

SESIÓN ORDINARIA DA XUNTA DE GOBIERNO LOCAL DE DATA UN DE XUÑO DE DOUS MIL DEZAOITO

No salón vermello da Casa do Concello desta cidade, a **un de xuño de dous mil dezaoito**. Baixo a Presidencia do **excelentísimo señor alcalde don Xulio Xosé Ferreiro Baamonde**, e coa asistencia das e dos tenentes de alcalde **dona María García Gómez**, **don Xiao Varela Gómez**, **dona Silvia Cameán Calvete** e **don Alberto Lema Suarez**, así como das señoras e señores concelleiros **don José Manuel Sande García**, **dona María Eugenia Vieito Blanco**, **dona Claudia Delso Carreira** e **don Daniel Díaz Grandío**, reuniese, previa convocatoria regulamentariamente circulada, a Xunta de Gobierno Local, co obxecto de realizar sesión ordinaria en primeira convocatoria.

Asisten así mesmo **don Miguel Iglesias Martínez**, oficial maior, desempeñando a función do Órgano de Apoyo á concelleira secretaria e á Xunta de Gobierno Local, así como **don Ángel David Murado Codesal**, interventor xeral, **don Juan Carlos Martínez Muñiz**, director da Área de Apoyo á Alcaldía e **dona Marta García Pérez**, directora da Asesoría Xurídica; en funcións de colaboración e asistencia.

Dá fe do acto a **concelleira-**

SESIÓN ORDINARIA DE LA JUNTA DE GOBIERNO LOCAL DE FECHA UNO DE JUNIO DE DOS MIL DIECIOCHO

En el salón rojo de las Casas Consistoriales de esta ciudad, a uno de junio de dos mil dieciocho. Bajo la Presidencia del excelentísimo señor alcalde don Xulio Xosé Ferreiro Baamonde y con la asistencia de las y los tenientes de alcalde doña María García Gómez, don Xiao Varela Gómez, doña Silvia Cameán Calvete y don Alberto Lema Suarez, así como de las señoras y los señores concejales don José Manuel Sande García, doña María Eugenia Vieito Blanco, doña Claudia Delso Carreira y don Daniel Díaz Grandío, se reunió, previa convocatoria regulamentariamente circulada, la Junta de Gobierno Local, al objeto de celebrar sesión ordinaria en primera convocatoria.

Asisten asimismo don Miguel Iglesias Martínez, oficial mayor, desempeñando la función del Órgano de Apoyo a la concejala secretaria y a la Junta de Gobierno Local, así como don Ángel David Murado Codesal, interventor general, don Juan Carlos Martínez Muñiz, director del Área de Apoyo a la Alcaldía y doña Marta García Pérez, directora de la Asesoría Jurídica; en funciones de colaboración y asistencia.

Da fe del acto la concejala-

secretaria da Xunta de Goberno Local, dona María Eugenia Vieito Blanco.

Asisten, tamén, as concelleiras e concelleiro da oposición dona Rosa María Gallego Neira (PP) don Fito Ferreiro Seoane (PSOE) e dona Avia Veira González.

Ás once horas e trinta e dous minutos a Presidencia declara iniciada a sesión e pasa a tratar os seguintes asuntos incluidos na orde do día.

CORRESPONDENCIA E ASUNTOS DE TRÁMITE

Neste punto non se efectúa ningunha comunicación ou informe.

169.- Aprobación de actas

Remitida a todos e cada un dos membros corporativos unha copia dos **borradores das actas das sesións que de seguido se detallan**, estas danse por lidas e procédese á súa aprobación.

-Extraordinaria, de 2 de maio de 2018.

-Ordinaria, de 4 de maio de 2018.

-Extraordinaria, de 8 de maio de 2018.

-Ordinaria, de 18 de maio de 2018.

secretaria de la Junta de Gobierno Local, doña María Eugenia Vieito Blanco.

Asisten, también, las concejalas y concejales de la oposición doña Rosa María Gallego Neira (PP) don Fito Ferreiro Seoane (PSOE) y doña Avia Veira González.

Siendo las once horas y treinta y dos minutos la Presidencia declara abierta la sesión, pasándose a tratar los siguientes asuntos incluidos en el orden del día.

CORRESPONDENCIA Y ASUNTOS DE TRÁMITE

En este punto no se efectúa ninguna comunicación o informe.

169.- Aprobación de actas

*Remitida a todos y cada uno de los miembros corporativos una copia de los **borradores de las actas de las sesiones que a continuación se detallan**, estas se dan por leídas y se procede a su aprobación.*

-Extraordinaria, de 2 de mayo de 2018.

-Ordinaria, de 4 de mayo de 2018.

-Extraordinaria, de 8 de mayo de 2018.

-Ordinaria, de 18 de mayo de 2018.

Neste momento, o sr. Alcalde manifesta que cómpre lembrar a todos os presentes, membros e convidados ás sesións da Xunta de Goberno Local que as deliberacións da Xunta de Goberno Local son secretas, xa que na prensa atribúenselle frases que el dixo na sesión, polo que quere lembrar a obriga de reserva que afecta a todos os presentes para non verse obrigado a ter que tomar medidas que non lle gustaría.

ALCALDÍA

Asesoría Xurídica

170.- Comparecencia en recurso PO 42/2018, promovido por Setex Aparki, SA contra a desestimación das alegacións formuladas fronte ao requerimiento de rectificación das facturas correspondentes ao servizo de ordenación e regulación do aparcamento desde a entrada en vigor da taxa por anulación de avisos de denuncia.

Previa deliberación, de conformidade co informe-proposta que consta no expediente e do que se dará traslado, en todo caso, xunto coa certificación/notificación do presente acordo, en canto serve de motivación ao mesmo, de conformidade co artigo 88.6 da Lei 39/2015, do 1 de outubro, de procedemento administrativo común das administracións públicas, por unanimidade, en votación ordinaria,

En este momento, el sr. Alcalde manifiesta que es necesario recordar a todos los presentes, miembros e invitados a las sesiones de la Junta de Gobierno Local que las deliberaciones son secretas, ya que en la prensa se le atribuyen frases que él dijo en la sesión, por lo que quiere recordar la obligación de reserva que afecta a todos los presentes para no verse obligado a tener que tomar medidas que no le gustaría.

ALCALDÍA

Asesoría Jurídica

170.- Personamiento en recurso PO 42/2018, promovido por Setex Aparki, SA contra la desestimación de las alegaciones presentadas frente al requerimiento de rectificación de las facturas correspondientes al servicio de ordenación y regulación del aparcamiento desde la entrada en vigor de la tasa por anulación de avisos de denuncia.

Previa deliberación, de conformidad con el informe-propuesta que consta en el expediente y del que se dará traslado, en todo caso, con la certificación/notificación del presente acuerdo, en cuanto sirve de motivación al mismo, de conformidad con el art. 88.6 de la Ley 39/2015, de 1 de octubre, de Procedimiento Administrativo Común de las Administraciones

acórdase:

1º.-Comparecer no recurso PO 42/2018, promovido por Setex Aparki, SA contra a desestimación das alegacións presentadas fronte ao requerimento de rectificación das facturas correspondentes ao servizo de ordenación e regulación do aparcamento dende a entrada en vigor da taxa por anulación de avisos de denuncia.

2º.- Con este fin confírese a representación municipal á directora da Asesoría Xurídica dona Marta García Pérez e aos letrados municipais don Francisco Javier Mato Fariña, dona María José Macías Mourelle, don Miguel Anxo López Prado e dona María Hernández García, indistintamente, facultándoos amplamente para interpoñer os recursos ordinarios e extraordinarios que procederen contra todo tipo de resolucións que puideren ditarse no procedemento se fosen desfavorables ao Concello.

171.- Comparecencia en recurso PO 34/2018, promovido por PFB contra a concesión de licenza urbanística á comunidade de propietarios da rúa José Vázquez Rozas nº 1 para realización de obras de tratado de fisuras e revestimento en inmoble.

Públicas, por unanimidad, en votación ordinaria, se acuerda:

1º.-Personarse en el recurso PO 42/2018, promovido por Setex Aparki, SA contra la desestimación de las alegaciones presentadas frente al requerimiento de rectificación de las facturas correspondientes al servicio de ordenación y regulación del aparcamiento desde la entrada en vigor de la tasa por anulación de avisos de denuncia.

2º.- A tal fin se confiere la representación municipal a la directora de la Asesoría Jurídica doña Marta García Pérez y a los letrados municipales don Francisco Javier Mato Fariña, doña María José Macías Mourelle, don Miguel Anxo López Prado y doña María Hernández García, indistintamente, facultándolos ampliamente para interponer los recursos ordinarios y extraordinarios que procedieren contra todo tipo de resoluciones que pudieren dictarse en el procedimiento si fueran desfavorables al Ayuntamiento.

171.- Personamiento en recurso PO 34/2018, promovido por PFB contra la concesión de licencia urbanística a la comunidad de propietarios de la calle José Vázquez Rozas nº 1 para realización de obras de tratado de fisuras y revestimiento en inmueble.

Previa deliberación, de conformidade co informe-proposta que consta no expediente e do que se dará traslado, en todo caso, xunto coa certificación/notificación do presente acordo, en canto serve de motivación ao mesmo, de conformidade co artigo 88.6 da Lei 39/2015, do 1 de outubro, de procedemento administrativo común das administracións públicas, por unanimidade, en votación ordinaria, acórdase:

1º.-Comparecer no recurso PO 34/2018, promovido por PFB contra a concesión de licenza urbanística á comunidade de propietarios rúa José Vázquez Rozas nº 1 para a realización de obras de tratado de fisuras e aplicación de revestimento en inmoble.

2º.- Con este fin confírese a representación municipal á directora da Asesoría Xurídica dona Marta García Pérez e aos letrados municipais don Francisco Javier Mato Fariña, dona María José Macías Mourelle, don Miguel Anxo López Prado e dona María Hernández García, indistintamente, facultándoos amplamente para interpoñer os recursos ordinarios e extraordinarios que procederen contra todo tipo de resolucións que puideren ditarse no procedemento se fosen desfavorables ao Concello.

172.- Comparecencia no recurso PO 82/2018, promovido por

Previa deliberación, de conformidade con el informe-propuesta que consta en el expediente y del que se dará traslado, en todo caso, con la certificación/notificación del presente acuerdo, en cuanto sirve de motivación al mismo, de conformidad con el art. 88.6 de la Ley 39/2015, de 1 de octubre, de Procedimiento Administrativo Común de las Administraciones Públicas, por unanimidad, en votación ordinaria, se acuerda:

1º.-Personarse en el recurso PO 34/2018, promovido por PFB contra la concesión de licencia urbanística a la comunidad de propietarios calle José Vázquez Rozas nº 1 para la realización de obras de tratado de fisuras y aplicación de revestimiento en inmueble.

2º.- A tal fin se confiere la representación municipal a la directora de la Asesoría Jurídica doña Marta García Pérez y a los letrados municipales don Francisco Javier Mato Fariña, doña María José Macías Mourelle, don Miguel Anxo López Prado y doña María Hernández García, indistintamente, facultándolos ampliamente para interponer los recursos ordinarios y extraordinarios que procedieren contra todo tipo de resoluciones que pudieren dictarse en el procedimiento si fueran desfavorables al Ayuntamiento.

172.- Personamiento en el recurso PO 82/2018, promovido por

Construcciones Taboada y Ramos, SL contra a denegación de licenzas para construcción de edificios, garaxes e rochos en parcelas do Sector 6 do Parque de Eirís.

Previa deliberación, de conformidade co informe-proposta que consta no expediente e do que se dará traslado, en todo caso, xunto coa certificación/notificación do presente acordo, en canto serve de motivación ao mesmo, de conformidade co artigo 88.6 da Lei 39/2015, do 1 de outubro, de procedemento administrativo común das administracións públicas, por unanimidade, en votación ordinaria, acórdase:

1º.-Comparecer no recurso PO 82/2018, promovido por Construcciones Taboada y Ramos, SL contra a denegación de licenzas para construcción de edificios, garaxes e rochos en parcelas do Sector 6 do Parque de Eirís.

2º.- Con este fin confírese a representación municipal á directora da Asesoría Xurídica dona Marta García Pérez e aos letrados municipais don Francisco Javier Mato Fariña, dona María José Macías Mourelle, don Miguel Anxo López Prado e dona María Hernández García, indistintamente, facultándoos amplamente para interpoñer os recursos ordinarios e extraordinarios que procederen

Construcciones Taboada y Ramos, SL contra la denegación de licencias para construcción de edificios, garajes y trasteros en parcelas del Sector 6 del Parque de Eirís.

Previa deliberación, de conformidad con el informe-propuesta que consta en el expediente y del que se dará traslado, en todo caso, con la certificación/notificación del presente acuerdo, en cuanto sirve de motivación al mismo, de conformidad con el art. 88.6 de la Ley 39/2015, de 1 de octubre, de Procedimiento Administrativo Común de las Administraciones Públicas, por unanimidad, en votación ordinaria, se acuerda:

1º.-Personarse en el recurso PO 82/2018, promovido por Construcciones Taboada y Ramos, SL contra la denegación de licencias para construcción de edificios, garajes y trasteros en parcelas del Sector 6 del Parque de Eirís.

2º.- A tal fin se confiere la representación municipal a la directora de la Asesoría Jurídica doña Marta García Pérez y a los letrados municipales don Francisco Javier Mato Fariña, doña María José Macías Mourelle, don Miguel Anxo López Prado y doña María Hernández García, indistintamente, facultándolos ampliamente para interponer los recursos ordinarios y extraordinarios que procedieren

contra todo tipo de resolucións que puideren ditarse no procedemento se fosen desfavorables ao Concello.

contra todo tipo de resoluciones que pudieren dictarse en el procedimiento si fueran desfavorables al Ayuntamiento.

REXENERACIÓN URBANA E DEREITO Á VIVENDA E MOBILIDADE SOSTIBLE

Urbanismo

173.- Información á Xunta de Gobierno Local das licenzas outorgadas entre o 15 e o 29 de maio de 2018, en virtude da delegación da Xunta de Goberno Local do 30 de xuño de 2017.

O tenente de alcalde de Rexeneración Urbana, Dereito á Vivenda e Mobilidade Sostible, don Xiao Varela Gómez, dá conta á Xunta de Goberno Local das licenzas outorgadas no período comprendido entre o 15.5.2018 e o 29.5.2018:

No período comprendido entre o 15 e o 29 de maio de 2018, resolvéronse os seguintes expedientes:

- Licenzas urbanísticas: 29
- Comunicacións previas ao inicio de obras: 103
- Comunicacións previas ao inicio da actividades ou

REGENERACIÓN URBANA Y DERECHO A LA VIVIENDA Y MOVILIDAD SOSTENIBLE

Urbanismo

173.- Información a la Junta de Gobierno Local de las licencias otorgadas entre el 15 y el 29 de mayo de 2018, en virtud de la delegación de la Junta de Gobierno Local de 30 de junio de 2017.

El teniente de alcalde de Regeneración Urbana, Derecho a la Vivienda y Movilidad Sostenible, don Xiao Varela Gómez, da cuenta a la Junta de Gobierno de las licencias otorgadas en el período comprendido entre el 15.5.2018 y el 29.5.2018:

En el período comprendido entre el 15 y el 29 de mayo de 2018, se resolvieron los siguientes expedientes:

- Licencias urbanísticas: 29
- Comunicaciones previas al inicio de obras: 103
- Comunicaciones previas al inicio da actividades o

apertura de establecimentos: 64 apertura de establecimientos: 64

- Outros expedientes:
 - Denegacions: 2
 - Caducidades: 2
 - Recursos de reposición: 4
 - Revocación resolución: 1
 - Autorizacións primeira ocupación: 1
- Otros expedientes:
 - Denegaciones: 2
 - Caducidades: 2
 - Recursos de reposición: 4
 - Revocación resolución: 1
 - Autorizaciones primera ocupación: 1

TOTAL: 206

TOTAL: 206

Nº	Nº EXPTE.	DESCRIPCIÓN PROCEDIMENTO	LOCALIZACIÓN	RESOLUCIÓN
1.	2017/2062	Licenza para rehabilitar a estrutura da central telefónica	R/Marqués de Amboage, 19	Conceder
2.	2017/2768	Declarar a procedencia das excepcións do artigo 16 do Decreto 29/2010, polo que foron aprobadas as normas de habitabilidade de vivendas de Galicia, e conceder licenza para dispoñer illamento térmico tipo SATE na fachada do edificio	R/Adelaida Muro 48	Conceder
3.	2008/2818	Licenza para solución nº1 da proposta para executar unha nova cheminea no faldrón da cuberta que verte á calella traseira	Avda. Mariña 14	Conceder
4.	2017/3451	Licenza para dispoñer illamento térmico tipo SATE na fachada do edificio	R/Juan Castro Mosquera 40-42	Conceder
5.	2017/2832	Declarar a procedencia das excepcións do artigo 16 do Decreto 29/2010, polo que foron aprobadas as normas de habitabilidade de vivendas de Galicia, e conceder licenza para reformar o edificio	Avda. Oza, 75	Conceder
6.	2017/3225	Licenza para dispoñer illamento térmico tipo SATE na fachada do edificio	R/Venezuela 16	Conceder
7.	2017/3356	Declarar a procedencia das excepcións do artigo 16 do Decreto 29/2010, polo que foron	R/real 77	Conceder

		aprobadas as normas de habitabilidade de vivendas de Galicia, e conceder licenza para reformar as vivendas da planta 2ª e 3ª, as fachadas e o portal do edificio		
8.	2018/130	Licenza para legalizar a apertura do oco da ventá para dispor unha porta de acceso ao xardín na vivenda da planta baixa do edificio	R/Oslo 2	Conceder
9.	2017/1547	Licenza para disponer unha fachada illada tipo SATE no medianil leste do edificio	r/Enrique Dequidt 2	Conceder
10.	2018/208	Licenza para reparar e illar as fachadas e o casetón do ascensor do edificio con sistema de illamento térmico, substituír as baixantes e preinstalar instalacións	Rolda de Outeiro 112	Conceder
11.	2017/2987	Licenza para derrubar o edificio	R/San Lucas 21	Conceder
12.	2017/340	Licenza para reparar a patoloxía dunha viga de formigón no edificio	R/Juan Flórez 4	Conceder
13.	2009/2121	Licenza para reformar e ampliar as instalacións do Club Deportivo La Solana	Paseo Alcalde Francisco Vázquez 21	Conceder
14.	2017/953	Licenza para reparar a fachada do edificio cun sistema de illamento térmico	R/San Andrés 112	Conceder
15.	2017/2972	Declarar a procedencia das excepcións do artigo 16 do Decreto 29/2010, polo que foron aprobadas as normas de habitabilidade de vivendas de Galicia, e conceder licenza para reformar o edificio	R/Florida 16	Conceder
16.	2017/3278	Licenza para instalar un aseo adaptado no local da planta baixa do edificio	Praza San Andrés 1	Conceder
17.	2017/1550	Licenza para rehabilitar o edificio	R/Galera, 20	Conceder
18.	2015/2760	Licenza para reformar o local da planta baixa do edificio	Praza España 6-7	Conceder
19.	2017/1902	Licenza para reformar o acceso e a planta baixa do edificio para mellorar a accesibilidade	Avenida Mariña 23	Conceder
20.	2017/3404	Licenza para realización de obras de tala dun cedro no inmoble	Avda. Alfonso Molina s/n	Conceder
21.	2017/1233	Licenza para a realización de obras de recuperación de dous panteóns enterrados no Cemiterio de San Amaro	R/Orillamar s/n	Conceder
22.	2017/2724	Licenza para substituír un ascensor do edificio	R/Fernández Latorre 5-9	Conceder
23.	2018/82	Licenza para a realización de obras de pintado de galerías en inmoble	R/Rego de Auga 14	Conceder
24.	2018/922	Licenza para a realización de obras de limpeza de fachada, reparación de gretas e dintelelos agretados, pasteados e posterior	R/Perillana 3	Conceder

		pintado de fachada de edificio		
25.	2017/2716	Declarar a procedencia das excepcións do artigo 16 do Decreto 29/2010, polo que foron aprobadas as normas de habitabilidade de vivendas de Galicia, e conceder licenza para instalar un ascensor e mellorar as condicións de habitabilidade do edificio	R/Matadero 78	Conceder
26.	2018/926	Licenza para reformar o acceso e as escaleiras do portal e do foxo do ascensor do edificio	Avda. Oza 120	Conceder
27.	2018/911	Licenza para reformar a vivenda da 3ª planta do edificio	R/Tinajas 16	Conceder
28.	2017/3159	Licenza para a realización de obras de reforma interior de local en inmoble	R/Arco 13, 1º	Conceder
29.	2017/212	Licenza para rehabilitar a estrutura do edificio	R/Herrerías 5	Conceder
30.	2007/2289	Desestimar o recurso de reposición interposto contra a resolución do tenente de alcalde de declarar a caducidade da licenza concedida para construcción de edificio	R/Alcalde Casares Teijeiro, 4	Desestimación recurso de reposición
31.	2013/2206	Rexeitar recurso de reposición interposto contra resolución do tenente de alcalde polo que se denega licenza para legalizar as obras executadas no local	R/María Puga Cerdido, 3	Rexeitamento recurso de reposición
32.	2017/3041	Rexeitar recurso de reposición interposto contra resolución do tenente de alcalde polo que se denega licenza para legalizar a división do local do baixo do edificio	R/Cidade de Lugo 35	Rexeitamento recurso de reposición
33.	2017/242	Incoar expediente de caducidade da licenza concedida pola XGL de 10/03/2017 para instalación de ascensor no oco das escaleiras do inmoble	R/Pascual Veiga 25	Caducidade
34.	2017/3045	Autorizar a ocupación do edificio rehabilitado	R/Damas 13 e R/Amargura 12	Autorización de ocupación
35.	2017/3273	Denegar licenza para rehabilitar e estruturar o edificio	Cantón Pequeno 23	Denegación
36.	2008/1065	Revocar a resolución do tenente de alcalde pola que se declara a caducidade da licenza concedida pola XGL de 11/10/2016 para rehabilitar un edificio	R/Estreita de San Andrés 16	Revocar resolución
37.	2016/1695	Declarar caducada a licenza concedida pola XGL de 21/01/2017 para reforzo estrutural de edificio	R/Asturias 21	Caducidade
38.	2000/1544	Denegar a autorización do Proxecto de execución para edificio xa que presenta unha cuberta distinta da inserida no Proxecto básico	R/Alameda 24-26-28	Denegar
39.	2017/1865	Estimar o recurso de reposición interposto contra a resolución na que se concedía a prórroga dun	Avda. General Sanjurjo 254-256	Estimar recurso de reposición

		mes para a completa execución da obra de reparación de fachada, medianeira e fachada a patio do edificio		
--	--	--	--	--

174.- Imposición de sanción pecuniaria a IAM como responsable da comisión de dúas infraccións moi graves tipificadas no artigo 52.3 da Lei 9/2013, do 19 de decembro, do emprendemento e a competitividade económica de Galicia.

Previa deliberación, de conformidade co informe-proposta que consta no expediente e do que se dará traslado, en todo caso, xunto coa certificación/notificación do presente acordo, en canto serve de motivación ao mesmo, de conformidade co artigo 88.6 da Lei 39/2015, do 1 de outubro, de procedemento administrativo común das administracións públicas, por unanimidade, en votación ordinaria, acórdase:

Único.- Impoñer a IAM, con DNI 10570157 R, como responsable da comisión de dúas infraccións moi graves tipificadas no artigo 52.3 da Lei 9/2013, do 19 de decembro, do emprendemento e a competitividade económica de Galicia, consistentes no exceso de aforamento nun 43% no local con actividade de pub (grupo II) denominado “Sweet”, sito no baixo do nº 14 da rúa Socorro da Coruña; unha sanción pecuniaria de 35.000 euros.

174.- Imposición de sanción pecuniaria a IAM como responsable de la comisión de dos infracciones muy graves tipificadas en el artículo 52.3 de la Ley 9/2013, de 19 de diciembre, del Emprendimiento y la Competitividad Económica de Galicia.

Previa deliberación, de conformidad con el informe-propuesta que consta en el expediente y del que se dará traslado, en todo caso, con la certificación/notificación del presente acuerdo, en cuanto sirve de motivación al mismo, de conformidad con el art. 88.6 de la Ley 39/2015, de 1 de octubre, de Procedimiento Administrativo Común de las Administraciones Públicas, por unanimidad, en votación ordinaria, se acuerda:

Único.- Imponer a IAM, con DNI 10570157R, como responsable de la comisión de dos infracciones muy graves tipificadas en el artículo 52.3 de la Ley 9/2013, de 19 de diciembre, del Emprendimiento y la Competitividad Económica de Galicia, consistentes en el exceso de aforo en un 43% en el local con actividad de pub (grupo II) denominado “Sweet”, sito en el bajo del nº 14 de la calle Socorro de A Coruña; una sanción pecuniaria de 35.000 euros.

Infraestruturas

175.- Aprobación do proxecto de recollida de pluviais entre Juan Flórez y plaza de Ourense.

Previa deliberación, de conformidade co informe–proposta que consta no expediente e do que se dará traslado, en todo caso, xunto coa certificación/notificación do presente acordo, en canto serve de motivación ao mesmo, de conformidade co artigo 88.6 da Lei 39/2015, do 1 de outubro, de procedemento administrativo común das administracións públicas, por unanimidade, en votación ordinaria, acórdase:

Primeiro.- Aprobar o “Proxecto de recollida de pluviais entre Juan Flórez e praza de Ourense” cuxo orzamento base de licitación ascende a 394.427,63 euros (IVE incluído), que foi redactado polo enxeñeiro de camiños da empresa TYPSA, PLF, de conformidade co art. 231 da Lei 9/2017 de contratos do sector público.

Segundo.- Encomendar a redacción do acta de implantación ao técnico municipal competente, conforme ao art. 236 da LCSP.

176.- Prórroga do prazo de execución do contrato de obras de “Reurbanización da rúa San Vicente. Tramo rolda de Outeiro-rúa Ángel Senra” polo prazo de

Infraestructuras

175.- Aprobación del proyecto de recogida de pluviales entre Juan Flórez y plaza de Ourense.

Previa deliberación, de conformidad con el informe–propuesta que consta en el expediente y del que se dará traslado, en todo caso, con la certificación/notificación del presente acuerdo, en cuanto sirve de motivación al mismo, de conformidad con el art. 88.6 de la Ley 39/2015, de 1 de octubre, de Procedimiento Administrativo Común de las Administraciones Públicas, por unanimidad, en votación ordinaria, se acuerda:

Primero.- Aprobar el “Proyecto de recogida de pluviales entre Juan Flórez y plaza de Ourense” cuyo presupuesto base de licitación asciende a 394.427,63 euros (IVA incluido), que ha sido redactado por el ingeniero de caminos de la empresa TYPSA, PLF, de conformidad con el art. 231 de la Ley 9/2017 de Contratos del Sector Público.

Segundo.- Encomendar la redacción del acta de replanteo al técnico municipal competente, conforme al art. 236 de la LCSP.

176.- Prórroga del plazo de ejecución del contrato de obras de “Reurbanización de la calle San Vicente. Tramo ronda de Outeiro-calle Ángel Senra” por el plazo de

tres semanas.

Previa deliberación, de conformidade co informe-proposta que consta no expediente e do que se dará traslado, en todo caso, xunto coa certificación/notificación do presente acordo, en canto serve de motivación ao mesmo, de conformidade co artigo 88.6 da Lei 39/2015, do 1 de outubro, de procedemento administrativo común das administracións públicas, por unanimidade, en votación ordinaria, acórdase:

Único.- Conceder a prórroga do prazo de execución do contrato de obras de “Reurbanización da rúa San Vicente. Tramo rolda de Outeiro-rúa Ángel Senra” á entidade adxudicataria do mesmo, Ogmios Proyectos, SL, polo prazo de tres (3) semanas máis, fixándose a totalidade do prazo en catro meses e tres semanas e finalizando, polo tanto, o 12/06/2018, de conformidade coa normativa que rexe o citado contrato, Real decreto lexislativo 3/2011, do 14 de novembro, que aproba o texto refundido da Lei de contratos do sector público, así como o Real decreto 1098/2001, do 12 de outubro, polo que se aproba o Regulamento xeral da lei de contratos das administracións públicas.

177.- Ampliación do prazo de ejecución do contrato de obras de “Separata do proxecto modificado

tres semanas.

Previa deliberación, de conformidad con el informe-propuesta que consta en el expediente y del que se dará traslado, en todo caso, con la certificación/notificación del presente acuerdo, en cuanto sirve de motivación al mismo, de conformidad con el art. 88.6 de la Ley 39/2015, de 1 de octubre, de Procedimiento Administrativo Común de las Administraciones Públicas, por unanimidad, en votación ordinaria, se acuerda:

Único.- Conceder la prórroga del plazo de ejecución del contrato de obras de “Reurbanización de la calle San Vicente. Tramo ronda de Outeiro-calle Ángel Senra” a la entidad adjudicataria del mismo, Ogmios Proyectos, SL, por el plazo de tres (3) semanas más, fijándose la totalidad del plazo en cuatro meses y tres semanas y finalizando, por tanto, el 12/06/2018, de conformidad con la normativa que rige el citado contrato, Real Decreto Legislativo 3/2011, de 14 de noviembre, que aprueba el Texto Refundido de la Ley de Contratos del Sector Público, así como el Real Decreto 1098/2001, de 12 de outubro, por el que se aprueba el Reglamento General de la Ley de Contratos de las Administraciones Públicas.

177.- Ampliación del plazo de ejecución del contrato de obras de “Separata del proyecto modificado

nº 1 do Proxecto de urbanización do Sector 10, Parque Ofimático, que extraia do mesmo as obras precisas e imprescindibles para o outorgamento de licenzas de primeira ocupación e as obras que resulten imprescindibles para garantir a seguridade de bens e persoas no Sector 10”, ata o 31 de xullo de 2018.

Previa deliberación, de conformidade co informe–proposta que consta no expediente e do que se dará traslado, en todo caso, xunto coa certificación/notificación do presente acordo, en canto serve de motivación ao mesmo, de conformidade co artigo 88.6 da Lei 39/2015, do 1 de outubro, de procedemento administrativo común das administracións públicas, por unanimidade, en votación ordinaria, acórdase:

Primeiro: Ampliar o prazo de execución do contrato de obras de “Separata do Proxecto Modificado nº 1 do Proxecto de Urbanización do Sector 10, parque Ofimático que extraia do mesmo as obras precisas e imprescindibles para o outorgamento de licenzas de primeira ocupación e as obras que resulten imprescindibles para garantir a seguridade de bens e persoas no Sector 10” á entidade adjudicataria do mesmo, UTE Parque Ofimático Sector 10 formada por Arias Infraestruturas, SA e COMSA Instalacións e Sistemas Industriais, SLU, con NIF O-87807582, ata o 31 de xullo de 2018,

nº 1 del Proyecto de urbanización del Sector 10, Parque Ofimático, que extraiga del mismo las obras precisas e imprescindibles para el otorgamiento de licencias de primera ocupación y las obras que resulten imprescindibles para garantizar la seguridad de bienes y personas en el Sector 10”, hasta el 31 de julio de 2018.

Previa deliberación, de conformidad con el informe–propuesta que consta en el expediente y del que se dará traslado, en todo caso, con la certificación/notificación del presente acuerdo, en cuanto sirve de motivación al mismo, de conformidad con el art. 88.6 de la Ley 39/2015, de 1 de octubre, de Procedimiento Administrativo Común de las Administraciones Públicas, por unanimidad, en votación ordinaria, se acuerda:

Primero: Ampliar el plazo de ejecución del contrato de obras de “Separata del Proyecto Modificado nº 1 del Proyecto de Urbanización del Sector 10, parque Ofimático que extraiga del mismo las obras precisas e imprescindibles para el otorgamiento de licencias de primera ocupación y las obras que resulten imprescindibles para garantizar la seguridad de bienes y personas en el Sector 10” a la entidad adjudicataria del mismo, UTE Parque Ofimático Sector 10 formada por Arias Infraestructuras, SA y COMSA Instalaciones y Sistemas Industriales, SLU, con NIF

resolvendo deste xeito a incidencia xurdida na execución do contrato.

U-87807582, hasta el 31 de julio de 2018, resolviendo de este modo la incidencia surgida en la ejecución del contrato.

Segundo: Notificar o contido do presente acordo á empresa adxudicataria, á dirección de obra e ao supervisor municipal.

Segundo: Notificar el contenido del presente acuerdo a la empresa adjudicataria, a la dirección de obra y al supervisor municipal.

Rehabilitación e Vivenda

178.- Aprobación do proxecto de modificación da Ordenanza municipal de conservación e rehabilitación de inmobilés.

Previa deliberación, de conformidade co informe-proposta que consta no expediente e do que se dará traslado, en todo caso, xunto coa certificación/notificación do presente acordo, en canto serve de motivación ao mesmo, de conformidade co artigo 88.6 da Lei 39/2015, do 1 de outubro, de procedemento administrativo común das administracións públicas, por unanimidade, en votación ordinaria, acórdase:

Único.- Aprobar o proxecto de modificación da Ordenanza municipal de conservación e rehabilitación de inmobilés e disponer a súa posterior remisión ao Pleno do Excmo. Concello para a súa aprobación inicial.

Rehabilitación y Vivienda

178.- Aprobación del proyecto de modificación de la Ordenanza Municipal de Conservación y Rehabilitación de Inmuebles.

Previa deliberación, de conformidad con el informe-propuesta que consta en el expediente y del que se dará traslado, en todo caso, con la certificación/notificación del presente acuerdo, en cuanto sirve de motivación al mismo, de conformidad con el art. 88.6 de la Ley 39/2015, de 1 de octubre, de Procedimiento Administrativo Común de las Administraciones Públicas, por unanimidad, en votación ordinaria, se acuerda:

Único.- Aprobar el proyecto de modificación de la Ordenanza Municipal de Conservación y Rehabilitación de Inmuebles y disponer su posterior remisión al Pleno del Excmo. Ayuntamiento para su aprobación inicial.

EMPREGO E ECONOMÍA SOCIAL

Actividade Económica

179.- Aprobación das bases da convocatoria para a concesión de subvencións para o apoio á consolidación de empresas do municipio da Coruña.

Previa deliberación, de conformidade co informe–proposta que consta no expediente e do que se dará traslado, en todo caso, xunto coa certificación/notificación do presente acordo, en canto serve de motivación ao mesmo, de conformidade co artigo 88.6 da Lei 39/2015, do 1 de outubro, de procedemento administrativo común das administracións públicas, por unanimidade, en votación ordinaria, acórdase:

Primeiro: Aprobar as bases da convocatoria para a concesión de subvencións para o apoio á consolidación de empresas do municipio da Coruña no exercicio 2018, que se incorporan como anexo.

Segundo: Autorizar o gasto por importe de oitenta mil euros (80.000,00 €), con cargo á aplicación 60.433.47000: Transferencias correntes a empresas privadas para o fomento do emprego, do Orzamento municipal en vigor, na que existe crédito adecuado e suficiente para atender ás necesidades que traerá

EMPLEO Y ECONOMÍA SOCIAL

Actividad Económica

179.- Aprobación de las bases de la convocatoria para la concesión de subvenciones para el apoyo a la consolidación de empresas del municipio de A Coruña.

Previa deliberación, de conformidad con el informe–propuesta que consta en el expediente y del que se dará traslado, en todo caso, con la certificación/notificación del presente acuerdo, en cuanto sirve de motivación al mismo, de conformidad con el art. 88.6 de la Ley 39/2015, de 1 de octubre, de Procedimiento Administrativo Común de las Administraciones Públicas, por unanimidad, en votación ordinaria, se acuerda:

Primeiro: Aprobar las bases de la convocatoria para la concesión de subvenciones para el apoyo a la consolidación de empresas del municipio de A Coruña en el ejercicio 2018, que se incorporan como anexo.

Segundo: Autorizar el gasto por importe de ochenta mil euros (80.000,00 €), con cargo a la aplicación 60.433.47000: Transferencias corrientes a empresas privadas para el fomento del empleo, del Presupuesto municipal en vigor, en la que existe crédito adecuado y suficiente para

causa a aprobación das bases da convocatoria para a concesión de subvencións para o apoio á consolidación de empresas do municipio da Coruña no exercicio 2018.

Terceiro: Autorizar a realización de todos os trámites necesarios para proceder á publicación das mencionadas bases nos correspondentes diarios oficiais e demais medios requeridos pola lexislación vixente.

Cuarto: Delegar no tenente de alcalde responsable da Área de Emprego e Economía social a sinatura de cantos documentos sexan precisos para poder levar a cabo a correcta xestión da mencionada convocatoria de subvencións.

Contratación

180.- Adxudicación do lote 3 do procedemento aberto, con diversos criterios de valoración, para a contratación por lotes do servizo de campamentos municipais para menores de idades comprendidas entre 4 e 16 anos durante o verán e Nadal dos anos 2018 e 2019 da Concellería de Xustiza Social e Coidados.

Previa deliberación, de conformidade co informe-proposta que consta no expediente e do que se dará traslado, en todo caso, xunto coa certificación/notificación

atender a las necesidades que traerá causa la aprobación de las bases de la convocatoria para la concesión de subvenciones para el apoyo a la consolidación de empresas del municipio de A Coruña en el ejercicio 2018.

Tercero: Autorizar la realización de todos los trámites necesarios para proceder a la publicación de las mencionadas bases en los correspondientes diarios oficiales y demás medios requeridos por la legislación vigente.

Cuarto: delegar en el teniente de alcalde responsable del Área de Empleo y Economía social la firma de cuantos documentos sean precisos para poder llevar a cabo la correcta gestión de la mencionada convocatoria de subvenciones.

Contratación

180.- Adjudicación del lote 3 del procedimiento abierto, con diversos criterios de valoración, para la contratación por lotes del servicio de campamentos municipales para menores de edades comprendidas entre 4 y 16 años durante el verano y Navidad de los años 2018 y 2019 de la Concejalía de Justicia Social y Cuidados.

Previa deliberación, de conformidad con el informe-propuesta que consta en el expediente y del que se dará traslado, en todo caso, con la

do presente acordo, en canto serve de motivación ao mesmo, de conformidade co artigo 88.6 da Lei 39/2015, do 1 de outubro, de procedemento administrativo común das administracións públicas, por unanimidade, en votación ordinaria, acórdase:

Primeiro.- Adxudicar o lote 3 do procedemento aberto con diversos criterios de valoración para a contratación por lotes do servizo de campamentos municipais para menores de idades comprendidas entre 4 e 16 anos durante o verán e Nadal dos anos 2018 e 2019 da Concellería de Xustiza Social e Coidados, que fomente o emprego social e de calidade e o acceso ao emprego de persoas novas con especiais dificultades de emprego Vida Láctea (B 27.304.443), previos os informes técnicos emitidos e de conformidade coa proposta da Mesa de Contratación, por ser a súa proposición a máis vantaxosa en aplicación dos requisitos establecidos nos pregos reguladores da contratación, con suxección ás seguintes condicións:

1ª. A achega municipal anual para o lote 3 (campamentos tradicionais) é de corenta e un mil oitocentos oitenta euros con vinte céntimos (41.880,20 €) (10% de IVE incluído), pagadoiros na forma establecida no prego de cláusulas administrativas particulares, con cargo á partida 51.231.227.23 do Orzamento

certificación/notificación del presente acuerdo, en cuanto sirve de motivación al mismo, de conformidad con el art. 88.6 de la Ley 39/2015, de 1 de octubre, de Procedimiento Administrativo Común de las Administraciones Públicas, por unanimidad, en votación ordinaria, se acuerda:

Primero.- Adjudicar el lote 3 del procedimiento abierto, con diversos criterios de valoración, para la contratación por lotes del servicio de campamentos municipales para menores de edades comprendidas entre 4 y 16 años durante el verano y Navidad de los años 2018 y 2019 de la Concejalía de Justicia Social y Cuidados, que fomente el empleo social y de calidad y el acceso al empleo de los jóvenes con especiales dificultades de empleo a Vida Láctea (B 27.304.443), previos los informes técnicos emitidos y de conformidad con la propuesta de la Mesa de Contratación, por ser su proposición la más ventajosa en aplicación de los requisitos establecidos en los pliegos reguladores de la contratación, con sujeción a las siguientes condiciones:

1ª. La aportación municipal anual para el lote 3 (campamentos tradicionales) es de cuarenta y un mil ochocientos ochenta euros con veinte céntimos (41.880,20 €) (10% de IVA incluido), pagaderos en la forma establecida en el pliego de cláusulas administrativas particulares, con cargo a la partida

Municipal. O gasto máximo previsto para os exercicios 2018 e 2019 é de 41.880,20 € (IVE incluído) respectivamente.

2ª. Os campamentos realizaranse durante os meses, quendas, días e horarios que se especifican no prego de prescripcións técnicas e será prorrogable por un ano máis, da forma establecida na cláusula 9ª do prego de cláusulas administrativas particulares regulador da contratación.

3ª. O contrato rexerase polo establecido nos pregos de cláusulas administrativas particulares e técnicas reguladores da licitación e polo consignado polo adxudicatario na súa proposición e non poderá formalizarse ata que transcorran 15 días hábiles desde a remisión da notificación desta adxudicación aos licitadores. Transcurrido este prazo, o órgano de contratación requirirá ao adxudicatario para que formalice o contrato nun prazo non superior a cinco días a contar desde o seguinte a aquel en que reciba a notificación.

Segundo.- A xefa de Servizo de Acción Social, María José Porto Cagiao, deberá supervisar e vixiar o cumprimento do contrato, proponer ao órgano de contratación a imposición de sancións e penalidades e resolver as incidencias na súa execución.

51.231.227.23 del Presupuesto Municipal. El gasto máximo previsto para los ejercicios 2018 y 2019 es de 41.880,20 € (IVA incluido) respectivamente.

2ª. Los campamentos se realizarán durante los meses, turnos, días y horarios que se especifican en el pliego de prescripciones técnicas y será prorrogable por un año más, de la forma establecida en la cláusula 9ª del pliego de cláusulas administrativas particulares regulador de la contratación.

3ª. El contrato se regirá por lo establecido en los pliegos de cláusulas administrativas particulares y técnicas reguladores de la licitación y por lo consignado por el adjudicatario en su proposición y no podrá formalizarse hasta que transcurran 15 días hábiles desde la remisión de la notificación de esta adjudicación a los licitadores. Transcurrido este plazo, el órgano de contratación requerirá al adjudicatario para que formalice el contrato en un plazo no superior a cinco días a contar desde el siguiente a aquél en que reciba la notificación.

Segundo.- La jefa de Servicio de Acción Social, María José Porto Cagiao, deberá supervisar y vigilar el cumplimiento del contrato, proponer al órgano de contratación la imposición de sanciones y penalidades y resolver las incidencias en su ejecución.

Terceiro- Anular saldo por importe de 40.119,80 € nos exercicios 2018 e 2019 respectivamente, na partida 51.231.227.23 do orzamento municipal.

Tercero- Anular saldo por importe de 40.119,80 € en los ejercicios 2018 y 2019 respectivamente, en la partida 51.231.227.23 del presupuesto municipal.

XUSTIZA SOCIAL E COIDADOS

Servizos Sociais

181.- Liquidación do convenio asinado co Consorcio Galego de Servizos de Igualdade e Benestar, con CIF S1500072B, correspondente ó exercicio 2018.

Previa deliberación, de conformidade co informe-proposta que consta no expediente e do que se dará traslado, en todo caso, xunto coa certificación/notificación do presente acordo, en canto serve de motivación ao mesmo, de conformidade co artigo 88.6 da Lei 39/2015, do 1 de outubro, de procedemento administrativo común das administracións públicas, por unanimidade, en votación ordinaria, acórdase:

Único.- Autorizar e comprometer o gasto correspondente á liquidación do convenio asinado co Consorcio Galego de Servizos de Igualdade e Benestar, con CIF S1500072B, correspondente ó exercicio 2018, por un importe máximo de 165.000,00 €, gasto imputable á partida 51.231.480.50 do Orzamento municipal en vigor, pola

JUSTICIA SOCIAL Y CUIDADOS

Servicios Sociales

181.- Liquidación del convenio firmado con el Consorcio Galego de Servizos de Igualdade y Benestar, con CIF S1500072 B, correspondiente al ejercicio 2018.

Previa deliberación, de conformidad con el informe-propuesta que consta en el expediente y del que se dará traslado, en todo caso, con la certificación/notificación del presente acuerdo, en cuanto sirve de motivación al mismo, de conformidad con el art. 88.6 de la Ley 39/2015, de 1 de octubre, de Procedimiento Administrativo Común de las Administraciones Públicas, por unanimidad, en votación ordinaria, se acuerda:

Único.- Autorizar y comprometer el gasto correspondiente a la liquidación del convenio firmado con el Consorcio Galego de Servizos de Igualdade e Benestar, con CIF S1500072B, correspondiente al ejercicio 2018, por un importe máximo de 165.000,00 €, gasto imputable a la partida 51.231.480.50 del

colaboración no financiamento dos centros de día de Eirís e Monte Alto.

Presupuesto municipal en vigor, por la colaboración en la financiación de los centros de día de Eirís y Monte Alto.

CULTURA, DEPORTE E COÑECMENTO

IMCE

182.- Aprobación do proxecto de suplemento de crédito do Presuposto do IMCE 2018, acordado polo Consello Reitor do IMCE o 30 de maio de 2018.

Previa deliberación, de conformidade co informe-proposta que consta no expediente e do que se dará traslado, en todo caso, xunto coa certificación/notificación do presente acordo, en canto serve de motivación ao mesmo, de conformidade co artigo 88.6 da Lei 39/2015, do 1 de outubro, de procedemento administrativo común das administracións públicas, por unanimidade, en votación ordinaria, acórdase:

Primeiro.- Aprobar o proxecto de modificación do orzamento do IMCE de 2018 consistente nun suplemento de crédito nas seguintes aplicacións, polos seguintes importes:

Aplicación			Importe
334	20300	Aluguer de maquinaria, instalacións e utilaxe	4.000,00

CULTURA, DEPORTE E COÑECMENTO

IMCE

182.- Aprobación del proyecto de suplemento de crédito del Presupuesto del IMCE 2018, acordado por el Consejo Rector del IMCE el 30 de mayo de 2018.

Previa deliberación, de conformidad con el informe-propuesta que consta en el expediente y del que se dará traslado, en todo caso, con la certificación/notificación del presente acuerdo, en cuanto sirve de motivación al mismo, de conformidad con el art. 88.6 de la Ley 39/2015, de 1 de octubre, de Procedimiento Administrativo Común de las Administraciones Públicas, por unanimidad, en votación ordinaria, se acuerda:

Primero.- Aprobar el proyecto de modificación del presupuesto del IMCE de 2018 consistente en un suplemento de crédito en las siguientes aplicaciones, por los siguientes importes:

Aplicación			Importe
334	20300	Alquiler de maquinaria, instalaciones y utillaje	4.000,00

334	22792	Actividades culturais noutrous recintos	100.000,00
334	22798	Servizos empresas e profesionais Coliseum	65.000,00
338	20300	Aluguer de maquinaria, instalacións e utilaxe	150.000,00
338	22602	Publicidade e propaganda	16.000,00
338	22799	Outros traballos realizados por empresas e profesionais	600.000,00
			935.000,00

O devandito suplemento financiarase con remanente líquido de tesourería para gastos xerais, aparecendo, desta forma, o expediente nivelado.

Segundo.- Someter á aprobación do Pleno do Concello a aprobación inicial do expediente modificativo.

334	22792	Actividades culturales en otros recintos	100.000,00
334	22798	Servicios empresas y profesionales Coliseum	65.000,00
338	20300	Alquiler de maquinaria, instalaciones y utillaje	150.000,00
338	22602	Publicidad y propaganda	16.000,00
338	22799	Otros trabajos realizados por empresas y profesionales	600.000,00
			935.000,00

Dicho suplemento se financiará con remanente líquido de tesorería para gastos generales, apareciendo, de esta forma, el expediente nivelado.

Segundo.- Someter a la aprobación del Pleno del Ayuntamiento la aprobación inicial del expediente modificativo.

MEDIO AMBIENTE

Medio Ambiente

183.- Aprobación das contas de explotación correspondentes ao ano 2014 relativas á instalacións do elevador panorámico e do Miradoiro do Monte de San Pedro en execución de sentencia.

Previa deliberación, de conformidade co informe-proposta que consta no expediente e do que se dará traslado, en todo caso, xunto coa certificación/notificación do presente acordo, en canto serve de motivación ao mesmo, de conformidade co artigo 88.6 da Lei 39/2015, do 1 de outubro, de procedemento administrativo común

MEDIO AMBIENTE

Medio Ambiente

183.- Aprobación de las cuentas de explotación correspondientes al año 2014 relativas a la instalacións del elevador panorámico y del Mirador del Monte de San Pedro en ejecución de sentencia.

Previa deliberación, de conformidad con el informe-propuesta que consta en el expediente y del que se dará traslado, en todo caso, con la certificación/notificación del presente acuerdo, en cuanto sirve de motivación al mismo, de conformidad con el art. 88.6 de la Ley 39/2015, de 1 de octubre, de

das administracións públicas, por unanimidade, en votación ordinaria, acórdase:

Primeiro.-Executar a sentenza 22/2018, de 1 de febreiro de 2018, do Xulgado número 3 da Coruña pola que se estima o recurso contencioso-administrativo interpuesto polo representante procesal da sociedade mercantil “Miramar de San Pedro, SL” contra o Concello da Coruña, en orde a aboar os servicios contratados correspondentes aos anos 2014 e 2015.

Segundo.- Aprobar as contas de explotación correspondentes ao ano 2014 relativas á instalacións do elevador panorámico e do Miradoiro do Monte de San Pedro, que ascenden a uns gastos de 225.807,76 euros (111.702,25 euros, correspondentes ao elevador, e 114.105,51 euros, referidos á cúpula) e a uns ingresos de 48.909,92 correspondentes, estes últimos, exclusivamente ao elevador.

Terceiro.- Autorizar o gasto e imputalo ao exercicio actual e abonar á empresa Miramar de San Pedro, SL un déficit de explotación de 176.897,84 euros, mediante o pago das facturas B/49/2016 por un importe de 62.792,33 euros, correspondente á liquidación das contas de explotación do elevador, e B/46/2016 por un importe de 114.105,51 euros, correspondente as

Procedimiento Administrativo Común de las Administraciones Públicas, por unanimidad, en votación ordinaria, se acuerda:

Primero.-Ejecutar la sentencia 22/2018, de 1 de febrero de 2018, del Juzgado número 3 de A Coruña por la que se estima el recurso contencioso-administrativo interpuesto por el representante procesal de la sociedad mercantil “Miramar de San Pedro, SL”, contra el Ayuntamiento de A Coruña, en orden a abonar los servicios contratados correspondientes a los años 2014 y 2015.

Segundo.- Aprobar las cuentas de explotación correspondientes al año 2014 relativas la instalaciones del elevador panorámico y del Mirador del Monte de San Pedro, que ascienden la unos gastos de 225.807,76 euros (111.702,25 euros, correspondientes al elevador, y 114.105,51 euros, referidos a la cúpula) y a unos ingresos de 48.909,92 correspondientes, estos últimos, exclusivamente al elevador.

Tercero.- Autorizar el gasto e imputarlo al ejercicio actual y abonar a la empresa Miramar de San Pedro, SL, un déficit de explotación de 176.897,84 euros, mediante el pago de las facturas B/49/2016 por un importe de 62.792,33 euros, correspondiente a la liquidación de las cuentas de explotación del elevador, y B/46/2016 por un importe de

contas de explotación da cúpula. Estes pagos levaranse a cabo, respectivamente, con cargo ás aplicacións orzamentarias 31.1729/227.55 e 31.1729/227.54 respectivamente.

Cuarto.- Autorizar o gasto e abonar á empresa Miramar de San Pedro, SL, a cantidade de 12.071,15 euros, referida a actualización do déficit de explotación de 2014, en execución da sentenza 22/2018, de 1 de febreiro de 2018, do Xulgado número 3 da Coruña. Estes pagos levaranxe a cabo con cargo a aplicación orzamentaria 31.1729.226.14.

Ao non haber máis asuntos que tratar, e ás once horas e corenta e sete minutos, a Presidencia remata a sesión e redáctase a presente acta que asinan e autorizan a Alcaldía e a concelleira-secretaria da Xunta de Goberno Local; todo iso de acordo co disposto no artigo 126.4 da Lei 7/1985, de 2 de abril, reguladora das bases do réxime local.

114.105,51 euros, correspondiente las cuentas de explotación de la cúpula. Estos pagos se llevarán a cabo, respectivamente, con cargo a las aplicaciones presupuestarias 31.1729/227.55 y 31.1729/227.54 respectivamente.

Cuarto.- Autorizar el gasto y abonar a la empresa Miramar de San Pedro, SL, la cantidad de 12.071,15 euros, referida la actualización del déficit de explotación de 2014, en ejecución de la sentencia 22/2018, de 1 de febrero de 2018, del Juzgado número 3 de A Coruña. Estos pagos se llevarán a cabo con cargo a aplicación presupuestaria 31.1729.226.14.

No habiendo más asuntos que tratar, y siendo las once horas y cuarenta y siete minutos, la Presidencia levanta la sesión, redactándose la presente acta que firman y autorizan la Alcaldía y la concejala-secretaria de la Junta de Gobierno Local; todo ello de conformidad con lo dispuesto en el artículo 126.4 de la Ley 7/1985, de 2 de abril, reguladora de las Bases del Régimen Local.