

ACTA XUNTA DE GOBERNO
SESIÓN ORDINARIA DE CINCO DE FEBREIRO DE DOUS MIL VINTE E UN
(ACTA NÚMERO 05)

Presidente:

D. José Tomé Roca

Sres. Deputados:

D^a. Tareixa Antía Ferreiro Tallón

D^a. M^a. del Pilar García Porto

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

Interventora:

D^a. Rosa Abelleira Fernández

Sendo as once horas do día **cinco de febreiro de dous mil vinte e un**, a través de sistemas tecnolóxicos de vídeoconferencia, e 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, 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.

1.- APROBACIÓN, SE PROCEDE, DA ACTA DA SESIÓN ORDINARIA CELEBRADA O DÍA VINTE E NOVE DE XANEIRO DE DOUS MIL VINTE E UN.

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 nove de xaneiro de dous mil vinte e un que foi distribuída entre os mesmos; e ao non presentarse ningunha emenda, foi aprobada por unanimidade.

2.- PROPOSTA DE ADXUDICACIÓN, SE PROCEDE, DA CONTRATACIÓN DO SERVIZO DE MANTEMENTO E EVOLUTIVOS DAS APLICACIÓNS DE ADMINISTRACIÓN ELECTRÓNICA 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 29 de decembro de 2020, na que se recollen os seguintes antecedentes e consideracións:

“Antecedentes

Providencia de inicio do contrato con CSV: IV66QTHMCHV2V6PTY3XCCNR6LY.

Solicitud de consignación orzamentaria, con CSV: IV66QTHMZI672SJ2AT5E73TFK4.

Consignación orzamentaria, con CSV: IV66SCH4F3UCTONMYUQKISTEM.

Memoria xustificativa do contrato, con CSV: IV7GQWAOEA5I7LZD6D4FK3YAA4.

Prego de prescricións técnicas, con CSV: IV7GQWAOMBNM73EIC3WACPYRBY.

Informe xurídico firmado polo Xefe do Servizo de Contratación e Fomento, e conformado pola Secretaria Xeral, con CSV: IV7GQL3T3YJL5JNLUL7CEEAPM4.

Informe complementario con CSV: IV7GQPLTLJFNZCV4WQ6UGQHFK4.

Prego de cláusulas administrativas particulares con CSV: IV7GQPL6OHX26XWTSB4VKQTBMQ.

Fiscalización limitada previa do expediente, con CSV: IV7GQP7L2EN2R7EYBQGGCPSGKQ.

Proposta de Presidencia, con CSV: IV7GRS22KFFY4SJP4NOEMVHVB4.

Acordo da Xunta de Goberno, de data 16 de outubro 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: IV7GRTANFL4O5GUO4P7XO5JH4A.

Convite, cursado a través da plataforma de contratación do sector público o día 20 de outubro de 2020.

Acta da Mesa de Contratación, reunida con data 03 de novembro do 2020, na que se recolle o seguinte:

“Tendo en conta que o licitador convidado presentou a súa proposta dentro do prazo estipulado, procédese á apertura e exame do sobre “A” presentado (documentación administrativa), resultando que a declaración responsable se axusta aos requisitos mínimos esixidos no PCAP.

Acto seguido procédese á apertura do sobre “B”, relativo aos criterios de adxudicación cuantificables mediante aplicación de fórmulas matemáticas. Fase 1, co seguinte resultado:

Comprométese a executar o obxecto do contrato por un prazo dun ano pola cantidade total de 35.925 euros, aos que haberá que engadir 7.544,25 euros en concepto de IVE (21 %), o que ascende a un total de 43.469,25 euros, atendendo ao seguinte desglose (segundo os prezos unitarios previstos no PPT, páxina 10):

Mantemento e soporte anual: 9.680,00 euros (IVE engadido).

Horas de desenvolvemento: 18.422,25 euros (42,35 euros/hora, IVE engadido).

Horas de consultoría: 11.374,00 euros. (72,44 euros/hora, IVE engadido).

Xornadas de formación: 3.993,00 euros. (1.331 euros/xornada, IVE engadido).

Tendo en conta que non mellora o orzamento base de licitación, obtén 0 puntos nesta fase.

A Mesa de Contratación acorda, por unanimidade dos presentes, iniciar a fase de negociación (fase 2 do proceso de valoración de ofertas), de acordo co previsto no PCAP, facultando ao Servizo de Contratación e Fomento para cursar o pertinente convite á empresa Guadaltel S.A.”

Convite, cursado a través da plataforma de contratación do sector público o día 10 de novembro de 2020.

Acta da Mesa de Contratación, reunida o día 20 de novembro de 2020, na que se recolle o seguinte:

“En primeiro lugar dáse conta de que o día o Servizo de Contratación e Fomento, en cumprimento do acordo da mesa de contratación do día 03 de novembro de 2020, iniciou a fase de negociación cursando os pertinentes convites a través da Plataforma de Contratación do Sector Público o día 10 de novembro, cun prazo de presentación ata o día 13 de novembro de 2020.

Tendo en conta que o licitador convidado presentou a súa proposta dentro do prazo estipulado (consta no expediente xustificante de presentación o día 12 de novembro de 2020), procédese á apertura e exame do sobre relativo á fase de negociación, cos seguintes resultados:

Incrementa, sen custe para a Administración contratante, o mínimo de horas anuais de desenvolvemento para o mantemento evolutivo en 10 horas anuais, o que supón unha calificación de 2 puntos neste criterio.

Incrementa, sen custe para a Administración contratante, o mínimo de horas anuais de consultoría para o mantemento evolutivo en 7 horas anuais, o que supón unha calificación de 1 punto neste criterio.

Incrementa, sen custe para a Administración contratante, o mínimo de xornadas de formación, como segue:

Incremento de formación presencial en media xornada, co que obtería unha calificación de 1 punto neste criterio.

Incremento de formación online en media xornada, co que obtería unha calificación de 1 punto neste criterio.

Acto seguido procédese á valoración da proposta presentada co seguinte resultado:

Fase 1: 0 puntos

Fase 2: 5 puntos

A Mesa de Contratación acorda por unanimidade elevar ao órgano de contratación a seguinte Proposta de Resolución:

Clasificar a proposta presentada, aceptada e non declaradas desproporcionadas ou anormalmente baixa, de acordo co artigo 150 da LCSP e a cláusula 13 do PCAP, co seguinte resultado:

ORDE	LICITADOR	PUNTUACIÓN TOTAL
1	Guadaltel, S.A	5 puntos

Requirir a Guadaltel, S.A, para que, dentro do prazo de dez día 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.”

A Proposta da mesa de contratación é aprobada mediante Resolución da Presidencia o día 04 de decembro de 2020 (CSV: IV7G2QDMHNJTVK4YAXYT57ZEK4).

Consta no expediente requirimento de documentación administrativa cursado a través da plataforma de contratación do sector público o día 09 de decembro de 2020.

Acredítase no expediente presentación de documentación administrativa por parte da empresa Guadaltel S.A. o día 18 de decembro de 2020, completada o día 21 de decembro de 2020, dentro do prazo concedido a tales efectos.

Reunida a Mesa o día de hoxe, en primeiro lugar, procedeuse ao exame da documentación presentada cos seguintes resultados:

Presenta certificado de inscrición no rexistro oficial de licitadores e empresas clasificadas, acompañado de declaración responsable, onde se acredita :

Personalidade, capacidade do empresario e da representación. Non é preciso bastaneo de poder, posto que o asinante da proposición - D. Félix José Moreno García ten poder suficiente segundo se recolle no referido rexistro oficial. Igualmente consta na certificación CIF da empresa.

Obxecto social: figura obxecto social suficiente para a realización do obxecto do contrato

Consta certificado expedido pola Axencia Tributaria no que figura que a empresa está dada de alta nos epígrafes 699 e 845, acompañada de sendos recibos de pagamento do IAE.

Aporta certificación administrativa positiva ou de estar ao corrente coas obrigas tributarias expedida pola Axencia Tributaria o día 3 de decembro de 2020.

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

Envía certificación administrativa que acredita estar ao corrente no cumprimento das obrigas coa Seguridade Social o día 16 de decembro de 2020.

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

Achega resgardo acreditativo da garantía definitiva, incorporase ao expediente carta de pagamento expedida pola Tesourería da Deputación Provincial de Lugo.

No relativo aos documentos acreditativos da solvencia económica e financeira, achega contas anuais, depositadas no rexistro mercantil de Sevilla, dos anos 2019, 2018 e 2017, nas que se recolle unha cifra de negocio superior ao umbral mínimo esixidos nos PCAP.

No tocante á solvencia técnica achega relación das principais subministracións realizadas de igual ou similar natureza que as que constitúen o obxecto do contrato por importe superior ao umbral mínimo esixido no PCAP. Acompaña a declaración de certificados de boa execución expedidos polo Instituto de Crédito Oficial, Axencia EFE, Xunta de Andalucía, Red.es, Concello de Barakaldo, Concello de Mataró e Concello de Fuenlabrada.

Nomea como interlocutor coa Deputación Provincial de Lugo a Dona Rocío Vázquez Brenes.

A mesa de contratación considera cumprimentado correctamente o requirimento á mellor oferta 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 Guadaltel S.A., a contratación do servizo de mantemento e evolutivos das aplicacións de administración electrónica da Deputación de Lugo, durante un ano, por importe de 35.925 euros, aos que haberá que engadir 7.544,25 euros en concepto de IVE (21 %), o que ascende a un total de 43.469,25 euros.

A empresa adxudicataria incrementa, sen custe para a Administración contratante, o mínimo de horas anuais de desenvolvemento para o mantemento evolutivo en 10 horas anuais, o que supón un total de 435 horas.

Incrementa, sen custe para a Administración contratante, o mínimo de horas anuais de consultoría para o mantemento evolutivo en 7 horas anuais, o que supón un total de 157 horas.

Incrementa, sen custe para a Administración contratante, media xornada de formación presencial e media xornada de formación online, o que supón un total de 4 catro xornadas de formación.”

Tendo en conta a acta da mesa de contratación do día 19 de xaneiro de 2021, na que se recollen as seguintes consideracións:

“En primeiro lugar dáse conta aos asistentes de que a presente convocatoria se realiza como consecuencia do disposto pola Xunta de Goberno de data 8 de xaneiro de 2021, na que o órgano de contratación remite o expediente de á mesa de contratación ó existir unha aparente discrepancia entre a oferta formulada en horas e os prezos unitarios.

Examinado o mesmo pola mesa de contratación detectase que non se altera o orzamento global de licitación, e que o aspecto no que existe a discrepancia se refire ás horas de consultoría, que se refire a un criterio de avaliación cuxa oferta se debía de realizar en horas adicionais

A mesa de contratación baseándose na Resolución 241/2019, do 19 de xuño, do Tribunal Administrativo de Contratación Pública de Madrid, que trae a colación a doutrina do Tribunal Administrativo Central de Recursos Contractuais, concretamente a Resolución 419/2019 do 17 de abril, considera que a superación de prezos unitarios non se convirte en causa de exclusión se a discrepancia non se produce con alteración do modelo de proposición económica, ou superación do tipo de licitación e mais cando a fórmula non contemplaba un sistema de determinación por prezos unitarios se non, como ocorre neste caso, con unidades de tempo.

Revisando o modelo de oferta económica contemplado, compróbase que non se supera o tipo de licitación que é unha cantidade a tanto alzado, que responde á execución do obxecto do contrato, igualmente que a diferenciación de prestacións non alcanza a categoría de prezo unitario, e finalmente que o criterio de hora de consultoría non se rexe polo criterio prezo, polo que non se considera causa de exclusión da oferta no seu conxunto que un dos seus sumandos sobrepase o desglose que consta no prego. A empresa adjudicataria non tiña a facultade de superar o orzamento no que respecta das horas de consultoría e desenvolvemento, posto que a oferta versaría sobre un número de horas. Visto o anterior, a mesa de contratación acorda que conservando os termos da oferta formulada e o sentido das fórmulas do prego a empresa Guadaltel S.A execute na súa integridade a oferta presentada correspondendo o exceso no apartado de horas de consultoría e desenvolvemento nun maior número de horas a favor da administración tomando como referencia os prezos de licitación.

A Mesa de Contratación acorda por unanimidade elevar ao órgano de contratación a seguinte Proposta:

Adjudicar o contrato de servizo de mantemento e evolutivos das aplicacións de administración electrónica da Deputación de Lugo, a favor da empresa Guadaltel S.A., durante un ano, por importe de 35.925,00 euros, aos que haberá que engadir 7.544,25 euros en concepto de IVE (21 %), o que ascende a un total de 43.469,25 euros.

A empresa adjudicataria incrementa, sen custe para a Administración contratante, o mínimo de horas anuais de desenvolvemento para o mantemento evolutivo en 10 horas anuais, o que supón un total de 435 horas.

Incrementa, sen custe para a Administración contratante, o mínimo de horas anuais de consultoría para o mantemento evolutivo en 20,90 horas anuais.

Incrementa, sen custe para a Administración contratante, media xornada de formación presencial e media xornada de formación online, o que supón un total de 4 catro xornadas de formación ”

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

1º.- Adxudicar o contrato de servizo de mantemento e evolutivos das aplicacións de administración electrónica da Deputación de Lugo, a favor da empresa Guadaltel S.A., durante un ano, por importe de 35.925 euros, aos que haberá que engadir 7.544,25 euros en concepto de IVE (21 %), o que ascende a un total de 43.469,25 euros.

A empresa adxudicataria incrementa, sen custe para a Administración contratante, o mínimo de horas anuais de desenvolvemento para o mantemento evolutivo en 10 horas anuais, o que supón un total de 435 horas.

Incrementa, sen custe para a Administración contratante, o mínimo de horas anuais de consultoría para o mantemento evolutivo en 20,90 horas anuais, o que supón un total de 170,90 horas.

Incrementa, sen custe para a Administración contratante, media xornada de formación presencial e media xornada de formación online, o que supón un total de 4 catro xornadas de formación.

O contrato poderá ser obxecto de dúas prórrogas anuais.

O gasto distribuirase segundo o desglose previsto na cláusula 4.4 do PPT (hora consultoría: 55€ máis IVE, hora desenvolvemento: 35€ máis IVE, xornada de formación: 1.600 € máis IVE,

debedo observarse a interpretación da mesa de contratación respecto do número de horas.

Así mesmo establécese unha cantidade fixa anual para o mantemento e soporte anual que ascende a 9.680,00 euros (IVE engadido).

De conformidade coa oferta do adxudicatario e a interpretación realizada – en canto ao número de horas- pola mesa de contratación ao abeiro da resolución 241/2019, do 19 de xuño, xa citada, o importe máximo polo que se adxudica o contrato observa o desglose establecido na letra n, do cadro de características do PCAP. Considerando o Informe de Intervención con CSV IV66SCH4F3UCTONMYYUQKISTEM no vixente orzamento de gastos figura crédito dispoñible adecuado e suficiente, segundo o detalle seguinte:

TAREAS	APLICACIÓN	IMPORTE	RC
MANTEMENTO E CONSERV. EQUIPOS	9200.216	9.680,00	22020/3877
MELLORAS E NOVOS DESENVOLVEMENTOS	9200,641	27.981,25	22020/3880
FORMACIÓN	9200,22606	5.808,00	22020/3882
TOTAL		43.469,25	

2º.- Publicar no sitio web da Deputación de Lugo no menú servizos -perfil do contratante (ou www.contrataciondelestado.es), no Diario Oficial da Unión Europea, e notificar aos interesados a adxudicación de acordo co previsto nos artigos 54 e 151 do LCSP.

3º.- 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.”

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

3.- PROPOSTA DE APROBACIÓN, SE PROCEDE, EN RELACIÓN CON REMANENTES DO PLAN ÚNICO 2020.

Primeiro.- *Escrito do Concello de O Vicedo, solicitando a aplicación de remanentes na adxudicación dos investimentos 314 do Plan Único de Cooperación cos Concellos 2020 (PUC/20).*

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 O Vicedo, no que solicita a aplicación de remanentes producidos na adxudicación de investimentos (314) no Plan Único de Cooperación cos Concellos 2020, infórmase o seguinte:

Polo Pleno da Deputación Provincial, na sesión extraordinaria que tivo lugar o 02/04/2020 acordouse a aprobación das Bases Reguladoras do Plan Único de Cooperación cos Concellos 2020. Ditas Bases foron publicadas no BOP do 03/04/2020.

Nas devanditas bases, concretamente na base 11, establécese “...Os aforros producidos ou baixas obtidas nas licitacións poderán ser investidas por cada concello, por unha soa vez, 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 nos termos que se indican:

Os Concellos poderán solicitar os remanentes, baixas ou aforros producidos nas licitacións dos investimentos unha única vez, distinguidos segundo a finalidade (aplicación orzamentaria).

Establécese como prazo máximo para solicitude de remanentes o 30 de xuño de 2021, data a partir da cal non se concederá a aplicación de remanentes.

Coa solicitude deberán achegar proxecto ou memoria valorada, segundo proceda, así como indicación do financiamento do investimento.

Aos investimentos financiados con cargo a remanentes será de aplicación tanto o deber de achegar certificado de adjudicación ou acordo de execución pola propia administración (anexo III ou anexo IV) e declaración responsable das coordenadas UTM onde se colocará o cartel como todo o relativo á xustificación.

Os investimentos financiados con cargo a remanentes serán executados e xustificados nos mesmos prazos que os inicialmente incluídos no plan, e dicir, executaranse antes do 30 de setembro de 2021 e xustificaranse antes do 15 de outubro de 2021, sendo de aplicación tamén o mesmo réxime de prórrogas.

...”

O Plan Único de Cooperación cos Concellos 2020 foi aprobado polo Pleno desta Deputación en sesión ordinaria, en data 28/07/2020, figurando incluídas as obras que se sinalan e das cales se produce aforro ou remanente na adjudicación.

O Concello de O Vicedo 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
O VICEDO	314	MANTEMENTO E MELLORA DE ACCESOS NO VILOAR,K PAZO, VILAGUDÍN, A GATARIZA, CRECIDE, APOCEIRA, OS BARCÓS, CHAVÍN, CASTROBÓ, MORGALLÓN, O FUCIÑO DO PORCO E ABRELA	1531.76201	18.309,73€

Por escrito de data 26/01/2021 o concello solicita a aplicación destas baixas, nas seguintes actuacións relacionadas; constatándose 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
O VICEDO	REM	ACONDICIONAMENTO DE ACCESOS A CARRACEDO E RANDAMIL	1531.76201	1.326,26€	18.309,73€	19.635,99€

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 11 das do Plan Único 2020, “...Os investimentos/actuacións así financiados, con cargo aos aforros ou baixas de licitación, someteranse a aprobación da Xunta de Goberno da Deputación Provincial, unha vez recibida no seu completo a proposta municipal.

Conclusión

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 O Vicedo, no Plan Único 2020.

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

1º.- Acceder ao solicitado pola Alcaldía do Concello de O Vicedo e incluír no PUC/20, 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
O VICEDO	REM	ACONDICIONAMENTO DE ACCESOS A CARRACEDO E RANDAMIL	1531.76201	1.326,26€	18.309,73€	19.635,99€

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

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

Segundo.- *Escrito do Concello de Guntín, solicitando a aplicación de remanentes producidos na adxudicación dos investimentos 113-114 do Plan Único de Cooperación cos Concellos 2020. (PUC/20).*

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 Guntín, no que solicita a aplicación de remanentes producidos na adxudicación de investimentos (113-114) no Plan Único de Cooperación cos Concellos 2020, infórmase o seguinte:

Polo Pleno da Deputación Provincial, na sesión extraordinaria que tivo lugar o 02/04/2020 acordouse a aprobación das Bases Reguladoras do Plan Único de Cooperación cos Concellos 2020. Ditas Bases foron publicadas no BOP do 03/04/2020.

Nas devanditas bases, concretamente na base 11, establécese “...Os aforros producidos ou baixas obtidas nas licitacións poderán ser investidas por cada concello, por unha soa vez, 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 nos termos que se indican:

Os Concellos poderán solicitar os remanentes, baixas ou aforros producidos nas licitacións dos investimentos unha única vez, distinguidos segundo a finalidade (aplicación orzamentaria).

Establécese como prazo máximo para solicitude de remanentes o 30 de xuño de 2021, data a partir da cal non se concederá a aplicación de remanentes.

Coa solicitude deberán achegar proxecto ou memoria valorada, segundo proceda, así como indicación do financiamento do investimento.

Aos investimentos financiados con cargo a remanentes será de aplicación tanto o deber de achegar certificado de adxudicación ou acordo de execución pola propia administración (anexo III ou anexo IV) e declaración responsable das coordenadas UTM onde se colocará o cartel como todo o relativo á xustificación.

Os investimentos financiados con cargo a remanentes serán executados e xustificados nos mesmos prazos que os inicialmente incluídos no plan, e dicir, executaranse antes do 30 de setembro de 2021 e xustificaranse antes do 15 de outubro de 2021, sendo de aplicación tamén o mesmo réxime de prórrogas.

...”

O Plan Único de Cooperación cos Concellos 2020 foi aprobado polo Pleno desta Deputación en sesión ordinaria, en data 28/07/2020, figurando incluídas as obras que se sinalan e das cales se produce aforro ou remanente na adxudicación.

O Concello de Guntín 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
GUNTÍN	113	ACONDICIONAMENTO DE ACCESOS A SIRVÁN, INCLUÍDO HONORARIOS	1531.76201	42,61€
GUNTÍN	114	ACONDICIONAMENTO DE ACCESOS A CONSTANTE, INCLUÍDO HONORARIOS	1531.76201	33.776,71€

Por escrito de data 25/01/2021 o concello solicita a aplicación destas baixas, nas seguintes actuacións relacionadas; constatándose 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
GUNTÍN	REM	REPARACIÓN VIARIA NOS NÚCLEOS DE TRALAPENA, GOIÁN, VILAMEÁ, ZAIDE, MOREIRAS, LONGALAI E NAVALLOS, INCLUÍDO HONORARIOS	1531.76201	421,80€	33.819,32 €	34.241,12€

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 11 das do Plan único 2020, “...Os investimentos/actuacións así financiados, con cargo aos aforros ou baixas de licitación, someteranse a aprobación da Xunta de Goberno da Deputación Provincial, unha vez recibida no seu completo a proposta municipal.

Conclusión

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 Guntín, no Plan Único 2020.

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

1º.- Acceder ao solicitado pola Alcaldía do Concello de Guntín e incluír no PUC/20, 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
GUNTÍN	REM	REPARACIÓN VIARIA NOS NÚCLEOS DE TRALAPENA, GOIÁN, VILAMEÁ, ZAIDE, MOREIRAS, LONGALAI E NAVALLOS, INCLUÍDO HONORARIOS	1531.76201	421,80€	33.819,32 €	34.241,12€

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

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

Terceiro.- *Escrito do Concello de O Páramo, solicitando a aplicación de remanentes producidos na adxudicación dos investimentos 207-208-209-210 do Plan Único de Cooperación cos Concellos 2020. (PUC/20).*

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 O Páramo, no que solicita a aplicación de remanentes producidos na adxudicación de investimentos (207-208-209-210) no Plan Único de Cooperación cos Concellos 2020, infórmase o seguinte:

Polo Pleno da Deputación Provincial, na sesión extraordinaria que tivo lugar o 02/04/2020 acordouse a aprobación das Bases Reguladoras do Plan Único de Cooperación cos Concellos 2020. Ditas Bases foron publicadas no BOP do 03/04/2020.

Nas devanditas bases, concretamente na base 11, establécese “...Os aforros producidos ou baixas obtidas nas licitacións poderán ser investidas por cada concello, por unha soa vez, 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 nos termos que se indican:

Os Concellos poderán solicitar os remanentes, baixas ou aforros producidos nas licitacións dos investimentos unha única vez, distinguidos segundo a finalidade (aplicación orzamentaria).

Establécese como prazo máximo para solicitude de remanentes o 30 de xuño de 2021, data a partir da cal non se concederá a aplicación de remanentes.

Coa solicitude deberán achegar proxecto ou memoria valorada, segundo proceda, así como indicación do financiamento do investimento.

Aos investimentos financiados con cargo a remanentes será de aplicación tanto o deber de achegar certificado de adjudicación ou acordo de execución pola propia administración (anexo III ou anexo IV) e declaración responsable das coordenadas UTM onde se colocará o cartel como todo o relativo á xustificación.

Os investimentos financiados con cargo a remanentes serán executados e xustificados nos mesmos prazos que os inicialmente incluídos no plan, e dicir, executaranse antes do 30 de setembro de 2021 e xustificaranse antes do 15 de outubro de 2021, sendo de aplicación tamén o mesmo réxime de prórrogas.

...”

O Plan Único de Cooperación cos Concellos 2020 foi aprobado polo Pleno desta Deputación en sesión ordinaria, en data 28/07/2020, figurando incluídas as obras que se sinalan e das cales se produce aforro ou remanente na adjudicación.

O Concello de O Páramo 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
O PARAMO	207	MELLORA DE FIRME DO CAMIÑO MUNICIPAL DA LU-613, POR GONDROME A PINTE, P.K. 0+000 A 0+800	1531.76201	19.820,21€
O PARAMO	208	PAVIMENTACIÓN DOS CAMIÑOS: SAN VICENTE-SAN CIBRAO E GRALLÁS-VELEIXOANE	1531.76201	100,01€
O PARAMO	209	ACONDICIONAMENTO DE CAMIÑOS NAS PARROQUIAS DE SANTO ANDRÉ DA RIBEIRA (SAN PEDRO), A RIBEIRA (SAN MAMEDE), PIÑEIRO (SAN SALVADOR) E A TORRE (SAN MARTIÑO)	1531.76201	14.587,84€
O PARAMO	210	REFORZO DE FIRME DO CAMIÑO MUNICIPAL DA LU-613 EN PEDROUZOS, A ESCRITA, P.K. 0+000 A 0+400 E 0+448 A 0+748	1531.76201	21.114,23€

Por escrito de data 29/01/2021 o concello solicita a aplicación destas baixas, nas seguintes actuacións relacionadas; constatándose 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
O PÁRAMO	REM	PAVIMENTACIÓN DE ACCESOS AOS NÚCLEOS DE SEOANE (VILARMOSTEIRO) E TREBOLLE"	1531.76201	--	55.622,29€	55.622,29€

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 11 das do Plan Único 2020, "...Os investimentos/actuacións así financiados, con cargo aos aforros ou baixas de licitación, someteranse a aprobación da Xunta de Goberno da Deputación Provincial, unha vez recibida no seu completo a proposta municipal.

Conclusión

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 O Páramo, no Plan Único 2020.

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

1º.- Acceder ao solicitado pola Alcaldía do Concello de O Páramo e incluír no PUC/20, 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
O PÁRAMO	REM	PAVIMENTACIÓN DE ACCESOS AOS NÚCLEOS DE SEOANE (VILARMOSTEIRO) E TREBOLLE"	1531.76201	--	55.622,29€	55.622,29€

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

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

4.- APROBACIÓN, SE PROCEDE, DO INICIO DO PROCEDEMENTO DE PERDIDA DE DEREITO AO COBRO DA SUBVENCIÓN E DE REINTEGRO POLO IMPORTE ABOADO EN CONCEPTO DE ANTICIPO, MÁIS OS XUROS DE MORA CORRESPONDENTES, AO CLUB CENTRO DE ACTIVIDADES SUBACUÁTICAS COSTA LUGO.

Logo de ver a proposta da Presidencia do seguinte teor:

“Visto o informe da Sección de Fomento do Servizo de Contratación e Fomento no que literalmente se establece o seguinte:

“Asunto: Inicio do procedemento de perda do dereito ao cobro da subvención e do procedemento de reintegro da cantidade recibida en concepto de anticipo máis os xuros de mora correspondentes que trae causa do convenio Regulador da Subvención excepcional outorgada pola Deputación Provincial de Lugo ao Club Centro de Actividades Subacuáticas Costa Lugo co obxecto de colaborar no financiamento dos gastos derivados da adquisición dunha embarcación apta para o desenvolvemento das actividades propias do Clube e Escola de Buceo, anualidade 2015.

En relación ao asunto de referencia, dende a Sección de Fomento do Servizo de Contratación e Fomento, emítese o seguinte informe:

Que a Xunta de Goberno da Deputación Provincial de Lugo, en sesión ordinaria celebrada o 6 de febreiro de 2015, adoptou , entre outros, o seguinte acordo:

“1º.- Conceder ao Club Centro de Actividades Subacuáticas Costa Lugo, unha subvención directa de carácter excepcional or importe de vinte e cinco mil euros (25.000 €), co obxecto de colaborar no financiamento dos gastos derivados da adquisición dunha embarcación apta para o desenvolvemento das actividades propias do Clube e Escola de Buceo.

2º.- Aprobar o convenio regulador da citada subvención a favor do Club Centro de Actividades Subacuáticas Costa Lugo.

3º.- Aprobar o aboamento anticipado do 60% da subvención, é dicir, quince mil euros (15.000 €) con dispensa de garantía”.

O Convenio Regulador da Subvención excepcional outorgada pola Excma. Deputación Provincial de Lugo ao Club Centro de Actividades Subacuáticas Costa Lugo co obxecto de colaborar no financiamento dos gastos derivados da adquisición dunha embarcación apta para o desenvolvemento das actividades propias do Clube e Escola de Buceo, anualidade 2015, formalizouse en data 9 de febreiro de 2015.

En data 26 de marzo de 2015 abonouse ao Club Centro de Actividades Subacuáticas Costa Lugo o importe de 15.000,00 € en concepto de anticipo, con dispensa de garantía, contemplado non citado convenio.

O representante do Club Centro de Actividades Subacuáticas Costa Lugo remitiu, en data 7 de maio de 2015 ao Servizo de Contratación e Fomento a conta xustificativa relativa aos gastos derivados da execución do convenio Regulador da Subvención excepcional outorgada pola Excma. Deputación Provincial de Lugo ao Club Centro de Actividades Subacuáticas Costa Lugo co obxecto de colaborar no financiamento dos gastos derivados da adquisición dunha embarcación apta para o desenvolvemento das actividades propias do Clube e Escola de Buceo da anualidade 2015.

Dita documentación foi emendada e complementada, o 8 de xullo de 2015 polo representante da entidade beneficiara da subvención, tralo requirimento realizado, o 3 de xuño de 2015 e recepcionado en data 15 de xuño de 2015.

Dende o Servizo de Contratación e Fomento remitiuse, o 11 de novembro de 2015, a Intervención, expediente relativo á xustificación do Convenio Regulador da Subvención excepcional outorgada pola Excma. Deputación Provincial de Lugo ao Club Centro de Actividades Subacuáticas Costa Lugo co obxecto de colaborar no financiamento dos gastos derivados da

adquisición dunha embarcación apta para o desenvolvemento das actividades propias do Clube e Escola de Buceo, xunto con informe do Servizo de Contratación e Fomento, de data 27 de outubro de 2015, no que se consideraba a procedencia de aprobación da conta xustificativa presentada, así como do aboamento de 10.000 € (xa que os 15.000 € restantes xa foran aboados en concepto de anticipo).

Dende Intervención emitíuse, o 18 de novembro de 2015, informe no que se solicita ao Servizo de Contratación e Fomento que se emenden as deficiencias detectadas na conta xustificativa aportada e que se relacionan a continuación:

“(…)

Non consta o certificado da Deputación e Xunta de Galicia.

Non consta copia da escritura de compra – venta, na que conste que vai ser utilizada a embarcación por un período de cinco anos para a finalidade da subvención así coma o importe da subvención concedida.

A declaración de non ser debedor por resolución de procedencia de reintegro, está caducada.

Na memoria da actividade, o custo da actividade non é correcto.

Na memoria económica, o importe dos gastos subvencionables e o cadro de financiamento, non é correcto”.

Dende Intervención emitíuse novamente, o 12 de xaneiro de 2016, tras remitirse dende o Servizo de Contratación e Fomento o expediente xunto con nova documentación facilitada polo beneficiario, escrito no que se solicita ao Servizo de Contratación e Fomento que se emenden as deficiencias detectadas na conta xustificativa aportada e que se relacionan a continuación:

“(…)

Na escritura non consta o importe da subvención concedida.

Na escritura tampuco consta a forma de adquisición da embarcación por parte da anterior propietaria.

Os certificados da S.S. e Axencia Tributaria agora están caducados.

Non consta o certificado da Deputación.

Solicítase dúas fotografías da embarcación adquirida.

Solicítase informe de Contratación e Fomento sobre o custo da embarcación, posto que segundo as consultas efectuadas que se achegan o custo da embarcación parece superior ao valor do mercado.

Solicítase informe de Contratación e Fomento sobre as discrepancias entre o borrador de escritura e a escritura de elevación a público de documento privado de compraventa de embarcación que se achega no expediente.”

Dende o Servizo de Contratación e Fomento requiriuse, en data 16 de febreiro de 2016, ao representante da entidade beneficiaria para que aportase e/ou emendase a documentación xustificativa relacionada no informe, de data 12 de xaneiro de 2016, de Intervención.

O devandito requirimento foi devolto en data 5 de marzo de 2016, dende a entidade Correos e Telégrafos, xunto con acuse de recibo no que consta: “Ausente reparto. Deixouse aviso chegada na caixa de correo. 18/02/16” e “Estuvo en lista. Caducado”. Consta no expediente a reiteración no envío do requirimento e o acuse de recibo o 28 de marzo de 2016.

O representante do Club Centro de Actividades Subacuáticas Costa Lugo remitiu, en data 11 de abril de 2016 a documentación xustificativa requirida.

Dende o Servizo de Contratación e Fomento, tras revisar a documentación remitida volveu a requirirse, o 28 de maio de 2016, ao representante do Club Centro de Actividades Subacuáticas Costa Lugo (con acuse de recibo asinado en data 16 de xuño de 2016) para que aportase ou emendase a documentación aportada o 11 de abril de 2016.

O Representante do Club Centro de Actividades Subacuáticas Costa Lugo remitiu, en data 8 de xullo de 2016, documentación xustificativa requirida e solicitude de que se resolva o análise do expediente requirindo nun único trámite toda a documentación necesaria.

Tomando en consideración o solicitado polo interesado remitiuse á Intervención, en data 29 de agosto de 2016, o expediente relativo á xustificación do Convenio Regulador da Subvención excepcional outorgada pola Excm. Deputación Provincial de Lugo ao Club Centro de Actividades Subacuáticas Costa Lugo co obxecto de colaborar no financiamento dos gastos derivados da adquisición dunha embarcación apta para o desenvolvemento das actividades propias do Clube e Escola de Buceo, xunto con informe do Servizo de Contratación e Fomento, de data 25 de agosto de 2016, no que literalmente se dí:

“(…) Por outra banda, xunto o listado de documentación que segundo o Servizo de Contratación e Fomento debe ser emendada polo Club Centro de Actividades Subacuáticas Costa Lugo, á espera de que dende a Intervención Xeral se indique se é preciso engadir algún documento máis ou, de ser o caso, se é necesario precisar en maior medida os erros detectados”.

Dende a Intervención, achégase informe, en data 2 de setembro de 2016, no que literalmente consta:

“En contestación ao seu escrito de data 25 de agosto de 2016, relativo á xustificación do Convenio regulador da subvención excepcional outorgada ao Club Centro de Actividades Subacuáticas Costa Lugo para o financiamento dos gastos derivados da adquisición dunha embarcación, esta Intervención informa que nos ratificamos no noso informe de data 12 de xaneiro de 2016, no entanto obsérvase:

No expediente obra un acta complementaria na que non se subsanou a deficiencia nº 2.

Todos os certificados están caducados.

Está caducada a declaración de non ser debedor por resolución de procedencia de reintegro.

Non se subsanaron as deficiencias nº 4, nº 6 e nº 7.

Agora no expediente non figura o borrador de escritura que se indica na deficiencia nº 7. Á vista de algunhas aclaracións realizadas a posteriori do noso informe, non se cumpre co establecido no artigo 29.7 d)”.
Á vista de algunhas aclaracións realizadas a posteriori do noso informe, non se cumpre co establecido no artigo 29.7 d)”.

Dende o Servizo de Contratación e Fomento requiriuse, en data 15 de marzo de 2017 ao representante da entidade beneficiaria que emendase e aportase a documentación relacionada no informe de Intervención de data 2 de setembro de 2016 (requisimento que foi recepcionado en data 3 de abril de 2017)

O Representante do Club Centro de Actividades Subacuáticas Costa Lugo remitiu, en data 27 de abril de 2017 documentación xustificativa requirida

Dende o Servizo de Contratación e Fomento requiriuse, en data 26 de maio de 2017, ao representante da entidade beneficiaria que emendase e a documentación aportada.

O devandito requirimento foi devolto en data 17 de xuño de 2017, dende a entidade Correos e Telégrafos, xunto con acuse de recibo no que consta: “Ausente reparto. Deixouse aviso chegada na caixa de correo. 01/06/17” e “Estuvo en lista. Caducado”.

Dende o Servizo de Contratación e Fomento requiriuse, en data 11 de outubro de 2018, ao representante da entidade beneficiaria que emendase a documentación aportada.

Dito requirimento foi devolto en data 5 de novembro de 2018, dende a entidade Correos e Telégrafos, xunto con acuse de recibo no que consta: “Ausente reparto. Deixouse aviso chegada na

caixa de correo. 19/10/18” e “Non retirado”. Consta finalmente no expediente, acuse de recibo de data 6 de abril de 2019.

O Representante do Club Centro de Actividades Subacuáticas Costa Lugo achegou, en datas 22 de abril de 2019 e 8 de xullo de 2019, ao Servizo de Contratación e Fomento parte da documentación xustificativa requirida .

Tendo en conta que a documentación aportada segue incompleta e contén erros, e que polo tanto non se dá cumprimento aos requirimentos realizados, dende a Sección de Fomento do Servizo de Contratación e Fomento infórmase favorablemente que por parte da Xunta de Goberno se declarara decaído no seu dereito ao trámite correspondente (art. 73.3 da Lei 39/2015, do 1 de outubro, do Procedemento Administrativo Común das Administracións Públicas) e se inicie o procedemento de perda de dereito ao cobro da subvención e o procedemento de reintegro da cantidade percibida en concepto de anticipo xunto cos xuros de mora correspondentes.

Tendo en conta que os intereses calcúlanse tomando como referencia a data de pago e a data de inicio do procedemento de reintegro (que se eleva a Xunta de Goberno do 5 de febreiro de 2021) solicitouse cálculo actualizado dos intereses reflectido no informe do Tesoureiro co seguinte teor:

“CÁLCULO DE XUROS DE MORA SOLICITADO POLO SERVIZO CONTRATACIÓN.-
SECCIÓN DE FOMENTO -

ENTIDADE : CLUB CENTRO DE ACTIVIDADES SUBACUÁTICAS COSTA LUGO

REINTEGRO 60 % SUBVENCIÓN CONCEDIDA POR 25.000,00€ -

PAGAMENTO : 15.000,00 € O DÍA 26/03/2015

CANTIDADE A REINTEGRAR: 15.000,00 €

DATA ACORDO XUNTA DE GOBERNO : 05/02/2021

DENDE	ATA	DÍAS	CAP.ACUM.	%	XUROS TOTAL
26/03/2015	31/12/2015	281	15.000,00	4,375	505,22
01/01/2016	31/12/2016	366	15.000,00	3,75	562,50
01/01/2017	31/12/2017	365	15.000,00	3,75	562,50
01/01/2018	31/12/2018	365	15.000,00	3,75	562,50
01/01/2019	31/12/2019	365	15.000,00	3,75	562,50
01/01/2020	31/12/2020	366	15.000,00	3,75	562,50
01/01/2021	05/02/2021	36	15.000,00	3,75	55,48
TOTAL XUROS 3.373,20 €”					

En base ao anteriormente exposto propónse que pola Xunta de Goberno se adopte o seguinte acordo:

1º.- Declarar decaído, ao Club Centro de Actividades Subacuáticas Costa Lugo, no trámite de emenda de documentación.

2º.- Acordar o inicio do procedemento de perda de dereito ao cobro da subvención e iniciar o procedemento de reintegro ao Club Centro de Actividades Subacuáticas Costa Lugo por importe de 18.373,20 € .

3º.- Acordar a apertura do Trámite de Audiencia para que, no prazo de dez días hábiles a contar dende o día seguinte ao da recepción da notificación deste acordo, o representante do Club Centro de Actividades Subacuáticas Costa Lugo poida alegar e presentar os documentos ou xustificantes que estime pertinentes.

4º.- Aos efectos de proceder ao ingreso do importe obxecto de reintegro, o mesmo efectuarase na conta da entidade ES04 2080 0163 8531 100xxxxx, indicando o concepto “Reintegro EXP. 2021/XEN_01/000216”.”

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

5.- APROBACIÓN, SE PROCEDE, DE CONVENIOS E MODIFICACIÓN DE CONVENIOS DE COLABORACIÓN CON DISTINTAS ENTIDADES E CONCELLOS.

Primeiro.- *Convenio entre esta Deputación de Lugo e o Concello de Ribadeo.*

Logo de ver a proposta da Sra. Deputada Delegada da Área de Medio Rural e do Mar e Mocidade, do seguinte teor:

“Asunto: Aprobación, se procede, do texto do convenio interadministrativo de cooperación a subscribir entre a Deputación Provincial de Lugo e o Concello de Ribadeo, para a realización conxunta dunha actividade, na que conflúen os respectivos títulos competenciais, para o fin común de “Compra dunha cortadora de céspede autopropulsada destinada ao mantemento das zonas verdes municipais do Concello de Ribadeo”; e do gasto, por importe de 16.045,87 €, con cargo á aplicación orzamentaria 4190.76200 do Orzamento Xeral Provincial para o exercicio 2021, a favor do Concello de Ribadeo, en concepto de achega económica comprometida pola Deputación no marco do devandito convenio.

O Concello de Ribadeo solicitou, o 4 de xaneiro de 2021, mediante escrito presentado no Rexistro telemático desta entidade, a formalización dun convenio interadministrativo de cooperación para a realización conxunta dunha actividade, na que conflúen os respectivos títulos competenciais, para o fin común de “Compra dunha cortadora de céspede autopropulsada destinada ao mantemento das zonas verdes municipais do Concello de Ribadeo”.

No expediente relativo á dita solicitude constan, ademais dos documentos esixidos por esta entidade para ter en consideración a mesma, informe da Área de Medio Rural e do Mar, e Mocidade, do 18 de xaneiro de 2020, que se expresa nos seguintes termos:

“Antecedentes

Don Fernando Suárez Barcia, en nome e representación do Concello de Ribadeo, presentou no Rexistro telemático desta entidade, o 4 de xaneiro de 2021, escrito mediante o cal solicita a formalización dunha relación interadministrativa de cooperación para a realización conxunta coa Deputación Provincial de Lugo dunha actividade, na que conflúen os respectivos títulos competenciais, para o fin común de “Compra dunha cortadora de céspede autopropulsada destinada ao mantemento das zonas verdes municipais do Concello de Ribadeo”; engadindo documentación complementaria o día 12 do mesmo mes.

Dito escrito acompáñase de:

Modelo normalizado de solicitude de convenio interadministrativo de cooperación, xunto cos seus anexos, isto é:

Anexo I.- Memoria explicativa e xustificadora da solicitude de relación interadministrativa de cooperación a formalizar mediante a sinatura dun convenio interadministrativo.

Anexo II.- Orzamento e financiación do convenio interadministrativo co que se formalizará a técnica de cooperación.

Anexo III.- Declaración doutras axudas/achegas convenio interadministrativo.

Declaración responsable na que se indica que a entidade solicitante: está ao corrente no cumprimento das súas obrigas tributarias e coa Seguridade Social; non ten débedas en período executivo coa Deputación Provincial de Lugo e coa Xunta de Galicia; e non é debedora por resolución de procedencia de reintegro de axudas públicas.

Achégase, ademais, memoria explicativa dos fins e obxectivos perseguidos co convenio suscitado, orzamento da actuación obxecto do mesmo e proposta da súa financiación.

En relación con esta solicitude, cómpre ter en conta as seguintes

Consideracións legais e técnicas

Os convenios a través dos que se formalicen as relacións interadministrativas de cooperación entre a Deputación Provincial de Lugo e outras Administracións Públicas, Organismos públicos e entidades de Dereito público vinculados ou dependentes daquelas regúlanse por:

A Lei 40/2015, do 1 de outubro, de Réxime Xurídico do Sector Público (en adiante, LRXSP).

A Lei 5/1997, do 22 de xullo, de Administración Local de Galicia (en adiante, LALGA).

A Lei 7/1985, do 2 de abril, Reguladora das Bases do Réxime Local (en adiante, LRBRL).

O Real Decreto Lexislativo 781/1986, do 18 de abril, polo que se aproba o texto refundido das disposicións legais vixentes en materia de Réxime Local (en adiante, TRRL).

O Regulamento Orgánico da Deputación Provincial de Lugo, publicado no BOP nº 202, do 3 de setembro de 2020 (en adiante, RODPL).

As Bases de Execución do Orzamento vixente en cada momento, de aplicación preferente en materia económico-orzamentaria.

As Administracións Públicas serven con obxectividade os intereses xerais, debendo respectar na súa actuación e relacións, entre outros, os principios de cooperación, colaboración e coordinación entre as mesmas. Así o establece o artigo 3.1.k) da LRXSP, que continúa dispoñendo no artigo 140.1.d):

As diferentes Administracións Públicas actúan e se relacionan con outras Administracións e entidades ou organismos vinculados ou dependentes de estas de acordo cos seguintes principios:

(...).

c) Colaboración, entendido como o deber de actuar co resto de Administracións Públicas para o logro de fins comúns.

d) Cooperación, cando dúas ou máis Administracións Públicas, de maneira voluntaria e no exercicio das súas competencias, asumen compromisos específicos de cara a unha acción común (...).

Así, segundo o artigo 141.1.d) da mesma lei:

As Administracións Públicas deberán:

(...).

d) Prestar, no ámbito propio, a asistencia que as outras Administracións puideran solicitar para o eficaz exercicio das súas competencias.

Á súa vez, establece o artigo 143 do mesmo texto legal:

As Administracións cooperarán ao servizo do interese xeral e poderán acordar de maneira voluntaria a forma de exercer as súas respectivas competencias que mellor serva a este principio.

A formalización de relacións de cooperación requirirá a aceptación expresa das partes, formulada en acordos de órganos de cooperación ou en convenios.

Finalmente, consonte ao artigo 144 daquela lei:

Poderase dar cumprimento ao principio de cooperación de acordo coas técnicas que as Administracións interesadas estimen máis adecuadas, como poden ser:

(...).

d) A prestación de medios materiais, económicos ou persoais a outras Administracións Públicas (...).

Nos convenios e acordos nos que se formalice a cooperación preveranse as condicións e compromisos que asumen as partes que os subscriben.

En parecido senso, aínda que de xeito máis restrinxido, se pronuncia a regulación autonómica, ao establecer o artigo 193.1.b) da LALGA que:

As Entidades Locais galegas e a Xunta de Galicia adecuarán a súa actuación aos seguintes principios:

(...).

b) A colaboración, cooperación e auxilio que puidesen precisar conxunturalmente para o eficaz cumprimento das súas tarefas.

Xa no ámbito da normativa local, dispón o artigo 57 da LRBRL:

A cooperación económica, técnica e administrativa entre a Administración local e as Administracións do Estado e das Comunidades Autónomas, tanto en servizos locais como en asuntos de intereses común, desenvolverase con carácter voluntario, baixo as formas e nos termos previstos nas leis, podendo ter lugar, en todo caso, mediante os consorcios ou os convenios administrativos que subscriban.

Así mesmo, o artigo 111 do TRRL establece:

As Entidades Locais poderán concertar os contratos, pactos ou condicións que teñan por convinte, sempre que non sexan contrarios ao interese público, ao ordenamento xurídico ou aos principios de boa administración, e deberán cumprilos a teor dos mesmos, sen prexuízo das prerrogativas establecidas, no seu caso, a favor de ditas Entidades.

Pois ben, consonte ao artigo 47 da LRXSP:

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 que subscriban as Administracións Públicas, os organismos públicos e as entidades de dereito público vinculados ou dependentes e as Universidades públicas, deberán corresponder a algún dos seguintes tipos:

a) Convenios interadministrativos asinados entre dúas ou máis Administracións públicas, ou ben entre dous ou máis 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 LRXSP establece:

1. As Administracións Públicas, os seus organismos públicos e entidades de dereito público vinculados ou dependentes e as Universidades públicas, no ámbito das súas respectivas competencias, poderán subscribir convenios con suxeito de dereito público e privado, sen que elo poida supoñer cesión da titularidade da competencia.

(...).

3. A subscrición de convenios deberá mellorar a eficiencia da xestión pública, facilitar a utilización conxunta de medios e servizos públicos, contribuír á realización de actividades de utilidade pública e cumprir coa lexislación de estabilidade orzamentaria e sustentabilidade financeira.

(...).

5. Os convenios que inclúan compromisos financeiros deberán ser financeiramente sustentables, debendo quen os subscriban ter capacidade para financiar os asumidos durante a vixencia do convenio.

6. As achegas financeiras que se comprometan a realizar os asinantes non poderán ser superiores aos gastos derivados da execución do convenio.

(...).

8. Os convenios perfecciónanse pola prestación do consentimento das partes.

Polo tanto, a relación de cooperación interadministrativa suscitada entre a Deputación Provincial de Lugo e o concello de Ribadeo configúrase como un aparello técnico administrativo que se adecúa con plenitude aos principios xerais de actuación e funcionamento do sector público nas súas relacións, tal e como quedaron expostos.

Na dita relación de cooperación a Deputación de Lugo efectuará unha achega de 16.045,87€ para sufragar parte dos gastos derivados da execución da actividade obxecto do convenio e o cumprimento dos seus fins, isto é, a compra dunha cortadora de céspede autopulsada destinada ao mantemento das zonas verdes municipais do Concello de Ribadeo.

O concello de Ribadeo comprométese, pola súa banda, á aportación, con fondos propios, dun 5% sobre o total da inversión a realizar, o que supón unha cantidade de 844,52 €.

No que ao requisito de exercicio de competencias propias se refire, esixido polo amentado artigo 140.1.d) da LRXSP para a formalización das relacións de cooperación a través de convenios; consonte ao artigo 36.1 da LRBRL, son competencias propias da Deputación as que lle atribúan neste concepto as leis do Estado e das Comunidades Autónomas nos diferentes sectores da acción pública e, en todo caso, entre outras, a que se menciona no apartado d) do dito artigo, que se refire á 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 LALGA, ao sinalar que serán competencias propias da Deputación as que baixo este concepto lles atribúan as leis, considerando como competencia propia da Deputación, en calquera caso e entre outras, a mencionada no apartado d): en xeral, o fomento e a administración dos intereses peculiares da provincia.

Pois ben, atendendo á normativa citada, é claro que as competencias que exerce a Deputación Provincial de Lugo, no marco da relación de cooperación proxectada, teñen plena cabida nos supostos dos amentados artigos 36.1 da LRBRL e 109 da LALGA, xa que un axeitado mantemento das zonas verdes do Concello propoñente contribúe, sen ningunha dúbida, ao desenvolvemento social, especialmente en concellos rurais, como o de Ribadeo, nos que estas zonas teñen un gran protagonismo, converténdose en centros de relacións sociais e espaxamento.

Por outra banda, neste tipo de concellos, de marcado carácter rural, as infraestruturas viarias están, na súa maior parte, delimitadas por zonas verdes, que cómpre manter en boas condicións para sacarlle todo o partido, cun aproveitamento pleno e seguro, á rede viaria; todo o que contribuirá a unha mellora das comunicacións destes núcleos de poboación, o que tamén contribúe ao desenvolvemento económico dos mesmos.

Ademais, 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, polo tanto, 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, de 27 de decembro, de racionalización e sustentabilidade da Administración local, establece, no seu artigo 3.3:

Non se entenderá como exercicio de novas competencias:

(...).

f) A colaboración entre administracións entendida como o traballo en común para a solución de aqueles problemas, tamén comúns, que puideran formularse máis alá do concreto reparto competencial nos distintos sectores da acción pública...

Para maior abastanza, no caso que nos ocupa é de aplicación o artigo 30 do TRRL, segundo o cal:

A Deputación cooperará á efectividade dos servizos municipais, preferentemente dos obrigatorios, aplicando a tal fin:

a) os medios económicos propios da mesma que se asignen.

(...)

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

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

As formas de cooperación serán (...):

h) A subscrición de convenios administrativos.

Pola súa banda, o concello de Ribadeo consonte ao artigo 25 da LRBRL:

Para a xestión dos seus intereses e no ámbito das súas competencias, pode promover actividades e prestalos servizos públicos que contribúan a satisfacer as necesidades e aspiracións da comunidade veciñal nos termos deste artigo.

O municipio exercerá 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, (...).

(...).

d) Infraestrutura viaria e outros equipamentos da súa titularidade.

(...).

f) Policía local, protección civil, prevención e extinción de incendios.

(...).

l) Promoción do deporte e instalacións deportivas e de ocupación do tempo libre.

Polo tanto, sendo competencias propias do Concello de Ribadeo: a infraestrutura viaria e outros equipamentos da súa titularidade; a prevención e extinción de incendios; a promoción das instalacións de ocupación do tempo libre; e, ademais, o medio ambiente urbano, en particular, no que a parques e xardíns públicos se refire, queda lexitimada a competencia do concello na execución do amentado proxecto.

Ademais, tendo en conta que o concello solicitante da formalización do convenio é, tal e como quedou exposto, un concello cun carácter eminentemente rural, con amplas zonas verdes e de espaxamento, é evidente que o proxecto que se promove contribúe de xeito directo a satisfacer as necesidades da comunidade veciñal.

Por se fora pouco, a subscripción deste convenio mellora a eficiencia na xestión pública, contribúe á utilización conxunta de medios e servizos públicos e encádrase no deber de colaboración e asistencia e cooperación xurídica, económica e técnica aos concellos, sinalado no artigo 36 da LRBRL.

No borrador de convenio que se integra neste expediente está prevista a posibilidade de que a Deputación Provincial de Lugo poida aboar un anticipo, con dispensa de garantía, de ata o 50% da cantidade comprometida pola mesma; unha vez asinado o convenio e cumpridos os requisitos que, a estes efectos, están previstos naquela cláusula.

A estes efectos, cómpre ter en conta que o convenio obxecto deste informe ten natureza administrativa e instrumenta a cooperación entre Administracións Públicas que ostentan competencias compartidas de execución (ademais de actuar “*conveniendi causa*”), polo que non lle é de aplicación a lexislación xeral de subvencións, sen prexuízo de tomala como marco de referencia na xustificación dos fondos, consonte ao establecido no artigo 2.4 do Real Decreto 887/2006, do 21 de xullo, polo que se aproba o Regulamento da Lei Xeral de Subvencións e demais normativa de concorrente aplicación.

Tratándose a figura do anticipo dunha entrega de fondos comprometidos coa sinatura do convenio, con carácter previo á xustificación, como financiación necesaria para poder levar a cabo as actuacións inherentes a aquel, e tendo en conta o exposto no parágrafo anterior, podemos tomar como referencia o establecido no artigo 31.6.II da Lei 9/2007, do 13 de xuño, de subvencións de Galicia, segundo o cal:

Tamén se poderán realizar pagos anticipados que suporán entregas de fondos con carácter previo á xustificación, como financiación necesaria para poder levar a cabo as actuacións inherentes á subvención. Sen prexuízo do seu desenvolvemento regulamentario, dita posibilidade e o réxime de garantías haberán de establecerse, no seu caso, expresamente nas bases reguladoras da subvención.

No mesmo senso se pronuncia o artigo 16 da Ordenanza Xeral de Subvencións da Excelentísima Deputación Provincial de Lugo e Inludes e a Base 24ª.8 das de Execución do Orzamento Xeral da Deputación de Lugo para o exercicio 2020, que dispón:

Poderán realizarse anticipos a conta de subvencións con importe superior ou igual a 3.000€, con dispensa de garantía, naquelas circunstancias, debidamente motivadas, para as que se acredite a imposibilidade ou notoria dificultade de realizar a actividade doutro xeito.

No que se refire ao encaixe que o proxecto ten nas actuacións que a Deputación de Lugo leva a cabo nas materias de agricultura, gandería e pesca, cómpre ter en conta que o Municipio de Ribadeo ten un carácter eminentemente rural, onde os núcleos de poboación, incluso os que poden considerarse máis urbanos, teñen unha clara composición e estrutura rural. De feito, o estudo sobre a distribución dos usos existentes no territorio de Ribadeo demostra que no Municipio predominan claramente os usos rústicos (agrícola, gandeiro e forestal), que superan o 91% do termo municipal.

E é que o medio rural é un dos elementos fundamentais na vertebración social e económica galega, en xeral, e da provincia de Lugo, en particular. Ademais, é o soporte físico de un extenso e variado patrimonio natural e cultural que representa hoxe un dos nosos grandes valores, sendo a base de moitas actividades económicas do sector primario, é dicir, relacionadas coa obtención de recursos da natureza, como poden ser, entre outras, a agricultura, a gandería e a pesca.

Para o desenvolvemento do sector primario e, en consecuencia, do medio rural, é imprescindible procurar as condicións óptimas para que aquelas actividades se poidan levar a cabo do xeito máis eficiente posible, a través de actuacións no ámbito económico, tales como a dotación e actualización constante de instalacións e equipamentos.

Mais todas estas actuacións de carácter económico carecerían de eficacia se o elemento subxectivo do medio rural, a súa poboación, non atopa unhas condicións de vida dignas que lle permitan desenvolver un sentido de pertenza ao territorio tal, que lle faga dispoñerse a construír unha sociedade sobre a base dos amentados recursos, e a exercer actividades económicas permanentes nas áreas rurais.

En definitiva, o desenvolvemento do sector primario, das súas actividades económicas e, en consecuencia, do medio rural, require non só de actuacións de carácter económico, senón, ademais, doutro tipo de actuacións no ámbito social. Deste xeito, podemos concluír que a mellora da

calidade de vida dos habitantes do rural e a protección do seu tecido social constitúense en puntos clave do desenvolvemento rural.

O Concello de Ribadeo pretende a cooperación económica da Deputación de Lugo para a adquisición dunha cortadora de céspede autopropulsada destinada ao mantemento das zonas verdes do seu Municipio, que lle permitirá exercer axeitadamente as súas competencias en materia de: infraestrutura viaria e outros equipamentos da súa titularidade, prevención e extinción de incendios, e de promoción das instalacións de ocupación do tempo libre; sen prexuízo de que, ademais, lle permita o exercicio das súas competencias en materia de medio ambiente urbano, en particular, no que a parques e xardíns públicos se refire, competencias todas elas atribuídas legalmente polo artigo 25.2 da Lei 7/1985, do 2 de abril, Reguladora das Bases do Réxime Local.

O exercicio pleno destas competencias, procurando uns accesos aos núcleos de poboación e uns equipamentos dignos, unha prevención e protección eficaz fronte aos incendios forestais, o mantemento axeitado de espazos e instalacións de ocupación do tempo libre no exterior, así coma de parques e xardíns dos distintos núcleos de poboación, contribúe, sen ningunha dúbida, á mellora da calidade de vida dos habitantes do rural, o que repercute, de xeito directo, na creación dunha conciencia colectiva de pertenza orgullosa a un medio rural que pode contar con moitas potencialidades, se recibe os coidados e atencións que precisa; todo o que deriva no desenvolvemento social e, en consecuencia, económico, do sector primario, en actividades como a agricultura, a gandería e a pesca.

En canto ao órgano da Deputación competente para a aprobación do texto do convenio suscitado, así como do gasto que, en concepto de achega económica, corresponda asumir á Deputación, consonte ao artigo 59.18 do RODPL:

Corresponde á Xunta de Goberno conceder subvencións na contía da aprobación do gasto en materia de contratación, e aprobar convenios de colaboración con outras entidades locais, organismos e administracións públicas, nos mesmos termos e condicións que os sinalados para a determinación da competencia en contratación, sempre que a devandita competencia non lle sexa atribuída ao presidente/a.

Pola súa banda, dispón a Base 24ª.4, das de execución do Orzamento Xeral Provincial para o exercicio 2020, que:

O órgano competente para o outorgamento de subvencións en réxime de concesión directa é o presidente, a proposta do delegado correspondente, sempre que o seu importe sexa inferior a 15.000 € de xeito individual, e a Xunta de Goberno para importes individuais iguais ou superiores.

O importe total necesario para a execución das actuacións previstas no convenio proxectado é de 16.890,39 €. Polo tanto, será a Xunta de Goberno o órgano competente para a aprobación do texto do convenio de cooperación proxectado e para a aprobación do gasto en concepto de achega económica comprometida pola Deputación no marco daquel.

Considerando o anteriormente exposto, e á vista da documentación que obra no expediente, informo favorablemente para que, logo dos demais trámites regulamentarios procedentes, se aproben pola Xunta de Goberno:

O texto do convenio interadministrativo de cooperación a subscribir entre a Deputación Provincial de Lugo e o Concello de Ribadeo, para a realización conxunta dunha actividade, na que conflúen os respectivos títulos competenciais, para o fin común de “Compra dunha cortadora de céspede autopropulsada destinada ao mantemento das zonas verdes municipais do Concello de Ribadeo”, por importe total de 16.890,39 €, dos que 16.045,87 € serán a cargo da Deputación de Lugo e 844,52 € a cargo do Concello de Ribadeo.

O gasto, por importe de 16.045,87 €, con cargo á aplicación orzamentaria 4190.76200 do Orzamento Xeral Provincial para o exercicio 2021, a favor do Concello de Ribadeo, en concepto da achega económica comprometida pola Deputación no marco do devandito convenio.”

Consta no expediente, así mesmo, informe xurídico favorable do Servizo de Contratación e Fomento, do 21 de xaneiro de 2021, relativo ao texto do amentado convenio.

E consta, ademais, a conformidade da Unidade de Intervención, manifestada no seu informe de fiscalización limitada previa do 28 de xaneiro de 2021.

Tendo en conta o exposto, propono que pola Xunta de Goberno se adopten os seguintes acordos:

1º.- Aprobación do texto do convenio interadministrativo de cooperación a subscribir entre a Deputación Provincial de Lugo e o Concello de Ribadeo, para a realización conxunta dunha actividade, na que conflúen os respectivos títulos competenciais, para o fin común de “Compra dunha cortadora de céspede autopulsada destinada ao mantemento das zonas verdes municipais do Concello de Ribadeo”, por importe total de 16.890,39 €, dos que 16.045,87 € serán a cargo da Deputación de Lugo e 844,52 € a cargo do Concello de Ribadeo.

2º.- Aprobación do gasto, por importe de 16.045,87 €, con cargo á aplicación orzamentaria 4190.76200 do Orzamento Xeral Provincial para o exercicio 2021, a favor do Concello de Ribadeo, en concepto da achega económica comprometida pola Deputación no marco do devandito convenio.”

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

Segundo.- *Convenio entre esta Deputación de Lugo e o Concello de Navia de Suarna.*

Logo de ver a proposta da Presidencia do seguinte teor:

“Convenio Marco, Interadministrativo de Cooperación, entre o Concello de Navia de Suarna e a Deputación de Lugo para implantar e executar un sistema de prestacións de Servizos Sociais en Centros de Atención a Persoas Maires (Centro Residencia e Centro de Día).

“Acción colaborativa bilateral e horizontal (Público- público) Deputación de Lugo- Concello de Navia de Suarna.

Sobre os antecedentes

Acordo plenario dispoñible de 26 de outubro de 2010, en cuxo “*corpus*”, faculta a Presidencia da Deputación para a sinatura con cada concello dos distintos convenios particulares de colaboración en que se establecerán as condicións propias e características técnicas individualizadas, en relación cos centros de atención a persoas maiores.

Informe da Secretaría Xeral de data 21 de outubro de 2010, que nas súas consideracións acerca da encomenda de xestión de Centros de atención a maiores, entre outras afirmacións, precisa:

“(…)

b) La encomienda no supone cambio de la titularidad de la competencia.

c) El control y dirección del servicio mantiene en manos de la Diputación Provincial, quien podrá intervenir cuando lo crea oportuno.

d) La entidad encomendada independientemente de que posea personalidad jurídica o no, actuará bajo supervisión y control de la Diputación Provincial. La entidad no tiene derechos contra la Diputación Provincial, pues sino sería un contrato.

(…).”

Informe da Intervención Provincial de data 18 de outubro, que limitaba inicialmente a encomenda a un investimento non superior a 12 millóns de euros.

Deputación e concellos asinaron distintos convenios de colaboración, fundamentalmente no ano 2011.

A Xunta de Goberno, en sesión celebrada o día 9 de marzo de 2018, adoptou en execución de tutela administrativa sobre o ente instrumental, un acordo no que, entre outras decisións se declara a perda de condición de medio propio de SUPLUSA respecto da Deputación Provincial de Lugo para a prestación de servizos sociais.

A Xunta de Goberno, en sesión do 1 de xuño de 2018, tomou razón do informe de intervención en relación a SUPLUSA que se encargara en sesión da Xunta de Goberno de 9 de marzo de 2018; en particular precisando os requisitos para recuperar a condición de medio propio.

O Pleno da Deputación de Lugo, en sesión extraordinaria celebrada o día 12 de setembro de 2019 adoptou, entre outros, o seguinte acordo:

“Primeiro.- Acordar a disolución da sociedade e realización de todos aqueles trámites que resulten necesarios para lograr a total extinción da Sociedade Urbanística Provincial de Lugo, S.A. ata a súa sucesión universal pola Deputación Provincial de Lugo, na súa condición de socio único daquela (...)”.

No Pleno da Deputación do 30.11.2020 formalizouse a extinción definitiva da entidade quedando a Deputación de Lugo como sucesora universal da mesma.

O convenio marco foi aprobado polo Concello-Pleno de Navia de Suarna na data de 29 de xuño de 2020, para implantar e executar un sistema de servizos en centros de atención a persoas maiores.

Das consideracións sociais

O envellecemento progresivo da poboación está a ter unha forte incidencia en Galicia, e por ende, tamén, e moi especialmente na provincia de Lugo e nos municipios adheridos a este sistema de prestación de servizos sociais nun marco público e cooperativo entre Concellos e Deputación.

As causas deste envellecemento poboacional son fundamentalmente: a redución progresiva da natalidade (no momento actual por debaixo do recambio xeracional), o incremento da esperanza de vida derivada das melloras socioeconómicas e sanitarias.

Outro dos factores a ter en conta é o incremento da idade dentro do propio colectivo de maiores, o que se denomina a “cuarta idade” que se refire a poboación maior de 80 anos. Esta tendencia do “envellecemento do envellecemento” continuará nos vindeiros anos tendo importantes repercusións, dada a previsible asociación entre o aumento da esperanza de vida e da incidencia real de discapacidade.

O proceso de envellecemento ou mais ben sobreenvellecemento da poboación comporta un importante reto para a nosa sociedade en xeral, e neste municipio se cabe, de maneira máis especial, converténdose na actualidade non só nun reto de futuro senón do presente. Con todo, e en oposición ao temor xeneralizado de que o envellecemento provocará a desestabilización do Estado de Benestar, débese converter nunha 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 requiren dunha revisión das formulacións vixentes sociais, económicas e políticas.

Loxicamente, este envellecemento da poboación e sobreenvellecemento, vai acompañado dunha diminución da capacidade da autonomía persoal das persoas. 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.

É fundadamente previsible o aumento da dependencia, en todos os seus grados, unido ó debilitamento da capacidade de atención polas redes de soporte familiar, que ata a data segue a ser o principal provedor de coidados, como consecuencia dos cambios socio-demográficos, o acceso xeneralizado da muller ao mundo laboral e os cambios na estrutura familiar.

Estes factores están a orixinar un forte descenso do número de coidadores potenciais, feito de gran transcendencia para a reformulación dos servizos e prestacións sociais existentes.

A atención social ás necesidades e demandas das persoas maiores debe ser o obxectivo das políticas sociais que desexen garantir o benestar e a calidade de vida, non só das persoas maiores, senón da sociedade no seu conxunto.

Unha poboación maior ben atendida, que conte cos recursos axeitados de cobertura das súas necesidades, é indicativo dunha sociedade solidaria e inclusiva. A implicación dos poderes públicos por unha maior cohesión social faise notar non só en que non haxa diferenzas no trato aos

distintos sectores de poboación, senón en que dea resposta ás necesidades específicas de cada un deles.

Non se pode esquecer que a exclusión social é un dos problemas que afecta ao grupo de persoas mais envellecidas. As 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 sentido, 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, variables que se acentúan nas zonas de carácter rural, sendo o presente Concello un deles.

O deseño e implementación de medidas destinadas á intervención social con persoas maiores e ao logro do seu benestar e calidade de vida, ademais de ser unha condición indispensable para a consecución dun alto grao de benestar social xeral, ten que supoñer tamén unha prioridade fundamental na estratexia de intervención e actuación das administracións públicas, e especialmente das administracións máis próximas: Deputacións e Concellos. Neste sentido a Lei 13/2008, de servizos sociais de Galicia, no seu preámbulo di “...os poderes públicos non son observadores neutrais nin se limitan a paliar as consecuencias das situacións iniciais que afecten á cidadanía, especialmente as que o fan de maneira selectiva e continuada no tempo. Ben ao contrario, os poderes públicos están obrigados a actuar positivamente a favor das e dos que quedan ou están en risco de quedaren á marxe da sociedade e a crear as condicións para que todas as persoas gocen dunha real igualdade de oportunidades...”

Neste senso manifestouse o Instituto de Maiores e Servizos Sociais, IMSERSO, a través do Marco de actuación para as Persoas Maiores elaborado, no ano 2015, o cal tiña por obxectivo de recoller nun único texto as liñas de actuación que orientasen as políticas públicas, presentes e futuras, cara ás persoas maiores, as cales tiñan que estar dirixidas a promover o envellecemento activo e a solidariedade entre xeracións, etc., recollendo no citado texto, entre outras medidas e propostas: a necesidade de aumentar os recursos destinados aos cuidadores de persoas maiores, 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 xeriatría inclúase como medida no catálogo de prestacións asistenciais; así mesmo, no documento maniféstase a necesidade de promocionar fórmulas e opcións non residenciais 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, nomeadamente no rural galego, faise necesario, en consecuencia, habilitar centros de atención a persoas maiores, onde as persoas que poidan necesitar de coidados ou apoio para as actividades da súa vida diaria nos diferentes grados, poidan recibilos, sen ter que renunciar a súa comunidade, contorno e familia.

	Poboación total	Poboación Maiores de 65 anos	% de Poboación maiores de 65 anos.
Galicia	2.701.819	687.824	25,45%
Lugo (provincia)	32.7946	96.219	29,34%
Navia de Suarna	1.063	503	47,32 %

Fonte: Instituto Galego de Estadística. IGE (22.01.2021 INE)

A necesidade é palmaria e con crecemento futuro; ademais o sistema prevé un sistema de priorización por razón de proximidade de modo que accedan aos centros ás persoas veciñas do municipio sede e logo os dos municipios limítrofes (bisbarra) e, se non se cobren as prazas da Provincia, nun sistema sucesivo e preferencial.

Este modelo respecta a persoa, a súa traxectoria de vida, dando unha resposta ao problema do envellecemento poboacional, a través dunha oportunidade local, coñecido como Economía Plateada, onde o envellecemento se percibe positivamente, como oportunidade de desenvolvemento económico a distintos niveis. Neste modelo considéranse os gastos asociados a este proceso como investimentos e non como custes da senitude; así, se entende o envellecemento en toda Europa, ao estimar que no ano 2050 o 30% da poboación superará os 65 anos, sendo a provincia de Lugo un dos territorios con mais sobreenvellecemento.

Unha das medidas mais necesarias, é volver a crear unha economía circular nas zonas rurais. Temos polo tanto unha oportunidade para facelo: a través dos servizos sociais para persoas maiores, isto é, os centros de maiores como oportunidades do cambio demográfico, como eixe do desenvolvemento estratéxico territorial. A posta en marcha de centros para as persoas maiores nas

zonas rurais, permitirán, alende de que estas se queden na súa contorna, que xente nova busque traballo na zona de actuación, que poderán optar por establecer o seu domicilio nese territorio, formando fogares, e polo tanto fixando, previsiblemente, poboación. Agárdase que co paso do tempo broten novos nichos de familias, que desenvolveran a súa vida neses núcleos facendo que os futuros cativos volvan a encher as escolas, realicen a cesta da compra nos establecementos locais, etc.

Aspectos económicos

Efectuáronse diversas pescudas e análise da información dispoñible a fin de formular unha estimación de referencia dos custos por praza para os centros de atención ás persoas maiores (residencias e centros de día).

Outra variable que se analiza é a capacidade económica estimada en cada un dos Concellos incorporados, inicialmente, a este convenio marco, así como a pensión media en cada un deles.

O proxecto a implantar, no seu deseño, aínda que non for obrigado, respecta e pretende mellorar as condicións fixadas no Decreto 149/2013, do 5 de setembro, que define a carteira de servizos sociais para a promoción da autonomía persoal e a atención ás persoas maiores, ampliando a porcentaxe considerada como mínimo vital das persoas usuarias.

Os prezos a pagar polos servizos recibidos na rede pública cumpren as premisas de ser acordados a capacidade económica das persoas, progresivos e mesmo redistributivos garantindo un mínimo vital para uso autónomo de cada persoa usuaria, como un recoñecemento inquebrantable a súa dignidade e ao seu libre desenvolvemento.

A tramitación das normas de acceso aos centros e do réxime de prezos é pública, transparente e participativa.

A prioridade do goberno son as persoas. Desde este sistema os maiores da provincia non se verán desamparados e terán ao seu carón profesionais cualificados, nunha rede pública, solidaria e economicamente sostible.

Estamos ante unha aposta polos servizos sociais, o municipalismo, a proximidade, a dignidade das persoas e solidariedade cos que o necesiten, maiores de 65 anos; e, con todo, eficiente e sostible. O financiamento da prestación a persoas maiores no centro de día e no centro residencial de Navia de Suarna é asumible porque en catro anos pode rondar o importe de 1.152.000,00 €, nos primeiros cálculos e estimacións.

En concreto, atendendo á cláusula sexta do Convenio Marco, cunha previsión de ocupación do 100% e para un prazo de un ano, a razón de 30 prazas de residencia e 20 de centro de día, resulta un custo anual (600,00 euros/praza/mes en residencia e de 300,00 euros/praza/mes en centro de día) de 288.000,00 €, a asumir polo ente provincial, cunha previsión extremadamente prudente en canto a capacidade económica dos usuarios.

Nos vixentes orzamentos de 2021, recollen dúas partidas para a posta en marcha do CAM de Navia de Suarna, cunha previsión de apertura do 01.07.2021, en concreto, pra investimentos de equipamento por importe de 270.000,00 € no capítulo 6 e no capítulo 2 para a implantación da xestión, tendo en conta que que deberá incluírse para a xestión nas anualidades sucesivas ata o remate do convenio de duración inicial catro anos, e por tanto, co compromiso de incluír nos orzamentos 2022 a 2025 os importes das respectivas anualidades non debendo afectar o cumprimento dos obxectivos fiscais. Con ocasión do convenio específico, deberá aprobarse o gasto e a fiscalización correspondente, incluíndo a cantidade pendente de aportar polo Concello para a construción e equipamento de 200.000,00 €.

Esta decisión tamén fomenta o emprego, nunha economía circular, no sentido de que se xera emprego estable, fíxase poboación no rural, aténdense aos maiores cunhas prestacións baseadas na calidade e dinamízase a economía rural, nun escenario de facer efectivos e palpables os mandatos da Lei 45/2007, do 13 de decembre, para o desenvolvemento sostible do medio rural (artigos 22, 23 e concordantes).

En fin, esta acción de gobernanza, cunha aposta polo social, enmárcase na estratexia Europa 2020, establecida na Comunicación da Comisión de 3 de marzo de 2010, co horizonte de un crecemento intelixente, sostible e integrador.

Marco normativo de aplicación: Títulos competenciais e relación interadministrativa.

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 provincial en colaboración con distintos Concellos da Provincia acometeu un ambicioso proxecto de construción e/ou financiamento de centros de atención a persoas maiores, en residencias e centros de día, que no caso de Navia de Suarna está rematado.

Os permisos de construción/ creación do centro, tanto para centro de día como centro de persoas residencial, foron outorgados pola Secretaría Xeral Técnica da Consellería de Política Social, en sendas resolucións de 25.06.2018.

Existe unha necesidade efectiva, con crecemento exponencial, destes equipamentos e dos servizos de atención social que desde eles se prestan, atendendo tanto a idade avanzada da poboación lucense, singularmente no medio rural, como a dispersión xeográfica, á que desde o poder público local se lle vai dar resposta.

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 e servizos se compensen e movan os desequilibrios e debilidades xeográficas; se garanta 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, 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.

O sistema prioriza a calidade e proximidade como unha das súas fortalezas, mantendo aos maiores no seu entorno vital e coñecido, como factor cualitativo e cohesionador: os nosos maiores envellecerán onde viviron en centros e residencias non masificadas, con formas de convivencia flexible.

A sistemática a implantar basease no respecto a autonomía municipal e o papel cooperativo, coordinador e de asistencia das deputación, e garantirá o acceso da veciñanza a uns

servizos públicos de calidade mediante unha oferta de recursos suficiente, equilibrada e de proximidade, fornecendo a cláusula do estado social.

Propúgnase unha xestión dos servizos de atención a maiores pública e responsable, primando a calidade nas atencións aos usuarios, cunha financiación sostible acorde a capacidade económica dos usuarios, progresiva e redistributiva.

O sistema fai real e tanxible, a través das administracións locais (concellos e provincia) a cláusula propia do Estado Social ou do Benestar que obriga aos poderes públicos a remover os obstáculos que impidan ou dificulten a liberdade e igualdade real e efectiva das persoas maiores, promovendo a súa participación nos nodos de vida social, cultural, económica, etc., preservando en todo momento a súa dignidade persoal.

Distintos convenios de colaboración asináronse entre a Deputación e os Concellos; en concreto os seguintes:

Convenios para construción de centros (Castroverde, A Fonsagrada, Pedrafita, Pol, Ribas do Sil, Trabada, Navia de Suarna, Meira, Guitiriz) e convenios para o financiamento da construción destes centros (caso Concello de Ribadeo), asinados con anterioridade á entrada en vixencia da lei 40/2015, de 1 de outubro, de réxime xurídico do sector público.

Outros Convenios, para construción, como os de Becerreá, a Pontenova, Pobra do Brollón, Folgoso de Caurel, Portomarín, Guitiriz (con extinción do anterior), tramitáronse e aprobáronse vixente a Lei 40/2015, de 1 de outubro.

Os anteriores á Lei 40/2015, do 1 de outubro (LRXSP) deben necesariamente acomodarse ao réxime xurídico dos convenios interadministrativos previsto con amplitude na citada norma, capítulo VI (artigos 47 e seguintes), en cumprimento da Disposición Adicional oitava (“Tódolos convenios vixentes subscritos por calquera Administración Pública ou calquera dos seus organismos ou entidades vinculados ou dependentes deberán adaptarse ao aquí previsto no prazo de tres anos a contar desde a entrada en vigor desta Lei”).

Neste sentido, os convenios marco asinados (Pol, Trabada, A Fonsagrada, Ribas de Sil, Pedrafita...) e nalgúns casos específicos (Trabada, Pol, A Fonsagrada), foron substituíndo (no caso de convenios específicos extinguindo), aqueles convenios asinados no 2011. O mesmo sucedeu con Guitiriz e Castroverde, e así ocorre neste caso, do Concello de Navia de Suarna.

Unha vez rematada a construción do Centro de Atención a Persoas Maiores (Centro residencial e centro de día de Navia de Suarna), cómpre fixar os alicerces administrativos e financeiros, sostibles no tempo, para o seu funcionamento nun horizonte de meses.

O artigo 25 da Lei 7/1985, de 02 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 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, fixada na lexislación básica estatal, complementábase 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. No asunto desta proposta, a lexislación autonómica de servizos sociais.

Así, a Lei 5/2014, do 27 de maio, de medidas urxentes derivadas da entrada en vigor da Lei 27/2013, do 27 de decembro (LRSAL) establece, na súa disposición adicional primeira, que as competencias atribuídas ás entidades locais pola lexislación autonómica antes da entrada en vigor da LRSAL, continuarán exercéndoas elas, rexéndose pola indicada lexislación ou, de ser o caso, polo dereito estatal aplicable como supletorio.

Na mesma liña, a disposición adicional cuarta desa Lei 5/2014, en canto a asunción pola Comunidade Autónoma das competencias relativas á educación, saúde e servizos sociais, ao precisar que continuarán prestándose polos municipios mentres non se dean as condicións previstas

para o seu traspaso na normativa básica e, en particular, o establecemento do novo sistema de financiamento autonómico e das facendas locais previsto nela.

A maiores, no Art. 3.3 Lei 5/2014 conséntanse aquelas actividades que non se entenden como o exercicio de novas competencias, entre as que cita na letra f) A colaboración entre administracións entendida como o traballo en común para a solución daqueles problemas, tamén comúns, que poidan formularse máis alá da concreta repartición competencial nos distintos sectores da acción pública, de acordo co artigo 193.2 da Lei 5/1997 e na letra g) o auxilio administrativo, de acordo co disposto no artigo 193.4 da Lei 5/1997, conceptualmente legalmente como o deber que teñen tódalas administracións de prestarlles apoio e asistencia activa as demais para que estas poidan exercer axeitadamente as súas competencias.

O artigo 60 da Lei 13/2008, do 3 de decembro, de Servizos Sociais de Galicia (en adiante LSSG), 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, entre outras actividades ou accións, para a xestión e o mantemento de servizos sociais, en especial no que respecta aos servizos comunitarios específicos, co fin de asegurar a calidade e unha cobertura equilibrada dos servizos sociais en todo o territorio así como os criterios de economía, eficiencia e eficacia na xestión e o uso racional dos recursos públicos, con independencia da concreta administración titular dos centros.

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, como o aseguramento dunha prestación integral e adecuada na totalidade do territorio provincial dos servizos de competencia municipal.

O artigo 118. letra e) da Lei 5/1997, de 22 de xullo, de Administración Local de Galicia (en diante 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 .

O propio artigo 30.6 do Real Decreto Legislativo 781/1986, de 18 de abril, polo que se aproba o texto refundido das disposicións legais vixentes en materia de Réxime Local (en diante TRRL) sinala, dentro das formas de cooperación das Deputacións, a subscripción de convenios que neste caso canalizan a cooperación económica e técnica (art. 30.1 letra a do citado TRRL) e de asistencia e coordinación para homoxeneizar prestacións e mecanismos de economía de escala.

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

A coordinación dos servizos municipais entre si para a garantía da prestación integral e adecuada a que se refire o apartado a) do número 2 do artigo 31.

A asistencia e a cooperación xurídica, económica e técnica aos Concellos, especialmente aos de menor capacidade económica e de xestión (...).

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).

Ademais, en aplicación do Artigo 36.2 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 llas encomenden”, xunto cos mecanismos de eventual contratación conxunta previstos na Lei 9/2017, do 8 de novembro (en adiante LCSP/2017).

A LALG, 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”.

Os artigos 114 e 115 da LALG prevén, 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, para mais abastanza, a Xunta de Galicia (art. 64 LSSG) promovera 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 implantar e mellorar a prestación de un servizos públicos de carácter social (comunitario específico en centros de atención a persoas maiores), localizados en distintos municipios da Provincia.

O propio artigo 57.3 da LBRL da prevalencia a subscripción 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 de que os fins perseguidos non se acadan vía convenio e que a figura consorcial é máis eficiente na asignación de recursos económicos. Na estrutura deseñada este convenio, cos específicos con cada Concello, mostrase como operativo e eficaz.

A propia Xunta de Galicia ao abeiro do establecido na Lei 14/2013, do 26 de decembro, de racionalización do sector público autonómico regula diversos mecanismos de colaboración dentro do sector público e puxo en circulación a chamada guía de colaboración público - público da Comunidade Autónoma de Galicia, que serve de acervo xurídico - administrativo a tomar como referencia, con fundamento no dereito comunitario, Artigo 12.4 da Directiva 2014/24 UE do Parlamento Europeo e do Consello. Determinacións que se incorporan ao artigo 31 da Lei 9/2017, do 8 de novembro, de contratos do sector público ao referirse a potestade de auto organización e aos sistemas de cooperación pública, neste caso horizontal, vía convenio e sen que os resultados desa cooperación podan cualificarse de contractual , cumprindo as condicións enmarcadas no Artigo 6,1 da mesma Lei de contratos do sector público (lograr os obxectivos compartidos, guiándose por consideracións de interese público e sen vocación de mercado).

O Decreto 99/2012, establece a caracterización de áreas sociais para a planificación de referencia das dotacións de servizos sociais comunitarios. Sen prexuízo do desenvolvemento do título IV da LSSG, a planificación da rede de servizos sociais comunitarios básicos do sistema galego de servizos sociais terá en conta o expresado na citada norma regulamentaria. As áreas para a planificación de referencia de servizos sociais comunitarios definidas parten en todo caso dos concellos como unidade básica de prestación dos servizos, clasificándoos e agrupándoos de acordo con demarcacións caracterizadas por criterios poboacionais, sociais e xeográficos.

A tipoloxía das áreas establecece atendendo ás características que presentan, referidas fundamentalmente ao tamaño, densidade e dispersión poboacional, configuración orográfica, así como, índices de dependencia, envellecemento e discapacidade. Deste xeito as áreas para a planificación de referencia de servizos sociais comunitarios clasifícanse nos seguintes tipos: áreas urbanas; áreas metropolitanas: áreas semiurbanas; áreas rurais; e áreas rurais de alta dispersión.

Factores que se teñen en consideración no convenio marco aprobado polo Concello de Navia de Suarna e que debe aprobar, en tanto que relación bilateral, esta Deputación.

O artigo 47 da Lei 40/2015, de 1 de outubro, do Réxime Xurídico do Sector Público en diante LRXSP), 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 ente 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 inter-administrativos, 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... (…).”

Neste caso estamos ante un convenio inter-administrativo. As normas deste capítulo da Lei 40/2015, do 1 de outubro, non se aplican ás encomendas de xestión, nin tampouco aos acordos de terminación convencional dos procedementos administrativos (art. 48. 9 da LRXSP).

En canto aos requisitos de validez e eficacia dos convenios e ao seu contido, o artigo 48 da amentada LRXSP, 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 (LRXSP) 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.(...)"

A maior abastanza do previsto na lexislación de réxime local e sectorial de servizos sociais, a cooperación coa administración municipal, como aparello técnico-administrativo manexado na proposta e o convenio analizado, ten cabida nos principios xerais de actuación e funcionamento do sector público, nas súas relacións, establecendo o art. 3.1.k da citada LRXSP 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 recadar para o eficaz exercicio das súas competencias”.

As técnicas de cooperación previstas no artigo 144, da LRXSP, aluden entre outros aspectos, a prestación de medios materiais, económicos ou persoais a outras administracións, aplicables ás actuacións patrimoniais, consonte coa lexislación patrimonial (artigos 183 e seguintes da Lei 33/2003, do 3 de novembro, en relación coa Disposición Adicional segunda da Lei 5/2011, do 30 de setembro, do patrimonio da Comunidade Autónoma, en canto ás disposicións tamén aplicables ás Entidades Locais).

Estas técnicas de cooperación formalízanse mediante convenio interadministrativo (Art. 144.2 da LRXSP), canle dunha acción colaborativa prestacional, sen necesidade de crear personificacións xurídicas e sen custes fixos ou xerais (cando menos con menos custes), no marco dunha asignación eficaz de recursos públicos existentes.

O concello de Navia de Suarna exerce competencias, consonte ao establecido na normativa citada de réxime local e, nomeadamente na Lei 13/2008, do 3 de decembro, de servizos sociais de Galicia.

A Deputación de Lugo ten como título competencial propio o de cooperación e colaboración cos concellos da Provincia no desenvolvemento das súas competencias, xunto coa coordinación para garantir a homoxeneidade e procurar a integridade territorial da prestación daqueles servizos que financia, cos que coopera no fin e colabora no logro.

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 (Concello de Navia de Suarna) para evitar que por medio da técnica de cooperación se limite a autonomía e o libre exercicio das funcións municipais.

A administración municipal e a provincial teñen a posibilidade legal de subscribir este convenio para o cumprimento dos fins previstos na normativa vixente (art. 30 do TRLRL, art. 143 LRXSP, 31 LCSP, entre outros).

A subscrición deste convenio mellora a eficiencia na xestión pública, contribúe á utilización conxunta dos medios dispoñibles existentes e dos servizos públicos, encadrándose no deber de colaboración xenérico e asistencia e cooperación xurídica, económica e técnica aos concellos sinalada nos artigos 36 da LBRL, 141 da LRXSP e restantes disposicións de concordante e xeral aplicación.

Esta técnica cooperativa, enmarcada nas relacións interadministrativas das administracións locais da Provincia de Lugo, formalízase en convenios, sen necesidade de crear novas estruturas burocráticas, nun escenario de xestión eficiente dos recursos públicos limitados, superando o illamento das formalidades, e poñendo en valor os recursos e coñecementos existentes, sen importar tanto a persoa xurídica que ostente a súa titularidade. Resultan máis relevantes os resultados e os fins. Esta sistema cooperativo (acción colaborativa prestacional) é máis atinado, se cabe, nas relacións entre administración provincial e o concello de Navia de Suarna dado o “rol” fundamentalmente cooperativo e de respecto a autonomía municipal asignado a este goberno intermedio. Enmarcase na ringleira da mellora no uso e xestión dos recursos públicos para cumprir co mandato do Art. 7 da Lei orgánica 2/2012, do 27 de abril, de estabilidade orzamentaria e sostibilidade financeira.

A técnica cooperativa, sen mingua da homoxeneización en aras da igualdade básica na prestación e recepción de servizos sociais, refórzase nas últimas reformas legais, tanto na Lei de racionalización e sostibilidade da administración local (Lei 27/2013, do 27 de decembro), como na

propia Lei do réxime xurídico do sector público (Lei 40/2015, do 1 de outubro) e mesmo a Lexislación sectorial autonómica de servizos sociais.

A propia Deputación ten feito uso desta técnica de cooperación no ámbito dos servizos sociais, a través da Teleasistencia, mostrándose como un medio para optimizar os recursos económicos das administracións locais mediante fórmulas innovadoras que permitan a xestión compartida na prestación dos servizos públicos minimizando gastos e optimizando a utilización dos recursos existentes: mostra tanxible da realización dos principios de economía, eficacia e eficiencia.

A función de coordinación que lle corresponde á Deputación Provincial, xunto coa aplicación do principio de igualdade material, discriminando positivamente ás persoas e habitantes dos municipios con rendas “*per capita*” mais baixas e aos municipios con menos recursos aconsella que a Deputación realice un esforzo financeiro adicional para os centros de atención a persoas maiores situadas en Concellos de menor poboación. Este é o caso do Concello de Navia de Suarna que se irá precisando no desenvolvemento deste convenio marco.

Sobre o contido do Convenio:

Obxecto do convenio.

O obxecto do presente convenio de cooperación é:

Fixar as liñas comúns de desenvolvemento, financiamento, organización, coordinación, dirección, xestión e funcionamento das prestacións propias dos centros de atención a maiores do concello de Navia de Suarna.

Implantar e aplicar a regra da prioridade por veciñanza e proximidade xeográfica, a fin de manter ás persoas maiores no seu entorno vital, familiar e social. Deste xeito darase prioridade para o acceso aos residentes nos concellos, despois aos da bisbarra á que pertencen, e posteriormente aos da provincia.

Establecer o carácter homoxéneo das prestacións en todo o territorio provincial, garantindo estándares mínimos de calidade, prestacións e prezos a pagar polos usuarios.

Obxectivos e fins do sistema de cooperación.

O convenio baséase no principio xeral de cooperación interadministrativa, para coordinar e valorizar os recursos dispoñibles encamiñados a responder as demandas sociais de:

Prestar de forma eficaz e eficiente un servizo público de carácter social, comunitario específico, en centros de atención a persoas maiores.

Garantir unha dirección e coordinación pública (Concello e Deputación) na prestación destes servizos e un sistema de inspección pública permanente.

Garantir o acceso da veciñanza a uns servizos públicos de calidade mediante unha oferta de recursos suficiente, equilibrada e de proximidade.

Fixar un sistema de prezos públicos acorde a capacidade económica dos usuarios, con cobertura pública (Deputación e Concello) para aquelas persoas con menos recursos e de maneira proporcional aos respectivos recursos económicos.

Minorar os custos antieconómicos da prestación illada, colaborando cos recursos públicos dispoñibles que se mobilizaran a tal fin, e instrumentando mecanismos de economía de escala e compra agregada ao abeiro dos novos instrumentos da LCSP/2017.

Ámbito territorial.

O ámbito territorial de prestación dos servizos en centros de atención a maiores será o municipal e provincial, en función do municipio sé do centro (Concello de Navia de Suarna) e da prioridade por veciñanza e proximidade xeográfica para o acceso a estes establecementos.

Prestación do servizo.

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

En ningún caso se poderán celebrar contratos que supoñan xestión indirecta, como o contrato de concesión de obras ou de servizos.

As partes neste convenio marco manifestan, a vontade compartida, de defender a xestión pública directa, se ben constatan as dificultades legais para recrutar recursos humanos de carácter estable e estrutural dadas as limitacións fixadas na lexislación orzamentaria e de emprego público, de modo que este sistema de prestación se mostra como máis acaído dentro do marco legal e o novo réxime xurídico do sector público.

Como consecuencia das dificultades legais para contratar persoal por parte das administracións públicas, as tarefas de carácter material e técnico necesarias para a prestación real do servizo poderanse prestar mediante contratos administrativos de subministros e servizos nos termos dos artigos 16 e 298 e seguintes (contrato de subministro); 15, 308 e seguintes e nomeadamente o artigo 312 da LCSP/2017, en tanto se ocupa das especialidades dos contratos de servizos que implican prestacións directas a favor da cidadanía.

A Deputación actuará como órgano de contratación en virtude deste convenio e do marco legal fixado no artigo 31 da LCSP/2017, e concordantes exclusivamente para contratos de servizos e de ser necesario de subministracións.

Obrigas e compromisos das partes.

Deputación Provincial de Lugo

En cumprimento do presente convenio interadministrativo de cooperación, a Deputación Provincial comprométese ao seguinte:

Efectuar o financiamento previsto na cláusula “sexta”.

Impulsar un equipo técnico especializado en servizos sociais, responsable da calidade, integridade e transparencia das prestacións; así como, un grupo de mantemento especializado nos equipamentos residenciais.

Garantir a intervención e control público do acceso aos centros de atención a persoas maiores e das prestacións que se realicen, mediante instrumentos colexiados de selección paritarios nos que intervirá directa e inmediatamente o Concello sede, a Deputación Provincial, cunha composición ao 50% por cada parte.

Incorporar como anexo ao convenio específico con cada Concello (Navia de Suarna), a documentación tramitada e aprobada por cada Concello, conforme ao Artigo 97 do Real decreto legislativo 781/1986, do 18 de abril (TRRL) ou ben por aqueles procedementos que cada Concello considera axustados ao ordenamento xurídico, a fin de determinar o réxime xurídico e a forma de xestión directa deste servizo público con prestacións ás persoas, coa posibilidade de prestacións materiais non reservadas á función pública, única e exclusivamente mediante contratos administrativos que non impliquen, en ningún caso, xestión indirecta.

Actuar como órgano de contratación para as prestacións propias do servizo social comunitarios específico, en centros de atención a persoas maiores nos termos da cláusula cuarta, cumprindo coas determinacións da LCSP. Neste suposto co concello de Navia de Suarna.

A estes efectos, licitará as prestacións imprescindibles para inicio do funcionamento dos centros, preferentemente unha vez obtidos os permisos sectoriais da Comunidade Autónoma necesarios para o inicio da actividade, no prazo máximo de dous meses desde que se reciban.

Porén, en casos de demoras inxustificadas por parte da Comunidade autónoma poderá efectuarse a licitación sometida a condición de que se obteñan as mesmas.

Destácase que o centro de atención a maiores de Navia de Suarna, na modalidade de centro de día e residencia para persoas maiores (mini-residencia) dispón das pertinentes autorizacións de creación/construción.

Realizar a xestión, liquidación, inspección e recadación dos prezos públicos que deban aboar os usuarios dos centros de atención a persoas maiores que participen neste convenio marco e no sistema propugnado, en aplicación do disposto no artigo 7 do Real Decreto Lexislativo 2/2004, de 5 de marzo, TRLRFL.

Convidar á representación institucional das administracións participantes aos actos oficiais que se organicen e difundir institucionalmente este sistema cooperativo e municipalista no formato tradicional ou dixital que se estime máis axeitado, en cada caso.

Dar cumprimento a normativa reguladora de protección de datos de carácter persoal que deban utilizarse no desenvolvemento das respectivas actividades as que se comprometen e, especialmente, da utilización dos datos persoais por terceiros de forma non autorizada.

Impulsar a colaboración coas Universidades, centros de ensino e entidades sen ánimo de lucro para un axeitado desenvolvemento destas prestacións sociais.

Coordinar e colaborar cos concellos que aínda non a obtiveran na tramitación e consecución dos permisos de inicio de actividade a que se refire o artigo 24 do Decreto 254/2011, de 23 de decembro, achegando os medios técnicos, materiais e persoais que se lle requiran.

Cumprir coas determinacións do artigo 53 da amentada Lei 40/2015, de RXSP, que lle resulten aplicables.

O concello participante (Navia de Suarna) no sistema comprométense a:

En cumprimento do presente convenio de cooperación, o Concello comprométese ao seguinte:

Prestar a colaboración requirida para que a Deputación execute os compromisos asumidos nos apartados precedentes e, en xeral, en todas aquelas actuacións para as cales fora requirido o Concello, co obxecto ultimo de lograr o fin do presente convenio.

Efectuar as achegas económicas prevista na cláusula “sexta”.

Establecer, de conformidade ao Artigo 97 do Real decreto legislativo 781/1986, do 18 de abril (TRRL) ou ben por aqueles procedementos que cada Concello considera axustados ao ordenamento xurídico, o réxime xurídico e a forma de xestión directa deste servizo público con prestacións ás persoas, coa posibilidade de prestacións materias non reservadas á función pública, única e exclusivamente mediante contratos administrativos que non impliquen xestión indirecta. A estes efectos iniciárase o procedemento no prazo máximo de quince días desde que os órganos competentes das administracións partícipes, aproben este convenio marco, dando preferencia a súa tramitación.

Tramitar e someter a aprobación polo órgano que corresponda o regulamentos dos centros e da actividade e os prezos públicos, no prazo máximo de dous meses desde que se aprobe este convenio marco pola Deputación Provincial.

Asumir a coordinación, colaboración e cooperación da Deputación no desenvolvemento destas prestacións propias dos centros de atención a persoas maiores, principalmente a través dos servizos sociais comunitarios, os cales serán enlace clave entre o cidadán e os servizos de atención a persoas maiores.

Garantir a intervención e control público do acceso aos centros de atención a persoas maiores e das prestacións que se realicen, mediante instrumentos colexiados de selección paritarios nos que participen os Concellos e a Deputación. O concello será o que resolva administrativamente a selección de usuarios dos respectivos CAM.

Executar as tarefas de colaboración material que se determinen en convenio específico, entre as que se poderán incluír:

Asumir os custos do abastecemento de auga, recollida de lixo e saneamento.

Mantemento de xardíns, limpeza e semellantes.

As tarefas desenvoltras polo Concello, fixarase no convenio específico, valoraranse e teranse en conta á hora de determinar o custo real da prestación do servizo, para determinar as achegas que corresponden a cada entidade sobre o total.

Convidar á representación institucional das administracións participantes aos actos oficiais que se organicen e difundir institucionalmente este sistema cooperativo e municipalista no formato tradicional ou dixital que se estime máis axeitado, facilitando a información de que se dispoña para tal fin.

Dar cumprimento a normativa reguladora de protección de datos de carácter persoal que deban utilizarse no desenvolvemento das respectivas actividades as que se comprometen e, especialmente, da utilización dos datos persoais por terceiros de forma non autorizada.

Impulsar a colaboración coas Universidades, centros de ensino e entidades sen ánimo de lucro para un axeitado desenvolvemento destas prestacións sociais.

Se non tivo lugar aínda, facer as xestións precisas para solicitar os permisos de inicio de actividade a que se refire o artigo 24 do Decreto 254/2011, de 23 de decembro, no prazo máis reducido posible, coa colaboración e coordinación da Deputación, que achegará os medios técnicos, materiais e persoais que se lle requiran.

Colaborar coa Deputación para cumprir coas determinacións do artigo 53 da amentada Lei 40/2015, de RXSP, que lle resulten aplicables.

Sobre o Réxime económico.

Para establecer o réxime económico estipulase a seguinte fórmula de calculo:

“custe efectivo real do servizo-menos prezo efectivamente pagado polos usuarios/as = diferenza, a financiar polas administracións participantes”.

Achega financeira da Deputación:

A Deputación asumirá o (75%) da diferenza entre custe efectivo real do servizo e prezo efectivamente pagado polos usuarios/as, cos seguintes límites e determinacións:

De 600,00€ por número de prazas do centro e mes para as residencias.

De 300,00€ por número de prazas do centro e mes, para os centros de día, a xornada completa.

Enténdese por xornada completa a de 8 horas diarias, de luns a venres. Para as xornadas diarias inferiores aplicarase unha redución proporcional.

Achega dos Concellos:

Concello sede de centros de atención a persoas maiores, de menos de 5.000 habitantes: Asumirá o (25%) da diferenza entre custe efectivo real do servizo e o prezo efectivamente pagado polos usuarios/as.

No caso de que a diferenza entre custe efectivo real do servizo-menos prezo efectivamente pagado polos usuarios/as, exceda dos importes máximos a pagar pola deputación (600,00 euros por praza e mes de residencia e 300 euros para praza e mes de centro de día, como máximo) e o 25% imputable como máximo ao Concello, (200,00 euros por praza e mes de residencia e 100 euros para praza e mes de centro de día, como máximo) a diferenza será asumida polo Deputación Provincial, a salvo o indicado no parágrafo c) que segue e apartado 3º desta mesma cláusula.

Respecto do financiamento das prazas que sexan ocupadas por persoas que non estean empadroadas no Concello sede estarase ao determinado nas ordenanzas de acceso e prezo público que se aproben dentro do marco identificado como réxime xurídico que ha de aprobar o Concello

de Navia de Suarna; no seu caso tamén a través do correspondente instrumento colaborativo co concello de procedencia (non sede), pero garantindo en todo caso o respecto ao principio de igualdade entre as persoas potenciais usuarias do centro.

As partes asumen o compromiso de reclamar da Xunta de Galicia financiamento para o custe das prazas, en aplicación do artigo 64 bis e concordantes da Lei de servizos sociais de Galicia.

No caso de que exista este financiamento reducirase de xeito porcentual a achega de cada unha das administracións que participen, en cada caso, e incluso a achega do Concello de procedencia previsto na letra c).

As determinacións sobre réxime económico e achegas de Deputación e Concello serán de aplicación aos centros de día e as residencias para maiores coa tipoloxía de “mini-residencias”, conforme a definición establecida actualmente na ORDE do 18 de abril de 1996 pola que se desenvolve o Decreto 243/1995, do 28 de xullo, no relativo á regulación das condicións e requisitos específicos que deben cumprir os centros de atención a persoas maiores. É o caso do equipamento residencial de Navia de Suarna.

Sobre o prazo.

A vixencia do presente convenio xurdirá efecto a partir da data da súa sinatura, aínda que con efectos económicos desde a data de ingreso dos usuarios nos centros de atención a maiores (residencias e centros de día).

Desde a súa sinatura este convenio terá unha duración de catro anos.

Dada os fins perseguidos e as prestacións amparadas por este sistema de cooperación as partes poderán acordar, conxunta ou individualmente (entre a Deputación e cada Concello), antes de finalizar o prazo previsto unha única prorroga por un período de ata catro anos adicionais ou ben a súa extinción nos termos do artigo 49 letra h) da LRXSP.

Titularidade e responsabilidade dos resultados da cooperación.

Compartida: precisarase no convenio específico en función da titularidade dos bens adscritos ás prestacións e da colaboración achegada.

O convenio marco substitúe, ao asinado no ano 2011 co Concello de Navia de Suarna, singularmente nos aspectos que se vexan directamente afectados; estes convenios entrarán en fase de extinción e liquidación, aplicando a figura do mutuo acordo. Esta determinación cadra coas esixencias fixadas, polo demais, na Lei 40/2015, do 1 de outubro, segundo se explica no expoñendo cuarto do convenio marco.

A idoneidade desta relación interadministrativa (relación público-público) aséntase nestes alicerces:

Prestar de forma eficaz e eficiente, como servizo público, o servizo social comunitario específico en centro residencial para persoas maiores.

Primar criterios de calidade, de economía, de eficiencia e de eficacia na xestión, así como, no uso racional dos recursos públicos tanto económicos, humanos e materiais, mediante mecanismos de economía de escala, facendo uso de técnicas de contratación pública agregada ou conxunta.

Garantir o acceso da veciñanza a un servizo público de calidade mediante unha oferta de recursos suficiente, equilibrada e de proximidade.

Garantir a dirección, coordinación e participación, dos servizos de atención residencial e os servizo de atención diúrna, con base na función pública das entidades locais implicadas (Deputación e Concello).

Fixar un sistema de prezos públicos acorde coa capacidade económica dos usuarios e homoxéneo para todo o territorio.

Determinar a opción da xestión directa, aprobando o convenio marco de referencia e os antecedentes e información incorporados ao expediente.

Todas as referencias a Concellos contidas tanto nesta proposta como na documentación do expediente relativo a relación bilateral público-público debe entenderse referida ao concello de Navia de Suarna, co que se aproba o convenio marco.

Por canto vai dito e en atención ao informado polos distintos servizos, elevo a Xunta de Goberno a seguinte proposta:

1º.- Aprobar o texto do convenio aprobado polo Concello-Pleno de Navia de Suarna o 29 de xuño de 2020, incorporado ao expediente, convenio marco interadministrativo de cooperación, como acción colaborativa prestacional bilateral e horizontal (público-público), para implantar e executar un sistema de servizos sociais en centros de atención a persoas maiores, co concello de Navia de Suarna.

2º.- Impulsar a liquidación do convenio asinado entre a Deputación e o Concello de Navia de Suarna, na data do 31.01.2011, ao que substitúe este convenio marco interadministrativo de cooperación.

3º.- Demandar da Xunta de Galicia a colaboración necesaria para a execución da actividade prestacional de atención a persoas maiores no centro de Navia de Suarna, en especial ao abeiro do Artigo 64 bis da Lei 13/2008, do 3 de decembro, de Servizos Sociais de Galicia.”

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

6.- PROPOSTA DE APROBACIÓN, SE PROCEDE, DO GASTO REFERENTE A SERVICIOS E/OU SUBMINISTRACIÓNS DE MATERIAL NON INVENTARIABLE.

Recoñecemento da obriga e pago das facturas correspondentes a Ignacio Docando Teijeiro e a Finanzauto, S.A.

Logo de ver a proposta da Presidencia do seguinte teor:

“Visto o informe de data 28/01/2021, emitido polo Servizo de Contratación e Fomento, xunto co expediente da súa razón, que na parte súa bastante sinala:

“(…)

Antecedentes

Trasladáronse dende a Intervención Provincial a este Servizo, facturas polos conceptos e importes que de seguido se detallan:

ACREEDORES	Nº FACTURA	DATA	IMPORTE	CONCEPTO
IGNACIO DOCANDO TEJEIRO	20/01884	30/09/2020	1.241,75€	Subministrados de neumáticos para vehículos de Vías e Obras GTM: 2020/FAC_01/002782
FINANZAUTO, S.A.	0090670647	24/04/2020	64,72€	Subministración ao Parque Móbil, no mes de abril do 2020, dun casquillo para unha pala mixta. 2020/FAC_01/000459
FINANZAUTO, S.A.	0200014949	24/04/2020	321,69€	Subministración ao Parque Móbil, no mes de abril do 2020, dun sensor para unha motoniveladora. 2020/FAC_01/000460
SUMA			1.628,16€	

Visto que consta:

As propias facturas relacionadas no punto anterior con dilixencia do Parque Móbil de que os servizos están prestados e as subministracións están verificadas, precisando o “conforme” coa cantidade e o prezo, e conformadas pola Presidencia.

Declaracións responsables en modelo normalizado, de que ditas entidades teñen plena capacidade de obrar e dispoñen de habilitación profesional necesaria para realizar as prestacións, de que non se atopan incursas na prohibición de contratar, de estar ao corrente no cumprimento das obrigas tributarias e coa seguridade social, de non ter débedas con esta Deputación, e de atoparse

de alta no Imposto de Actividades Económicas nunha actividade acorde ás prestacións desenvolvidas.

Memorias Xustificativas do Adxunto ao Xefe do Parque Móbil, xustificando o incumprimento do procedemento xurídico administrativo e a necesidade de realización das prestacións.

Informes deste Servizo en relación coa necesidade de realización das prestacións incluídas en ditas facturas, incluíndo a xustificación da mesma, por parte do órgano de contratación.

Resolución da Presidencia de data 21/01/2021 levantando o reparo de Intervención e os seus efectos suspensivos en relación coas facturas anteriormente relacionadas.

Na proposta de decreto sobre discrepancias en relación co recoñecemento de obrigas do ano 2020 con nota de reparo do art. 216.2c) do TRLRFL, de data 20/01/2021, reflíctense os seguintes antecedentes:

No punto primeiro:

Informe de Intervención de data 22/12/2020:

Asunto: Recoñecemento de obrigas do ano 2020, con nota de reparo do artigo 216.2.c) do TRLRFL, por omisión de requisitos e trámites esenciais:

O obxecto do presente informe refírese as facturas das empresas que seguidamente se relacionan:

EMPRESA	Nº FACTURA	DATA	IMPORTE	CONCEPTO	APLICACIÓN	ADO
FINANZAUTO, S.A.	0090670647	24/04/2020	64,72€	Subministración ao Parque Móbil, no mes de abril do 2020, dun casquillo para unha pala mixta. 2020/FAC_01/000459	9201.213	92020/3587
FINANZAUTO, S.A.	0200014949	24/04/2020	321,69€	Subministración ao Parque Móbil, no mes de abril do 2020, dun sensor para unha motoniveladora. 2020/FAC_01/000460	9201.213	92020/3697
IGNACIO DOCANDO TELJEIRO	20/01884	30/09/2020	1.241,75€	Subministración de neumáticos para vehículos de Vías e Obras GTM: 2020/FAC_01/002782	9201.22111	92020/6874
SUMA			1.628,16€			

Logo de ver as facturas debidamente conformadas, e informe do Parque Móbil e do Servizo de Contratación e Fomento, que achegan cas facturas, e así como efectuada a comprobación por parte desta Intervención de que as mesmas non constan aprobadas na contabilidade Provincial.

A que subscribe, en exercicio da función de fiscalización do artigo 4.1.a) do R.D.128/2018, do 16 de marzo, polo que se regula o réxime Xurídico dos Funcionarios de Administración Local con habilitación de carácter nacional, emite o seguinte informe:

Existe consignación adecuada e suficiente no vixente Orzamento Xeral na aplicación que se indica na relación anterior, polo importe total de 1.628,16 euros.

Segundo o artigo 214 do RD Lexislativo 2/2004, do 5 de marzo, polo que se aproba o texto refundido da Lei reguladora das Facendas Locais, (en adiante TRLRFL), a función interventora ten por obxecto entre outros, fiscalizar todos os actos das entidades locais que dean lugar ao recoñecemento e liquidación de obrigas e gastos de contido económico e os pagos que de aqueles se deriven, co fin de que a xestión se axuste ás disposicións aplicables en cada caso.

Polo exposto, e segundo os artigos 215 a 217 TRLRFL, artigos 14 e 15 do RD 424/2017, de 28 de abril, polo que se regula o réxime xurídico do control interno nas entidades do Sector Público Local, (en adiante RD 424/2017), e base nº 36 de execución do orzamento, a que subscribe pon de manifesto nota de reparo de acordo co disposto no artigo 216.2.c) do TRLRFL, con efectos suspensivos, por desconformidade na tramitación dos gastos que se reflicten nas facturas obxecto de informe, en canto supoñen gastos realizados sen os trámites de consignación orzamentaria previa, aínda que a teñen, sen fiscalización previa e omitir outros requisitos e trámites esenciais dos procedementos de contratación ao non ter cobertura como contrato menor por ser gastos periódicos e repetitivos de duración superior ao ano, incumprindo o artigo 29.8 da Lei 9/2017 do 8 de novembro, de Contratos do Sector Público, en consecuencia, falta procedemento de contratación e aplicación das regras contidas na citada normativa contractual, ase como incumprimento da normativa orzamentaria por carecer da autorización e compromiso previo ao recoñecemento ou liquidación da obriga, segundo os artigos 184 do TRLRFL, 54, 56 e 58 do RD500/90 do 2 de abril, polo tanto incumprindo requisitos esenciais os efectos do artigo 216.2.c) do TRLRFL, tal como recolle a base 36 de execución do orzamento 2020, considerando requisitos ou tramites esenciais os

extremos a verificar en réxeme de requisitos básicos e adicionais aprobados polo Pleno, en aplicación do artigo 13 do Rd 424/2017.

Segundo o artigo 217 do TRLRFL e 14 e 15 do Rd 424/2017, cando o órgano ao que afecte o reparo non este de acordo con este, plantexará ó Presidente da entidade local unha discrepancia no prazo de 15 días, esta deberá ser motivada, por escrito, con cita dos preceptos legais en que sustente o seu criterio.

Resolta a discrepancia poderase continuar coa tramitación do expediente, deixando constancia en todo caso, da adecuación ao criterio fixado na resolución correspondente o, no seu caso, á motivación para a non aplicación dos criterios establecidos polo órgano de control. A resolución da discrepancia e indelegable, deberá recaer no prazo de 15 días, sendo executiva.

Infórmase, por recomendación do Consello de Contas, no relativo as consecuencias e responsabilidades das autoridades e persoal ao servizo das Administracións Públicas, que derivan da realización de gastos sen consignación orzamentaria e da vulneración total ou parcial do procedemento de contratación, a aplicación do disposto na Disposición Adicional 28 da Lei 9/2017, de 8 de novembro, de contratos do sector público “Responsabilidade das autoridades e do persoal ao servizo das Administracións Públicas” e artigos 28 e 30 da Lei 19/2013, de 9 de decembro, de transparencia, acceso a información pública e bo goberno, sobre infraccións e sancións.

De acordo co artigo 218.3 do TRLRFL o órgano interventor remitirá anualmente ao Tribunal de Contas todas as resolucións e acordos adoptados polo Presidente da Entidade Local e polo Pleno contrarios os reparos formulados.

Informe de Intervención de data 14/01/2021:

Esta Intervención informa que, segundo a Base 4ª de execución do Orzamento de 2021, para a imputación ao crédito do exercicio 2021 da Factura 20/01884 de data 30/09/2020 de Ignacio Docando Teijeiro, con importe de 1.241,75€, existía crédito dispoñible no exercicio de procedencia no nivel de vinculación da aplicación orzamentaria 20/9201.22111.

Infórmase igualmente que existe consignación suficiente e axeitada na aplicación orzamentaria que se indica para atender a dito gasto:

Aplicación Orzamentaria: 21/9201.22111

ADO: 92021/102

Informe de Intervención de data 15/01/2021:

Esta Intervención informa que, segundo a Base 4ª de execución do Orzamento de 2021, para a imputación ao crédito do exercicio 2021 da Factura 0090670647 de data 24/04/2020 de Finanzauto, S.A., con importe de 64,72€, existía crédito dispoñible no exercicio de procedencia no nivel de vinculación da aplicación orzamentaria 20/9201.213.

Infórmase igualmente que existe consignación suficiente e axeitada na aplicación orzamentaria que se indica para atender a dito gasto:

Aplicación Orzamentaria: 21/9201.213

ADO: 92021/116

Informe de Intervención de data 15/01/2021:

Esta Intervención informa que, segundo a Base 4ª de execución do Orzamento de 2021, para a imputación ao crédito do exercicio 2021 da Factura 0200014949 de data 24/04/2020 de Finanzauto, S.A., con importe de 321,69€, existía crédito dispoñible no exercicio de procedencia no nivel de vinculación da aplicación orzamentaria 20/9201.213.

Infórmase igualmente que existe consignación suficiente e axeitada na aplicación orzamentaria que se indica para atender a dito gasto:

Aplicación Orzamentaria: 21/9201.213

ADO: 92021/117”

No punto segundo:

“Informe da unidade xestora relativo ao informe de Intervención de data 22 de novembro de 2020, sobre recoñecemento de obrigas con nota de reparo do art. 216.2 c) do TRLRFL.

En relación coas facturas seguintes:

ACREEDORES	Nº FACTURA	DATA	IMPORTE	APLICACIÓN
FINANZAUTO	0090670647	24/04/2020	64.72	9201.213
FINANZAUTO	0200014949	24/04/2020	321.69	9201.213
Ignacio Docando Teijeiro	20/01884	30/09/2020	1.241.75	9201.22111
SUMA			1.628,16	

Procede informar:

Son certos os datos expresados no informe emitido pola Intervención Provincial de data 22 de Decembro de 2020.

Non obstante os motivos polos cales se realizaron as prestacións son os seguintes:

Debido a que está en trámite un contrato para subministro de materiais para o mantemento e reparación de vehículos e maquinaria do Parque Móbil e Granxa Gaioso Castro, así como que os subministros e servizos eran urxentes para poder seguir traballando en boas condición, foi necesario validar a factura..

O período do aludido subministro foi abril e setembro de 2020.

A cantidade a aboar á empresa ascende a 1.628,16 euros(IVE incluído).

Garantías: Debido ás características da prestación realizada, non procede a existencia de garantía.

A valoración corresponde ás unidades estritamente necesarias para a prestación do subministro, e os prezos aplicados son os habituais do mercado.

A unidade administrativa, ao ser un gasto de imputación ao orzamento do exercicio do ano 2021, informa de que non existe impedimento ou limitación algunha a esta aplicación do gasto en relación coas restantes necesidades e atención da partida durante todo o ano en curso.

En base ao exposto proponse:

O levantamento do reparo valorado pola Intervención Provincial en data 22 de decembro de 2020 e o aboamento das facturas citadas anteriormente.”

Consideracións:

Levantado o reparo, o recoñecemento das obrigas facturadas debería continuar a tramitación do procedemento correspondente segundo o establecido nas bases de execución do orzamento para situacións ou eventualidades, como a que nos ocupa.

Xa que existe unha prestación cuxa necesidade foi xustificada pola unidade xestora e da que consta a súa realización e que resulta fonte de obrigas a doutrina do enriquecemento inxusto, aplicada de xeito pacífico en materia contractual en supostos de prestacións realizadas en semellantes supostos ós analizados, isto é, derivadas aquelas de contratos cuxo prazo de duración rematou (cítanse a título de exemplo a STS de 30-10-1989, RJ 1989, 7396; e Sentenza 203/2011 do 3 de marzo do TSXG, JUR/2011/156734).

Entendemos aplicable dita figura ó ter percibido esta administración vantaxe derivada da entrega dunha cousa ou a recepción dun servizo; e producíndose ao mesmo tempo un empobrecemento do terceiro, que pretende a satisfacción ou contraprestación recíproca, constando así mesmo documentada a efectiva realización dunha subministración ou prestación dun servizo.

A estes efectos, reiterar, que no expediente están xustificadas por empregados públicos as prestacións e as condicións nas que se desenvolven.

En calquera caso, o Servizo de Contratación e Fomento é alleo ás decisións que motivaron as prestacións na condicións descritas, sinalando mediante a presente o procedemento a seguir cando se dan situacións como as que nos ocupan e o órgano competente.

Compre recordar ó centro xestor dando traslado do acordo que se adopte con respecto a presente, que se deben minimizar os supostos nos que se incorre na irregularidade que motiva o reparo que unha vez levantado conserva os efectos previstos na base 20.4 de execución do orzamento desta deputación para o ano 2021.

As facturas relacionadas neste informe, son obxecto de tramitación, aplicando analóxicamente (artigo 4.1 do Código Civil) a Base de Execución Nº 20 e concordantes do Orzamento desta Deputación para o ano 2021, coas mesmas condicións económicas e prestacións que no último contrato.

A competencia para a súa aprobación corresponderá á Xunta de Goberno dentro da Deputación Provincial que resulta ser o órgano de contratación, unha vez levantados os reparos suspensivos da Intervención Provincial formulados consonte ao establecido no artigo 216.2.c do TRLFL, en aplicación do artigo 217.1 do mesmo texto legal.

Dita atribución competencial, se produce considerando o carácter anual das prestacións e o carácter repetitivo das mesmas, as facturas non son susceptibles de tramitarse como contrato menor, unido a que as prestacións que reflicten se corresponden con procedementos de licitación naquela época en fase de adxudicación/ou sen formalizar o contrato ou a acta de inicio, cuxa competencia é da Xunta de Goberno.

Neste senso, o Regulamento Orgánico da Deputación Provincial de Lugo, publicado no B.O.P. de Lugo Nº 202 do 3 de setembro de 2020, establece no artigo 59 as atribucións da Xunta de Goberno, Adxudicar todos os contratos de obras, servizos, subministracións e xestión de servizos públicos, especiais e privados, de contía superior á determinada para contratos menores e cuxa competencia non estea reservada ao Pleno da Corporación.

Así mesmo a competencia sobre contratos alcanzará a aprobación do gasto, a interpretación, modificación, suspensión e a súa resolución, agás cando se trate de indemnizacións cuxa competencia lle corresponderá ao órgano orixinariamente competente.

Conclusión

Por todo o exposto, coas matizacións e consideracións formuladas ao longo deste informe, existindo saldo dispoñible no exercicio de referencia segundo o xa mencionado informe do Servizo de Contabilidade e Contas, e existindo consignación orzamentaria axeitada e suficiente consonte co informe de intervención invocado, para facer fronte aos gastos propostos, tratándose de gastos realizados no exercicio orzamentario de 2020, e xustificados por analoxía os requisitos fixados na Base 20 das BEO de aplicación, considerando a interdicción do enriquecemento inxusto, poderase tomar acordo pola Xunta de Goberno, de aprobación das prestacións executadas propias dun contrato administrativo de subministrados e servizos, o recoñecemento das obrigas e o pagamento das seguintes facturas, en virtude do principio do enriquecemento inxusto:

ACREEDORES	Nº FACTURA	DATA	IMPORTE	CONCEPTO
IGNACIO DOCANDO TEJEIRO	20/01884	30/09/2020	1.241,75€	Subministrados de neumáticos para vehículos de Vías e Obras GTM: 2020/FAC_01/002782
FINANZAUTO, S.A.	0090670647	24/04/2020	64,72€	Subministración ao Parque Móbil, no mes de abril do 2020, dun casquillo para unha pala mixta. 2020/FAC_01/000459
FINANZAUTO, S.A.	0200014949	24/04/2020	321,69€	Subministración ao Parque Móbil, no mes de abril do 2020, dun sensor para unha motoniveladora. 2020/FAC_01/000460
SUMA			1.628,16€	

Así mesmo, darase traslado deste acordo, ó Centro Xestor.

(...).”

Por canto antecede, propónse que pola Xunta de Goberno se adopte o seguinte acordo:

1º.- Aprobar as prestacións executadas, propias dun contrato administrativo de servizos e subministrados, recoñecer as obrigas e o pagamento das seguintes facturas emitidas por Ignacio Docando Teijeiro e Finanzauto, S.A. por un importe total de 1.628,16 €:

ACREEDORES	Nº FACTURA	DATA	IMPORTE	CONCEPTO
IGNACIO DOCANDO TEJEIRO	20/01884	30/09/2020	1.241,75€	Subministrados de neumáticos para vehículos de Vías e Obras GTM: 2020/FAC_01/002782
FINANZAUTO, S.A.	0090670647	24/04/2020	64,72€	Subministración ao Parque Móbil, no mes de abril do 2020, dun casquillo para unha pala mixta. 2020/FAC_01/000459
FINANZAUTO, S.A.	0200014949	24/04/2020	321,69€	Subministración ao Parque Móbil, no mes de abril do 2020, dun sensor para unha motoniveladora. 2020/FAC_01/000460
SUMA			1.628,16€	

2º.- Dar traslado deste acordo á unidade xestora.”

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

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

Visto os 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 informes emitidos polos directores técnicos das obras e polos servizos técnicos desta Excma. Deputación Provincial, vistos os informes dos Servizos desta Deputación así como a proposta da Presidencia a Xunta de Goberno, por unanimidade acorda:

1º.- Aprobar os Plans elaborados para a súa aplicación ás obras que se relacionan.

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

OBRA CUXO PLAN DE SEGURIDADE E SAÚDE SE APROBA

- Obra: Rehabilitación de firme LU-P-6510 “Panchita (LU-541)– Oleiros”, P.K. 0+000 a 4+551.

Contratista: Cholo, SL

8.- APROBACIÓN, SE PROCEDE, DA PRESENTACIÓN DE ALEGACIÓNS DA DEPUTACIÓN DE LUGO AO ACORDO ADOPTADO POLO AYUNTAMIENTO DE CANDÍN (LEÓN), POLO. QUE APROBA INICIALMENTO O CAMBIO DE NOME DO MUNICIPIO, PASANDO A DENOMINARSE ANCARES.

Logo de ver a proposta da Presidencia do seguinte teor:

“Feitos

1º.- O Ayuntamiento de Candín (León), en sesión celebrada o día 16 de decembro de 2020, aprobou inicialmente o cambio de nome deste municipio para que pase a denominarse Ancares e someteu este acordo á preceptiva información pública por medio de edicto publicado no Boletín Oficial da Provincia de León con data do 30 de decembro.

2º.- O cambio de denominación do municipio de Candín para denominarse Ancares, polas razóns que se exporán e fundamentarán nos informes que, a continuación se transcribirán, vulnera o previsto na lexislación de aplicación; carece de fundamentación histórica rigurosa e completa que tal modificación esixe; ignora o feito incontestable de que Ancares é unha realidade territorial moito máis ampla que un único municipio, pois dalle nome a toda unha comarca conformada fisicamente pola denominada Serra dos Ancares e os seus accidentes xeográficos (portos, vales, etc.) sobre a que se asentan varios municipios das provincias de Lugo e de León; e obvia tamén a existencia dunha ampla realidade social, cultural, medioambiental e etnográfica cunha identidade propia e única, que comparte rasgos, e tamén retos e oportunidades comúns, e que esta ampla realidade está amparada baixo figuras de protección recoñecidas por organismos a nivel autonómico, nacional e mesmo internacional, como é o caso da UNESCO.

3º.- O Ayuntamiento de Candín, axustándose á realidade xeográfica, histórica, administrativa e social, ten a posibilidade de incorporar ao seu topónimo a alusión á súa pertenza a Ancares, pasando a denominarse Candín de Ancares.

4º.- A apropiación do topónimo Ancares, expresión dunha ampla e consolidada realidade xeográfica e social, que é patrimonio de todos e todas as persoas que viven neste territorio, tanto da vertente da provincia de Lugo como da leonesa, lesiona gravemente os intereses da provincia de Lugo e da súa veciñanza, pero tamén do conxunto da comarca dos Ancares porque suporía unha perda de oportunidades de desenvolvemento social e económico en base á colaboración e ás sinerxías das administracións, dos axentes que traballan sobre o territorio e da veciñanza para o impulso de iniciativas que contribúan a aproveitar o potencial desta zona a nivel agrogandeiro, medioambiental ou turístico, así como a afrontar os retos comúns que comparte este territorio, tales como a perda de habitantes, o envellecemento da poboación e o acceso aos servizos públicos.

Consideracións xurídicas

Primeira.- Con data 28 de xaneiro de 2021, o Xefe do Servizo de Asistencia Xurídica, Económica e Técnica aos Concellos emite informe do teor literal seguinte:

“En cumprimento de ordenado por el Señor Presidente en relación con el acuerdo adoptado por ayuntamiento de Candín (León), acuerdo por el que se aprueba inicialmente la alteración de la denominación del municipio, proponiendo a la Comunidad Autónoma de Castilla León el nombre de Ancares, se procede a la emisión del informe requerido con base en los siguientes

Antecedentes

Único

El Ayuntamiento de Candín (León), en sesión celebrada el día 16 de diciembre de 2020, ha acordado inicialmente la alteración del nombre del municipio, pasando de denominarse “Candín” a denominarse “Ancares”.

El acuerdo y el expediente tramitado se somete a la preceptiva información pública por medio de edicto publicado en el Boletín Oficial de la Provincia de León del 30 de diciembre de 2020.

Consideraciones jurídicas

Primera.- Vulneración de la legislación reguladora de la denominación del municipio y sus alteraciones.

El artículo 24.1 de Ley 1/ 1998, de 4 de junio del Régimen Local de Castilla León, establece que:

“La denominación de los municipios habrá de ser en lengua castellana, respetándose las denominaciones existentes a la entrada en vigor de esta Ley, sin que pueda ser coincidente o producir confusiones con otras del territorio del Estado”.

La disposición transcrita fija dos claros límites a las denominaciones que puedan darse a los municipios de la Comunidad Autónoma de Castilla León.

Uno, que la denominación del municipio no puede ser coincidente con “otras del territorio del Estado”, tal indefinido plural “otras” hace referencia a nombres, a sustantivos que designen no solamente a Entidades Locales, sino a cualquier ente, organización administrativa territorial, institucional, funcional, etc., existente al tiempo de decidir el nombre de un determinado municipio leonés.

El legislador castellano-leonés, con buen criterio, ha querido que el nombre de sus municipios no coincida con el de otros preexistentes, tanto en lo que se refiere a municipios, como en lo que se refiere genericamente a cualquier forma de entidad administrativa.

Reducir tal coincidencia a denominaciones de municipios entendemos que contraviene la finalidad de la Norma, en la medida que quedarían extramuros de la misma, entidades locales territoriales como puede ser la comarca, entidades institucionales como pueden ser las mancomunidades, los consorcios y, en general, los entes administrativos de gestión de servicios públicos y competencias sectoriales.

Dos, pero la literalidad de la Ley protege más ampliamente a las entidades administrativas previamente denominadas con el nombre que se pretende para el municipio, en la medida en que no se prohíbe solamente el hecho de la coincidencia de nombre, sino el hecho que que la denominación pretendida pueda "... producir confusiones con otras del territorio del Estado".

Pues bien, es el caso que, en la parte gallega de la Sierra de Ancares existen actualmente distintas entidades administrativas, funcionales o de gestión que giran bajo el nombre de Ancares.

- La Comarca Ancares, así denominada en el Mapa Comarcal de Galicia, aprobado Decreto 65/1997, de 20 de febrero, por el que se aprueba definitivamente el Mapa Comarcal de Galicia: Decreto autonómico publicado en el BOE núm. 106, de 3 de mayo de 1997. Además de ser formal y legalmente una comarca en los términos de la legislación gallega, Ancares constituye el marco territorial donde se desenvuelven varios programas europeos y otras actividades, como son, entre otras:

- La Zona de Especial Protección de las Aves Ancares.
- Red Natura 2000
- La Reserva de Biosfera de los Ancares Lucenses.
- La Reserva nacional de Caza Ancares
- El Geodestino turístico Ancares –Courel.

(Véase el amplio y fundamentado informe que desde e punto de vista medioambiental y descrito de las actuaciones, programas e iniciativas europeas, española y gallegas que giran con el sustantivo Ancares, del que son autores funcionario/as del Servicio Provincial de Medio Ambiente).

Por otro lado, el artículo 30.4 del Real Decreto 1690/1986, de 11 de julio, por el que se aprueba el Reglamento de Población y Demarcación Territorial de las Entidades Locales, va a matizar el ámbito de las “confusiones” a la hora de alterar el nombre de un municipio, estableciendo que:

“No se autorizará cambio de nombre cuando el propuesto sea idéntico a otro existente o pueda producir confusiones en la organización de los servicios públicos”.

De forma que, toda posible confusión con la denominación de las organizaciones administrativas a la que nos referíamos antes, implicará una evidente confusión con los servicios públicos que aquellas prestan.

La expresión “servicios públicos” empleada por el Reglamento, viene referida toda actividad pública desplegada en el ámbito geográfico en el que el municipio en cuestión se asienta. No podemos pensar que tal denominación venga restringida a los clásicos servicios de abastecimiento de agua, saneamiento, recogida de residuos; no, en reglamento pretende proteger de la posible confusión a todas las actividades públicas (servicios, programas, planes de actuación, ámbitos de protección ambiental y/o paisajística, etc.).

Pensemos por un momento en los programas, planes e iniciativas europeas referidas al ámbito territorial denominado Ancares, si se autoriza al Ayuntamiento de Candín a denominarse Ancares y se promuevan o soliciten de la Unión Europea la ejecución de determinadas políticas públicas actuando como sujeto solicitante o destinatario de las mismas una entidad administrativa denominada Ancares, ¿cómo podrá distinguir la UE a que entidad nos estamos refiriendo?. La posibilidad de confusión entendemos que es evidente.

Pensemos en servicio público de Correos. Cualquier envío postal a cualquier ente administrativo u órgano de gestión sectorial denominado Ancares, puede fácilmente ser confundido con el municipio de Ancares si tal denominación fuese aprobada.

Pensemos los servicios de transportes públicos y privados, cuando precisen utilizar geolocalizadores.

La alteración pretendida desconoce la realidad incontestable de la existencia de una comarca conformada físicamente por la denominada Sierra de Ancares y sus accidentes geográficos (puertos, valles, etc) sobre la que se asientan varios municipios, entre ellos los lucenses Navia de Suarna y Cervantes, junto a otros de la provincia de León.

El topónimo Ancares da nombre e identifica a una comarca geográfica que abarca municipios de la provincia de León y de Lugo, delimitada físicamente por la Sierra de los Ancares. Sierra de la que el Valle de los Ancares o Real Valle de los Ancares constituye uno de sus accidentes geográficos enclavado administrativamente en la provincia de León, al igual que lo son los denominados: Puerto Ancares, o los picos Cuiña, Pena Rubia, Mustallar y Tres Obispos, situados administrativamente en la provincia de Lugo; de tal forma, que la modificación de nombre del municipio de Candín por el de Ancares, supone una evidente confusión de la parte con el todo. Los extraordinarios valores naturales, paisajísticos, patrimoniales, culturales, sociales e históricos son atribuibles a Candín, no por una singularidad propia del municipio, sino porque Candín forma parte de una realidad superior reconocida social y administrativamente como Ancares cuya identidad se construye, precisamente, por reunir aquellos valores que la singularizan e identifican.

La denominación que se pretende se apropia del topónimo Ancares, que pasaría de dar nombre a toda una comarca natural en la que se enclavan varios municipios a denominar solamente a uno de dichos municipios, confundiendo la parte con el todo.

Consecuentemente, de ser aprobada la denominación propuesta infringiría el artículo 30.4 de antes transcrito.

Segunda.- La denominación que pretende el municipio coincide con la denominación oficial de una de las comarcas gallegas establecidas por el mapa Comarcal de Galicia.

Ancares no solamente es la denominación histórica del espacio geográfico Sierra de Ancares, topónimo oficial de la misma y espacio socialmente reconocido de la Provincia de Lugo y

de León; sino que es la denominación legalmente establecida de la Comarca Os Ancares, constituida por los municipios de Baralla, Becerreá, Cervantes, Navia de Suarna, Nogais (As), Pedrafita do Cebreiro. Así se determina por Decreto 65/1997, de 20 de febrero, por el que se aprueba definitivamente el Mapa Comarcal de Galicia: Decreto autonómico publicado en el BOE núm. 106, de 3 de mayo de 1997.

El referido Decreto autonómico trae causa de la Ley 7/1996, de 10 de julio, de desarrollo comarcal de Galicia, en la que se establece:

“Artículo 27. Delimitación territorial de las comarcas.

La aplicación formal y temporal del Plan de desarrollo comarcal se concretará en un mapa comarcal, en el que aparecerá la delimitación territorial de las distintas comarcas, cuya aprobación y sucesivas modificaciones serán efectuadas por Decreto del Consello de la Xunta, por el procedimiento que se establece en los artículos siguientes.

A estos efectos, la comarca se concibe como un ámbito territorial intermedio, formado por un conjunto de municipios colindantes que tienen una cohesión interna entre ellos basada en hechos geográficos, históricos, económicos y funcionales.

Artículo 31. Aprobación definitiva.

Estudiadas y dictaminadas por el Gabinete de Planificación y Desarrollo Territorial las distintas alegaciones e informes, con las correcciones que procedan, el Conselleiro competente elevará el documento al Consello de la Xunta para su aprobación definitiva por Decreto.

Artículo 32. Publicación.

El Decreto por el que se apruebe definitivamente el mapa comarcal de Galicia se publicará en el «Diario Oficial de Galicia» y en el «Boletín Oficial del Estado»”.

A la vista de las Normas invocadas, entendemos que no puede ignorarse, ni ponerse en duda, la existencia de una comarca gallega legalmente reconocida como tal denominada Os Ancares.

El hecho de que las comarcas en Galicia no constituyan entidades locales y, en consecuencia, su existencia y denominación no sea objeto de registro administrativo estatal o autonómico de entidades locales, en ningún caso supone que tal denominación no exista legalmente

y merezca protección, protección que exige que tal nombre no sea ignorado a la hora de establecer la denominación de un concreto municipio, muy especialmente si de lo que se trata es de modificar una denominación centenaria como es el caso de Candín que, aunque perteneciendo a distinta Provincia y Comunidad Autónoma, si tienen en común su pertenencia a un concreto ámbito geográfico marco de relaciones sociales, económicas, convivenciales y culturales consolidadas a través de un historia centenaria.

Por otro lado, la protección que se reclama viene amparada, tal y como se expuso en la alegación primera, por lo dispuesto por el artículo 24.1 de Ley 1/ 1998, de 4 de junio del Régimen Local de Castilla León.

La comarca Os Ancares, a partir de la entrada en vigor del Mapa Comarcal de Galicia (Decreto 65/1997, de 20 de febrero, por el que se aprueba definitivamente el mapa comarcal de Galicia, BOE núm. 106, de 3 de mayo de 1997) deja de ser solamente es un realidad geográfica e histórica para constituirse en una realidad jurídico-administrativa en cuanto comarca gallega.

Dicho de otra manera, sin menoscabo de la función preformativa del lenguaje, sobre todo cuando la palabra tiene finalidad de nombrar sujetos, estamos ante un sustantivo que nombra una entidad administrativa, la Comarca gallega Os Ancares, legalmente constituida para atender a las finalidades que establece la Ley 7/1996, de 10 de julio, de desarrollo comarcal de Galicia.

La Junta de Castilla y León no puede desconocer que atribuir a un concreto municipio de su territorio (Candín) el nombre de una Comarca colindante perteneciente a otra Provincia y Comunidad Autónoma, supondría una auténtica usurpación del elemento consustancial con la existencia e de cualquier ente, como es su nombre.

Tercera.- En relación a los antecedentes históricos invocados. La historia no termina a principios del S XIX. Lo acaecido en los últimos 200 años constituye, precisamente, la historia del ayuntamiento de Candín.

Los informes historiográficos, filológicos, jurídico-administrativos incorporados al procedimiento, especialmente el de don Eduardo Fernández García, limitan su “perspectiva

epistémica y metodológica” al periodo histórico comprendido entre la Baja Edad Media hasta el advenimiento del Estado Liberal y con él la superación del Antiguo Régimen y nacimiento del municipio constitucional. Ahora bien, si tal fractura es evidente en términos políticos y jurídico-administrativos no lo es en términos históricos.

La historia del municipio de Candín no termina en 1812, muy al contrario la historia del municipio comienza con su constitución. Pues bien, si esto es un hecho, no alternativo precisamente, lo es también que Candín ha sido la denominación del municipio desde su constitución. Denominación que ha permanecido inalterada hasta hoy.

Resulta cuando menos sorprendente, que se pretendan considerar hechos históricos a los acaecidos hasta el S XIX, y que el periodo comprendido entre principios del S XIX hasta hoy, nada menos que 200 años, no merezca la calificación de periodo histórico y que, en consecuencia, las denominaciones de los municipios establecidas en este periodo, cuando menos en el caso de Candín, no respondan a hechos históricos, geográficos, sociales y económicos.

Lo que se infiere de la lectura textual de dicho informe es: el hecho de que el municipio de Candín lleve 200 años denominándose así no tiene consideración histórica alguna.

Con independencia que el estudio histórico del topónimo y la documentación que lo avala, del que es autor el historiador Xabier Moure y que se une como justificación histórica de estas alegaciones, consideramos necesario afirmar que los antecedentes históricos a tener en cuenta para justificar la denominación del municipio terminen hace 200 años, o en cualquier otra fecha arbitraria que se elija en interés de la tesis que uno defienda.

No se puede razonablemente pretender que los antecedentes históricos que justifican un determinado nombre de un municipio terminen cuando tal municipio se constituye y todo el periodo posterior, en este caso 200 años, no deba ser considerado un antecedente histórico a la hora de pretender fijar una denominación distinta.

Si lo que se pretende es verdadera y únicamente ajustar la denominación del municipio a los antecedentes históricos más remotos, resulta claro en dichos antecedentes, que la denominación

más antigua se correspondería con la que incluyese en el topónimo la referencia al Valle de Ancares o Real Valle de Ancares. Esta es la conclusión a la que se llega con una lectura desapasionada, neutral y rigurosa de dos de los tres informes incorporados al expediente (de la señora secretaria-interventora-tesorera del Ayuntamiento, de los profesores Fernández García y Cortizo Álvarez de las universidades de Oviedo y León respectivamente) e incluso el de Don Eduardo Fernández García.

En la Introducción del informe de los profesores Fernández García y Cortizo Álvarez puede leerse:

“Son numerosas las referencias de carácter histórico que vienen a testimoniar que, hasta el siglo XIX, el ámbito territorial que actualmente corresponde al término municipal de Candín (León) aparecía siempre referido como “Valle de Ancares” o “Real Valle de Ancares”. Los cambios habidos en la organización territorial de España, en distintas fases, a partir de las Cortes de Cádiz (1810), condujeron a que en un momento aún no determinado de la primera mitad del siglo XIX, los pueblos que componían la unidad territorial-administrativa del Valle de Ancares (Tejedo de Ancares, Pereda de Ancares, Candín, Espinareda, Suertes, Sorbeira, Villasumil, Lumeras y Villarbón), con el añadido de Balouta y Suárbol, hasta entonces dependientes del monasterio de San Andrés de Vega de Espinareda, pasaran a conformar una nueva unidad, que pasó a llevar el nombre de su capital: Candín

(,..)

Ya en el siglo XIX, después de que se hubiera producido la reorganización territorial de España y que el Valle de Ancares, junto con los términos de Balouta y Suárbol, conformara el término municipal de Candín, aún persisten las referencias al Valle en diversos documentos, entre ellos uno tan relevante como el Diccionario Geográfico-Estadístico-Histórico de España y sus posesiones de Ultramar, de Pascual Madoz, en el que aparece el topónimo en numerosas entradas, una de las cuales, la correspondiente a “Valle de Ancares”, habla literalmente de “jurisdicción antigua en la provincia de León”.

De los párrafos transcritos se infieren tres conclusiones claras:

Una. Que con anterioridad a la creación de los municipios constitucionales como es el de Candín, es decir, hasta el S XIX, “...el ámbito territorial que actualmente corresponde al término

municipal de Candín (León) aparecía siempre referido como “Valle de Ancares” o “Real Valle de Ancares”.

Dos. Que en ese largo periodo histórico que podemos comprender bajo la denominación Antiguo Régimen, los topónimos de los pueblos (todavía no existían municipios) que se ubican en el valle del río Ancares, “Valle de Ancares” o “Real Valle de Ancares”, literalmente refieren un ámbito territorial que ahora se pretende desconocer, cual es la que dicho Valle, se enclava en una realidad histórica y geográfica en la que dicho valle está comprendido y que no es otra que los Ancares. ¿Acaso cabe otra interpretación del topónimo Valle de... o Real Valle de...? Entendemos que no, el topónimo incluye la preposición “de” pero no “del” (preposición más artículo) supuesto este en el que la presencia del artículo identificaría e individualizaría el ámbito territorial de la pertenencia del Valle, que en lugar de Ancares quedaría limitada al valle del río Ancares.

Como vemos, en el topónimo histórico no existe identidad entre Valle de Ancares y Ancares.

La identificación del Valle como perteneciente a una realidad más amplia, se manifiesta como un continuo histórico (véanse los topónimos que se recogen en el catastro de Ensenada y el de Floridablanca incorporados en el informe de referencia).

Tres. Que “...Ya en el siglo XIX, después de que se hubiera producido la reorganización territorial de España y que el Valle de Ancares, junto con los términos de Balouta y Suárbol, conformara el término municipal de Candín...”. Es decir, el municipio de Candín nace, precisamente, con el nombre de Candín. Decimos nace porque antes de la superación del Antiguo Régimen con la consolidación del Estado Liberal no podemos hablar propiamente de municipios. Es decir, el municipio de Candín se denomina así desde hace 200 años, pero este periodo histórico pretende desconocerse por la Corporación de Candín y, lo que es peor, por los informes emitidos para justificar la alteración que se pretende.

En el informe de los profesores Fernández García y Cortizo Álvarez se afirma:

“Es de reseñar el hecho de que, en toda la documentación consultada, no se ha encontrado cita alguna hasta el siglo XX del uso del término “Ancares” que no fuera para referirse al río del mismo nombre, al valle, a la jurisdicción o, en el caso del Diccionario geográfico de España, de Tomás López, del siglo XVIII, la “Sierra de Ancares””.

Pues bien, tal afirmación en nada se compadece con el análisis histórico como demuestra el informe del historiador Xabier Moure que se une a estas alegaciones. En dicho informe se acredita la existencia del término “Portum de Anqueres” en la documentación del Concilio de Braga celebrado el año 572. Es decir, la denominación Ancares podría ser anterior al termino Valle de Ancares.

El principio de realidad nos obliga a no desconocer los efectos normativos de los hechos, y tales hechos (territorio, antecedentes históricos, realidad administrativa y lingüística) conforman una realidad territorial, geográfica, económica y cultural nombrada Ancares, en la que se asienta una realidad jurídico-administrativa integrada por municipios, comarcas, provincias y comunidades autónomas, que debe impedir confundir la parte con el todo, un concreto municipio con la totalidad del área geográfica, en la que se enclava.

Por cuanto antecede se sientan las siguientes

Conclusión

Al entender del que suscribe procede que por la Diputación Provincial de Lugo se presenten alegaciones frente a la pretensión del Ayuntamiento de Candín, de modificar tal denominación pasando a ostentar el nombre de Ancares.

La jefatura del Servicio de Asistencia Jurídica, Económica y Técnica a los Municipios”.

Segunda.- Con data 2 de febreiro de 2021, o Xefe do Servizo de Medio Ambiente e a técnico de Xestión Medio Ambiental do devandito servizo, emiten o informe do teor literal seguinte:

“Antecedentes

Con data 16 de decembro de 2020, o Pleno do Concello de Candín aprobou o inicio do procedemento relativo á alteración da denominación municipal de Candín, que pasaría no sucesivo a denominarse Ancares.

De conformidade co disposto no artigo 24 da Lei 1/1998, de 4 de xuño, de Réxime Local de Castela e León, en relación cos artigos 27 e 29 do Regulamento de Poboación e Demarcación das Entidades Locais, aprobado polo Real Decreto 1690/1986, de 11 de xullo, o anuncio de exposición ao público publicouse no Boletín Oficial da Provincia de León o pasado 30 de decembro de 2020 (Anexo I).

Dende o día seguinte á dita publicación, expónse ao público dicho expediente, por un prazo de 30 días, contados a partir do 30/12/2020, durante o cal o expediente poderá ser examinado polos particulares ou Entidades que se consideren prexudicados nas dependencias municipais para que formulen as reclamacións que se estimen pertinentes.

O expediente que se atopa a disposición dos interesados pode consultarse na sede electrónica do Concello de Candín (<http://candin.sedelectronica.es>).

Consideracións legais

Segundo o Real Decreto 1690/1986, de 11 de xullo, polo que se aproba o Regulamento de Poboación e Demarcación Territorial das Entidades Locais, no seu Capítulo III “Do nome e da capitalidade dos municipios”:

“Artigo 26.

1. O nome e a capitalidade dos municipios poderán ser alterados, previo acordo do Concello e informe da Deputación Provincial respectiva, coa aprobación da Comunidade Autónoma.

2. O acordo corporativo deberá ser adoptado co voto favorable das dúas terceiras partes do número de feito e, en todo caso, da maioría absoluta do número legal de membros das Corporacións.

3. Unha vez adoptado polo Concello o correspondente acordo conforme coa resolución do Consello de Goberno da Comunidade Autónoma, comunicárase ao Rexistro de Entidades Locais, no prazo de un mes, para a modificación da inscrición rexistral, conforme ao previsto no artigo 9.º do Real Decreto 382/1986, de 10 de febreiro. A Dirección Xeral de Administración Local comunicará esta modificación ao Rexistro Central de Cartografía.

Artigo 27.

1. O cambio de capitalidade haberá de fundarse nalgún dos seguintes motivos:

- a) Desaparición do núcleo urbano onde estivera establecida.
- b) Maior facilidade de comunicacións.
- c) Carácter histórico da poboación elixida.
- d) Maior número de habitantes, e
- e) Importancia económica ou beneficios notorios que aos residentes no termo reporte dito cambio.

2. O acordo de cambio de capitalidade, adoptado segundo determina o artigo anterior, requirira os seguintes trámites:

- a) Exposición ao público, por prazo non inferior a trinta días, para que os particulares ou entidades que se consideren prexudicados poidan presentar reclamación.
- b) Resolución de tales reclamacións.

Artigo 28.

A aprobación polo Consello de Goberno da Comunidade Autónoma dos expedientes de cambio de capitalidade haberá de recaer, previo informe da Real Sociedade Xeográfica ou da Real Academia da Historia, segundo proceda, ou das institucións especializadas da Comunidade Autónoma, se existiran, e daqueles outros Organismos que se consideren oportunos.

Artigo 29.

Nos expedientes de cambio de nome dos municipios cumpriranse os trámites establecidos nos artigos precedentes respecto dos expedientes de cambio de capitalidade.

Artigo 30.

1. O nome dos municipios de nova creación e os cambios de denominación dos xa existentes solo terán carácter oficial cando, tras ser inscritos ou anotados no Rexistro de Entidades Locais da Administración do Estado, se publiquen no «Boletín Oficial do Estado».

2. A denominación dos municipios poderá ser, a todos os efectos, en castelán, en calquera outra lingua española oficial na respectiva Comunidade Autónoma ou en ambas.

3. Os municipios non poderán usar nomes que non foran autorizados con arranxo aos trámites regulamentarios.

4. Non se autorizará cambio de nome cando o proposto sexa idéntico a outro existente ou poda producir confusións na organización dos servizos públicos.”

Tendo en conta todos os antecedentes e consideracións legais, por solicitude da Presidencia da Deputación de Lugo, redáctase o presente

Informe

1. O procedemento iniciado polo Concello de Candín, relativo á alteración da denominación municipal de Candín, que pasaría no sucesivo a denominarse Ancares, baséase no seguinte, segundo o acordo adoptado polo Pleno do Concello de Candín na sesión celebrada o pasado 16/12/2020:

“-Razones históricas y seña de identidad, habiendo sido históricamente en primer lugar Ancares, y posteriormente Real Valle de Ancares.

-Razón de unión de los pueblos y sentimiento de unidad dado que varios llevan el término “de Ancares”, tras su nombre.

-Siendo una petición constante de los vecinos”

Ademais, no expediente apórtanse dous informes externos:

a) Informe sobre as “Referencias Históricas al “Valle de Ancares” como unidad territorial y administrativa”, no que se conclúe:

“Son numerosas las referencias de carácter histórico que vienen a testimoniar que, hasta el siglo XIX, el ámbito territorial que actualmente corresponde al término municipal de Candín (León) aparecía siempre referido como “Valle de Ancares” o “Real Valle de Ancares”.”

...

“Es de reseñar el hecho de que, en toda la documentación consultada, no se ha encontrado cita alguna hasta el siglo XX del uso del término “Ancares” que no fuera para referirse al río del mismo nombre, al valle, a la jurisdicción o, en el caso del Diccionario geográfico de España, de Tomás López, del siglo XVIII, la “Sierra de Ancares”.”

b) Informe emitido por Eduardo Fernández García a solicitud del Concello de Candín para su inclusión en el expediente de cambio de denominación del municipio, no que se concluye:

“En el momento presente no existe en Castilla y León ese riesgo en cuanto que solamente hay un uso medioambiental parcialmente coincidente para la delimitación de la reserva regional de caza”

...

“No existe riesgo de confusión en la denominación del municipio como Ancares y los nombres de estas zonificaciones administrativas diversas, como sucede también en el ámbito del medio natural (para las oficinas comarcales de Medio Ambiente), el agrícola (para las secciones agrarias comarcales, las unidades de desarrollo agrario o las unidades veterinarias), el educativo (para la inspección o para los equipos de orientación), el de los servicios sociales (para los centros de mayores o de discapacidad) o el sanitario (para los centros de salud).

Debe recordarse que tales divisiones ni tienen base geográfica ni se corresponden con las denominadas administraciones territoriales, esto es, son divisiones meramente funcionales para facilitar la prestación de servicios públicos, generalmente autonómicos, aunque en algunas ocasiones también propios de la Diputación Provincial de León, como también podrían serlo hipotéticamente de la Administración General del Estado.”

...

“Con mayor motivo cabe rechazar la eventual influencia del uso que del nombre se pudiera hacer por otras Administraciones ajenas a Castilla y León con igual interés, pero menor base geográfica y ninguna histórica. El municipio cuyo cambio de nombre se insta se enclava íntegramente en el territorio de Castilla y León, pues un municipio no puede pertenecer a más de una provincia en virtud de lo establecido en el art. 12.2 LRBRL y solo en él proyecta su influencia y también únicamente desde Castilla y León han de provenir los datos a considerar respecto al régimen local aplicable, salvados, por supuesto, los preceptos de la legislación básica estatal. La decisión que ha de tomarse orienta teleológicamente el sentido de este informe y de todos los que se incluyan en el expediente para la decisión final del órgano autonómico, pues no tienen como razón de ser pronunciarse sobre estas cuestiones colaterales del uso de la voz Ancares, sino únicamente centrarse en la adecuación para la adopción de ese nombre por los pueblos que componen el municipio que actualmente se denomina Candín y que en épocas históricas anteriores integraron la unidad administrativa local conocida como Ancares, Valle de Ancares o Real Valle de Ancares.”

...

“El municipio de Candín, y eventualmente el de Ancares cuando se pueda llevar a término la inscripción del cambio en el registro, se encuentra enclavado en la Comarca del Bierzo y no en una hipotética comarca de los Ancares, que puede valer como referencia no especializada, pero que demanda en puridad un uso riguroso cuando se emplea en este expediente.”

2. Estes argumentos se basean fundamentalmente en dúas ideas:

O río Ancares nace no municipio de Candín e, historicamente, é certo que queda xustificado que ese territorio apareza en textos como “Real Valle de Ancares”, como val a través do cal circula ese río, pero non exclusivamente coa denominación “Ancares”, como así se tramita o expediente de cambio de denominación. Non queda xustificado que ese topónimo “Ancares” pertenza en exclusiva ao municipio de Candín, pois como se xustificará máis adiante, identifica unha realidade xeográfica moito máis ampla.

No expediente aportado polo Concello de Candín no procedemento de exposición pública, alégase que o nome Ancares non se cita na parte galega ata épocas recentes, afirmación que é errónea, tal e como se xustifica sobradamente no informe de Xabier Moure Salgado, historiador e fundador do Colectivo Patrimonio dos Ancares (Anexo II).

3. En relación ao emprego do termo Ancares na parte galega, dun xeito moito máis amplo que referido exclusivamente ao Concello de Candín, no ámbito territorial e medioambiental, apórtanse as seguintes consideracións:

3.1. A Reserva Nacional de Caza de Os Ancares

A Reserva Nacional de Caza de Os Ancares foi declarada como tal mediante a Lei 37/1966, de 31 de maio, de reservas nacionais de caza, cuxo Anexo “Descrición da situación, límites e especies existentes nas Reservas Nacionais de Caza de nova creación” establece o seguinte:

“Reserva Nacional de Ancares. –Está ubicada en terrenos de la provincia de Lugo, término municipal de Cervantes, y queda delimitada por la sucesión de linderos que se relaciona a continuación:

Norte.–Partiendo del nacimiento del arroyo de Lineira en la Sierra del Vilar, sigue este arroyo hasta su confluencia con el río das Pontes, por el que continúa aguas abaixo hasta el río de

Bous; sube por éste hacia el río Piornedo, por el que asciende hasta su nacimiento; desde este punto, en línea recta, hasta Peña Longa.

Sureste.–Sigue la divisoria de límites entre Lugo y León en dirección Sureste hasta el punto de dicha divisoria más cercano a la Peña de Treitas.

Oeste.–Desde el punto anterior hasta el kilómetro 2 de la carretera de Noceda; sigue la divisoria de aguas en dirección Norte hasta el Alto del Cotrellón; desciende por la vaguada más cercana a Noceda hasta el arroyo del mismo nombre; continúa éste aguas abajo hasta su confluencia con el río Cales, ascendiendo por éste hasta el de Castelo de Frandes, por el cual sube hasta su nacimiento en el monte da Fiosa. Divisoria de agua: de las sierras de la Fiosa y del Vilar hasta el punto de partida.

Especies.–Ciervo, gamo, corzo, urogallo y jabalí.”

Polo que a Reserva Nacional de Caza de Os Ancares ten a seguinte configuración territorial (delimitada pola liña de cor gris):

Dita Lei 37/1966, de 31 de maio, de reservas nacionais de caza, foi desenvolvida polo Decreto 2612/1974, de 9 de agosto, que no seu artigo 2 establece a constitución de xuntas consultivas en cada reserva de caza creada.

Por outra banda, e posteriormente á declaración da Reserva Nacional de Caza de Os Ancares (provincia de Lugo), a Lei 2/1973, de 17 de marzo, de creación de trece reservas nacionais de caza, crea a Reserva Nacional de Caza de Los Ancares Leoneses (León Oviedo), e o seu Anexo “Descrición de lindeiros” inclúe a seguinte delimitación:

“Reserva Nacional de los Ancares Leoneses

Está ubicada en terrenos de las provincias de León y Oviedo, términos municipales de Candín, Valle de Finolledo, Vega de Espinareda, Villafranca del Bierzo, Fabero, Peranzanes e Ibias y queda definida por la sucesión de linderos que se relacionan a continuación:

Norte: Límite entre las provincias de León y Oviedo, introduciéndonos en la provincia de Oviedo por el camino que de la Cruz de la Calada va a la pista de Billares de Arriba, siguiendo esta pista hasta el puerto de Cienfuegos, donde de nuevo penetramos en la provincia de León, por la pista ya mencionada, baste su encuentro con el río Cúa, continuando por la margen derecha del Cúa.

Este: Margen derecha del río Cúa hasta el punto donde con él se encuentran los términos de Fontoria y Vega de Espinareda.

Sur: Seguimos por la línea de términos últimamente citada hasta el alto de «El Recicil», y desde aquí, por aguas vertientes, al alto de «Candanedo», continuando al punto donde en el río Ancares limitan los Ayuntamientos de Candín, Vega de Espinareda y Valle de Finolledo. Seguimos por la margen derecha del río Ancares hasta el punto donde la cruza el camino que une Valle de Finolledo con San Martín de Moreda. Desde este punto seguimos al pico «Laguna» por una línea que une todas las alturas dominantes, desde la cual es posible ver Moreda y San Martín de Moreda. Desde el pico «Laguna» seguimos por el paraje conocido con el nombre de «La Pesca», hasta el alto de «Torga», y de aquí, al punto donde se encuentran el río Porcarizas con el Burbia, para continuar en dirección Oeste por aguas vertientes al alto de «Montoto», «Campa de Padroiro» y «Teso del Pico del Loro», situado este último en el lugar donde se junta el antiguo término del Ayuntamiento de Paradaseca con el de Balboa y Villafranca del Bierzo. Desde este punto

continuamos por la línea de separación de términos entre el antiguo Ayuntamiento de Paradaseca (hoy Villafranca del Bierzo) y Balboa hasta su encuentro con la provincia de Lugo en el alta conocido como «Poza Pan».

Oeste: Limita entre las provincias de León y Lugo.

Especies:

De Caza Mayor: Corzo, oso.

De Caza Menor: Perdiz roja y pardilla, urogallo.

De posible introducción: Rebeco.”

Posteriormente, mediante Real Decreto 1535/1984, de 20 de xuño, se traspasan ás Comunidades Autónomas, as funcións e servizos do Estado en materia de conservación da natureza, correspondéndolles, entre outras competencias, a administración e xestión das reservas nacionais de caza.

Máis adiante, e xa a través dunha norma autonómica, a Lei 4/1996, de 12 de xullo, de Caza de Castela e León, determina na súa Disposición adicional primeira o seguinte:

“Tendrán la consideración de reservas regionales de caza todas las reservas nacionales de caza creadas en el territorio de Castilla y León por leyes estatales y cuya gestión y administración fueron transferidas a la Junta.

La denominación, extensión y linderos de estas reservas serán los señalados en sus leyes de creación, salvo en la Reserva Regional de Caza de Los Ancares Leoneses, de la que fueron segregados los terrenos pertenecientes al Principado de Asturias por la Ley de Caza de esta Comunidad Autónoma de 6 de junio de 1989...”

Polo que a Reserva Rexional de Caza de Los Ancares Leoneses ten a seguinte configuración territorial:

Polo tanto, conclúese que tanto a nivel nacional como a nivel autonómico (Comunidades Autónomas de Galicia e de Castela e León) recoñécese a existencia do territorio Ancares tanto na parte galega como na castela-leonesa.

3.2. A Rede Natura 2000.

A Directiva europea 92/43/CEE do Consello, de 21 de maio de 1992, relativa á conservación dos hábitats naturais e da fauna e flora silvestres (Directiva Hábitats) creou en 1992 a Rede Natura 2000 a través do seu artigo 3.1:

“Créase unha rede ecolóxica europea coherente de zonas especiais de conservación, denominada ‘Natura 2000’. Dita rede, composta polos lugares que alberguen tipos de hábitats naturais que figuran no Anexo I e de hábitats de especies que figuran no Anexo II, deberá garantir o mantemento ou, no seu caso, o restablecemento, nun estado de conservación favorable, dos tipos de hábitats naturais e dos hábitats das especies de que se trate na súa área de distribución natural”.

A Rede está formada polas Zonas Especiais de Conservación (ZEC) -e polos Lugares de Importancia Comunitaria (LIC) ata a súa transformación en ZEC-, establecidas de acordo coa Directiva Hábitats, e polas Zonas de Especial Protección para as Aves (ZEPA), designadas en aplicación da Directiva Aves.

A Rede Natura 2000 está vencellada así mesmo á Directiva 2009/147/CE do Parlamento Europeo y del Consejo, de 30 de novembro de 2009, relativa á conservación das aves silvestres (Directiva Aves), ao incluír tamén os lugares para a protección das aves e os seus hábitats declarados en aplicación desta Directiva.

Coa adopción da Decisión 2004/813/CE da Comisión, de 7 de decembro, pola que se aproba, de conformidade coa Directiva 92/43/CEE do Consello, a lista de lugares de importancia comunitaria (LIC) da rexión bioxeográfica atlántica, e a Decisión 2006/613/CE da Comisión, de 19 de xullo, pola que se aproba, de conformidade coa Directiva 92/43/CEE do Consello, a lista de lugares de importancia comunitaria (LIC) da rexión bioxeográfica mediterránea, a Comisión Europea aprobou os 59 LIC que foron propostos pola Comunidade Autónoma de Galicia.

As Directivas Hábitats e Aves foron transpostas ao ordeamento xurídico interno por medio da Lei 42/2007, de 13 de decembro, do Patrimonio Natural e da Biodiversidade, que constitúe o marco básico da Rede Natura 2000 en España.

Posteriormente, aprobouse o Decreto 37/2014, de 27 de marzo, polo que se declaran zonas especiais de conservación os lugares de importancia comunitaria de Galicia e se aproba o Plan director da Rede Natura 2000 de Galicia.

Este Decreto:

1. Declara zonas especiais de conservación (ZEC), os lugares de importancia comunitaria relacionados no anexo I deste documento, no que se concretan os hábitats e as especies que motivan a súa declaración (e que coinciden cos aprobados polas Decisións 2013/740/UE e 2013/739/UE de execución da Comisión, de 7 de novembro de 2013, polas que se adoptan as sétimas listas actualizadas de lugares de importancia comunitaria (LIC) das rexións bioxeográficas atlántica e mediterránea, respectivamente.

2. Aproba o Plan director da Rede Natura 2000 de Galicia, o cal ten natureza de plan de ordenación dos recursos naturais dos espazos protexidos Rede Natura 2000 de Galicia. Dito plan

está integrado por unha parte dispositiva e por un mapa de límites e zonificación, os cales se recollen nos anexos II e III deste decreto.

O Plan director da Rede Natura 2000 de Galicia é de aplicación ao conxunto dos espazos protexidos recogidos en el anexo I de este decreto, constituídos por 59 ZEC, así como tamén ás 16 zonas de especial protección para as aves (en adiante, ZEPA).

Deste xeito, ao abeiro das directivas europeas, lexislación estatal e autonómica sinaladas, na Comunidade Autónoma de Galicia, en relación ao territorio que estamos a analizar, están declaradas, os seguintes espazos:

ZEPA Ancares (código ES0000374): nos municipios de Cervantes e Navia de Suarna, cunha superficie de 12.656 ha (Anexo III).

ZEC Ancares-Courel (código ES1120001): nos municipios de Navia de Suarna, Cervantes, Becerreá, As Nogais, Triacastela, Pedrafita do Cebreiro, Samos, O Incio, Folgoso do Courel, A Pobra de Brollón, Quiroga e Ribas do Sil, cunha superficie de 102.635 ha (Anexo IV).

1.17. ZEC OS ANCARES-O COUREL (ES1120001).

Polo tanto, este territorio da Comunidade Autónoma de Galicia está recoñecido e amparado pola normativa europea, estatal e autonómica co nome de Ancares.

Afondando máis, ao abeiro desta mesma normativa europea, declarouse o ZEC/ZEPA “Sierra de los Ancares” (código ES4130010) na Comunidade Autónoma de Castela e León, nos municipios leoneses de Candín, Fabero, Páramo del Sil, Peranzanes, Vega de Espinareda e Villafranca del Bierzo, cunha superficie total de 55.581,95 hectáreas.

En conclusión, non só se recoñece o topónimo Ancares na parte galega, senón que a propia normativa europea, estatal e autonómica (tanto galega como castelán-leonesa) recoñece a existencia deste territorio identificado como Ancares e compartido polas dúas Comunidades Autónomas.

Tanto é así, que tanto o ZEC Ancares-Courel, como a ZEPA Ancares (en Galicia) e o ZEC-ZEPA Sierra de los Ancares (en Castela e León), son beneficiarios de axudas da Unión Europea, tanto a través de convocatorias a nivel europeo (como os proxectos LIFE Naturaleza, cuxo obxectivo é contribuí ao financiamento de traballos relacionados coa mellora do medio ambiente) como a través dos Programas de desenvolvemento rural (PDRs), de cada Comunidade Autónoma, cofinanciados co Fondo Europeo Agrícola de Desenvolvemento Rural (Feader).

Por citar un exemplo significativo para este caso, en 1999 a Unión Europea concedeu á Junta de Castilla y León e á Xunta de Galicia, dous proxectos complementarios financiados polo instrumento financeiro Life.

O proxecto xestionado pola Junta de Castilla y León denominouse LIFE99 NAT/E/006352 “Ancares de León: gestión coordinada de los enclaves LIC contiguos” e o xestionado pola Xunta de Galicia, LIFE LIFE99 NAT/E/006371 “Ancares: xestión coordinada de dous enclaves LIC contiguos”.

Estes proxectos executáronse en dúas áreas lindoiras das provincias de León e Lugo, recoñecidas como Ancares, entre os anos 1999 e 2003, co obxectivo de desenvolver un conxunto de accións esenciais para asentar as bases dunha xestión uniforme no extenso territorio de Ancares. A necesidade deste modelo de xestión homoxéneo para todo o territorio fundaméntase na súa realidade xeográfica e biolóxica, que compón un único marco natural con problemáticas semellantes en toda a súa área de influencia.

De feito, a Unión Europea apoiou estes proxectos considerando que tanto o ZEC Ancares-Courel (en Galicia) e o ZEC-ZEPA Sierra de los Ancares (en Castela e León) constituían unha mesma unidade xeográfica e paisaxística dependente de dúas administracións distintas, o que xustifica por si só a necesidade dunha política ambiental común para todos eles.

Froito destes dous proxectos, no que a Unión Europea se basou para a declaración da Rede Natura 2000 neste territorios, xurdiron numerosas publicacións, como a titulada “Vivir en Ancares”, de Xosé Benito Reza, financiada ao abeiro do proxecto LIFE pola propia Unión Europea, na que se inclúe o seguinte mapa:

Este mapa e o financiamento deste dous proxectos LIFE pola Unión Europea, xustifican, unha vez máis, a realidade do territorio recoñecido e declarado de xeito comunitario como Ancares, que constitúe un único marco natural ao que a Unión Europea aplícalle unha política ambiental común.

3.3. A Rede Galega de Espazos Protexidos

A Lei 5/2019, do 2 de agosto, do patrimonio natural e da biodiversidade de Galicia, regula a Rede Galega de Espazos Protexidos (artigo 31), de competencia autonómica, na que están

representados os principais ecosistemas, as paisaxes ou os hábitats presentes en Galicia. Esta rede contén aqueles espazos necesarios para asegurar o mantemento dos procesos ecolóxicos esenciais e a preservación da diversidade xenética.

A Rede galega de espazos protexidos está constituída polos espazos naturais protexidos de competencia autonómica declarados e que se declaren no futuro nalgunha das categorías enumeradas no artigo 22.1, agás os das alíneas g) e h), entre os que se atopan os espazos protexidos Rede Natura 2000.

Polo tanto, os territorios declarados como Zona de Especial Conservación (ZEC) Ancares-Courel e a Zona de Especial Protección das Aves (ZEPA) Ancares, están incluídos nesta Rede Galega de Espazos Protexidos.

No artigo 32 da Lei 5/2019, determínase que a declaración dun espazo incluído na Rede galega de espazos protexidos terá os seguintes efectos:

“a) A declaración de utilidade pública para os efectos expropiatorios de todos os bens e dereitos incluídos dentro do seu ámbito.

b) A declaración de utilidade pública e interese social das obras necesarias para a conservación e a restauración do correspondente espazo natural protexido, en especial as que teñan por obxecto facer fronte a fenómenos catastróficos ou excepcionais, sen prexuízo do disposto no artigo 4.3 da Lei 42/2007, do 13 de decembro, do patrimonio natural e da biodiversidade.

c) o sometemento dos actos e dos negocios xurídicos de carácter oneroso e formalizados inter vivos de bens inmobles á facultade da administración de exercer os dereitos de tanteo e de retracto nas condicións e coas excepcións establecidas no artigo 33.

d) a suxeición á servidume de instalación de sinais prevista no artigo 34.

e) a utilización dos bens e dos recursos naturais comprendidos no correspondente espazo consonte o previsto nesta lei e nos instrumentos de planificación establecidos nela.

f) a prioridade no desenvolvemento de actuacións de mellora das condicións socioeconómicas da poboación residente.

g) calquera outro efecto que regulamentariamente se determine.”

3.4. A Reserva da Biosfera Os Ancares Lucenses e Montes de Cervantes, Navia e Becerreá

O Programa Persoa e Biosfera (MaB) da UNESCO

O Programa sobre a Persoa e a Biosfera (MaB) da UNESCO é unha iniciativa científica intergubernamental que naceu no ano 1.971 e que está destinada a establecer unha base científica co obxecto de mellorar a relación entre os seres humanos e o medio ambiente.

O Consello Internacional de Coordinación (CIC), principal órgano reitor do Programa MaB, está composto de 34 Estados Membros elixidos pola Conferencia Xeral da UNESCO, e é o órgano que declara as Reservas da Biosfera a nivel mundial, as cales se integran na Rede Mundial de Reservas da Biosfera (<https://en.unesco.org/biosphere/wnbr>).

As primeiras Reservas da Biosfera declaráronse no ano 1976, existindo na actualidade, 724 reservas (incluíndo 22 transfronteirizas) repartidas por 129 países por todas as áreas xeográficas: África; Estados Árabes; Asia e o Pacífico; Europa e América do Norte; América do Sur e o Caribe.

As Reservas da Biosfera, cuxas candidaturas presentan os gobernos de cada Estado Membro, se encontran baixo a xurisdicción soberana dos países en que estean situadas. A súa condición de Reservas da Biosfera se reconece internacionalmente e teñen un territorio claramente definido.

A Reserva da Biosfera Os Ancares Lucenses e Montes de Cervantes, Navia e Becerreá.

A Reserva da Biosfera Os Ancares Lucenses e Montes de Cervantes, Navia e Becerreá foi declarada por decisión do Consello Internacional de Coordinación do Programa MaB da UNESCO o 27 de outubro de 2006. Achégase no Anexo V o diploma acreditativo da Declaración da UNESCO.

Esta declaración implica o recoñecemento como Reserva da Biosfera a un territorio claramente definido e aprobado pola Unesco, que neste caso se recolle no mapa que se achega no

Anexo VI, e que inclúe os termos municipais de Cervantes e Navia de Suarna, así como parcialmente o de Becerreá; os cales pertencen á provincia de Lugo.

Como se pode observar, este territorio recoñécese a nivel mundial pola Unesco, tal e como se mostra no enlace a páxina web oficial da Unesco: <https://en.unesco.org/biosphere/eu-na/ancares-lucenses-y-montes>, así como na páxina web oficial do Ministerio de Transición Ecolóxica y Reto Demográfico: <http://rerb.oapn.es/red-espanola-de-reservas-de-la-biosfera/reservas-de-la-biosfera-espanolas/mapa/os-ancares/ficha>, formando parte da Rede Española de Reservas da Biosfera (RERB) e da Rede Mundial de Reservas de la Biosfera (RMRB), dentro do Programa MaB (Persoa e Biosfera) da UNESCO.

Cabe sinalar ao respecto, que no ano 2006 a UNESCO non só recoñeceu a nivel mundial este territorio como “Os Ancares Lucenses e Montes de Cervantes, Navia e Becerreá”, senón que tamén declarou a parte leonesa como Reserva da Biosfera Los Ancares Leoneses.

Esta Reserva da Biosfera de “Los Ancares Leoneses” está formada polos municipios de Peranzanes, Candín, Vega de Espinareda e Villafranca del Bierzo, e xestiónase a través dun Consorcio que aglutina a estes catro “Ayuntamientos” e ao Consello Comarcal de El Bierzo.

Polo tanto, a propia UNESCO, recoñece a nivel internacional a existencia dos Ancares tanto na parte galega como na parte castelán-leonesa, coa declaracións de dúas Reservas da Biosfera: “Os Ancares Lucenses e Montes de Cervantes, Navia e Becerreá” e “Los Ancares Leoneses”, que ocupan unha superficie moi similar (562,45 e 568,86 km², respectivamente) en territorios colindantes que se presentan a continuación na seguinte imaxe:

Figura 3.0.1. Distribución de las Reservas de la Biosfera en el NW ibérico. En verde el límite de la Región Atlántica adoptado por la Comisión Europea. Cartografía realizada con USO 30 y proyección ERTS89. Designación de las Reservas: Mariñas Coruñesas e Terras do Mandeo (01), Transfronteriza Gerés-Xurés (02); Área de Allariz (03), Terras do Miño (04), Río Eo, Osoos y Terras de Burón (05), Ancares Lucenses (06), Ancares Leoneses (07), Muniellos (08), Valle de Laciaña (09), Somiedo (10), Babia (11), Valles de Omaña y Luna (12), Las Ubiñas-La Mesa (13), Alto Bernesga (14), Los Argüellos (15), Redes (16), Picos de Europa (17), Urdailbai (18).

Por último, hai que destacar tamén que, ademais de recoñecer a UNESCO (organismo internacional) a realidade destes territorios como Ancares Lucenses e Ancares Leoneses, tamén o Estado español o recoñeceu como tal, pois son os propios gobernos de cada Estado Membro os que presentan as candidaturas á UNESCO, e neste caso, na mesma anualidade, o goberno de España acordou presentar as candidaturas das dúas Reservas da Biosfera.

Protección legal das Reservas da Biosfera

As Reservas da Biosfera, ademais, atópanse recoñecidas e protexidas tanto na lexislación nacional como autonómica de patrimonio natural, tal e como se presenta a continuación:

A Lei 42/2007, de 13 de decembro, do Patrimonio Natural e da Biodiversidade define no seu artigo 3 as “Reservas da Biosfera” como “territorios declarados como tales no seno do Programa MaB, da UNESCO, ao que está adherido o Reino de España, de xestión integrada, participativa e sostible do patrimonio e dos recursos naturais”.

No Título II “Catalogación, conservación e restauración de hábitats e espazos do patrimonio natural”, Capítulo IV “Outras figuras de protección de espazos”, artigo 50 “Áreas protexidas por instrumentos internacionais”:

“1. Terán a consideración de áreas protexidas por instrumentos internacionais todos aqueles espazos naturais que sexan formalmente designados de conformidade co disposto nos Convenios e Acordos internacionais dos que sexa parte España e, en particular, os seguintes:

a) Os humedais de Importancia Internacional, do Convenio relativo aos Humedais de Importancia Internacional especialmente como Hábitat de Aves Acuáticas.

....

f) As Reservas da Biosfera, declaradas pola UNESCO.”

No Título IV “Uso sostible do patrimonio natural e da biodiversidade”, Capítulo I “Rede española de reservas da biosfera e programa persoa e biosfera (Programa MaB)”, a Lei 42/2007 dedica tres artigos ás Reservas da Biosfera: Artigo 68 “A Rede de Reservas da Biosfera”, artigo 69 “Obxectivos da Rede española de Reservas da Biosfera” e artigo 70 “Características de las Reservas de la Biosfera”.

Precisamente, este artigo 70 di textualmente:

“As Reservas da Biosfera, para a súa integración e mantemento como tales, deberán respectar as directrices e normas aplicables da UNESCO e contar, como mínimo, con:

a) Una ordenación espacial integrada por:

1.º Unha ou varias zonas núcleo da Reserva que sexan espazos naturais protexidos, ou LIC, ou ZEC, ou ZEPA, da Rede Natura 2000, cos obxectivos básicos de preservar a diversidade biolóxica e os ecosistemas, que contén co l adecuado planeamento de ordenación, uso e xestión que potencie basicamente ditos obxectivos.

2.º Unha ou varias zonas de protección das zonas núcleo, que permitan a integración da conservación básica da zona núcleo co desenvolvemento ambientalmente sostible na zona de protección a través do correspondente planeamento de ordenación, uso e xestión, específico ou integrado no planeamento das respectivas zonas núcleo.

3.º Unha ou varias zonas de transición entre a Reserva e o resto do espazo, que permitan incentivar o desenvolvemento socioeconómico para a mellora do benestar da poboación,

aproveitando os potenciais recursos específicos da Reserva de forma sostible, respectando os obxectivos da mesma e do Programa Persoa e Biosfera.”

A Lei 5/2019, de 2 de agosto, do patrimonio natural e da biodiversidade de Galicia, define no artigo 3 as “Reservas da biosfera” como “os territorios declarados como tales no eido do Programa MAB (sobre o home e a biosfera) da UNESCO (Organización das Nacións Unidas para a Educación, a Ciencia e a Cultura), de xestión integrada, participativa e sustentable do patrimonio e dos recursos naturais”.

No Título II “Espazos naturais protexidos”, Capítulo VI “Outras figuras de protección dos espazos”, dedica a Sección 1ª a “Áreas Protexidas pos instrumentos internacionais”, e no artigo 75 “Áreas protexidas por instrumentos internacionais” establece: “Terán a consideración de áreas protexidas por instrumentos internacionais todos aqueles espazos naturais que sexan formalmente designados consonte o disposto nos convenios e nos acordos internacionais de que sexa parte España, e en particular os seguintes:

a) Os humedais de importancia internacional, do Convenio relativo aos humedais de importancia internacional, especialmente como hábitat de aves acuáticas.

....

e) as reservas da biosfera, declaradas pola UNESCO”.

No mesmo Capítulo VI “Outras figuras de protección dos espazos”, na Sección 4ª “Reservas da biosfera”, a Lei 5/2019 dedica cinco artigos ás Reservas da Biosfera: Artigo 79 “Reservas da biosfera en Galicia”, artigo 80 “Criterios para a elaboración dunha proposta de declaración dunha reserva da biosfera”, artigo 81 “Procedemento de elaboración dunha proposta de declaración dunha reserva da biosfera”, artigo 82 “Xestión das reservas da biosfera” e artigo 83 “Revisión das reservas da biosfera”.

O artigo 80 establece que “de acordo co artigo 70 da Lei 42/2007, de 13 de decembro, do patrimonio natural e da biodiversidade, a proposta de declaración dunha reserva da biosfera en Galicia unicamente poderá referirse a unha zona que cumpra as directrices e normas aplicables da

UNESCO (Organización de las Naciones Unidas para la Educación, la Ciencia y la Cultura) e contar, como mínimo, con:

a) Unha ordenación espacial integrada por:

1.º Unha ou varias zonas núcleo da reserva que sexan espazos naturais protexidos, cos obxectivos básicos de preservar a diversidade biolóxica e os ecosistemas, que deberán contar co adecuado planeamento de ordenación, uso e xestión que potencie basicamente ditos obxectivos.

2.º Unha ou varias zonas de protección das zonas núcleo, que permitan a integración da conservación básica da zona núcleo co desenvolvemento ambientalmente sostible na zona de protección a través do correspondente planeamento de ordenación, uso e xestión, específico ou integrado no planeamento das respectivas zonas núcleo.

3.º Unha ou varias zonas de transición entre a reserva e o resto do espazo, que permitan incentivar o desenvolvemento socioeconómico para a mellora do benestar da poboación, aproveitando os potenciais recursos específicos da reserva de forma sostible, respectando os obxectivos da mesma e do Programa MaB (sobre a persoa e a biosfera).”

Rexistro da marca “Reserva da Biosfera Os Ancares Lucenses e Montes de Cervantes, Navia e Becerreá” na Oficina Española de Patentes y Marcas (OEPM).

De feito, e reforzando a existencia desta realidade xeográfica que inclúe un territorio que, sen dúbida, excede dun termo municipal como Candín, a propia Oficina Española de Patentes y Marcas, acordou o 18/08/2020 no expediente número M4050481 o rexistro da marca “Reserva da Biosfera Os Ancares Lucenses e montes de Cervantes, Navia e Becerreá” nas seguintes clases, segundo a Clasificación de Niza (11ª Edición 2019, data de última actualización 01/11/2019):

“3. Productos cosméticos y preparaciones de tocador no medicinales; dentífricos no medicinales; productos de perfumería, aceites esenciales; preparaciones para blanquear y otras sustancias para lavar la ropa; preparaciones para limpiar, pulir, desengrasar y raspar.

5. Productos farmacéuticos, preparaciones para uso médico y veterinario; productos higiénicos y sanitarios para uso médico; alimentos y sustancias dietéticas para uso médico o veterinario, alimentos para bebés; suplementos alimenticios para personas o animales; emplastos, material para apósitos; material para empastes e impresiones dentales; desinfectantes; productos para eliminar animales dañinos; fungicidas, herbicidas.

8. Herramientas e instrumentos de mano que funcionan manualmente; artículos de cuchillería, tenedores y cucharas; armas blancas; maquinillas de afeitar.

14. Metales preciosos y sus aleaciones; artículos de joyería, piedras preciosas y semipreciosas; artículos de relojería e instrumentos cronométricos.

15. Instrumentos musicales; atriles para partituras y soportes para instrumentos musicales; batutas.

16. Publicacións; libros, revistas, periódicos, impresos. Fotografías, papelería, productos de imprenta.

18. Cuero y cuero de imitación; pieles de animales; artículos de equipaje y bolsas de transporte; paraguas y sombrillas; bastones; fustas, arneses y artículos de guarnicionería; collares, correas y ropa para animales.

20. Muebles, espejos, marcos; contenedores no metálicos de almacenamiento o transporte; hueso, cuerno, ballena o nácar, en bruto o semielaborados; conchas; espuma de mar; ámbar amarillo.

21. Utensilios y recipientes para uso doméstico y culinario; utensilios de cocina y vajilla, excepto tenedores, cuchillos y cucharas; peines y esponjas; cepillos; materiales para fabricar cepillos; material de limpieza; vidrio en bruto o semielaborado, excepto vidrio de construcción; artículos de cristalería, porcelana y loza.

24. Tejidos y sus sucedáneos; ropa de hogar; cortinas de materias textiles o de materias plásticas.

25. Prendas de vestir, calzado, artículos de sombrerería.

26. Encajes, cordones y bordados, así como cintas y lazos de mercería; botones, ganchos y ojetes, alfileres y agujas; flores artificiales; adornos para el cabello; cabello postizo.

27. Alfombras, felpudos, esteras, linóleo y otros revestimientos de suelos; tapices murales que no sean de materias textiles.

28. Juegos y juguetes; aparatos de videojuegos; artículos de gimnasia y deporte; adornos para árboles de Navidad.

29. Carne, pescado, carne de ave y carne de caza; extractos de carne; frutas y verduras, hortalizas y legumbres en conserva, congeladas, secas y cocidas; jaleas, confituras, compotas; huevos; leche, quesos, mantequilla, yogur y otros productos lácteos; aceites y grasas para uso alimenticio.

30. Café, té, cacao y sucedáneos del café; arroz, pastas alimenticias y fideos; tapioca y sagú; harinas y preparaciones a base de cereales; pan, productos de pastelería y confitería; chocolate; helados cremosos, sorbetes y otros helados; azúcar, miel, jarabe de melaza; levadura, polvos de hornear; sal, productos para sazonar, especias, hierbas en conserva; vinagre, salsas y otros condimentos; hielo.

31. Productos agrícolas, acuícolas, hortícolas y forestales en bruto y sin procesar; granos y semillas en bruto o sin procesar; frutas y verduras, hortalizas y legumbres frescas, hierbas aromáticas frescas; plantas y flores naturales; bulbos, plantones y semillas para plantar; animales vivos; productos alimenticios y bebidas para animales; malta.

32. Cervezas; bebidas sin alcohol; aguas minerales; bebidas a base de frutas y zumos de frutas; siropes y otras preparaciones sin alcohol para elaborar bebidas.

33. Bebidas alcohólicas, excepto cervezas; preparaciones alcohólicas para elaborar bebidas.

35. Publicidad; gestión de negocios comerciales; administración comercial; trabajos de oficina.

39. Transporte; embalaje y almacenamiento de mercancías; organización de viajes.

41. Educación; formación; servicios de entretenimiento; actividades deportivas y culturales.

42. Servicios científicos y tecnológicos, así como servicios de investigación y diseño conexos; servicios de análisis e investigación industriales; diseño y desarrollo de equipos informáticos y software.

43. Servicios de restauración (alimentación); hospedaje temporal.

44. Servicios médicos; servicios veterinarios; tratamientos de higiene y belleza para personas o animales; servicios de agricultura, horticultura y silvicultura.”

Esta resolución permite a utilización da marca “Reserva da Biosfera Os Ancares Lucenses e Montes de Cervantes, Navia e Becerreá” en todos os produtos e servizos especificados anteriormente, para todos aqueles referidos a este territorio declarado pola UNESCO como Reserva da Biosfera, segundo se acredita no título que se achega no Anexo VII.

3.5. Xeodestino Ancares-Courel

A Lei 7/2011, do 27 de outubro, do turismo de Galicia, ten por obxecto a planificación, a ordenación, a promoción e o fomento do turismo na Comunidade Autónoma de Galicia e comprende a regulación das seguintes materias:

- a) As competencias e a organización administrativa en materia de turismo.
- b) A regulación dos dereitos e deberes das usuarias e dos usuarios turísticos.
- c) A definición e a promoción dos recursos turísticos, da calidade turística e do desenvolvemento do Plan de organización turística de Galicia.
- d) A ordenación xeral da actividade turística: empresas turísticas, profesións turísticas, promoción e fomento do turismo e disciplina turística.

Esta Lei 7/2011 regula no seu artigo 23 os xeodestinos turísticos:

“1. Para os efectos desta lei, enténdese por xeodestinos turísticos as áreas ou os espazos xeográficos limítrofes que comparten unha homoxeneidade territorial baseada nos seus recursos turísticos naturais, patrimoniais e culturais, con capacidade para xerar fluxos turísticos e que, xunto á súa poboación, conforman unha identidade turística diferenciada e singular.

...

4. Os xeodestinos terán un especial protagonismo nas accións de promoción turística da Administración autonómica. Poderán ser utilizados, logo da súa creación, tanto por entidades públicas como privadas, sempre dentro da marca turística global «Galicia» e sen que poidan empregarse como nome comercial, rótulo de establecementos ou vehículos e marcas de bens e servizos.”

Por outra banda o artigo 6 da citada lei recolle entre as competencias das entidades locais supramunicipais a promoción dos recursos turísticos e xeodestinos, en coordinación con todos os entes locais afectados e coa Administración autonómica.

Os xeodestinos turísticos da Comunidade Autónoma de Galicia se presentan na seguintes imaxe:

O xeodestino Ancares-Courel comprende os municipios da Fonsagrada, As Nogais, Baleira, Becerreá, Negueira de Muñiz, Ribeira de Piquín, Cervantes, Folgoso do Courel, Navia de Suarna, O Incio, Pedrafita do Cebreiro, Triacastela e Samos.

Segundo o artigo 110 “Infraccións graves” desta Lei 7/2011, considéranse infraccións administrativas de carácter grave, entre outras:

“8. Usar marcas ou denominacións de xeodestinos turísticos que non correspondan ou que incumpran as condicións regulamentariamente establecidas.”

Por outra banda, a Deputación de Lugo promoveu o Plan Estratéxico de Turismo da Provincia de Lugo 2017-2020, o cal constitúe a folla de ruta que permita posicionarse no mercado e chegar a un maior número de turistas e visitantes que poidan coñecer a riqueza do territorio e acondicionalo para que cumpra coas expectativas dos visitantes convertendo ao territorio nun destino sostible e de calidade.

No marco deste Plan Estratéxico, unha das principais liñas de actuación é a referida ao impulso da gobernanza turística, para o cal constituíuse en outubro de 2018 o Consello Provincial de Turismo, por acordo plenario da Deputación de Lugo.

Este Consello Provincial de Turismo é un órgano colexiado de carácter consultivo e de asesoramento que ten por obxecto canalizar a participación social dos axentes turísticos públicos e privados do territorio no deseño e na execución consensuada da política turística local co fin de crear sinerxías e impulsar o desenvolvemento sostible e a mellora continua do sector na provincia de Lugo.

Segundo o seu Regulamento (publicado no BOP de Lugo nº 102 de 05/05/2018), no seu artigo 5, a composición do Consello Provincial de Turismo será aberta, quedando inicialmente integrado polo Presidente da Deputación de Lugo, un Vicepresidente (deputada de turismo), un Secretario, e máis dunha vintena de vogais que representan ás institucións relacionadas directamente co turismo na provincia, entre os que figuran:

Un representante de cada xeodestino constituído: Presidente da Mancomunidade de Municipios da Mariña Lucense, Presidente do Consorcio de Turismo da Ribeira Sacra, un representante do Xeodestino Lugo- Terra Chá e un representante do Xeodestino Ancares- Courel.

3.6. Comarca Paisaxística Os Ancares – A Fonsagrada

A Lei 7/2008, do 7 de xullo, de protección da paisaxe de Galicia, ten por obxecto o recoñecemento xurídico, a protección, a xestión e a ordenación da paisaxe de Galicia, entendendo que a paisaxe ten unha dimensión global de interese xeral para a comunidade galega, conforme o Convenio Europeo da Paisaxe, aprobado en Florencia o 20 de outubro de 2000 por proposta do Consello de Europa, que entrou en vigor o 1 de marzo de 2004, e foi ratificado polo Estado español mediante Instrumento do 28 de xaneiro de 2008.

O artigo 5 da Lei 7/2008 establece que os poderes públicos de Galicia velarán para que, no ámbito das súas competencias, se adopten as medidas específicas necesarias para a protección, xestión e ordenación da paisaxe e, no seu capítulo III, establece os instrumentos para conseguilo. Entre eles, os catálogos da paisaxe, definidos no seu artigo 9 como os documentos de referencia que, apoiándose nas distintas áreas xeográficas, morfolóxicas, urbanas e litorais existentes no territorio galego, deberán delimitar, con base nos diferentes estudos e traballos existentes na materia, as grandes áreas paisaxísticas de Galicia, identificando os diversos tipos de paisaxe existentes en cada unha delas e as súas características diferenciais.

Ao abeiro desta norma, o Decreto 119/2016, de 28 de xullo, aproba o Catálogo dos paisaxes de Galicia.

Como base para a estruturación do catálogo partiuse do Mapa das Grandes Áreas Paisaxísticas de Galicia (Anexo VIII) que divide o territorio galego en 12 grandes áreas e 50 comarcas paisaxísticas, sendo unha destas grandes áreas paisaxísticas a de “Serras Orientais”, que inclúe a comarca paisaxística “Os Ancares-A Fonsagrada”, tal e como se pode comprobar na seguinte imaxe:

Conclusiones

Por todo o anteriormente exposto, tendo en conta os argumentos presentados, queda demostrado que na Comunidade Autónoma de Galicia, dende fai décadas, vense empregando o topónimo Ancares para identificar unha mesma realidade xeográfica amparada baixo distintas figuras de protección, como poden ser a Reserva Nacional de Caza de Os Ancares; a Zona de Especial Conservación (ZEC) Ancares-Courel e a Zona de Especial Protección das Aves (ZEPA) Ancares da Rede Natura 2000; a Reserva da Biosfera Os Ancares Lucenses e Montes de Cervantes, Navia e Becerreá; o Xeodestino Ancares-Courel e a Comarca Paisaxística Os Ancares – A Fonsagrada.

Dende o punto de vista ambiental, tendo en conta o recollido neste documento en relación á Reserva Nacional de Caza e á zonificación existente das figuras de protección ambiental da Rede Natura 2000 (ZEC e ZEPA) e da Rede Galega, queda mais que recoñecido que a entidade Ancares

non é exclusiva da parte leonesa e que abrangue un territorio galego e lucense con características propias.

A Reserva da Biosfera Os Ancares Lucenses e Montes de Cervantes, Navia e Becerreá outorga, ademais dun encaixe ambiental, outra vertente socioeconómica, cultural e tradicional que remarca unha identidade propia. Non cabe, polo tanto, limitar unha denominación como Ancares a unha entidade local, unicamente, xa que incluso, organismos internacionais recoñecen a entidade de ancares no noso territorio.

Por outra banda, na Comunidade Autónoma de Galicia empréganse os xeodestinos turísticos como unha identidade diferenciada e singular polos seus recursos turísticos naturais, patrimoniais e culturais, xunto coa súa poboación, e teñen un especial protagonismo nas accións de promoción turística da Administración autonómica, provincial e local, como é o caso do xeodestino turístico Ancares-Courel.

Por último, dende un punto de vista paisaxístico, na Comunidade Autónoma de Galicia, o recoñecemento xurídico, a protección, a xestión e a ordenación da paisaxe realízase a partir da definición das Grandes Áreas Paisaxísticas, que divide o territorio galego en 12 grandes áreas e 50 comarcas paisaxísticas, entre as que se atopa a Comarca Paisaxística Os Ancares– A Fonsagrada, a cal identifica unha paisaxe única en Galicia cunhas características diferenciais.

Estas figuras identitarias e de protección están amparadas por organismos internacionais, como a propia UNESCO, e polas diferentes normas comunitarias, estatais e autonómicas que se reflectiron no informe, que identifican, recoñecen e protexen a realidade xeográfica de Ancares.

É todo o que procede informar, aos efectos oportunos.

En Lugo, na hora e data das sinaturas dixitais

A Técnico de Xestión Medioambiental
Andrea Macho Benito

O Xefe de Servizo de Medio Ambiente
Luis J. Fernández Reija”

Terceira.- Con data 2 de febrero de 2021, Xabier Moure, do colectivo Patrimonio dos Ancares, membro do órgano de participación da Reserva da Biosfera Os Ancares Lucenses e Montes de Cervantes, Navia e Becerreá, xestionada pola Deputación de Lugo, emite informe sobre a orixe do topónimo Ancares do seguinte teor literal:

“Orígen del topónimo Ancares

El retórico latino Chirus (siglo IV) escribió que los hispanos no decían cubitum (codo) sino anón, como los griegos, lo mismo que San Isidoro de Sevilla en sus Etymologiae (627-630). En el Thesaurus Linguae Latinae, un diccionario de la lengua latina que abarca desde sus orígenes hasta San Isidoro de Sevilla (el proyecto, de la Academia de Ciencias de Baviera, comenzó en el año 1894, cuxa fecha de finalización se prevé para el 2050), aparece ancon con el significado de "ángulo en una montaña".

El beneditino Fr. Martín Sarmiento (Villafranca del Bierzo, 1695 – Madrid, 1772), en su Viaje a Galicia (1745), dice que llaman ancos o ancones a las curvaturas de los montes, promontorios y mismo a los vértices y picos de esos montes: “Ahora se entenderán muchos nombres gallegos de montes: el monte de Neda se llama Ancos, y el arcedianato que está hacia el Ferrol se llama Tras Ancos, el lugar que está junto al monte de Santa Tecla (dice que Ancos puede ser su nombre primitivo), sobre la Guardia y en frente de Camiña, se llama Campos Ancos, aludiendo a los dos ancos, ganchos o puntas que tiene en su cumbre el dicho monte de Santa Tecla. Y hacia Sotomayor hay otro lugar llamado Campos Ancos. Así los montes que están entre Asturias, Bierzo y Galicia se llaman Picos de Ancares, Montes Ancares, que sería lo mismo que montes ganchosos”.

El etimólogo lucense Nicando Ares Vázquez, escribió (1979): "En nombres personales es conocido el del rey latino Ancus Martinus, cuya etimología está relacionada con el adjetivo dialectal ancus (= Unctus), "el que tiene el brazo encorvado". Ancus aparece también en la epigrafía hispánica como antropónimo. Y un derivado de este es Ancetus, recogido en la Lusitania... Ancetolus es otro nombre personal, derivado de los anteriores, que se encontró en tierras gallegas, no lejos de Ancares". Continúa Ares Vázquez que "Todos estos nombres tienen como base la raíz indoeuropea *ank, doblar, encorvar, testimoniada en voces celtas, latinas,

griegas, germánicas, etc... se bien no debemos omitir que a ella pertenece también el término latino *angulus*, "ángulo". Volviendo a Ancares encuentro de esta palabra una alusión antigua en un documento que se atribuye al año 569 y que se refiere a los condados asignados al obispo de Lugo en el llamado Concilio Lucense. Al delimitar el Condado de Navia, dice que desde los Montes de Ibias venía ad Portum Anquares. Así pues, con los presupuestos filológicos antes apuntados, parece que hay base suficiente para decir que Ancares sería una palabra indígena, equivalente a *angulares*, lo cuál corresponde perfectamente con la orografía de aquella sierra de gigantescos dientes picudos. También Ancos es un monte picudo o angular, con restos de un castro celta en su monte, en la parroquia de Neda (Coruña). Un nombre semejante sería Angoares, parroquia del municipio de Pontareas, situada en el ángulo formado por la confluencia de los ríos Tea y Uma, evolucionando así la etimología de *angularis*".

El historiador Narciso Peinado Gómez (1904-1989), citando al sacerdote e historiador Antonio López Ferreiro (1837-1910) y al paleógrafo Agustín Millares Carló (1893-1980), identifica el topónimo Ancares con Antares, en referencia a la fortaleza de Santa María de Antares o Autares, en el valle de Valcarce, próximo al valle de Balboa, por la transformación de "c" en "t".

Tampoco falta quién lo relacione con Antares, la estrella de la constelación de Escorpio citada en el *Codex Calixtinus* (siglo XII), o que derive del latín *ancarius*, asno, animal de carga.

Documentación histórica sobre la presencia del topónimo Ancares en la parte gallega.

El topónimo Ancares para designar una sierra en la parte gallega no fue un "invento", como suele atribuírsele de forma interesada, cuándo la creación de la Reserva Nacional de Caza de Ancares a principios de los años sesenta del siglo pasado, ni tampoco con la creación en absoluto rigurosa de la Comarca gallega de Os Ancares a mediados de los años noventa que, bien es cierto, tuvo más en cuenta criterios políticos que geográficos y culturales.

Veamos:

En la España Sagrada, tomo LX, de los PP. Flórez y Risco (1796), en *Antigüedades de la ciudad y Sta. Iglesia de Lugo*, allega la transcripción de un documento en latín del II Concilio de

Braga, celebrado en el año 572, en tiempos del rei gallego Miro, presidido por Martín de Dumio. El Concilio fue confirmado por el papa Inocencio III. Bajo el título: Noticias inéditas del célebre códice de Concilios que se conservó en esta iglesia hasta su traslación a la Real Biblioteca del Escorial, y del Ms. Remitido a Roma a Gregorio XIII, habla de Portum de Ancares. (Documento 1)

El obispo Fernando regentó la Sede de Astorga entre 1156 y 1172. En un documento habla "de los diezmos de hierro de Ancares" que percibía por la extracción de mineral de hierro en Valouta/Balouta, Suárbol y Rao que dependían de la diócesis de Oviedo al que pertenecieron estas tres feligresías hasta el año 1954. Por decreto de ese año de la Sagrada Congregación Consistorial, en cumplimiento de lo acordado en el Concordato de 27 de agosto de 1953 entre la Santa Sede y el Gobierno español, para ajustar los límites de las diócesis dentro de lo posible a los de la provincias civiles, las dos primeras poblaciones pasaron a Astorga y Rao a la de Lugo. En los Interrogatorios del Catastro de Ensenada, celebrados a mediados del siglo XVIII, Suárbol y Valouta/Balouta pertenecían a la jurisdicción de la Abadía de Vega de Espinareda.

Eugenio de Salazar, un madrileño que ejerció de juez y fiscal en Galicia entre los años 1559 y 1560, dejó escrito que los habitantes de los Ancares (refiriéndose a la parte gallega) "Viven en casas redondas porque, para que quepa la ruindad de sus moradores, la figura redonda es la más capaz...".

El citado Fr. Martín Sarmiento (Viaje, 1745) dice que los montes que están entre Asturias, El Bierzo y Galicia "se llaman Picos de Ancares, Montes Ancares, que sería lo mismo que montes ganchosos". (Documento 2)

Carta Geométrica de Galicia: Dividida en sus provincias Coruña, Lugo, Orense, Pontevedra y subdividida en partidos y Ayuntamientos: presentada en 1834 a S. M. la Reina Doña María Cristina de Borbón por su Secretario de Estado y del despacho de lo Interior. Se trata de la famosa Carta Geométrica de Domingo Fontán, impresa en el año 1845, donde figura Picos de Ancares. (Documento 3)

En *Die halbinsel der Pyrenäen: eine geographisch-statistische monographie* (La Península de los Pireneos: una monografía geográfico-estadística), en las páginas 62 e 63, escrito por Moritz Willkomm en 1855, habla de Picos de Ancares. (Documento 4)

En *A Handbook for travellers in Spain* (Un manual para viajeros en España), página 588, escrito por Richard Ford en el año 1855, habla de Pico de Ancares. (Documento 5)

En *Storia dell'armi italiane* (Historia de las armas italianas), escrita por Felici Turotti en 1856, página 386, cita il Porto di Ancares. (Documento 6)

En el Mapa Itinerario Militar de España, publicado por el Depósito de la Guerra en 1865, aparece Sierra de Ancares. (Documento 7)

En el Itinerario descriptivo militar de España (1866), páginas 220 e 221, cita Sierra de Ancares y Puerto de Ancares. (Documento 8)

En la *Crónica General de España. Pontevedra* (1867), de Fernando Fulgosio (historiador, geógrafo, escritor), menciona los Ancares gallegos en las páginas 13, 15 e 91. (Documentos 9, 9.1, 9.2)

En *Oeuvres dramatiques de Lope de Vega* (Obras dramáticas de Lope de Vega), página 94, un estudio sobre Lope de Vega traducido al francés por M. Eugene Baret en 1869, cita Pico de Ancares. (Documento 10)

En el Mapa Itinerario del Distrito Militar de Galicia (1884), aparece Sierra de Ancares. (Documento 11)

En el *Boletín de la Comisión del Mapa Geológico de España* (1898), aparece Ancares (Lugo). (Documento 12)

En *Arqueología jurídico-consuetudinaria-económica de la región gallega* (1912), el jurista Alfredo García Ramos, dice "En los Picos de los Ancares (Cervantes)..., entre las provincias de Lugo, León y Oviedo, hay extensas praderas cubiertas de nieve durante el invierno...".

Entre 1915 e 1925 funcionó en Cervantes un teleférico, conocido popularmente como O Cable, pra transportar madera, construído pola Explotación Maderera de Ancares.

En el año 1927, comisionado y patrocinado por la Junta para Ampliación de Estudios (JAE), el botánico Luis Crespi Jaume dirigió la "Exploración nturalista y folklórica realizada en los Ancares y montes del Invernadero". En la expedición también participaron Luis Iglesias Iglesias, catedrático de Historia Natural que luego publicó sus impresiones en el año 1929 (*Impresiones de la excursión científica a las Sierras de los Ancares, Invernadeiro y Queixa en el mes de julio de 1927*), y el botánico y genetista Nicolái Ivánovich Vanilov, que también en 1929, en un libro homenaje a Ignacio Bolívar, participó con *Notas para una geografía botánica de Galicia*. La exploración, que tenía como finalidad el estudio de la flora, fauna y el folclore de los Ancares e del Invernadoiro, se inició en Ponferrada e remató en Pedrafita y Becerreá.

En *Grapes and Granito (Uvas y granito)*, escrito por la productora de radio y escritora Nina Epton en el año 1956, relata las penurias que pasó para llegar a los Ancares en busca de Xosé María Castroviejo al que encontró en una palloza en Donís (Cervantes).

El filólogo García Yebra cuenta en *Tres viajes dialectológicos con Dámaso Alonso* los viajes (en 1954, 1957 y 1962) que hizo con el escritor Dámaso Alonso para estudiar el habla de los habitantes de la parte galega y leonesa. Dice que entre los montes de Ancares está el límite del gallego y del leonés". En el último de los viajes también cita los "Picos de Ancares", en la zona de Cervantes.

La mención del topónimo desde finales del siglo XIX a mediados del XX, anterior a la supuesta "apropiación"/"invención" a principios de los años sesenta del siglo XX del nombre Ancares por parte de Galicia, referido a la orografía del terreno, es abundante. Veamos sólo algunos ejemplos:

Revista Galicia (1-6-1861): "... y pasando por la sierra y picos de Ancares, nuestros Pirineos, nos separa por el E. De las provincias de Zamora y León..."

Diccionario gallego-castellano (1863), de Francisco Javier Rodríguez Gil: "Picos de Ancares".

El Gallego (11-3-1883): Desde la muralla (de Lugo), véñese, en los meses de diciembre y enero, cubertos de nieve, los altísimos Picos de Ancares y la Sierra do Caurel..."

El Norte de Galicia (23-8-1902): "Picos de Ancares en Cervantes".

El Compostelano (21-9-1927): "Sierra de los Picos de Ancares, situada entre las provincias de Lugo y León".

Cultura Gallega (nº 19-20 de enero de 1937): "Los Picos de Ancares".

El Progreso (8-10-1944): "Los Picos de Ancares".

El Pueblo Gallego (3-4-1955): "Campamento de Alta Montaña en Sierra de Ancares".

Xabier Moure Salgado,
del Colectivo Patrimonio dos Ancares"

Con base no anteriormente exposto, propono que a Xunta de Goberno adopte os seguintes acordos:

1º.- A formulación ante o Ayuntamiento de Candín das alegacións recollidas nos seguintes informes transcritos nas consideracións xurídicas desta proposta, en concreto:

-Informe do Servizo de Asistencia Xurídica, Económica e Técnica aos Concellos da Deputación de Lugo.

-Informe do Servizo de Medio Ambiente da Deputación de Lugo.

-Informe histórico sobre a orixe do topónimo Ancares, de Xabier Moure Salgado, do Colectivo Patrimonio dos Ancares.

2º.- Solicitar ao Ayuntamiento de Candín que teña por presentadas, en tempo e forma, as alegacións formuladas pola Deputación de Lugo ao cambio de denominación do municipio para pasar a chamarse Ancares, así como a documentación que se acompaña e que se ordee a súa incorporación ao expediente da súa razón.

3º.- Solicitar que, en consideración das devanditas alegacións expostas e fundamentadas, o Pleno do Ayuntamiento de Candín, acorde a súa estimación e que, en consecuencia, proceda ao arquivo do expediente para o cambio de denominación do municipio para pasar a denominarse Ancares ou que, en todo caso, pase a incorporar ao seu topónimo a alusión á súa pertenza a Ancares, pasando a denominarse Candín de Ancares.”

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

9.- APROBACIÓN, SE PROCEDE, DA RESOLUCIÓN DO PROCEDEMENTO DE REINTEGRO DA SUBVENCIÓN DA ENTIDADE A-17-30448, DENTRO DO PROGRAMA BEN EMPREGADO IV.

Logo de ver a proposta do Sr. Deputado Delegado da Área de Promoción Económica e Social, do seguinte teor:

“Considerando que con data 8 de setembro do 2017 a Deputación de Lugo aprobou as bases para a concesión de subvencións, en réxime de concorrencia competitiva, do programa de fomento de emprego da provincia de Lugo, Ben empregado IV Fase I. As devanditas bases, así como a súa convocatoria foron publicadas no Boletín da provincia de Lugo (BOP) o 25 de setembro de 2017 con Nº 221.

Considerando que con data 29 de decembro de 2017 aprobouse en Xunta de Goberno as listaxes das entidades beneficiarias - reserva, entidades excluídas e perfís, publicándose no BOP N° 001 de data 2 de xaneiro de 2018.

Considerando que con data 2 de febreiro de 2018 apróbanse en Xunta de Goberno as bases da fase II do programa publicándose o extracto da convocatoria no BOP do 3 de febreiro de 2018, a cal recolle o procedemento de selección dos desempregados beneficiarios.

Considerando que con data 6 de abril de 2018 noméanse os membros da Comisión de Valoración do programa Ben empregado IV para o proceso de selección.

Considerando que con data 15 de maio do 2018 publícase o Anexo II, relativo a resolución da asignación do traballador ás empresas incluídas no mesmo, entre as cales se atopa a entidade con código A-17-30448 e razón social Mª Isabel Fernández Prado.

Considerando que na data do parágrafo anterior realízase unha xornada informativa onde se comunica ás entidades os datos relativos aos traballadores seleccionados para cada unha delas. Desde este momento, as entidades están obrigadas a contratar o candidato nun prazo de 5 días na modalidade contractual e pola xornada laboral establecida na solicitude. Por outra banda e de acordo a base 6 das bases que regulan a selección do persoal os desempregados beneficiarios disporán dun prazo de dez días para a súa aceptación ou renuncia (segundo o Anexo IV), no caso de que os beneficiarios non comuniquen a renuncia no prazo entenderase como aceptado.

Considerando que con data 5 de xuño de 2018 aprobouse o Decreto polo que se dita resolución declarativa autorizando á coordinadora do programa Ben Empregado D. Julia Vázquez Silvarrey como responsable para a autorización previa, por parte da Deputación, dos traballadores das entidades beneficiarias, rexeitados durante o período de proba, logo de motivar e xustificar documentalmente as súas causas (segundo a base 6 do programa Ben EmpregadoIV).

Considerando que a entidade beneficiaria, atendendo á modalidade contractual e á xornada laboral establecidos na solicitude, da de alta e/ou de baixa ós traballadores seleccionados segundo se recolle no seguinte cadro:

TRABALLADOR	DATA CONTRATACIÓN	DATA DE BAIXA	MOTIVO
De la Torre Rodríguez, Cristina	23/05/2018	02/07/2018	Non supera período de proba (Autoriz.02/07/18)
Valcarcel López, Alejandro			Imposible contactar
Almonte Arias, Álvaro Luis		03/08/2018	Renuncia
Fernández González, Víctor Manuel		14/08/2018	Renuncia
Fernández Varela, Yolanda			Imposible contactar
Valcarcel Pereiro, Sara		22/08/2018	Renuncia
Vázquez Botana, M ^a Luz		29/08/2018	Renuncia
Fernández Rfo, Orlando	04/09/2018	06/09/2018	Non supera período de proba (Autoriz.06/09/18)

Considerando que con data 6 de setembro de 2018 a entidade beneficiaria queda sen candidatos na listaxe de reserva, e de acordo á Base 6 do Programa Ben empregado IV fase II “Para o caso daqueles postos de traballo que queden desertos, en canto a candidatos, por falta de perfil axeitado e/ou por falta de solicitudes, a Deputación de Lugo utilizará un mecanismo máis áxil para a localización dos mesmos, a través da creación dunha Bolsa de emprego”. Dende o momento da publicación do Anexo II, as entidades están obrigadas a contratar o candidato nun prazo de 5 días na modalidade contractual e pola xornada laboral establecida na solicitude.

Publicouse ó Anexo II da entidade beneficiaria nas datas e cos resultados seguintes:

DATA PUBLICACIÓN ANEXO II /COMUNICACIÓN	TRABALLADOR	DATA DE CONTRATACIÓN	DATA DE BAIXA	MOTIVO
09/10/2018	Fernández González, Ana María		22/10/2018	Renuncia
09/10/2018	Falconi Maura		22/10/2018	Renuncia
15/11/2018	Moure García, María José		21/11/2018	Renuncia
17/12/2018	Vázquez Ursino, María Celeste	20/12/2018	31/12/2018	Baixa voluntaria
15/02/2019	Ruíz Fernández, Yolanda	19/02/2019		

Considerando que unha vez comprobada e verificada a documentación aportada pola entidade e requirida na base 16 do programa Ben Empregado IV Fase I, a efectos de xustificación, emítase resolución da presidencia relativa ao pago do primeiro anticipo.

Considerando que de acordo a base 16 do programa Ben empregado IV fase I, a efectos de xustificación:

No prazo máximo de dous meses contados dende a data prevista para o remate do período subvencionado debe presentar ante a Deputación de Lugo a conta xustificativa. Unha vez aprobada

aboardarse, se é o caso, o 20% restante da subvención concedida. Dita conta xustificativa conterá a seguinte documentación:

Memoria resumo das actividades desenvolvidas polo traballador con data e sinatura do representante.

Cadro resumo de retribucións do período subvencionado, (Anexo XIII).

Copias compulsadas ou cotexadas de boletíns de cotización á seguridade social modelos TC1 (Recibo de liquidación de cotizacións) e TC2 (relación nominal de traballadores), pagados, así como o informe de vida laboral da entidade do período subvencionado. No caso de dispor varias contas de cotización, debera incluír un informe de vida laboral para cada unha delas.

Copias compulsadas ou cotexadas de nóminas mensuais.

Copias compulsadas ou cotexadas do impreso da liquidación nominal do Modelo 111 do IRPF do período subvencionado pagados.

Declaración responsable de que a subvención outorgada empregouse na súa totalidade para o mesmo fin para o que foi concedida, axustándose os termos do programa. (Anexo XII).

Declaración responsable de non ser debedor por resolución de procedemento de reintegro, declaración responsable de relación detallada das subvencións/axudas obtidas de outras administracións públicas ou entidades privadas para o mesmo fin ou se é o caso declaración de non ter outras subvencións públicas ou privadas para o mesmo fin. (Anexo IX).

Declaración responsable, cumprimento normativa minimis:(Anexo X).

Certificación de conta bancaria expedida pola entidade á que se transferirá o importe da subvención que puidera concederse.

No caso de non executarse a totalidade da cantidade aboada en concepto de anticipo, presentarase a documentación xustificativa do reintegro da parte non executada na conta da Deputación: ESO4-2080-0163-85-311000****. De non cumprirse esta obrigaón, procederá o reintegro da cantidade percibida en non executada e a esixencia do xuro de mora correspondente dende o momento do pagamento da achega ata a data na que se acorde a procedencia de reintegro, ou ata a data na que o debedor ingrese o reintegro se é anterior a esta.

Así mesmo é preciso aclarar que:

A entidade beneficiaria cumpriu co compromiso de enviar por correo electrónico á dirección area.emplo@deputacionlugo.org, nos 10 primeiros días de cada mes, a nómina e xustificante de pago do/s traballador/es correspondentes ao mes vencido.

As cantidades que figuran no Anexo XIII que se achega na conta xustificativa, respectan os mínimos establecidos no Anexo VIII da solicitude. Así mesmo, os conceptos computados, tanto os referidos a conceptos salariais (salario, complementos,...) coma a cotización empresarial da seguridade social, foron revisados por este servizo, sendo considerados conceptos subvencionables.

Os conceptos “Plus festivos y domingo” “Complemento Personal Abs.” que aparecen nas nóminas dos traballadores, fan referencia a conceptos recollidos no convenio regulador da actividade e polo tanto son gastos subvencionables.

A nómina do mes de maio de 2018 de Dona Cristina de la Torre Rodríguez calculase por unha cantidade inferior á indicada pola entidade no Anexo de solicitude, dito erro subsanase na nómina de xuño co concepto “Diferencia nómina maio”.

O concepto que aparece nos Recibos de liquidación de cotizacións dos meses de xuño e xullo de 2018 fan referencia a unha formación recibida pola traballadora Dona Cristina de la Torre Rodríguez. Achéganse facturas desta formación.

O concepto “Parte proporcional vacaciones” da nómina de setembro de 2018 de Don Orlando Fernández Río, fai referencia a vacacións desfrutadas polo traballador, polo tanto forman parte da cantidade subvencionada.

As nóminas dos meses de maio e decembro de 2018 dos traballadores Dona Cristina de la Torre Rodríguez e Dona María Celeste Vázquez Ursino abónanse mediante ingreso efectivo, como este método de pago non é xustificable os salarios dos traballadores non se consideran como gasto subvencionado e non se inclúen no Anexo XIII.

A modalidade contractual establecida durante o período subvencionable é a de Indefinido a xornada completa, co código de contrato 100.

Finalizado o período subvencionable a traballadora Dona Yolanda Ruíz Fernández non continúa de alta na entidade.

Que esta entidade non foi beneficiaria do Programa Ben Empregado en anteriores edicións.

Considerando que entre o cuarto e quinto mes de alta do traballador realizouse un control e verificación por parte da Deputación de Lugo a entidade beneficiaria, para asegurar e velar polo cumprimento das esixencias declaradas, así como o bo entendemento entre as partes.

Considerando que a partir do último mes de alta do traballador realízase un control e verificación, por parte desta unidade administrativa, do cumprimento das esixencias declaradas así como da documentación obrigatoria aportada, sendo revisada a validez das sinaturas electrónicas por este servizo, observándose que non existen razóns en contra para que, en aplicación de todo o exposto, se aprobe a conta xustificativa da entidade A-17-30448 M^a Isabel Fernández Prado para o período subvencionado.

Considerando que en relación a conta xustificativa da subvención concedida á entidade beneficiaria, dentro da liña A do programa, respecta os límites establecidos na Base 6 da fase I do programa, en canto a custes subvencionables, a porcentaxe de financiación e contía por grupo de cotización, chegando a xustificar menos dos custes salariais totais calculados no momento da

solicitud, debido a que só tivo traballador durante 250 días, respectando en todo caso o salario establecido, debendo regularizar a cantidade da subvención aos custes xustificadas tal e como se recolle nos cadros que se inclúen neste informe. Respectando, en todo caso, a porcentaxe do 50% que lle corresponde por pertencer á liña A.

Considerando que con data 22 de setembro de 2020 remítese informe por parte desta sección sinalando que a xuízo da que informa e á vista da documentación presentada dentro do prazo establecido, considéranse cumpridos os fins para os que se concedeu a subvención, a adecuación dos gastos realizados a estes e a corrección da documentación presentada. Polo tanto, atendendo ó importe total da subvención concedida (9.000,00€), considérase procedente que se verifique dende o servizo de Intervención a cantidade a ingresar por parte da empresa e se tramite a aprobación da documentación xustificativa (11.552,06€) e o ingreso da subvención polo importe que foi anticipado e non xustificado, é dicir mil catrocentos vintetres euros con noventa e sete céntimos (1.423,97€); así mesmo compre regularizar a subvención concedida para 365 días de 9.000,00€ xa que o período de contrato foi de 250 días e o período subvencionado remata o 31 de agosto de 2019, tal e como se especifica nos cadros seguintes:

IMP. MÁX. SOLICITUDE	IMP. MÁX. POR LIÑA	IMPORTE XUSTIFICADO	SUBV. REGULARIZADA 250DÍAS
18.000,00€	9.000,00€	11.552,06€	6.164,38€

ENTIDADE	SUBV. REGULARIZADA	IMPORTE ANTICIPO	IMPORTE XUSTIFICADO	A INGRESAR
Mª Isabel Fernández Prado	6.164,38€	7.200,00€	11.552,06€	1.423,97€

TRABALLADOR	PERÍODO	TOTAL DÍAS	TOTAL XUSTIFICADO
De la Torre Rodríguez, Cristina	23/05/18 a 02/07/18	41	1.735,71€
Fernández Río, Orlando	04/09/18 a 06/09/18	3	131,68€
Vázquez Ursino, Mª Celeste	20/12/18 a 31/12/18	12	143,03€
Ruiz Fernández, Yolanda	19/02/19 a 31/08/19	194	9.541,64€
Total		250	11.552,06€

Considerando que con data 13 de outubro de 2020 o servizo de Intervención remite un informe no que fai constar a súa conformidade co importe a reintegrar que foi anticipado e non xustificado, é dicir, mil catrocentos vinte e tres euros con noventa e sete céntimos (1.423,97€).

Considerando que con data 20 de outubro de 2020 remítese requirimento solicitándolle á entidade beneficiaria documentación xustificativa do reintegro da parte non executada, de

conformidade co artigo 72.2 g) do Real Decreto 887/2006, de 21 de xullo, polo que se aproba o Regulamento da Lei 38/2003, de 17 de novembro, Xeral de Subvencións e ao disposto na Base 16 do Programa.

Comunicándolle, así mesmo, que a entidade beneficiaria dispón dun prazo de 15 días hábiles a contar dende o día seguinte a recepción da presente comunicación para remitir a Sección de Promoción Económica e Emprego a documentación ata completar a conta xustificativa, advertíndolle que de non cumprir co mesmo se lle declarará decaído no seu dereito ao trámite correspondente (art. 73.3 da Lei 39/2015, do 1 de outubro, de Procedemento Administrativo Común das Administracións Públicas) e procederase o inicio do procedemento de reintegro das cantidades percibidas non executadas, así como a esixencia dos xuros de mora correspondentes, en aplicación das Bases 18 e 19 da Fase I do Programa. A entidade recolle a notificación con data 27 de outubro de 2020.

Considerando que no prazo outorgado de 15 días hábiles (ata o 17 de novembro de 2020) a entidade beneficiaria non presenta a documentación requirida.

Considerando que segundo se recolle na Lei 9/2007, do 13 de xuño, de subvencións de Galicia no seu artigo 33.1 c) Causas de reintegro:

“(…)

Tamén procederá o reintegro das cantidades percibidas e a esixencia do xuro de demora correspondente desde o momento do pagamento da subvención ata a data na que se acorde a procedencia do reintegro, nos seguintes casos:

c) Incumprimento da obriga de xustificación ou a xustificación insuficiente, nos termos establecidos no artigo 28 desta lei, e se é o caso nas normas reguladoras da subvención.

(…)”

Considerando que segundo se recolle no artigo 42 da Lei 38/2003, de 17 de novembro, Xeral de Subvencións (LXS), será o órgano concedente o competente para esixir o reintegro da subvención mediante a resolución do procedemento de reintegro, neste caso a competencia recae na Xunta de Goberno da Deputación de Lugo.

Considerando que con data 27 de novembro de 2020 acórdase en xunta de goberno o inicio do procedemento de reintegro da entidade beneficiaria polo importe total anticipado, 1.423,97€, segundo o indicado no artigo 33.1 c) da Lei de subvencións de Galicia, polo incumprimento das obrigas de xustificación ou a xustificación insuficiente ao ó non presentarse a documentación xustificativa do reintegro da parte non executada, tal e como se indica nas bases 16 do programa de fomento do emprego da provincia de Lugo – Ben Empregado IV.

Considerando que con data 3 de decembro de 2020 remítese á entidade beneficiaria notificación do acordo de xunta de goberno, comunicándolle o inicio do procedemento de reintegro e a apertura do trámite de audiencia, outorgándolle un prazo de 15 días dende a recepción da mesma, para alegar e presentar os documentos e xustificacións que estimen pertinentes. A entidade recolle a notificación con data 11 de decembro de 2020.

Considerando que no prazo outorgado de 15 días hábiles (5 de xaneiro de 2021) a entidade beneficiaria non presenta alegacións.

Considerando que segundo o Real Decreto 887/2006, de 21 de xullo, polo que se aproba o Regulamento da Lei 38/2003, de 17 de novembro, Xeral de Subvencións no seu artigo 94.4 “Regras Xerais” do Procedemento de Reintegro indica:

“(…)

4. A resolución do procedemento de reintegro identificará o obrigado ao reintegro, as obrigacións incumpridas, a causa de reintegro que concorre de entre as previstas no artigo 37 da Lei e o importe da subvención para reintegrar xunto coa liquidación dos intereses de demora.

(…)”

Neste sentido, con data 29 de xaneiro de 2021, o servizo de Tesourería remite cálculo dos xuros de demora sobre a débeda principal, calculados tendo en conta que a aprobación da resolución do procedemento de reintegro realizarase con data 5 de febreiro de 2021, pola cantidade de 135,19€.

Polo exposto anteriormente, atendendo ó estipulado na Base 15 e 16 do programa de fomento do emprego da provincia de Lugo – Ben Empregado IV, no artigo 28 c) da Ordenanza Xeral de Subvencións da Deputación Provincial de Lugo, do artigo 33.1 c) da Lei 9/2007, do 13 de xuño, de subvencións de Galicia, así como no artigo 37.1 c), 41 e 42 da Lei 38/2003, de 17 de novembro, Xeral de Subvencións, no artigo 94 do Real decreto 887/2006, polo que se aproba o Regulamento da Lei 38/2003, xeral de subvencións e de acordo ó contido no título IV, Capítulo IV da Lei 39/2015 de 1 de outubro do Procedemento administrativo común e das administracións públicas na tramitación deste procedemento, ante o incumprimento das obrigas de xustificación ou a xustificación insuficiente ao ó non presentarse a documentación xustificativa do reintegro da parte non executada a tenor do Programa Ben Empregado IV, proponse á Xunta de Goberno acorde:

1º.- A resolución do procedemento de reintegro da entidade A-17-30448 M^a Isabel Fernández Prado polo importe anticipado e non xustificado 1.423,97€, segundo o indicado no artigo 33.1 c) da Lei 9/2007, do 13 de xuño, de subvencións de Galicia, ao incumprir as súas obrigas de xustificación ou a xustificación insuficiente ao ó non presentarse a documentación xustificativa do reintegro da parte non executada, tal e como se indica na base 16 do programa de fomento do emprego da provincia de Lugo – Ben Empregado IV. A esta cantidade deberásele sumar os xuros de demora xerados durante este tempo, 135,19€.

2º.- Comunicar á entidade beneficiaria o prazo para efectuar o ingreso segundo o artigo 62.2 da Lei Xeral Tributaria:

As débedas tributarias notificadas entre os días 1 e 15 de cada mes, dende a data de notificación ata o día 20 do mes seguinte o inmediato hábil seguinte.

As notificadas entre os días 16 e derradeiro de cada mes, dende a data de notificación ata o día 5 do segundo mes posterior o inmediato hábil seguinte.

Se o derradeiro día de prazo coincide en sábado o día inhábil amplíase o prazo ó inmediato hábil seguinte.

Transcorrido o prazo para o aboamento sen que teña lugar, procederase ao seu aboamento de acordo co procedemento previsto nas normas reguladoras do procedemento recadatorio na vía executiva.

3º.- Contra dita resolución poderase interpoñer recurso de reposición, ó que se refire o art. 14.2 do texto refundido da Lei Reguladora das Facendas Locais, aprobado polo Real Decreto Lexislativo 2/2004, de 5 de marzo ante a Presidencia da deputación de Lugo, no prazo dun mes a contar dende a súa notificación. A interposición de recurso administrativo non producirá a suspensión do procedemento agás nos supostos recollidos no Regulamento Xeral de desenvolvemento da Lei 58/2003, do 17 de decembro, Xeral Tributaria, en materia de revisión en vía administrativa, aprobada por Real Decreto 520/2005, de 13 de maio, polo que se aproba o Regulamento Xeral de desenvolvemento da Lei 58/2003, de 17 de decembro, Xeral Tributaria, en materia de revisión en vía administrativa.

Pódese aprazar ou fraccionar o pagamento da débeda de conformidade coa Subsección 2º, Sección 1º, do título II do Regulamento Xeral de Recadación, aprobado polo Real Decreto 939/2005, do 29 de xullo.

As cantidades esixidas serán ingresadas na conta da Deputación ESO4-20800163-85-311000****.”

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

10.- PROPOSTA DE RENUNCIA DE SUBVENCIÓN A ENTIDADES E CLUBES DEPORTIVOS DA PROVINCIA DE LUGO EN CONCORRENCIA COMPETITIVA, ANO 2020.

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 20 de novembro de 2020, onde se resolveu o concurso convocado, mediante o anuncio publicado no Boletín Oficial da Provincia núm. 273, do venres 27 de novembro de 2020, para a concesión de subvencións destinadas a entidades e clubs deportivos da provincia de Lugo en concorrencia competitiva, ano 2020.

Propoño

Que os beneficiarios relacionados a continuación, presentaron na Excma. Deputación Provincial de Lugo, a súa renuncia do citado concurso:

Categoría	Nome Entidade	Nome Actividade	Subvención
Actividade Competitiva 2020	Club Deportivo de Cubelas F.S. N-REG.-C-08663	Fútbol	1237

Por todo o exposto procede aceptar de plano as mencionadas renuncias polos importes citados.”

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

11.- PROPOSTA DE APROBACIÓN, SE PROCEDE, DA CONVOCATORIA E BASES ESPECÍFICAS PARA CONSTITUIR UNHA LISTAXE DE EMPREGO DE

TÉCNICO/A SUPERIOR DEPORTIVO/A PARA PRESTAR SERVICIOS DE CARÁCTER TEMPORAL NA DEPUTACIÓN PROVINCIAL DE LUGO.

Visto o informe do Servizo de Recursos Humanos en relación co epígrafe do presente asunto, manifestando que se produciu un erro material na redacción do mesmo, corríxese dito erro quedando o epígrafe do seguinte xeito: **PROPOSTA DE APROBACIÓN, SE PROCEDE, DA CONVOCATORIA E BASES ESPECÍFICAS PARA CONSTITUIR UNHA LISTAXE DE EMPREGO DE TÉCNICO/A SUPERIOR DEPORTIVO-ACTIVIDADES DE TURISMO DEPORTIVO, PARA PRESTAR SERVICIOS DE CARÁCTER TEMPORAL NA DEPUTACIÓN PROVINCIAL DE LUGO.**

Logo de ver a proposta da Sra. Deputada Delegada da Área de Réxime Interior, Promoción do Territorio e Turismo, do seguinte teor:

“Vistos os criterios polos que se rexe a incorporación de persoal para prestar servizos temporais na Deputación Provincial de Lugo, regulados polas resolucións da presidencia das seguintes datas: 29.09.2009 (BOP núm. 231, do 08.10.2009); 16.12.2011 (BOP núm. 294, do 26.12.2011) e 14.02.2019 (BOP núm. 039, do 15.02.2019).

Constatando que a entidade ten necesidade de contar cunha listaxe de emprego temporal de Técnico/a Superior Deportivo-actividades de turismo deportivo, para poder atender ás necesidades dos servizos e xestionar axilmente a incorporación de efectivos deste tipo funcional, cando sexa precisa e estea xustificada a súa incorporación conforme ás esixencias da normativa vixente, en particular ás referidas no artigo 19.4 da Lei 11/2020, do 30 de decembro, de orzamentos xerais do Estado para o ano 2021, proponse á Xunta de Goberno para que, segundo as facultades que lle confire artigo 59.5 do Regulamento Orgánico da Deputación Provincial de Lugo de data 30 de xuño de 2020 (publicado do BOP núm. 202, do 03.09.2020), acorde:

1º.- Aprobar a convocatoria do procedemento selectivo para a elaboración dunha listaxe de emprego temporal de Técnico/a Superior Deportivo – actividades de turismo deportivo, grupo A – subgrupo A1, para xestionar de xeito áxil as necesidades deste tipo de persoal e poder efectuar nomeamentos ou contratacións de persoal temporal polas causas reguladas no art. 10.1 do Real

decreto legislativo 5/2015, do 30 de outubro, polo que se aproba o texto refundido da Lei do estatuto básico do empregado público ou, no seu caso, polo artigo 15 do Real decreto legislativo 2/2015, do 23 de outubro, polo que se aproba o texto refundido da Lei do estatuto dos traballadores.

2º.- Que a presente convocatoria se rexa polas bases xerais polas que se establecen as normas para a selección de persoal, con carácter temporal, para prestar servizos na Deputación Provincial de Lugo (cota xeral ou cota de discapacitados), aprobadas na Xunta de Goberno de 13 de marzo de 2020, publicadas no BOP núm. 079, do 6 de abril de 2020 e na Xunta de Goberno de 10 de xullo de 2020, publicadas no BOP núm. 161, do 15 de xullo de 2020, así como na web corporativa www.deputacionlugo.gal, apartado emprego público (RRHH) - selección temporal.

3º.- Aprobar as bases específicas, que complementarán as bases xerais, que rexerán o procedemento selectivo para a elaboración da listaxe de emprego temporal da praza sinalada no apartado primeiro.

4º.- Convocar publicamente a quen, cumprindo os requisitos enumerados nas bases xerais e específicas, desexe participar no correspondente procedemento selectivo.

5º.- Ordenar a publicación da presente convocatoria e bases específicas no Boletín Oficial da Provincia (BOP) e nos lugares determinados nas bases xerais.

6º.- Realizar cantos trámites sexan necesarios para levar a cabo o correspondente procedemento selectivo.”

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

12.- COMUNICACIÓNS DA PRESIDENCIA.

Non se presentan.

13.- 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 quince minutos do día de referencia, de todo o cal eu, a Secretaria, certifico.