

ACTA XUNTA DE GOBERNO
SESIÓN ORDINARIA DE VINTE E UN DE AGOSTO DE DOUS MIL VINTE
(ACTA NÚMERO 24)

Presidente:

D. José Tomé Roca

Sres. Deputados:

D^a. Tareixa Antía Ferreiro Tallón

D. Pablo Rivera Capón

D^a. Mayra García Bermúdez

D. Roberto Fernández Rico

D. Xosé María Arias Fernández.

D. José Luís Raposo Magdalena

D^a. Mónica Freire Rancaño

Secretaria:

D^a. María Esther Álvarez Martínez

Interventor:

D. Manuel Roel Hernández-Serrano

No Salón de Comisi3ns do Pazo Provincial, sendo as once horas e quince minutos do d3a **vinte e un de agosto de dous mil vinte**, baixo a Presidencia do titular do cargo, Ilmo. Sr. D. José Tomé Roca, reúnense as señoras e señores Deputados na marxe relacionados, co obxecto de celebrar, en primeira convocatoria, sesi3n ordinaria convocada para o efecto, para tratar os asuntos incluídos na Orde do D3a regulamentariamente remitida, en virtude das facultades delegadas que lle confire á Xunta o artigo 59 do vixente Regulamento Orgánico desta Corporaci3n.

Actúa de Secretaria D^a. María Esther Álvarez Martínez, e asiste como Interventor D. Manuel Roel Hernández- Serrano, Interventor Adxunto.

Non asisten a Sra. Deputada D^a. M^a. del Pilar García Porto.

1.- APROBACIÓN, SE PROCEDE, DA ACTA DA SESIÓN ORDINARIA CELEBRADA O DÍA CATORCE DE AGOSTO DE DOUS MIL VINTE.

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 catorce de agosto de dous mil vinte que foi distribuída entre os mesmos; e ao non presentarse ningunha emenda, foi aprobada por unanimidade dos asistentes.

2.- PROPOSTA DE APROBACIÓN, SE PROCEDE, DE PROXECTO, EXPEDIENTE DE CONTRATACIÓN E GASTO PARA A LICITACIÓN DE DIVERSAS OBRAS.

Primeiro.- *Proposta en relación co expediente tramitado para a aprobación do proxecto e contratación da obra de RIOTORTO, Lourenzá-Trabada- Rehabilitación de firme LU-P-5506 “Augaxosa (LU-P-28101)-Trabada (LU-132)”, P.K. 0+220 a 4+140.*

Logo de ver a proposta da Presidencia, do seguinte teor:

Aos efectos de aprobación da contratación das obras identificadas como: Riotorto-Lourenzá-Trabada.- Rehabilitación de firme LU-P-5506 “Augaxosa (LU-P-28101)-Trabada (LU-132)”, P.K. 0+220 a 4+140, consta no mesmo:

Proxecto de Riotorto-Lourenzá-Trabada.- Rehabilitación de firme LU-P-5506 “Augaxosa (LU-P-28101)-Trabada (LU-132)”, P.K. 0+220 a 4+140.

Memoria xustificativa do contrato, con CSV: IV672TTI2E7DRKP2BTXTAEKQGM.

Orde de inicio de procedemento de contratación, con CSV: IV672S7NBZP77VIFY6BVRI4R7CM.

Acta de Reformulo Previo, con CSV: IV672TTJBBHO5WZ6WUGQGNHB4A.

Informe de Intervención relativo á existencia e adecuación de crédito con CSV: IV672XBTGFPTXDOLSEVEKUX66E.

Prego de cláusulas administrativas particulares con CSV: IV672PC6HRBCX3RIYF5BGJKG4M.

Informe xurídico do Servizo de Contratación e Fomento, e conformado pola Secretaria Xeral, con CSV: IV672PBDNRUNJC4LSIHNLTYTCM.

Fiscalización limitada previa do expediente.

CSV: Accesible no seguinte enlace <https://etramite.deputacionlugo.org/verifirma-lugo/pages/verification-code.htm>

Á vista do exposto, remítese o expediente correspondente a dito contrato e propónse que, pola Xunta de Goberno, se adopten os seguintes acordos:

1º.- Aprobar inicialmente o prego de cláusulas administrativas particulares e o proxecto técnico relativo á contratación das obras de: Riotorto-Lourenzá-Trabada.- Rehabilitación de firme LU-P-5506 “Augaxosa (LU-P-28101)-Trabada (LU-132)”, P.K. 0+220 a 4+140, sometelo a información pública por espazo temporal de 15 días, tras os cales, sen reclamacións, entenderase definitivamente aprobado, e sen que dito trámite paralice ou suspenda o procedemento.

2º.- Aprobar o expediente de contratación e o procedemento de adxudicación aplicable ao presente contrato, que é o procedemento aberto, regulado polos artigos 156 a 158, da LCSP, de acordo cos principios de igualdade e transparencia recollidos no artigo 131 da citada Lei, coa publicidade establecida nos artigos 63, 135 e concordantes da propia LCSP.

3º.- Aprobar o gasto, por importe de 199.908,75 €, dos cales 34.694,91 € corresponden ao IVE (21%)”.

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

Segundo.- *Proposta en relación co expediente tramitado para a aprobación do proxecto e contratación da obra de: BARREIROS.- Rehabilitación de firme LU-P-0610 “Enlace praias Altar-Reinante-Glorieta As Catedrais”, P.K. 3+400-5+400.*

Aos efectos de aprobación da contratación das obras identificadas como: BARREIROS.- Rehabilitación de firme LU-P-0610 “Enlace praias Altar-Reinante-Glorieta As Catedrais”, P.K. 3+400-5+400, consta no mesmo:

Proxecto de Rehabilitación de firme LU-P-0610 “Enlace praias Altar-Reinante-Glorieta As Catedrais”, P.K. 3+400-5+400, con CSV: IV672TPSF742VCP7CEHCML7UIY.

Memoria xustificativa do contrato, con CSV: IV672XRIHDZNTXMSVU6NKJ2F6Q.

Orde de inicio de procedemento de contratación, con CSV: IV672S7J2AF7ZDUL4B6X4JSTHY.

Acta de Reformulo Previo, con CSV: IV672TPTJYVC6TRY4BOXAFDC64.

Informe de Intervención relativo á existencia e adecuación de crédito con CSV: V672XAKBH5S3TGTVVPRJY3QK4.

Prego de cláusulas administrativas particulares con CSV: IV672PC6HIZMVB6WFA57ZI65Y.

Informe xurídico do Servizo de Contratación e Fomento, e conformado pola Secretaria Xeral, con CSV: IV672PBDNX423HG6WYHM54TWA4.

Fiscalización limitada previa do expediente.

CSV: Accesible no seguinte enlace <https://etramite.deputacionlugo.org/verifirma-lugo/pages/verification-code.htm>.

Á vista do exposto, remítese o expediente correspondente a dito contrato e propónse que, pola Xunta de Goberno, se adopten os seguintes acordos:

1º.- Aprobar inicialmente o prego de cláusulas administrativas particulares e o proxecto técnico relativo á contratación das obras de: BARREIROS.- Rehabilitación de firme LU-P-0610 “Enlace praias Altar-Reinante-Glorieta As Catedrais”, P.K. 3+400-5+400, sometelo a información pública por espazo temporal de 15 días, tras os cales, sen reclamacións, entenderase definitivamente aprobado, e sen que dito trámite paralice ou suspenda o procedemento.

2º.- Aprobar o expediente de contratación e o procedemento de adxudicación aplicable ao presente contrato, que é o procedemento aberto, regulado polos artigos 156 a 158, da LCSP, de acordo cos principios de igualdade e transparencia recollidos no artigo 131 da citada Lei, coa publicidade establecida nos artigos 63, 135 e concordantes da propia LCSP.

3º.- Aprobar o gasto, por importe de 115.712,18 €, dos cales 20.082,28 € corresponden ao IVE (21%).”

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

Terceiro.- *Proposta en relación co expediente tramitado para a aprobación do proxecto e contratación da obra de: MONFORTE DE LEMOS.- Rehabilitación de firme LU-P-3202 “Monforte-Currelos (LU-611), P.K. 4+000 a 6+800.*

Aos efectos de aprobación da contratación das obras identificadas como: MONFORTE DE LEMOS.- Rehabilitación de firme LU-P-3202 “Monforte-Currelos (LU-611), P.K. 4+000 a 6+800, consta no mesmo:

Proxecto de MONFORTE DE LEMOS.- Rehabilitación de firme LU-P-3202 “Monforte-Currelos (LU-611), P.K. 4+000 a 6+800, con CSV: IV672TTLNR4JRTBTYPQACUDAGA.

Memoria xustificativa do contrato, con CSV: IV672X2OPMJ23NJMSPVFG5PS4M.

Orde de inicio de procedemento de contratación, con CSV: IV6726AO3V4TIXRP3Q5CMAK76L.

Acta de Reformulo Previo, con CSV: IV672TTK3AWCXG4ZYTXFIZR6L4.

Informe de Intervención relativo á existencia e adecuación de crédito con CSV: IV672XB5BT4NVFO75U4X63YU6U.

Prego de cláusulas administrativas particulares con CSV: IV672PC6HN62J7W4SY7FD5ICAM.

Informe xurídico do Servizo de Contratación e Fomento, e conformado pola Secretaria Xeral, con CSV: IV672PBDNVRMTTBS3X6TKRXVGA.

Fiscalización limitada previa do expediente.

CSV: Accesible no seguinte enlace <https://etramite.deputacionlugo.org/verifirma-lugo/pages/verification-code.htm>.

Á vista do exposto, remítese o expediente correspondente a dito contrato e propónse que, pola Xunta de Goberno, se adopten os seguintes acordos:

1º.- Aprobar inicialmente o prego de cláusulas administrativas particulares e o proxecto técnico relativo á contratación das obras de MONFORTE DE LEMOS.- Rehabilitación de firme LU-P-3202 “Monforte-Currelos (LU-611), P.K. 4+000 a 6+800, sometelo a información pública por espazo temporal de 15 días, tras os cales, sen reclamacións, entenderase definitivamente aprobado, e sen que dito trámite paralice ou suspenda o procedemento.

2º.- Aprobar o expediente de contratación e o procedemento de adxudicación aplicable ao presente contrato, que é o procedemento aberto, regulado polos artigos 156 a 158, da LCSP, de acordo cos principios de igualdade e transparencia recollidos no artigo 131 da citada Lei, coa publicidade establecida nos artigos 63, 135 e concordantes da propia LCSP.

3º.- Aprobar o gasto, por importe de 158.135,49 €, dos cales 27.445,00 € corresponden ao IVE (21%)”.

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

Cuarto.- *Proposta en relación co expediente tramitado para a aprobación do proxecto e contratación da obra de: BÓVEDA.- Rehabilitación de firme LU-P-0907 “Teilán (LU-611)-Límite municipal (LU-P-4204)”, P.K. 0+350 a 3+250*

Aos efectos de aprobación da contratación das obras identificadas como: BÓVEDA.- Rehabilitación de firme LU-P-0907 “Teilán (LU-611)-Límite municipal (LU-P-4204)”, P.K. 0+350 a 3+250, consta no mesmo:

Proxecto de BÓVEDA.- Rehabilitación de firme LU-P-0907 “Teilán (LU-611)-Límite municipal (LU-P-4204)”, p.k. 0+350 a 3+250, con CSV: IV672TTIJNV3VXW4C4EBI57XP4.

Memoria xustificativa do contrato, con CSV: IV672X2IBM46ZSZYTTQCC5BCAA.

Orde de inicio de procedemento de contratación, con CSV: IV672S7MBQ53XNOLAMMGKY3OAY.

Acta de Reformulo Previo, con CSV: V672TTLHRUTVK5TCJGR4NKHOE.

Informe de Intervención relativo á existencia e adecuación de crédito con CSV: IV672XB4BU6N5BG3CZMD6X3DKA.

Prego de cláusulas administrativas particulares con CSV: IV672PC6HMNTVD54QRFRGHRVCA.

Informe xurídico do Servizo de Contratación e Fomento, e conformado pola Secretaria Xeral, con CSV: IV672PBDNQ5NV3U6AJ4UBY76MI.

Fiscalización limitada previa do expediente.

CSV: Accesible no seguinte enlace <https://etramite.deputacionlugo.org/verifirma-lugo/pages/verification-code.htm>.

Á vista do exposto, remítese o expediente correspondente a dito contrato e propónse que, pola Xunta de Goberno, se adopten os seguintes acordos:

1º.- Aprobar inicialmente o prego de cláusulas administrativas particulares e o proxecto técnico relativo á contratación das obras de: BÓVEDA.- Rehabilitación de firme LU-P-0907 “Teilán (LU-611)-Límite municipal (LU-P-4204)”, P.K. 0+350 a 3+250, sometelo a información pública por espazo temporal de 15 días, tras os cales, sen reclamacións, entenderase definitivamente aprobado, e sen que dito trámite paralice ou suspenda o procedemento.

2º.- Aprobar o expediente de contratación e o procedemento de adxudicación aplicable ao presente contrato, que é o procedemento aberto, regulado polos artigos 156 a 158, da LCSP, de acordo cos principios de igualdade e transparencia recollidos no artigo 131 da citada Lei, coa publicidade establecida nos artigos 63, 135 e concordantes da propia LCSP.

3º.- Aprobar o gasto, por importe de 110.730,51 €, dos cales 19.217,69 € corresponden ao IVE (21%)”.

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

3.- PROPOSTA DE ADXUDICACIÓN, SE PROCEDE, DA CONTRATACIÓN DO SERVIZO DE MANTEMENTO DE PORTAS AUTOMÁTICAS DOS EDIFICIOS PERTENCENTES Á DEPUTACIÓN DE LUGO

Logo de ver a proposta da Presidencia do seguinte teor:

“Vista a Acta da sesión da Mesa de Contratación, celebrada o 14 de agosto de 2020, na que se recollen os seguintes antecedentes e consideracións:

“Antecedentes.

Proposta de inicio de expediente de contratación e memoria xustificativa do contrato, con CSV: IV66SPJ2LPXMZO7624Q SJ5KAA4 ¹

Prego de prescricións técnicas, asinado pola Xefa do Servizo de Arquitectura, con CSV IV66RQCYHYJLZLOSSZWBC4CV6M.

Informe de Intervención relativo á existencia e adecuación de crédito con CSV: IV66VUACHN4OTFP4XVWNCUTEAQ.

Prego de cláusulas administrativas particulares con CSV: IV66ETYKNB62J24LVQUXAE7XH4.

¹Accesible no seguinte enlace <https://etramite.deputacionlugo.org/verifirma-lugo/pages/verification-code.htm>

Informe xurídico, conformado pola Secretaria Xeral, con CSV: IV66EXB6JZG6RTZYQF6MI57UCM.

Informe de fiscalización/Intervención limitada previa do expediente, con CSV: IV66FTC33I75RKFP4TQNG5YQGU.

Resolución de Presidencia de data 15 de maio do 2020, polo que se aproba o expediente de contratación, os pregos de cláusulas administrativas e de prescricións técnicas, o procedemento de adxudicación e o gasto proposto, con CSV IV66GH3KFHUILZH2ARQHGX3F6A.

Publicación, o día 18 de maio do 2020, do Anuncio de Licitación no Perfil do Contratante da Deputación Provincial de Lugo (Xunta de Goberno), integrado na Plataforma de Contratación do Sector Público (www.contrataciondelestado.es).

Consta no expediente identificación dos licitadores presentados dentro do prazo a este procedemento, segundo a Plataforma de Contratación do Sector Público.

Acta da Mesa de Contratación, reunida en acto público con data 5 de xuño do 2020, para apertura da documentación administrativa (sobre A) e apertura de criterios avaliábles automaticamente (sobre B), con CSV IV67WODTIBJJ3WWZUHWUP4SO64, na que se recolle o seguinte:

“Deuse conta que, segundo os datos que obran na Plataforma de Contratación do Sector Público, os licitadores presentados a este procedemento foron os seguintes:

Ascensores Enor, S.L.

Assa Abloy Entrance System Spain SAU

Ben Ferreiro, S.L.

Thyssenkrupp Elevadores SLU

Tendo en conta que os licitadores concorrentes presentaron as súas propostas dentro do prazo estipulado, procédese á apertura e exame dos sobres “A” (documentación administrativa) resultando que todas presentan a documentación correctamente. A mesa de contratación acorda admitir todas as propostas presentadas ao proceso de adjudicación.

Acto seguido procédese á apertura da documentación contida no Sobres “B”,cos seguintes resultados:

Ascensores Enor S.L.

CENTRO	MANTEMENTO PREVENTIVO (€/revisión sen IVE) MAXIMO 100 €	MANTEMENTO CORRECTIVO (€/hora sen IVE) MAX 25 €
Palacio Provincial	16,80	19,50
Museo Provincial	16,80	19,50
Sta. María	16,80	19,50
Artesanía e Deseño	16,80	19,50
Recaudación	16,80	19,50
Parque Móvil	16,80	19,50
Granxa Experimental Granxa Gayoso Castro (1)	18,90	22,00
TEMPO DE RESPONSA mantemento correctivo non programado e urxente	1 hora	

Assa Abloy Entrance System Spain SAU

CENTRO	MANTEMENTO PREVENTIVO (€/revisión sen IVE) MAXIMO 100 €	MANTEMENTO CORRECTIVO (€/hora sen IVE) MAX 25 €
Palacio Provincial	87,87	21,97
Museo Provincial	87,87	21,97
Sta. María	87,87	21,97
Artesanía e Deseño	87,87	21,97
Recaudación	87,87	21,97
Parque Móvil	87,87	21,97
Granxa Experimental Granxa Gayoso Castro (1)	87,87	21,97
TEMPO DE RESPONSA mantemento correctivo non programado e urxente	24 horas	

Ben Ferreiro, S.L.

CENTRO	MANTEMENTO PREVENTIVO (€/revisión sen IVE) MAXIMO 100 €	MANTEMENTO CORRECTIVO (€/hora sen IVE) MAX 25 €
Palacio Provincial	99,80	24,95
Museo Provincial	99,80	24,95
Sta. María	99,80	24,95
Artesanía e Deseño	99,80	24,95
Recaudación	99,80	24,95
Parque Móvil	99,80	24,95
Granxa Experimental Granxa Gayoso Castro (1)	99,80	24,95
TEMPO DE RESPONSA mantemento correctivo non programado e urxente	14 horas	

Thyssenkrupp Elevadores SLU

CENTRO	MANTEMENTO PREVENTIVO (€/revisión sen IVE) MAXIMO 100 €	MANTEMENTO CORRECTIVO (€/hora sen IVE) MAX 25 €
Palacio Provincial	84	24
Museo Provincial	84	24
Sta. María	84	24
Artesanía e Deseño	84	24
Recaudación	84	24
Parque Móvil	84	24
Granxa Experimental Granxa Gayoso Castro (1)	84	24
TEMPO DE RESPONSA mantemento correctivo non programado e urxente	0,7 horas	

As ofertas económicas totais de cada licitador, calculadas pola Mesa tendo en conta o número de portas e de revisións previstas nos pregos para o mantemento preventivo, así como o número de horas previstas para o mantemento correctivo, son as seguintes:

LICITADORES	TOTAL OFERTA ECONÓMICA SEN IVE (EUROS)	IVE (21%)	TOTAL OFERTA ECONÓMICA CON IVE (EUROS)
ASCENSORES ENOR,SL	11.928,80	2.505,05	14.433,85
ASSA ABLOY E. S.SPAIN SAU	27.064,96	5.683,64	32.748,60
BEN FERREIRO,SL	30.738,40	6.455,06	37.193,46
THYSSENKRUPP ELEV. SLU	27.072,00	5.685,12	32.757,12

A continuación realízase o cálculo para identificar a existencia de posibles baixas desproporcionadas ou anormais, sendo o resultado o seguinte:

En aplicación do establecido no art. 149.2 da LCSP, será considerado que, en principio, é desproporcionada ou anormal, en relación co artigo 85 do RD 1098/2001 de 12 de outubro, toda oferta (en canto ao termo prezo) que estea dentro dos supostos seguintes:

“(…)

Cando concorran catro ou máis licitadores, as que sexan inferiores en máis de 10 unidades porcentuais á media aritmética das ofertas presentadas. Non obstante, se entre elas existen ofertas que sexan superiores á devandita media en máis de 10 unidades porcentuais, procederáse ao cálculo dunha nova media só coas ofertas que non se encontren no suposto indicado. En todo caso, se o número das restantes ofertas é inferior a tres, a nova media calcularáse sobre as tres ofertas de menor contía.”

Así, o importe por debaixo do cal se considera desproporcionada ou anormal a oferta presentada é 23.981.87 euros. Polo tanto, considérase que, en principio, é desproporcionada ou anormal a oferta presentada por Ascensores Enor, S.L.

Visto canto antecede, a Mesa de Contratación, acordou por unanimidade adoptar o seguinte acordo:

Conceder o trámite de xustificación da oferta presentada, previsto no art. 149.4 da LCSP, en relación coa cláusula décimo terceira do PCAP que rexe esta licitación, por un prazo de 10 días hábiles, ao encontrarse a súa oferta en presunción de desproporcionada ou anormalmente baixa, ao licitador Ascensores Enor, S.L.”

Acta da Mesa de Contratación, reunida con data 2 de xullo do 2020, para dación de conta do informe relativo a ofertas anormalmente baixas ou desproporcionadas, valoración de criterios automáticos e requirimento de documentación, con CSV V674SQOAAPP3G4NWEHSG4SD4U.

“deuse conta do escrito presentado por Ascensores Enor S.L., no que non presenta a xustificación de oferta presentada, senón que manifesta ter incorrido nun erro na presentación da mesma, modificando ademais a oferta económica presentada orixinalmente, o que da lugar á non admisión da proposta presentada pola empresa Ascensores Enor S.L.

Segundo o previsto no artigo 139.3 da LCSP:

Cada licitador non poderá presentar máis de unha proposición (...)

A infracción destas normas dará lugar á non admisión de todas as propostas por el subscritas.

No mesmo senso, o artigo 84 do Real Decreto 1098/2001, de 12 de outubro, polo que se aproba o Regulamento xeral da Lei de Contratos das Administracións Públicas, dispón:

Si algunha proposición non gardase concordancia coa documentación examinada e admitida, excedese do presuposto base de licitación, variara sustancialmente o modelo establecido, ou comportase erro manifesto no importe da proposición, ou existise recoñecemento por parte do licitador de que adolece de erro ou inconsistencia que a fagan inviable, será desechada pola mesa, en resolución motivada. Polo contrario, o cambio ou omisión de algunhas palabras do modelo, con tal que o un ou a outra non alteren o seu sentido, non será causa bastante para o rexeitamento da proposición.

A cláusula décimo terceira do PCAP (ofertas con valores anormalmente baixos ou desproporcionados) establece: (...) Se o Órgano de Contratación, considerando a xustificación efectuada polo licitador e os informes técnicos preceptivos, estimase que a oferta non pode ser cumprida como consecuencia da inclusión de valores anormais ou desproporcionados, excluírá a mesma da clasificación e acordará a adxudicación a favor da proposición economicamente máis vantaxosa, de acordo co orde en que fosen clasificadas.

Polo exposto, a licitadora Ascensores Enor, S.L., foi excluída da clasificación e fíxose a valoración dos criterios automáticos coas licitadoras admitidas:

LICITADORES	OFERTA ECONÓMICA (2 ANOS)		PUNTUACIÓN		TOTAL
	Prezo ofertado SEN IVE/CON IVE	Tempo de resposta	Prezo	Tempo de resposta	
ASSA ABLOY E. S.SPAIN SAU	27.064,96	32.748,60	24	95,00	95,15
BEN FERREIRO,SL	30.738,40	37.193,46	14	83,65	83,90
THYSSENKRUPP ELEV. SLU	27.072,00	32.757,12	0,7	94,98	99,98
Puntuación criterio				95	5

Visto canto antecede, a mesa de contratación, acordou por unanimidade elevar ao órgano de contratación a seguinte Proposta de Resolución:

Excluír do procedemento de contratación á licitadora Ascensores Enor, S.L.

Outorgar aos licitadores admitidos as seguintes puntuacións e clasificalos atendendo ao seguinte orde de importancia e ponderación:

ORDE	LICITADORES	PUNTUACIÓN TOTAL
1	THYSSENKRUPP ELEV. SLU	99,98
2	ASSA ABLOY E. S.SPAIN SAU	95,15
3	BEN FERREIRO,SL	83,90

Requirir á empresa Thyssenkrupp Elev. SLU, para que, dentro do prazo de dez días hábiles, a contar dende o seguinte a aquel en que reciba o requirimento, presente a documentación á que se refire o artigo 150.2 do LCSP e que se recolle na cláusula décimo sétima do prego de cláusulas administrativas.”

Resolución de Presidencia de 9 de xullo de 2020, con CSV IV674YJIFHUZZLJ54FH4O3QXKE, pola que se exclúe do procedemento a Ascensores Enor S.L., clasificouse aos licitadores presentados e acordouse requirir á empresa Thyssenkrupp Elev. SLU para que, dentro do prazo de dez días hábiles, a contar dende o seguinte a aquel en que reciba o requirimento, presente a documentación á que se refire o artigo 150.2 do LCSP e que se recolle na cláusula décimo sétima do prego de cláusulas administrativas.

Acta da Mesa de contratación de 30 de xullo de 2020, con CSV IV67YOJNH3ZMJ7FOANUCEVXV6I, na que se recolle o seguinte:

“Deuse conta aos membros da Mesa de contratación que, con data 10 de xullo de 2020 enviouse á empresa Thyssenkrupp Elevadores SLU, a través da Plataforma de Contratos do Sector Público, notificación do Decreto de requirimento de documentación, con prazo de presentación ata o 24 de xullo de 2020. Con data 22 de xullo de 2020, a empresa atendeu o requirimento remitindo a documentación a través da Plataforma de Contratos do Sector Público.

Acto seguido procédese ao exame da documentación presentada cos seguintes resultados:

Documentos acreditativos da personalidade, capacidade do empresario e da representación (artigo 84 da LCSP e 21 RXLCAP):

Presenta certificado de inscrición no rexistro xeral de contratistas da Comunidade Autónoma de Galicia, no que consta o CIF da empresa, DNI dos representantes e obxecto social da empresa. Consultado o Rexistro Oficial de licitadores e empresas clasificadas, rolece, constan datos das escrituras notariais e inscrición da empresa no Rexistro Mercantil de Madrid.

Consultado o rexistro xeral de contratistas da Comunidade Autónoma de Galicia, consta certificado de apoderamento dos representantes da empresa.

O licitador non aporta declaración responsable de que os datos declarados no momento da inscrición no rexistro de contratistas da Comunidade Autónoma de Galicia e no Rexistro Oficial de licitadores e empresas clasificadas, rolece, non experimentaron variación así como que os apoderamentos seguen vixentes.

Achega declaración de non terse dado de baixa no IAE, certificado de situación no censo de actividades económicas da AEAT e último recibo do ano 2019 no que consta como epígrafe “699 otras reparaciones”.

Achega Certificación administrativa positiva ou de estar ao corrente expedida pola Axencia Tributaria de data 2-7-2020.

Achega Certificación administrativa positiva ou de estar ao corrente expedida pola Deputación de Lugo de data 17-7-2020.

Achega certificación administrativa que acredita estar ao corrente no cumprimento das obrigas coa Seguridade Social de data 1-7-2020.

Achega declaración responsable de que a entidade non se atopa en concurso de acredores.

Achega resguardo acreditativo da garantía definitiva depositada na Tesourería da Deputación de Lugo.

No certificado do rexistro de contratistas da Comunidade Autónoma de Galicia consta clasificación en servizos concedida pola Xunta consultiva de Contratación Administrativa do Ministerio de Facenda e Administracións públicas, en distintos grupos, entre eles o grupo P subgrupo 01, mantemento e reparación de equipos e instalacións eléctricas e electrónicas, con categoría suficiente (4), polo que, conforme ao artigo 77 da LCSP considérase acreditada a solvencia económica e técnica da empresa.

Non aporta documento que conteña o interlocutor responsable por parte da adxudicataria.

Tal e como recolle a cláusula 17 do PCAP, se o licitador presentara a documentación descrita nos apartados anteriores con defectos emendables, como é o caso, se concederá un prazo de tres días hábiles, co obxecto de que se proceda a súa emenda. Se o licitador non emenda ou se o fai fora de prazo, nestes casos entenderase que retirou a súa oferta, procedéndose a solicitar a mesma documentación ao licitador seguinte, pola orde en que quedaron clasificadas as ofertas. Neste suposto a Administración poderá acordar a incautación sobre a garantía definitiva dun 3% do orzamento base de licitación (IVE excluído) sen prexuízo de aplicar o establecido no art. 71.2 letra a) sobre eventuais causas de prohibición para contratar. Se a documentación presentada se axusta ao requirido o Órgano de contratación procederá á adxudicación.

A Mesa de Contratación, vista a documentación e as diferentes deficiencias detectadas, acordou, por unanimidade:

Requirir á empresa Thyssenkrupp Elevadores SLU, para que, dentro do prazo de tres días hábiles, a contar dende o seguinte a aquel en que se remita o requirimento, presente a seguinte documentación:

Declaración responsable de que os datos declarados no momento da inscrición no rexistro de contratistas da Comunidade Autónoma de Galicia e no Rexistro Oficial de licitadores e empresas clasificadas, rolece, non experimentaron variación, así como que os apoderamentos seguen vixentes.

Documento que conteña o interlocutor responsable por parte da adxudicataria.”

Reunida a Mesa de contratación o día de hoxe, 14 de agosto de 2020, aos efectos de examinar a subsanación de documentación do artigo 150 da LCSP, dase conta que:

O requirimento cursouse a través da Plataforma de Contratación do Sector Público o día 10 de agosto de 2020. A empresa atendeu o requirimento o día 11 de agosto de 2020, dentro do prazo concedido a tales efectos.

Acto seguido procédese á cualificación da documentación presentada co seguinte resultado:

Achega declaración responsable de que: “Se encuentra dada de alta en el registro de licitadores de la Xunta de Galicia y en el registro oficial de licitadores y empresas clasificadas (rolece), encontrándose la inscripción en ambos registros vigentes, sin que los datos hayan sufrido modificación alguna desde su otorgamiento”.

Achega documento que designa ao interlocutor responsable.

A Mesa de Contratación, vista a documentación presentada, considera cumprimentado correctamente o trámite de subsanación, de xeito que, por unanimidade dos seus membros, acorda propoñer que, pola Xunta de Goberno, previa fiscalización, se adopte o seguinte acordo:

Adxudicar á empresa Thyssenkrupp Elevadores SLU, a contratación do servizo de mantemento de portas automáticas dos edificios pertencentes á Deputación de Lugo, con duración de 2 anos prorrogables por outros dous anos, polo importe de 27.072,00 euros, aos que se engadirán 5.685,12 euros en concepto de imposto sobre o valor engadido (IVE), na porcentaxe do 21%; o que ascende a un total de 32.757,12 euros.

O prezo por revisión de mantemento preventivo será de 84,00 euros sen IVE e o prezo/hora de mantemento correctivo será de 24,00 euros/hora, sen IVE. O tempo de resposta do mantemento correctivo non programado e urxente será de 0,7 horas.

Publicar no sitio web da 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.

Instar, de conformidade co disposto no artigo 153 da LCSP, á formalización en documento administrativo da presente contratación, na data que a Administración contratante sinale, unha vez notificado o acordo.

Dar traslado da presente proposta de acordo ao departamento de Intervención para que proceda á fiscalización previa da adxudicación aos efectos oportunos.”

Polo que vai dito e en base ao mesmo, proponse que pola Xunta de Goberno, se adopte o seguinte acordo:

1º.- Adxudicar á empresa Thyssenkrupp Elevadores SLU, a contratación do servizo de mantemento de portas automáticas dos edificios pertencentes á Deputación de Lugo.

2º.- A empresa adxudicataria comprométese a prestar o servizo por un prazo de dous anos, polo importe de 27.072,00 euros, aos que se engadirán 5.685,12 euros en concepto de imposto sobre o valor engadido (IVE), na porcentaxe do 21%; o que ascende a un total de 32.757,12 euros.

O prezo por revisión de mantemento preventivo será de 84,00 euros sen IVE (revisión trimestral) e o prezo/hora de mantemento correctivo será de 24,00 euros/hora, sen IVE. O tempo de resposta do mantemento correctivo non programado e urxente será de 0,7 horas.

Tendo en conta a data prevista de inicio do servizo, en setembro de 2020, a distribución por anualidades é a seguinte:

Anualidade	Importe con IVE incluído (euros)
2020	5.459,52
2021	16.378,56
2022	10.919,04
Total	32.757,12

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 2021 a cantidade indicada, na correspondente aplicación.

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

3º.- Son condicións especiais ás que se lles atribúe o carácter de obrigas contractuais esenciais aos efectos do art. 211.1.f), en cumprimento do previsto no art. 202, ambos da LCSP, e polo tanto terán esta condición as obrigas recollidas na cláusula 22.2 do PCAP.

4º.- O contrato terá unha duración máxima de vixencia de dous anos, contado dende o día que indique a acta de inicio, prorrogables por outros dous anos (2+2).

5º.- Publicar no sitio web da 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 153 da LCSP, á formalización en documento administrativo da presente contratación, na data que a Administración contratante sinala.”

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

4.- PROPOSTA DE ADXUDICACIÓN, SE PROCEDE, DA CONTRATACIÓN DA SUBMINISTRACIÓN DE GAS PROPANO CON DESTINO AOS CENTROS DE MAIORES DA DEPUTACIÓN DE LUGO.

Logo de ver a proposta da Presidencia do seguinte teor:

“Vista a Acta da sesión da Mesa de Contratación, celebrada o 14 de agosto de 2020, na que se recollen os seguintes antecedentes e consideracións:

“Antecedentes.

Proposta de inicio de expediente de contratación e memoria xustificativa do contrato, con CSV: IV66SXHP3UWMZON64BMQ4TX6OQ².

Prego de prescricións técnicas, asinado pola Técnica do Servizo de Benestar Social e Igualdade, con CSV: IV66SXHOPA46X3MN64GW6R3TIA.

Informe de Intervención relativo á existencia e adecuación de crédito con CSV: IV6RGODSHBHZ336TCJVECCTX6U.

²Accesible no seguinte enlace <https://etramite.deputacionlugo.org/verifirma-lugo/pages/verification-code.htm>

Prego de cláusulas administrativas particulares con CSV: IV662WSYPNJO4X6Z25QB74SQM4.

Informe xurídico, conformado pola Secretaria Xeral, con CSV: IV662D34FB7P3BJCCTYF6U2EGQ.

Fiscalización pola Intervención, con CSV: IV662LTCJD6MKW72CFEDI73EGM.

Resolución de Presidencia, de data 14 de maio do 2020, polo que se aproba o expediente de contratación, os pregos de cláusulas administrativas e de prescricións técnicas, o procedemento de adxudicación e o gasto proposto. IV66GDZJDPX5T5GP4ZNQA3YBCQ.

Publicación, o día 18 de maio do 2020, do Anuncio de Licitación no Perfil do Contratante da Deputación Provincial de Lugo (Xunta de Goberno), integrado na Plataforma de Contratación do Sector Público (www.contrataciondelestado.es).

Consta no expediente identificación dos licitadores presentados dentro do prazo a este procedemento, segundo a Plataforma de Contratación do Sector Público.

Acta da Mesa de Contratación, reunida en acto público con data 5 de xuño do 2020, para apertura da documentación administrativa (sobre A) e apertura de criterios avaliábeis automaticamente (sobre B), con CSV: IV67WODT3BP65GMM5UAB4EJTIA:

“deuse conta das empresas presentadas á contratación do referido expediente, que foron as seguintes:

Repsol Butano S.A.

Vitogas España, S.A.

Tendo en conta que as empresas concorrentes presentaron en tempo e forma a súa respectiva proposta, procedeuse á apertura e exame do sobre A, documentación administrativa,

resultando que as licitadoras presentan as declaracións responsables esixidas nos pregos de cláusulas administrativas debidamente. A Mesa de Contratación acordou admitir as propostas das mesmas ao proceso de adxudicación e proceder a apertura do sobre B (sobre electrónico), relativo aos criterios avaliábeis automaticamente, recollidos no PCAP.

As ofertas correspondentes aos criterios avaliábeis automaticamente son:

Lote 1 Trabada

LICITADORES	RECARGO/REDUCCIÓN SUBMINISTRACION GAS	Oferta mantemento (sen impostos)	Adscrición medios personais
REPSOL BUTANO S.A.	-0,181 €/Kg	0 euros	9 operarios
VITOGAS ESPAÑA, S.A.	+ 0,100 €/Kg	560 euros	2 operarios

Lote 2 Pol

LICITADORES	RECARGO/REDUCCIÓN SUBMINISTRACION GAS	Oferta mantemento (sen impostos)	Adscrición medios personais
REPSOL BUTANO S.A.	-0,181 €/Kg	0 euros	9 operarios
VITOGAS ESPAÑA, S.A.	+ 0,100 €/Kg	560 euros	2 operarios

Lote 3 A Fonsagrada

LICITADORES	RECARGO/REDUCCIÓN SUBMINISTRACION GAS	Oferta mantemento (sen impostos)	Adscrición medios personais
REPSOL BUTANO S.A.	-0,181 €/Kg	0 euros	9 operarios
VITOGAS ESPAÑA, S.A.	+ 0,100 €/Kg	560 euros	2 operarios

Lote 4 Pedrafita

LICITADORES	RECARGO/REDUCCIÓN SUBMINISTRACION GAS	Oferta mantemento (sen impostos)	Adscrición medios personais
REPSOL BUTANO S.A.	-0,181 €/Kg	0 euros	9 operarios
VITOGAS ESPAÑA, S.A.	+ 0,100 €/Kg	560 euros	2 operarios

Lote 5 Castroverde

LICITADORES	RECARGO/REDUCCIÓN SUBMINISTRACION GAS	Oferta mantemento (sen impostos)	Adscrición medios personais
REPSOL BUTANO S.A.	-0,181 €/Kg	0 euros	9 operarios
VITOGAS ESPAÑA, S.A.	+ 0,100 €/Kg	560 euros	2 operarios

Considerouse que, en principio, eran desproporcionadas ou anormais as ofertas presentadas por Repsol Butano, S.A. para todos os lotes, por ser inferior nun 42,10% á oferta da outra empresa. A Mesa de Contratación acordou por unanimidade conceder á empresa o trámite de xustificación das ofertas presentadas, previsto no art. 149.4 da LCSP, en relación coa cláusula décimo terceira do PCAP.

Acta da Mesa de Contratación, con CSV IV674SQ7ZNVSLWMMTUPFK4LAKM, reunida con data 2 de xullo do 2020, para dación de conta do informe relativo a ofertas anormalmente baixas ou desproporcionadas, valoración de criterios automáticos e requirimento de documentación:

“deuse conta do informe, elaborado por Dona Lidia González Abelleira, Técnica da Sección de Benestar Social e Igualdade, sobre as xustificacións de ofertas anormalmente baixas presentadas, que conclúe o seguinte:

As ofertas presentadas pola empresa Repsol Butano, S.A. que atópanse incursas en oferta anormalmente baixa contan todas con varias condicións susceptibles de determinar o baixo nivel dos custos das mesas e, concretamente no seguinte:

Condicións excepcionalmente favorables para a prestación do subministro:

Repsol Butano, S.A. alega dispoñer dunha ampla loxística consolidada no territorio onde se atopan os distintos Centos de Atención as persoas maiores dos cinco lotes o que lle permite reducir os custos dos transportes.

Por outra banda a empresa, tendo en conta os Kg totais previsto para os subministros dos lotes, presenta unha oferta substancial e alega que dito volume de subministro permítelle realizar un desconto no subministro do gas ofertado así coma nas tarefas de mantemento. No tocante a oferta de mantemento é importante ter en conta que ningún dos depósitos precisa realizar o retimbrado durante o prazo de duración do contrato (un ano sen admitir prórrogas) e polo tanto as tarefas que se prevén non son especialmente gravosas.

Conclusión:

Considerase que a información achegada explica satisfactoriamente o baixo nivel dos custos propostos por Repsol Butano, S.A e que, por tanto, as ofertas pódense cumprir sen rebaixar a calidade da prestación dos subministros e das tarefas de mantemento solicitados nos pregos.

A Mesa acorda aceptar a xustificación da oferta por unanimidade dos presentes.

Da suma das puntuacións acadadas polos licitadores admitidos nos criterios avaliábeis automaticamente mediante fórmulas matemáticas recollidos no PCAP, obtivéronse os seguintes resultados:

Cómpre ter en conta que a licitadora Repsol ofertou un importe de cero euros en todos os lotes, no criterio de ofertas económicas para labores de mantemento e subministro de elementos accesorios. Conforme o disposto no Cadro Resumo do PCAP, neste caso, para avaliar a puntuación do resto de ofertas de forma proporcional, equipararase á mellor oferta coa máxima puntuación, introducíndose o factor de corrección na fórmula equiparando a oferta a 0,000001.

LOTE 1 CAM TRABADA		OFERTA			PUNTUACIÓN			
LICITADORES	Oferta económica subministración de gas. Incremento/ Reducción sobre prezo BOE	Oferta económica mantemento	Maiores medios persoais	Oferta económica subministración de gas	Oferta económica mantemento	Maiores medios persoais	TOTAL	
REPSOL BUTANO, SA	-0,18 0,38640	0,000001	9	80,00	10,0000000000	10,00	100,00	
VITOGAS ESPAÑA,SA	0,10 0,66740	560,00	2	46,32	0,0000000179	3,00	49,32	
Puntuación criterio				80	10	10		

LOTE 2 CAM POL		OFERTA			PUNTUACIÓN			
LICITADORES	Oferta económica subministración de gas. Incremento/ Reducción sobre prezo BOE	Oferta económica mantemento	Maiores medios persoais	Oferta económica subministración de gas	Oferta económica mantemento	Maiores medios persoais	TOTAL	
REPSOL BUTANO, SA	-0,18 0,38640	0,000001	9	80,00	10,0000000000	10,00	100,00	
VITOGAS ESPAÑA,SA	0,10 0,66740	560,00	2	46,32	0,0000000179	3,00	49,32	
Puntuación criterio				80	10	10		

LOTE 3 CAM A FONSAGRADA		OFERTA			PUNTUACIÓN			
LICITADORES	Oferta económica subministración de gas. Incremento/ Reducción sobre prezo BOE		Oferta económica mantemento	Maiores medios persoais	Oferta económica subministración de gas	Oferta económica mantemento	Maiores medios persoais	TOTAL
REPSOL BUTANO, SA	-0,18	0,38640	0,000001	9	80,00	10,0000000000	10,00	100,00
VITOGAS ESPAÑA,SA	0,10	0,66740	560,00	2	46,32	0,0000000179	3,00	49,32
Puntuación criterio					80	10	10	

LOTE 4 CAM PEDRAFITA		OFERTA			PUNTUACIÓN			
LICITADORES	Oferta económica subministración de gas. Incremento/ Reducción sobre prezo BOE		Oferta económica mantemento	Maiores medios persoais	Oferta económica subministración de gas	Oferta económica mantemento	Maiores medios persoais	TOTAL
REPSOL BUTANO, SA	-0,18	0,38640	0,000001	9	80,00	10,0000000000	10,00	100
VITOGAS ESPAÑA,SA	0,10	0,66740	560,00	2	46,32	0,0000000179	3,00	49,32
Puntuación criterio					80	10	10	

LOTE 5 CAM CASTROVERDE		OFERTA			PUNTUACIÓN			
LICITADORES	Oferta económica subministración de gas. Incremento/ Reducción sobre prezo BOE		Oferta económica mantemento	Maiores medios persoais	Oferta económica subministración de gas	Oferta económica mantemento	Maiores medios persoais	TOTAL
REPSOL BUTANO, SA	-0,18	0,38640	0,000001	9	80,00	10,0000000000	10,00	100
VITOGAS ESPAÑA,SA	0,10	0,66740	560,00	2	46,32	0,0000000179	3,00	49,32
Puntuación criterio					80	10	10	

Visto canto antecede, a mesa de contratación, acordou por unanimidade elevar ao órgano de contratación a seguinte Proposta de Resolución:

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

Lote 1: CAM Trabada

ORDE	LICITADORES	PUNTUACIÓN TOTAL
1	REPSOL BUTANO, SA	100
2	VITOGAS ESPAÑA,SA	49,32

Lote 2: CAM Pol

ORDE	LICITADORES	PUNTUACIÓN TOTAL
1	REPSOL BUTANO, SA	100
2	VITOGAS ESPAÑA,SA	49,32

Lote 3: CAM A Fonsagrada

ORDE	LICITADORES	PUNTUACIÓN TOTAL
1	REPSOL BUTANO, SA	100
2	VITOGAS ESPAÑA,SA	49,32

Lote 4: CAM Pedrafita

ORDE	LICITADORES	PUNTUACIÓN TOTAL
1	REPSOL BUTANO, SA	100
2	VITOGAS ESPAÑA,SA	49,32

Lote 5: CAM Castroverde

ORDE	LICITADORES	PUNTUACIÓN TOTAL
1	REPSOL BUTANO, SA	100
2	VITOGAS ESPAÑA,SA	49,32

Requirir, para os lotes 1, 2, 3, 4 e 5 á empresa Repsol Butano, S.A., para que, dentro do prazo de dez días hábiles, a contar dende o seguinte a aquel en que reciba o requirimento, presente a documentación á que se refire o artigo 150.2 do LCSP e que se recolle na cláusula décimo sétima do prego de cláusulas administrativas.

Acta da sesión da Mesa de contratación con CSV IV67YOKLZ7R57W55UYVH6NKDEU, do día 30 de xullo de 2020, que recolle o seguinte:

“Deuse conta aos membros da Mesa de contratación que, con data 9 de xullo de 2020 enviouse á empresa Repsol Butano S.A., a través da Plataforma de Contratos do Sector Público, notificación do Decreto de requirimento de documentación, con prazo de presentación ata o 23 de

xullo de 2020. Con data 23 de xullo de 2020, a empresa atendeu o requirimento remitindo a documentación a través da Plataforma de Contratos do Sector Público.

Acto seguido procédese ao exame da documentación presentada cos seguintes resultados:

Documentos acreditativos da personalidade, capacidade do empresario e da representación (artigo 84 da LCSP e 21 RXLCAP):

Achega copia do CIF da empresa.

Achega copia do DNI de María del Carmen Vieira Aller.

Achega escritura de constitución da empresa e inscrición no Rexistro Mercantil de Madrid, así como escritura de elevación a público de acordos sociais relativos ao traslado de domicilio social, modificación de estatutos sociais e aprobación dun novo texto refundido.

Achega dilixencia de bastanteo de poderes de Benjamín Muñoz Caelles. Non aporta DNI de Benjamín Muñoz Caelles. A Asesoría Xurídica da Deputación enviou ao Servizo de Contratación copia da escritura de poderes bastanteada.

Achega recibo do IAE do 2019, no que consta como epígrafe 152 fabricación e distribución de gas. A declaración de non ter causado baixa consta no Anexo I aportado na licitación.

Achega Certificación administrativa positiva ou de estar ao corrente expedida pola Axencia Tributaria de data 24-1-2020, vixente no momento da presentación (23-7-2020).

Consultouse ao servizo de recadación da Deputación Provincial de Lugo, no relativo as débedas coa administración contratante e incorpórase certificación positiva expedida por este servizo.

Achega certificación administrativa que acredita estar ao corrente no cumprimento das obrigas coa Seguridade Social de data 2-1-2020, polo que non ten validez, ó ter vencido o prazo de seis meses desde a data de expedición, segundo o artigo 16 do RXLCAP.

Achega declaración responsable de que a entidade non se atopa en concurso de acredores.

Acredita que a empresa figura nos listados actualizados de empresas comercializadoras de GLP publicados pola CNMC.

Achega copias dos avais para cada lote, mais non acredita a efectiva constitución da garantía, co depósito dos avais orixinais na Tesourería da Deputación de Lugo.

En canto á solvencia económica, achega declaración de cifra global de negocios, mais non aporta as contas anuais aprobadas e depositadas no Rexistro Mercantil. En canto á solvencia técnica, aporta relación, mais non acredita as subministracións efectuadas mediante certificados ou visados expedidos polo órgano competente ou declaracións do empresario que acredite a realización da prestación.

Achega documento que contén a interlocutora responsable por parte da adxudicataria.

Tal e como recolle a cláusula 17 do PCAP, se o licitador presentara a documentación descrita nos apartados anteriores con defectos emendables, como é o caso, se concederá un prazo de tres días hábiles, co obxecto de que se proceda a súa emenda. Se o licitador non emenda ou se o fai fora de prazo, nestes casos entenderase que retirou a súa oferta, procedéndose a solicitar a mesma documentación ao licitador seguinte, pola orde en que quedaran clasificadas as ofertas. Neste suposto a Administración poderá acordar a incautación sobre a garantía definitiva dun 3% do orzamento base de licitación (IVE excluído) sen prexuízo de aplicar o establecido no art. 71.2 letra a) sobre eventuais causas de prohibición para contratar. Se a documentación presentada se axusta ao requirido o Órgano de contratación procederá á adxudicación.

A Mesa de Contratación, vista a documentación e as diferentes deficiencias detectadas, acordou, por unanimidade:

Requirir á empresa Repsol Butano S.A., para que, dentro do prazo de tres días hábiles, a contar dende o seguinte a aquel en que se remita o requirimento, presente a seguinte documentación:

Copia do DNI do apoderado Benjamín Muñoz Caelles.

Certificación administrativa vixente que acredite estar ao corrente no cumprimento das obrigas coa Seguridade Social.

Depósito de avais orixinais na Tesourería da Deputación de Lugo.

Solvencia económica e financeira: Deberá acreditarse por algún dos seguintes medios:

Volume anual de negocios, referido ao ano de maior volume de negocios dos tres últimos concluídos. A estes efectos, o volume anual de negocios deberá ser como mínimo unha vez e media o valor anual medio do contrato:

LOTE	CAM	VOLUME ANUAL DE NEGOCIOS (EUROS)
1	TRABADA	24.937,50
2	POL	25.650,00
3	A FONSAGRADA	28.785,00
4	PEDRAFITA DO CEBREIRO	28.785,00
5	CASTROVERDE	25.650,00
	TOTAL	133.807,50

O volume anual de negocios do licitador ou candidato acreditarase por medio das súas contas anuais aprobadas e depositadas no Rexistro Mercantil, se o empresario estivese inscrito no devandito rexistro e, en caso contrario, polas depositadas no rexistro oficial en que deba estar inscrito. Os empresarios individuais non inscritos no Rexistro Mercantil acreditarán o seu volume anual de negocios mediante os seus libros de inventarios e contas anuais legalizados polo Rexistro Mercantil.

Xustificante da existencia dun seguro de responsabilidade profesional para o persoal titulado, incluído neste contrato, que cubra os riscos que se podan producir durante a execución do contrato, vixente ata o fin do prazo de presentación de ofertas, por importe igual ou superior ao valor estimado do contrato:

LOTE	CAM	SEGURO RESPONSABILIDADE PROFESIONAL (EUROS)
1	TRABADA	16.625,00
2	POL	17.100,00
3	A FONSAGRADA	19.190,00
4	PEDRAFITA DO CEBREIRO	19.190,00
5	CASTROVERDE	17.100,00
TOTAL		89.205,00

A acreditación deste requisito se efectuará por medio de certificado expedido polo asegurador, no que consten os importes e riscos asegurados e a data de vencemento do seguro, e mediante o documento de compromiso vinculante de subscripción, prórroga ou renovación do seguro, nos casos en que proceda.

Patrimonio neto positivo, ao peche do último exercicio económico para o que estea vencida a obriga de aprobación de contas anuais por importe igual o superior a unidade.

Solvencia técnica ou profesional: Deberá acreditarse polo seguinte medio:

Unha relación das principais subministracións realizadas, de igual ou similar natureza que as que constitúen o obxecto do contrato, durante os tres últimos anos, na que se indique o importe, a data e o destinatario, público ou privado das mesmas. As subministracións efectuadas acreditaranse mediante certificados ou visados expedidos polo órgano competente, cando o destinatario sexa unha entidade do sector público; cando o destinatario sexa un suxeito privado, mediante un certificado expedido por este ou, a falta deste certificado, mediante unha declaración do empresario acompañada dos documentos obrantes en poder do mesmo que acrediten a realización da prestación; no seu caso, estes certificados serán comunicados directamente ao órgano de contratación pola autoridade competente.

O requisito mínimo será que o importe anual acumulado no ano de maior execución sexa igual ou superior ao 70 por cento do valor anual medio del contrato:

LOTE	CAM	IMPORTE ANUAL ACUMULADO (EUROS)
1	TRABADA	11.637,50
2	POL	11.970,00
3	A FONSAGRADA	13.433,00
4	PEDRAFITA DO CEBREIRO	13.433,00
5	CASTROVERDE	11.970,00
TOTAL		62.443,50

Reunida a Mesa de contratación o día de hoxe, 14 de agosto de 2020, aos efectos de examinar a subsanación de documentación do art. 150 da LCSP, dase conta que:

O requirimento cursouse a través da Plataforma de Contratación do Sector Público o día 10 de agosto de 2020. A empresa atendeu ao requirimento o día 12 de agosto de 2020, dentro do prazo concedido a tales efectos.

Acto seguido procédese á cualificación da documentación presentada cos seguintes resultados:

Achega copia do DNI do apoderado Benjamín Muñoz Caelles.

Achega certificación administrativa de estar ao corrente no cumprimento das obrigas coa Seguridade Social de data 4-5-2020.

Achega depósito de contas de 2018, no que consta importe de cifra de negocios superior ao esixido.

Achega certificado de boa execución de subministracións similares dunha empresa, por importe superior ao esixido.

A Mesa de Contratación, vista a documentación presentada, considera cumprimentado correctamente o trámite de subsanación, de xeito que, por unanimidade dos seus membros, acorda propoñer que, pola Xunta de Goberno, previa fiscalización, se adopte o seguinte acordo:

DEPUTACIÓN DE LUGO

Adjudicar á empresa Repsol Butano S.A., a contratación por lotes da subministración de gas propano con destino aos centros de atención a persoas maiores da Deputación de Lugo, con duración de un ano, polos seguintes importes máximos:

LOTE	CAM	IMPORTE SEN IVE(€)	IVE (€)	IMPORTE con IVE (€)
1	TRABADA	16.625,00	3.491,25	20.116,25
2	POL	17.100,00	3.591,00	20.691,00
3	A FONSAGRADA	19.190,00	4.029,90	23.219,90
4	PEDRAFITA DO CEBREIRO	19.190,00	4.029,90	23.219,90
5	CASTROVERDE	17.100,00	3.591,00	20.691,00
	TOTAL	89.205,00	18.733,05	107.938,05

En todos os lotes aplicarase:

Redución de -0,181 euros/Kg, sobre o prezo de venta publicado no BOE e establecido polas resolucións da Dirección Xeral de Política Enerxética e minas para os gases licuados do petróleo por canalización para o termo variable do subministro de gases licuados do petróleo por canalización e usuarios finais que se atopen en vigor na data de realización do subministro (para a emisión das facturas).

0 euros para o mantemento e subministración de accesorios ao longo de todo o contrato.

Adscrición de 9 operarios/as ao contrato.

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

Instar, de conformidade co disposto no artigo 153 da LCSP, á formalización en documento administrativo da presente contratación, na data que a Administración contratante sinale, unha vez notificado o acordo.

Dar traslado da presente proposta de acordo ao departamento de Intervención para que

proceda á fiscalización previa da adxudicación aos efectos oportunos.”

Polo que vai dito e en base ao mesmo, propónse que pola Xunta de Goberno, se adopte o seguinte acordo:

1º.- Adxudicar á empresa Repsol Butano S.A., a contratación por lotes da subministración de gas propano con destino aos centros de atención a persoas maiores da Deputación de Lugo.

2º.- A empresa adxudicataria comprométese a realizar as subministracións correspondentes a cada un dos lotes por un prazo de un ano, polos seguintes importes máximos:

LOTE	CAM	IMPORTE SEN IVE (€)	IVE (€)	IMPORTE con IVE (€)
1	TRABADA	16.625,00	3.491,25	20.116,25
2	POL	17.100,00	3.591,00	20.691,00
3	A FONSAGRADA	19.190,00	4.029,90	23.219,90
4	PEDRAFITA DO CEBREIRO	19.190,00	4.029,90	23.219,90
5	CASTROVERDE	17.100,00	3.591,00	20.691,00
TOTAL		89.205,00	18.733,05	107.938,05

En todos os lotes aplicarase:

Redución de -0,181 euros/Kg, sobre o prezo de venda publicado no BOE e establecido polas resolucións da Dirección Xeral de Política Enerxética e minas para os gases licuados do petróleo por canalización para o termo variable do subministro de gases licuados do petróleo por canalización e usuarios finais que se atopen en vigor na data de realización do subministro (para a emisión das facturas).

0 euros para o mantemento e subministración de accesorios ao longo de todo o contrato.

Adscrición de 9 operarios/as ao contrato.

Tendo en conta a data prevista de inicio da subministración, en setembro de 2020, a distribución por anualidades é a seguinte:

Anualidade	Importe con IVE incluído (euros)
2020	35.979,35
2021	71.958,70
total	107.938,05

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 2021 a cantidade indicada, na correspondente aplicación.

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

3º.- Son condicións especiais ás que se lles atribúe o carácter de obrigas contractuais esenciais aos efectos do art. 211.1.f), en cumprimento do previsto no art. 202, ambos da LCSP, e polo tanto terán esta condición as obrigas recollidas na cláusula 22.2 do PCAP.

4º.- O contrato terá unha duración máxima de vixencia de un ano, contado dende o día que indique a acta de inicio.

5º.- Publicar no sitio web da 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 153 da LCSP, á formalización en documento administrativo da presente contratación, na data que a Administración contratante sinala.”

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

5.- PROPOSTAS DE APROBACIÓN, SE PROCEDE, DE APLICACIÓN DE REMANENTES DO PLAN ÚNICO 2019.

Primeiro.- *Escrito do Concello de Sober, solicitando a aplicación de remanentes producidos na adxudicación dos investimentos 302-303 do Plan Único de Cooperación cos Concellos 2019.*

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:

“En relación co escrito da Alcaldía do Concello de Sober, no que solicita a aplicación de remanentes producidos na adxudicación de investimentos (302-303) no Plan Único de Cooperación cos Concellos 2019, infórmase o seguinte:

Polo Pleno da Deputación Provincial, na sesión ordinaria que tivo lugar o 26 de febreiro de 2019 acordouse a aprobación das Bases Reguladoras do Plan Único de Cooperación cos Concellos 2019. Ditas Bases foron publicadas no BOP nº 052 do sábado 2 de marzo de 2019, fixándose nas mesmas, o prazo do 31 de outubro de 2019 para adxudicar e formalizar, de proceder, os contratos referentes aos investimentos incluídos no Plan.

Nas devanditas bases, concretamente na base 13ª, establécese “... os aforros producidos ou baixas obtidas nas licitacións poderán ser investidas por cada concello na mesma finalidade, e sempre que non supoña modificación orzamentaria (e dicir, con cargo ao mesmo programa de gasto que o investimento/actuación onde se producira a baixa), previa proposta do Concello ...”

Segundo o establecido na base 18, “Unha vez adxudicados os investimentos, o concello deberá presentar nesta deputación, de forma individual para cada investimento, a seguinte documentación:

A certificación do acordo ou resolución de adxudicación do contrato ou do acordo de execución por administración. (Anexo III ou Anexo IV).

Declaración na que se indique o lugar exacto onde se prevé colocar o cartel identificativo do investimento...”

O Plan Único de Cooperación cos Concellos 2019 foi aprobado polo Pleno desta Deputación en sesión extraordinaria, en data 21/05/2019, figurando incluídas as obras que se sinalan e das cales se produce aforro ou remanente na adxudicación.

O concello indicado achegou os correspondentes anexos III ou IV, nos que se concretan as baixas producidas nas licitacións dos investimentos incluídos no Plan Único, a declaración responsable coas coordenadas UTM, así como solicitude de aplicación dos remanentes nas actuacións que se relacionan:

Concello de Sober

O Concello de Sober presentou Anexo III de obras incluídas no Plan Único, expresando os importes de baixas ou aforros que se indican a continuación, e en relación coas aplicacións orzamentarias detalladas pola intervención, e que se sinalan seguidamente:

CONCELLO	Nº	IDENTIFICACIÓN /DESCRIPCIÓN	APLICACIÓN ORZAMENTARIA DIPUTACIÓN	REMANENTE ACHEGA DEPUTACIÓN
SOBER	302	SANEAMENTO E DEPURACIÓN EN SUARIEXA (NEIRAS), INCLUÍDO HONORARIOS	1600.76201	10.379,86€
SOBER	303	INSTALACIÓN DE SANEAMENTO MUNICIPAL EN ARXEMIL, INCLUÍDO HONORARIOS	1600.76201	12.559,38

Así mesmo, por escrito de data 17/08/2020 o concello solicita a aplicación destas baixas, e tendo en conta o sinalado na base 13 “ ... na mesma finalidade, e sempre que non supoña modificación orzamentaria, previa proposta do Concello...” nas seguintes actuacións relacionadas; constátase que a aplicación dos remanentes se destina á mesma finalidade que as actuacións inicialmente propostas e nas que se ten producido a baixa respectiva, polos importes e financiamento que se indican:

CONCELLO	Nº	IDENTIFICACIÓN /DESCRIPCIÓN	APLICACIÓN ORZAMENTARIA DIPUTACIÓN	ACHEGA CONCELLO	ACHEGA DEPUTACIÓN	TOTAL INVESTIMENTO
SOBER	REM	REFORMA DA REDE DE SANEAMENTO DA RÚA DA MINA	1600.76201	--	21.608,24€	21.608,24€

Tendo en conta a solicitude do sinalado concello, de ser vontade desta Corporación acceder ao solicitado, o órgano que deberá adoptar o devandito acordo é a Xunta de Goberno desta Deputación, de conformidade co establecido na base 13 das do Plan Único 2019, “... Os investimentos así financiados con cargo aos aforros ou baixas de licitación someteranse a aprobación da Xunta de Goberno da Deputación Provincial unha vez recibida e tramitada a proposta municipal ...”.

Polo que va dito, infórmase favorablemente a financiación dos investimentos identificados, polos importes indicados, con cargo aos aforros ou remanentes producidos na adxudicación de investimentos incluídos inicialmente polo Concello de Sober, no Plan Único 2019.

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

1º.- Acceder ao solicitado pola Alcaldía do Concello de Sober e incluír como investimentos financiados con cargo aos remanentes producidos na adxudicación dos inicialmente incluídos, o investimento que deseguido se indica, debendo estar executado e xustificado nos prazos indicados inicialmente nas bases, co financiamento que se detalla:

CONCELLO	Nº	IDENTIFICACIÓN /DESCRIPCIÓN	APLICACIÓN ORZAMENTARIA DIPUTACIÓN	ACHEGA CONCELLO	ACHEGA DEPUTACIÓN	TOTAL INVESTIMENTO
SOBER	REM	REFORMA DA REDE DE SANEAMENTO DA RÚA DA MINA	1600.76201	--	21.608,24€	21.608,24€

2º.- Dar traslado da presente ao Concello indicado para ao seu coñecemento e aos efectos expresados.”

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

Segundo.- *Escrito do Concello de Navia de Suarna, solicitando a aplicación de remanentes producidos na adxudicación dos investimentos 181 do Plan Único de Cooperación cos Concellos 2019.*

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:

“En relación co escrito da Alcaldía do Concello de Navia de Suarna, no que solicita a aplicación de remanentes producidos na adxudicación de investimentos (181) no Plan Único de Cooperación cos Concellos 2019, infórmase o seguinte:

Polo Pleno da Deputación Provincial, na sesión ordinaria que tivo lugar o 26 de febreiro de 2019 acordouse a aprobación das Bases Reguladoras do Plan Único de Cooperación cos Concellos 2019. Ditas Bases foron publicadas no BOP nº 052 do sábado 2 de marzo de 2019, fixándose nas mesmas, o prazo do 31 de outubro de 2019 para adxudicar e formalizar, de proceder, os contratos referentes aos investimentos incluídos no Plan.

Nas devanditas bases, concretamente na base 13ª, establécese “... os aforros producidos ou baixas obtidas nas licitacións poderán ser investidas por cada concello na mesma finalidade, e sempre que non supoña modificación orzamentaria (e dicir, con cargo ao mesmo programa de gasto que o investimento/actuación onde se producira a baixa), previa proposta do Concello ...”.

Segundo o establecido na base 18, “Unha vez adxudicados os investimentos, o concello deberá presentar nesta deputación, de forma individual para cada investimento, a seguinte documentación:

A certificación do acordo ou resolución de adxudicación do contrato ou do acordo de execución por administración. (Anexo III ou Anexo IV).

Declaración na que se indique o lugar exacto onde se prevé colocar o cartel identificativo do investimento...”.

O Plan Único de Cooperación cos Concellos 2019 foi aprobado polo Pleno desta Deputación en sesión extraordinaria, en data 21/05/2019, figurando incluídas as obras que se sinalan e das cales se produce aforro ou remanente na adxudicación.

O concello indicado achegou os correspondentes anexos III ou IV, nos que se concretan as baixas producidas nas licitacións dos investimentos incluídos no Plan Único, a declaración responsable coas coordenadas UTM, así como solicitude de aplicación dos remanentes nas actuacións que se relacionan:

Concello de Navia de Suarna

O Concello de Navia de Suarna presentou Anexo III de obras incluídas no Plan Único, expresando os importes de baixas ou aforros que se indican a continuación, e en relación coas aplicacións orzamentarias detalladas pola intervención, e que se sinalan seguidamente:

CONCELLO	Nº	IDENTIFICACIÓN /DESCRIPCIÓN	APLICACIÓN ORZAMENTARIA DIPUTACIÓN	REMANENTE ACHEGA DEPUTACIÓN
NAVIA DE SUARAN	181	ACONDICIONAMENTO DA AVDA DE GALICIA, ENTRE RÚA CIMADEVILA E AVDA. DOS ANCARES, INCLUÍDO HONORARIOS	1532.76201	9.661,22€

Así mesmo, por escrito con RE de data 14/08/2020 o concello solicita a aplicación destas baixas, e tendo en conta o sinalado na base 13 “ ... na mesma finalidade, e sempre que non supoña modificación orzamentaria, previa proposta do Concello...” nas seguinte actuacións relacionadas; conséntase que a aplicación dos remanentes se destina á mesma finalidade que as actuacións inicialmente propostas e nas que se ten producido a baixa respectiva, polos importes e financiamento que se indican:

CONCELLO	Nº	IDENTIFICACIÓN /DESCRIPCIÓN	APLICACIÓN ORZAMENTARIA DIPUTACIÓN	ACHEGA CONCELLO	ACHEGA DEPUTACIÓN	TOTAL INVESTIMENTO
NAVIA DE SUARNA	REM	ACTUACIÓNS COMPLEMENTARIAS DE ACONDICIONAMENTO DA AVDA DE GALICIA, ENTRE RÚA CIMADEVILA E AVDA. DOS ANCARES	1532.76201	6.639,00€	9.661,22€	16.300,22€

Tendo en conta a solicitude do sinalado concello, de ser vontade desta Corporación acceder ao solicitado, o órgano que deberá adoptar o devandito acordo é a Xunta de Goberno desta Deputación, de conformidade co establecido na base 13 das do Plan Único 2019, “... Os investimentos así financiados con cargo aos aforros ou baixas de licitación someteranse a aprobación da Xunta de Goberno da Deputación Provincial unha vez recibida e tramitada a proposta municipal ...”.

Polo que va dito, infórmase favorablemente a financiación dos investimentos identificados, polos importes indicados, con cargo aos aforros ou remanentes producidos na adxudicación de investimentos incluídos inicialmente polo Concello de Navia de Suarna, no Plan Único 2019.

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

1º.- Acceder ao solicitado pola Alcaldía do Concello de Navia de Suarna e incluír como investimentos financiados con cargo aos remanentes producidos na adxudicación dos inicialmente incluídos, o investimento que deseguido se indica, debendo estar executado e xustificado nos prazos indicados inicialmente nas bases, co financiamento que se detalla:

CONCELLO	Nº	IDENTIFICACIÓN /DESCRIPCIÓN	APLICACIÓN ORZAMENTARIA DIPUTACIÓN	ACHEGA CONCELLO	ACHEGA DEPUTACIÓN	TOTAL INVESTIMENTO
NAVIA DE SUARNA	REM	ACTUACIÓN COMPLEMENTARIAS DE ACONDICIONAMENTO DA AVDA DE GALICIA, ENTRE RÚA CIMADEVILA E AVDA. DOS ANCARES	1532.76201	6.639,00€	9.661,22€	16.300,22€

2º.- Dar traslado da presente ao Concello indicado para ao seu coñecemento e aos efectos expresados.”

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

6.- PROPOSTA DE SELECCIÓN, SE PROCEDE, DUNHA ENTIDADE DE CUSTODIA DO TERRITORIO, NAS FINCAS PROPIEDAD DA DEPUTACIÓN PROVINCIAL DE LUGO, SITUADAS NAS INSUAS DO MIÑO E OLLOS DE BEGONTE.

A Xunta de Goberno, por unanimidade dos asistentes, acorda deixar o presente asunto sobre a mesa.

7.- PLANS DE SEGURIDADE E SAÚDE NO TRABALLO

Logo de ver a proposta en relación co asunto que figura no epígrafe, do seguinte teor:

“Visto o plan de Seguridade e Saúde das obras que se indican, 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 pola Coordinadora de seguridade e saúde na fase de execución, o Deputado que suscribe propón á Xunta de Goberno que se adopte o seguinte acordo:

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

2º.- Comunicar esta aprobación ós directores técnicos e contratistas, para o seu cumprimento durante a execución da obra.

OBRA DA QUE SE APROBA O PLAN DE SEGURIDADE E SAÚDE NO TRABALLO:

Obra: VIVEIRO.- Reparación de muro de contención do recinto do cemiterio municipal de Altamira.

Contratista: Ovisa Pavimentos y Obras S.L.U.

Director técnico: Antonio Javier Núñez Núñez.

Coordinadora de Seguridade e Saúde: Ana Mullor Díez.”

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

8.- PROPOSTA DE APROBACIÓN, SE PROCEDE, DAS BASES DA CONVOCATORIA, EN RÉXIME DE CONCORRENCIA COMPETITIVA, PARA A CONCESIÓN DE SUBVENCIONS DESTINADAS A INVESTIMENTOS EN INSTALACIÓN DE CARÁCTER CULTURAL E PARA EQUIPAMENTOS CULTURALS REALIZADOS POR ASOCIACIÓN CULTURALS DA PROVINCIA, ANUALIDADE 2020.

Logo de ver a proposta da Sra. Vicepresidenta, do seguinte teor:

“Vistos os informes da Secretaría Xeral e do servizo de Contratación e Fomento onde se informa favorablemente das bases deste procedemento.

Visto o informe favorable de Intervención.

Polo anteriormente exposto, a Deputada delegada de Cultura propón que pola Xunta de Goberno da Excma. Deputación Provincial- se procede- se adopten os seguintes acordos:

1º.- Aprobar as bases da convocatoria, en réxime de concorrencia competitiva, para a concesión de subvencións destinadas a investimentos en instalacións de carácter cultural e para equipamentos culturais realizados por asociacións culturais da provincia de Lugo na anualidade 2020.

2º.- Aprobar o gasto correspondente por un importe total de 100.000,00 € (cen mil euros)

3º.- Aprobar os modelos de solicitude e de conta xustificativa para esta anualidade 2020”.

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

9.- PROPOSTA DE APROBACIÓN, SE PROCEDE, DAS BASES DA CONVOCATORIA QUE REXERÁN NO PROCEDIMENTO DE CONCORRENCIA COMPETITIVA PARA A CONCESIÓN DE SUBVENCIÓNS DESTINADAS A ENTIDADES E CLUBES DEPORTIVOS DA PROVINCIA DE LUGO, ANO 2020.

Logo de ver a proposta do Sr. Deputado Delegado da Área de Deportes, Artesanía e Deseño e Memoria Histórica, do seguinte teor:

“Vista a documentación obrante no expediente e o informe do servizo de Deportes.

Visto o informe do Servizo de Contratación e de Secretaría Xeral

Visto o informe da Intervención.

Polo anteriormente exposto, propono que pola Xunta de Goberno da Excma. Deputación Provincial se adopten os seguintes acordos:

1º.- Aprobar as bases da convocatoria que rexerán no procedemento de concorrencia competitiva para a concesión de subvencións destinadas a entidades e clubs deportivos, anualidade 2020.

2º.- Aprobar o gasto correspondente por un importe total de cincocentos mil euros (500.000,00 €).

3º.- Aprobar así mesmo os modelos de solicitude e de conta xustificativa”.

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

10.- PROPOSTA SOBRE RENUNCIAS DE SUBVENCIONES DESTINADAS A ENTIDADES E CLUBES DEPORTIVOS DA PROVINCIA DE LUGO EN CONCORRENCIA COMPETITIVA.

Logo de ver a proposta do Sr. Deputado Delegado da Área de Deportes, Artesanía e Deseño e Memoria Histórica, 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 27 de setembro de 2019, onde se resolveu o concurso convocado, mediante o anuncio publicado no Boletín Oficial da Provincia núm. 046, do sábado 23 de febreiro de 2019, para a concesión de subvencións destinadas a entidades e clubs deportivos da provincia de Lugo en concorrencia competitiva; logo de ver a renuncia presentada polo beneficiario que se indica a continuación, así como o informe do Servizo de Deportes, e a proposta do Deputado Delegado da Área de Deportes, Artesanía e Deseño e Memoria Histórica, a Xunta de Goberno, por unanimidade dos asistentes, acorda:

Aceptar a renuncia presentada polo beneficiario que a continuación se relaciona polo importe que así mesmo se indica:

Categoría	Nome Entidade	Nome actividade	Subvención
Organización de eventos 2019	Toxiza Clube de Montaña	Toxiza Gran Trail	1.089,00 €

11.- COMUNICACIÓNS DA PRESIDENCIA.

Non se presentan.

12.- 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.