDEZ SL	92.411,03 €	2	4/0
5 MIGUEL DÍAZ ABAD	92.290,03 €	2	4/0

Á vista da oferta presentada por MIGUEL DÍAZ ABAD E TRANSPORTES DÍAZ MÉNDEZ SL, que superan o orzamento de licitación, a mesa, por unanimidade, acordou a súa exclusión da licitación, atendendo ao disposto no PCAP polo que rexe esta licitación, en concreto a cláusula 4 deste PCAP e no modelo de oferta.

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

EMPRESAS / (GRUPO)	(A) PRECIO (90)	MAIORES 50 ANOS (10)	CRITERIO DESEMPATE	BASE	IVE	MEDIA 71.493,23
	PREZO (IVE incluído .- art 102)	Número adscritos	Plantel / Discap			
1 DEFORGAL XXI SL	76.593,00 €	0	42/0	63.300,00 €	13.293,00 €	10% ARRIBA 78.642,56
2 OBRAS CIVILES A MONTAÑA SL	61.498,25 €	2	20/0	50.825,00 €	10.673,25 €	
3 SERVITEC MEDIAMBIENTAL SL	76.388,45 €	0	117/1	63.130,95 €	13.257,50 €	

Dado que a oferta da mercantil OBRAS CIVILES A MONTAÑA SL incorre en baixa desproporcionada ou anormalmente baixa, a mesa acorda, que polo Servizo de Contratación e Fomento –Unidade de Obras e Plans-, 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.

Lote 16: roza de maleza nas estradas provinciais nos Concellos de Cervantes e Pedrafita do Cebreiro.

ORZAMENTO BASE LICITACIÓN (IVE incluído)
VALOR ESTIMADO
CLASIFICACION EXIGIDA:
PRAZO DE EXECUCION:

116.120,31	
95.967,20	20.153,11 IVE

NO
3 MESE CADA ANUALIDAD (2 AÑOS)

LOTE: 16

EMPRESAS / (GRUPO)	(A) PRECIO (90)	MAIORES 50 ANOS (10)	CRITERIO DESEMPATE
	PREZO (IVE incluído .- art 102)	Número adscritos	Plantel / Discap
1 ATFORTIS	103.335,47 €	5	43/2
2 DESBROCES Y JARDINERÍA ANCARES SL	92.896,25 €	2	7/0
3 DESTRAMEDIA IBÉRICA SL	84.922,64 €	1	20/0
4 MAIKEL LÓPEZ LÓPEZ	101.637,58 €	0	2/0
5 OBRAS CIVILES A MONTAÑA SL	92.565,00 €	2	20/0

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

EMPRESAS / (GRUPO)	(A) PRECIO (90)	MAIORES 50 ANOS (10)	CRITERIO DESEMPATE	BASE	IVE	MEDIA
	PREZO (IVE incluído - art 102)	Número adscritos	Plantel / Discap			BAIXA DESPROPORCIONADA
1 ATFORTIS	103.335,47 €	5	43/2	85.401,21 €	17.934,26 €	95.071,39
2 DESBROCES Y JARDINERÍA ANCARES SL	92.896,25 €	2	7/0	76.773,76 €	16.122,49 €	85.564,25
3 DESTRAMEDIA IBÉRICA SL	84.922,64 €	1	20/0	70.184,00 €	14.738,64 €	10% ARRIBA
4 MAIKEL LÓPEZ LÓPEZ	101.637,58 €	0	2/0	83.998,00 €	17.639,58 €	104.578,53
5 OBRAS CIVILES A MONTAÑA SL	92.565,00 €	2	20/0	76.500,00 €	16.065,00 €	

Posto que a oferta da mercantil DESTRAMEDIA IBÉRICA SL incorre en baixa desproporcionada ou anormalmente baixa, a mesa acorda, que polo Servizo de Contratación e Fomento –Unidade de Obras e Plans-, 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.

Lote 17: Roza de maleza nas estradas provinciais nos concellos de Antas de Ulla, Monterroso, Portomarín e Palas De Rei.

ORZAMENTO BASE LICITACIÓN (IVE incluído)	110.401,73		LOTE: 17
VALOR ESTIMADO	91.241,10	19.160,63	IVE
CLASIFICACION EXIGIDA:	NO		
PRÁZO DE EXECUCIÓN:	3 MESE CADA ANUALIDAD (2 AÑOS)		

EMPRESAS / (GRUPO)	(A) PRECIO (90)	MAIORES 50 ANOS (10)	CRITERIO DESEMPATE
	PREZO (IVE incluído - art 102)	Número adscritos	Plantel / Discap
1 ALVAC GALICIA SL	100.134,37 €	1	522/12
2 CONSERVACIÓN Y SERVICIO FORESTAL SL	77.170,81 €	0	15/0
3 EXTRACO SL	109.285,99 €	6	185/3
4 MIGUEL DÍAZ ABAD	132.860,09 €	2	4/0

Á vista da oferta presentada por MIGUEL DÍAZ ABAD, que supera o orzamento de licitación, a mesa, por unanimidade, acordou a súa exclusión da licitación, atendendo ao disposto no PCAP polo que rexe esta licitación, en concreto a cláusula 4 deste PCAP e no modelo de oferta.

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

EMPRESAS / (GRUPO)	(A) PRECIO (90)	MAIORES 50 ANOS (10)	CRITERIO DESEMPATE	BASE	IVE	MEDIA	NOVA MEDIA
	PREZO (IVE incluído .- art 102)	Número adscritos	Plantel / Discap			95.530,39	88.652,59
1 ALVAC GALICIA SL	100.134,37 €	1	522/12	82.755,68 €	17.378,69 €	BAIXA DESPROPORCIONADA 85.977,35	NOVA BAIXA 79.787,33
2 CONSERVACIÓN Y SERVICIO FORESTAL SL	77.170,81 €	0	15/0	63.777,53 €	13.393,28 €		
3 EXTRACO SL	109.285,99 €	6	185/3	90.319,00 €	18.966,99 €	10% ARRIBA 105.083,43	

Dado que a oferta da mercantil CONSERVACIÓN Y SERVICIO FORESTAL SL incorre en baixa desproporcionada ou anormalmente baixa, a mesa acorda, que polo Servizo de Contratación e Fomento –Unidade de Obras e Plans-, 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.

Lote 18: Roza De Maleza Nas Estradas Provinciais Nos Concellos De Páramo, Paradela E Sarria

LOTE: 18

ORZAMENTO BASE LICITACIÓN (IVE incluído)
 VALOR ESTIMADO
 CLASIFICACION EXIGIDA:
 PRAZO DE EXECUCION:

95.202,09	
78.679,41	16.522,68 IVE

NO
3 MESE CADA ANUALIDAD (2 AÑOS)

EMPRESAS / (GRUPO)	(A) PRECIO (90)	MAIORES 50 ANOS (10)	CRITERIO DESEMPATE
	PREZO (IVE incluído .- art 102)	Número adscritos	Plantel / Discap
1 DIEGO CASTRO CAMPO	77.551,62 €	1	3/0
2 TRANSPORTES DÍAZ MÉNDEZ SL	114.589,52 €	2	4/0

Á vista da oferta presentada por TRANSPORTES DÍAZ MÉNDEZ SL, que supera o orzamento de licitación, a mesa, por unanimidade, acordou a súa exclusión da licitación, atendendo ao disposto no PCAP polo que rexe esta licitación, en concreto a cláusula 4 deste PCAP e no modelo de oferta.

Mediante aplicación informática Excel (folla de cálculo), comprobouse si algunha oferta puidera considerarse desproporcionada ou anormalmente baixa consonte cos criterios establecidos

no PCAP, no artigo 85 do RXLCAP, e de acordo co establecido no artigo 149 LCSP, e tendo en conta que ningunha das ofertas incorre en baixa desproporcionada ou anormalmente baixa, procédese á valoración das ofertas mediante aplicación informática Excel (folla de cálculo), das fórmulas matemáticas establecidas na cláusula 10 do Prego de Cláusulas Administrativas Particulares reitor da execución do servizo. Unha vez feita a valoración, obtívose o seguinte resultado:

EMPRESAS / (GRUPO)	(A) PRECIO (90)	MAIORES 50 ANOS (10)	CRITERIO DESEMPATE	BAIXA	PUNTUACIÓN		
	PREZO (IVE incluído .- art 102)	Número adscritos	Plantel / Discap	VALOR ABSOLUTO	PREZO (90)	MAIORES 50 (10)	TOTAL
1 DIEGO CASTRO CAMPO	77.551,62 €	1	3/0	17.650,47 €	90,00	10,00	100,00

BASE 64.092,25 € IVE 13.459,37 € BAIXA DESPROPORCIONADA 71.401,56

A vista do anterior, a Mesa, por unanimidade, acorda que se eleve ao órgano de contratación a Acta 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.

Lote 19: Roza de maleza nas estradas provinciais nos concellos de Incio, Triacastela e Samos.

LOTE: 19

ORZAMENTO BASE LICITACIÓN (IVE incluído)
 VALOR ESTIMADO
 CLASIFICACION EXIGIDA:
 PRAZO DE EXECUCION:

72.575,19	
59.979,50	12.595,69 IVE

NO
 3 MESE CADA ANUALIDAD (2 AÑOS)

EMPRESAS / (GRUPO)	(A) PRECIO (90)	MAIORES 50 ANOS (10)	CRITERIO DESEMPATE
	PREZO (IVE incluído .- art 102)	Número adscritos	Plantel / Discap
1 EXCAVACIOENS GONI SL	71.123,69 €	3	19/0
2 HORACIO ARIAS ÁLVAREZ	61.056,60 €	0	3/1
3 SERVITEC MEDIOAMBIENTAL SL	72.117,97 €	0	117/1
4 TRANSPORTES DÍAZ MÉNDEZ SL	87.210,98 €	2	4/0

Á vista da oferta presentada por TRANSPORTES DÍAZ MÉNDEZ SL, que supera o orzamento de licitación, a mesa, por unanimidade, acordou a súa exclusión da licitación, atendendo

ao disposto no PCAP polo que rexe esta licitación, en concreto a cláusula 4 deste PCAP e no modelo de oferta.

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

EMPRESAS / (GRUPO)	(A) PRECIO (90)	MAIORES 50 ANOS (10)	CRITERIO DESEMPATE	BAIXA	PUNTUACIÓN			BASE	IVE	MEDIA
	PREZO (IVE incluído .- art 102)	Número adscritos	Plantel / Discap	VALOR ABSOLUTO	PREZO (90)	MAIORES 50 (10)	TOTAL			
1 EXCAVACIONES GONI SL	71.123,69 €	3	19/0	1.451,50 €	11,34	10,00	21,34	58.779,91 €	12.343,78 €	68.099,42
2 HORACIO ARIAS ÁLVAREZ	61.056,60 €	0	3/1	11.518,59 €	90,00	0,00	90,00	50.460,00 €	10.596,60 €	BAIXA DESPROPORCIONADA 61.289,48
3 SERVITEC MEDIOAMBIENTAL SL	72.117,97 €	0	117/1	457,21 €	3,57	0,00	3,57	59.601,63 €	12.516,34 €	10% ARRIBA 74.909,36

Tendo en conta que a oferta de HORACIO ARIAS ÁLVAREZ incorre en baixa desproporcionada ou anormalmente baixa, a mesa acorda, que polo Servizo de Contratación e Fomento –Unidade de Obras e Plans-, 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.

Lote 20: Roza de maleza nas estradas provinciais nos concellos de Taboada e O Saviñao.

ORZAMENTO BASE LICITACIÓN (IVE incluído)	101.329,12	
VALOR ESTIMADO	83.743,07	17.586,05 IVE
CLASIFICACION EXIGIDA:	NO	
PRAZO DE EXECUCION:	3 MESE CADA ANUALIDAD (2 AÑOS)	

EMPRESAS / (GRUPO)	(A) PRECIO (90)	MAIORES 50 ANOS (10)	CRITERIO DESEMPATE
	PREZO (IVE incluído .- art 102)	Número adscritos	Plantel / Discap
1 EXTRACO	100.507,44 €	6	185/3
2 JULIO DÍEZ RAMOS	80.984,57 €	0	-/-

Mediante aplicación informática Excel (folla de cálculo), comprobouse si algunha oferta puidera considerarse desproporcionada ou anormalmente baixa consonte cos criterios establecidos no PCAP, no artigo 85 do RXLCAP, e de acordo co establecido no artigo 149 LCSP. En tanto que ningunha das ofertas incorre en baixa desproporcionada ou anormalmente baixa, procédese á valoración das ofertas mediante aplicación informática Excel (folla de cálculo), das fórmulas matemáticas establecidas na cláusula 10 do Prego de Cláusulas Administrativas Particulares reitor da execución do servizo. Unha vez feita a valoración, obtívose o seguinte resultado:

EMPRESAS / (GRUPO)	(A) PRECIO (90)	MAIORES 50 ANOS (10)	CRITERIO DESEMPATE	BAIXA	PUNTUACIÓN			BASE	IVE	BAIXA DESPROPORCIONADA
	PREZO (IVE incluído .- art 102)	Número adscritos	Plantel / Discap	VALOR ABSOLUTO	PREZO (90)	MAIORES 50 (10)	TOTAL			
1 EXTRACO	100.507,44 €	6	185/3	821,68 €	3,63	10,00	13,63	83.064,00 €	17.443,44 €	80.405,95
2 JULIO DÍEZ RAMOS	80.984,57 €	0	-/-	20.344,55 €	90,00	0,00	90,00	66.929,40 €	14.055,17 €	

A vista do anterior, a Mesa, por unanimidade, acorda que se eleve ao órgano de contratación a Acta 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.

Lote 21: Roza de maleza nas estradas provinciais nos concellos de Chantada e Carballedo.

ORZAMENTO BASE LICITACIÓN (IVE incluído)	117.092,58			LOTE:	21
VALOR ESTIMADO	96.770,73	20.321,85	IVE		
CLASIFICACION EXIGIDA:	NO				
PRAZO DE EXECUCION:	3 MESE CADA ANUALIDAD (2 AÑOS)				
EMPRESAS / (GRUPO)	(A) PRECIO (90)	MAIORES 50 ANOS (10)	CRITERIO DESEMPATE		
	PREZO (IVE incluído .- art 102)	Número adscritos	Plantel / Discap		
1 EXTRACO	115.804,26 €	6	185/3		
2 TRAFOPER SL	81.847,71 €	2	64/1		

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

EMPRESAS / (GRUPO)	(A) PRECIO (90)	MAIORES 50 ANOS (10)	CRITERIO DESEMPATE
	PREZO (IVE incluído .- art 102)	Número adscritos	Plantel / Discap
1 EXTRACO	115.804,26 €	6	185/3
2 TRAFOPER SL	81.847,71 €	2	64/1

BASE	IVE	BAIXA DESPROPORCIONADA 92.643,41
95.706,00 €	20.098,26 €	
67.642,74 €	14.204,97 €	

Posto que a oferta da mercantil TRAFOPER SL incorre en baixa desproporcionada ou anormalmente baixa, a mesa acorda, que polo Servizo de Contratación e Fomento –Unidade de Obras e Plans-, 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.

Lote 22: Roza de maleza nas estradas provinciais nos concellos de Folgo do Courel, Quiroga e Ribas de Sil.

ORZAMENTO BASE LICITACIÓN (IVE incluído) LOTE: 22

111.224,43
91.921,02 19.303,41 IVE

CLASIFICACION EXIGIDA:
 PRAZO DE EXECUCION: NO
 3 MESE CADA ANUALIDAD (2 AÑOS)

EMPRESAS / (GRUPO)	(A) PRECIO (90)	MAIORES 50 ANOS (10)	CRITERIO DESEMPATE
	PREZO (IVE incluído .- art 102)	Número adscritos	Plantel / Discap
1 ATFORTIS	98.088,82 €	5	43/2
2 CAMIÑO DE LAMAS SL	99.825,00 €	0	5/0
3 EXCAVACIONES GONI SL	102.326,48 €	3	19/0
4 HORACIO ÁRIAS ÁLVAREZ	91.232,43 €	0	3/0
5 MISTURAS SA	110.556,49 €	6	73/1
6 SERVITEC MEDIOAMBIENTAL SL	111.224,43 €	0	117/1

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

EMPRESAS / (GRUPO)	(A) PRECIO (90)	MAIORES 50 ANOS (10)	CRITERIO DESEMPATE	BASE	IVE
	PREZO (IVE incluído - art 102)	Número adscritos	Plantel / Discap		
1 ATFORTIS	98.088,82 €	5	43/2	81.065,14 €	17.023,68 €
2 CAMIÑO DE LAMAS SL	99.825,00 €	0	5/0	82.500,00 €	17.325,00 €
3 EXCAVACIONES GONI SL	102.326,48 €	3	19/0	84.567,34 €	17.759,14 €
4 HORACIO ÁRIAS ÁLVAREZ	91.232,43 €	0	3/0	75.398,70 €	15.833,73 €
5 MISTURAS SA	110.556,49 €	6	73/1	91.369,00 €	19.187,49 €
6 SERVITEC MEDIQAMBIENTAL SL	111.224,43 €	0	117/1	91.921,02 €	19.303,41 €

MEDIA
102.208,94
BAIXA DESPROPORCIONADA
91.988,05
10% ARRIBA
112.429,84

Tendo en conta que a oferta de HORACIO ARIAS ÁLVAREZ incorre en baixa desproporcionada ou anormalmente baixa, a mesa acorda, que polo Servizo de Contratación e Fomento –Unidade de Obras e Plans-, 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.

Lote 23: Roza de maleza nas estradas provinciais nos concellos de Bóveda, Pobra do Brollón e Monforte de Lemos

ORZAMENTO BASE LICITACIÓN (IVE incluído)	110.470,77	
VALOR ESTIMADO	91.298,16	19.172,61 IVE
CLASIFICACION EXIGIDA:	NO	
PRAZO DE EXECUCION:	3 MESE CADA ANUALIDAD (2 AÑOS)	

EMPRESAS / (GRUPO)	(A) PRECIO (90)	MAIORES 50 ANOS (10)	CRITERIO DESEMPATE
	PREZO (IVE incluído - art 102)	Número adscritos	Plantel / Discap
1 ALVAC GALICIA SL	102.406,40 €	1	522/12
2 DESBROCES Y JARDINERÍA ANCARES SL	92.795,44 €	2	7/0
3 EULEN SA	109.505,00 €	2	28934/1184
4 EXCAVACIONES GONI SL	108.261,36 €	3	19/0
5 FORESTACIONES SARRIA SL	81.255,36 €	2	2/0
6 JESÚS FIDEL AMIL CASAL	110.470,77 €	1	4/0
7 UTE: JOSE ANTONIO RODRIGUEZ LOIS –ADRIAN RIVERO – RUBÉN GONZÁLEZ – AVELINO LÓPEZ	93.000,60 €	0	-/-
8 MISTURAS SA	109.663,51 €	6	73/1
9 TRAFOPER SL	77.219,06 €	2	64/1

A mesa, á vista da oferta presentada pola mercantil EULEN SA, observa que o IVE está incorrecto, polo que neste intre incorpora o correspondente importe correcto, unha vez feito o cálculo correctamente a partir da base indicada pola mercantil.

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

EMPRESAS / (GRUPO)	(A) PRECIO (90)	MAIORES 50 ANOS (10)	CRITERIO DESEMPATE	BASE	IVE	MEDIA	NOVA MEDIA
	PREZO (IVE incluído .- art 102)	Número adscritos	Plantel / Discap			98.286,39	89.335,37
1 ALVAC GALICIA SL	102.406,40 €	1	522/12	84.633,39 €	17.773,01 €	BAIXA DESPROPORCIONADA 88.457,75	NOVA BAIXA 80.401,83
2 DESBROCES Y JARDINERÍA ANCARES SL	92.795,44 €	2	7/0	76.690,45 €	16.104,99 €		
3 EULEN SA	109.505,00 €	2	28934/1184	90.500,00 €	19.005,00 €	10% ARRIBA 108.115,03	
4 EXCAVACIONES GONI SL	108.261,36 €	3	19/0	89.472,20 €	18.789,16 €		
5 FORESTACIONES SARRIA SL	81.255,36 €	2	2/0	67.153,19 €	14.102,17 €		
6 JESÚS FIDEL AMIL CASAL	110.470,77 €	1	4/0	91.298,16 €	19.172,61 €		
7 UTE: JOSE ANTONIO RODRIGUEZ LOIS-ADRIAN RIVERO-RUBEN GONZALEZ-AVELINO LOPEZ	93.000,60 €	0	-/-	76.860,00 €	16.140,60 €		
8 MISTURAS SA	109.663,51 €	6	73/1	90.631,00 €	19.032,51 €		
9 TRAFOPER SL	77.219,06 €	2	64/1	63.817,40 €	13.401,66 €		

Atendendo que a oferta da mercantil TRAFOPER SL incorre en baixa desproporcionada ou anormalmente baixa, a mesa acorda, que polo Servizo de Contratación e Fomento –Unidade de Obras e Plans-, 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.

Lote 24: Roza de maleza nas estradas provinciais nos concellos de Pantón e Sober.

ORZAMENTO BASE LICITACIÓN (IVE incluído)
 VALOR ESTIMADO
 CLASIFICACION EXIGIDA:
 PRAZO DE EXECUCION:

101.657,04	
84.014,08	17.642,96 IVE
NO	
3 MESE CADA ANUALIDAD (2 AÑOS)	

LOTE: 24

EMPRESAS / (GRUPO)	(A) PRECIO (90)	MAIORES 50 ANOS (10)	CRITERIO DESEMPATE
	PREZO (IVE incluído .- art 102)	Número adscritos	Plantel / Discap
1 CONSERVACIÓN Y SERVICIO FORESTAL SL	71.058,27 €	0	15/0
2 JULIO DÍEZ RAMOS	85.522,80 €	0	2/0
3 MISTURAS SA	100.721,61 €	6	73/1

Aínda que na información xeral xerada pola plataforma figuraba que MIGUEL DÍAZ ABAD presentaba oferta para esta lote número 24, non consta oferta para este lote.

Mediante aplicación informática Excel (folla de cálculo), comprobouse si algunha oferta puidera considerarse desproporcionada ou anormalmente baixa consonte cos criterios establecidos no PCAP, no artigo 85 do RXLCAP, e de acordo co establecido no artigo 149 LCSP. Ponderando que ningunha das ofertas incorre en baixa desproporcionada ou anormalmente baixa, procédese á valoración das ofertas mediante aplicación informática Excel (folla de cálculo), das fórmulas matemáticas establecidas na cláusula 10 do Prego de Cláusulas Administrativas Particulares reitor da execución do servizo. Unha vez feita a valoración, obtívose o seguinte resultado:

EMPRESAS / (GRUPO)	(A) PRECIO (90)	MAIORES 50 ANOS (10)	CRITERIO DESEMPATE	BAIXA	PUNTUACIÓN			BASE	IVE	MEDIA	NOVA MEDIA
	PREZO (IVE incluído - art 102)	Número adscritos	Plantel / Discap	VALOR ABSOLUTO	PREZO (90)	MAIORES 50 (10)	TOTAL			BAIXA DESPROPORCIONADA	NOVA BAIXA
1 CONSERVACIÓN Y SERVICIO FORESTAL SL	71.058,27 €	0	15/0	30.598,77 €	90,00	0,00	90,00	58.725,84 €	12.332,43 €	85.767,56	78.290,54
2 JULIO DÍEZ RAMOS	85.522,80 €	0	2/0	16.134,24 €	47,46	0,00	47,46	70.680,00 €	14.842,80 €		
3 MISTURAS SA	100.721,61 €	6	73/1	935,43 €	2,75	10,00	12,75	83.241,00 €	17.480,61 €		

En aplicación ao establecido na cláusula segunda do PCAP, que sinala “... cada lote constituirá un único contrato, de modo que es susceptible de adjudicación independente. En el caso de surgir incidencias o demoras en la tramitación de la adjudicación de alguno de los lotes podrá continuar la tramitación de los restantes, incluida la adjudicación, formalización y comienzo de la prestación. En este sentido, cada lote constituye un único contrato a los efectos del artículo 99.7 de la LCSP”, a Mesa acordou, por unanimidade, que aqueles lotes que poidan ser adxudicados, ao non estar afectados por baixas desproporcionadas ou anormais ou non afectarlles aos licitadores que alcanzan a maior puntuación o criterio de valor absoluto, ao non quedar primeiros, ou non ter posibilidade de quedar primeiros noutros lotes, ou que de quedar primeiros, fose o aforro, en termos absolutos, superior para a Deputación, se proceda á clasificación por orde decrecente das propostas e requira ao licitador que presentara a oferta con maior puntuación, para que dentro do prazo de 10 días hábiles presente a documentación establecida na cláusula 17 do PCAP.

Tendo en conta o acordado pola Mesa de Contratación, pola Presidencia, en data 13 de xuño de 2019 adoptouse a seguinte Resolución:

“(…)

Lote 1: Roza de maleza nas estradas provinciais nos concellos de Vicedo, Viveiro, Xove e Orol.

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)	BAIXA	PUNTUACIÓN		
	VALOR ABSOLUTO	PREZO (90)	MAIORES 50 (10)	TOTAL
1 FORESTAL NASEIRO SL	1.572,60 €	90,00	10,00	100,00

Requirir ao contratista FORESTAL NASEIRO SL por ser a oferta máis vantaxosa, tendo en conta o establecido na cláusula 5 do PCAP “(…)un mesmo licitador non poderá ser adxudicatario de mais de un (1) lote, salvo que algún puidera quedar deserto. (…) Ao licitador que quedase clasificado en primeiro lugar en varios lotes, adxudicáraselle o lote que xenere un aforro económico cuantitativamente, en termos absolutos, superior para a administración, e quedará excluído do resto, pasando a ser adxudicatario o que se atope en segundo ou sucesivo lugar (para a adxudicación dese lote) tendo en conta as limitacións establecidas aos efectos de adxudicación de lotes...”, 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 deste servizo.

Lote 2: Roza de maleza nas estradas provinciais nos concellos de Burela, Cervo, Foz, O Valadouro e Alfoz

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)	BAIXA	PUNTUACIÓN		
	VALOR ABSOLUTO	PREZO (90)	MAIORES 50 (10)	TOTAL
1 DIEGO GARCÍA BESTEIRO	1.117,73 €	90,00	0,00	90,00

Requirir ao contratista DIEGO GARCÍA BESTEIRO por ser a oferta máis vantaxosa, tendo en conta o establecido na cláusula 5 do PCAP “(...)un mesmo licitador non poderá ser adxudicatario de mais de un (1) lote, salvo que algún puidera quedar deserto. (...) Ao licitador que quedase clasificado en primeiro lugar en varios lotes, adxudicáraselle o lote que xenere un aforro económico cuantitativamente, en termos absolutos, superior para a administración, e quedará excluído do resto, pasando a ser adxudicatario o que se atope en segundo ou sucesivo lugar (para a adxudicación dese lote) tendo en conta as limitacións establecidas aos efectos de adxudicación de lotes...” 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 deste servizo.

Lote 4: Roza de maleza nas estradas provinciais nos concellos de Barreiros, Ribadeo, Trabada e Lourenzá.

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)	BAIXA	PUNTUACIÓN		
	VALOR ABSOLUTO	PREZO (90)	MAIORES 50 (10)	TOTAL
1 HEBLATRI SL	1.765,86 €	90,00	10,00	100,00
2 TRANSFORMACIONES AGRARIAS OS DO CAMPO SL	0,00 €	0,00	10,00	10,00
3 DIEGO CARCÍA BESTEIRO	132,02 €	6,73	0,00	6,73

Requirir ao contratista HEBLATRI SL por ser a oferta máis vantaxosa, tendo en conta o establecido na cláusula 5 do PCAP “(...)un mesmo licitador non poderá ser adxudicatario de mais de un (1) lote, salvo que algún puidera quedar deserto. (...) Ao licitador que quedase clasificado en primeiro lugar en varios lotes, adxudicáraselle o lote que xenere un aforro económico

cuantitativamente, en termos absolutos, superior para a administración, e quedará excluído do resto, pasando a ser adxudicatario o que se atope en segundo ou sucesivo lugar (para a adxudicación dese lote) tendo en conta as limitacións establecidas aos efectos de adxudicación de lotes... ” 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 deste servizo.

Lote 7: Roza de maleza nas estradas provinciais nos concellos de Cospeito, Rábade, Outeiro de Rei, Guitiriz e Begonte.

Excluír a oferta presentada pola mercantil FORESTAL SANTOMÉ SL, ao superar o orzamento de licitación, atendendo ao disposto na cláusula 4 e no modelo de oferta do PCAP polo que rexe esta licitación.

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)	BAIXA	PUNTUACIÓN		
		VALOR ABSOLUTO	PREZO (90)	MAIORES 50 (10)	TOTAL
1	TA ISIDRO HNOS BLANCO TRIGO SL	17.144,21 €	90,00	10,00	100,00
2	MANTENIMIENTO FORESTAL MG	16.403,66 €	86,11	5,00	91,11
3	ACCIONA MEDIO AMBIENTE	16.179,84 €	84,94	5,00	89,94
4	MURAT CONSTRUCCIÓN Y MANTENIMIENTO SL	14.752,61 €	77,45	7,50	84,95
5	IAGO CARBALLÉS FERNÁNDEZ	15.569,97 €	81,74	2,50	84,24
6	JARDINCELAS SL	13.986,38 €	73,42	5,00	78,42
7	JESUS FIDEL AMIL CASAL	11.786,64 €	61,87	2,50	64,37
8	JOSE MANUEL ROUCO GÓMEZ	12.100,00 €	63,52	0,00	63,52
9	AGRIFOR FREIMER SL	2.583,04 €	13,56	0,00	13,56
10	GONZALO HUERTA ABELAIRA	0,00 €	0,00	0,00	0,00

Requirir ao contratista TA ISIDRO HNOS BLANCO TRIGO SL por ser a oferta máis vantaxosa, tendo en conta o establecido na cláusula 5 do PCAP “(...)un mesmo licitador non poderá ser adxudicatario de mais de un (1) lote, salvo que algún puidera quedar deserto. (...) Ao licitador que quedase clasificado en primeiro lugar en varios lotes, adxudicaráselle o lote que xenere un aforro

económico cuantitativamente, en termos absolutos, superior para a administración, e quedará excluído do resto, pasando a ser adxudicatario o que se atope en segundo ou sucesivo lugar (para a adxudicación dese lote) tendo en conta as limitacións establecidas aos efectos de adxudicación de lotes... ” 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 deste servizo.

Lote 8: Roza de maleza nas estradas provinciais nos concellos de Castro de Rei, Pol e Meira.

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)	BAIXA	PUNTUACIÓN		
		VALOR ABSOLUTO	PREZO (90)	MAIORES 50 (10)	TOTAL
1	IAGO CARBALLÉS FERNÁNDEZ	16.650,63 €	90,00	5,00	95,00
2	XALO OBRAS E SERVICIOS SL	12.376,36 €	66,90	10,00	76,90
3	GONZALO HUERTA ABELAIRA	11.060,19 €	59,78	0,00	59,78
4	AGRIFOR FREIMER SL	618,13 €	3,34	0,00	3,34

Requirir ao contratista IAGO CARBALLÉS FERNÁNDEZ por ser a oferta máis vantaxosa, tendo en conta o establecido na cláusula 5 do PCAP “(...)un mesmo licitador non poderá ser adxudicatario de mais de un (1) lote, salvo que algún puidera quedar deserto. (...) Ao licitador que quedase clasificado en primeiro lugar en varios lotes, adxudicaráselle o lote que xenere un aforro económico cuantitativamente, en termos absolutos, superior para a administración, e quedará excluído do resto, pasando a ser adxudicatario o que se atope en segundo ou sucesivo lugar (para a adxudicación dese lote) tendo en conta as limitacións establecidas aos efectos de adxudicación de lotes... ” 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 deste servizo.

Lote 9: Roza de maleza nas estradas provinciais nos concellos de Lugo e Guntín.

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:

ESAS / (GRUPO)	BAIXA		PUNTUACIÓN		
	VALOR ABSOLUTO	PREZO (90)	MAIORES 50 (10)	TOTAL	
3 MANTENIMIENTO FORESTAL MG SL	18.857,79 €	90,00	10,00	100,00	
4 XALO OBRAS E SERVICIOS SL	13.043,20 €	62,25	10,00	72,25	
1 ALVAC GALICIA SL	8.293,81 €	39,58	5,00	44,58	
2 HEBLATRI SL	7.994,04 €	38,15	5,00	43,15	

Requirir ao contratista MANTENIMIENTO FORESTAL MG SL por ser a oferta máis vantaxosa, tendo en conta o establecido na cláusula 5 do PCAP <“(...)un mesmo licitador non poderá ser adxudicatario de mais de un (1) lote, salvo que algún puidera quedar deserto. (...) Ao licitador que quedase clasificado en primeiro lugar en varios lotes, adxudicaráselle o lote que xenere un aforro económico cuantitativamente, en termos absolutos, superior para a administración, e quedará excluído do resto, pasando a ser adxudicatario o que se atope en segundo ou sucesivo lugar (para a adxudicación dese lote) tendo en conta as limitacións establecidas aos efectos de adxudicación de lotes... ”> 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 deste servizo.

Lote 11: Roza de maleza nas estradas provinciais no Concello de Friol.

Excluír a oferta presentada pola mercantil FORESTAL SANTOMÉ SL, ao superar o orzamento de licitación, atendendo ao disposto na cláusula 4 e no modelo de oferta do PCAP polo que rexe esta licitación.

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)		BAIXA	PUNTUACIÓN		
		VALOR ABSOLUTO	PREZO (90)	MAIORES 50 (10)	TOTAL
1	JOSE MANUEL ROUCO GÓMEZ	14.275,61 €	90,00	0,00	90,00
2	AGRIFOR FREIMER SL	12.350,84 €	77,87	0,00	77,87
3	DEFORGAL XXI SL	11.853,24 €	74,73	0,00	74,73
4	MURAT CONSTRUCCIÓN Y MANTENIMIENTO SLU	9.961,28 €	62,80	7,50	70,30
5	JARDINCELAS SL	9.443,91 €	59,54	5,00	64,54
6	JESUS FIDEL AMIL CASAL	7.958,59 €	50,17	2,50	52,67
7	TA ISIDRO HNOS BLANCO TRIGO SL	2.894,04 €	18,25	10,00	28,25
8	FORESTACIONES SARRIA SL	0,00 €	0,00	5,00	5,00

Requirir ao contratista JOSE MANUEL ROUCO GÓMEZ por ser a oferta máis vantaxosa, tendo en conta o establecido na cláusula 5 do PCAP “(...) un mesmo licitador non poderá ser adxudicatario de mais de un (1) lote, salvo que algún puidera quedar deserto. (...) Ao licitador que quedase clasificado en primeiro lugar en varios lotes, adxudicaráselle o lote que xenere un aforro económico cuantitativamente, en termos absolutos, superior para a administración, e quedará excluído do resto, pasando a ser adxudicatario o que se atope en segundo ou sucesivo lugar (para a adxudicación dese lote) tendo en conta as limitacións establecidas aos efectos de adxudicación de lotes...” 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 deste servizo.

Lote 18: Roza de maleza nas estradas provinciais nos concellos de Páramo, Paradela e Sarria.

Excluír a oferta presentada pola mercantil TRANSPORTES DÍAZ MÉNDEZ SL, ao superar o orzamento de licitación, atendendo ao disposto na cláusula 4 e no modelo de oferta do PCAP polo que rexe esta licitación.

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)		BAIXA	PUNTUACIÓN		
		VALOR ABSOLUTO	PREZO (90)	MAIORES 50 (10)	TOTAL
1	DIEGO CASTRO CAMPO	17.650,47 €	90,00	10,00	100,00

Requirir ao contratista DIEGO CASTRO CAMPO por ser a oferta máis vantaxosa, tendo en conta o establecido na cláusula 5 do PCAP “(...)un mesmo licitador non poderá ser adxudicatario de mais de un (1) lote, salvo que algún puidera quedar deserto. (...) Ao licitador que quedase clasificado en primeiro lugar en varios lotes, adxudicáraselle o lote que xenere un aforro económico cuantitativamente, en termos absolutos, superior para a administración, e quedará excluído do resto, pasando a ser adxudicatario o que se atope en segundo ou sucesivo lugar (para a adxudicación dese lote) tendo en conta as limitacións establecidas aos efectos de adxudicación de lotes...” 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 deste servizo.

Lote 20: Roza de maleza nas estradas provinciais nos concellos de Taboada e O Saviñao.

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)	BAIXA	PUNTUACIÓN		
		VALOR ABSOLUTO	PREZO (90)	MAIORES 50 (10)	TOTAL
1	JULIO DÍEZ RAMOS	20.344,55 €	90,00	0,00	90,00
2	EXTRACO	821,68 €	3,63	10,00	13,63

Requirir ao contratista JULIO DÍEZ RAMOS por ser a oferta máis vantaxosa, tendo en conta o establecido na cláusula 5 do PCAP “(...)un mesmo licitador non poderá ser adxudicatario de mais de un (1) lote, salvo que algún puidera quedar deserto. (...) Ao licitador que quedase clasificado en primeiro lugar en varios lotes, adxudicáraselle o lote que xenere un aforro económico cuantitativamente, en termos absolutos, superior para a administración, e quedará excluído do resto, pasando a ser adxudicatario o que se atope en segundo ou sucesivo lugar (para a adxudicación dese lote) tendo en conta as limitacións establecidas aos efectos de adxudicación de lotes...” 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 deste servizo”.

Por escritos con rexistro de saída de data 18 de xuño de 2018 (achegado por correo electrónico, con confirmación de lectura do 20-06-2019 e 19-6-2019 respectivamente) foron requiridas as mercantís indicadas na Resolución da Presidencia para cada lote que se pretende adjudicar, para que presentase a documentación establecida na cláusula 17 do Prego e as garantías definitivas relativas a cada lote, por importe do 5% do importe de adjudicación de cada lote, documentación que foi achegada en tempo e forma.

Por acordo da Xunta de Goberno en data 28 de xuño de 2019, adjudicáronse os lotes 1-4 e 7 do servizo de “Desbroce de maleza en carreteras provinciais. lotes 1 a 24. anualidade 2019 e 2020”.

Visto o informe da Secretaria Xeral de data 20 de maio de 2019 sobre a situación xurídica dos membros da Corporación respecto á celebración de eleccións municipais, do que se deu conta á Xunta de Goberno en sesión de 24 de maio de 2019, atopámonos ante un suposto de “administración ordinaria”.

Trátase dun suposto dos denominados no devandito informe como “zona de certeza” ou do concepto xurídico indeterminado de “administración ordinaria”, con encaixe, en concreto, nos “actos de comprobación, actos debidos ou consecuencia necesaria doutros anteriores, que traduzan en termos operativos obxectivos predeterminados ou que supoñan valoracións segundo criterios predeterminados pola lei, os regulamentos, actos xenerais ou acordos corporativos”.

En consecuencia e segundo o establecido no Prego de CAP polo que se rexe a contratación do servizo, e unha vez fiscalizado o procedemento pola Intervención procede, a xuízo do que subscribe, que de acordo co establecido no artigo 150 da LCSP, que polo Órgano de Contratación se adopte o seguinte acordo:

Adjudicar a execución do servizo de “Desbroce de maleza en carreteras provinciais. Lotes 1 a 24. Anualidade 2019 e 2020”, conforme ao PCAP e PPT aprobados pola Xunta de Goberno en data 19 de abril de 2019, segundo os lotes e adjudicatarios e nos importes que se indican:

LOTE		ADXUDICATARIO	IMPORTE ADXUDICACIÓN (IVE INCLUIDO)	ADSCRIPCIÓN MAIORES 50 ANOS
2	Roza de maleza nas estradas provinciais nos Concellos de Burela, Cervo, Foz, O Valadouro e Alfoz	DIEGO GARCÍA BESTEIRO	(Anualidade 2019: 54.728,30€) (Anualidade 2020: 54.728,30€) TOTAL: 109.456,60€	0
8	Roza de maleza nas estradas provinciais nos Concellos de Castro de Rei, Pol e Meira	IAGO CARBALLÉS FERNÁNDEZ	(Anualidade 2019: 39.083,00€) (Anualidade 2020: 39.083,00€) TOTAL: 78.166,00€	1
9	Roza de maleza nas estradas provinciais nos Concellos de Lugo e Guntín	MANTENIMIENTO FORESTAL MG SL Representada por D. Manuel García Santos	(Anualidade 2019: 40.533,79€) (Anualidade 2020: 40.533,79€) TOTAL: 81.067,58 €	2
11	Roza de maleza nas estradas provinciais no Concello de Friol	JOSE MANUEL ROUCO GÓMEZ	(Anualidade 2019: 29.037,61€) Anualidade 2020: 29.037,60€) TOTAL: 58.075,21€	0
18	Roza de maleza nas estradas provinciais nos Concellos de O Páramo, Paradela e Sarria	DIEGO CASTRO CAMPO	(Anualidade 2019: 38.775,81€) (Anualidade 2020: 38.775,81€) TOTAL: 77.551,62 €	1
20	Roza de maleza nas estradas provinciais nos Concellos de Taboada e O Saviñao	JULIO DÍEZ RAMOS	(Anualidade 2019: 40.492,29€) (Anualidade 2020: 40.492,28€) TOTAL: 80.984,57€	0

Os adxudicatarios cumprirán as determinacións do PCAP e do PPT e as derivadas da súa oferta, incluídas 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.

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 ao adxudicatario para a formalización do contrato en documento administrativo de acordo co establecido no artigo 153 da LCSP.

Determinar que no caso de ser necesaria licenza ou autorizacións para a execución do servizo deberán de proverse da mesma antes da iniciación do mesmo.

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 do servizo de “Desbroce de maleza en carreteras provinciais. Lotes 1 a 24. Anualidade 2019 e 2020”, conforme ao PCAP e PPT aprobados pola Xunta de Goberno en data 19 de abril de 2019, segundo os lotes e adxudicatarios e nos importes que se indican:

LOTE	ADXUDICATARIO	IMPORTE ADXUDICACIÓN (IVE INCLÚIDO)	ADSCRIPCIÓN MAIORES 50 ANOS	
2	Roza de maleza nas estradas provinciais nos Concellos de Burela, Cervo, Foz, O Valadouro e Alfoz	DIEGO GARCÍA BESTEIRO	(Anualidade 2019: 54.728,30€) (Anualidade 2020: 54.728,30€) TOTAL: 109.456,60€	0
8	Roza de maleza nas estradas provinciais nos Concellos de Castro de Rei, Pol e Meira	IAGO CARBALLÉS FERNÁNDEZ	(Anualidade 2019: 39.083,00€) (Anualidade 2020: 39.083,00€) TOTAL: 78.166,00€	1
9	Roza de maleza nas estradas provinciais nos Concellos de Lugo e Guntín	MANTENIMIENTO FORESTAL MG Representada por D. Manuel García Santos	(Anualidade 2019: 40.533,79€) (Anualidade 2020: 40.533,79€) TOTAL: 81.067,58 €	2
11	Roza de maleza nas estradas provinciais no Concello de Friol	JOSE MANUEL ROUCO GÓMEZ	(Anualidade 2019: 29.037,61€) (Anualidade 2020: 29.037,60€) TOTAL: 58.075,21€	0
18	Roza de maleza nas estradas provinciais nos Concellos de O Páramo, Paradela e Sarria	DIEGO CASTRO CAMPO	(Anualidade 2019: 38.775,81€) (Anualidade 2020: 38.775,81€) TOTAL: 77.551,62 €	1
20	Roza de maleza nas estradas provinciais nos Concellos de Taboada e O Saviñao	JULIO DÍEZ RAMOS	(Anualidade 2019: 40.492,29€) (Anualidade 2020: 40.492,28€) TOTAL: 80.984,57€	0

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 total de de 242.650,78 €, desglosado no cadro precedente.

Os adxudicatarios cumprirán as determinacións do PCAP e do PPT e as derivadas da súa oferta, incluídas 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.

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.- Requerir o adxudicatario para a formalización do contrato en documento administrativo de acordo co establecido no artigo 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 do servizo deberán de proverse da mesma antes da iniciación do mesmo”.

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

5.- PROPOSTA DE ADXUDICACIÓN, SE PROCEDE, DA CONTRATACIÓN POR LOTES DO SUBMINISTRO DE PENSO CONCENTRADO PARA A ALIMENTACIÓN DOS ANIMAIS DA GRANXA GAYOSO CASTRO.

Logo de ver a proposta da Presidencia do seguinte teor:

“Visto o informe do servizo de Contratación e Fomento de data 04 de xullo de 2019, no que se recollen as seguintes antecedentes e consideracións:

“Consideracións Xurídicas.

Incoouse expediente administrativo, coa finalidade de proceder á contratación por lotes do subministro de penso concentrado para a alimentación dos animais da Granxa Gayoso Castro.

LOTES
Lote I: Vacas lactación
Lote II: Vacas secas y novillas
Lote III: Tenreiros

O obxecto do contrato non está excluído do ámbito de aplicación do LCSP xa que non figura en ningún dos supostos recollidos nos seus art. 4 a 11, como negocios xurídicos excluídos.

Ao contrato élle de aplicación a LCSP, xa que a Excma. 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 subministración, de acordo co artigo 16 da LCSP, ao conformar o seu obxecto a adquisición de produtos.

O contrato adxudicase mediante tramitación ordinaria, procedemento aberto (con pluralidade de criterios de adxudicación), de acordo co establecido nos artigos 116.4 a) e 131.2 da LCSP, como procedemento ordinario de adxudicación, nos termos do artigo 131 da citada lei, respectando os principios de igualdade, transparencia e libre competencia recollidos no artigo 132 da LCSP e de conformidade coa aplicación dos criterios que se detallan para a determinación da mellor oferta consonte cos artigos 145 e 146 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 ao indicado, así como en cumprimento do disposto polos artigos 145 e 146 da LCSP, os criterios obxectivos de adxudicación (cualitativos e de prezo) reflíctense, debidamente puntuados, na cláusula 12ª do prego de cláusulas administrativas, suxeitos a fórmulas matemáticas e con apreciación automática. O contrato non está suxeito a regulación harmonizada, dado o seu importe, segundo o estipulado no artigo 22 da LCSP; en canto aos recursos, debe estarse ao establecido no artigo 44 da LCSP, de modo que ao ter un valor estimado superior a cen mil euros, cabe interpoñer recurso especial en materia de contratación.

De conformidade co previsto no artigo 99 da LCSP e dado que a natureza e obxecto do contrato o permite, pola distinta composición do concentrado atendendo ás características do animal a abastecer, prevese a realización independente de cada unha das subministracións de concentrado, mediante a división en lotes, segundo se precisa a continuación:

LOTES	NECESIDADES DE SUBMINISTRO ANUAIS	PREZO UNITARIO POR TONELADA (IVE EXCLUIDO)	IMPORTE SEN IVE	ORZAMENTO BASE DE LICITACIÓN (1 ANO)
Lote I: Vacas lactación (1)	110Tm (concentrado vacas produción)	275,00€/Tm	30.250€	33.275€
	110 Tm (ración seca)	269,00€/Tm	29.590€	32.549€
	Total: 220 Tm		Total:59.840€	Total:65.824€
Lote II: Vacas secas y novillas	375 Tm	289,00€/Tm	108.375€	119.212,50€
Lote III: Tenreiros	30Tm	312,50€/Tm	9.375€	10.312,50€
TOTAL LOTES	625 Tm		177.590€	195.349€

(1)No lote I, prevese a posibilidade de substituir o concentrado de penso composto por concentrado de mezcla seca, segundo o disposto no PPT.

Cada lote constituirá un único contrato, de modo que é susceptible de adxudicación independente. No caso de xurdiren incidencias ou demoras na tramitación da adxudicación dalgún dos lotes poderá continuar a tramitación dos restantes, incluída a adxudicación, licitación e comezo da prestación.

O anuncio de licitación publicouse o día 17 de abril de 2019 no Perfil do Contratante da Deputación Provincial de Lugo (Xunta de Goberno), integrado na Plataforma de Contratación do Sector Público (www.contrataciondelestado.es).

Visto que o día 7 de maio de 2019 celebrouse Mesa de Contratación, na que se deu conta dos datos obrantes na Plataforma de Contratación do Sector Público, os licitadores presentados dentro do prazo a este procedemento foron os seguintes:

LOTE I:

LICITADORES
AIRA, SOC. COOPERATIVA GANADERA
SEVERIANO AGROCOMERCIAL, S.L.

LOTE II:

Licitadores
AIRA, SOC. COOPERATIVA GANADERA
SEVERIANO AGROCOMERCIAL, S.L.

LOTE III:

LICITADORES
AIRA, SOC. COOPERATIVA GANADERA
SEVERIANO AGROCOMERCIAL, S.L.

Acto seguido procedeuse á apertura da documentación contida no Sobre electrónico B do licitador concorrente, relativo aos “criterios cualitativos cuantificables mediante aplicación de fórmulas ou evaluables de forma automática e oferta económica”, recollidos na cláusula décimo

segunda e que segundo o establecido na cláusula décimo cuarta do prego de cláusulas administrativas, deberá incluír a seguinte documentación:

“Cláusula décimo cuarta do PCAP.

Sobre B "Criterios cualitativos cuantificables mediante aplicación de fórmulas ou evaluables de forma automática e oferta económica”

Conterá as especificacións relativas aos criterios de valoración da cláusula 12 deste PCAP conforme aos modelos de proposición que se recollen nos Anexos III, IV e V.

Ademais, incluírase un informe emitido por un laboratorio oficial autorizado para o análise de pensos e ingredientes para a alimentación animal, no que conste a ficha técnica do produto, que debe cumprir coas Especificacións Técnicas é Analíticas de este prego de prescripcións técnicas, así como o protocolo de control de calidade na recepción de materias primas.

A oferta económica deberá indicar en partida independente o importe do Imposto sobre o Valor Engadido que deberá ser repercutido. Aqueles licitadores que se atopen exentos do Imposto sobre o Valor Engadido polas causas previstas na Lei reguladora de devandito imposto deberán presentar a documentación acreditativa desta circunstancia.”

“Décimo segunda.- Criterios de adxudicación

(...)

Criterios de adxudicación. Pluralidade de criterios. A puntuación máxima son 100 puntos. Todos os criterios de adxudicación son avaliados automaticamente mediante fórmulas matemáticas.

Oferta económica.

Os licitadores deberán presentar, aos efectos de verificar o cumprimento das características técnicas do penso ofertado, un informe emitido por un laboratorio oficial autorizado para o análise de pensos a subministrar, incluída a “mezcla seca” e ingredientes para a alimentación animal, no que conste a ficha técnica do produto, que debe cumprir coas Especificacións Técnicas e Analíticas do prego de prescricións técnicas, así como o protocolo de control de calidade na recepción de materias primas.

Valorarase o menor prezo unitario ofertado para o tipo de penso para vacas de lactación, sendo os prezos unitarios máximo os seguintes: (LOTE I).

TIPO DE PENSO		PREZO UNITARIO POR TONELADA (IVE INCLUIDO)
Lote I: Vacas lactación (1)	Concentrado vacas lactación	302,50€/Tm
	Ración Seca	295,90€/Tm

(1) No lote I, prevese a posibilidade de substituir o concentrado de penso composto por concentrado de mezcla seca, segundo o disposto no PPT.

Para a valoración deste apartado terase en conta:

- Valorarase cun mínimo de 0 puntos e un máximo de 80 puntos.
- Aquelas ofertas que igualem o orzamento base de licitación serán valoradas con 0 puntos.
- Criterio de oferta desproporcionada ou anormal: ver cláusula 13ª.
- Non se admitirán ofertas que superen o prezo unitario máximo.
- Puntuaranse as ofertas proporcionalmente á baixa ofertada, de acordo coa seguinte fórmula:

$$Po = 40 \times \frac{Pb}{Pi} \text{ de concentrado de vacas de lactación} + 40 \times \frac{Pb}{Pi} \text{ de ración seca}$$

Onde:

Po = Puntuación da oferta

Pb = Prezo máis baixo, de entre todos os ofertados

Pi = Prezo presentado pola oferta i que se valora

- a) Valorarase o menor prezo unitario ofertado para o tipo de penso para vacas secas e novillas, sendo o prezo unitario máximo o indicado a continuación.(LOTE II).

TIPO DE PENSO	PREZO UNITARIO POR TONELADA (IVE INCLUIDO)
Lote II: Vacas secas y novillas	317,90€/Tm

Para a valoración deste apartado terase en conta:

- Valorarase cun mínimo de 0 puntos e un máximo de 80 puntos.
- Aquelas ofertas que igualem o orzamento base de licitación serán valoradas con 0 puntos.
- Criterio de oferta desproporcionada ou anormal: ver cláusula 13ª.
- Non se admitirán ofertas que superen o prezo unitario máximo.

- Puntuaranse as ofertas proporcionalmente á baixa ofertada, de acordo coa seguinte fórmula:

$$Po = POE \times \frac{Pb}{Pi}$$

Onde:

Po = Puntuación da oferta

POE = Puntuación da oferta económica: 80 puntos

Pb = Prezo máis baixo, de entre todos os ofertados

Pi = Prezo presentado pola oferta i que se valora.

Valorarase o menor prezo unitario ofertado para o tipo de penso para tenreiros, sendo o prezo unitario máximo o indicado a continuación.(LOTE III)

TIPO DE PENSO	PREZO UNITARIO POR TONELADA (IVE INCLUIDO)
Lote III: Tenreiros	343,75€/Tm

Para a valoración deste apartado terase en conta:

- Valorarase cun mínimo de 0 puntos e un máximo de 80 puntos.
- Aquelas ofertas que igualem o orzamento base de licitación serán valoradas con 0 puntos.
- Criterio de oferta desproporcionada ou anormal: ver cláusula 13ª.
- Non se admitirán ofertas que superen o prezo unitario máximo.
- Puntuaranse as ofertas proporcionalmente á baixa ofertada, de acordo coa seguinte fórmula:

$$Po = POE \times \frac{Pb}{Pi}$$

Onde:

Po = Puntuación da oferta

POE = Puntuación da oferta económica: 80 puntos

Pb = Prezo máis baixo, de entre todos os ofertados

Pi = Prezo presentado pola oferta i que se valora

2. FOMENTO DA CONTRATACIÓN FEMININA. (Aplicable aos LOTE I, II E III).

Valorarase á empresa que, no momento da presentación, teña maior número de traballadoras en relación co número total de traballadores contratados na empresa.

Valorarase cun mínimo de 0 puntos e un máximo de 10.

Valorarase coa máxima puntuación á empresa que teña maior porcentaxe de contratación feminina sobre o total de traballadores contratados, utilizando a seguinte fórmula:

$$Po = POE \times \frac{T}{TM}$$

Po = Puntuación da oferta

POE = Puntuación do criterio: 10 puntos.

T: porcentaxe de traballadoras da licitadora a valorar.

TM: porcentaxe de traballadoras da licitadora que maior porcentaxe de traballadoras teña.

A efectos de valorar este criterio, as empresas deberán aportar declaración responsable do seu administrador ou representante, conformado pola representación dos traballadores (identificada) na empresa. No caso de non ter representante dos traballadores, será asinado por dous traballadores, dos que en todo caso deberá constar a súa identificación.

3. MENOR TEMPO DE ENTREGA. (Aplicable aos LOTES I, II E III).

Redución do prazo de entrega dos pedidos parciais, sendo o prazo máximo de entrega de 48 horas dende que se recibe a petición de subministro realizada pola Deputación Provincial de Lugo.(Máximo 10 puntos)

- Aquelas ofertas que igualen o prazo máximo de entrega serán valoradas con 0 puntos
- Non se admitirán ofertas que superen o tempo máximo de desprazamento. (48 HORAS)
- Puntuaranse as ofertas proporcionalmente á baixa ofertada, de acordo coa seguinte fórmula:

$$Po = POE \times \frac{Pb}{Pi}$$

Onde:

Po = Puntuación da oferta

POE = Puntuación do criterio: 10 puntos

Pb = Tempo de desprazamento máis baixo, de entre todos os ofertados

Pi = Tempo de desprazamento presentado pola oferta i que se valora

(...)"

- O contido das ofertas contidas no Sobre B é o seguinte:

LOTE I:

LICITADORES	PUNTUACIÓN PREZO (MÁXIMO 80 PUNTOS)	FOMENTO CONTRATACIÓN FEMININA (MÁXIMO 10 PUNTOS)	MENOR TEMPO DE ENTREGA (prazo máximo de entrega de 48 horas). (MÁXIMO 10 PUNTOS)
AIRA, SOC. COOPERATIVA GANADERA	OFERTA CONCENTRADO: 288,50 €/Tm OFERTA RACIÓN SECA: 255,75€/Tm	OFERTA: 67/246 (27,24%)	OFERTA: 36 horas
SEVERIANO AGROCOMERCIAL, S.L.	OFERTA CONCENTRADO: 296,95 €/Tm OFERTA RACIÓN SECA: 290,40€/Tm	OFERTA:14/39 (35,89%)	OFERTA: 24 horas

LOTE II:

Licitadores	PUNTUACIÓN PREZO (MÁXIMO 80 PUNTOS)	FOMENTO CONTRATACIÓN FEMININA (MÁXIMO 10 PUNTOS)	MENOR TEMPO DE ENTREGA (prazo máximo de entrega de 48 horas). (MÁXIMO 10 PUNTOS)
AIRA, SOC. COOPERATIVA GANADERA	OFERTA: 272,06€/Tm	OFERTA: 67/246 (27,24%)	OFERTA: 36 horas
SEVERIANO AGROCOMERCIAL, S.L.	OFERTA: 294,91€/Tm	OFERTA: 14/39 (35,89%)	OFERTA: 24 horas

LOTE III:

LICITADORES	PUNTUACIÓN PREZO (MÁXIMO 80 PUNTOS)	FOMENTO CONTRATACIÓN FEMININA (MÁXIMO 10 PUNTOS)	MENOR TEMPO DE ENTREGA (prazo máximo de entrega de 48 horas). (MÁXIMO 10 PUNTOS)
AIRA, SOC. COOPERATIVA GANADERA	OFERTA: 300,28€/Tm	OFERTA: 67/246 (27,24%)	OFERTA: 36 horas
SEVERIANO AGROCOMERCIAL, S.L.	OFERTA: 336,60€/Tm	OFERTA: 14/39 (35,89%)	OFERTA: 10 horas

Na Mesa de contratación detectouse que nos datos incorporados no sobre B da oferta presentada pola mercantil AIRA, no criterio de valoración da contratación indefinida declara que o

número de traballadores total da empresa son 245 e polo contrario, na declaración de persoal indefinido declara ter 246 traballadores.

A Mesa de Contratación acordou pedir aclaración sobre o número de traballadores totais da empresa Aira, Soc. Cooperativa Ganadera, salvo no suposto de que unha vez realizados os cálculos das puntuacións se observe que é irrelevante esta diferenza de 1 traballador para ordenar ás empresas por orde decrecente tendo en conta as puntuacións acadadas. Neste último caso, os cálculos das puntuacións da empresa AIRA realizaríanse co dato máis desfavorable en aplicación do principio de prudencia, que neste caso serían os 246 traballadores.

Con data 24 de maio de 2019, reuniuse novamente a Mesa de Contratación. Neste acto, deuse conta do informe emitido polo Director da Granxa Gayoso Castro no que conclúe que a vista da documentación presentada polas empresas licitadoras, e coas consideracións que figuran no informe, considera a todas as ofertas presentadas polas empresas APTAS para continuar no proceso de adxudicación. A continuación, dáse conta do informe emitido polo servizo de Contratación e Fomento en relación ás valoracións das ofertas económicas que se aperturaron na mesa de contratación celebrada o día 07 de maio de 2019.

“Valoracións das ofertas económicas.

Criterios de adxudicación. Todos os criterios de adxudicación son avaliados automaticamente mediante fórmulas matemáticas. (cláusula décimo segunda do PCAP).

Oferta económica.

Valorarase o menor prezo unitario ofertado para o tipo de penso para vacas de lactación, sendo os prezos unitarios máximo os seguintes: (LOTE I).

TIPO DE PENSO		PREZO UNITARIO POR TONELADA (IVE INCLUIDO)
Lote I: Vacas lactación (1)	Concentrado vacas lactación	302,50€/Tm
	Ración Seca	295,90€/Tm

(1) No lote I, prevese a posibilidade de substituir o concentrado de penso composto por concentrado de mezcla seca, segundo o disposto no PPT.

$$Po = 40 \times \frac{Pb}{Pi} \text{ de concentrado de vacas de lactación} + 40 \times \frac{Pb}{Pi} \text{ de ración seca}$$

Onde:

Po = Puntuación da oferta

Pb = Prezo máis baixo, de entre todos os ofertados

Pi = Prezo presentado pola oferta i que se valora.

a) Valorarase o menor prezo unitario ofertado para o tipo de penso para vacas secas e novillas, sendo o prezo unitario máximo o indicado a continuación.(LOTE II).

TIPO DE PENSO	PREZO UNITARIO POR TONELADA (IVE INCLUIDO)
Lote II: Vacas secas y novillas	317,90€/Tm

$$Po = POE \times \frac{Pb}{Pi}$$

Onde:

Po = Puntuación da oferta

POE = Puntuación da oferta económica: 80 puntos

Pb = Prezo máis baixo, de entre todos os ofertados

Pi = Prezo presentado pola oferta i que se valora

b) Valorarase o menor prezo unitario ofertado para o tipo de penso para tenreiros, sendo o prezo unitario máximo o indicado a continuación.(LOTE III).

TIPO DE PENSO	PREZO UNITARIO POR TONELADA (IVE INCLUIDO)
Lote III: Tenreiros	343,75€/Tm

$$Po = POE \times \frac{Pb}{Pi}$$

Onde:

Po = Puntuación da oferta

POE = Puntuación da oferta económica: 80 puntos

Pb = Prezo máis baixo, de entre todos os ofertados

Pi = Prezo presentado pola oferta i que se valora

2. FOMENTO DA CONTRATACIÓN FEMININA. (Aplicable aos LOTE I, II E III).

Valorarase á empresa que, no momento da presentación, teña maior número de traballadoras en relación co número total de traballadores contratados na empresa.

Valorarase cun mínimo de 0 puntos e un máximo de 10.

Valorarase coa máxima puntuación á empresa que teña maior porcentaxe de contratación feminina sobre o total de traballadores contratados, utilizando a seguinte fórmula:

$$Po = POE \times \frac{T}{TM}$$

Po = Puntuación da oferta

POE = Puntuación do criterio: 10 puntos.

T: porcentaxe de traballadoras da licitadora a valorar.

TM: porcentaxe de traballadoras da licitadora que maior porcentaxe de traballadoras teña.

3. MENOR TEMPO DE ENTREGA. (Aplicable aos LOTES I, II E III).

Redución do prazo de entrega dos pedidos parciais, sendo o prazo máximo de entrega de 48 horas dende que se recibe a petición de suministro realizada pola Deputación Provincial de Lugo. (Máximo 10 puntos).

$$Po = POE \times \frac{Pb}{Pi}$$

Onde:

Po = Puntuación da oferta

POE = Puntuación do criterio: 10 puntos

Pb = Tempo de desprazamento máis baixo, de entre todos os ofertados

Pi = Tempo de desprazamento presentado pola oferta i que se valora.

Valoracións das ofertas:

LOTE I:

LICITADORES	PUNTUACIÓN PREZO (MÁXIMO 80 PUNTOS)	FOMENTO CONTRATACIÓN FEMININA (MÁXIMO 10 PUNTOS)	MENOR TEMPO DE ENTREGA (prazo máximo de entrega de 48 horas). (MÁXIMO 10 PUNTOS)	PUNTUACIÓN TOTAL
AIRA, SOC. COOPERATIVA GANADERA	OFERTA CONCENTRADO: 288,50 €/Tm	OFERTA: 67/246 (27,24%) PUNTUACIÓN: 7,59	OFERTA: 36 horas	94,26
	OFERTA RACIÓN SECA: 255,75€/Tm		PUNTUACIÓN: 6,67	
SEVERIANO AGROCOMERCIAL, S.L.	PUNTUACIÓN CONCENTRADO: 40	OFERTA: 14/39 (35,89%) PUNTUACIÓN: 10	OFERTA: 24 horas	94,09
	OFERTA RACIÓN SECA: 290,40€/Tm		PUNTUACIÓN: 10	
	PUNTUACIÓN RACIÓN SECA: 40			
	PUNTUACIÓN CONCENTRADO: 38,86			
	PUNTUACIÓN RACIÓN SECA: 35,23			

Ningunha das ofertas admitidas incorre na situación de baixa desproporcionada ou anormalmente baixa, en aplicación dos criterios fixados na cláusula décimo-terceira do PCAP.

O límite para considerar desproporcionada ou anormal a oferta económica (prezo), segundo a cláusula décimo terceira do PCAP sería 237,56€/Tm para o concentrado e 232,32€/Tm para a ración seca.

LOTE II:

Licitadores	PUNTUACIÓN PREZO (MÁXIMO 80 PUNTOS)	FOMENTO CONTRATACIÓN FEMININA (MÁXIMO 10 PUNTOS)	MENOR TEMPO DE ENTREGA (prazo máximo de entrega de 48 horas). (MÁXIMO 10 PUNTOS)	PUNTUACIÓN TOTAL
AIRA, SOC. COOPERATIVA GANADERA	OFERTA: 272,06€/Tm	OFERTA: 67/246 (27,24%) PUNTUACIÓN: 7,59	OFERTA: 36 horas	94,26
	PUNTUACIÓN: 80		PUNTUACIÓN: 6,67	
SEVERIANO AGROCOMERCIAL, S.L.	OFERTA: 294,91€/Tm	OFERTA: 14/39 (35,89%) PUNTUACIÓN: 10	OFERTA: 24 horas	93,80
	PUNTUACIÓN: 73,80		PUNTUACIÓN: 10	

Ningunha das ofertas admitidas incorre na situación de baixa desproporcionada ou anormalmente baixa, en aplicación dos criterios fixados na cláusula décimo-terceira do PCAP.

O límite para considerar desproporcionada ou anormal a oferta económica (prezo), segundo a cláusula décimo terceira do PCAP sería 235,93 €/Tm.

LOTE III:

LICITADORES	PUNTUACIÓN PREZO (MÁXIMO 80 PUNTOS)	FOMENTO CONTRATACIÓN FEMININA (MÁXIMO 10 PUNTOS)	MENOR TEMPO DE ENTREGA (prazo máximo de entrega de 48 horas). (MÁXIMO 10 PUNTOS)	PUNTUACIÓN TOTAL
AIRA, SOC. COOPERATIVA GANADERA	OFERTA: 300,28€/Tm	OFERTA: 67/246 (27,24%)	OFERTA: 36 horas	94,26
	PUNTUACIÓN: 80	PUNTUACIÓN: 7,59	PUNTUACIÓN: 6,67	
SEVERIANO AGROCOMERCIAL, S.L.	OFERTA: 336,60€/Tm	OFERTA: 14/39 (35,89%)	OFERTA: 10 horas	91,37
	PUNTUACIÓN: 71,37	PUNTUACIÓN: 10	PUNTUACIÓN: 10	

Ningunha das ofertas admitidas incorre na situación de baixa desproporcionada ou anormalmente baixa, en aplicación dos criterios fixados na cláusula décimo-terceira do PCAP. O límite para considerar desproporcionada ou anormal a oferta económica (prezo), segundo a cláusula décimo terceira do PCAP sería 269,28€/Tm

Na Mesa de contratación celebrada o día 07.05.2019 detectouse que nos datos incorporados no sobre B da oferta presentada pola mercantil AIRA, no criterio de valoración da contratación indefinida declaraba que o número de traballadores total da empresa eran 245 e por el contrario, na declaración de persoal indefinido declaraba ter 246 traballadores.

Tendo en conta que a diferenza entre 245 a 246 traballadores en cómputo total é irrelevante dado que non altera a clasificación dos licitadores por orden de importancia, os cálculos das puntuacións da empresa AIRA realizáronse co dato máis desfavorable en aplicación do principio de prudencia, que neste caso serían os 246 traballadores.

Polo que vai dito, e en base ao establecido no artigo 150.2 da LCSP e na cláusula décimo sétima do prego de cláusulas administrativas, a Mesa de Contratación, acordou, por unanimidade, publicar na plataforma de contratación do Sector Público as puntuacións totais e elevar informe – proposta a Presidencia para que adopte a seguinte Resolución: Clasificar aos licitadores admitidos atendendo ao seguinte orde de importancia e ponderación.

LOTE I:

LICITADORES	PUNTUACIÓN TOTAL
1.-AIRA, SOC. COOPERATIVA GANADERA	94,26
2.-SEVERIANO AGROCOMERCIAL, S.L.	94,09

LOTE II:

LICITADORES	PUNTUACIÓN TOTAL
1.-AIRA, SOC. COOPERATIVA GANADERA	94,26
2.-SEVERIANO AGROCOMERCIAL, S.L.	93,80

LOTE III:

LICITADORES	PUNTUACIÓN TOTAL
1.-AIRA, SOC. COOPERATIVA GANADERA	94,26
2.-SEVERIANO AGROCOMERCIAL, S.L.	91,37

Requirir a AIRA, SOC. COOPERATIVA GANADERA para os Lotes I,II e III, 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 05 de xuño de 2019, a Presidencia procedeu a requirir a AIRA, SOC. COOPERATIVA GANADERA, a documentación á que se refire o artigo 150.2 do LCSP e a

cláusula décimo sétima do PCAP. En base á amentada resolución, o Servizo de Contratación e Fomento cursou o pertinente requirimento.

AIRA, SOC. COOPERATIVA GANADERA, atendeu en tempo e forma o requirimento de documentación administrativa efectuado (registro telemático de entrada 2019RT002626 do día 19 de xuño de 2019) e posteriormente, previo requirimento por correo electrónico, subsanou correctamente o día 1 de xullo de 2019).

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.

Consta informe da Secretaría Xeral incluído na Xunta de Goberno en sesión celebrada o día 24.05.2019 sobre administración ordinaria, ao que se califica como concepto xurídico indeterminado, en cuxo halo de certeza para ter a consideración de administración ordinaria estarían:

-actos de comprobación, actos debidos ou consecuencia necesaria doutros anteriores, que traduzan en termos operativos obxectivos predeterminados ou que supoñan valoracións segundo criterios predeterminados pola lei, os regulamentos, actos xenerais ou acordos corporativos.

-que comprometan o porvir por tempo curto.

-que se adoitan producir habitualmente ou de maneira reiterada.

-que teñan escasa relevancia dentro da total actividade da entidade local ou sexan de escaso montante económico dentro do presuposto da entidade.

-que non constitúan novo precedente para posteriores acordos.

Este trámite de adjudicación enmárcase dentro dos supostos enumerados que teñen a consideración de administración ordinaria.”

Polo que vai dito e en base ao mesmo, e tendo en conta que AIRA, SOC. COOPERATIVA GANADERA , aportou a documentación administrativa requirida dentro dos prazos outorgados ao efecto, propónse, que pola Xunta de Goberno, se adopte o seguinte acordo:

1º.- Adjudicar a AIRA, SOC. COOPERATIVA GANADERA, os Lotes I,II e III do subministro de penso concentrado para a alimentación dos animais da Granxa Gayoso Castro.

2º.- A empresa adjudicataria comprométese a prestar a subministración de penso concentrado para a alimentación dos animais da Granxa Gayoso Castro por un prazo de un ano que empezará a contar a partir do día seguinte á subscripción das actas de inicio da prestación da subministración, una vez formalizados os contratos para cada un dos lotes e polos seguintes importes ofertados:

LOTES	PREZO UNITARIO POR TONELADA (IVE EXCLUIDO)	IMPORTE SEN IVE	ORZAMENTO BASE DE LICITACIÓN (1 ANO)
Lote I: Vacas lactación (1)	Concentrado vacas produción: 262,27€/Tm	30.250€	33.275€
	Ración seca: 232,50€/Tm	29.590€	32.549€
		Total:59.840€	Total:65.824€
Lote II: Vacas secas y novillas	242,33€/Tm	108.375€	119.212,50€
Lote III: Tenreiros	272,98€/Tm	9.375€	10.312,50€
TOTAL LOTES		177.590€	195.349€

(1)No lote I, prevese a posibilidade de substituir o concentrado de penso composto por concentrado de mezcla seca, segundo o disposto no PPT.

E atendendo ao seguinte desglose por anualidades:

LOTES	ORZAMENTO BASE DE LICITACIÓN (1 AÑO)	REPARTO POR ANUALIDADES
Lote I: Vacas lactación	33.275€	Anualidade 2019:15.251,04 euros
		Anualidade 2020:18.023,96 euros
	32.549€	Anualidade 2019:14.918,29 euros
	Total:65.824€	Anualidade2020:17.630,71 euros
		Anualidade 2019:30.169,33 euros
		Anualidade2020:35.654,67 euros
Lote II: Vacas secas y novillas	119.212,50€	Anualidade 2019:54.639,06 euros
		Anualidade 2020:64.573,44 euros
Lote III: Tenreiros	10.312,50€	Anualidade 2019:4.726,56 euros
		Anualidade 2020:5.585,94 euros
TOTAL LOTES	195.349€	Anualidade 2019:89.534,96 euros
		Anualidade 2020:105.814,04 euros

3º.- 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 de 105.814,04 euros €, 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.

4º.- O contrato terá unha duración máxima de vixencia de un ano, sen posibilidade de prorroga, contado dende o día seguinte a subscrición da acta de inicio.

5º.- 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.

6º.- Instar, de conformidade co disposto no artigo 1563.3do LCSP, á formalización en documento administrativo da presente contratación, na data que a Administración contratante sinala no anuncio de adxudicación, aínda que sempre dentro do prazo máximo dos quince días hábiles seguintes a aquel en que se reciba a notificación da adxudicación, na forma prevista no artigo 151 do LCSP”.

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

6.- PROPOSTA EN RELACIÓN COA RESOLUCIÓN DE INCIDENCIAS NA LICITACIÓN DO “SERVICIO DE EJECUCIÓN DE DIVERSAS OPERACIONES DE CONSERVACIÓN EN LA RED VIARIA PROVINCIAL 2019-2021 (ZONAS 1-8)” E ALZAMENTO DA SUSPENSIÓN DA LICITACIÓN.

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

“Antecedentes e consideracións:

En data 15 de outubro de 2018, a Xunta de Goberno da Deputación Provincial aprobou a contratación do “Servizo para a execución de diversas operacións de conservación na rede viaria Provincial 2019-2021, división en lotes (lotes 1-8); o prego de cláusulas administrativas e o de prescricións técnicas que rexen para a adxudicación e execución do servizo referenciado, así como o procedemento de adxudicación e o gasto.

En data 18 de outubro de 2018 publicouse na plataforma de contratación do sector público e no DOUE, anuncio de licitación e os pregos técnicos e de cláusulas administrativas, así como información adicional aos mesmos.

Durante o prazo de presentación de ofertas, recíbese escrito dalgunha empresa que actualmente presta servizos na conservación da RVP, nos que manifestan que existen erros nos custos asignados ao haber algún erro na documentación facilitada como consecuencia do requirimento que fixo o Servizo de Contratación e Fomento, en virtude do disposto no artigo 130 da Lei 9/2017, do 8 de novembro, de Contratos do Sector Público (LCSP).

De igual modo, durante o prazo inicial de presentación de ofertas, empresas interesadas na licitación expuxeron dúbidas, tanto a través do mecanismo indicado na cláusula trixésimo primeira do PCAP, como na propia plataforma de contratos do Sector Público, que en síntese versan sobre as seguintes cuestións:

- A cantos traballadores tense a obrigaón de subrogar, os 6 indicados do estudo de custos para cada lote, ou os indicados nas respectivas relacións de persoal adscrito elaboradas polas empresas?
- O modelo de oferta non indica apartado para ofertar o criterio de adxudicación relativo á oferta de inventario de pasos, onde indicamos se o ofertamos ou non?
- A que se refire o ámbito funcional no relativo ao criterio de emprego feminino e emprego indefinido?
- En que sobre se inclúe o compromiso de adscrición de medios e persoal?
- Onde, ou en que sobre se debe incluír o certificado de clasificación de Servizos?
- Se se envía por correos, débese incluír o modelo de oficio B, teñen que selarnos este modelo? Teñen que recibilo xunto con sóbrelas A e B ou o enviamos por FAX?.

Como consecuencia, das cuestión expostas convócase publicamente reunión informativa para o 06 de novembro de 2018 no Salón Verde da Deputación, coa finalidade de aclarar as dúbidas en relación coa licitación do Servizo para a execución de diversas operacións de conservación na rede viaria provincial 2019-2021, Zonas 1-8, por razón de transparencia. Dita convocatoria foi publicada na plataforma de contratos do sector público o 31 de outubro de 2018. (contrataciondelestado.es).

A resultas do anterior, na mencionada reunión abriuse un prazo (ata as 12.00 horas do 14 de novembro de 2018) para que as empresas interesadas presentasen as dúbidas que considerasen, sobre a documentación publicada e para que as empresas que prestan os seus servizos actualmente na RVP poidan aclarar a documentación presentada e que serviu de base para o estudo de custos, en caso de ser errónea, a fin de avaliar unha revisión do estudo de custos, de ser o caso, que se publicou na plataforma de contratación do sector público o 07 de novembro de 2018, como información complementaria accesible aos licitadores interesados.

A publicación efectuada na plataforma de contratos do sector público (07-11-2018), co nome de “nota da sesión informativa”, realízase así mesmo co obxectivo de avisar ás empresas que non presenten oferta ata que se publique a nova documentación coas novas circunstancias, de producirse, xa que se prevé unha ampliación do prazo de presentación de ofertas, (inicialmente previsto 20 días), en virtude do establecido no artigo 136 da LCSP, que indica “... Os órganos de contratación deberán ampliar o prazo inicial de presentación das ofertas e solicitudes de participación, de forma que todos os posibles interesados na licitación poidan ter acceso a toda a información necesaria para elaborar estas, cando por calquera razón os servizos dependentes do órgano de contratación non atendesen o requirimento de información que o interesado formulase coa debida antelación, nos termos sinalados no apartado 3 do artigo 138 (...)”

Durante o citado prazo (ata as 12.00 horas do 14 de novembro de 2018), foron varias as mercantís que prestan actualmente o servizo de conservación da RVP que presentan aclaracións á información remitida no seu momento. De igual modo tamén algunha empresa interesada na licitación presenta as súas dúbidas ou consultas, como así o fai tamén a Asociación Provincial de Empresarios da Construción (APEC).

A necesidade de estudar e resolver estas dúbidas confirma a obrigatoriedade de ampliar o prazo de presentación de proposicións.

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 dos Pregos de Cláusulas Administrativas Particulares, do de Prescricións técnicas, para a aprobación do gasto, adxudicación, interpretación, modificación e resolución nos termos previstos no artigo 59 apartados 8 e 12 do Regulamento Orgánico da Deputación Provincial de Lugo, publicado no BOP do 10 de marzo de 2011, aplicable conforme á circular de Secretaría de data 02 de novembro de 2018, (como consecuencia do acordo de 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 procedementais o órgano de competente será o Sr. Presidente da Deputación Provincial.

Neste caso trátase de alzar unha suspensión acordada por resolución da presidencia pero ao mesmo tempo resólvense alegacións e modificáronse informes e estudos económicos integrados no expediente que aproba a Xunta de Goberno na sesión de 15 de outubro de 2018. De que se entenda necesario a resolución por acordo da Xunta de Goberno.

O prazo de presentación de proposicións, se non se efectuase a ampliación de prazo, remataría o día 22/11/2018.

Por elementais razóns de seguridade xurídica, por Resolución da Presidencia, en data 20 de novembro de 2018, suspendeuse preventivamente o prazo de presentacións de proposicións, en tanto non se resolvan todas as dúbidas expostas por distintos licitadores e a propia Asociación empresarios de construción (APEC) nos termos que proceda, así como fixar que haberá unha ampliación do prazo suficiente para formular as proposicións, cando menos equivalente ao tempo perdido.

En data 20 de novembro de 2018, publicouse na plataforma do Sector público a Resolución de Presidencia de data 20/11/2018, mencionada no apartado precedente.

O Artigo 130 da LCSP/2017, aplicable nesta licitación, regula a información sobre as condicións de traballo. Así o apartado primeiro dese artigo 130 di literalmente: “ Cuando una norma legal un convenio colectivo o un acuerdo de negociación colectiva de eficacia general, imponga al adjudicatario la obligación de subrogarse como empleador en determinadas relaciones laborales, los servicios dependientes del órgano de contratación deberán facilitar a los licitadores, en el propio pliego, la información sobre las condiciones de los contratos de los trabajadores a los que afecte la subrogación que resulte necesaria para permitir una exacta evaluación de los costes laborales que implicará tal medida, debiendo hacer constar igualmente que tal información se facilita en cumplimiento de lo previsto en el presente artículo.”

O apartado 5: (Art. 130.5) precisa: “En el caso de que una vez producida la subrogación los costes laborales fueran superiores a los que se desprendieran de la información facilitada por el antiguo contratista al órgano de contratación, el contratista tendrá acción directa contra el antiguo contratista”.

Finalmente o apartado 6º, remata coa seguinte previsión: “ Asimismo, y sin perjuicio de la aplicación, en su caso, de lo establecido en el artículo 44 del texto refundido de la Ley del Estatuto de los Trabajadores, aprobado por Real Decreto Legislativo 2/2015, de 23 de octubre, el pliego de cláusulas administrativas particulares siempre contemplará la obligación del contratista de responder de los salarios impagados a los trabajadores afectados por subrogación, así como de las cotizaciones a la Seguridad social devengadas, aún en el supuesto de que se resuelva el contrato y aquellos sean subrogados por el nuevo contratista, sin que en ningún caso dicha obligación corresponda a este último. En este caso, la Administración, una vez acreditada la falta de pago de los citados salarios, procederá a la retención de las cantidades debidas al contratista para garantizar el pago de los citados salarios, y a la no devolución de la garantía definitiva en tanto no se acredite el abono de éstos.”

En aplicación do previsto no Artigo 100.2 en relación co Artigo 102.3 da LCSP, en tanto que se trata de prestacións propias dun contrato de servizos, con costes de persoal relevantes, elaborouse un estudo de custes, modificado, aplicando o convenio colectivo sectorial de aplicación, tal e como consta reflectido no expediente xunto coa relación de persoal a subrogar, en aplicación do Artigo 27 do Convenio xeral do sector da construción publicado no BOE nº 232 do 26/09/2017.

Despois de diversas alegacións e reunión públicas co sector interesado, rectificada a información aportada polas empresas que executan actualmente as prestacións obxecto de licitación e polo Servizo de Vías e Obras, procedeuse a elaborar un estudo de costes modificado para a tramitación do expediente de contratación do servizo para a execución de diversas operación de conservación da rede viaria provincial 2019-2021, división en lotes (1-8).

Tense en conta que se produce unha minoración no número de traballadores dispoñibles para a execución das tarefas a executar en cada zona, de acordo co esixido no PPT desta licitación, respecto da anterior, cuxos contratos están en execución.

Esta minoración pode verse afectado polo cambio de criterio xurisprudencial experimentado (por exemplo Sentencia do Tribunal Superior de Xustiza de Cantabria de 16 de abril de 2014, RSUP 873/2013, comentada en “La Ley 4185/2015”), de modo que sexa defendible que a

subrogación dos empregados afectados polo cambio de contratista debe operar para as empresas entrantes pola totalidade da xornada laboral da empresa saínte, con independencia de que ditos empregados, prestasen tales servizos de forma exclusiva ou non (...).

No estudo económico modificado, en relación con cada lote e con independencia de que se leve a cabo efectivamente a subrogación ou non relaciónanse as persoas con dereito a subrogarse coa súas respectivas circunstancias laborais.

No estudo de custes laborais adóptase cautelarmente un incremento dun 15 % por posibles desviacións (marxe de erro) e, como consecuencia da evolución de criterios xudiciais en canto a subrogación, un 10 % adicional para conceptos indemnizatorios para acoplar o persoal con dereito a subrogación co persoal cuxa dispoñibilidade se esixe e adscribe nos pregos de prescricións técnicas desta nova licitación.

Non se altera o presuposto base de licitación, nin tampouco o valor estimado do contrato, no que atinxe a cada lote e ao conxunto de lotes. Sucede así posto que co aumento o custe de persoal, prodúcese un reaxuste (redución) dos parámetros tidos en conta na xustificación de custes elaborado polo Servizo de Vías e Obras.

Así se comparamos as xustificacións deste Servizo de Vías e Obras datadas o 15/10/2018 e a de 5/02/2019 constataremos reducións segundo os lotes conceptos de “materiais” e “maquinaria”, aumentando o apartado de custes de persoal.

Deste modo dáse resposta aos apartados 1º e 2º da solicitude de aclaracións formuladas pola Asociación Provincial de Empresarios da Construción (APEC).

Respecto da aclaración do alcance da puntuación de porcentaxe de “plantilla feminina”, compre indicar que a alegante expresa, en síntese, que si operan o principio de obrigatoriedade na subrogación das plantillas, malamente poderán facer nada ao respecto (...).

No obstante, ante esa alegación-petición de aclaración, cabe indicar o seguinte:

A) A cláusula décimo-segunda do PCAP sobre criterios de adjudicación no apartado de fomento de contratación feminina, (Artigo 145.2 LCSP), di o seguinte:

“La mejor relación calidad-precio se evaluará con arreglo a criterios económicos y cualitativos.

Los criterios cualitativos que establezca el órgano de contratación para evaluar la mejor relación calidad-precio podrán incluir aspectos medioambientales o sociales, vinculados al objeto del contrato en la forma establecida en el apartado 6 de este artículo, que podrán ser, entre otros, los siguientes:

La calidad, incluido el valor técnico, las características estéticas y funcionales, la accesibilidad, el diseño universal o diseño para todas las personas usuarias, las características sociales, medioambientales e innovadoras, y la comercialización y sus condiciones;

Las características medioambientales podrán referirse, entre otras, a la reducción del nivel de emisión de gases de efecto invernadero; al empleo de medidas de ahorro y eficiencia energética y a la utilización de energía procedentes de fuentes renovables durante la ejecución del contrato; y al mantenimiento o mejora de los recursos naturales que puedan verse afectados por la ejecución del contrato.

Las características sociales del contrato se referirán, entre otras, a las siguientes finalidades: al fomento de la integración social de personas con discapacidad, personas desfavorecidas o miembros de grupos vulnerables entre las personas asignadas a la ejecución del contrato y, en general, la inserción sociolaboral de personas con discapacidad o en situación o riesgo de exclusión social; la subcontratación con Centros Especiales de Empleo o Empresas de Inserción; los planes de igualdad de género que se apliquen en la ejecución del contrato y, en general, la igualdad entre mujeres y hombres; el fomento de la contratación femenina; la conciliación de la vida laboral, personal y familiar; la mejora de las condiciones laborales y salariales; la estabilidad en el empleo; la contratación de un mayor número de personas para la ejecución del contrato; la formación y la protección de la salud y la seguridad en el trabajo; la aplicación de criterios éticos y de

responsabilidad social a la prestación contractual; o los criterios referidos al suministro o a la utilización de productos basados en un comercio equitativo durante la ejecución del contrato.”

En suma, non se incide ou alude con este criterio de adxudicación e puntuación no persoal a subrogar (dispoñibilidade, adscrición a execución), senón no conxunto de traballadoras en relación co número total de traballadores contratados no conxunto de actividades definidas no Artigo 1 do convenio colectivo de edificación de obras públicas provincial, nos convenios colectivos sectoriais análogos doutras provincias ou no convenio colectivo xeral do sector da construción (Artigo 3) : ” 1. El presente Convenio General será de obligado cumplimiento en todas las actividades propias del sector de la construcción, que son las siguientes:

- a) Las dedicadas a la construcción y obras públicas.
- b) La conservación y mantenimiento de infraestructuras.
- c) Canteras, areneras, graveras y la explotación de tierras industriales.
- d) Embarcaciones, artefactos flotantes y ferrocarriles auxiliares de obras y puertos.
- e) El comercio de la construcción mayoritario y exclusivista.

2. Las actividades que integran el campo de aplicación de este Convenio General se relacionan y detallan, a título enunciativo y no exhaustivo, en el Anexo I del mismo.

3. Asimismo, quedan integradas en el campo de aplicación de este Convenio General, las empresas y los centros de trabajo que, sin estar incluidas expresamente en el Anexo I, tengan como actividad principal las propias del sector de la construcción, de acuerdo con el principio de unidad de empresa.

4. Teniendo en cuenta la concurrencia de empresas en un mismo centro de trabajo, la complicación de la gestión de la prevención en éstos y lo dispuesto en la Ley reguladora de la subcontratación en el sector de la construcción, también estarán sometidas a lo dispuesto en el Libro II en relación con las disposiciones mínimas de seguridad y salud aplicables en las obras de construcción y en canteras areneras, graveras y la explotación de tierras industriales, todas aquellas empresas que ejecuten trabajos en los centros de trabajo considerados como obras.”

Este criterio aplicarase en función da porcentaxe, contratación feminino/total de traballadores dese ámbito funcional, no momento de presentación da oferta.

Polo tanto aplicarase ese criterio de adjudicación con independencia da obriga de subrogación de persoal.

Este criterio de adjudicación (mellora relación calidade-prezo, apóiase e ten fundamento legal no Artigo 145.2, 1º da LCSP/2017, en tanto que entre os criterios cualitativos, menciona as características sociais do contrato, que se deben referir, entre outros que enumera, ao fomento da contratación feminina, nun sector con pouca presenza. Obsérvase que este apartado diferencia entre fomento da contratación feminina (de un lado) e a contratación de un maior número de persoas para a execución do contrato de diversas operacións de conservación na rede viaria provincial 2019-2021 (lotes 1-8) : opcións distintas polas que se pode decidir o órgano de contratación.

A dispoñibilidade de emprego feminino, permitirá aumentar o número de persoas sobre o mínimo esixido, en momentos puntuais, permitirá cubrir baixas, xubilacións que se produzan no persoal a subrogar, no cadro de mando da empresa adjudicataria (persoal directivo) que tome decisións estratéxicas en relación a execución do contrato, etc: En consecuencia axústase a vinculación co obxecto do contrato nos termos do Art 145.6 da LCSP, en calquera dos aspectos que vaian referidos ou integren as prestacións a realizar, e en calquera etapa do ciclo da súa vida; por exemplo, temas relacionados coa política xeral de prevención de riscos laboráis, saúde laboral, controis de calidade, medidas ambientais aplicadas pola empresa, plan de igualdade implantado ou a implantar pola empresa e que se aplicarían transversalmente ao conxunto de prestacións e, por ende, tamén as deste contrato.

A atribución de un 5 % de puntuación total e proporcionada e respetuosa coa Resolución 660/2018, do TCRC, posto que a LCSP, non fixa un límite mínimo ou máximo a estes criterios zonais.

A aplicación deste criterio social permite cumprir ao órgano de contratación co previsto no Artigo 1.3 LCSP “ En toda contratación pública se incorporarán de maneira transversal y preceptiva criterios sociales y medioambientales, siempre que guarden relación con el objeto del contrato.”

Esta consideración permite responder a alegación-aclaración terceira do escrito presentado por APEC.

Visto o informe da Secretaria Xeral de data 20 de maio de 2019 sobre a situación xurídica dos membros da Corporación respecto á celebración de eleccións municipais, do que se deu conta á Xunta de Goberno en sesión de 24 de maio de 2019, atopámonos ante un suposto de “administración ordinaria”. Trátase dun suposto dos denominados no devandito informe como “zona de certeza” do concepto xurídico indeterminado “administración ordinaria”, con encaixe, en concreto, nos “actos de comprobación, actos debidos ou consecuencia necesaria doutros anteriores, que traduzan en termos operativos obxectivos predeterminados ou que supoñan valoracións segundo criterios predeterminados pola lei, os regulamentos, actos xenerais ou acordos corporativos”.

O Artigo 136 LCSP, no apartado segundo, precisa que “ os órganos de contratación deberán ampliar el plazo inicial de presentación de ofertas y solicitudes de participación, de forma que todos los posibles interesados en la licitación puedan tener acceso a toda la información necesaria para elaborar estas, cuando por cualquier razón los servicios dependientes del órgano de contratación no hubieran atendido el requerimiento de información que el interesado hubiera formulado con la debida antelación, en los términos señalados en el apartado 3 del artículo 138”, cando non se atendesen por calquera razón ou requirimento de información que se formularsen con debida antelación.

No se introducen modificacións nos pregos de condicións, aínda que si na información adicional a transmitir ao licitador (xustificación de custes, modificación de estudo económico, precisión do persoal a subrogar..). A duración da prórroga é proporcional a importancia da información solicitada (15 días máis) cando so restaban dous días para finalizar o prazo de presentación de proposicións.

Por conseguinte, a xuízo do informante, infórmase favorablemente a adopción do seguinte acordo:

Modificar o estudo económico incorporado ao expediente en base aos datos facilitados polas empresas que prestaron actualmente o servizo e a xustificación dos custos de conservación RVP/2021, lotes 1 a 8.

A modificación do estudo económico non altera o orzamento basee de licitación, de ningún dos lotes nin do procedemento de licitación no seu conxunto.

Efectuar as seguintes publicacións e posta a disposición de documentación.

Publicar o estudo económico modificado para a tramitación do expediente de contratación do servizo para a execución de diversas operacións de Conservación na rede viaria provincial 2019-2021 (lotes 1-8) elaborado pola Sección de Contratación Xeral (Servizo de Contratación e Fomento) no que constan para cada lote os traballadores con dereito a subrogación.

Publicar o informe de xustificación de custes de conservación da Rede Viaria Provincial de 5 de febreiro de 2019, subscrito pola Adxuntía ao Xefe de Servizo de Vías e Obras.

Poñer a disposición dos interesados a restante información facilitada polas empresas que veñen desenvolvendo as prestacións contractuais, en execución do contrato vixente e por cada lote.

Aclarar a alegación por parte do representante da APEC-Lugo, en relación ao criterio de adjudicación, fomento de emprego feminino, nos termos deste informe, (apartado décimo cuarto).

Alzar a suspensión cautelar do prazo para presentar proposicións na licitación “ Servizo de execución de diversas operación de conservación na Rede Viaria Provincial 2019-2021 (zonas 1-8), acordado por Resolución Presidencial do 20 de novembro de 2018. Esta suspensión publicouse na plataforma de contratos do sector público o día 20 de novembro de 2018.

Fixar unha ampliación do prazo, superior ao tempo perdido antes de finalizar o prazo de presentación de proposicións, de 15 días naturais, contados desde a publicación desta Resolución na plataforma de contratos do sector público.

A vista do anterior, esta Presidencia propón que pola Xunta de Goberno se adopte o seguinte acordo:

1º.- Modificar o estudo económico incorporado ao expediente en base aos datos facilitados polas empresas que prestaron actualmente o servizo e a xustificación dos custos de conservación RVP/2021, lotes 1 a 8.

A modificación do estudo económico non altera o orzamento basee de licitación, de ningún dos lotes nin do procedemento de licitación no seu conxunto.

2º.- Efectuar as seguintes publicacións e posta a disposición de documentación.

2.1.- Publicar o estudo económico modificado para a tramitación do expediente de contratación do servizo para a execución de diversas operacións de Conservación na rede viaria provincial 2019-2021 (lotes 1-8) elaborado pola Sección de Contratación Xeral (Servizo de Contratación e Fomento) no que constan para cada lote os traballadores con dereito a subrogación.

2.2.- Publicar o informe de xustificación de custes de conservación da Rede Viaria Provincial de 5 de febreiro de 2019, subscrito pola Adxuntía ao Xefe de Servizo de Vías e Obras.

2.3- Poñer a disposición dos interesados a restante información facilitada polas empresas que veñen desenvolvendo as prestacións contractuais, en execución do contrato vixente e por cada lote.

3º.- Aclarar a alegación por parte do representante da APEC-Lugo, en relación ao criterio de adxudicación, fomento de emprego feminino, nos termos que anteceden.

4º.- Alzar a suspensión cautelar do prazo para presentar proposicións na licitación “ Servizo de execución de diversas operación de conservación na Rede Viaria Provincial 2019-2021 (zonas 1-8), acordado por Resolución Presidencial do 20 de novembro de 2018. Esta suspensión publicouse na plataforma de contratos do sector público o día 20 de novembro de 2018.

5º.- Fixar unha ampliación do prazo, superior ao tempo perdido antes de finalizar o prazo de presentación de proposicións, de 15 días naturais, contados desde a publicación desta Resolución na plataforma de contratos do sector público”.

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

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

Primeiro.- *Proposta relativa ao convenio interadministrativo de cooperación entre esta Deputación Provincial e o concello de A Fonsagrada coa finalidade común de colaborar na “Adecuación do Parque da Alameda”.*

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 Fonsagrada, coa finalidade común de colaborar na “Adecuación do Parque da Alameda” que dispón o seguinte:

En relación co asunto de referencia procede emitir o seguinte informe:

Antecedentes de feito:

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

D. Carlos López López, Alcalde do Concello de A Fonsagrada achega escrito de solicitude de relación interadministrativa (público-público), de data 26 de xuño de 2019, 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; memoria para a realización conxunta entre o Concello de A Fonsagrada e a Deputación de Lugo, das actuacións de: “Adecuación do Parque da Alameda”, nas que conflúen os respectivos títulos competenciais, para satisfacer demandas veciñais de xeito eficiente. Na memoria explícanse os fins e obxectivos perseguidos co investimento que se articulan neste convenio. O prazo de execución é curto, fixado no 30 de novembro de 2019.

Este Convenio ten por obxecto establecer as bases da relación interadministrativa de cooperación entre o Concello de A Fonsagrada e a Deputación Provincial de Lugo en exercicio dunha competencia compartida, para acadar o obxectivo de executar os fins comúns de: “Adecuación do Parque da Alameda”. 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
ADECUACIÓN DE PARQUE DA ALAMEDA	83.746,62€	17.586,79€
TOTAL	101.333,41€	

O concello de A Fonsagrada achegará os proxectos técnicos; e, no seu caso, memorias técnicas necesarias para a execución das obras, segundo proceda legalmente; así mesmo encargarse da dirección de obra e dirección de execución e coordinación de seguridade e saúde nas actuacións do presente convenio que o requiran normativamente. O Concello 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 que proceda, segundo a natureza e destino do investimento obxecto desta acción colaborativa.

Fundamentos de dereito:

O artigo 111 do Real Decreto Legislativo 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:

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:

Suxeitos que subscriben o convenio e a capacidade xurídica con que actúa cada unha das partes.

A competencia na que se fundamente a actuación da Administración Pública.

O Obxecto do convenio e actuacións a realizar por cada suxeito para o seu cumprimento, indicando, no seu caso, a titularidade do resultado obtido.

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.

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

Mecanismos de seguimento, vixilancia e control da execución do convenio e dos compromisos adquiridos polos asinantes.

Réxime de modificación do convenio.

Prazo de vixencia do convenio, tendo en conta:

Os convenios deberán ter unha duración determinada, que non poderá ser superior a catro anos, salvo que por norma se prevea un prazo superior.

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 activas 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:

“1.- 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) (...)

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

3.- 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

(...)

6.- 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 acondicionamento do parque indicado.

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 Fonsagrada 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; (...)

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 refugallos”.

O artigo 7 da Lei 3/2012, do 2 de abril, do deporte de Galicia, establece as competencias deportivas das Deputacións Provinciais, entre elas: “(...) Fomentar, promover e difundir o deporte; asistir aos municipios e colaborar con eles, sobre todo cos de menor capacidade; calquera outra actuación que redunde en beneficio do desenvolvemento deportivo local, comarcal ou provincial” e o artigo 8 as competencias dos concellos en materia deportiva, “(...) construír, xestionar, ampliar e manter as instalacións deportivas de titularidade municipal, e no seu caso a xestión e mantemento das de titularidade autonómica ...”

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 Fonsagrada, 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 obxecto deste informe. 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 Fonsagrada, 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 FONSGRADA
2019	83.746,62€	17.586,79€

Concello de A Fonsagrada: 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 demográficas 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 Fonsagrada 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 RXLS 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.

Visto o informe da Secretaria Xeral de data 20 de maio de 2019 sobre a situación xurídica dos membros da Corporación respecto á celebración de eleccións municipais, do que se deu conta á Xunta de Goberno en sesión de 24 de maio de 2019, atopámonos ante un suposto de “administración ordinaria”. Trátase dun suposto dos denominados no devandito informe como “zona de certeza” ou de “administración ordinaria”, non comprometen o porvir da institución, posto que son convenios interadministrativos de cooperación, que se adoitan producir con frecuencia, o acordo e obrigas consecuentes teñen escasa relevancia dentro do conxunto da actividade total da entidade. Ademais, a estes efectos, o Concello de A Fonsagrada asume o compromiso de ter executado as actuacións antes do 30 de novembro de 2019.

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 .

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 Fonsagrada coa finalidade común de colaborar na execución dos fins comúns de Adecuación De Parque Da Alameda , con un orzamento total de 101.333,41 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 83.746,62 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 convenio interadministrativo de cooperación entre esta Deputación Provincial e o concello de Cervantes coa finalidade común de colaborar na adquisición de miniexcavadora.*

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 Cervantes, coa finalidade común de colaborar na “Adquisición de miniexcavadora” que dispón o seguinte:

“En relación co asunto de referencia procede emitir o seguinte informe:

Antecedentes de feito:

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

D. Benigno Gómez Tadrín, Alcalde do Concello de Cervantes achega escrito de solicitude de relación interadministrativa (público-público), de data 01/07/2019, ao que acompaña declaración responsable de estar ao corrente no cumprimento das obrigas tributarias, da Seguridade Social e da Facenda Autónoma impostas polas disposicións vixentes así como de non ter débedas con esta Deputación en período executivo; memoria da necesidade e características e orzamento da inversión para a realización conxunta entre o Concello de Cervantes e a Deputación de Lugo, das actuacións de: “Adquisición de miniexcavadora”, nas que conflúen os respectivos títulos competenciais, para satisfacer demandas veciñais de xeito eficiente. Na memoria explícanse os fins e obxectivos perseguidos co investimento que se articulan neste convenio, salientando entre outros: o arranxo de camiños, e vías de comunicación, pequenas obras municipais, traídas de augas ou retirada de desprendementos e que estarán executados antes do 31/12/2019.

Este Convenio ten por obxecto establecer as bases da relación interadministrativa de cooperación entre o Concello de Cervantes e a Deputación Provincial de Lugo en exercicio dunha competencia compartida, para acadar o obxectivo de executar os fins comúns de: “Adquisición de miniexcavadora”. 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
ADQUISICIÓN DE MINIEXCAVADORA	25.000,00€	3.435,00€
TOTAL	28.435,00€	

O concello de Cervantes financiará o importe que reste, e resulte necesario para dar cumprimento ao fin común, e de interese público perseguido; comprometéndose a recibir o investimento e dar o servizo á veciñanza que proceda segundo a natureza e destino do investimento obxecto desta acción colaborativa.

Fundamentos de dereito:

O artigo 111 do Real Decreto Legislativo 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:

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:

Suxeitos que subscriben o convenio e a capacidade xurídica con que actúa cada unha das partes.

A competencia na que se fundamente a actuación da Administración Pública.

O obxecto do convenio e actuacións a realizar por cada suxeito para o seu cumprimento, indicando, no seu caso, a titularidade do resultado obtido.

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.

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

Mecanismos de seguimento, vixilancia e control da execución do convenio e dos compromisos adquiridos polos asinantes.

Réxime de modificación do convenio.

Prazo de vixencia do convenio, tendo en conta:

Os convenios deberán ter unha duración determinada, que non poderá ser superior a catro anos, salvo que por norma se prevea un prazo superior.

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 mantendrá 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 conceptualmente 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:

“1.- 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) (...)

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

3.- 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

(...)

6.- 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.

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 Cervantes 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; (...).

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 refugallos”. 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; (...)”.

En canto á necesidade de mellora de camiños e accesos a núcleos de poboación, ademais: a Lei 8/2013, de 28 de xuño, de estradas de Galicia, establece no seu artigo 1 o obxecto, sinalando “ten por obxecto regular o dominio público viario nas redes de estradas de titularidade Autonómica de Galicia ou das entidades locais do seu ámbito territorial, e establecer os procesos de planificación, proxección, construción, financiamento, explotación, uso e protección de aquel e os mecanismos que permitan coordinar a actuación das distintas administracións titulares”. Do mesmo xeito, o artigo 9.3 desta mesma Lei sinala en canto a titularidade das estradas “... as de titularidade das respectivas entidades locais compoñen a súa correspondente rede de estradas”. É de ter en conta o establecido nos artigos 30.1.c en canto ao financiamento das actuacións, “mediante procedementos de colaboración con outras administracións públicas, sociedades ou entes públicos, con outros organismos locais, nacionais ou internacionais, ou con particulares” e 33.6 da amentada Lei, “correspóndelle aos Concellos a conservación e mantemento de todos os elementos que,

estando situados no dominio público viario, non formen parte da estrada nin dos seus elementos funcionais, e lles sirvan a aqueles para exercer as súas competencias propias”.

Neste mesmo senso debe terse en conta o Decreto 66/2016, do 26 de maio, polo que se aproba o Regulamento xeral de estradas de Galicia, e en concreto o establecido no artigo 18 – cambios de titularidade-; artigo 76.2 –procedementos de colaboración- “(...), c) Instalación, ás súas expensas e polos seus propios medios, de elementos funcionais ou equipamentos complementarios da estrada, tales como mobiliario urbano e calquera outro similar, (...); artigo 77 –convenios de colaboración- e artigo 85 –dirección e inspección da explotación-.

En canto a dotación de servizos, no ámbito da Comunidade Autónoma de Galicia, o artigo 5 da Lei 9/2010, do 4 de novembro, de augas de Galicia sinala como competencias dos entes locais: “ a) O abastecemento domiciliario de auga potable e o seu control sanitario; b) Rede de sumidoiros; c) O tratamento de augas residuais; (...)”.

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 Cervantes, 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 obxecto deste informe. 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 Cervantes, 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 CERVANTES
2019	25.000,00€	3.435,00€

Concello de Cervantes: 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 Cervantes 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 RXLS 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.

Visto o informe da Secretaria Xeral de data 20 de maio de 2019 sobre a situación xurídica dos membros da Corporación respecto á celebración de eleccións municipais, do que se deu conta á Xunta de Goberno en sesión de 24 de maio de 2019, atopámonos ante un suposto de “administración ordinaria”. Trátase dun suposto dos denominados no devandito informe como “zona de certeza” ou de “administración ordinaria”, non comprometen o porvir da institución, posto que son convenios interadministrativos de cooperación, que se adoitan producir con frecuencia, o acordo e obrigas consecuentes teñen escasa relevancia dentro do conxunto da actividade total da entidade. Ademais, a estes efectos, o Concello de Cervantes asume o compromiso de ter executado o investimento antes do 31 de decembro de 2019.

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 .

Polo anteriormente exposto, propoño 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 Cervantes Coa finalidade común de colaborar na execución dos fins comúns de “Adquisición de miniexcavadora”, cun orzamento total de 28.435,00 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

25.000,00 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.

Terceiro.- *Protocolo xeral de actuación para impulsar a construción dun centro de atención a persoas maiores no municipio de Pantón.*

Logo de ver a proposta da Presidencia do seguinte teor:

“O Concello de Pantón manifesta en escrito de 28 de xuño de 2019 a vontade de que se proceda a redacción e formalización dun convenio de colaboración para a construción dunha residencia da terceira idade e centro de día no devandito Concello. Non obstante, neste momento inicial artéllase un documento que exprese a vontade política.

A utilización deste documento de protocolo xeral (documento de intencións), conta con precedentes, xa utilizados con outros concellos, en relación coa construción, remate e apertura ao público dos centros de atención a maiores: Becerreá e Guitiriz para a construción; Pol, Trabada, Ribadeo, Fonsagrada, Pedrafita, Ribas de Sil e Cervantes para a posta en funcionamento.

O documento analizado detalla os fins comúns perseguidos, con fundamento na lexislación de réxime local, sobre réxime xurídico do sector público e de servizos sociais. Sublíñanse as competencias municipais en servizos sociais comunitarios específicos por parte do Concello, as competencias da Deputación Provincial en cooperación aos municipios do seu territorio e o reforzamento das relacións interadministrativas na materia, a través do deber de colaboración e das técnicas de cooperación.

O mesmo documento recolle, igualmente, a vontade común de impulsar un sistema de coordinación e cooperación interadministrativa, para valorizar os recursos dispoñibles

encamiñados a responder as demandas sociais: singularmente co Concello de Pantón, para fornecer a construción do centro de atención a persoas maiores, coa maior brevidade posible.

O protocolo concreta a súa vixencia e define a súa natureza xurídica.

Fín comúns das partes:

O Parlamento de Galicia, en execución das competencias que a Constitución e o Estatuto de Autonomía de Galicia, atribúen a Comunidade Autónoma Galega, aprobou a Lei 13/2008, do 3 de decembro, de servizos sociais de Galicia que ten por obxecto estruturar e regular, como servizo público, os servizos sociais nesta Comunidade Autónoma para a construción do sistema galego de benestar.

A Lei galega entende por servizos sociais o conxunto coordinado de prestacións, programas e equipamentos destinados a garantir a igualdade de oportunidades no acceso á calidade de vida e á participación social de toda a poboación galega, mediante intervencións que permitan o logro de diversos obxectivos, entre os que se citan: facilitar alternativas, recursos e itinerarios de integración social a aquelas persoas que se atopan en situación ou en risco de exclusión social; garantir a vida independente e a autonomía persoal das persoas en situación de dependencia; previr a aparición de calquera situación de dependencia, exclusión, desigualdade ou desprotección ás que fan referencia os obxectivos anteriores e promover e garantir o dereito universal da cidadanía galega ao acceso aos servizos sociais, garantindo a suficiencia orzamentaria que asegure a súa efectividade.

O sistema galego de servizos sociais, segundo o artigo 4 LSSG, réxese polos principios de: universalidade; prevención; responsabilidade pública; igualdade; equidade e equilibrio territorial; solidariedade; acción integral e personalizada; autonomía persoal e vida independente; participación; integración e normalización; globalidade; descentralización e proximidade; coordinación; economía, eficacia e eficiencia; planificación; avaliación e calidade.

A Deputación de Lugo e Concello de Pantón que participan neste protocolo xeral, manifestan expresamente a firme convicción de prestar os servizos públicos de atención directa a

través de programas pertencentes aos servizos sociais comunitarios específicos nos centros de atención a persoas maiores, concretamente o de carácter residencial, promovido e cofinanciado dende estas entidades locais, actuando como servizos de proximidade, no medio vital das persoas destinatarias, favorecendo o mantemento dos seus vínculos familiares e comunitarios, a súa autonomía e a calidade de vida; e, como efecto derivado a dinamización, socialmente sostible da actividade económica local. Resulta condición necesaria para acadar eses obxectivos a construción dese centro de atención a persoas maiores.

A Deputación provincial Deputación de Lugo en colaboración co Concello de Pantón propónse acometer un ambicioso proxecto de construción dun centro de atención a persoas maiores.

Existe unha necesidade real e efectiva desta dotación social: o proceso de envellecemento da poboación comporta un importante reto para a nosa sociedade, sendo na actualidade non só un reto de futuro senón do presente. Con todo, en oposición ao temor xeneralizado de que o envellecemento provocará a desestabilización do Estado de Benestar, débese converter unha oportunidade. Non se pode esquecer que o alongamento da vida é un logro das sociedades desenvolvidas e como tal debe exporse. Os cambios demográficos que se están producindo na sociedade en xeral e a lucense en particular requiren unha revisión das formulacións vixentes sociais, económicas e políticas.

A exclusión social é un dos problemas que afecta ao grupo de persoas mais envellecidas. Variables que aumentan a posibilidade de exclusión veñen determinadas por factores como son, por exemplo, a idade, o sexo ou as características persoais ou sanitarias. Neste senso, a poboación mais envellecida convértese nun grupo con alto risco de padecer exclusión social. A inequidade que sofre a poboación de 65 e máis anos maniféstase primordialmente polas desigualdades derivadas da distribución dos ingresos e do acceso aos recursos, acceso que está mais limitado e restrinxido nas áreas rurais de alta e elevada dispersión.

Unha variable clave na determinación da situación de risco de exclusión social é a estrutura do fogar. Os fogares unipersonais formados por persoas de 65 e máis anos, xunto cos

monoparentais encabezados por mulleres, son os que maior risco de padecer exclusión social teñen, variables que se acentúan nas zonas rurais de alta e elevada dispersión poboacional.

Así as especiais necesidades das persoas maiores que padecen algún tipo de limitación non só física senón tamén socioeconómica fan que, en moitas ocasións, a permanencia no seu domicilio familiar cunha calidade de atención óptima non sexa factible. É por iso polo que é necesario habilitar equipamentos destinados a paliar estes déficits a través de apoios puntuais, continuos e/ou permanentes das persoas maiores que os poidan precisar .

O Instituto de Maiores e Servizos Sociais, IMSERSO, co obxectivo de recoller nun único texto as liñas de actuación que orienten as políticas públicas, presentes e futuras, cara ás persoas maiores e dirixidas a promover o envellecemento activo e a solidariedade entre xeracións, etc., recolleu no ano 2015 nun único documento o Marco de actuación para as Persoas Maiores. Entre as súas medidas e propostas recollese: a necesidade de aumentar os recursos destinados aos cuidadores de persoas maiores con e sen discapacidade, mediante a creación de dispositivos, programas de respiro familiar ou centros especializados, sinalando que os servizos ou unidades de xeriatria son moi escasos no noso país e de aí a necesidade de fomentar o desenvolvemento de recursos asistenciais específicos; procurar que a atención de xeriatria inclúase como medida no catálogo de prestacións asistenciais ofertadas polas comunidades autónomas e que non teña só unha presenza testemuñal; así mesmo, no documento maniféstase a necesidade de promocionar fórmulas e opcións non residencias e residenciais diversificadas, que faciliten que as persoas maiores poidan envellecer na contorna onde viviron e impulsar a creación de centros de día e residencias para persoas maiores, non masificadas, con formas de convivencia flexible. Neste escenario, faise necesario, en consecuencia, habilitar un centro Residencial para a Terceira Idade, onde as persoas maiores que poidan precisar deste servizo, teñan acceso ao mesmo.

A administración local luguesa salienta, entre os principios xerais do sistema galego de servizos sociais, a equidade e o equilibrio territorial, de modo que no desenvolvemento da rede de centros de atención a persoas maiores e servizos que neles se presten se compensen e removan os desequilibrios e debilidades xeográficas; garántese o acceso ao sistema das galegas e galegos que residan en áreas sociais con altas taxas de envellecemento e dispersión, mediante unha oferta equitativa e equilibrada de servizos en todo o territorio; valorízase a descentralización e

proximidade de maneira que as atencións e os controis, dentro da dispoñibilidade de recursos, se leven a cabo de modo preferente polos órganos administrativos máis próximos á cidadanía (os municipais e os provincias) e que mellor coñecen a realidade da súa poboación.

A materialización destes obxectivos resulta se cabe, mais necesaria nun territorio como o municipio da montaña luguesa e de complicada orografía.

A Lei 45/2007, do 13 de decembro, para o desenvolvemento sustentable do medio rural, persegue a mellora da situación socioeconómica da poboación das zonas rurais e o acceso a uns servizos públicos suficientes e de calidade, establecendo o artigo 2.b) como un dos obxectos da norma “manter e mellorar o nivel de poboación do medio rural e elevar o grao de benestar dos seus cidadáns, asegurando uns servizos públicos básicos adecuados e suficientes que garantan a igualdade de oportunidades e a non discriminación, especialmente das persoas máis vulnerables ou en risco de exclusión.”, en relación co mesmo, o artigo 32 estipula “Co obxecto de mellorar a protección social dos cidadáns que residen no medio rural, o Programa poderá conter medidas que teñan como obxecto: a) Facer efectivo o acceso ás prestacións e servizos sociais en condicións de equidade, en particular aos beneficiarios do Sistema para a Autonomía e Atención á Dependencia, de acordo coas condicións particulares do medio rural.”

Esta mesma Lei define o medio rural como espazo xeográfico formado pola agregación de municipios ou entidades locais menores, definido polas administracións competentes que teñan unha poboación inferior a 30.000 habitantes e unha densidade inferior a 100 habitantes por km², polo que o municipio de Pantón , onde se leva a cabo o investimento entraría dentro desta definición.

O artigo 25 da Lei 7/1985, de 2 de abril (en diante LBRL), na redacción dada pola Lei 27/2013, de 27 de decembro, de Racionalización e Sustentabilidade da Administración Local (LRSAL) establece que o municipio exercerá, en todo caso, como competencias propias, nos termos da lexislación do Estado e das Comunidades Autónomas, entre outras, a avaliación e información de situacións de necesidade social e a atención inmediata a persoas en situación ou risco de exclusión social (Art. 25.2 letra e).

Esta determinación competencial das Entidades locais, efectuada pola lexislación básica estatal, complementase coa lexislación sobre réxime local autonómica e coa normativa sectorial estatal e autonómica, posto que a STC 41/2016, de 3 marzo, interpreta o reformado artigo 25 da LBRL (reformado pola LRSAL), declarando que as Leis das comunidades autónomas poden atribuír competencias propias aos municipios ao igual que outras leis estatais sectoriais.

Pois ben, neste senso a Comunidade Autónoma de Galicia, en execución das súas competencias estatutarias, aprobou a Lei 13/2008, do 3 de decembro de servizos sociais de Galicia (en adiante LSSG), que ten por obxecto estruturar e regular, como servizo público, os servizos sociais nesta Comunidade Autónoma para a construción do sistema galego de benestar, cuxo artigo 60 establece como competencias dos concellos, entre outras, no marco da planificación e ordenación xeral do sistema galego de servizos sociais, a creación, a xestión e o mantemento dos servizos sociais comunitarios básicos, así como, a xestión e o mantemento dos servizos sociais comunitarios específicos, sen prexuízo do establecido no artigo 59.i da mesma, debendo garantir todos os concellos de Galicia, como mínimo, a prestación de servizos sociais comunitarios básicos de titularidade municipal.

Por outra banda, para a mellor atención das necesidades sociais do seu ámbito territorial, e unha vez garantida a prestación dos servizos sociais comunitarios básicos e demais competencias enumeradas no artigo 60, os concellos de Galicia poderán crear, xestionar e manter servizos sociais especializados, en coordinación coa Xunta de Galicia e de acordo co Catálogo de servizos sociais e a planificación correspondente, consonte co previsto no artigo 62 da LSSG, referente as actividades municipais complementarias doutras administracións públicas.

Estas competencias cualifícanse como propias dos concellos, atribuídas pola lexislación autonómica, consonte ao establecido no artigo 64 bis da lei galega de servizos sociais que a súa vez promove a colaboración interadministrativa. Determinación normativa coherente co Artigo 28, 30 e concordantes do Decreto 99/2012, do 16 de marzo, polo que se regulan os servizos sociais comunitarios e o seu financiamento

A Deputación Provincial de Lugo, ten como fins propios e específicos os enumerados no Art. 31.2 da LRBRL, indicando xenericamente o de garantir os principios de solidariedade e

equilibrio intermunicipais, no marco da política económica e social, particularizando algún deses fins específicos. O artigo 118.letra e) da Lei 5/1997, de 22 de xullo, de Administración Local de Galicia (en adiante LALGA) establece que compete as Deputacións Provinciais rexer e administrar os intereses peculiares da provincia, creando, conservando e mellorando os servizos cuxo obxecto sexa o fomento dos mesmos, en especial, a realización de obras en todo o territorio provincial. E, por último, o artigo 30.6 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 (en adiante TRLRL) sinala, dentro das formas de cooperación das Deputacións, a dos “convenios” de execución de obras e instalación de servizos.

O art. 36.1 LBRL, pola súa parte, enumera as competencias propias do ente provincial, estipulando os apartados b) e d) as seguinte:

A asistencia e a cooperación xurídica, económica e técnica ós Concellos, especialmente os de menor capacidade económica e de xestión. En todo caso nos municipios de 1.000 habitantes debe garantir a prestación dos servizos de secretaría e intervención (art. 36.1 b).

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. (art. 36.1 d).

A LALGA, regula nos artigos 109 e seguintes, as competencias propias da Deputación Provincial, salientando o parágrafo b), “a prestación de asistencia e a cooperación xurídica, económica e técnica cos Concellos, especialmente ós que teñan menor capacidade económica e de xestión”.

En aplicación do Artigo 36, letra d) da LRBRL “a Deputación da soporte aos concellos para a tramitación de procedementos administrativos e realización de actividades materiais e de xestión asumíndoas cando aqueles se llas encomenden”.

Os artigos 114 e 115 da LALGA regulan respectivamente, a asistencia económico – financeira e a asistencia técnica aos concellos, aplicables aos fins deste convenio.

O artigo 63 da LSSG en relación coa cooperación e colaboración administrativa, establece que as Deputacións Provinciais, de conformidade co previsto na normativa de réxime local, proporcionaranlles asistencia económica, técnica e xurídica aos concellos na execución das súas competencias en materia de servizos sociais, especialmente na prestación de servizos sociais comunitarios básicos por aqueles concellos con menos de vinte mil habitantes; e ademais, a Xunta de Galicia (art. 64 LSSG) promoverá unha efectiva coordinación e cooperación cos concellos co fin de asegurar a calidade e unha cobertura equilibrada dos servizos sociais en todo o territorio, especialmente no que atinxe á creación e ao mantemento de servizos sociais comunitarios específicos; esta cooperación interadministrativa resulta reforzada polo artigo 64.bis, introducido pola Lei 9/2017, do 26 de decembro, que á súa vez reforza o carácter de competencia propia dos concellos en canto aos servizos comunitarios.

Enténdese que a cooperación administrativa con achegas recíprocas, é o aparello máis acaído e sustentable, organizativa e financeiramente, para o desenvolvemento conxunto de tarefas e para a obtención satisfactoria dun obxectivo común, neste caso mellorar os servizos públicos de carácter social (centro de atención a maiores e residencia), cuxa prestación se localiza en distintos municipios da Provincia de Lugo.

O propio artigo 57.3 da LBRL dá prevalencia a subscrición de convenios, como medios de cooperación, respecto doutras formas cooperativas como a constitución de consorcios; baseado na idea de evitar a creación de estruturas organizativas, cando non sexan necesarias e previa acreditación e que os fins perseguidos non se acadan vía convenio e que a figura consorcial é máis eficiente na asignación de recursos económicos.

Vontade das partes:

Impulsar a coordinación e cooperación interadministrativa, para valorizar os recursos dispoñibles encamiñados a responder as demandas sociais: singularmente co Concello de Pantón, para así satisfacer as necesidades sociais existentes coa maior celeridade posible.

Dar resposta as necesidades da poboación mediante unha axeitada planificación previa.

Minorar os custos derivados da actuación illada.

Garantir o acceso da veciñanza a uns servizos públicos de calidade mediante unha oferta de recursos suficiente, equilibrada e de proximidade, fornecendo criterios de acceso homoxéneos por razóns de situación biopsicosocial e por razóns de proximidade ao recurso, nomeadamente priorizando a residencia no municipio e na bisbarra correspondente.

Axilizar a tramitación das licencias e autorizacións que sexan necesarias para dotarse do centro de atención a persoas maiores.

Impulsar a tramitación das operacións de xestión patrimonial necesarias para dispoñer do inmovible no que executar o centro de atención a persoas maiores, dentro dese prazo estimado de tres meses.

Dar celeridade aos trámites necesarios para a cofinanciación da construción do centro de atención a maiores, de xeito similar ao marco financeiro que se ven aplicando noutros centros residenciais, como os de A Pontenova, Pobra do Brollón, Folgoso do Courel, Portomarín e Cervantes con unha aportación municipal estimada de 200.000€ repartidas en 4 anualidades (2019-2020-2021-2022) a título de exemplo, xunto coa dispoñibilidade dos terreos.

Fixar como prazo estimado para licitar as obras o de 3 meses, dende a sinatura do convenio de cooperación.

Elaborar un convenio de cooperación para someter á aprobación dos órganos competentes de cada administración, que se asinaría, ao longo do ano 2019 (aproximadamente). Este convenio fixará, co contido que marca a LRXSP para os convenios interadministrativos, a competencia do Concello de Pantón e da Deputación (cooperación) para a construción dun centro de atención a persoas maiores, as obrigas asumidas por cada parte, o sistema de financiamento coa determinación das respectivas aportacións; o obxecto e fins; a duración do convenio; a súa posible modificación; a extinción e efectos, xunto ao seu réxime xurídico.

Reclamar a colaboración da Xunta de Galicia, de conformidade co previsto no artigo 64 bis da Lei de servizos sociais de Galicia.

Vixencia e natureza xurídica deste Protocolo Xeral:

O presente protocolo terá vixencia dende a data da súa formalización ata a celebración co Concello de Pantón do respectivo convenio de cooperación para a construción dun centro de atención a persoas maiores.

No suposto de que durante a vixencia deste protocolo cambiasen as condicións contempladas neste, as partes de mutuo acordo, subscribirán a correspondente addenda.

A natureza xurídica deste documento é a de un protocolo xeral de actuación que expresa a vontade da Deputación de Lugo e o Concello de Pantón no fin e obxectivo común de redactar un Convenio de cooperación administrativa para levar a cabo a financiación da construción do centro de atención a persoas maiores como un equipamento propio dos servizos sociais comunitarios específicos.

Ao presente protocolo aplícaselle o Réxime Xurídico previsto no Art. 47.1 da Lei 40/2015, de 1 de outubro, de Réxime Xurídico do Sector Público, para os Protocolos Xerais de Actuación.

Por canto vai dito, proponho:

1º.- Aprobar o texto do Protocolo Xeral de actuación a celebrar entre a Deputación de Lugo e o Concello de Pantón para impulsar a construción dun centro de atención a persoas maiores no municipio de Pantón (Lugo).

2º.- Convocar para a súa sinatura ao Alcalde do Concello de Pantón”.

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

Cuarto.- *Protocolo xeral de actuación para recuperar e por en valor a edificación coñecida como “Mirador de Mondoñedo”.*

Logo de ver a proposta da Presidencia do seguinte teor:

“A Alcaldesa do Concello de Mondoñedo manifesta, no escrito presentado o 21 de maio do 2019, a vontade/intención de recuperar e por en valor a edificación coñecida como “Mirador de Mondoñedo”, que se artellará coa redacción e formalización do respectivo convenio de cooperación.

A utilización do protocolo xeral (documento de intencións), conta con precedentes, xa utilizados con outros concellos, en relación coa construción, remate e apertura ao público de centros de atención a maiores: por exemplo, en Becerreá e Guitiriz para a construción; Pol, Trabada, Ribadeo, Fonsagrada, Pedrafita e Ribas de Sil para a posta en funcionamento, para a elaboración de estudos coa UDC, ou para impulsar a creación dunha explotación de porco celta (USC, ASOPORCEL).

O protocolo xeral analizado, detalla os fins comúns perseguidos, con fundamento na lexislación de réxime local (artigo 36.1d) LBRL), na Lei 40/2015, do 1 de outubro, de réxime xurídico do sector público (Deber de colaboración: artigos 141 e 144) e resto de lexislación sectorial como é a Lei 7/2011, do 27 de outubro, do turismo de Galicia, o Real Decreto 1372/1986, do 13 de xuño, polo que se aproba o Regulamento de Bens das Entidades Locais (Prerrogativas de las entidades locais respecto aos seus bens, artigos 44 e seguintes) e a Lei 5/2016, do 4 de maio, do patrimonio cultural de Galicia, e tamén, entre outras, a Lei 45/2007, do 13 de decembro, para o desenvolvemento sostible do medio rural. Sublíñanse as competencias municipais en protección e xestión do patrimonio, protección do medio urbano e información e promoción da actividade turística por parte do Concello; e as competencias da Deputación Provincial en cooperación cos municipios do seu territorio e o reforzamento das relacións interadministrativas en materia, a través do deber de colaboración e das técnicas de cooperación.

O mesmo documento recolle igualmente a vontade común de impulsar un sistema de coordinación e cooperación interadministrativa, para valorizar os recursos dispoñibles encamiñados

a responder as demandas sociais: singularmente co Concello de Mondoñedo para recuperar e por en valor a edificación coñecida como “Mirador de Mondoñedo”, coa maior celeridade posible, atendendo a mecanismos de xestión patrimonial previstos na Lei 5/2011, de 30 de setembro, do patrimonio da Comunidade Autónoma de Galicia (aplicable ás entidades locais segundo a súa disposición adicional segunda)

O protocolo concreta a súa vixencia e define a súa natureza xurídica.

Fins comúns das partes:

A Constitución Española, no artigo 148.1.8ª establece que as Comunidades Autónomas poderán asumir competencias en materia de montes e aproveitamentos forestais. No artigo 149.1.23ª, establece que o Estado ten competencia exclusiva sobre “23.ª Legislación básica sobre protección del medio ambiente, sin perjuicio de las facultades de las Comunidades Autónomas de establecer normas adicionales de protección. La legislación básica sobre montes, aprovechamientos forestales y vías pecuarias”.

Os fins comúns perseguidos, baséanse na lexislación de réxime local (artigo 36.1d) LBRL), na Lei 40/2015, do 1 de outubro, de réxime xurídico do sector público (Deber de colaboración: artigos 141 e 144) e resto de lexislación sectorial como é a Lei 7/2011, do 27 de outubro, do turismo de Galicia, o Real Decreto 1372/1986, do 13 de xuño, polo que se aproba o Regulamento de Bens das Entidades Locais (Prerrogativas de las entidades locais respecto aos seus bens, artigos 44 e seguintes), a Lei 5/2016, do 4 de maio, do patrimonio cultural de Galicia, e tamén, entre outras, a Lei 45/2007, do 13 de decembro, para o desenvolvemento sostible do medio rural, e a Lei 5/2011, de 30 de setembro, do patrimonio da Comunidade Autónoma de Galicia (aplicable ás entidades locais segundo a súa disposición adicional segunda)

Sublíñanse as competencias municipais en protección e xestión do patrimonio, protección do medio urbano e información e promoción da actividade turística por parte do Concello; e as competencias da Deputación Provincial en cooperación aos municipios do seu territorio e o reforzamento das relacións interadministrativas en materia, a través do deber de colaboración e das técnicas de cooperación.

A Deputación de Lugo e o Concello de Mondoñedo, que participan neste Protocolo Xeral, manifestan expresamente a firme convicción de levar a cabo o mandato establecido nas diversas normas sectoriais existentes ao respecto.

A Deputación Provincial de Lugo xunto co Concello de Mondoñedo, pretenden acometer un ambicioso proxecto de recuperar e por en valor a edificación coñecida como “Mirador de Mondoñedo”, xestionando sostiblemente os recursos dispoñibles.

O artigo 25 da Lei 7/1985, de 2 de abril (en adiante LBRL), na redacción dada pola Lei 27/2013, de 27 de decembro, de Racionalización e Sustentabilidade da Administración Local (LRSAL), establece que o municipio exercerá, en todo caso, como competencias propias, nos termos da lexislación do Estado e das Comunidades Autónomas, entre outras, a protección e xestión do Patrimonio histórico, a protección do medio ambiente urbano e a información e promoción da actividade turística de interese e ámbito local (art. 25.2 letras a), b) e h).

O artigo 25.1 da LBRL, di:

“1. O Municipio, para a xestión dos seus intereses e no ámbito das súas competencias, pode promover actividades e prestar los servizos públicos que contribúan a satisfacer as necesidades e aspiracións da comunidade veciñal nos termos previstos neste artigo”.

O artigo 25.2.b) recolle:

“O Municipio exercera en todo caso como competencias propias, nos termos da lexislación do Estado e das Comunidades Autónomas, nas seguintes materias:

(...)

b) Medio ambiente urbano: en particular, parques e xardíns públicos, xestión dos residuos sólidos urbanos e protección contra a contaminación acústica, lumínica e atmosférica nas zonas urbanas. (...)”

A Deputación Provincial de Lugo, ten como fins propios e específicos os enumerados no art. 31.2 da LRBRL, indicando xenericamente o de garantir os principios de solidariedade e equilibrio intermunicipais, no marco da política económica e social, particularizando algún deses fins específicos.

O artigo 118 da Lei 5/1997, de 22 de xullo, de Administración Local de Galicia (en adiante LALGA), establece que compete as Deputacións Provinciais rexer e administrar os intereses peculiares da provincia, creando, conservando e mellorando os servizos cuxo obxecto sexa o fomento dos mesmos; en especial, “a realización de obras en todo o territorio provincial” (letra e).

E, por último, o artigo 30 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 (en adiante TRLRL) sinala, que: “A Deputación cooperará á efectividade dos servizos municipais, preferentemente os obrigatorios, aplicando a tal fin: a) Os medios económicos propios da mesma que se asignen. (...) 2. A cooperación poderá ser total ou parcial, segundo aconsellen as circunstancias económicas dos municipios interesados (...)”. No seu punto 6º, o artigo indica, ademais, as diferentes formas de cooperación.

O art. 36.1 LBRL, pola súa parte, enumera as competencias propias do ente provincial, estipulando os apartados b) e d) as seguintes:

“(...)b) A asistencia e a cooperación xurídica, económica e técnica ós Concellos, 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. (...)”.

En aplicación do artigo 36.2, letra d) da LBRL: “A Deputación da soporte aos concellos para a tramitación de procedementos administrativos e realización de actividades materiais e de xestión asumíndoas cando aqueles llas encomenden”. Esta actividade desenvólvese precisamente para a efectividade das competencias do artigo 36.1 LBRL.

A LALGA, regula nos artigos 109 e seguintes, as competencias propias da Deputación Provincial, salientando o artigo 109.1:

(...) b) “Prestar asistencia e cooperación xurídica, económica e técnica cos Concellos, especialmente ós que teñan menor capacidade económica e de xestión.

(...) d) En xeral, o fomento e a administración dos intereses peculiares da provincia”.

Os artigos 114 e 115 da LALGA regulan respectivamente, a asistencia económico – financeira e a asistencia técnica aos concellos, aplicables aos fins deste protocolo.

As determinacións competenciais das Entidades locais, efectuada pola lexislación básica estatal, complementase coa lexislación sobre réxime local autonómica e coa normativa sectorial estatal e autonómica, posto que a STC 41/2016, de 3 marzo, interpreta o reformado artigo 25 da LBRL (reformado pola LRSAL), declarando que as Leis das comunidades autónomas poden atribuír competencias propias aos municipios ao igual que outras leis estatais sectoriais, como as que se acaban de citar.

Enténdese que a cooperación administrativa con achegas recíprocas, é o aparello máis acaído e sustentable, organizativa e financeiramente, para o desenvolvemento conxunto de tarefas e para a obtención satisfactoria dun obxectivo común; tal é neste caso, a recuperación e posta en valor da edificación coñecida como “Mirador de Mondoñedo”, incorporado ao sistema colaborativo en cuxos alicerces aséntase este protocolo xeral.

Ante as necesidades manifestadas pola Sra. Alcaldesa do Concello de Mondoñedo, despois de diversas reunións mantidas, polo ente provincial, coa representante do Concello e, tras constatar a demanda de cooperación a esta Deputación Provincial, no relativo a recuperación e posta en valor

da edificación coñecida como “Mirador de Mondoñedo”, exprésase o desexo de articular e canalizar unha acción colaborativa, institucionalizada na materia, partindo deste documento protocolario e de intencións.

Vontade das partes:

Impulsar a cooperación interadministrativa, para valorizar os recursos dispoñibles encamiñados a responder as demandas sociais: singularmente co Concello de Mondoñedo, co obxectivo de recuperar e por en valor a edificación coñecida como “Mirador de Mondoñedo”.

Implementar unha acción de gobernanza pública para mellorar a base económica do medio rural, fixando poboación no rural, loitando contra o despoboamento e a crise demográfica, elevar o grao de benestar de poboación, con independencia do territorio onde viva.

De maneira mais específica:

En relación co Concello:

Implementar esta iniciativa de acción colaborativa coa Deputación, para recuperar e por en valor a edificación coñecida como “Mirador de Mondoñedo”.

Impulsar as operacións xurídicas administrativas e de xestión patrimonial para acadar ese obxectivo.

Solicitar a aplicación dos fondos comprometidos da Deputación na consecución destes obxetivos e fins.

En relación coa Deputación:

Dar resposta as necesidades da poboación mediante unha axeitada ordenación dos recursos dispoñibles, asistindo e cooperando co Concello, respectando os seus títulos competencias e a súa autonomía de decisión.

Executar as operacións xurídicas administrativas e de xestión patrimonial para recuperar e por en valor a edificación coñecida como “Mirador de Mondoñedo” en cooperación co Concello de Mondoñedo.

Elaborar o respectivo convenio de cooperación ou colaboración para someter á aprobación dos órganos competentes de cada Administración. Este convenio fixará, co contido que marca a LRXSP para os convenios interadministrativos, a competencia do Concello de Mondoñedo e da Deputación (cooperación) para realizar a actividade conducente a recuperar e por en valor da edificación coñecida como o “Mirador de Mondoñedo”; as obrigas asumidas por cada parte; o sistema de financiamento coa determinación das respectivas aportacións; o obxecto e fins; as prestacións respectivas; a duración do convenio; a súa posible modificación; a extinción e efectos, xunto ao seu réxime xurídico.

Vixencia e natureza xurídica deste Protocolo Xeral:

O presente Protocolo terá vixencia dende a data da súa formalización ata o cumprimento dos parámetros expostos no apartado precedente e, nomeadamente, no momento en que se formalice o convenio de cooperación nel previsto.

No suposto de que durante a vixencia deste Protocolo cambiasen as condicións nel contempladas, as partes, de mutuo acordo, subscribirán a correspondente addenda.

A natureza xurídica deste documento é a dun Protocolo Xeral de actuación ou instrumento semellante que expresa a vontade da Deputación e o Concello de Mondoñedo de participar no fin e obxectivo común de recuperar e por en valor a edificación coñecida como “Mirador De Mondoñedo”.

Ao presente Protocolo aplícaselle o Réxime Xurídico previsto no artigo 47.1 da Lei 40/2015, de 1 de outubro, de Réxime Xurídico do Sector Público, para os Protocolos Xerais de Actuación.

Por canto vai dito, proponho:

1º.- Aprobar o texto do Protocolo Xeral de actuación a celebrar entre a Deputación de Lugo e o Concello de Mondoñedo para recuperar e por en valor a edificación coñecida como “Mirador de Mondoñedo”.

2º.- Convocar para a súa sinatura á Alcaldesa do Concello de Mondoñedo”.

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

8.- PROPOSTA DE APROBACIÓN, SE PROCEDE, DE CONTA XUSTIFICATIVA DA SUBVENCIÓN OUTORGADA DENTRO DO PROGRAMA DE APOIO AO SECTOR AGROGANDEIRO NA PROVINCIA DE LUGO, ANO 2018 “RECUPERACIÓN E INCORPORACIÓN DE TERRAS PARA POSTA EN PRODUCCIÓN DE RECURSOS AGROGANDEIROS”; EXPEDIENTE SUBAGR-2018/001.

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

“Con data 21 de decembro de 2018 a Xunta de Goberno acordou estimar a solicitude tramitada co número de expediente SUBAGR-2018/001, correspondente a Don José Antonio Ferreiro Palacio (O Corgo), destinada a incorporación de terras para a súa posta en produción, cunha superficie de 1,4547 Has, concedéndolle unha subvención por importe de 727,35 €, incluída no Programa de apoio ao sector agrogandeiro na provincia de Lugo, ano 2018, Recuperación e incorporación de terras para a posta en produción de recursos agrogandeiros.

Don José Antonio Ferreiro Palacio, presentou en forma e prazo a conta xustificativa correspondente á devandita subvención de acordo coas bases reguladoras destas subvencións aprobadas o 10 de agosto de 2018.

Sobre a conta xustificativa emitíronse informes técnicos favorables, acerca do grado de cumprimento dos fins para o que se concedeu a subvención, a adecuación dos gastos realizados e a documentación presentada polo beneficiario, pola súa parte, Intervención fiscalizou de conformidade a mesma.

Polo anteriormente exposto, propónse á Xunta de Goberno a adopción do seguinte acordo:

Aprobar a conta xunto coa documentación xustificativa da subvención outorgada con data 21 de decembro de 2018 por acordo da Xunta de Goberno, a favor de Don José Antonio Ferreiro Palacio, tramitada co número de expediente SUBAGR-2018/001, destinada á “incorporación de terras para a súa posta en produción” por un importe de 727,35 €, así como ao aboamento da mesma”.

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

9.- PROPOSTA DE APROBACIÓN, SE PROCEDE, DE CONTA XUSTIFICATIVA DA SUBVENCIÓN OUTORGADA DENTRO DO PROGRAMA DE APOIO AO SECTOR AGROGANDEIRO NA PROVINCIA DE LUGO, ANO 2018 “RECUPERACIÓN E INCORPORACIÓN DE TERRAS PARA POSTA EN PRODUCCIÓN DE RECURSOS AGROGANDEIROS”; EXPEDIENTE SUBAGR-2018/003.

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

“Con data 21 de decembro de 2018 a Xunta de Goberno acordou estimar a solicitude tramitada co número de expediente SUBAGR-2018/003, correspondente a Don José Antonio Díaz

Fernández (Navia de Suarna), destinada a incorporación de terras para a súa posta en produción, cunha superficie de 2,7175 Has, concedéndolle unha subvención por importe de 1.358,75 €, incluída no Programa de apoio ao sector agrogandeiro na provincia de Lugo, ano 2018, Recuperación e incorporación de terras para a posta en produción de recursos agrogandeiros.

Don José Antonio Díaz Fernández, presentou en forma e prazo a conta xustificativa correspondente á devandita subvención de acordo coas bases reguladoras destas subvencións aprobadas o 10 de agosto de 2018.

Sobre a conta xustificativa emitíronse informes técnicos favorables, acerca do grado de cumprimento dos fins para o que se concedeu a subvención, a adecuación dos gastos realizados e a documentación presentada polo beneficiario, pola súa parte, Intervención fiscalizou de conformidade a mesma.

Polo anteriormente exposto, proponse á Xunta de Goberno a adopción do seguinte acordo:

Aprobar a conta xunto coa documentación xustificativa da subvención outorgada con data 21 de decembro de 2018 por acordo da Xunta de Goberno, a favor de Don José Antonio Díaz Fernández, tramitada co número de expediente SUBAGR-2018/003, destinada á “incorporación de terras para a súa posta en produción” por un importe de 1.358,75 €, así como ao aboamento da mesma”.

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

10.- PROPOSTA DE APROBACIÓN, SE PROCEDE, DE CONTA XUSTIFICATIVA DA SUBVENCIÓN OUTORGADA DENTRO DO PROGRAMA DE APOIO AO SECTOR AGROGANDEIRO NA PROVINCIA DE LUGO, ANO 2018 “RECUPERACIÓN E INCORPORACIÓN DE TERRAS PARA POSTA EN PRODUCCIÓN DE RECURSOS AGROGANDEIROS”; EXPEDIENTE SUBAGR-2018/004.

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

“Con data 21 de decembro de 2018 a Xunta de Goberno acordou estimar a solicitude tramitada co número de expediente SUBAGR-2018/004, correspondente a Dona Olga Agripina Arias Álvarez (As Nogais), destinada a incorporación de terras para a súa posta en produción, cunha superficie de 1,64 Has, concedéndolle unha subvención por importe de 820,00 €, incluída no Programa de apoio ao sector agrogandeiro na provincia de Lugo, ano 2018, Recuperación e incorporación de terras para a posta en produción de recursos agrogandeiros.

Dona Olga Agripina Arias Álvarez, presentou en forma e prazo a conta xustificativa correspondente á devandita subvención de acordo coas bases reguladoras destas subvencións aprobadas o 10 de agosto de 2018.

Sobre a conta xustificativa emitíronse informes técnicos favorables, acerca do grado de cumprimento dos fins para o que se concedeu a subvención, a adecuación dos gastos realizados e a documentación presentada polo beneficiario, pola súa parte, Intervención fiscalizou de conformidade a mesma.

Polo anteriormente exposto, propónse á Xunta de Goberno a adopción do seguinte acordo:

Aprobar a conta xunto coa documentación xustificativa da subvención outorgada con data 21 de decembro de 2018 por acordo da Xunta de Goberno, a favor de Dona Olga Agripina Arias Álvarez, tramitada co número de expediente SUBAGR-2018/004, destinada á “incorporación de terras para a súa posta en produción” por un importe de 820,00 €, así como ao aboamento da mesma”.

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

11.- PROPOSTA DE APROBACIÓN, SE PROCEDE, DE CONTA XUSTIFICATIVA DA SUBVENCIÓN OUTORGADA DENTRO DO PROGRAMA DE

**APOIO AO SECTOR AGROGANDEIRO NA PROVINCIA DE LUGO, ANO 2018
“RECUPERACIÓN E INCORPORACIÓN DE TERRAS PARA POSTA EN PRODUCCIÓN
DE RECURSOS AGROGANDEIROS”;** EXPEDIENTE SUBAGR-2018/012.

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

“Con data 21 de decembro de 2018 a Xunta de Goberno acordou estimar a solicitude tramitada co número de expediente SUBAGR-2018/012, correspondente a Don José Ricardo Vila Núñez (O Corgo), destinada a incorporación de terras para a súa posta en produción, cunha superficie de 3,90 Has, concedéndolle unha subvención por importe de 1.950,00 €, incluída no Programa de apoio ao sector agrogandeiro na provincia de Lugo, ano 2018, Recuperación e incorporación de terras para a posta en produción de recursos agrogandeiros.

Don José Ricardo Vila Núñez, presentou en forma e prazo a conta xustificativa correspondente á devandita subvención de acordo coas bases reguladoras destas subvencións aprobadas o 10 de agosto de 2018.

Sobre a conta xustificativa emitíronse informes técnicos favorables, acerca do grado de cumprimento dos fins para o que se concedeu a subvención, a adecuación dos gastos realizados e a documentación presentada polo beneficiario, pola súa parte, Intervención fiscalizou de conformidade a mesma.

Polo anteriormente exposto, proponse á Xunta de Goberno a adopción do seguinte acordo:

Aprobar a conta xunto coa documentación xustificativa da subvención outorgada con data 21 de decembro de 2018 por acordo da Xunta de Goberno, a favor de Don José Ricardo Vila Núñez, tramitada co número de expediente SUBAGR-2018/012, destinada á “incorporación de terras para a súa posta en produción” por un importe de 1.950,00 €, así como ao aboamento da mesma”.

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

12.- PROPOSTA DE APROBACIÓN, SE PROCEDE, DE CONTA XUSTIFICATIVA DA SUBVENCIÓN OUTORGADA DENTRO DO PROGRAMA DE APOIO AO SECTOR AGROGANDEIRO NA PROVINCIA DE LUGO, ANO 2018 “RECUPERACIÓN E INCORPORACIÓN DE TERRAS PARA POSTA EN PRODUCCIÓN DE RECURSOS AGROGANDEIROS”; EXPEDIENTE SUBAGR-2018/014.

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

“Con data 21 de decembro de 2018 a Xunta de Goberno acordou estimar a solicitude tramitada co número de expediente SUBAGR-2018/014, correspondente a Dona Elvira Mallo Simón (Becerreá), destinada a incorporación de terras para a súa posta en produción, cunha superficie de 1,20 Has, concedéndolle unha subvención por importe de 600,00 €, incluída no Programa de apoio ao sector agrogandeiro na provincia de Lugo, ano 2018, Recuperación e incorporación de terras para a posta en produción de recursos agrogandeiros.

Dona Elvira Mallo Simón, presentou en forma e prazo a conta xustificativa correspondente á devandita subvención de acordo coas bases reguladoras destas subvencións aprobadas o 10 de agosto de 2018.

Sobre a conta xustificativa emitíronse informes técnicos favorables, acerca do grado de cumprimento dos fins para o que se concedeu a subvención, a adecuación dos gastos realizados e a documentación presentada polo beneficiario, pola súa parte, Intervención fiscalizou de conformidade a mesma.

Polo anteriormente exposto, propónse á Xunta de Goberno a adopción do seguinte acordo:

Aprobar a conta xunto coa documentación xustificativa da subvención outorgada con data 21 de decembro de 2018 por acordo da Xunta de Goberno, a favor de Dona Elvira Mallo Simón,

tramitada co número de expediente SUBAGR-2018/014, destinada á “incorporación de terras para a súa posta en produción” por un importe de 600,00 €, así como ao aboamento da mesma”.

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

13.- PROPOSTA DE APROBACIÓN, SE PROCEDE, DE CONTA XUSTIFICATIVA DA SUBVENCIÓN OUTORGADA DENTRO DO PROGRAMA DE APOIO AO SECTOR AGROGANDEIRO NA PROVINCIA DE LUGO, ANO 2018 “RECUPERACIÓN E INCORPORACIÓN DE TERRAS PARA POSTA EN PRODUCCIÓN DE RECURSOS AGROGANDEIROS”; EXPEDIENTE SUBAGR-2018/027.

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

“Con data 21 de decembro de 2018 a Xunta de Goberno acordou estimar a solicitude tramitada co número de expediente SUBAGR-2018/027, correspondente a Don Mateo Saco Sánchez (O Corgo), destinada a incorporación de terras para a súa posta en produción, cunha superficie de 3,23 Has, concedéndolle unha subvención por importe de 1.615,00 €, incluída no Programa de apoio ao sector agrogandeiro na provincia de Lugo, ano 2018, Recuperación e incorporación de terras para a posta en produción de recursos agrogandeiros.

Don Mateo Saco Sánchez, presentou en forma e prazo a conta xustificativa correspondente á devandita subvención de acordo coas bases reguladoras destas subvencións aprobadas o 10 de agosto de 2018.

Sobre a conta xustificativa emitíronse informes técnicos favorables, acerca do grado de cumprimento dos fins para o que se concedeu a subvención, a adecuación dos gastos realizados e a documentación presentada polo beneficiario, pola súa parte, Intervención fiscalizou de conformidade a mesma.

Polo anteriormente exposto, propónse á Xunta de Goberno a adopción do seguinte acordo:

Aprobar a conta xunto coa documentación xustificativa da subvención outorgada con data 21 de decembro de 2018 por acordo da Xunta de Goberno, a favor de Don Mateo Saco Sánchez, tramitada co número de expediente SUBAGR-2018/027, destinada á “incorporación de terras para a súa posta en produción” por un importe de 1.615,00 €, así como ao aboamento da mesma”.

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

14.- PROPOSTA DE APROBACIÓN, SE PROCEDE, DE CONTA XUSTIFICATIVA DA SUBVENCIÓN OUTORGADA DENTRO DO PROGRAMA DE APOIO AO SECTOR AGROGANDEIRO NA PROVINCIA DE LUGO, ANO 2018 “RECUPERACIÓN E INCORPORACIÓN DE TERRAS PARA POSTA EN PRODUCCIÓN DE RECURSOS AGROGANDEIROS”; EXPEDIENTE SUBAGR-2018/034.

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

“Con data 21 de decembro de 2018 a Xunta de Goberno acordou estimar a solicitude tramitada co número de expediente SUBAGR-2018/034, correspondente a Don Jesús Antonio Muñiz Castro (Castroverde), destinada a incorporación de terras para a súa posta en produción, cunha superficie de 1,80 Has, concedéndolle unha subvención por importe de 900,00 €, incluída no Programa de apoio ao sector agrogandeiro na provincia de Lugo, ano 2018, Recuperación e incorporación de terras para a posta en produción de recursos agrogandeiros.

Don Jesús Antonio Muñiz Castro, presentou en forma e prazo a conta xustificativa correspondente á devandita subvención de acordo coas bases reguladoras destas subvencións aprobadas o 10 de agosto de 2018.

Sobre a conta xustificativa emitíronse informes técnicos favorables, acerca do grado de cumprimento dos fins para o que se concedeu a subvención, a adecuación dos gastos realizados e a

documentación presentada polo beneficiario, pola súa parte, Intervención fiscalizou de conformidade a mesma.

Polo anteriormente exposto, propónse á Xunta de Goberno a adopción do seguinte acordo:

Aprobar a conta xunto coa documentación xustificativa da subvención outorgada con data 21 de decembro de 2018 por acordo da Xunta de Goberno, a favor de Don Jesús Antonio Muñiz Castro, tramitada co número de expediente SUBAGR-2018/034, destinada á “incorporación de terras para a súa posta en produción” por un importe de 900,00 €, así como ao aboamento da mesma”.

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

15.- PROPOSTA DE APROBACIÓN, SE PROCEDE, DE CONTA XUSTIFICATIVA DA SUBVENCIÓN OUTORGADA DENTRO DO PROGRAMA DE APOIO AO SECTOR AGROGANDEIRO NA PROVINCIA DE LUGO, ANO 2018 “RECUPERACIÓN E INCORPORACIÓN DE TERRAS PARA POSTA EN PRODUCCIÓN DE RECURSOS AGROGANDEIROS”; EXPEDIENTE SUBAGR-2018/035.

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

“Con data 21 de decembro de 2018 a Xunta de Goberno acordou estimar a solicitude tramitada co número de expediente SUBAGR-2018/035, correspondente a Don Marcos Díaz Fernández (A Fonsagrada), destinada á incorporación de terras para a súa posta en produción, cunha superficie de 11,41 Has, concedéndolle unha subvención por importe de 5.705,00 €, incluída no Programa de apoio ao sector agrogandeiro na provincia de Lugo, ano 2018, Recuperación e incorporación de terras para a posta en produción de recursos agrogandeiros.

Don Marcos Díaz Fernández, presentou en forma e prazo a conta xustificativa correspondente á devandita subvención de acordo coas bases reguladoras destas subvencións aprobadas o 10 de agosto de 2018.

Sobre a conta xustificativa (a parte efectiva da actuación é de 10,41 Has, o que supón un 91,24% da subvención concedida), emitíronse informes técnicos favorables, acerca do grado de cumprimento dos fins para o que se concedeu a subvención, a adecuación dos gastos realizados e a documentación presentada polo beneficiario, pola súa parte, Intervención fiscalizou de conformidade a mesma.

Polo anteriormente exposto, propónse á Xunta de Goberno a adopción do seguinte acordo:

Aprobar a conta xunto coa documentación xustificativa da subvención outorgada con data 21 de decembro de 2018 por acordo da Xunta de Goberno, a favor de Don Marcos Díaz Fernández, tramitada co número de expediente SUBAGR-2018/035, destinada á “incorporación de terras para a súa posta en produción” por un importe de 5.205,00 €, así como ao aboamento da mesma”.

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

16.- PROPOSTA DE APROBACIÓN, SE PROCEDE, DE CONTA XUSTIFICATIVA DA SUBVENCIÓN OUTORGADA DENTRO DO PROGRAMA DE APOIO AO SECTOR AGROGANDEIRO NA PROVINCIA DE LUGO, ANO 2018 “RECUPERACIÓN E INCORPORACIÓN DE TERRAS PARA POSTA EN PRODUCCIÓN DE RECURSOS AGROGANDEIROS”; EXPEDIENTE SUBAGR-2018/036.

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

“Con data 21 de decembro de 2018 a Xunta de Goberno acordou estimar a solicitude tramitada co número de expediente SUBAGR-2018/036, correspondente a Dona Isabel López Fernández (A Fonsagrada), destinada á incorporación de terras para a súa posta en produción,

cunha superficie de 9,04 Has, concedéndolle unha subvención por importe de 4.520,00 €, incluída no Programa de apoio ao sector agrogandeiro na provincia de Lugo, ano 2018, Recuperación e incorporación de terras para a posta en produción de recursos agrogandeiros.

Dona Isabel López Fernández, presentou en forma e prazo a conta xustificativa correspondente á devandita subvención de acordo coas bases reguladoras destas subvencións aprobadas o 10 de agosto de 2018.

Sobre a conta xustificativa emitíronse informes técnicos favorables, acerca do grado de cumprimento dos fins para o que se concedeu a subvención, a adecuación dos gastos realizados e a documentación presentada polo beneficiario, pola súa parte, Intervención fiscalizou de conformidade a mesma.

Polo anteriormente exposto, propónse á Xunta de Goberno a adopción do seguinte acordo:

Aprobar a conta xunto coa documentación xustificativa da subvención outorgada con data 21 de decembro de 2018 por acordo da Xunta de Goberno, a favor de Dona Isabel López Fernández, tramitada co número de expediente SUBAGR-2018/036, destinada á “incorporación de terras para a súa posta en produción” por un importe de 4.520,00 €, así como ao aboamento da mesma”.

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

17.- PROPOSTA DE APROBACIÓN, SE PROCEDE, DE CONTA XUSTIFICATIVA DA SUBVENCIÓN OUTORGADA DENTRO DO PROGRAMA DE APOIO AO SECTOR AGROGANDEIRO NA PROVINCIA DE LUGO, ANO 2018 “RECUPERACIÓN E INCORPORACIÓN DE TERRAS PARA POSTA EN PRODUCCIÓN DE RECURSOS AGROGANDEIROS”; EXPEDIENTE SUBAGR-2018/037.

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

Con data 21 de decembro de 2018 a Xunta de Goberno acordou estimar a solicitude tramitada co número de expediente SUBAGR-2018/037, correspondente a Don José Manuel Fernández Fernández (A Fonsagrada), destinada á incorporación de terras para a súa posta en produción, cunha superficie de 1,66 Has, concedéndolle unha subvención por importe de 830,00 €, incluída no Programa de apoio ao sector agrogandeiro na provincia de Lugo, ano 2018, Recuperación e incorporación de terras para a posta en produción de recursos agrogandeiros.

Don José Manuel Fernández Fernández, presentou en forma e prazo a conta xustificativa correspondente á devandita subvención de acordo coas bases reguladoras destas subvencións aprobadas o 10 de agosto de 2018.

Sobre a conta xustificativa emitíronse informes técnicos favorables, acerca do grado de cumprimento dos fins para o que se concedeu a subvención, a adecuación dos gastos realizados e a documentación presentada polo beneficiario, pola súa parte, Intervención fiscalizou de conformidade a mesma.

Polo anteriormente exposto, propónse á Xunta de Goberno a adopción do seguinte acordo:

Aprobar a conta xunto coa documentación xustificativa da subvención outorgada con data 21 de decembro de 2018 por acordo da Xunta de Goberno, a favor de Don José Manuel Fernández Fernández, tramitada co número de expediente SUBAGR-2018/037, destinada á “incorporación de terras para a súa posta en produción” por un importe de 830,00 €, así como ao aboamento da mesma”.

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

18.- PROPOSTA DE APROBACIÓN, SE PROCEDE, DE CONTA XUSTIFICATIVA DA SUBVENCIÓN OUTORGADA DENTRO DO PROGRAMA DE APOIO AO SECTOR AGROGANDEIRO NA PROVINCIA DE LUGO, ANO 2018

“RECUPERACIÓN E INCORPORACIÓN DE TERRAS PARA POSTA EN PRODUCCIÓN DE RECURSOS AGROGANDEIROS”; EXPEDIENTE SUBAGR-2018/038.

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

Con data 21 de decembro de 2018 a Xunta de Goberno acordou estimar a solicitude tramitada co número de expediente SUBAGR-2018/038, correspondente a Don Benjamín Fernández Quintana (A Fonsagrada), destinada á incorporación de terras para a súa posta en produción, cunha superficie de 18,54 Has, concedéndolle unha subvención por importe de 9.000,00 €, incluída no Programa de apoio ao sector agrogandeiro na provincia de Lugo, ano 2018, Recuperación e incorporación de terras para a posta en produción de recursos agrogandeiros.

Don Benjamín Fernández Quintana, presentou en forma e prazo a conta xustificativa correspondente á devandita subvención de acordo coas bases reguladoras destas subvencións aprobadas o 10 de agosto de 2018.

Sobre a conta xustificativa emitíronse informes técnicos favorables, acerca do grado de cumprimento dos fins para o que se concedeu a subvención, a adecuación dos gastos realizados e a documentación presentada polo beneficiario, pola súa parte, Intervención fiscalizou de conformidade a mesma.

Polo anteriormente exposto, proponse á Xunta de Goberno a adopción do seguinte acordo:

Aprobar a conta xunto coa documentación xustificativa da subvención outorgada con data 21 de decembro de 2018 por acordo da Xunta de Goberno, a favor de Don Benjamín Fernández Quintana, tramitada co número de expediente SUBAGR-2018/038, destinada á “incorporación de terras para a súa posta en produción” por un importe de 9.000,00 €, así como ao aboamento da mesma”.

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

19.- PROPOSTA DE APROBACIÓN, SE PROCEDE, DE CONTA XUSTIFICATIVA DA SUBVENCIÓN OUTORGADA DENTRO DO PROGRAMA DE APOIO AO SECTOR AGROGANDEIRO NA PROVINCIA DE LUGO, ANO 2018 “RECUPERACIÓN E INCORPORACIÓN DE TERRAS PARA POSTA EN PRODUCCIÓN DE RECURSOS AGROGANDEIROS”; EXPEDIENTE SUBAGR-2018/046.

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

Con data 21 de decembro de 2018 a Xunta de Goberno acordou estimar a solicitude tramitada co número de expediente SUBAGR-2018/046, correspondente a Dona Concepción Núñez Álvarez (Baralla), destinada á incorporación de terras para a súa posta en produción, cunha superficie de 3,20 Has, concedéndolle unha subvención por importe de 1.600,00 €, incluída no Programa de apoio ao sector agrogandeiro na provincia de Lugo, ano 2018, Recuperación e incorporación de terras para a posta en produción de recursos agrogandeiros.

Dona Concepción Núñez Álvarez, presentou en forma e prazo a conta xustificativa correspondente á devandita subvención de acordo coas bases reguladoras destas subvencións aprobadas o 10 de agosto de 2018.

Sobre a conta xustificativa emitíronse informes técnicos favorables, acerca do grado de cumprimento dos fins para o que se concedeu a subvención, a adecuación dos gastos realizados e a documentación presentada polo beneficiario, pola súa parte, Intervención fiscalizou de conformidade a mesma.

Polo anteriormente exposto, propónse á Xunta de Goberno a adopción do seguinte acordo:

Aprobar a conta xunto coa documentación xustificativa da subvención outorgada con data 21 de decembro de 2018 por acordo da Xunta de Goberno, a favor de Dona Concepción Núñez Álvarez, tramitada co número de expediente SUBAGR-2018/046, destinada á “incorporación de

terras para a súa posta en produción” por un importe de 1.600,00 €, así como ao aboamento da mesma”.

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

20.- PROPOSTA DE APROBACIÓN, SE PROCEDE, DE CONTA XUSTIFICATIVA DA SUBVENCIÓN OUTORGADA DENTRO DO PROGRAMA DE APOIO AO SECTOR AGROGANDEIRO NA PROVINCIA DE LUGO, ANO 2018 “RECUPERACIÓN E INCORPORACIÓN DE TERRAS PARA POSTA EN PRODUCCIÓN DE RECURSOS AGROGANDEIROS”; EXPEDIENTE SUBAGR-2018/085.

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

“Con data 21 de decembro de 2018 a Xunta de Goberno acordou estimar a solicitude tramitada co número de expediente SUBAGR-2018/085, correspondente a Dona Benita Teijeiro Sande (Cospeito), destinada á incorporación de terras para a súa posta en produción, cunha superficie de 2,53 Has, concedéndolle unha subvención por importe de 1.265,00 €, incluída no Programa de apoio ao sector agrogandeiro na provincia de Lugo, ano 2018, Recuperación e incorporación de terras para a posta en produción de recursos agrogandeiros.

Dona Benita Teijeiro Sande, presentou en forma e prazo a conta xustificativa correspondente á devandita subvención de acordo coas bases reguladoras destas subvencións aprobadas o 10 de agosto de 2018.

Sobre a conta xustificativa emitíronse informes técnicos favorables, acerca do grado de cumprimento dos fins para o que se concedeu a subvención, a adecuación dos gastos realizados e a documentación presentada polo beneficiario, pola súa parte, Intervención fiscalizou de conformidade a mesma.

Polo anteriormente exposto, propónse á Xunta de Goberno a adopción do seguinte acordo:

Aprobar a conta xunto coa documentación xustificativa da subvención outorgada con data 21 de decembro de 2018 por acordo da Xunta de Goberno, a favor de Dona Benita Teijeiro Sande, tramitada co número de expediente SUBAGR-2018/085, destinada á “incorporación de terras para a súa posta en produción” por un importe de 1.265,00 €, así como ao aboamento da mesma”.

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

21.- PROPOSTA DE APROBACIÓN, SE PROCEDE, DE CONTA XUSTIFICATIVA DA SUBVENCIÓN OUTORGADA DENTRO DO PROGRAMA DE APOIO AO SECTOR AGROGANDEIRO NA PROVINCIA DE LUGO, ANO 2018 “RECUPERACIÓN E INCORPORACIÓN DE TERRAS PARA POSTA EN PRODUCCIÓN DE RECURSOS AGROGANDEIROS”; EXPEDIENTE SUBAGR-2018/089.

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

Con data 21 de decembro de 2018 a Xunta de Goberno acordou estimar a solicitude tramitada co número de expediente SUBAGR-2018/089, correspondente a Don José Manuel Rodríguez Amado (Láncara), destinada á incorporación de terras para a súa posta en produción, cunha superficie de 2,40 Has, concedéndolle unha subvención por importe de 1.200,00 €, incluída no Programa de apoio ao sector agrogandeiro na provincia de Lugo, ano 2018, Recuperación e incorporación de terras para a posta en produción de recursos agrogandeiros.

Don José Manuel Rodríguez Amado, presentou en forma e prazo a conta xustificativa correspondente á devandita subvención de acordo coas bases reguladoras destas subvencións aprobadas o 10 de agosto de 2018.

Sobre a conta xustificativa emitíronse informes técnicos favorables, acerca do grado de cumprimento dos fins para o que se concedeu a subvención, a adecuación dos gastos realizados e a

documentación presentada polo beneficiario, pola súa parte, Intervención fiscalizou de conformidade a mesma.

Polo anteriormente exposto, proponse á Xunta de Goberno a adopción do seguinte acordo:

Aprobar a conta xunto coa documentación xustificativa da subvención outorgada con data 21 de decembro de 2018 por acordo da Xunta de Goberno, a favor de Don José Manuel Rodríguez Amado, tramitada co número de expediente SUBAGR-2018/089, destinada á “incorporación de terras para a súa posta en produción” por un importe de 1.200,00 €, así como ao aboamento da mesma”.

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

22.- PROPOSTA DE APROBACIÓN, SE PROCEDE, DE CONTA XUSTIFICATIVA DA SUBVENCIÓN OUTORGADA DENTRO DO PROGRAMA DE APOIO AO SECTOR AGROGANDEIRO NA PROVINCIA DE LUGO, ANO 2018 “RECUPERACIÓN E INCORPORACIÓN DE TERRAS PARA POSTA EN PRODUCCIÓN DE RECURSOS AGROGANDEIROS”; EXPEDIENTE SUBAGR-2018/093.

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

“Con data 21 de decembro de 2018 a Xunta de Goberno acordou estimar a solicitude tramitada co número de expediente SUBAGR-2018/093, correspondente a Dona M^a Celia Rivas Dorado (Baralla), destinada á incorporación de terras para a súa posta en produción, cunha superficie de 4,1526 Has, concedéndolle unha subvención por importe de 2.076,30 €, incluída no Programa de apoio ao sector agrogandeiro na provincia de Lugo, ano 2018, Recuperación e incorporación de terras para a posta en produción de recursos agrogandeiros.

Dona M^a Celia Rivas Dorado, presentou en forma e prazo a conta xustificativa correspondente á devandita subvención de acordo coas bases reguladoras destas subvencións aprobadas o 10 de agosto de 2018.

Sobre a conta xustificativa emitíronse informes técnicos favorables, acerca do grado de cumprimento dos fins para o que se concedeu a subvención, a adecuación dos gastos realizados e a documentación presentada polo beneficiario, pola súa parte, Intervención fiscalizou de conformidade a mesma.

Polo anteriormente exposto, propónse á Xunta de Goberno a adopción do seguinte acordo:

Aprobar a conta xunto coa documentación xustificativa da subvención outorgada con data 21 de decembro de 2018 por acordo da Xunta de Goberno, a favor de Dona M^a Celia Rivas Dorado, tramitada co número de expediente SUBAGR-2018/093, destinada á “incorporación de terras para a súa posta en produción” por un importe de 2.076,30 €, así como ao aboamento da mesma”.

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

23.- PROPOSTA DE ACEPTACIÓN, SE PROCEDE, DE RENUNCIA DO EXPEDIENTE SUBAGR-2018/086 DE SUBVENCIÓN OUTORGADA DENTRO DO PROGRAMA DE APOIO AO SECTOR AGROGANDEIRO NA PROVINCIA DE LUGO, ANO 2018 “RECUPERACIÓN E INCORPORACIÓN DE TERRAS PARA POSTA EN PRODUCCIÓN DE RECURSOS AGROGANDEIROS”.

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

“Con data 21 de decembro de 2018 a Xunta de Goberno a proposta da Comisión de Valoración, acordou estimar a solicitude tramitada có número de expediente SUBAGR-2018/086, correspondente á Dona M^a del Carmen Sánchez Castro (Friol), destinada a “Recuperación e incorporación de terras para a posta en produción de recursos agrogandeiros”, concedéndolle unha

subvención por importe de 2.117,55 €, incluída no Programa de apoio ao sector agrogandeiro na provincia de Lugo, ano 2018, Recuperación e incorporación de terras para a posta en produción de recursos agrogandeiros.

Dona M^a del Carmen Sánchez Castro (Friol), presenta escrito con data de rexistro de entrada 28 de xuño de 2019, solicitando a renuncia a subvención SUBAGR-2018/086.

Polo anteriormente exposto, proponse á Xunta de Goberno a adopción do seguinte acordo.

Acceder a petición formulada por Dona M^a del Carmen Sánchez Castro (Friol), e aceptar a renuncia da subvención outorgada pola Xunta de Goberno con data 21 de decembro de 2018, para a Recuperación e incorporación de terras para a posta en produción de recursos agrogandeiros, por importe de 2.117,55 €”.

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

24.- PROPOSTA DE ACEPTACIÓN, SE PROCEDE, DE RENUNCIA DO EXPEDIENTE SUBAGR-2018/169 DE SUBVENCIÓN OUTORGADA DENTRO DO PROGRAMA DE APOIO AO SECTOR AGROGANDEIRO NA PROVINCIA DE LUGO, ANO 2018 “RECUPERACIÓN E INCORPORACIÓN DE TERRAS PARA POSTA EN PRODUCCIÓN DE RECURSOS AGROGANDEIROS”.

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

Con data 21 de decembro de 2018 a Xunta de Goberno a proposta da Comisión de Valoración, acordou estimar a solicitude tramitada có número de expediente SUBAGR-2018/169, correspondente a Don Manuel Gómez Pardo (Navia de Suarna), destinada a “Recuperación e incorporación de terras para a posta en produción de recursos agrogandeiros”, concedéndolle unha subvención por importe de 2.198,20 €, incluída no Programa de apoio ao sector agrogandeiro na

provincia de Lugo, ano 2018, Recuperación e incorporación de terras para a posta en produción de recursos agrogandeiros.

Don Manuel Gómez Pardo (Navia de Suarna), presenta escrito con data de rexistro de entrada 30 de maio de 2019, solicitando a renuncia á subvención SUBAGR-2018/169.

Polo anteriormente exposto, propónse á Xunta de Goberno a adopción do seguinte acordo.

Acceder a petición formulada por don Manuel Gómez Pardo, e aceptar a renuncia da subvención outorgada pola Xunta de Goberno con data 21 de decembro de 2018, a Don Manuel Gómez Pardo (Navia de Suarna), para a Recuperación e incorporación de terras para a posta en produción de recursos agrogandeiros, por importe de 2.198,20 €”.

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

25.- PROPOSTA DE ACEPTACIÓN, SE PROCEDE, DE RENUNCIAS DE SUBVENCIONS DESTINADAS A ACTIVIDADES DEPORTIVAS.

Logo de ver a proposta do Sr. Deputado Delegado da Área de Innovación, Participación Cidadá, Mocidade e Deportes do seguinte teor:

“En relación cos expedientes de conta xustificativa dos beneficiarios de subvencións concedidas por acordo da Xunta de Goberno desta Excma. Deputación Provincial, a proposta da Mesa Técnica, na sesión do día 09 de novembro de 2018, onde se resolveu o concurso convocado, mediante o anuncio publicado no Boletín Oficial da Provincia núm. 095, do xoves 26 de abril de 2018, para a concesión de subvencións destinadas a entidades de actividades deportivas.

Propoño

Que o beneficiario relacionado a continuación, presentou na Excma. Deputación Provincial de Lugo, a súa renuncia do citado concurso:

NOME ENTIDADE	NOME ACTIVIDADE	SUBVENCIÓN
FONSAGRADA BALOMPE	RUTA CICLOTURISTA DOS LOBIÑOS (CICLISMO)	1353

Por todo o exposto procede aceptar de plano a mencionada renuncia polo importe citado”.

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

26.- PROPOSTA DE DECLARACIÓN DA PERDA DO DEREITO AO COBRAMENTO TOTAL DE SUBVENCIÓNS DESTINADAS A ENTIDADES E CLUBS DEPORTIVOS DA PROVINCIA DE LUGO PARA A REALIZACIÓN DE ACTIVIDADES DEPORTIVAS NA ANUALIDADE 2018.

Logo de ver a proposta do Sr. Deputado Delegado da Área de Innovación, Participación Cidadá, Mocidade e Deportes do seguinte teor.

“Visto o informe emitido pola Área de Deportes; o Deputado Delegado que subscribe, propón á Xunta de Goberno, a adopción do seguinte acordo:

Declarar a perda do dereito ao cobramento total da subvención concedida mediante acordo da Xunta de Goberno desta Deputación, de data 9 de novembro de 2018, polo cal resólvese o concurso de subvencións destinadas a entidades e clubs deportivos da provincia de Lugo para a realización de actividades deportivas na anualidade 2018, convocado, mediante anuncio publicado no Boletín Oficial da Provincia de Lugo, núm.095, do xoves 26 de abril de 2018, da asociación que se detalla na táboa, polo importe sinalado.

Categoría	Nome da entidade	Nome da actividade	Subvención
Actividade competitiva federada 2018	Agrupación Deport. S. Lázaro de Veteranos	Fútbol	765

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

27.- COMUNICACIÓNS DA PRESIDENCIA.

Non se presentan.

ASUNTO DE URXENCIA

Fóra da Orde do Día, e previa declaración de urxencia acordada por unanimidade dos asistentes, adoptouse o seguinte acordo:

APROBACIÓN, SE PROCEDE, DE PLANS DE SEGURIDADE E SAÚDE NO TRABALLO.

Visto o Plan de Seguridade e Saúde da obra que se indica, presentado polo contratista adxudicatario, en cumprimento do disposto no art. 7 do R.D. 1627/1997 do 24 de outubro, polo que se establecen disposicións mínimas de seguridade e de saúde nas obras de construción, e informe emitido polo director técnico da obra e polos servizos técnicos desta Excma. Deputación Provincial, vistos os informes dos Servizos desta Deputación así como a proposta do Sr. Deputado Delegado da Área de Xestión Territorial, a Xunta de Goberno por unanimidade acorda:

1º.- Aprobar o Plan elaborado para a súa aplicación á obra que se relaciona.

2º.- Comunicar esta aprobación ao director técnico e contratista, para o seu cumprimento durante a execución da obra.

OBRA CUXO PLAN DE SEGURIDADE E SAÚDE SE APROBA

Obra: RIOTORTO.- Rehabilitación de firme LU-P-2801 “Santo Tomé (LU-122)-Augaxosa-Mazo (LU-124)”, P.K. 8+260 -10+240.

Director Técnico: D. José Fernández Parajes.

28.- 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 trinta minutos do día de referencia, de todo o cal eu, a Secretaria, certifico.