

SESIÓN EXTRAORDINARIA E URXENTE DA XUNTA DE GOBERNO LOCAL DE DATA VINTE E NOVE DE ABRIL DE DOUS MIL VINTE

No salón vermello das Casas dos concellos desta cidade, a **vinte e nove de abril de dous mil vinte**. Baixo a Presidencia da **excelentísima señora alcaldesa dona Inés Rey García** e coa asistencia tamén presencial **dos concelleiros don José Manuel Lage Tuñas, don Juan Manuel Díaz Viloslada e don Jesús Javier Celemín Santos** e ao amparo do establecido no artigo 46.3 da Lei 7/1985, do 2 de abril, reguladora das bases do réxime local – en diante LRBRL- (engadido pola disposición final segunda da Real decreto lei 11/2020, do 31 de marzo, polo que se adoptan medidas urxentes complementarias no ámbito social e económico para fazer frente ao COVID-19), asisten á sesión da Xunta de Goberno Local por videoconferencia **os tenentes e tenentes de alcaldesa don Juan Ignacio Borrego Vázquez, doña Eudoxia María Neira Fernández, doña María Esther Dolores Fontán Prado e doña Eva Martínez Acón e a concelleira doña Diana Sobral Cabanas**.

Dada a situación de alerta sanitaria e declaración de estado de alarma apréciase a concorrencia da situación excepcional que dificulta de maneira desproporcionada o normal funcionamento do réxime presencial das sesións, polo que se habilita a asistencia en modalidade non presencial de conformidade co art. 46.3 da LRBRL, polo que queda **validamente constituída a sesión da Xunta de Goberno Local con todos os membros presentes e mediante videoconferencia**, previa convocatoria

SESIÓN EXTRAORDINARIA Y URGENTE DE LA JUNTA DE GOBIERNO LOCAL DE FECHA VEINTINUEVE DE ABRIL DE DOS MIL VEINTE

En el salón rojo de las Casas Consistoriales de esta ciudad, a veintinueve de abril de dos mil veinte. Bajo la Presidencia de la excelentísima señora alcaldesa doña Inés Rey García y con la asistencia también presencial de los concejales don José Manuel Lage Tuñas, don Juan Manuel Díaz Viloslada y don Jesús Javier Celemín Santos y al amparo de lo establecido en el artículo 46.3 de la Ley 7/1985, de 2 de abril, Reguladora de las Bases del Régimen Local – en adelante LRBRL- (añadido por la Disposición Final Segunda del Real Decreto Ley 11/2020, de 31 de marzo, por el que se adoptan medidas urgentes complementarias en el ámbito social y económico para hacer frente al COVID-19), asisten a la sesión de la Junta de Gobierno Local por videoconferencia los tenientes y tenientes de alcaldesa don Juan Ignacio Borrego Vázquez, doña, Eudoxia María Neira Fernández, doña María Esther Dolores Fontán Prado y doña Eva Martínez Acón y la concejala doña Diana Sobral Cabanas.

Dada la situación de alerta sanitaria y declaración de estado de alarma se aprecia la concurrencia de la situación excepcional que dificulta de manera desproporcionada el normal funcionamiento del régimen presencial de las sesiones, por lo que se habilita la asistencia en modalidad no presencial de conformidad con el art. 46.3 de la LRBRL, por lo que queda válidamente constituida la sesión de la Junta de Gobierno Local con todos los miembros presentes y

regulamentariamente circulada e ao obxecto de celebrar sesión extraordinaria e urgente en primeira convocatoria.

Asisten presencialmente, así mesmo, don Miguel Iglesias Martínez, oficial maior, desempeñando a función do Órgano de Apoyo ao concelleiro secretario e á Xunta de Goberno Local, don Santiago Antonio Roura Gómez, coordinador xeneral municipal, e don Ángel David Murado Codesal, interventor xeral, así como por videoconferencia dona María Gabriela Gómez Díaz, directora da Asesoría Xurídica; en funcións de colaboración e asistencia.

Asisten tamén os seguintes concelleiros e concelleiras da oposición: presencialmente don Francisco Xesús Jorquera Caselas (BNG) e por videoconferencia don Roberto Rodríguez Martínez (PP) e dona Mónica Martínez Lema (Cs).

Dá fe do acto o concelleiro-secretario da Xunta de Goberno Local, don Juan Manuel Díaz Viloslada, que coa asistencia do oficial maior, comprobou con anterioridade ao comezo da sesión que os medios electrónicos e telemáticos dispostos permiten a celebración da mesma, a adopción de acordos e a comunicación entre os seus membros en tempo real, quedando acreditado que os membros da Xunta de Goberno Local que non asisten presencialmente atópanse en territorio español e acredítouse a súa identidade.

Sendo as dez horas e trinta e oito minutos, a Presidencia declara aberta a sesión e pasa a tratar os seguintes asuntos incluídos na orde do día.

mediante videoconferencia, previa convocatoria regulamentariamente circulada y al objeto de celebrar sesión extraordinaria y urgente en primera convocatoria.

Asisten presencialmente, asimismo, don Miguel Iglesias Martínez, oficial mayor, desempeñando la función del Órgano de Apoyo al concejal secretario y a la Junta de Gobierno Local, don Santiago Antonio Roura Gómez, coordinador general municipal y don Ángel David Murado Codesal, interventor general, así como por videoconferencia doña María Gabriela Gómez Díaz, directora de la Asesoría Jurídica; en funciones de colaboración y asistencia.

Asisten también los siguientes concejales y concejalas de la oposición: presencialmente don Francisco Xesús Jorquera Caselas (BNG) y por videoconferencia don Roberto Rodríguez Martínez (PP) y doña Mónica Martínez Lema (Cs).

Da fe del acto el concejal-secretario de la Junta de Gobierno Local, don Juan Manuel Díaz Viloslada, que con la asistencia del oficial mayor, comprobó con anterioridad al inicio de la sesión que los medios electrónicos y telemáticos dispuestos permiten la celebración de la misma, la adopción de acuerdos y la comunicación entre sus miembros en tiempo real, quedando acreditado que los miembros de la Junta de Gobierno Local que no asisten presencialmente se encuentran en territorio español y se acreditó su identidad.

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

DECLARACIÓN DE URXENCIA

74.-Ratificación da urxencia da sesión

Por unanimidade, en votación ordinaria, logo da explicación e xustificación para o efecto, acórdase:

Ratificar pola Xunta de Goberno Local a urxencia da sesión de conformidade co disposto no artigo 106 a) do Regulamento orgánico municipal e nos artigos 112 e 113 do Regulamento de organización, funcionamento e réxime xurídico das entidades locais, aprobado por Real decreto 2568/1986, do 28 de novembro.

ECONOMÍA, FACENDA E RÉXIME INTERIOR

Contratación

75.- Expte. 430/2020/9

Continuación da tramitación dos procedementos de contratación do Concello da Coruña durante a vixencia do estado de alarma

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:

DECLARACIÓN DE URGENCIA

74.-Ratificación de la urgencia de la sesión

Por unanimidad, en votación ordinaria, previa explicación y justificación al efecto, se acuerda:

Ratificar por la Junta de Gobierno Local la urgencia de la sesión de conformidad con lo dispuesto en el artículo 106 a) del Reglamento Orgánico Municipal y en los artículos 112 y 113 del Reglamento de Organización, Funcionamiento y Régimen Jurídico de las Entidades Locales, aprobado por Real Decreto 2568/1986, de 28 de noviembre.

ECONOMÍA, HACIENDA Y RÉGIMEN INTERIOR

Contratación

75.- Expte. 430/2020/9

Continuación de la tramitación de los procedimientos de contratación del Ayuntamiento de A Coruña durante la vigencia del estado de alarma

Previa deliberación, de conformidad con el informe–propuesta que constan 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: Declarar indispensables para a protección do interese xeral e o funcionamento básico dos servizos, especialmente para garantir o seu restablecemento tras a conclusión do estado de alarma, os contratos de obras, servizos e subministracións relacionados coas competencias mínimas obligatorias que o Concello da Coruña está legalmente obrigado a prestar e, en consecuencia, levantar a suspensión e, polo tanto, a continuación da ordenación de expedientes e tramitación de procedementos de contratación, nas distintas fases, que se relacionan:

1.1.- PROCEDIMENTOS DE LICITACIÓN: Aprobación de expedientes, ordenar publicacións de anuncios de licitación e disponer a apertura do procedemento de adxudicación, que seguen:

OBRAS E SUBMINISTRACIÓN S POR PROCEDIMENTO ABIERTO

Obras de repavimentación de calzadas con MBC nos distritos 8 e 9
Obras de reurbanización da praza Pintor Manuel Colmeiro
Subministración combustible calefacción e auga quente sanitaria: gas natural, gasóleo C e biomasa
Concesión para a explotación de 32 postos nos Mercados Municipais de abastos coruñeses 2020
Colector de pluviais e renovación de iluminación pública entre Rúa Nova e rúa Santa Catalina
Mantenemento vehículos parque móvil
Proxecto de Reforma das fachadas do CEIP Raquel Camacho (Fase1) na Coruña
Reparación de filtracións no Fórum Metropolitano

Primero: Declarar indispensables para la protección del interés general y el funcionamiento básico de los servicios, especialmente para garantizar su restablecimiento tras la conclusión del estado de alarma, los contratos de obras, servicios y suministros relacionados con las competencias mínimas obligatorias que el Ayuntamiento de A Coruña está legalmente obligado a prestar y, en consecuencia, levantar la suspensión y, por lo tanto, la continuación de la ordenación de expedientes y tramitación de procedimientos de contratación, en las distintas fases, que se relacionan:

1.1.- PROCEDIMIENTOS DE LICITACIÓN: Aprobación de expedientes, ordenar publicaciones de anuncios de licitación y disponer la apertura del procedimiento de adjudicación, que siguen:

OBRAS Y SUMINISTROS POR PROCEDIMIENTO ABIERTO

Obras de repavimentación de calzadas con MBC en los distritos 8 e 9
Obras de reurbanización da plaza Pintor Manuel Colmeiro
Suministro combustible calefacción y agua caliente sanitaria: gas natural, gasóleo C y biomasa
Concesión para la explotación de 32 puestos en los Mercados Municipales de abastos coruñeses 2020
Colector de pluviales y renovación de alumbrado público entre Rúa Nueva e calle Santa Catalina
Mantenimiento vehículos parque móvil
Proyecto de Reforma de las fachadas del CEIP Raquel Camacho (Fase1) en A Coruña
Reparación de filtraciones en el Fórum Metropolitano

Obras comprendidas no proxecto de Reforma da cuberta da piscina de Riazor	<i>Obras comprendidas en proyecto de Reforma de la cubierta de la piscina de Riazor</i>
Obras comprendidas no proxecto de reparación de filtracións na piscina municipal de San Amaro	<i>Obras comprendidas en el proyecto de reparación de filtraciones en la piscina municipal de San Amaro</i>
Observatorio de aves na contorna das illas de San Pedro no Portiño de Suevos (Eidus)	<i>Observatorio de aves en el entorno de las islas de San Pedro en El Portiño de Suevos (Eidus)</i>
Proxecto de reforma do Pavillón situado na praza de José Toubes Pego (Eidus)	<i>Proyecto de reforma del Pabellón situado en la plaza de José Toubes Pego (Eidus)</i>
Mellora de accesibilidade de tres vivendas municipais situadas no grupo de Nosa Señora do Carme	<i>Mejora de accesibilidad de tres viviendas municipales situadas en el grupo de Nuestra Señora del Carmen</i>

CONTRATOS DE SERVIZOS POR PROCEDIMENTO ABERTO

Servizo de salvamento, socorrismo, vixilancia, primeiros auxilios e asistencia e transporte sanitario por estrada (tramitación de urgencia)
Desenvolvemento e execución do servizo de formación e educación en consumo da OMIC.
Limpeza instalacións Parque de Bombeiros
Programa SEMENTE 2021
Vixilancia do parque de Bens
Mantemento de redes da calidade do aire
Servizo de redacción do Plan Director do Barrio das Flores
Mantemento e limpeza de colectores de aceite usado situados na vía pública
Tendas a Exame: 2020-2021
Contratación itinerario "Dinamización de Ocio e tempo libre" CORUÑA SUMA
Vixilancia Estación de Autobuses
Mantemento e limpeza colectores de aceite usado
Servizo de limpeza das dependencias de servizos funerarios

Mantemento de pavimentos de beirarrúas e mobiliario. Zona Sur
Megafonía Salón de sesións

CONTRATOS DE SERVICIOS POR PROCEDIMIENTO ABIERTO

Servicio de salvamento, socorrismo, vigilancia, primeros auxilios y asistencia y transporte sanitario por carretera (tramitación de urgencia)
Desarrollo y ejecución del servicio de formación y educación en consumo de la OMIC.
Limpieza instalaciones Parque de Bomberos
Programa SEMENTE 2021
Vigilancia del parque de Bens
Mantenimiento de redes de calidad del aire
Servicio de redacción del Plan Director del Barrio de las Flores
Mantenimiento y limpieza de contenedores de aceite usado ubicados en la vía pública
Tiendas a Examen: 2020-2021
Contratación itinerario "Dinamización de Ocio y tiempo libre" CORUÑA SUMA
Vigilancia Estación de Autobuses
Mantenimiento y limpieza contenedores de aceite usado
Servicio de limpieza de las dependencias de servicios funerarios

Mantenimiento de pavimentos de aceras y mobiliario. Zona Sur
Megafonía Salón de sesiones

Mantemento de fontes, estanques e caídas de auga	<i>Mantenimiento de fuentes, estanques y caídas de agua</i>
Campamentos municipais para menores de idade durante o verán 2020	<i>Campamentos municipales para menores de edad durante el verano 2020</i>
Servizo de merendas con contos	<i>Servicio de meriendas con cuentos</i>
Mantemento, conservación e reparación dos firmes e pavimentos de calzadas	<i>Mantenimiento, conservación y reparación de los firmes y pavimentos de calzadas</i>
Plan de medios de difusión publicitaria, xunto coa correspondente creatividade.	<i>Plan de medios de difusión publicitaria, junto a la correspondiente creatividad.</i>
Mantemento, conservación e reparación pasarelas peonís e pontes con acceso peonil, de titularidade municipal	<i>Mantenimiento, conservación y reparación pasarelas peatonales y puentes con acceso peatonal, de titularidad municipal</i>
Asistencia técnica de Información, Publicidade e Comunicación da Estratexia DUSI “EidusCoruña”	<i>Asistencia técnica de Información, Publicidad y Comunicación de la Estrategia DUSI “EidusCoruña”</i>
Redacción proxecto redacción obra e SS Paseo Marítimo da Coruña	<i>Redacción proyecto redacción obra y SS Paseo Marítimo de A Coruña</i>
Redacción proxecto e redacción obra vivendas Ofimático Parcela Z37	<i>Redacción proyecto y redacción obra viviendas Ofimático Parcela Z37</i>
Concesión Copacabana	<i>Concesión Copacabana</i>
Modificación contrato lacería	<i>Modificación contrato lacería</i>
Concesión servizos Planta Residuos Nostián	<i>Concesión servicios Planta Residuos Nostián</i>
Servizo para o desenvolvemento, soporte e mantemento da plataforma Business Intelligence	<i>Servicio para el desarrollo, soporte y mantenimiento de la plataforma Business Intelligence</i>

PROCEDIMENTOS ABERTOS SIMPLIFICADOS ABREVIADOS

Contrato de Servizo de Mantemento ascensores CEIP Emilia Pardo Bazán, CEIP Salgado Torres, CEIP Manuel Murguía e dos salvaescaleras do CEIP Sal Lence e CEE Nosa Señora do Rosario.
Contrato de Subministración de libros encadernados coas resolucións dos órganos corporativos
LOTE 1-Contrato de Servizo de deseño, montaxe e desmontaxe do nacemento artístico propiedade do Concello da Coruña e LOTE 2- Execución da decoración navideña interior do Palacio Municipal de María Pita.
Contratación servizo de impartición de módulos formativos preparatorios de competencias clave nivel II
Comercio contrato: tendas a exame online 2020

PROCEDIMIENTOS ABIERTOS SIMPLIFICADOS ABREVIADOS

<i>Contrato de Servicio de Mantenimiento ascensores CEIP Emilia Pardo Bazán, CEIP Salgado Torres, CEIP Manuel Murguía y de los salvaescaleras del CEIP Sal Lence y CEE Nuestra Señora del Rosario.</i>
<i>Contrato de Suministro de libros encuadrados con las resoluciones de los órganos corporativos</i>
<i>LOTE 1-Contrato de Servicio de diseño, montaje y desmontaje del nacimiento artístico propiedad del Ayuntamiento de A Coruña y LOTE 2- Ejecución de la decoración navideña interior del Palacio Municipal de María Pita.</i>
<i>Contratación servicio de impartición de módulos formativos preparatorios de competencias clave nivel II</i>
<i>Comercio contrato: tiendas a examen online 2020</i>

Contrato de servizo de copia/escaneado de expedientes da Dirección de Área de Urbanismo	<i>Contrato de servicio de copia/escaneado de expedientes de la Dirección de Área de Urbanismo</i>
Contrato de servizo de limpeza das instalacións das galerías comerciais de Durmideiras dependentes da Área de Turismo, Comercio e Mercados, situadas na praza de Sta. María, 4, da Coruña	<i>Contrato de servicio de limpieza de las instalaciones de las galerías comerciales de Adormideras dependentes del Área de Turismo, Comercio y Mercados, situadas en la plaza de Sta. María, 4, da Coruña</i>
Contratación servizo de mantemento portas automáticas bibliotecas Sagrada familia, Castrillón e Rosales	<i>Contratación servicio de mantenimiento puertas automáticas bibliotecas Sagrada familia, Castrillón y Rosales</i>
Subministración dun vehículo tipo furgoneta mediante a modalidade de arrendamento financeiro (renting) con destino á sección de Cementerios, Servicio de Medio Ambiente	<i>Suministro de un vehículo tipo furgoneta mediante la modalidad de arrendamiento financiero (renting) con destino a la sección de Cementerios, Servicio de Medio Ambiente</i>
Estabilización de noiro na rúa Albert Camús	<i>Estabilización de talud en la calle Albert Camús</i>
Arrendamento furgoneta mixta de carga e 5 pasaxeiros para o funcionamento de Emprego	<i>Arrendamiento furgoneta mixta de carga y 5 pasajeros para o funcionamiento de Empleo</i>

2.- CONTINUAR COA TRAMITACIÓN DOS SEGUINTES PROCEDEMENTOS DE ADXUDICACIÓN: Trámites de adxudicación, notificacións, anuncios e, de ser o caso, formalizacións.

Obras comprendidas no proxecto de acondicionamentos varios no cementerio de San Amaro (Eidus)
Conservación e mantemento no terceiro departamento do Cementerio de San Amaro (Eidus)
Servizo de asistencia técnica de xestión da estratexia DUSI (Eidus)
Obras restauración XARDÍN DE SAN CARLOS (Eidus)
Proxecto de Saneamento Separativo na rúa Dublín (POS)
Conserxería A Grela e Papagaio
Fachadas EIM Arela
Obras Centros Cívicos

Servizo de vixilancia, mantemento e conservación das instalacións de bombeo de sumidoiro

2.- CONTINUAR CON LA TRAMITACIÓN DE LOS SIGUIENTES PROCEDIMIENTOS DE ADJUDICACIÓN: Trámites de adjudicación, notificaciones, anuncios y, de ser el caso, formalizaciones.

Obras comprendidas en el proyecto de acondicionamientos varios en el cementerio de San Amaro (Eidus)
Conservación y mantenimiento en el tercer departamento del Cementerio de San Amaro (Eidus)
Servicio de asistencia técnica de gestión de la estrategia DUSI (Eidus)
Obras restauración JARDÍN DE SAN CARLOS (Eidus)
Proyecto de Saneamiento Separativo en la calle Dublín (POS)
Conserjería A Grela y Papagayo
Fachadas EIM Arela
Obras Centros Cívicos

Servicio de vigilancia, mantenimiento y conservación de las instalaciones de bombeo de alcantarillado

Contratación da ejecución das accións formativas e atención tecnolóxica dentro do “Programa de Inclusión Dixital” nas Bibliotecas Municipais da Coruña.	<i>Contratación de la ejecución de las acciones formativas y atención tecnológica dentro del “Programa de Inclusión Digital” en las Bibliotecas Municipales de A Coruña.</i>
Servizo de mudanzas e transporte de materiais e documentación do Concello da Coruña.	<i>Servicio de mudanzas y transporte de materiales y documentación del Ayuntamiento de A Coruña.</i>
Servizo de vixilancia das salas de exposicións e do Ágora	<i>Servicio de vigilancia de las salas de exposiciones y del Ágora</i>
Servizo de limpeza das Bibliotecas Municipais Sagrada Familia, Castrillón, Monte Alto, Rosales e Edificio Salvador de Madariaga	<i>Servicio de limpieza das Bibliotecas Municipales Sagrada Familia, Castrillón, Monte Alto, Rosales y Edificio Salvador de Madariaga</i>
Obras de Modernización da iluminación na ronda de Outeiro, avenida do Exército, avenida do Ferrocarril	<i>Obras de Modernización del alumbrado en la ronda de Outeiro, avenida del Ejército, avenida do Ferrocarril</i>

Segundo.- Levantar a suspensión de prazos para recorrer en vía administrativa ou para interpor recurso especial en materia de contratación, de conformidade co previsto na Disposición Final Décima (sexto) do RDL 15/2020, que engade un novo apartado terceiro, á disposición adicional oitava do RDL 11/2020, do 31 de marzo, en relación cos procedementos de contratación cuxa continuación se acorda no punto primeiro.

Singularmente levantase a suspensión de prazos en relación cos seguintes procedementos de contratación, adjudicados e pendentes de formalización, en tanto non finalice o prazo de quince días hábiles do recurso especial en materia de contratación ou, de presentarse, se resolva o mesmo.

			Días hábiles que restan para rematar o prazo de interposición de recurso especial que quedaron suspendidos pola declaración do estado de alarma
Limpeza Museos Científicos	Rec. especial	Expte: 230/2018/341	4
Mantenemento biolóxico Acuario	Rec. especial	Expte:230/2018/242	4
Especialidade	Rec.	Expe:108/	4

<i>Contratación de la ejecución de las acciones formativas y atención tecnológica dentro del “Programa de Inclusión Digital” en las Bibliotecas Municipales de A Coruña.</i>
<i>Servicio de mudanzas y transporte de materiales y documentación del Ayuntamiento de A Coruña.</i>
<i>Servicio de vigilancia de las salas de exposiciones y del Ágora</i>
<i>Servicio de limpieza das Bibliotecas Municipales Sagrada Familia, Castrillón, Monte Alto, Rosales y Edificio Salvador de Madariaga</i>

Segundo.- Levantar la suspensión de plazos para recurrir en vía administrativa o para interponer recurso especial en materia de contratación, de conformidad con lo previsto en la Disposición Final Décima (sexto) del RDL 15/2020, que añade un nuevo apartado tercero, a la disposición adicional octava del RDL 11/2020, de 31 de marzo, en relación con los procedimientos de contratación cuya continuación se acuerda en el punto primero.

Singularmente se levanta la suspensión de plazos en relación con los siguientes procedimientos de contratación, adjudicados y pendientes de formalización, en tanto no finalice el plazo de quince días hábiles del recurso especial en materia de contratación o, de presentarse, se resuelva el mismo.

			Días hábiles que restan para finalizar el plazo de interposición de recurso especial que quedaron suspendidos por la declaración del estado de alarma
Limpieza Museos Científicos	Rec. especial	Expte: 230/2018/341	4
Mantenimiento biológico Acuario	Rec. especial	Expte:230/2018/242	4
Especialidad	Rec.	Expe:108/	4

Preventiva medicina do traballo	especial	2018/87	
Limpeza viaria	Rec. especial	Expte:541/2019/661	4
Limpeza Papagayo/Agrela	Rec. especial	Expte: 527/2019/19	9

Respecto ao expediente de contratación identificado como Lote 2: “Conterización, recollida e trasporte de residuos urbanos na Cidade da Coruña”, no que dentro do prazo de presentación de recurso especial se presentaron recursos especiais, tamén se levanta a suspensión de prazos, no ámbito competencial municipal, para continuar coa tramitación das distintas fases do recurso interpuesto ata a resolución polo TACGAL.

Terceiro.- Coa finalidade de cumplir coas restriccións e garantías de protección da saúde pública derivadas da declaración do estado de alarma e de situación de emergencia sanitaria, e, ao mesmo tempo, permitir o funcionamento do Concello nos termos permitidos polo Real decreto 463/2020, do 14 de marzo, as mesas de contratación poderán celebrar as súas reunións a distancia, empregando medios electrónicos que garantran a identidade dos membros da mesa asistentes, o contido das súas manifestacións e o momento en que estas manifestacións se producen, a interactividade e a intercomunicación entre os membros da mesa en tempo real, así como a disponibilidade dos medios durante a sesión.

No caso das actuacións das mesas de contratación que deban realizarse en acto público, proporcionarase acceso virtual ao correspondente acto público ás persoas interesadas que así o soliciten. Para estes efectos, enviarase aos licitadores unha

Preventiva medicina del trabajo	especial	/2018/87	
Limpieza viaria	Rec. especial	Expte:541/2019/661	4
Limpieza Papagayo/Agrela	Rec. especial	Expte: 527/2019/19	9

Respecto al expediente de contratación identificado como Lote 2: “Contenerización, recogida y trasponer de residuos urbanos en la Ciudad de A Coruña”, en el que dentro del plazo de presentación de recurso especial se presentaron recursos especiales, también se levanta la suspensión de plazos, en el ámbito competencial municipal, para continuar con la tramitación de las distintas fases del recurso interpuesto hasta la resolución por el TACGAL.

Tercero.- Con la finalidad de cumplir con las restricciones y garantías de protección de la salud pública derivadas de la declaración del estado de alarma y de situación de emergencia sanitaria, y, al mismo tiempo, permitir el funcionamiento del Ayuntamiento en los términos permitidos por el Real decreto 463/2020, de 14 de marzo, las mesas de contratación podrán celebrar sus reuniones a distancia, empleando medios electrónicos que garanticen la identidad de los miembros de la mesa asistentes, el contenido de sus manifestaciones y el momento en que estas manifestaciones se producen, la interactividad y la intercomunicación entre los miembros de la mesa en tiempo real, así como la disponibilidad de los medios durante la sesión.

En el caso de las actuaciones de las mesas de contratación que deban realizarse en acto público, se proporcionará acceso virtual al correspondiente acto público a las personas interesadas que así lo soliciten. A estos efectos, se enviará a los

invitación en que se indique a data e hora de celebración do acto público e un enlace para acceder ao dito acto público celebrado a distancia. Na invitación tamén deberán indicarse as canles de soporte tecnolóxico dispoñibles. A convocatoria, coa posibilidade de solicitar acceso virtual ás actuacións das mesas de contratación que deban realizarse en acto público, publicarase en todo caso no perfil do contratante, para garantir adecuadamente o principio de publicidade, durante o período de vixencia da declaración de estado de alarma e de situación de emerxencia sanitaria.

No caso de que as mesas de contratación non se celebren telemáticamente, poderán continuar celebrándose en forma presencial, como viña sucedendo ata a declaración do estado de alarma, tomando as medidas de distanciamento e seguridade fixadas polas autoridades competentes.

Cuarto: Coa finalidade de facilitar a tramitación dos procedementos de adxudicación de contratos do sector público durante o período de vixencia da declaración de estado de alarma e de situación de emerxencia sanitaria, non se esixirá a presentación de documentos orixinais. A Administración reserva para si as facultades de comprobación da documentación aportada que, se é o caso, considere necesarias.

Quinto.- Tramitaranse as prórrogas dos contratos cuxo prazo de duración estea próximo a expirar, dado que se trata de prestacións que se viñen executando e para evitar prestacións sen contrato.

Sexto.- Publicar este acordo, na plataforma de contratos do sector público, en relación

licitadores una invitación en que se indique la fecha y hora de celebración del acto público y un enlace para acceder a dicho acto público celebrado a distancia. En la invitación también deberán indicarse los canales de soporte tecnológico disponibles. La convocatoria, con la posibilidad de solicitar acceso virtual a las actuaciones de las mesas de contratación que deban realizarse en acto público, se publicará en todo caso en el perfil del contratante, para garantizar adecuadamente el principio de publicidad, durante el período de vigencia de la declaración de estado de alarma y de situación de emergencia sanitaria.

En caso de que las mesas de contratación no se celebraran telemáticamente, podrán continuar celebrándose en forma presencial, como venía sucediendo hasta la declaración del estado de alarma, tomando las medidas de distanciamiento y seguridad fijadas por las autoridades competentes.

Cuarto: Con la finalidad de facilitar la tramitación de los procedimientos de adjudicación de contratos del sector público durante el período de vigencia de la declaración de estado de alarma y de situación de emergencia sanitaria, no se exigirá la presentación de documentos originales. La Administración reserva para sí las facultades de comprobación de la documentación aportada que, si es el caso, considere necesarias.

Quinto.- Se tramitarán las prórrogas de los contratos cuyo plazo de duración esté próximo a expirar, dado que se trata de prestaciones que se vienen ejecutando y para evitar prestaciones sin contrato.

Sexto.- Publicar este acuerdo, en la plataforma de contratos del sector público,

con cada un dos expedientes aos que afecte, comenzando a computarse os prazos atinxidos a partir do día seguinte ó da publicación. Comunicarase, igualmente ao TACGAL en canto aos procedimentos que sexan susceptibles de recurso especial en materia de contratación ou que se atopen en fase de tramitación.

en relación con cada uno de los expedientes a los que afecte, comenzando a computarse los plazos afectados a partir del día siguiente al de la publicación. Se comunicará, igualmente al TACGAL en cuanto a los procedimientos que sean susceptibles de recurso especial en materia de contratación o que se encuentren en fase de tramitación.

Facenda

76.- Expte. 360/2019/3217

Rectificación do borrador do texto do convenio coa Xestora de Concertos para a Contribución aos Servizos de Extinción de Incendios - AIE, que entrará en vigor ou 1 de xaneiro do 2020.

Previa deliberación, **de conformidade co informe–proposta que consta no expediente, en canto serve de motivación ao mesmo**, de conformidade co artigo 88.6 da Lei 39/2015, do 1 de outubro, de procedimento administrativo común das administracións públicas, **por unanimidade**, en votación ordinaria, acórdase:

Único: Rectificar o borrador do texto do convenio (CSV: 092Q 3V5R 584Z 2W5N 100Y) que se acordou aprobar en sesión ordinaria da Xunta de Goberno Local de data 18 de decembro de 2019, conforme as novas achegas realizadas pola GESTORA DE CONCIERTOS PARA LA CONTRIBUCIÓN A LOS SERVICIOS DE EXTINCIÓN DE INCENDIOS - A.I.E.

IGUALDADE, BENESTAR SOCIAL E PARTICIPACIÓN

Servizos Sociais

Hacienda

76.- Expte. 360/2019/3217

Rectificación del borrador del texto del convenio con la Gestora de Conciertos para la Contribución a los Servicios de Extinción de Incendios - AIE, que entrará en vigor el 1 de enero de 2020.

Previa deliberación, de conformidad con el informe–propuesta que consta en el expediente, 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: Rectificar el borrador del texto del convenio (CSV: 092Q 3V5R 584Z 2W5N 100Y) que se acordó aprobar en sesión ordinaria de la Junta de Gobierno Local de fecha 18 de diciembre de 2019, conforme las nuevas aportaciones realizadas por la GESTORA DE CONCIERTOS PARA LA CONTRIBUCIÓN A LOS SERVICIOS DE EXTINCIÓN DE INCENDIOS - A.I.E.

IGUALDAD, BIENESTAR SOCIAL Y PARTICIPACIÓN

Servicios Sociales

77.- Expte. CON-1/2017

Desestimación de recurso de reposición interposto por OHL Servicios Ingesan, S.A. contra acordo de prorroga forzosa de SAD III adoptado pola Xunta de Goberno Local do 31 de marzo de 2020

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.- Desestimar o recurso de reposición presentado pola empresa OHL SERVICIOS INGESAN, SA, con CIF nº A27178789, contra o acordo adoptado pola Xunta de Goberno Local de data 31/03/2020, relativo á prorroga forzosa do contrato subscrito en data 28/03/2018 coa antedita entidade mercantil para a xestión do servizo de axuda a domicilio SAD III (Expte. Contratación nº CON 1-2017), polos motivos expostos nos informes–proposta da área de Igualdade, Benestar Social e Participación, que se deixan unidos a este acordo, formando parte do mesmo para todos os efectos, en canto serven de motivación ao mesmo, de acordo co artigo 88.6 da Lei 39/2015, de 1 de outubro, do procedemento administrativo común das administracións públicas.

Segundo.- Notificar a presente resolución á empresa contratista, indicándolle os recursos que poderían interponerse, así como o informe–propuesta deste acordo, en

77.- Expte. CON-1/2017

Desestimación de recurso de reposición interposto por OHL Servicios Ingesan, S.A. contra acuerdo de prorroga forzosa de SAD III adoptado por la Junta de Gobierno Local de 31 de marzo de 2020

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.- Desestimar el recurso de reposición presentado por la empresa OHL SERVICIOS INGESAN, SA, con CIF nº A27178789, contra el acuerdo adoptado por la Junta de Gobierno Local de fecha 31/03/2020, relativo a la prorroga forzosa del contrato suscrito en fecha 28/03/2018, con la antedicha entidad mercantil para la gestión del servicio de ayuda a domicilio SAD III (Expte. Contratación nº CON 1-2017), por los motivos expuestos en los informes–propuesta del área de Igualdad, Bienestar Social y Participación, que se deixan unidos a este acuerdo, formando parte del mismo a todos los efectos, en cuanto sirven de motivación al mismo, de acuerdo con el artículo 88.6 de la Ley 39/2015, de 1 de octubre, del Procedimiento Administrativo Común de las Administraciones Públicas.

Segundo.- Notificar la presente resolución a la empresa contratista, indicándole los recursos que podrían interponerse, así como el informe–propuesta de este

canto serve de motivación á presente resolución, de conformidade co art. 88.6 da Lei 39/2015, do 1 de outubro, de procedemento administrativo común das administracións públicas.

acuerdo, en cuanto sirve de motivación a la presente resolución, de conformidad con el art. 88.6 de la Ley 39/2015, de 1 de octubre, de Procedimiento Administrativo Común de las Administraciones Públicas.

URBANISMO, VIVENDA, INFRAESTRUTURAS E MOBILIDADE

Urbanismo

78.- Dar conta á Xunta de Goberno local das licenzas outorgadas entre o 5 de marzo e o 21 de abril de 2020, en virtude da delegación da Xunta de Goberno local de 28 de xuño de 2019

O concelleiro secretario aclara que existe un erro na orde do día no que se refire ao intervalo de datas das que se da conta das licenzas outorgadas, de xeito que onde di 18 de marzo debe decir 21 de abril.

O concelleiro de Urbanismo, Vivenda, Infraestruturas e Mobilidade, Juan Manuel Díaz Viloslada, dá conta á Xunta de Goberno Local das licenzas outorgadas e expedientes resoltos no período comprendido entre o 05.03.2020 e o 21.04.2020.

- Licenzas urbanísticas: 101
- Obras en réxime de comunicado: 126
- Exercicio de actividades en réxime de comunicación previa: 42
- Exercicio de actividades en réxime de declaración responsable: 16

URBANISMO, VIVIENDA, INFRAESTRUCTURAS Y MOVILIDAD

Urbanismo

78.- Dar cuenta a la Xunta de Gobierno local de las licencias otorgadas entre el 5 de marzo y el 21 de abril de 2020, en virtud de la delegación de la Junta de Gobierno local de 28 de junio de 2019

El concejal secretario aclara que existe un error en el orden del día en lo que se refiere al intervalo de fechas de las que se da cuenta de las licenzas otorgadas, de modo que donde dice 18 de marzo debe decir 21 de abril.

El concejal de Urbanismo, Vivienda, Infraestructuras y Movilidad, Juan Manuel Díaz Viloslada, da cuenta a la Junta de Gobierno Local de las licencias otorgadas y expedientes resueltos en el período comprendido entre el 05.03.2020 y el 21.04.2020.

- *Licencias urbanísticas:* 101
- *Obras en régimen de comunicado:* 126
- *Ejercicio de actividades en régimen de comunicación previa:* 42
- *Ejercicio de actividades en régimen de declaración responsable:* 16

• Outros expedientes:

- Primeira ocupación: 4
- Prórrogas: 9
- Denegacións: 15
- Proxectos de execución: 5
- Desistencias: 4
- Recursos de reposición: 1

• *Otros expedientes:*

- *Primera ocupación:* 4
- *Prórrogas:* 9
- *Denegaciones:* 15
- *Proyectos de ejecución:* 5
- *Desistimientos:* 4
- *Recursos de reposición:* 1

TOTAL:

323

TOTAL:

323

Nº	Nº EXPTE.	DESCRIPCIÓN PROCEDIMIENTO	LOCALIZACIÓN	RESOLUCIÓN
1	2019/3607	Declarar as excepcións previstas no artigo 16 do Decreto 29/2010, de 4 de marzo, polo que foron aprobadas as normas de habitabilidade de vivendas de Galicia, e conceder licenza para baixar a cota cero un ascensor para a mellora da accesibilidade no edificio.	R/Alcalde Salorio Suárez, 5,	Conceder.
2	2019/2171	Licenza para construír unha vivenda no local comercial no baixo do edificio.	R/Ortigueira, 1.	Conceder.
3	2019/3380	Licenza para reformar os aseos e cociña nun piso do edificio.	R/Cordonería, 16.	Conceder.
4	2019/3383	Licenza para conservar o lateral esquerdo das galerías do edificio.	R/San Andrés, 126-128.	Conceder.
5	2015/1754	Declarar as excepcións previstas no artigo 16 do Decreto 29/2010, de 4 de marzo, polo que foron aprobadas as normas de habitabilidade de vivendas de Galicia, e conceder licenza para instalar un ascensor e reformar o núcleo das escaleiras nun edificio.	R/Real, 78.	Declarar. Conceder.
6	2018/864	Licenza para ampliación de garaxe nun soto de vivenda unifamiliar	Avda./Habana, 9.	Conceder.
7	2018/2839	Licenza para as obras do edificio en esquina con fronte ás rúas Rafael Dieste (na súa fachada longa) e Camiño da Igrexa. Na parte posterior xérase un patio interior de parcela que permitirá a ventilación e a iluminación dos locais das vivendas ou zonas comúns.	R/Camiño da Igrexa, 26-28.	Conceder.
8	2019/3633	Declarar as excepcións previstas no artigo 16 do Decreto 29/2010, de 4 de marzo, polo que foron aprobadas as normas de habitabilidade de vivendas de Galicia, e conceder licenza para instalar un ascensor e mellorar a accesibilidade no edificio.	R/Mondoñedo, 17.	Conceder.
9	2019/1839	Licenza para construír unha vivenda no local comercial no entresolo do edificio.	R/Orzán, 206-208	Conceder.
10	2019/1704	Licenza para construír unha vivenda no local comercial no baixo 4 da escaleira 2 do edificio.	R/Faro Fisterra, 2.	Conceder.
11	2019/3050	Licenza para reformar os pisos 6º e 7º e o baixo cuberta do edificio.	Cantón Pequeno, 15-17.	Conceder.
12	2019/1686	Licenza para reparar as fachadas e as cubertas no edificio.	Avda./Monelos, 16.	Conceder.
13	2019/858	Licenza para construír unha vivenda nun local	Pórtico de San	Conceder.

		comercial sito no 1º piso do edificio.	Andrés, 11.	
14	2019/150	Licenza para construír unha vivenda no local comercial sito no 1º piso do edificio.	R/Ramón de la Sagra, 1.	Conceder.
15	2019/21	Licenza para construír unha vivenda no local comercial sito no 1º piso do edificio.	Rolda de Outeiro, 146.	Conceder.
16	2018/2353	Licenza para a reforma interior dun piso no edificio.	R/Olmos, 29.	Conceder.
17	2019/1028	Licenza para acondicionar e abrir novos ocos e modificar os existentes nunha vivenda unifamiliar.	R/Valle Inclán, 32.	Conceder.
18	2019/2532	Licenza para demoler un tabique interior no local do edificio.	R/Barreira, 23.	Conceder.
19	2019/228	Licenza para ampliar una instalación fotovoltaica de autoconsumo sobre a cuberta dunha nave industrial.	Peirao da Palloza, Almacéns 11-12.	Conceder
20	2019/3370	Licenza para adecuar un local destinado a cafetaría no edificio.	R/Álvaro Cebreiro, 14.	Conceder
21	2018/1544	Licenza para cerramento e cubrición das escaleiras respecto dos accesos peónis a plantas de soto destinadas a garaxe.	Parcela S-3 do Recinto Ferial (R/José Pascual López-Cortón, 4 – Dupla A).	Conceder
22	2019/1222	Licenza para construír unha vivenda no local comercial nun baixo do edificio.	R/Valencia, 4.	Conceder
23	2019/3282	Licenza para reformar a cociña e o baño no piso 4º do edificio.	R/Juana de Vega, 19.	Conceder
24	2019/3256	Licenza para conservar a fachada do edificio.	R/Federico Tapia, 11.	Conceder
25	2019/2243	Licenza para reparar a cuberta dun edificio	R/Cortaduría, 4.	Conceder
26	2019/489	Licenza para conservar un almacén.	R/O Souto, 41	Conceder
27	2019/2945	Licenza para mudar a ventá dun piso no edificio.	R/Real, 71.73	Conceder
28	2019/3615	Licenza para reparación de fachadas traseiras mediante sistema SATE	Avda./Oza, 148 A	Conceder
29	2019/2004	Licenza para construír unha vivenda no local comercial na planta segunda do edificio.	R/Real, 36	Conceder
30	2019/3319	Licenza para instalar unha campá extractora nun local destinado a café bar no edificio	Praza de España, 28	Conceder
31	2019/716	Licenza para reformar e unir dous locais destinados a hostalería no edificio	R/Torreiro, 16	Conceder
32	2018/367	Licenza para adecuar unha vivenda e planta ático, pisos 3º e 4º no edificio.	R/ San Roque, 20	Conceder.
33	2020/435	Licenza para á reparación da baixante de augas fecais dun edificio.	R/Petunias, 7.	Conceder.
34	2020/200	Licenza para a limpeza e o pintado da fachada dun edificio.	R/Fonseca, 7.	Conceder.
35	2019/2547	Licenza para as obras na rehabilitación de fachadas e mellora da eficiencia enerxética, mediante subministración e instalación dun sistema de illamento térmico exterior-SATE, nun edificio.	Avda./Monelos, 14.	Conceder.
36	2019/2370	Licenza para a reforma interior dunha vivenda, así como mellorar as súas condicións acústicas e térmicas nun edificio.	Avda./Linares Rivas, 35.	Conceder.
37	2019/1844	Licenza para rehabilitar unha vivenda nun andar dun edificio.	R/Olmos, 10.	Conceder.
38	2019/3080	Licenza para reformar a cociña e o baño nun andar dun edificio.	R/Estreita de San Andrés, 18.	Conceder.
39	2019/367	Cambio de titularidade da licenza de obras respecto á tramitación do expediente de licenza baixo o número 621/2019/367; e conceder	R/Concepción Arenal, 19	Autorizar o cambio de titularidade e

		licenza para a remodelación interior de 10 vivendas para mellorar as súas condicións de habitabilidade e eficiencia enerxética.		conceder licenza de obras.
40	2020/84	Licenza para adecuar un local destinado a obradoiro de pastelaría nun edificio.	R/Orzán 128 con entrada por R/Cordelería, 31.	Conceder.
41	2020/102	Licenza para substituír a porta de entrada e o vidro roto da fachada dun edificio.	R/Juan Flórez, 41.	Conceder.
42	2018/1023	Licenza para a reforma e ampliación dun edificio.	Conxunto de inmobles identificados cos números 30, 32 e 34,da R/Salgado Somoza.	Conceder.
43	2019/708	Licenza para reformar o local dun baixo nun edificio, consonte o proxecto básico para licenza de vivenda nun local existente.	R/Gerión, 7 con R/Forcarei.	Conceder.
44	2018/2373	Declarar as excepcións previstas no artigo 16 do Decreto 29/2010, de 4 de marzo, polo que foron aprobadas as normas de habitabilidade de vivendas de Galicia; e conceder licenza para a rehabilitación de edificios-unión funcional e o funcionamento conxunto de tres parcelas.	R/San Xoán, 15-17-19.	Declarar as excepcións. Conceder.
45	2020/25	Declarar as excepcións previstas no artigo 16 do Decreto 29/2010, de 4 de marzo, polo que foron aprobadas as normas de habitabilidade de vivendas de Galicia; e conceder licenza para reformar o portal e mellorar a accesibilidade nun edificio.	R/Rolda de Nelle, 105 (edificio Alborada).	Declarar as excepcións. Conceder.
46	2019/113	Licenza para as obras de consolidación, acondicionamento, remodelación e reestruturación dun edificio composto de planta baixa con uso comercial e cinco plantas altas para 10 vivendas. As obras inclúen reforzo estrutural, instalación dun ascensor mellorando as condicións de accesibilidade, mantendo as escaleiras existentes, e redistribución das particións interiores das vivendas, así como a remodelación e mellora do illamento da fachada co sistema SATE, acabado en enfoscado de morteiro cemento pintado.	R/Argudín Bolívar, 1.	Conceder.
47	2019/3085	Licenza para reparación de gretas e desconchóns existentes na fachada, aplicación de morteiro sistema SATE- aplicación de imprimación, pintado de fachada, selado perimetral de fiestras, colocación de veteaugas e albardilla, e substitución de baixantes de pluviais nun edificio.	R/Falperra, 58.	Conceder.
48	2019/272	Licenza para o remate dunha construcción iniciada ao abeiro dos expedientes de licenzas 621/541/2005 y 621/1483/2007, que consistían na demolición interior e posterior reedificación de edificio de vivendas e local comercial.	R/Galera, 5.	Conceder.
49	2019/1682	Licenza para a reparación da cuberta e da fachada nun edificio.	C/Cidade de Lugo, 1.	Conceder.
50	2019/3284	Licenza para a reparación puntual e a mellora da envolvente térmica da ETS de Arquitectura: demolición das antigas carpinterías, execución	C/Campus da Zapateira, s/n.	Conceder.

		de novas carpinterías de aluminio, substitución-reparación de luminarias con tecnoloxía LED e cubrición do patio central da ETSAC.		
51	2019/2458	Licenza para rehabilitar e ampliar un edificio para 4 vivendas e local comercial.	R/Sol, 6.	Conceder.
52	2016/155	Cambio de titularidade da licenza concedida para a instalación dun ascensor e mellora da accesibilidade nun edificio; conceder licenza ao novo titular para o cambio do orzamento de execución material respecto da obra autorizada; establecer un novo prazo de 8 meses para a execución das obras; e dar traslado desta resolución a Xestión Tributaria do Concello da Coruña.	R/Eugenio Carré, 13.	Autorizar cambio de titularidade. Conceder licenza. Establecer un novo prazo. Dar traslado.
53	2019/418	Licenza para legalizar a reforma das instalacións térmicas e eléctricas dun edificio.	R/Durán Loriga, 16.	Conceder.
54	2018/944	Licenza para a rehabilitación dun edificio nun inmoble.	R/Río de Quintas, 29.	Conceder.
55	2019/2806	Licenza para as obras da instalación dunha piscina prefabricada nunha vivenda individual.	R/Francisco Sánchez, 5.	Conceder.
56	2018/2962	Licenza para a demolición dun conxunto de edificios.	Canellón do Lagarto, 4-12.	Conceder.
57	2019/809	Declarar as excepcións previstas no artigo 16 do Decreto 29/2010, de 4 de marzo, polo que foron aprobadas as normas de habitabilidade de vivendas de Galicia; e conceder licenza para a reforma dun edificio de vivendas.	R/Pintor Germán Taibo, 4.	Conceder.
58	2019/3182	Licenza para á reforma interior do ático residencial piso 22º dun edificio.	R/Modesta Goicouría, 5.	Conceder.
59	2019/1682	Licenza para reparación de cuberta e fachada nun edificio.	C/Cidade de Lugo, 1.	Conceder.
60	2020/109	Licenza para reformar un local do baixo dun edificio.	Avda./Finisterre, 1.	Conceder.
61	2019/981	Licenza para reparar o teito e as paredes nunha habitación dun andar nun edificio.	R/Cidade de Lugo, 20.	Conceder.
62	2019/3396	Licenza para reformar a cociña e o baño nun andar dun edificio.	R/Orzán, 39.	Conceder.
63	2019/2934	Licenza para pintar as fachadas dun edificio.	R/San Andrés, 130.	Conceder.
64	2019/1143	Licenza para mellorar a envolvente térmica mediante o asolamento de fachadas por sistema SATE nun edificio.	R/Socorro, 14.	Conceder.
65	2020/427	Licenza para renovar a fontanería da cociña, tendedeiro e o baño nunha vivenda dun edificio.	Pza./Ourense, 3.	Conceder.
66	2020/493	Licenza para reparar e manter os paramentos do patio interior dun edificio.	R/Emilia Pardo Bazán, 40.	Conceder.
67	2020/248	Licenza para para illar a fachada principal dun edificio.	R/Alcalde Liaño Flores, 3.	Conceder.
68	2020/575	Licenza para reformar a cociña, o baño e cambiar a tarima flotante nun andar dun edificio.	R/Eladio Rodríguez González, 5.	Conceder.
69	2019/2976	Declarar as excepcións previstas no artigo 16 do Decreto 29/2010, de 4 de marzo, polo que foron aprobadas as normas de habitabilidade de vivendas de Galicia; e conceder licenza para mellorar a accesibilidade mediante a baixada a cota cero do ascensor nun edificio.	Avda./Exército, 56.	Declarar as excepcións. Conceder.
70	2019/3406	Declarar as excepcións previstas no artigo 16 do Decreto 29/2010, de 4 de marzo, polo que foron aprobadas as normas de habitabilidade	R/Cartagena, 1.	Declarar as excepcións.

		de vivendas de Galicia; e conceder licenza para instalar un ascensor e mellorar a accesibilidade dun edificio.		Conceder.
71	2020/222	Declarar as excepcións previstas no artigo 16 do Decreto 29/2010, de 4 de marzo, polo que foron aprobadas as normas de habitabilidade de vivendas de Galicia; e conceder licenza para instalar un ascensor e mellorar a accesibilidade nun edificio.	R/Nova Travesía, 6.	Declarar as excepcións. Conceder.
72	2020/291	Licenza para adecuar o portal á normativa de accesibilidade nun edificio.	R/Puente, 5.	Conceder.
73	2020/410	Licenza para colocar uralitas na fachada lateral dun edificio.	R/Cabaleiros, 37.	Conceder.
74	2019/1461	Licenza para sanear e substituír a cuberta dun edificio.	R/Real, 10.	Conceder.
75	2019/2168	Licenza para construír una vivenda nun local destinado a oficina no andar primeiro dun edificio.	R/Doutor Fleming, 8.	Conceder.
76	2016/2783	Proxecto básico reforma para instalación do ascensor nun edificio de vivendas de soto + 4 con garaxe e 17 vivendas, e iniciar as obras para reformar e instalar un ascensor no edificio.	R/ Joaquín Martín Martínez, 12.	Autorizar.
77	2020/310	Licenza para cambiar as ventás nun andar dun edificio.	Pza./Marqués de San Martín, 5.	Conceder.
78	2019/3422	Licenza para manter e conservar as galerías nun edificio.	R/San Andrés, 8.	Conceder.
79	2019/3310	Licenza para a rehabilitación da fachada posterior dun patio coa instalación de illamento térmico polo exterior co sistema SATE nun edificio.	R/Alfredo Vicenti, 18.	Conceder.
80	2019/3281	Licenza para as obras de reforma interior dun local para destinalo a tenda de produtos de alimentación, nun edificio.	Avda./Fisterra, 22.	Conceder.
81	2020/148	Licenza para a rehabilitación das fachadas con sistema SATE nun edificio.	R/Manuel Azaña, 37.	Conceder.
82	2019/3273	Licenza para a mellora da eficiencia e acondicionamento da envolvente dun edificio, reparación, limpeza e pintado de fachadas e cubertas nun edificio.	R/Xubias de Arriba, s/n.	Conceder.
83	2019/3098	Licenza para pintar o patio de luces dun edificio.	R/Tabernas, 24 e R/Parrote, 15.	Conceder.
84	2019/3423	Licenza para reparar a galería dun edificio.	R/Amargura, 11.	Conceder.
85	2020/250	Licenza para a rehabilitación de fachada nun edificio.	R/Alfredo Tella, 12.	Conceder.
86	2019/2210	Licenza para reformar una vivenda nun edificio.	R/Real, 69.	Conceder.
87	2019/3378	Licenza para limpar os caleiros e reparar a baixante dun edificio.	R/Orzán, 1.	Conceder.
88	2019/2986	Licenza para reformar as zonas húmidas nun andar dun edificio.	R/Cortaduria, 21.	Conceder.
89	2019/1263	Declarar as excepcións previstas no artigo 16 do Decreto 29/2010, de 4 de marzo, polo que foron aprobadas as normas de habitabilidade de vivendas de Galicia; e conceder licenza para a recuperación de dúas vivendas que posteriormente foron destinadas a oficinas.	R/Menéndez y Pelayo, 18.	Declarar as excepcións. Conceder
90	2020/499	Licenza para reformar o interior dun andar nun edificio.	R/Fontán, 3.	Conceder.
91	2019/3416	Licenza para mellorar a envolvente térmica mediante o asolamento das fachadas por	R/Oidor Gregorio Tovar, 44.	Conceder.

sistema SATE.				
92	2019/3199	Licenza para engadir una parada do ascensor no andar superior dos rochos nun edificio.	Avda./Oza, 212.	Conceder.
93	2019/3524	Licenza para reformar o interior dun andar nun edificio.	R/Cortaduria, 25.	Conceder.
94	2019/951	Proxecto básico modificado e de execución rehabilitación, reestruturación parcial e ampliación de dous edificios para destinalos a vivendas e a dous locais comerciais.	R/Fernando Macías, 23.	Autorizar.
95	2019/3290	Declarar as excepcións previstas no artigo 16 do Decreto 29/2010, de 4 de marzo, polo que foron aprobadas as normas de habitabilidade de vivendas de Galicia; e conceder licenza para a rehabilitación, mellora da accesibilidade dun edificio de vivendas e cambio de uso no andar baixo de local a vivenda.	R/Cardenal Cisneros, 23.	Declarar as excepcións. Conceder
96	2020/459	Licenza para a rehabilitación de fachada e cuberta mediante sistema SATE nun edificio.	R/Rioja, 10.	Conceder.
97	2019/3019	Declarar as excepcións previstas no artigo 16 do Decreto 29/2010, de 4 de marzo, polo que foron aprobadas as normas de habitabilidade de vivendas de Galicia; e conceder licenza para a instalación dun ascensor e mellora da accesibilidade nun edificio.	R/Oza dos Ríos, 5.	Declarar as excepcións. Conceder
98	2019/2459	Licenza para a execución das obras de cambio de uso dun local comercial a vivenda, nun edificio.	R/Alcalde Abad Conde, 17.	Conceder.
99	2018/1469	Declarar as excepcións previstas no artigo 16 do Decreto 29/2010, de 4 de marzo, polo que foron aprobadas as normas de habitabilidade de vivendas de Galicia; e conceder licenza para reformar un edificio, implantarlle un ascensor e o uso residencial na planta baixo cuberta.	Pza./Lugo, 18.	Declarar as excepcións. Conceder
100	2019/3176	Licenza para adecuar a rampla e o ascensor nun edificio.	R/Menéndez y Pelayo, 4-6.	Conceder.
701	2019/1463	Declarar as excepcións previstas no artigo 16 do Decreto 29/2010, de 4 de marzo, polo que foron aprobadas as normas de habitabilidade de vivendas de Galicia; e conceder licenza para a execución das obras da instalación dun ascensor e mellora da accesibilidade nun edificio.	R/Marqués de Cerralbo, 2.	Declarar as excepcións. Conceder.
102	2020/94	Licenza para reparar a fachada lateral nun edificio.	R/Orzán, 18.	Conceder.
103	2020/61	Licenza para mellorar a envolvente térmica mediante o asolamento das fachadas por sistema SATE e sistema de fachada ventilada nun edificio.	R/Atocha Alta – Travesía San Xosé número 10.	Conceder.
104	2019/1105	Declarar as excepcións previstas no artigo 16 do Decreto 29/2010, de 4 de marzo, polo que foron aprobadas as normas de habitabilidade de vivendas de Galicia; e conceder licenza para rehabilitar e mellorar a accesibilidade nun edificio.	R/Varela Silvari, 17.	Declarar as excepcións. Conceder.
105	2020/574	Licenza para a execución do illamento exterior dun edificio mediante sistema SATE.	Praza Tornos, 2.	Conceder.

Outros expedientes de licenza:

Nº	Nº EXPTE.	DESCRIPCIÓN PROCEDIMENTO	LOCALIZACIÓN	RESOLUCIÓN
----	-----------	--------------------------	--------------	------------

1.	2018/965	Prórroga da licenza para reformar o local da planta primeira do edificio, e legalizar a súa segregación da planta baixa, para dispor unha vivenda.	R/Barreira, 10.	Prórroga
2.	2019/3400	Licenza de primeira ocupación do local comercial para dispor dunha vivenda na planta baixa do edificio.	R/Falperra, 45.	Primeira ocupación
3.	2018/373	Prórroga da licenza para reformar o edificio e disponer o acceso ao ascensor do edificio.	Avda./Arteixo, 73.	Prórroga
4.	2019/3399	Licenza de primeira ocupación do inmoble.	Pza./España, 21.	Primeira ocupación
5.	2019/3402	Denegación da licenza urbanística para instalar un soporte publicitario de 8x3 metros.	Avda./Pedralonga, 81.	Denegación
6.	2019/594	Prórroga da licenza concedida para a execución das obras de retirada das actuais láminas asfálticas para realizar unha cuberta de zinc natural no inmoble	R/Emilia Pardo Bazán, 24-26.	Prórroga
7.	2018/86	Prórroga da licenza concedida para reformar o interior da vivenda dun edificio.	Pza./Galicia, 2-3	Prórroga
8.	2018/2031	Autorizar o proxecto de execución de reforma de centro de distribución por xunto	R/Newton, s/b	Autorizar proxecto
9.	2020/292	Declarar a desistencia dunha solicitude de licenza para rehabilitar a galería nunha vivenda dun edificio.	R/Olmos, 10.	Declarar a desistencia.
10.	2018/2342	Denegar unha licenza para substituír a porta de acceso a un edificio.	R/Travesía de Herrerías, 4.	Denegar.
11.	2020/296	Licenza de primeira ocupación da planta primeira para dispor dunha vivenda no piso primeiro dun edificio, de acordo coa licenza outorgada o 28/08/2019 polo concelleiro delegado de Urbanismo, Vivenda, Infraestruturas e Mobilidade por delegación da Xunta de Goberno local	R/Ramón y Cajal, 51.	Primeira ocupación.
12.	2018/2529	Prórroga do prazo por 8 meses da licenza concedida para reparar as fachadas dun edificio.	Avda./Ángeles, 5.	Prórroga.
13.	2019/394	Prórroga do prazo por 6 meses da licenza concedida para a execución de obras de lavado, pintado e reparación da fachada dun edificio.	R/Juan Flórez, 91.	Prórroga.
14.	2019/222	Prórroga do prazo por 6 meses da licenza concedida para a execución das obras de rehabilitación da cuberta dun edificio.	Avda./Oza, 147-149.	Prórroga.
15.	2019/894	Proxecto de execución de reforma de vivenda nun edificio de vivendas plurifamiliar.	Pza./Lugo, 11.	Autorizar proxecto ejecución.
16.	2018/1046	Prórroga por 6 meses da licenza concedida para rehabilitar a cuberta da fachada posterior nun edificio.	R/San Andrés, 69-71	Prórroga.
17.	2018/772	Prórroga do prazo de execución das obras por 12 meses da licenza para reformar o portal e baixar a cota inferior da escala e substituír os dous ascensores existentes por un ascensor de 1,30 m. x 1,05 m. nun edificio.	R/Benito Blanco Rajoy, 3.	Prórroga.
18.	2006/2154	Denegar a devolución do aval que se presentou como garantía da reposición da fachada da planta baixa do edificio na súa situación orixinal, que non procede en tanto non cumpra a dita condición; e concederelle a interesada o prazo de 3 meses para que proceda a reponer a fachada do edificio para dar cumprimento á condición da licenza.	Pza./Lugo, 1 D.	Denegar.
19.	2019/2953	Declarar desistida da solicitude formulada para	R/Río Traba, 4.	Desistencia.

		a demolición dunha vivenda unifamiliar, e trasladar esta resolución a Xestión Tributaria do Concello da Coruña.		
20.	2018/1621	Licenza para instalar un ascensor nun edificio de vivendas.	R/Marqués de Pontejos, 9.	Denegar.
21.	2019/1699	Licenza de Primeira Ocupación e de Funcionamento das instalación do Museo Mundo Estrella Galicia.	R/José María Rivera Corral, 6.	Conceder.
22.	2019/2083	Licenza para segregar un local da planta baixa dun edificio.	R/Nova Travesía Boavista, 10.	Denegar.
23.	2019/550	Licenza para cerrar a terraza nunha vivenda.	R/Grande Cobián, 6 – Urbanización Breogán.	Denegar.
24.	2019/1722	Licenza para substituír a cheminea dun edificio.	R/Rego de Auga, 9.	Denegar.
25.	2019/2442	Licenza para a legalización dun conxunto inmobiliario edificado e adecuación do uso para equipamento de infraestruturas.	Estrada de Vísma a Mazaido, 36.	Denegar.
26.	2018/110	Licenza para a instalación dun ascensor e o cambio de cuberta nun edificio.	R/Eladio Rodríguez González, 26.	Denegar.
27.	2017/2517	Licenza para o acondicionamento dun local comercial.	Avda./Finisterre, 24-26, PBX.	Denegar.
28.	2019/1506	Licenza para reformar un local comercial nun edificio para implantar una vivenda.	R/Arxentina, 7.	Denegar.
29.	2019/383	Declarar a desistencia para a legalización das obras de demolición de cuberta e reconstrucción.	R/Pintor Germán Taibo, 4.	Desistencia.
30.	2019/13	Recurso de reposición contra a resolución do Concelleiro de Urbanismo, Vivenda, Infraestruturas e Mobilidade, do 2 de xaneiro de 2020, pola que se denegou a licenza solicitada para legalizar unha terraza construída sen licenza no baixo cuberta dun edificio.	R/Panaderas, 59.	Rexeitar.
31.	2019/1082	Proxecto de execución que desenvolve o básico con base ao que se lle concedeu licenza por acordo da Xunta de Goberno Local, de data 29.01.2020, así como o inicio das obras.	R/Rei Abdullah, 19.	Autorizar.
32.	2019/137	Proxecto de execución que desenvolve o básico con base ao que se concedeu licenza por acordo da Xunta de Goberno Local, de data 18.12.2019, así como o inicio das obras.	R/Petín, 5.	Autorizar.
33.	2017/392	Licenza de retellado dunha cuberta nun inmoble.	R/Monte Alto, 49.	Denegar.
34.	2018/2319	Proxecto de execución que desenvolve o básico ao que se concedeu licenza por acordo da Xunta de Goberno Local de data 11 de setembro de 2019, así como o inicio das obras.	Polígono Escola de Náutica, s/n, Parcela F.	Autorizar.
35.	2017/500	Licenza de reforma e ampliación de club deportivo de pádel.	Lugar Silva de Arriba, s/n.	Denegar.
36.	2019/1761	Declarar a desistencia para a división – segregación de fincas.	Lugar San Cristovo das Viñas, s/n.	Desistencia.
37.	2019/15	Licenza de cambio de uso de oficina a vivenda nun inmoble.	R/San Andrés, 139.	Denegar.
38.	2019/864	Licenza para a instalación de ascensores nun inmoble.	R/San Andrés, 14-16.	Denegar.

79.- Expte. 621/2019/3069

Concesión de licenza urbanística a Banco Santander, S.A. para reformar o interior do edificio sede do Banco Pastor, rúa Cantón Pequeno núm. 1

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: Concederlle a Banco Santander, SA licenza urbanística para reformar o interior do edificio sede do Banco Pastor, rúa Cantón Pequeno núm. 1 desta cidade, consonte o Proxecto básico e de execución de reforma e adecuación interior do inmoble do Banco Pastor, redactado polo arquitecto PCI, as arquitectas AGF e EVC e os arquitectos ACS e EPF, baixo a dirección de PAI, visado polo COAG o 30-03-2020, que insire o Documento técnico modificado segundo requerimento informe da Comisión de seguimento do PEPRI de febreiro do 2020. O orzamento de execución das obras é de 4.556.923,69 €, baixo as condicións seguintes.

A) O prazo para iniciar as obras será de 6 meses, computados desde o día seguinte ao da notificación da licenza.

B) O prazo para a execución das obras será de 36 meses, computados desde o día seguinte ao da notificación da licenza.

79.- Expte. 621/2019/3069

Concesión de licencia urbanística a Banco Santander, S.A. para reformar el interior del edificio sede del Banco Pastor, calle Cantón Pequeño núm. 1

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: Concederle a Banco Santander, SA licencia urbanística para reformar el interior del edificio sede del Banco Pastor, calle Cantón Pequeño núm. 1 de esta ciudad, conforme al Proyecto básico y de ejecución de reforma y adecuación interior del inmueble del Banco Pastor, redactado por el arquitecto PCI, las arquitectas AGF y EVC y los arquitectos ACS y EPF, bajo la dirección de PCI, visado por el COAG el 30-03-2020, que incluye el Documento técnico modificado según requerimiento informe de la Comisión de seguimiento del PEPRI de febrero del 2020. El presupuesto de ejecución de las obras es de 4.556.923,69 €, bajo las condiciones siguientes.

A) *El plazo para iniciar las obras será de 6 meses, computados desde el día siguiente al de la notificación de la licencia.*

B) *El plazo para la ejecución de las obras será de 36 meses, computados desde el día siguiente al de la notificación de la licencia.*

Se as obras non se iniciasen ou rematasen dentro do prazo sinalado, ou fosen paralizadas sen causa xustificada, procederase a declarar a caducidade da licenza previa audiencia da interesada. Porén, poderán solicitarse prórrogas dos prazos establecidos, mediante solicitude expresa presentada con anterioridade ao remate dos devanditos prazos, sempre que se acredite o cumprimento das condicións establecidas polo artigo 145.2 da Lei 2/2016, do solo de Galicia.

- Si las obras no se iniciaran o finalizaran dentro del plazo señalado, o fueran paralizadas sin causa justificada, se procederá a declarar la caducidad de la licencia previa audiencia de la interesada. Sin embargo, podrán solicitarse prórrogas de los plazos establecidos, mediante solicitud expresa presentada con anterioridad al fin de los dichos plazos, siempre que se acredite el cumplimiento de las condiciones establecidas por el artículo 145.2 de la Ley 2/2016, del Suelo de Galicia.*
- C) Para iniciar as obras, a promotora deberá presentar o estudio de Seguridade e Saúde, o proxecto das instalacións, xunto co nomeamento da dirección de coordinación de Seguridade e Saúde, de ser o caso.
 - D) Observaranse as condicións recollidas nos informes técnicos e da Comisión Asesora do PEPRI inseridos nos antecedentes do informe proposta que serve de motivación ao presente acordo.
 - E) Disporase do cartel informativo co contido establecido no Decreto 143/2016, de 22 de setembro, que desenvolve a Lei 2/2016, de 10 de febreiro, do solo de Galicia
 - F) O instalador do ascensor terá que garantir o acceso á instalación para o seu mantemento, inspección e rescates de persoas atrapadas consonte o establecido nos apartados 0.1, 2.1, 4.4. e 6.2. do anexo I del RD 1314/1997).
 - G) O instalador cumplirá o establecido no
 - C) *Para iniciar las obras, la promotora deberá presentar el estudio de Seguridad y Salud, el proyecto de las instalaciones, junto con el nombramiento de la dirección de coordinación de Seguridad y Salud, de ser el caso.*
 - D) *Se observarán las condiciones recogidas en los informes técnicos y de la Comisión Asesora del PEPRI incluidos en los antecedentes del informe propuesta que sirve de motivación al presente acuerdo.*
 - E) *Se dispondrá del cartel informativo con el contenido establecido en el Decreto 143/2016, de 22 de septiembre, que desarrolla la Ley 2/2016, de 10 de febrero, del Suelo de Galicia*
 - F) *El instalador del ascensor tendrá que garantizar el acceso a la instalación para su mantenimiento, inspección y rescates de personas atrapadas conforme lo establecido en los apartados 0.1, 2.1, 4.4. y 6.2. del anexo I del RD 1314/1997).*
 - G) *El instalador cumplirá lo establecido*

RD 203/2016, do 20 de maio, respecto dos requisitos de seguridade para a comercialización de ascensores e compoñentes de seguridade de ascensores.

en el RD 203/2016, de 20 de mayo, respecto de los requisitos de seguridad para la comercialización de ascensores y componentes de seguridad de ascensores.

- H) A chegarase o documento relativo ao estado final da obra que recolla as medidas correctoras dispostas para xustificar que se axusta ao establecido no Documento Básico, DB SI, de seguridade nos casos de incendio do Real Decreto 314/2006, do 17 de marzo, polo que se aprobou o Código Técnico da Edificación CTE, do que se dará unha copia á comunidade de propietarios do edificio e das medidas de protección contra a contaminación acústica de acordo co establecido na ordenanza municipal.
- I) A xestión dos residuos resultantes da execución das obras tramitarase de conformidade co disposto polo RD 105/2008, que regula a producción e xestión dos residuos de construcción e demolición .
- J) Cumpriranse as condicións xerais das licenzas establecidas no anexo da Ordenanza reguladora dos procedementos para a intervención e control na execución de obras, implantación de instalacións e actividades ou servizos (BOP núm. 151 do 18-08-2014).
- K) Rematadas as obras, a chegarase xunto co certificado final das obras e das instalacións, unha reportaxe fotográfica do resultado da intervención.
- L) Se o uso do espazo destinado a cafetería se dispón de libre
- H) Se presentará el documento relativo al estado final de la obra que recoja las medidas correctoras dispuestas para justificar que se ajusta a lo establecido en el Documento Básico, DB SI, de seguridad en casos de incendio del Real Decreto 314/2006, de 17 de marzo, por el que se aprobó el Código Técnico de la Edificación CTE, del que se dará una copia a la comunidad de propietarios del edificio y de las medidas de protección contra la contaminación acústica de acuerdo con lo establecido en la ordenanza municipal.*
- I) La gestión de los residuos resultantes de la ejecución de las obras se tramitará de conformidad con lo dispuesto por el RD 105/2008, que regula la producción y gestión de los residuos de construcción y demolición.*
- J) Se cumplirán las condiciones generales de las licencias establecidas en el anexo de la Ordenanza reguladora de los procedimientos para la intervención y control en la ejecución de obras, implantación de instalaciones y actividades o servicios (BOP núm. 151 del 18-08-2014).*
- K) Finalizadas las obras, se presentará junto con el certificado final de las obras y de las instalaciones, un reportaje fotográfico del resultado de la intervención.*
- L) Si el uso del espacio destinado a cafetería se dispone de libre*

concorrencia, non poderá desenvolverse a actividade ata que se presente e tramite a declaración responsable da actividade.

Segundo: Aprobar as taxas de tramitación de 18.201,05 € que a interesada pagou como depósito previo.

80.- Expte 621/2018/2433

Denegación de licenza a Starcroperty SL para rehabilitar e ampliar os edificios sitos en Cantón Pequeno 27-28 e Alameda 6-8-10 desta cidade, consonte o Proxecto básico para a rehabilitar e ampliar edificios para 15 vivendas, locais e garaxe

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: Denegarle a Starcroperty, SL licenza para rehabilitar e ampliar os edificios núm. 27-28 de Cantón Pequeno e Alameda 6-8-10 desta cidade, consonte o Proxecto básico para a rehabilitar e ampliar edificios para 15 vivendas, locais e garaxe (rúas Cantón Pequeno 27 e 28, e Alameda 6 e 8-10), redactado en agosto do 2018 polos arquitectos AFC e BAF, con orzamento de execución material das obras de 1.600.000,00 €, ao resultaren incompatibles co establecido nos artigos 70, 80, 59, 60, 69, 89 bis, 97 e 104 e 114 do PEPRI, segundo recollen os informes técnicos e o ditame da Comisión Asesora

concorrencia, no podrá desarrollarse la actividad hasta que se presente y tramite la declaración responsable de la actividad.

Segundo: Aprobar las tasas de tramitación de 18.201,05 € que la interesada pagó como depósito previo.

80.- Expte 621/2018/2433

Denegación de licencia a Starcroperty SL para rehabilitar y ampliar los edificios sitos en Cantón Pequeño 27-28 y Alameda 6-8-10 de esta ciudad, conforme al Proyecto básico para rehabilitar y ampliar edificios para 15 viviendas, locales y garaje

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: Denegarle a Starcroperty, SL licencia para rehabilitar y ampliar los edificios núm. 27-28 de Cantón Pequeno y Alameda 6-8-10 de esta ciudad, conforme el Proyecto básico para rehabilitar y ampliar edificios para 15 viviendas, locales y garaje (calles Cantón Pequeño 27 y 28, y Alameda 6 y 8-10), redactado en agosto del 2018 por los arquitectos AFC y BAF, con presupuesto de ejecución material de las obras de 1.600.000,00 €, al resultar incompatibles con lo establecido en los artículos 70, 80, 59, 60, 69, 89 bis, 97 y 104 y 114 del PEPRI, según recogen los informes técnicos y el dictamen de la

do PEPRI inseridos nos antecedentes 7º, 8º, 9º, 10º e 13º.

Segundo: Aprobar as taxas de tramitación pagadas como depósito previo de 11.936,60 €.

Planeamento e Xestión do Solo

81.- Expte. 6A2/2019/232

Tomar coñecemento do oficio de 18/12/2019 da Subdirección General de Asuntos Generales y Coordinación do Ministerio de Política Territorial y Función Pública e solicitar a cesión gratuita da titularidade da porción de terreno de 1678 m², finca ONCE da segregación realizada por escritura pública núm 331 de 31 de xaneiro de 1978 para destinala a viario público

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, de 1 de outubro, de procedemento administrativo común das administracións públicas, **por unanimidade**, en votación ordinaria, acórdase:

Único.- Tomar coñecemento do oficio da Subdirección General de Asuntos Generales y Coordinación, do Ministerio de Política Territorial y Función Pública, de 18 de decembro de 2019 e solicitar á mesma a cesión gratuita da titularidade da porción de terreo de 1678 m², finca ONCE da segregación realizada por escritura pública nº 331, de 31 de xaneiro de 1978, de titularidade da Administración Xeral do Estado e inscrita no Rexistro da Propiedade nº 6 da Coruña como finca rexistral nº

Comisión Asesora del PEPRI incluidos en los antecedentes 7º, 8º, 9º, 10º y 13º.

Segundo: Aprobar las tasas de tramitación pagadas como depósito previo de 11.936,60 €.

Planeamiento y Gestión del Suelo

81.- Expte. 6A2/2019/232

Tomar conocimiento del oficio de 18/12/2019 de la Subdirección General de Asuntos Generales y Coordinación del Ministerio de Política Territorial y Función Pública y solicitar la cesión gratuita de la titularidad de la porción de terreno de 1678 m², finca ONCE de la segregación realizada por escritura pública núm 331 de 31 de enero de 1978 para destinárla a viario público

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.- Tomar conocimiento del oficio de la Subdirección General de Asuntos Generales y Coordinación, del Ministerio de Política Territorial y Función Pública, de 18 de diciembre de 2019 y solicitar a la misma la cesión gratuita de la titularidad de la porción de terreno de 1678 m², finca ONCE de la segregación realizada por escritura pública nº 331, de 31 de enero de 1978, de titularidad de la Administración General del Estado e inscrita en el Registro de la Propiedad nº 6

39768, para destinala a viario público.

de A Coruña como finca registral nº 39768, para destinarla a viario público.

Infraestruturas

82.- Expte. 521/2018/976

Ratificar a Resolución de data 28/02/2020 do concelleiro de Urbanismo, Vivenda, Infraestruturas e Mobilidade pola que se acorda a interposición do recurso de alzada perante o Conselleiro de Cultura e Turismo da Xunta de Galicia contra a Resolución de data 16 de xaneiro de 2020, emitida pola directora xeral do Patrimonio Cultural, en relación coas obras recollidas no Proxecto de melloras de accesibilidade na rúa Doutor Camilo Veiras (Centro Oncolóxico 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.- Ratificar a resolución de data 28.02.2020 do concelleiro de Urbanismo, Vivenda, Infraestruturas e Mobilidade, anotada no libro de resolucións con nº RES/AYT/2209/2020, pola que se solicita se autoricen as obras recollidas no Proxecto de melloras de accesibilidade na rúa Doutor Camilo Veiras (Centro Oncolóxico de Galicia) ao interpoñer recurso de alzada perante o conselleiro de Cultura e Turismo da Xunta de Galicia contra a resolución de data 16 de xaneiro de 2020, emitida pola directora xeral do

Infraestruturas

82.- Expte. 521/2018/976

Ratificar la Resolución de fecha 28/02/2020 del concejal de Urbanismo, Vivienda, Infraestructuras y Movilidad por la que se acuerda la interposición del recurso de alzada ante el Conselleiro de Cultura e Turismo de la Xunta de Galicia contra la Resolución de fecha 16 de enero de 2020, emitida por la directora xeral do Patrimonio Cultural, en relación con las obras recogidas en el Proyecto de mejoras de accesibilidad en la calle Doctor Camilo Veiras (Centro Oncológico 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.- Ratificar la resolución de fecha 28.02.2020 del concejal de Urbanismo, Vivienda, Infraestructuras y Movilidad, anotada en el libro de resoluciones con nº RES/AYT/2209/2020, por la que se solicita se autoricen las obras recogidas en el Proyecto de mejoras de accesibilidad en la calle Doctor Camilo Veiras (Centro Oncológico de Galicia) al interponer recurso de alzada ante el conselleiro de Cultura y Turismo de la Xunta de Galicia contra la resolución de fecha 16 de enero de 2020, emitida por la directora general

Patrimonio Cultural, todo iso en base ao informe técnico denominado “informe resposta á supervisión do proxecto de melloras de accesibilidade na rúa Doutor Camilo Veiras (Centro Oncolóxico Rexional) expediente 209/2007CI”, asinado dixitalmente pola arquitecta Luz Teresa Díaz de la Barrera en data 21/02/2020, que se anexa ao recurso de alzada presentado que se transcribe de seguido:

“RECURSO DE ALZADA
AO CONSELLEIRO DE CULTURA E
TURISMO DA XUNTA DE GALICIA

Expte. 2019/2007 CI

Don Juan Manuel Díaz Viloslada, concelleiro de Urbanismo, Infraestruturas e Mobilidade, en representación do Concello da Coruña en virtude de delegación da Xunta de Goberno Local de data 28 de xuño de 2019, con domicilio na praza de María Pita s/n da Coruña, código postal 15001, por medio do presente comparece e como mellor proceda en dereito,

EXPOÑO:

Con data 16/08/2019 foi remitido á Consellería de Cultura e Turismo o proxecto de “melloras de accesibilidade na rúa Doutor Camilo Veiras (Centro Oncolóxico de Galicia)”, co obxecto de obter a pertinente autorización da Dirección Xeral de Patrimonio Cultural debido a que as obras afectan a un ámbito definido como contorna de protección de dous inmóbiles protexidos (Clínica Labaca e Capela do Sanatorio Labaca) e ademais este ámbito solápase coa contorna de protección do Camiño de Santiago Inglés.

Con data 29/01/2020 ten entrada no

del Patrimonio Cultural, todo eso en base al informe técnico denominado “informe respuesta a la supervisión del proyecto de mejoras de accesibilidad en la calle Doctor Camilo Veiras (Centro Oncológico Regional) expediente 209/2007 CI”, firmado digitalmente por la arquitecta Luz Teresa Díaz de la Barrera en fecha 21/02/2020, que se anexa al recurso de alzada presentado que se transcribe a continuación:

“RECURSO DE ALZADA
AL CONSELLEIRO DE CULTURA Y
TURISMO DE LA XUNTA DE GALICIA

Expte. 2019/2007 CI

Don Juan Manuel Díaz Viloslada, concejal de Urbanismo, Infraestructuras y Movilidad, en representación del Ayuntamiento de A Coruña en virtud de delegación de la Junta de Gobierno Local de fecha 28 de junio de 2019, con domicilio en la plaza de María Pita s/n de A Coruña, código postal 15001, por medio del presente comparece y como mejor proceda en derecho,

EXPONGO:

Con fecha 16/08/2019 fue remitido a la Consellería de Cultura y Turismo el proyecto de “mejoras de accesibilidad en la calle Doctor Camilo Veiras (Centro Oncológico de Galicia)”, con el objeto de obtener la pertinente autorización de la Dirección General de Patrimonio Cultural puesto que las obras afectan a un ámbito definido como entorno de protección de dos inmuebles protegidos (Clínica Labaca y Capilla del Sanatorio Labaca) y además este ámbito se solapa con el entorno de protección del Camino de Santiago Inglés.

Con fecha 29/01/2020 tiene entrada en el

rexistro xeral do Concello da Coruña resolución de data 16 de xaneiro de 2020, na que non se autorizan as obras porque, entre outros motivos, non se xustifica adecuadamente a necesidade de construír unha nova beirarrúa que comunique a fachada principal do edificio coa fachada lateral e porque a nova beirarrúa proposta non é respectuosa co xardín actual do edificio.

A autora do proxecto orixinal, a arquitecta LTDB, realizou un informe-contestación de 37 páxinas asinado con data 21/02/2020, no que aclara as conclusións reflectidas na resolución denegatoria, dando resposta ás apreciacións realizadas polo persoal técnico.

Á vista deste informe, considérase que existen razóns fundamentadas para interpoñer recurso contra a resolución ditada pola Dirección Xeral do Patrimonio Cultural da Xunta de Galicia sobre o Proxecto de melloras de accesibilidade na rúa Doutor Camilo Veiras (Centro Oncolóxico de Galicia).

Por todo o exposto,

SOLICITO:

Que se teña por interpuesto en tempo e forma o recurso de alzada contra a resolución de data 16 de xaneiro de 2020 (expte. 2019/2007 CI) emitida pola directora xeral do Patrimonio Cultural, sobre o Proxecto de melloras de accesibilidade da rúa Doutor Camilo Veiras (Centro Oncolóxico de Galicia), e se acorde autorizar as obras recollidas no citado proxecto en base ao informe técnico que se achega.”

Rehabilitación e Vivenda

registro general del Ayuntamiento de A Coruña resolución de fecha 16 de enero de 2020, en la que no se autorizan las obras porque, entre otros motivos, no se justifica adecuadamente la necesidad de construir una nueva acera que comunique la fachada principal del edificio con la fachada lateral y porque la nueva acera propuesta no es respetuosa con el jardín actual del edificio.

La autora del proyecto original, la arquitecta LTDB, realizó un informe-contestación de 37 páginas firmado con fecha 21/02/2020, en el que aclara las conclusiones reflejadas en la resolución denegatoria, dando respuesta a las apreciaciones realizadas por el personal técnico.

A la vista de este informe, se considera que existen razones fundamentadas para interponer recurso contra la resolución dictada por la Dirección General del Patrimonio Cultural de la Xunta de Galicia sobre el Proyecto de mejoras de accesibilidad en la calle Doctor Camilo Veiras (Centro Oncológico de Galicia)..

Por todo el expuesto,

SOLICITO:

Que se tenga por interpuesto en tiempo y forma el recurso de alzada contra la resolución de fecha 16 de enero de 2020 (expte. 2019/2007 CI) emitida por la directora general del Patrimonio Cultural, sobre el Proyecto de mejoras de accesibilidad de la calle Doctor Camilo Veiras (Centro Oncológico de Galicia), y se acuerde autorizar las obras recogidas en el citado proyecto en base al informe técnico que se presenta.”

Rehabilitación y Vivienda

83.- Expte. 106/2020/38

Solicitud ao Instituto Galego de Vivenda e Solo da declaración de determinados ámbitos da cidade histórica da Coruña como Área de Rexeneración Urbana de interese autonómico (art. 54 Lei 1/2019, de Rehabilitación e de Rexeneración e Renovación Urbana 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:

Primeiro.- Solicitar ao Instituto Galego de Vivenda e Solo a declaración de Área de Rexeneración Urbana de Interese Autonómico (Área Rexurbe) do ámbito discontinuo que se relaciona a continuación, formado por dous sub-ámbitos:

Sub-ámbito 1: améndoa central da Cidade Vella. Delimitado polas rúas Ferrerías, praza das Bárbaras, rúas de Santa María, praza de Santo Domingo e rúa de Santo Domingo, e que inclúe todas as súas rúas interiores.

Sub-ámbito 2: Eixo Orzán – Panadeiras. Delimitado por las rúas Orzán (desde praza de Pontevedra) e rúa Panadeiras como eixo principal, as súas rúas paralelas Picos, Mariñas, Vista, Boquete de San Andrés e Estreita de San Andrés, e as súas rúas

83.- Expte. 106/2020/38

Solicitud al Instituto Galego de Vivenda e Solo de la declaración de determinados ámbitos de la ciudad histórica de A Coruña como Área de Regeneración Urbana de interés autonómico (art. 54 Ley 1/2019, de Rehabilitación y de Regeneración y Renovación Urbana 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:

Primero.- Solicitar al Instituto Galego de Vivenda e Solo la declaración de Área de Regeneración Urbana de Interés Autonómico (Área Rexurbe) del ámbito discontinuo que se relaciona a continuación, formado por dos sub-ámbitos:

Sub-ámbito 1: almendra central de la Ciudad Vieja. *Delimitado por las calles Ferrerías, plaza de las Bárbaras, calles de Santa María, plaza de Santo Domingo y calle de Santo Domingo, y que incluye todas sus calles interiores.*

Sub-ámbito 2: Eje Orzán – Panaderas. *Delimitado por las calles Orzán (desde plaza de Pontevedra) y calle Panaderas como eje principal, sus calles paralelas Picos, Mariñas, Vista, Boquete de San Andrés y Estrecha de San Andrés, y sus*

perpendiculares Rexedor Somoza, praza de Cormelana, Perillana, praza Josep Sallier Loup, Pastoriza, travesía de Mariñas, travesía de San Andrés, praza Vista, Alta, Africano, praza do Africano, Pórtico de San Andrés, Sol, Ferrador, Cega e travesía de Cordonería.

A solicitud acompañarase da siguiente documentación:

- Como Anexo I, plano no que se delimitan graficamente os sub-ámbitos descritos (CSV 0R4I 3S6B 4M71 SI02 1CQK).
- Como Anexo II, un exemplar do documento de Análise Socio-económico e Estratexia Urbana Preliminar para a Cidade Histórica da Coruña (CSV 3L3X 6W2X 1603 6K22 1071), que no seu apartado 07 inclúe un avance de estratexia preliminar para o ámbito, nos eixos sociais, económico, urbano e arquitectónico.

Segundo.- Solicitar ao Instituto Galego de Vivenda e Solo que, ao amparo da disposición transitoria terceira da Lei 1/2019, de 22 de abril, de rehabilitación e de rexeneración e renovación urbanas de Galicia, a oficina de rehabilitación existente no Concello da Coruña se declare centro de rexeneración urbana de interés autonómico.

EDUCACION, CULTURA E MEMORIA HISTÓRICA

Educación

84.- Expte. 236/2017/115

Requerimento previo á interposición do recurso contencioso-administrativo contra a resolución adoptada pola Xerencia do Consorcio Galego de Servizos de Igualdade e Benestar de

calles perpendiculares Regidor Somoza, plaza de Cormelana, Perillana, plaza Josep Sallier Loup, Pastoriza, travesía de Mariñas, travesía de San Andrés, plaza Vista, Alta, Africano, plaza del Africano, Pórtico de San Andrés, Sol, Ferrador, Cega y travesía de Cordonería.

La solicitud se acompañará de la siguiente documentación:

- *Como Anexo I, plano en el que se delimitan gráficamente los sub-ámbitos descritos (CSV 0R4I 3S6B 4M71 SI02 1CQK).*
- *Como Anexo II, un ejemplar del documento de Análisis Socio-económico y Estrategia Urbana Preliminar para la Ciudad Histórica de A Coruña (CSV 3L3X 6W2X 1603 6K22 1071), que en su apartado 07 incluye un avance de estrategia preliminar para el ámbito, en los ejes sociales, económico, urbano y arquitectónico.*

Segundo.- Solicitar al Instituto Galego de Vivenda e Solo que, al amparo de la disposición transitoria tercera de la Ley 1/2019, de 22 de abril, de Rehabilitación y de Regeneración y Renovación Urbanas de Galicia, la oficina de rehabilitación existente en el Ayuntamiento de A Coruña se declare centro de regeneración urbana de interés autonómico.

EDUCACION, CULTURA E MEMORIA HISTÓRICA

Educación

84.- Expte. 236/2017/115

Requerimiento previo a la interposición del recurso contencioso-administrativo contra la resolución adoptada por la Gerencia del Consorcio Galego de Servizos de Igualdade e Benestar de

aprobación das liquidacións correspondentes ó primeiro semestre do ano 2020 polo cofinanciamento das escolas infantís xestionadas a través do Consorcio e ubicadas no termo municipal 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:

Único: Presentar un requerimiento previo á interposición do recurso contencioso-administrativo contra a resolución adoptada pola Xerencia do Consorcio Galego de Servizos de Igualdade e Benestar (notificada a este Concello o 20 de abril de 2020) de aprobación das liquidacións correspondentes ó primeiro semestre do ano 2020 polo cofinanciamento das escolas infantís xestionadas a través do Consorcio e ubicadas no termo municipal da Coruña (Liquidación 1/2020: Escola infantil da Sardiñeira: 58.500,00 €; Liquidación 2/2020: Escola infantil de Eirís: 57.750,00 €; Liquidación 3/2020: Escola infantil de Monte Alto: 60.000,00 €) co seguinte texto:

FEITOS:

1º.- O 9 de marzo de 2020 tivo entrada no rexistro municipal do Concello a resolución da aprobación das liquidacións correspondentes ó primeiro semestre do exercicio 2020 correspondente ó réxime de

aprobación de las liquidaciones correspondientes al primer semestre del año 2020 por la cofinanciación de las escuelas infantiles gestionadas a través del Consorcio y ubicadas en el término municipal 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 Pùblicas, por unanimidad, en votación ordinaria, se acuerda:

Único: Presentar un requerimiento previo a la interposición del recurso contencioso-administrativo contra la resolución adoptada por la Gerencia del Consorcio Galego de Servizos de Igualdade e Benestar (notificada a este Ayuntamiento el 20 de abril de 2020) de aprobación de las liquidaciones correspondientes al primer semestre del año 2020 por la cofinanciación de las escuelas infantiles gestionadas a través del Consorcio y ubicadas en el término municipal de A Coruña (Liquidación 1/2020: Escuela infantil de A Sardiñeira: 58.500,00 €; Liquidación 2/2020: Escuela infantil de Eirís: 57.750,00 €; Liquidación 3/2020: Escuela infantil de Monte Alto: 60.000,00 €) con el siguiente texto:

HECHOS:

1º.- El 9 de marzo de 2020 tuvo entrada en el registro municipal del Ayuntamiento la resolución de la aprobación de las liquidaciones correspondientes al primer semestre del ejercicio 2020

cofinanciamento das escolas infantís xestionadas a través do Consorcio Galego de Servizos de Igualdade e Benestar .

2º- O 20 de abril de 2020 enviáronse polo Consorcio as liquidacións definitivas correspondente á primeira metade do curso escolar 2019/2020 e que ascenden a un total de 176.250,00 €:

- Liquidación 1/2020: Escola infantil da Sardiñeira: 58.500,00 €
- Liquidación 2/2020: Escola infantil de Eirís: 57.750,00 €
- Liquidación 3/2020: Escola infantil de Monte Alto: 60.000,00 €

O prazo para aboar as contías obxecto da liquidación é de tres meses segundo o previsto no apartado 4º e 5º do artigo 69 e o anexo I da Lei 2/2017.

Unha vez aprobada a liquidación polo Consorcio con carácter definitivo, o Concello poderá interpoñer no prazo de dous meses, ou ben requirimento potestativo fronte ao mesmo órgano que ditou a resolución, consonte o previsto no artigo 44 da Lei 29/1998, ou ben directamente recurso contencioso-administrativo ante a Sala do Contencioso Administrativo do Tribunal Superior de Xustiza de Galicia, segundo o artigo 10.1.g) LXCA.

Este prazo computarase de conformidade co previsto na Disposición Adicional 2ª do Real decreto-lei 463/2020, do 14 de marzo, polo que se declara o estado de alarma para a xestión da situación da crise sanitaria ocasionada polo COVID-19, no que se establece que “suspéndense os termos e interrómpense os prazos previstos nas leis

correspondiente al régimen de cofinanciación de las escuelas infantiles gestionadas a través del Consorcio Galego de Servizos de Igualdade e Benestar.

2º- *El 20 de abril de 2020 se enviaron por el Consorcio las liquidaciones definitivas correspondientes a la primera mitad del curso escolar 2019/2020 y que ascienden a un total de 176.250,00 €:*

- *Liquidación 1/2020: Escuela infantil de la Sardiñeira: 58.500,00 €*
- *Liquidación 2/2020: Escuela infantil de Eirís: 57.750,00 €*
- *Liquidación 3/2020: Escuela infantil de Monte Alto: 60.000,00 €*

El plazo para abonar las cantías objeto de la liquidación es de tres meses según lo previsto en el apartado 4º y 5º del artículo 69 y el anexo I de la Ley 2/2017.

Una vez aprobada la liquidación por el Consorcio con carácter definitivo, el Ayuntamiento podrá interponer en el plazo de dos meses, o bien requerimiento potestativo frente al mismo órgano que dictó la resolución, de conformidad con el artículo 44 de la Ley 29/1998, o bien directamente recurso contencioso administrativo ante la Sala de lo Contencioso Administrativo del Tribunal Superior de Justicia de Galicia, según el artículo 10.1. g) LJCA.

Este plazo se computará de conformidad con lo previsto en la Disposición Adicional 2ª del Real Decreto-Ley 463/2020, de 14 de marzo, por el que se declara el estado de alarma para la gestión de la situación de la crisis sanitaria ocasionada por el COVID-19, en el que se establece que “se suspenden los términos y se interrumpen

procesuais para todos os ordes xurisdicionais. O cómputo dos prazos reanudarase no momento no que perda vixencia o devandito real decreto ou, no seu caso, as prórrogas do mesmo”.

los plazos previstos en las leyes procesales para todos los órdenes jurisdiccionales. El cómputo de los plazos se reanudara en el momento en el que pierda vigencia dicho real decreto o, en su caso, las prórrogas del mismo”.

FUNDAMENTOS XURÍDICOS:

1º.- Polo que respecta o cómputo dos prazos, debe sinalarse que as liquidacións provisionais foron remitidas polo Consorcio o 9 de marzo do 2020, concedéndose un prazo de 15 días hábiles para efectuar alegacións ás mesmas,. Como consecuencia da entrada en vigor do RD 463/2020, do 14 de marzo, polo que se declara o estado de alarma, quedaron suspendidos os prazos administrativos (DA Terceira) polo que non se podería ter notificado a liquidación definitiva por atoparse suspendido o prazo para efectuar alegacións á liquidación provisional.

Na notificación efectuada o 20 de abril reitérase a concesión do prazo de 15 días para formular alegacións ás liquidacións provisionais, indicándose que tal prazo computa dende o día seguinte á data de finalización da declaración do estado de alarma, pero ao mesmo tempo notifícanse as liquidacións definitivas.

2º.- O artigo 69 da Lei 2/2017, de 8 de febreiro (DOG núm. 28, do 9 de febreiro) de medidas fiscais, administrativas e de ordenación, regula o réxime de cofinanciamento nos servizos prestados polo Consorcio Galego de Servizos e Benestar en colaboración cos concellos e mancomunidades, establecendo no seu apartado primeiro que este sistema de cofinanciamento rexerase polo disposto nos apartados seguintes deste artigo, coa

FUNDAMENTOS JURÍDICOS:

1º.- Por lo que respecta al cómputo de plazos, debe señalarse que las liquidaciones provisionales fueron remitidas por el Consorcio el 9 de marzo de 2020, concediéndose un plazo de 15 días hábiles para efectuar alegaciones a las mismas. Como consecuencia de la entrada en vigor del RD 463/2020, del 14 de marzo, por el que se declara el estado de alarma, quedaron suspendidos los plazos administrativos (DA Tercera) por lo que no se podría haber notificado la liquidación definitiva por encontrarse suspendido el plazo para efectuar alegaciones a la liquidación provisional.

En la notificación efectuada el 20 de abril se reitera la concesión del plazo de 15 días para formular alegaciones a las liquidaciones provisionales, indicándose que tal plazo computa desde el día siguiente a la fecha de finalización de la declaración del estado de alarma, pero al mismo tiempo se notifican las liquidaciones definitivas.

2º.- El artículo 69 de la Ley 2/2017, de 8 de febrero (DOG núm. 28, de 9 de febrero) de medidas fiscales, administrativas y de ordenación, regula el régimen de cofinanciación en los servicios prestados por el Consorcio Galego de Servizos e Benestar en colaboración con los ayuntamientos y mancomunidades, estableciendo en su apartado primero que este sistema de cofinanciación se regirá por lo dispuesto en los apartados

finalidade de garantir a sustentabilidade financeira dos servizos que se prestan a través do Consorcio.

Así, respecto das escolas infantís, o anexo I da antedita lei establece no seu apartado 1º que “Para establecer a participación dos concellos no cofinanciamento das escolas infantís, partirse do custo medio de 4.500 € praza/ano, e, dentro da dita contía, fíxase unha achega municipal de 1.500 € praza/ano, correspondente a unha terceira parte”

Este réxime será aplicable, de conformidade co apartado 5º do artigo 69 da Lei 2/2017, aos convenios xa subscritos polas entidades locais co Consorcio Galego de Servizos de Igualdade e Benestar e, así mesmo, será aplicable ás entidades locais que non teñan convenio asinado pero respecto das cales o Consorcio asumise ou asuma a xestión dos centros localizados no territorio dos ditos concellos.

3º.- Ante a situación de emerxencia de saúde pública ocasionada publicouse o Real Decreto 463/2020, do 14 de marzo, polo que se declara o estado de alarma para a xestión da situación de crise sanitaria ocasionada polo COVID-19 no que se fixan unha serie de medidas para loitar contra a emerxencia sanitaria existente.

4º.- No ámbito da CCAA, o acordo do Consello da Xunta de Galicia de data 12 de marzo de 2020, polo que se adoptan medidas preventivas en materia de saúde pública na Comunidade Autónoma de Galicia como consecuencia da evolución da epidemia do coronavirus COVID-19,

siguientes de este artículo, con la finalidad de garantizar la sostenibilidad financiera de los servicios que se prestan a través del Consorcio.

Así, respecto de las escuelas infantiles, el anexo I de la antedicha ley establece en su apartado 1º que “Para establecer la participación de los ayuntamientos en la cofinanciación de las escuelas infantiles se partirá del coste medio de 4.500 € plaza/año, y, dentro de dicha cuantía, se fija una aportación municipal de 1.500 € plaza/año, correspondiente a una tercera parte”.

Este régimen será aplicable, de conformidad con el apartado 5º del artículo 69 de la Ley 2/2017, a los convenios ya suscritos por las entidades locales con el Consorcio Galego de Servizos de Igualdade e Benestar y, asimismo, será aplicable a las entidades locales que no tengan convenio firmado pero respecto de las cuales el Consorcio asumiera o asuma la gestión de los centros localizados en el territorio de dichos ayuntamientos.

3º.- Ante la situación de emergencia de salud pública ocasionada se publicó el Real Decreto 463/2020, de 14 de marzo, por el que se declara el estado de alarma para la gestión de la situación de crisis sanitaria ocasionada por el COVID-19, en el que se fijan una serie de medidas para luchar contra la emergencia sanitaria existente.

4º.- En el ámbito de la CCAA, el acuerdo del Consello de la Xunta de Galicia de fecha 12 de marzo de 2020, por el que se adoptan medidas preventivas en materia de salud pública en la Comunidad Autónoma de Galicia a consecuencia de la evolución de la epidemia del coronavirus

estableceu no seu apartado primeiro (Medidas preventivas) que no eido dos servizos sociais se acordou a “Suspensión de toda a actividade dos centros sociocomunitarios; dos centros de día, sexan de maiores, de menores, de protección de menores ou de discapacidade; dos centros ocupacionais; das escolas infantís, puntos de atención á infancia, ludotecas e outros espazos infantís; (...)”

5º.- Suspendida a actividade nas escolas infantís, o Consorcio Galego de Igualdade e Benestar o 6 de abril de 2020 publicou unha aclaración na páxina web http://www.igualdadebenestar.org/mediaca/perfil_contratante/Facturacion_COVID_19/Aclaracion_a_instrucion_sobre_contratacion - marzo - COVID_19.pdf sobre a facturación por parte das empresas contratistas no mes de marzo como consecuencia do COVID-19 na que se indica que, suspendidos durante o mes de marzo os servizos prestados, se indica ás empresas como proceder para a simplificación das xustificacións a presentar para recibir a indemnización prevista no artigo 34 do Real decreto-ley 8/2020:

1. As entidades deben presentar a documentación da facturación polo período que vai do 1 ao 13/15 de marzo. Isto farase na forma habitual e as unidades encargadas do pagamento en servizos centrais do Consorcio o tramitarán coa maior celeridade posible. A facturación pode facerse con anterioridade e de forma independente á solicitude de indemnización.

2. Cada entidad deber solicitar a indemnización polos gastos soportados durante o período de suspensión do

COVID-19, estableció en su apartado primero (Medidas preventivas) que en el ámbito de los servicios sociales se acordaba la “Suspensión de toda la actividad de los centros sociocomunitarios; de los centros de día, sean de mayores, de menores, de protección de menores o de discapacidad; de los centros ocupacionales; de las escuelas infantiles, puntos de atención a la infancia, ludotecas y otros espacios infantiles; (...)”

5º.- Suspendida la actividad en las escuelas infantiles, el Consorcio Galego de Igualdade e Benestar el 6 de abril de 2020 publicó una aclaración en la página web http://www.igualdadebenestar.org/mediaca/perfil_contratante/Facturacion_COVID_19/Aclaracion_a_instrucion_sobre_contratacion - marzo - COVID_19.pdf sobre la facturación por parte de las empresas contratistas en el mes de marzo a consecuencia del COVID-19 en la que, suspendidos durante el mes de marzo los servicios prestados, se indica a las empresas cómo proceder para la simplificación de las justificaciones a presentar para recibir la indemnización prevista en el artículo 34 del Real decreto-ley 8/2020:

1. Las entidades deben presentar la documentación de la facturación por el período que va del 1 al 13/15 de marzo. Esto se hará en la forma habitual y las unidades encargadas del pago en servicios centrales del Consorcio lo tramitarán con la mayor celeridad posible. La facturación puede hacerse con anterioridad y de forma independiente a la solicitud de indemnización.

2. Cada entidad deberá solicitar la indemnización por los gastos soportados durante el período de suspensión del

contrato (polos gastos soportados do 16 ao 31 de marzo) vinculados a este e recollidos no artigo 34 do Real decreto-lei 8/2020.

Respecto do mes de abril, a propia aclaración establece que “Coa mesma lóxica, a principios de maio presentaríase outra solicitude polos días do mes de abril nos que o servizo vaia a permanecer suspendido e, esperamos, unha factura polos días de abril nos que se poida prestar o servizo. Se non fose así, sería unha indemnización por todo o mes de abril”.

6º.- Tendo en conta que as escolas infantís se atopan pechadas e os contratos das concesionarias e prestadoras de servizos/subministracións suspendidos, considerase incorrecta a liquidación practicada polo Consorcio, tendo en conta que se está a liquidar o primeiro semestre do ano 2020 cando o servizo deixou de prestarse o venres 13 de marzo sen que exista unha previsión para reanudar o seu funcionamento a curto prazo e sendo incluso posible que non se finalice este curso escolar.

O cofinanciamento por parte dos concellos consiste no pago dunha terceira parte do custo medio da praza escolar (4.500,00 €/ano segundo o anexo I da Lei 2/2017) pero, derivado da situación provocada polo COVID-19, o Consorcio non está a pagar as empresas as facturas relativas ó período de suspensión dos contratos, polo que o importe de cofinanciamento polo Concello deberá de axustarse, tendo en conta esta circunstancia, ao período de prestación efectiva do servizo, minorando o importe das liquidacións polo período no que se suspendeu a prestación como consecuencia do COVID-19.

contrato (por los gastos soportados del 16 a 31 de marzo) vinculados a este y recogidos en el artículo 34 del Real decreto-ley 8/2020.

Respeto al mes de abril, la propia aclaración establece que “Con la misma lógica, a principios de mayo se presentaría otra solicitud por los días del mes de abril en los que el servicio vaya a permanecer suspendido y, esperamos, una factura por los días de abril en los que se pueda prestar el servicio. Si no fuera así sería una indemnización por todo el mes de abril”.

6º.- *Toda vez que las escuelas infantiles se encuentran cerradas y los contratos de las concesionarias y prestadoras de servicios/subministros suspendidos, se considera incorrecta la liquidación practicada por el Consorcio, toda vez que se está liquidando el primer semestre del año 2020 cuando el servicio dejó de prestarse el viernes 13 de marzo sin que exista una previsión para reanudar su funcionamiento a corto plazo y siendo incluso posible que no se finalice este curso escolar.*

La cofinanciación por parte de los ayuntamientos consiste en el pago de una tercera parte del coste medio de la plaza escolar (4.500,00 €/año según el anexo I de la Ley 2/2017) pero, derivado de la situación provocada por el COVID-19, el Consorcio no está pagando a las empresas las facturas relativas al período de suspensión de los contratos, por lo que el importe de cofinanciación por el Ayuntamiento deberá ajustarse, teniendo en cuenta esta circunstancia, al período de prestación efectiva del servicio, minorando el importe de las liquidaciones por el período en que se suspendió la prestación a consecuencia del COVID-19.

Por todo o anteriormente exposto e tendo en conta as competencias atribuídas á Xunta de Goberno Local no artigo 127.1 j da Lei 7/1985 reguladora das bases do réxime local, en relación co exercicio de accións xudiciais e administrativas,

Por todo lo expuesto anteriormente y teniendo en cuenta las competencias atribuidas a la Junta de Gobierno Local por el artículo 127.1.j) de la Ley 7/1985, Reguladora de las Bases del Régimen Local en relación con el ejercicio de acciones judiciales y administrativas,

SOLICITASE:

1. Que se proceda a anular as liquidacións definitivas 1/2020, 2/2020 e 3/2020, realizadas polo Consorcio Galego de Servizos de Igualdade e Benestar polo cofinanciamento das escolas infantís situadas no termo municipal, procedendo a modificar as mesmas atendendo ó custo real do servizo no primeiro semestre do ano 2020.
2. Que no caso de non atenderse a solicitude de anulación, se recoñeza o dereito a compensación na segunda liquidación do importe que corresponda en función do exceso de facturación realizado na primeira.

SE SOLICITA:

1. *Que se proceda a anular las liquidaciones definitivas 1/2020, 2/2020 e 3/2020, realizadas por el Consorcio Galego de Servizos de Igualdade e Benestar por la cofinanciación de las escuelas infantiles situadas en el término municipal, procediendo a modificar las mismas atendiendo al coste real del servicio en el primer semestre del año 2020.*
2. *Que en caso de no atenderse la solicitud de anulación, se reconozca el derecho a compensación en la segunda liquidación del importe que corresponda en función del exceso de facturación realizado en la primera.*

MEDIO AMBIENTE E SOSTIBILIDADE

Benestar Animal

85.- Expte. 541/2020/46

Autorización da revisión do prezo do contrato da concesión de LACERÍA, CANCEIRA E CREMACIÓN DE ANIMAIS DOMÉSTICOS, subscrito coa empresa SERVICIOS GALLEGOS DE LACERÍA, S.L. (CIF B15643240) aplicando o índice de incremento do 0,1% desde outubro do 2018 a outubro de 2019 de conformidade coa cláusula

MEDIO AMBIENTE Y SOSTENIBILIDAD

Bienestar Animal

85.- Expte. 541/2020/46

Autorización de la revisión del precio del contrato de la concesión de LACERÍA, PERRERA Y CREMACIÓN DE ANIMALES DOMÉSTICOS, suscrito con la empresa SERVICIOS GALLEGOS DE LACERÍA, S.L. (CIF B15643240) aplicando el índice de incremento del 0,1% desde octubre de 2018 a octubre de 2019 de conformidad con la cláusula 15^a

15^a do Prego de cláusulas administrativas particulares reguladora da contratación.

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.- Autorizar a revisión do prezo do contrato da concesión de lacería, canceira e cremación de animais domésticos subscrito coa empresa SERVICIOS GALLEGOS DE LACERÍA, SL (CIF B15643240) aplicando o índice de incremento del 0,1% desde outubro do 2018 a outubro de 2019, de conformidade coa cláusula 15^a do prego de cláusulas administrativas particulares regulador da contratación.

Segundo.- Actualizar o prezo anual do contrato con efectos 1 de novembro de 2019, fixándose na cantidade de cento setenta e sete mil catorcentos setenta e sete euros con noventa e nove céntimos (177.477,99 €).

Terceiro. Autorizar e dispoñer o gasto de cento noventa y dos euros con oito céntimos (192,08 €), imputable á aplicación orzamentaria 31.311/22712, que se desagrega da seguinte maneira:

-14,78 € correspondentes aos atrasos xerados en novembro de 2019.

-177,30 € correspondentes ao

del Pliego de cláusulas administrativas particulares reguladora de la contratación.

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.- Autorizar la revisión del precio del contrato de la concesión de lacería, perrera y cremación de animales domésticos suscrito con la empresa SERVICIOS GALLEGOS DE LACERÍA, SL (CIF B15643240) aplicando el índice de incremento del 0,1% desde octubre de 2018 a octubre de 2019, de conformidad con la cláusula 15^a del pliego de cláusulas administrativas particulares regulador de la contratación.

Segundo.- Actualizar el precio anual del contrato, con efectos 1 de noviembre de 2019, fijándose en la cantidad de ciento setenta y sete mil catorcentos setenta y sete euros con noventa y nueve céntimos (177.477,99 €).

Tercero. Autorizar y disponer el gasto de ciento noventa y dos euros con ocho céntimos (192,08 €) imputable a la aplicación presupuestaria 31.311/22712, que se desglosa de la siguiente manera:

-14,78 € correspondientes a los atrasos generados en noviembre de 2019.

-177,30 € correspondientes al

incremento da actualización do prezo do contrato para o ejercicio 2020

incremento de la actualización del precio del contrato para el ejercicio 2020.

Cuarto.- Autorizar e dispoñer o gasto plurianual de 177,30 euros para o ano 2021, imputable á aplicación orzamentaria 31.311/22712.

O gasto queda condicionado á existencia de crédito adecuado e suficiente no exercicio 2021.

Cuarto.- Autorizar y disponer el gasto plurianual de 177,30 euros para el año 2021, imputable a la aplicación presupuestaria 31.311/22712.

El gasto queda condicionado a la existencia de crédito adecuado suficiente en el ejercicio 2021.

Ao non haber máis asuntos que tratar, e ás dez horas e cincuenta e catro minutos, a Presidencia remata a sesión e redáctase a presente acta que asinan e autorizan a Alcaldía e o concelleiro-secretario da Xunta de Goberno Local; todo iso de acordo co disposto no artigo 126.4 da LRBRL.

No habiendo más asuntos que tratar, y siendo las trece horas y cincuenta y cuatro minutos, la Presidencia levanta la sesión, redactándose la presente acta que firman y autorizan la Alcaldía y el concejal-secretario de la Junta de Gobierno Local; todo ello de conformidad con lo dispuesto en el artículo 126.4 de la LRBRL.