

SESION EXTRAORDINARIA DEL CONSEJO DE GOBIERNO INSULAR
CELEBRADA EL DIA 8 DE OCTUBRE DE 2015.

En la ciudad de Santa Cruz de Tenerife, a ocho de octubre de dos mil quince, siendo las
ocho horas cuarenta y cinco minutos, se reunió el Consejo de Gobierno Insular del Excmo.
Cabildo Insular de Tenerife, en la Sala de Sesiones del Palacio Insular, bajo la Presidencia del
Excmo. Sr. Don Carlos Alonso Rodríguez, Presidente de dicha Excma Corporación, para
celebrar sesión EXTRAORDINARIA previa convocatoria reglamentaria de la misma,
actuando como Secretaria la Consejera Secretaria, Dª. Cristina Valido García, y con la asistencia
del Vicesecretario General, Don José Antonio Duque Díaz y de la Interventora General
Accidental, Dª. Isabel Acosta Guerrero.

Concurren los Sres. Consejeros:

 Don Aurelio Abreu Expósito
 Don Alberto Bernabé Teja
 Don Antonio García Marichal
 Doña Josefa Mª. Mesa Mora

Don Efraín Medina Hernández
 Don Jesús Morales Martínez
 Don Miguel Ángel Pérez Hernández
 Don José Antonio Valbuena Alonso
 Doña Cristina Valido García

Asisten como Consejeros Delegados:
 Doña Estefanía Castro Chávez
 Doña Amaya Conde Martínez
 Don Félix Fariña Rodríguez
 Don Manuel Fernando Martínez Álvarez
 Doña Mª Cristo Pérez Zamora
 Doña Coromoto Yanes González

Asisten como Directores Insulares:

 Doña Dolores Alonso Álamo
 Don Miguel Becerra Domínguez
 Doña Ofelia Manjón-Cabeza Cruz
 Don Manuel Ortega Santaella
 Don Juan Carlos Pérez Frías
 Don Florentino Guzmán Plasencia Medina
 Doña Juana María Reyes Melián
 Don Leopoldo Benjumea Gámez

Seguidamente se adoptaron los siguientes acuerdos:

AREA PRESIDENCIA

SERVICIO ADMTVO DE REGIMEN JURIDICO Y ASESORAMIENTO LEGAL

2

1.- Nombramiento de representantes en diversos Organismos.

A.- Visto acuerdo número 1 adoptado por el Consejo de Gobierno Insular en sesión
extraordinaria celebrada el día 25 de septiembre de 2015, relativo al “Nombramiento de
representantes en diversos organismos”;

Advertido error material en el nombramiento de los representantes del Grupo Popular en

la Junta Rectora del Organismo Autónomo Museos y Centros, en cuanto al orden de sus titulares
y suplentes, el Consejo de Gobierno ACUERDA rectificar dicho error material, quedando,
en consecuencia, de conformidad con lo previsto en el artículo 28 del vigente Reglamento
Orgánico, la Junta Rectora integrada por los siguientes vocales titulares y suplentes:

ORGANISMO AUTÓNOMO MUSEOS Y
CENTROS DEL CABILDO INSULAR DE

TENERIFE

Junta Rectora:
Titular: D. Antonio García Marichal
Suplente: Dª Mª Coromoto Yanes González
Titular: D. José Luis Rivero Plasencia
Suplente: Dª Mª Cristo Pérez Zamora
Titular: Dª Amaya Conde Martínez
Titular: Dª Josefa Mesa Mora
Suplente: Dª Estefanía Castro Chávez
Titular: D. Sebastián Ledesma Martín
Suplente: D. Pedro Suárez López de Vergara
Titular: Dª Mª Teresa Alba Hernández
Suplente: Dª Ana Zurita Hernández
Titular: D. Roberto Gil Hernández
Suplente: Dª Francisca Rivero Cabeza

B.- Asimismo, el Consejo de Gobierno Insular acuerda designar a D. MIGUEL

BECERRA DOMÍNGUEZ, Director Insular de Fomento, representante de este Cabildo Insular
en el Consejo de Administración de la Empresa TELEFÉRICO DEL PICO DEL TEIDE,
S.A., con lo que, de conformidad con el acuerdo núm. 2 adoptado por este Consejo de Gobierno
el 15 de julio de 2015, la representación de este Cabildo Insular en el Consejo de
Administración de dicha empresa es la siguiente:

TELEFÉRICO DEL PICO DEL TEIDE, S.A.

Consejo de Administración:
D. Carlos Alonso Rodríguez
D. Miguel Becerra Domínguez
D. Francisco Linares García.
D. Manuel Ortega Santaella
D. Efraín Medina Hernández
Dª Josefa Mesa Mora
D. Alberto Bernabé Teja

SERVICIO ADMTVO DE REGIMEN JURIDICO Y RELACIONES LABORALES

2.- Ratificación del Acuerdo de la Mesa General de Negociación relativo a las
Disposiciones Adicionales 14 y 15 del EBEP, introducidas en virtud del Real
Decreto Ley 10/2015, de 11 de septiembre.

Vista la publicación y entrada en vigor del Real Decreto-ley 10/2015, de 11 de

septiembre, por el que se conceden créditos extraordinarios y suplementos de crédito en el
presupuesto del Estado y se adoptan otras medidas en materia de empleo público y de estímulo a
la economía, y,

Resultando que, con fecha 29 de junio de 2015 se emitió la Resolución del Sr.
Coordinador General del Área de Hacienda por la que se aprobó la Circular del Área de
Recursos Humanos y Defensa Jurídica relativa a los criterios para el disfrute del periodo de
vacaciones y horario de verano del personal al servicio del Excmo. Cabildo Insular de Tenerife.

3

Resultando que, el Real Decreto-ley 10/2015, de 11 de septiembre, por el que se
conceden créditos extraordinarios y suplementos de crédito en el presupuesto del Estado y se
adoptan otras medidas en materia de empleo público y de estímulo a la economía, establece en
su artículo 2, determinadas modificaciones de la Ley 7/2007, de 12 de abril, del Estatuto
Básico del Empleado Público, en las que, además de modificar su artículo 48 estableciendo
un día más de asuntos particulares para todas las Administraciones Públicas; en sus
apartados segundo y tercero establece lo siguiente:

“Dos. Se añade una nueva disposición adicional decimocuarta, con la siguiente

redacción:
«Disposición adicional decimocuarta. Permiso por asuntos particulares
por antigüedad.
Las Administraciones Públicas podrán establecer hasta dos días adicionales
de permiso por asuntos particulares al cumplir el sexto trienio,
incrementándose, como máximo, en un día adicional por cada trienio
cumplido a partir del octavo.»

Tres. Se añade una nueva disposición adicional decimoquinta, con la siguiente

redacción:
 «Disposición adicional decimoquinta. Días adicionales de vacaciones por
antigüedad.

Cada Administración Pública podrá establecer hasta un máximo de cuatro
días adicionales de vacaciones en función del tiempo de servicios prestados
por los funcionarios públicos.»”

Resultando que, según lo expuesto, se establece, con carácter potestativo, la posibilidad

de que cada Administración Pública establezca los días adicionales de asuntos particulares y
vacaciones respectivamente con los máximos establecidos por el precepto transcrito.

Resultando que, en el ámbito de la Administración General del Estado se ha elaborado

una nueva Instrucción del personal (Resolución de 16 de septiembre de 2015, publicada en
el BOE el 18 de septiembre de 2015) al servicio de la AGE y sus Organismos Públicos, que
incorpora el nuevo régimen de permiso por asuntos particulares y vacaciones que establecen las
Disposiciones Adicionales del EBEP transcritas en el apartado antecedente, habiéndose
establecido el máximo posible dentro del margen ofrecido por la norma.

Considerando que las vacaciones y asuntos particulares constituyen materias objeto de

negociación colectiva, por imperativo del artículo 37.1, letra m), de la Ley 7/2007, de 12 de
abril, por lo que se elevó a la Mesa General de Negociación de la Corporación Insular la
oportuna propuesta de la Dirección Insular de Recursos Humanos y Defensa Jurídica,
acordándose por unanimidad en su sesión de 29 de septiembre de 2015, la aplicación de las
citadas Disposiciones Adicionales 14ª y 15ª del citado cuerpo legal

Considerando que el Acuerdo alcanzado en la Mesa General de Negociación de la

Corporación Insular, para la aplicación en el ámbito de la Corporación Insular de las citadas
Disposiciones Adicionales 14ª y 15ª del EBEP, en la redacción dada por el Real Decreto-ley
10/2015, de 11 de septiembre, modifica los criterios para el disfrute del periodo de vacaciones y
horario de verano del personal al servicio del Excmo. Cabildo Insular de Tenerife, contenidos en
la Resolución de 29 de junio de 2015 referida en el apartado primero del presente acuerdo, por
lo que se estima necesario que el acuerdo de ratificación del Consejo de Gobierno Insular
contemple dicha modificación.

Considerando que los criterios de aplicación de las citadas Disposiciones Adicionales 14ª

y 15ª del EBEP, en la redacción dada por el Real Decreto-ley 10/2015, de 11 de septiembre,
según el Acuerdo alcanzado en la Mesa General de Negociación de la Corporación Insular, y
que se elevan para su ratificación al Consejo de Gobierno Insular deberán ser tenidos en cuenta
por los Organismos Autónomos, Entidades Públicas Empresariales de la Corporación Insular y

4

los Consorcios adscritos a esta Corporación Insular, en virtud de la Base 92ª de las de Ejecución
del Presupuesto Corporativo para el Ejercicio 2015, sin perjuicio de la negociación colectiva
que proceda en su ámbito respectivo. Dicha aplicación procede en tanto que los referidos
Organismos y Entidades constituyen Administración Pública stricto iuris a las que únicamente
resulta de aplicación de forma directa la totalidad de la Ley 7/2007, de 12 de abril, del Estatuto
Básico del Empleado Público, sin que pueda trasladarse al resto del sector público insular, que
se rige por sus Convenios Colectivos con los límites legalmente previstos, previo el oportuno
asesoramiento de esta Dirección Insular.

Considerando que con fecha 5 de octubre de 2015 se ha emitido informe por el Servicio

Administrativo de Régimen Jurídico y Relaciones Laborales respecto de las cuestiones objeto de
la presente propuesta.

Por lo expuesto, el Consejo de Gobierno Insular acuerda:

PRIMERO.- Ratificar el Acuerdo inicial adoptado por la Mesa General de

Negociación del Excmo. Cabildo Insular de Tenerife para la aplicación de las
Disposiciones Adicionales 14ª y 15ª de la Ley 7/2007, de 12 de abril, en la redacción dada
por el Real Decreto-ley 10/2015, de 11 de septiembre, en los siguientes términos:

I.- Vigencia: dada la ausencia de normativa de desarrollo de dichos preceptos por la Comunidad
Autónoma de Canarias, se establece un plazo de vigencia para la aplicación de las Disposiciones
Adicionales 14ª y 15ª del EBEP en los términos que se exponen, que se extiende a los días de
vacaciones y permiso de asuntos particulares devengados en el año 2015, hasta tanto se
produzca el previsible desarrollo normativo por la Comunidad Autónoma de Canarias.

II.- Asuntos particulares (Disposición Adicional 14ª).

 Dos días adicionales de permiso por asuntos particulares al cumplir el sexto
trienio.

 Un día adicional por cada trienio cumplido a partir del octavo.
1.- El disfrute podrá realizarse desde el día siguiente al de cumplimiento de los

correspondientes trienios.
2.- La fecha límite para el disfrute de los días es hasta el 29 de febrero de 2016, lo cual

responde al interés de la organización por cuanto proporciona un mayor espacio de tiempo en el
que coordinar el disfrute de los días de forma que no se altere el funcionamiento normal de los
Servicios, así como al interés del personal que dispondrá de un mayor margen para elegir el
momento de disfrute de esos días.

3.- Respecto de las demás cuestiones relacionadas con el régimen jurídico de los permisos
por asuntos particulares se estará a lo previsto en el Acuerdo sobre Condiciones de Empleo del
Personal Funcionario del Cabildo Insular de Tenerife 2014-2017 y el Convenio Colectivo del
Personal Laboral al servicio directo del Cabildo Insular de Tenerife 20414-2017, así como en la
Ley 7/2007, de 12 de abril, del Estatuto Básico del Empleado Público.

III.- Vacaciones (Disposición Adicional 15ª).

Se establecen cuatro días adicionales de vacaciones en función del tiempo de servicios
prestados, de forma que en el supuesto de haber completado los años de antigüedad en la
Administración que se indican, se tendrá derecho al disfrute de los siguientes días adicionales de
vacaciones y el total de días de vacaciones anuales:

Años de servicio completados Días adicionales Días totales de vacaciones
15 1 23 días hábiles
20 2 24 días hábiles
25 3 25 días hábiles
30 o más 4 26 días hábiles

1.- Dichos días adicionales se podrán disfrutar desde el día siguiente al de cumplimiento

de los correspondientes años de servicio.

5

2.- La fecha límite para el disfrute de los días es el 29 de febrero de 2016, lo cual
responde al interés de la organización por cuanto proporciona un mayor espacio de tiempo en el
que coordinar el disfrute de los días de forma que no se altere el funcionamiento normal de los
Servicios, así como al interés del personal que dispondrá de un mayor margen para elegir el
momento de disfrute de esos días.

3.- El régimen de disfrute de los referidos días adicionales de vacaciones

correspondientes al año 2015 será el mismo que el establecido para los días de vacaciones de
disfrute independiente.

Respecto de las demás cuestiones relacionadas con el régimen jurídico de las vacaciones

se estará a lo previsto en el Acuerdo sobre Condiciones de Empleo del Personal Funcionario del
Cabildo Insular de Tenerife 2014-2017 y el Convenio Colectivo del Personal Laboral al servicio
directo del Cabildo Insular de Tenerife 20414-2017, así como en la Ley 7/2007, de 12 de abril,
del Estatuto Básico del Empleado Público.

SEGUNDO.- Modificar los criterios para el disfrute del periodo de vacaciones y horario

de verano del personal al servicio del Excmo. Cabildo Insular de Tenerife, contenidos en la
Resolución del Sr. Coordinador General del Área de Hacienda de 29 de junio de 2015.

TERCERO.- Notificar el presente acuerdo a los Organismos Autónomos y Entidades

Públicas Empresariales y Consorcios del Excmo. Cabildo Insular de Tenerife, para su
conocimiento a los efectos dispuestos por la Base 92ª de las de Ejecución del Presupuesto
Corporativo para el Ejercicio 2015 y sin perjuicio de la negociación colectiva que proceda
en su ámbito respectivo.

3.- Instrucciones relativas a la devolución de la paga extraordinaria de 2012, en los
términos del Real Decreto Ley 10/2015, de 11 de septiembre.

Vista elevación a este Consejo por la Dirección Insular de Hacienda, a propuesta de la

Dirección Insular de Recursos Humanos y Defensa Jurídica, para la aplicación del Real
Decreto-ley 10/2015, de 11 de septiembre, por el que se conceden créditos extraordinarios y
suplementos de crédito en el presupuesto del Estado y se adoptan otras medidas en materia de
empleo público y de estímulo a la economía, y,

Resultando que el Real Decreto-ley 20/2012, de 13 de julio, de medidas para garantizar

la estabilidad presupuestaria y de fomento de la competitividad estableció, en su artículo 2º, la
supresión de la paga extraordinaria para el personal del sector público definido en la Ley de
Presupuestos Generales del Estado para el año 2013.

Resultando que, conforme al contenido y cálculo del referido precepto, en el ámbito del

Cabildo y sus entes dependientes, se procedió a dar las instrucciones para la supresión de dicha
en la Corporación, Organismos Autónomos, Entidades Públicas Empresariales y resto del sector
público insular, mediante Acuerdo adoptado por el Consejo de Gobierno Insular, en su sesión de
31 de julio de 2012. En este sentido, los datos proporcionados por los Entes que, en ese
momento, se encontraban incluidos en el ámbito de aplicación, en relación con las cuantías
correspondientes a dicha paga extraordinaria a suprimir en cumplimiento de la referida
normativa, son los que se enuncian a continuación:

ENTE IMPORTE PAGA EXTRAORDINARIA DE

DICIEMBRE EJERCICIO 2012
ORGANISMOS AUTÓNOMOS
Instituto Insular de Atención Social y Sociosanitaria (IASS) 1.825.000,00 €
Consejo Insular de Aguas de Tenerife (CIA) 163.723,97 €
Organismo Autónomo de Museos y Centros (OAMC) 192.640,57 €
Patronato Insular de Música (PIM) 149.629,58 €
ENTIDADES PÚBLICAS EMPRESARIALES

6

Entidad Pública Empresarial Tenerife Espacio de las Artes, (TEA) 25.847,06 €
Entidad Pública Empresarial Balten, (BALTEN) 64.942,09 €
EMPRESAS ÍNTEGRAS
Casino Taoro, S.A. 118.562,43 €
Casino Playa de las Américas, S.A. 113.790,14 €
Casino Santa Cruz, S.A. 63.195,88 €
Institución Ferial de Tenerife, S.A. (IFTSA) 62.612,83 €
Sociedad Insular par al promoción de las personas con discapacidad,SINPROMI,
S.L. 100.653,45 €

Empresa Insular de Artesanía, S.A. 16.412,38 €
Auditorio de Tenerife, S.A. 63.803,04 €
Gestión Insular para el Deporte, la Cultura y el Ocio, S.A. (IDECO) 203.185,28 €
Transportes Interurbanos de Tenerife, S.A.U. (TITSA) 2.664.000,00 €
EMPRESAS MAYORITARIAS
Instituto Tecnológico y de Energías Renovables, S.A. (ITER) 65.282,94 €
Instituto Tecnológico y de Telecomunicaciones de Tenerife, S.L. 2.936,70 €
Instituto Médico Tinerfeño, S.A. (IMETISA) 35.481,30 €
Cultivos y Tecnología Agraria de Tenerife, S.A. (CULTESA) 16.832,47 €
Parque Científico y Tecnológico de Tenerife, S.A. 8.112,00 €
SPET, Turismo de Tenerife, S.A. 95.241,96 €
Buenavista Golf, S.A. 14.000,00 €
Metropolitano de Tenerife, S.A. (MTSA) 312.399,96 €
Granja TEISOL, S.L. 19.555,44 €
FUNDACIONES
Fundación Centro de Documentación e Investigación de las Artesanías de España
y América 8.341,93 €

Fundación Canaria del Instituto de Tecnologías Biomédicas de Tenerife 4.517,92 €
Fundación Instituto Tecnológico y de Energías Renovables 9.946,80 €
Agencia Insular de Energía de Tenerife,Fundación Canaria 10.815,60 €
Fundación Canaria para la Formación, el Empleo y el Desarrollo Empresarial
(FIFEDE) 10.500,47 €

Fundación Canaria Tenerife Rural 19.472,07 €
CONSORCIOS
Consorcio de Tributos de la Isla de Tenerife 233.309,31 €
Consorcio de Prevención, Extinción de Incendios y Salvamento de la Isla de
Tenerife 419.020,89 €

Consorcio Isla Baja 16.427,94 €

Resultando que, asimismo, se aprobaron mediante acuerdo Plenario de 26 de octubre

de 2012, las instrucciones respecto a la regulación relativa al destino de los ahorros
producidos como consecuencia de la aplicación del referido artículo 2º del Real Decreto-
ley 20/2012, de 13 de julio, de medidas para garantizar la estabilidad presupuestaria y de
fomento de la competitividad.

Resultando que, mediante Acuerdo de Consejo de Gobierno de 22 de septiembre de

2014, se acordó realizar los trámites necesarios para hacer efectivo el abono de la parte
proporcional equivalente a 44 días de la paga extraordinaria de diciembre de 2012, para el
personal funcionario y laboral en activo durante dicho periodo, con el carácter de pago a cuenta
reintegrable en función de las Sentencias que dictase el Tribunal Constitucional al respecto, o
disposición legal procedente. Asimismo, para el personal de los Organismos Autónomos,
Entidades Públicas Empresariales y resto de entes del sector público insular, se acordó por el
citado órgano de gobierno que dichas entidades debían analizar su situación y circunstancias
específicas, estándose a lo que dispusieran sus órganos competentes al respecto.

Resultando que el citado Acuerdo de Consejo de Gobierno de 22 de septiembre de 2014,

recoge expresamente la exclusión del abono de los 44 días devengados de la paga extraordinaria
de Navidad de 2012, de los Miembros de la Corporación, Coordinadores Generales de Área,
Directores Insulares, Gerentes y personal eventual.

Resultando que, con posterioridad, la Disposición Adicional Décima Segunda de la Ley

36/2014, de 26 de diciembre, de Presupuestos Generales del Estado para el año 2015, dispuso la
recuperación de la paga extraordinaria y adicional del mes de diciembre de 2012 del
personal del sector público, por la cantidad equivalente a la parte proporcional correspondiente
a los primeros 44 días de la misma.

7

Considerando que el Real Decreto-ley 10/2015 de 11 de septiembre, por el que se
conceden créditos extraordinarios y suplementos de crédito en el presupuesto del Estado y se
adoptan otras medidas en materia de empleo público y de estímulo a la economía, dedica su
artículo primero a la “Recuperación de la paga extraordinaria y adicional del mes de diciembre
de 2012 del personal del sector público”, con el siguiente tenor literal (se omite el apartado Dos
referido exclusivamente al personal del sector público estatal):

“Artículo 1. Recuperación de la paga extraordinaria y adicional del mes de

diciembre de 2012 del personal del sector público.

Uno. Recuperación de la paga extraordinaria y adicional del mes de diciembre

de 2012 del personal del sector público.
1. Las distintas Administraciones públicas, así como sus entes dependientes y

vinculados, abonarán dentro del ejercicio 2015, y por una sola vez, una retribución de
carácter extraordinario cuyo importe será el equivalente a 48 días o al 26,23 por ciento
de los importes dejados de percibir como consecuencia de la supresión de la paga
extraordinaria, así como de la paga adicional de complemento específico o pagas
adicionales equivalentes, correspondientes al mes de diciembre de 2012, por aplicación
del Real Decreto-ley 20/2012, de 13 de julio, de medidas para garantizar la estabilidad
presupuestaria y de fomento de la competitividad, con el alcance y límites establecidos
en el presente artículo.

2. Las cantidades que podrán abonarse por este concepto, sobre el importe dejado
de percibir por cada empleado en aplicación del artículo 2 del Real Decreto-ley
20/2012, de 13 de julio, serán las equivalentes a la parte proporcional correspondiente a
48 días de la paga extraordinaria, paga adicional de complemento específico y pagas
adicionales del mes de diciembre. En aquellos casos en los que no hubiera procedido el
reconocimiento de la totalidad de la paga extraordinaria y adicional de diciembre de
2012, los 48 días se reducirán proporcionalmente al cómputo de días que hubiera
correspondido.

A los efectos previstos en el párrafo anterior, el cómputo de la parte de la paga
extraordinaria y pagas adicionales que corresponde a 48 días, o cifra inferior, se
realizará, en el caso del personal funcionario o estatutario, conforme a las normas de
función pública aplicables en cada Administración, o, en el caso del personal laboral, a
las normas laborales y convencionales, vigentes en el momento en que se dejaron de
percibir dichas pagas.

Las cantidades que se reconozcan por este concepto al personal a que se refiere el
apartado 5 del artículo 2 del Real Decreto-ley 20/2012, de 13 de julio, por no
contemplarse en su régimen retributivo la percepción de pagas extraordinarias o por
percibir más de dos al año, serán las equivalentes a un 26,23 por ciento del importe
dejado de percibir por aplicación del mencionado precepto.

Las cantidades a abonar se minorarán en las cuantías que se hubieran satisfecho por
estos mismos conceptos y periodos de tiempo como consecuencia de sentencia judicial
u otras actuaciones.

3. Cada Administración pública abonará, las cantidades previstas en este artículo
dentro del ejercicio 2015, si así lo acuerda y si su situación económico financiera lo
hiciera posible. De no permitirlo su situación económico financiera en 2015, el abono
podrá hacerse en el primer ejercicio presupuestario en que dicha situación lo permita.

En el supuesto de que en aplicación de este precepto fuera más de una
Administración a la que le correspondiera efectuar el abono de este tramo de paga
extraordinaria, paga adicional de complemento específico y pagas adicionales del mes
de diciembre de 2012, cada Administración podrá abonar, como máximo, la parte
proporcional de este tramo que le hubiera correspondido hacer efectiva en diciembre de
2012.

4. Las cuantías satisfechas por aplicación de lo establecido en este artículo
minorarán el alcance de las previsiones contenidas en el apartado 4 del artículo 2 del
Real Decreto-ley 20/2012 de 13 de julio.

8

Dos. Recuperación de la paga extraordinaria y adicional del mes de diciembre
de 2012 del personal del sector público estatal.

(…/…)

Tres. Se suspende y deja sin efecto la aplicación del artículo 24 de la Ley

30/1984, de 2 de agosto, de Medidas para la Reforma de la Función Pública, en lo
que resulte estrictamente necesario para la aplicación de lo establecido en el
presente artículo.

Cuatro. Los apartados Uno y Tres del presente artículo tienen carácter básico

y se dictan al amparo de los artículos 149.1.18.ª, 149.1.13.ª y 156.1 de la
Constitución.”

Considerando que en aplicación del citado artículo Primero del Real Decreto-ley
10/2015, y con carácter básico, según lo dispuesto por el propio artículo en su apartado cuarto,
se regula la “Recuperación de la paga extraordinaria y adicional del mes de diciembre de 2012
del personal del sector público” en el apartado primero, estableciéndose la obligación de las
distintas Administraciones públicas, así como de sus entes dependientes y vinculados, de
abonar dentro del ejercicio 2015, y por una sola vez, una retribución de carácter
extraordinario con las siguientes características:

 El importe de la retribución extraordinaria será el equivalente a la parte proporcional
correspondiente a 48 días o al 26,23% de los importes dejados de percibir como
consecuencia de la supresión de la paga extraordinaria, así como de la paga
adicional de complemento específico o pagas adicionales equivalentes,
correspondientes al mes de diciembre de 2012, por aplicación del RDL 20/2012.

 Las cantidades que podrán abonarse por este concepto, sobre el importe dejado de
percibir por cada empleado serán las equivalentes a la parte proporcional
correspondiente a 48 días de la paga extraordinaria.

 Si no hubiera procedido el reconocimiento de la totalidad de la paga
extraordinaria y adicional de diciembre de 2012, los 48 días se reducirán
proporcionalmente al cómputo de días que hubiera correspondido.

 El cómputo de la parte de la paga extraordinaria que se corresponde con los 48 días se
realizará conforme a las normas de función pública aplicable (para el personal
funcionario) o normas laborales y convencionales (para el personal laboral) en el
momento en que se dejó de percibir la paga extraordinaria.

 Al personal del apartado 59) del artículo 2º del Real Decreto-ley 20/2012, por no
percibir paga extraordinaria o más de dos al año, serán las equivalentes a un 26,23%
del importe dejado de percibir.

 La aprobación de esta medida está condicionada al cumplimiento de la Ley de
Estabilidad Presupuestaria y Sostenibilidad Financiera.

 Si correspondiese el abono a más de una Administración Pública: Cada
Administración podrá abonar, como máximo, la parte proporcional de este tramo
que le hubiera correspondido hacer efectiva en diciembre de 2012.

Considerando que, por lo expuesto, en aplicación del citado Real Decreto-ley 10/2015, la

Corporación Insular abonará a favor de sus empleados al servicio directo, dentro del ejercicio
2015, una retribución extraordinaria de importe equivalente a la parte proporcional
correspondiente a 48 días de los importes dejados de percibir como consecuencia de la
supresión de la referida paga extraordinaria, correspondientes al mes de diciembre de 2012, por
aplicación del RDL 20/2012, todo ello de conformidad con las reglas expuestas.

Considerando que, asimismo, en aplicación de la norma de referencia, se abonará dentro

del ejercicio 2015 y en los mismos términos y de conformidad con las mismas reglas, a favor de
los entes dependientes y vinculados a la Corporación Insular, esto es, Organismos
Autónomos, Entidades Públicas Empresariales, Consorcios adscritos y resto de

9

organismos y entes del Sector Público Insular, en los términos que se enunciarán en las
instrucciones detalladas más adelante, debiendo adoptarse acuerdo al respecto por los órganos
competentes de los mismos, que harán efectivo el abono según la situación particular de cada
ente, en orden al correspondiente reintegro, si procede.

Considerando que, por la Dirección Insular de Recursos Humanos de la Corporación se

han establecido los criterios para la materialización del abono de la paga extraordinaria de
diciembre de 2012 en los términos establecidos por el Real Decreto-ley 10/2015, de 11 de
septiembre, y según la concreción realizada por la Unidad Orgánica de Retribuciones y
Seguridad Social (Servicio Administrativo de Personal Funcionario, Selección y Provisión de
Puestos de Trabajo), de los que se ha dado cuenta a la Mesa General de Negociación en su
sesión celebrada con fecha 29 de septiembre de 2015. Los referidos criterios para el abono de
los 48 días al personal al servicio directo de la Corporación, en desarrollo de lo establecido por
el Real Decreto-ley10/2015, son los siguientes:

1.- Abonar la cantidad correspondiente según las reglas establecidas por el Real Decreto-
ley10/2015 a todo el personal (funcionario, laboral y eventual) de la Corporación.

2.- Abono para perceptores de retribuciones en activo: iniciar los trámites en el mes de
octubre, en orden al abono en nómina diferenciada para todo el personal que hubiese prestado
servicios o ejercido funciones devengando la paga extraordinaria de diciembre de 2012 y
continúe en activo en la Corporación.

3.- Abono para el personal que habiendo devengado la paga extraordinaria de
diciembre de 2012 en la Corporación se encuentre actualmente prestando servicios en el
sector público insular, realizando de oficio las gestiones oportunas a tal fin con el organismo o
entidad en que se encuentre prestando servicios en el momento actual en aplicación del
principio de colaboración administrativa.

4.- Abono para el personal pasivo: Resto de personal al que proceda el abono pero
que actualmente no preste servicios en la Corporación, se cursará escrito dirigiéndose a los
mismos para que comuniquen el número de cuenta donde quieren que se les realice el abono
correspondiente o para que actualicen la información que a ese respecto consta en la
Corporación, otorgándose un plazo a tal efecto que no es preclusivo, rigiéndose por los plazos
legalmente establecidos y se establece únicamente en aras de impulsar el proceso para disponer
cuanto antes de la información y poder realizar los abonos correspondientes.

Considerando que se estima procedente la aprobación de instrucciones en los mismos

términos para los Organismos Autónomos, Entidades Públicas Empresariales, Consorcios
adscritos y resto de entes que conforman el Sector Público Insular, a fin de armonizar el
cumplimiento de la obligación impuesta por el Real Decreto-ley 10/2015 en dicho ámbito.

Considerando que, con fecha 5 de octubre de 2015, se ha emitido informe por el Servicio

Administrativo de Régimen Jurídico y Relaciones Laborales respecto de los criterios para la
materialización del abono de la paga extraordinaria de diciembre de 2012 al personal de la
Corporación, en los términos establecidos por el Real Decreto Legislativo 10/2015, de 11 de
septiembre, así como respecto de las instrucciones para los Organismos y entidades a que se
refiere el considerando antecedente.

Por lo expuesto, el Consejo de Gobierno Insular acuerda:

PRIMERO.- Aprobar que se inicien los trámites en orden al abono, a favor de todo
el personal, activo y pasivo, en los términos de la propuesta de la Dirección Insular de
Recursos Humanos y Defensa Jurídica elevada a la Mesa General de 29 de septiembre de
2015, y recogidos en el considerando quinto del presente Acuerdo, de una retribución
extraordinaria de importe equivalente a la parte proporcional correspondiente a 48 días
de los importes dejados de percibir como consecuencia de la supresión de la paga
extraordinaria, correspondientes al mes de diciembre de 2012, por aplicación del Real
Decreto-ley 20/2012.

10

SEGUNDO.- Aprobar las siguientes instrucciones del procedimiento a aplicar por
los Organismos Autónomos, Entidades Públicas Empresariales, Consorcios adscritos y
resto de organismos y entes que componen el Sector Público Insular, al objeto de proceder
al abono de la paga extraordinaria de diciembre de 2012 en los términos establecidos por el
Real Decreto-ley 10/2015, de 11 de septiembre:

I.- ÁMBITO DE APLICACIÓN: El ámbito de aplicación de las presentes instrucciones
viene determinado por aquéllos Organismos y Entidades afectados por la supresión de la
mencionada paga extraordinaria de diciembre de 2012 en aplicación del Real Decreto-ley
20/2012, de 13 de julio.

Dentro del mismo deben diferenciarse, en aplicación de lo dispuesto en el Acuerdo
Plenario de 26 de octubre de 2012 (por el que se estableció la Regulación relativa al destino de
los ahorros producidos en Aplicación del Artículo 2º del Real Decreto-ley 20/2012), aquéllos
que en todo caso deben abonar en el presente ejercicio 2015 el importe equivalente a 48 días de
las cuantías dejadas de percibir como consecuencia de la supresión de la paga extraordinaria
correspondiente al mes de diciembre del ejercicio 2012, una vez entren en vigor las
modificaciones presupuestarias en la modalidad de suplemento de crédito aprobadas por el
Pleno de la Corporación, en sesión extraordinaria celebrada el día 2 de octubre de 2015, de
aquéllos otros entes que no percibieron aportaciones para sus gastos corrientes, que deberán dar
cumplimiento al Real Decreto-ley10/2015 en la medida en que su situación económico lo
permita.

A) El detalle de los entes que en todo caso deben abonar en el presente
ejercicio 2015 el importe equivalente a 48 días de las cuantías dejadas de
percibir como consecuencia de la supresión de la paga extraordinaria
correspondiente al mes de diciembre del ejercicio 2012, y los importes
máximos correspondientes que resultan de aplicación, en función de las
retenciones realizadas y sin perjuicio de los cálculos que procedan, es el
siguiente:

Segundo abono. Parte equivalente a 48
días paga extraordinaria diciembre

2012
Organismo Autónomo Instituto de Atención Social y
Sociosanitaria 486.666,67
Organismo Autónomo Consejo Insular de Aguas 43.659,73
Organismo Autónomo Patronato Insular de Música 39.901,22

Organismo Autónomo Museos y Centros

51.370,82

Entidad Pública Empresarial Tenerife Espacio de las Artes 6.892,55
Entidad Pública Empresarial Balsas de Tenerife 17.317,89
Sociedad Insular de Promoción de las personas con
discapacidad (SINPROMI) 26.840,92
Auditorio de Tenerife 17.014,14
Empresa Insular de Artesanía 4.376,63
Fundación Instituto Tecnologías Biomédicas 1.204,78
Fundación Tenerife Rural 5.192,55
Institución Ferial de Tenerife 16.696,75
Gestión Insular Deporte, Cultura y Ocio (IDECO) 54.182,74
TOTAL 771.317,39

Las entidades que han recibido de la Corporación Insular las aportaciones procedentes,

deberán realizar el reintegro correspondiente a favor de sus empleados y empleadas.

Asimismo, en caso de que a la fecha del presente Acuerdo no hayan procedido al primer

abono, esto es, el establecido por la Ley 36/2014, de 26 de diciembre, de Presupuestos
Generales del Estado para el año 2015, para la recuperación de la paga extraordinaria de
diciembre de 2012 en la cantidad equivalente a la parte proporcional correspondiente a los
primeros 44 días de la misma; deberán, en su caso, realizar los trámites para llevarlo a efecto.

B) Las restantes entidades no incluidas en esta relación, deberán proceder al

cumplimiento de lo establecido en el Real Decreto-ley 10/2015, de 11 de septiembre, en la

11

medida en que no se hubiera procedido ya al reintegro y siempre que su situación
económico-financiera lo permita.

II.- PROCEDIMIENTO: A los efectos del abono, se establecen las siguientes

instrucciones para el oportuno procedimiento:

1.- Abonar la cantidad correspondiente según las reglas establecidas por el Real Decreto-

ley 10/2015 a todo el personal de los Organismos Autónomos y entidades.

2.- Abono para el personal en activo: Iniciar los trámites en el presente mes de octubre,

en orden al abono para todo el personal que hubiese devengado la paga extraordinaria de
diciembre de 2012 y continúe en activo en el ente correspondiente.

3.- Abono para el personal pasivo: Resto de personal al que proceda el abono pero

que actualmente no preste servicios en el Organismo o Entidad, se cursará escrito
dirigiéndose a los mismos para que comuniquen el número de cuenta donde quieren que se les
realice el abono correspondiente o para que actualicen la información que a ese respecto conste
en los referidos entes, otorgándose un plazo a tal efecto. Este plazo no es preclusivo, rigiéndose
por los plazos legalmente establecidos, y se establece únicamente en aras de impulsar el proceso
para disponer cuanto antes de la información y poder realizar los abonos correspondientes.

III.- PLAN DE REESTRUCTURACIÓN Y RACIONALIZACIÓN DEL SECTOR

PÚBLICO INSTRUMENTAL DEPENDIENTE DE ESTE CABILDO INSULAR.
ACUERDO PLENARIO DEL 30 DE MARZO DE 2012.-

A la vista del conjunto de Entes detallados en el apartado primero del presente Acuerdo, y
en virtud del contenido del citado Plan de Reestructuración y Racionalización aprobado por
parte del Pleno Corporativo, se acuerda que las entidades resultantes de los procesos de
fusión/absorción llevados a cabo en aplicación del mismo, deberán proceder al cumplimiento de
lo previsto en el referido Real Decreto-ley10/2015, de 11 de septiembre, en orden a llevar a
cabo la devolución de la mencionada parte proporcional de la paga extraordinaria
correspondiente al ejercicio 2012 a favor de aquellos/as trabajadores/as que la devengaran.

En aquellas entidades que, en el marco del citado Plan el Pleno Corporativo, hayan

sufrido un proceso de desinversión, no procederá la mencionada devolución de la parte
proporcional de la paga extraordinaria que nos ocupa, en tanto que haya sido extinguida la
entidad y liquidado su personal.

IV.- ENTIDADES QUE NO PERCIBIERON APORTACIONES PARA LA
FINANCIACIÓN DE SUS GASTOS CORRIENTES EN EL EJERCICIO 2012 Y
CONSORCIOS ADSCRITOS.

Sin perjuicio del estricto cumplimiento del citado Real Decreto-ley 10/2015, de 11 de
septiembre, en cuanto al segundo reintegro y la decisión que al respecto proceda adoptar por sus
órganos colegiados, siempre que su situación económica lo permita, y visto que algunos entes
no han procedido, hasta el momento, a la realización del primer abono previsto en la Ley de
Presupuestos Generales del Estado para el ejercicio 2015, podrán asimismo en su caso, realizar
dicho primer abono, con acuerdo de sus órganos una vez analizada su situación económico-
financiera.

V.- CONFLICTOS JUDICIALES EN EL ÁMBITO DE DETERMINADOS ENTES.

En el caso de aquellos Entes en los que se hayan producido conflictos judiciales que

se encuentren pendientes de resolución, se propone que, con independencia del resultado de
los mismos, deberá procederse por parte de los mismos al cumplimiento de lo establecido en la

12

Disposición Adicional Décima Segunda de la Ley 36/2014, de 26 de diciembre, de Presupuestos
Generales del Estado para el año 2015 y en el artículo primero del mencionado Real Decreto-ley
10/2015 de 11 de septiembre, en lo que respecta a la devolución de la referida paga
extraordinaria, debiendo comunicarse, en dichos casos, en sede judicial, la satisfacción
extrajudicial de tales obligaciones por imperativo legal.

SERVICIO TECNICO DE COORDINACION Y PLANIFICACION DE RECURSOS
HUMANOS

4.- Informe - propuesta de modificación del Acuerdo de iniciación del expediente de
contratación de los servicios de limpieza de las dependencias del Excmo. Cabildo
Insular de Tenerife.

Vista la propuesta relativa a la modificación del Acuerdo de iniciación del expediente

de contratación de los servicios de limpieza de las dependencias del Excmo. Cabildo Insular de
Tenerife, y teniendo en cuenta las siguientes consideraciones:

1.- Que por el Consejo de Gobierno Insular, en la sesión celebrada el día 25 de

septiembre de 2015, se acordó lo siguiente:

“PRIMERO: Aprobar el expediente de contratación, por procedimiento abierto, y

regulación armonizada, del contrato de servicios de limpieza de las dependencias del Excmo.
Cabildo Insular de Tenerife.

SEGUNDO: Aprobar el Pliego de Cláusulas Administrativas Particulares y el de
Prescripciones Técnicas Particulares que han de regir la citada contratación.

TERCERO: Disponer la apertura del procedimiento abierto para la adjudicación del
mencionado contrato.

CUARTO: Autorizar el gasto de 1.452.376,32 euros (incluido IGIC), al que asciende la
prestación de los servicios de limpieza de las dependencias del Excmo. Cabildo Insular de
Tenerife objeto del presente contrato, a imputar a la aplicación presupuestaria 013.9201.22700
del presupuesto correspondiente al año 2016 y sucesivos, según el siguiente detalle:

- Año 2016: 665.672,48 € (11 meses).
- Año 2017: 726.188,16 € (12 meses).
- Año 2018: 60.515,68 € (1 mes).

 QUINTO: Publicar la presente contratación en el Diario Oficial de la Unión Europea,
en el Boletín Oficial del Estado, y en el perfil del contratante del órgano de contratación, de
conformidad con lo establecido en el artículos 142 del TRLCSP.”

 2.- Que, conforme a lo previsto en el art. 120 del R. D. Legislativo 3/2011, de 14 de
noviembre, por el que se aprueba el Texto Refundido de la Ley de Contratos del Sector Público
(en adelante, TRLCSP), en aquellos contratos que impongan al adjudicatario la obligación de
subrogarse como empleador en determinadas relaciones laborales, el órgano de contratación
deberá facilitar a los licitadores, en el propio pliego o en la documentación complementaria, la
información sobre las condiciones de los contratos de los trabajadores a los que afecte la
subrogación que resulte necesaria para permitir la evaluación de los costes laborales que
implicará tal medida. A estos efectos, la empresa que viniese efectuando la prestación objeto del
contrato a adjudicar y que tenga la condición de empleadora de los trabajadores afectados estará

13

obligada a proporcionar la referida información al órgano de contratación, a requerimiento de
éste.

 3.- Que la cláusula 3 del pliego de cláusulas administrativas aprobado para regir en la
indicada contratación, establece que la empresa adjudicataria estará obligada a subrogarse
como empleador en las relaciones laborales de los/as trabajadores/as de la empresa que ha estado
efectuando la prestación del servicio a adjudicar, si dicha obligación resultara de la aplicación
del correspondiente convenio colectivo o de la legislación laboral vinculante. A tales efectos se
facilita la información de los correspondientes contratos laborales, proporcionada por la
empresa adjudicataria actualmente, como Anexo XIII al pliego.

 4.- Que, al respecto, el Anexo XIII de dicho pliego recoge los datos del personal a subrogar
facilitados por la empresa que presta el servicio en la actualidad, aunque en el mismo no se ha
incluido la información relativa a la antigüedad de dicho personal, al no haberse facilitado
inicialmente por dicha empresa.

 5.- Que por esta Corporación se ha efectuado el requerimiento a la indicada empresa de la
información completa de las condiciones de los contratos de los trabajadores a los que afecte la
subrogación que resulte necesaria para permitir la evaluación de los costes laborales que
implicará tal medida, habiéndose remitido por ésta la información actualizada de los contratos
laborales vigentes a fecha 5 de octubre de 2015, con indicación del dato de la antigüedad de los
empleados.

 6.- Que, por tanto, en cumplimiento de lo previsto en el indicado art. 120 del TRLCSP,
procede que por el órgano de contratación, que en el presente supuesto es el Consejo de
Gobierno Insular, se acuerde modificar el pliego de cláusulas administrativas para incorporar la
indicada información actualizada.

El Consejo de Gobierno Insular acuerda lo siguiente:

PRIMERO: Modificar el Anexo XIII del Pliego de Cláusulas Administrativas
Particulares aprobado por Acuerdo adoptado por el Consejo de Gobierno Insular en la sesión
celebrada el día 25 de septiembre de 2015, que ha de regir la contratación de los servicios de
limpieza de las dependencias del Excmo. Cabildo Insular de Tenerife, a efectos de que el mismo
quede integrado por la información facilitada por la empresa adjudicataria actual. El texto
modificado de dicho Anexo XIII se recoge al final de la presente propuesta.

SEGUNDO: Publicar la presente modificación en los diarios oficiales correspondientes,
y en el perfil del contratante del órgano de contratación, de conformidad con lo establecido en el
artículo 142 del TRLCSP, iniciándose de nuevo el cómputo del plazo de presentación de
proposiciones.

ANEXO XIII

DATOS DEL PERSONAL A SUBROGAR FACILITADOS POR LA EMPRESA QUE
PRESTA LOS SERVICIOS CONFORME AL CONTRATO VIGENTE, ACTUALIZADOS
A FECHA 5-10-2015:

INICIALES HORAS

SEMANALES
CATEGORÍA
PROFESIONAL ANTIGÜEDAD PLUSES

TIPO
CONTRATO

ACV 20 LIMPIADORA 01/02/2007 200
AGP 3 PEON ESPECIALISTA 02/01/2004 200
AGP 10 PEON ESPECIALISTA 02/01/2004 200
APC 10 PEON ESPECIALISTA 28/10/2002 200
APVR 21 LIMPIADORA 03/10/2005 200
ASA 6 LIMPIADORA 01/12/2014 501

14

INICIALES HORAS
SEMANALES

CATEGORÍA
PROFESIONAL ANTIGÜEDAD PLUSES

TIPO
CONTRATO

BB 6 PEON ESPECIALISTA 09/01/2003 200
BCG 10 LIMPIADORA 14/09/2012 200
BDR 6 LIMPIADORA 16/07/2015 501
BPR 6 LIMPIADORA 21/10/2008 200
CAA 22,5 LIMPIADORA 01/12/2008 200
CAT 15 LIMPIADORA 01/09/2000 200
CCV 6 LIMPIADORA 02/11/2009 200
CFG 9 LIMPIADORA 16/01/2009 200
CFPS 18 LIMPIADORA 01/04/2009 200
CGA 6 LIMPIADORA 01/07/2006 200
CGGJ 8 LIMPIADORA 15/12/2008 200
CHD 20 LIMPIADORA 01/10/2003 200
CMG 12 LIMPIADORA 20/08/2014 501
JHR 40 ENCARGADA GRUPO 25/02/1985 100
CMG 6 LIMPIADORA 20/08/2014 501
CMM 15 LIMPIADORA 03/11/2008 200
DBH 4 LIMPIADORA 22/12/2001 200
DTG 15 LIMPIADORA 25/10/2013 501
EAMR 20 PEON ESPECIALISTA 01/01/2003 200
EAT 20 LIMPIADORA 17/08/1998 200
ECCE 15 LIMPIADORA 01/12/2006 200
EGA 2 LIMPIADORA 24/06/2014 200
EGA 8 LIMPIADORA 24/06/2014 200
EGA 0,75 LIMPIADORA 24/06/2014 200
EGA 2 LIMPIADORA 24/06/2014 200
EML 6 LIMPIADORA 12/03/2013 200
ERG 6 LIMPIADORA 26/01/2007 200
ERL 3 PEON ESPECIALISTA 05/11/2003 200
ETR 35 LIMPIADORA 08/05/2006 200
FNI 22,5 PEON ESPECIALISTA 01/10/2002 200
GGR 15 LIMPIADORA 07/03/2007 200
GJO 10 LIMPIADORA 01/07/2011 200
GRG 15 PEON ESPECIALISTA 23/05/2003 200
IBG 8 LIMPIADORA 08/09/2009 200
IMBC 15 PEON ESPECIALISTA 09/02/2000 200
IMD 4,5 LIMPIADORA 07/03/2013 200
ITD 2,5 PEON ESPECIALISTA 02/01/2003 200
ITD 15 PEON ESPECIALISTA 02/01/2003 200
JGDP 15 LIMPIADORA 02/12/2008 200
JJMP 15 LIMPIADOR 24/04/2012 200
LFA 20 PEON ESPECIALISTA 24/06/2002 200
MLF 5 PEON ESPECIALISTA 24/06/2002 200

JMS 5 LIMPIADORA 20/04/2009
Transporte 94,20
 Mejora salarial 204,30 200

LCHO 40 RESPONSABLE EQUIPO 01/09/2000 Transporte 108,50 200
LHC 15 LIMPIADORA 02/09/2002 200
LMGL 4 LIMPIADORA 01/04/2009 200
MAGP 8 PEON ESPECIALISTA 02/01/2004 200
MBM 20 LIMPIADORA 02/11/2009 501
MCAY 2 PEON ESPECIALISTA 19/09/2003 200
MNGG 15 LIMPIADORA 01/03/2007 200
MCDH 5 LIMPIADORA 04/12/2001 200
MCIA 20 LIMPIADORA 03/04/2006 200
MCR 20 PEON ESPECIALISTA 01/04/2005 200
MDMG 6 PEON ESPECIALISTA 02/01/2004 200
MEMP 13,5 LIMPIADORA 18/05/2006 200
MHH 15 LIMPIADORA 01/02/2011 200
MHH 2 LIMPIADORA 01/02/2011 200
MHH 3 LIMPIADORA 01/02/2011 200
MJAD 15 LIMPIADORA 01/10/2008 200
MJCA 15 LIMPIADORA 01/09/2015 501
MJGY 20 LIMPIADORA 01/12/2008 200
MJLL 20,5 PEON ESPECIALISTA 26/12/2001 200
MJLL 4,5 PEON ESPECIALISTA 26/12/2001 200
MLAM 15 LIMPIADORA 02/05/2007 200
MLAM 15 PEON ESPECIALISTA 01/10/2002 200
MMD 10 PEON ESPECIALISTA 01/02/2003 200
MMP 3 LIMPIADORA 09/04/2007 200
MMP 3 LIMPIADORA 09/04/2007 200
MNR 20 PEON ESPECIALISTA 01/07/2005 200
MPAM 15 LIMPIADORA 03/07/2007 200
MRC 4 PEON ESPECIALISTA 04/05/2005 200

15

INICIALES HORAS
SEMANALES

CATEGORÍA
PROFESIONAL ANTIGÜEDAD PLUSES

TIPO
CONTRATO

MRC 7,5 LIMPIADORA 04/05/2005 200
MRF 15 LIMPIADORA 02/01/2007 200
MSHC 6 LIMPIADORA 01/12/2008 200
ORM 7 PEON ESPECIALISTA 01/10/2003 200
ORM 6 PEON ESPECIALISTA 01/10/2003 200
PGVP 15 LIMPIADORA 01/09/2008 200
PLG 24 LIMPIADORA 13/05/2015 501
PQS 25 RESPONSABLE EQUIPO 02/11/2009 200
PSV 20 RESPONSABLE EQUIPO 13/04/20017 200
RFM 15 LIMPIADORA 02/05/2006 200
RGM 40 PEON ESPECIALISTA 01/11/2007 PLUS ALTURA; 96,93€ 200
RHM 12 LIMPIADORA 01/10/2008 200
RRE 12 LIMPIADORA 01/01/2007 501
RMH 10 PEON ESPECIALISTA 08/01/2004 200
RPH 12,5 LIMPIADORA 02/10/2006 200
RVS 4 PEON ESPECIALISTA 02/07/2015 501
OMR 7 LIMPIADORA 09/06/2013 201
SGR 30 LIMPIADORA 01/08/2015 501

SMN 40 PEON ESPECIALISTA 02/04/2001

TOXICO; 98,16€;
TRANSPORTE; 48,08€;
P.ALTURA; 55,50€
DIF.SALARIO;604,30€ 100

VMAS 15 LIMPIADORA 01/12/2008 200
VRM 8 LIMPIADORA 13/10/2014 501
YML 6 LIMPIADORA 21/10/2014 501
YRD 5 LIMPIADORA 31/10/2014 501
ZDC 6 LIMPIADORA 25/06/2009 200

 Cualquier otra información sobre las condiciones de los contratos de los trabajadores a
los que afecte la subrogación, que resulte necesaria para permitir la evaluación de los costes
laborales que implicará tal medida, así como la actualización de la información recogida en el
anterior listado de contratos laborales que pudiera resultar relevante, se ha de solicitar por los
licitadores a la empresa que viene efectuando la prestación de los servicios, que tiene la
condición de empleadora de los trabajadores afectados, en la dirección de correo electrónico
“rrhh@limpiezasvictoria.com”.

SERVICIO ADMTVO DE HACIENDA Y PATRIMONIO

5.- Contrato de arrendamiento de un inmueble para albergar la sede del Centro de
Servicios al Ciudadano del Excmo. Cabildo Insular de Tenerife en el Sur de la isla:
prórroga con reducción de precio.

Resultando que por acuerdo del Consejo de Gobierno Insular de fecha 27 de junio de

2011 se procede a la adjudicación a la empresa ALDITEN, S.L., con domicilio en Calle Roque
Jama, s/n, Edificio El Verodal, local 7A, 38650, Los Cristianos, Arona, el contrato de
arrendamiento de un inmueble para albergar la sede del Centro de Servicios al Ciudadano del
Excmo. Cabildo Insular de Tenerife.

Resultando que el contrato privado de arrendamiento se formaliza el 13 de julio de

2011, disponiendo su cláusula tercera que “La duración del arrendamiento se pacta por UN
AÑO, comenzando a contar dicho plazo a partir del 1 de septiembre de 2011 o, en su defecto,
desde la fecha en la que el local se encuentre en condiciones de ser puesto a disposición del
arrendatario, esto es, una vez ejecutadas directamente por el arrendador o, en su defecto, a su
costa, las obras previstas en la cláusula 4ª del pliego de prescripciones técnicas.

El plazo de un año podrá ser prorrogado expresamente, por iguales periodos de tiempo,
siempre que no haya habido denuncia por ninguna de las dos partes con, al menos, dos meses
de antelación.”

16

Resultando que, una vez ejecutadas por el arrendador las obras para la puesta a

disposición del local objeto del referido contrato, mediante acuerdo del Consejo de Gobierno
Insular de fecha 3 de octubre de 2011, se fijaba como fecha de efectivo inicio de la presente
contratación el día 1 de octubre de 2011, quedando reflejada dicha fecha de inicio mediante
firma de la correspondiente adenda al contrato.

Resultando que, previa conformidad expresa del propietario, el Consejo de Gobierno

Insular acuerda en los tres años siguientes prorrogar anualmente el contrato de arrendamiento
del local comercial de referencia, por lo que la última prórroga finalizará el 1 de octubre de
2015.

Resultando que la empresa ALDITEN, S.L., propietaria del inmueble, presta

conformidad a una nueva prórroga anual, hasta el 1 de octubre del 2016, por importe de
31.920,00 €, lo que supone un importe mensual de 2.660,00 €, IGIC incluido. Lo que supone
una reducción sobre el precio de la prórroga vigente.

Resultando que, por tanto, el precio a que ascendería la nueva prórroga del referido
contrato hasta el 1 de octubre de 2016 sería de 31.920 €, siendo un gasto de carácter plurianual,
imputándose:

- La cantidad de 7.980 € a la partida 15-032-9201-20200.
- La cantidad restante, por importe de 23.940 €, a la partida correspondiente del

presupuesto para el ejercicio 2016.

Considerando lo dispuesto en la cláusula tercera del contrato de 13 de julio de 2011, que

establece la prórroga anual del contrato de arrendamiento, por mutuo y expreso acuerdo de las
partes.

Considerando que es el Consejo de Gobierno Insular como órgano de contratación el

competente para autorizar dicha prórroga y, conforme a las atribuciones que ostenta el
Consejero Insular del Área de Presidencia y Hacienda, en virtud del Decreto de designación de
24 y 30 de junio de 2011 y Acuerdo Plenario de distribución de competencias de 24 de junio del
mismo año.

Por lo anteriormente expuesto, previo informe favorable de la Intervención General, el

CONSEJO DE GOBIERNO INSULAR acuerda:

Primero.- Prorrogar el contrato de arrendamiento del local comercial ubicado en la Calle

Roque de Jama, s/n, Edificio El Verodal, Los Cristianos, del término municipal de Arona,
suscrito por esta Corporación, en condición de arrendataria y la entidad “ALDITEN, S.A.”,
como propietaria del inmueble, por UN AÑO, finalizando el 1 de octubre de 2016, y un importe
total de treinta y un mil novecientos veinte euros (31.920 €), a razón de dos mil seiscientos
sesenta euros (2.660 €) al mes, IGIC incluido.

Segundo.- Autorizar y disponer, a tal efecto, un gasto de treinta y un mil novecientos

veinte euros (31.920 €), IGIC incluido, a favor de la entidad “ALDITEN, S.A.”, con CIF B-
38524906, que se distribuirá en las siguientes anualidades:

- Año 2015: La cantidad de SIETE MIL NOVECIENTOS OCHENTA EUROS (7.980
€) a imputar en la partida 15.032.9201.20200.

- Año 2016: VEINTITRES MIL NOVECIENTOS CUARENTA EUROS (23.940 €)
imputable a la partida correspondiente del presupuesto para el ejercicio 2016.

6.- Expediente relativo al contrato de arrendamiento, a la Organización de Productores de
Túnidos y Pesca Fresca de la Isla de Tenerife (ISLATUNA), de las instalaciones de
esta Corporación Insular ubicadas en la Dársena Pesquera de Santa Cruz de

17

Tenerife: Actualización de importe de alquiler y de importes adeudados por pago
de tasa de ocupación.

Visto contrato de arrendamiento, a la Organización de Productores de Túnidos y Pesca

Fresca de la Isla de Tenerife (ISLATUNA), de las instalaciones de esta Corporación Insular
ubicadas en la Dársena Pesquera de Santa Cruz de Tenerife: Actualización de importe de
alquiler y de importes adeudados por pago de tasa de ocupación.

Resultando que mediante acuerdo de 3 de agosto de 2009, el Consejo de Gobierno

Insular acordó adquirir de su legítimo propietario, la entidad mercantil CONSTRUCCIONES
GOMASPER, S.L., la concesión administrativa otorgada por la Autoridad Portuaria de Santa
Cruz de Tenerife sobre las instalaciones construidas en la finca registral 39.766 del Registro de
la Propiedad número uno de Santa Cruz de Tenerife, dada la importancia que para el sector
pesquero de Tenerife supone el que la Organización de Productores de Túnidos y Pesca Fresca
de Tenerife pueda seguir contando con las instalaciones que ocupan en la dársena pesquera. El
14 de octubre de 2009 se formaliza el citado contrato de compraventa.

Resultando que las instalaciones de referencia se encuentran arrendadas a la
Organización de Productores de Túnidos y Pesca Fresca de Tenerife (CIF G-38796579)
mediante contrato suscrito con fecha 22 de marzo de 2005 entre la anterior propietaria
GOMASPER, S.L. y la arrendataria, subrogándose el Cabildo Insular de Tenerife en la posición
de arrendador, tras la adquisición de la concesión administrativa.

Resultando que el 7 de abril de 2010 se firmó por parte de esta Corporación y de la
Organización de Productores la modificación del contrato de arrendamiento referido en el
párrafo anterior, alterando el contenido de las cláusulas primera, tercera, sexta y séptima,
relativas al objeto, precio y fianza del contrato, así como al pago de la tasa por ocupación
privativa del dominio público portuario, respectivamente. Estableciéndose que el precio del
arrendamiento se fijaba en 195.266,13 euros, impuestos indirectos no incluidos y revisable
anualmente de acuerdo al IPC Nacional. Realizándose el abono en tres períodos cuatrimestrales,
realizándose un primer pago por el 11% del importe anual que ascendería a veintiún mil
cuatrocientos setenta y nueve euros con veintisiete céntimos (21.479,27 €), impuestos indirectos
no incluidos, un segundo pago del 50% del importe anual que ascendería a noventa y siete mil
seiscientos treinta y tres euros con seis céntimos (97.633,06 €), impuestos indirectos no
incluidos, y un tercer pago del 39% del importe anual que ascendería a setenta y seis mil ciento
cincuenta y tres euros con ochenta céntimos (76.153,80 €), impuestos indirectos no incluidos.
Modificación del contrato que se formalizó con fecha 7 de abril de 2010.

Resultando que en sesión celebrada por el Consejo de Administración de la Autoridad

Portuaria de Santa Cruz de Tenerife en fecha 6 de noviembre de 2008, se acordó autorizar la
prórroga de la concesión administrativa otorgada sobre las instalaciones construidas en la finca
registral 39.766 del Registro de la Propiedad número uno de Santa Cruz de Tenerife, por un
periodo de quince años, contados a partir del día 29 de noviembre de 2012, extendiéndose dicha
concesión hasta el 29 de noviembre de 2027, por lo que previa solicitud del Servicio Técnico de
Ganadería y Pesca, mediante Resolución de fecha en fecha 6 de septiembre de 2010, el Consejo
de Gobierno Insular acuerda añadir a la modificación del contrato de arrendamiento citada
anteriormente, que la duración del contrato se extendiera hasta el fin de la concesión
administrativa, esto es, hasta el 29 de noviembre de 2027.

Resultando o Considerando que, mediante acuerdo de fecha 5 de noviembre de 2012,

el Consejo de Gobierno Insular procede a modificar la cláusula séptima del contrato de
arrendamiento suscrito entre esta Corporación Insular y la Organización de Productores de
Túnidos y Pesca Fresca de Tenerife (CIF G-38796579), en virtud de lo dispuesto en la Ley de
Arrendamientos Urbanos, con el siguiente tenor:

“CLÁUSULA SÉPTIMA: Todos los impuestos, arbitrios, tasas, contribuciones y
demás que se impongan, tanto ahora como en el futuro, correspondientes a la nave e
industria objeto del presente contrato, o por razón del mismo, son de exclusiva cuenta y

18

cargo de la arrendataria, con íntegra indemnidad de la arrendadora, incluido el pago
de la tasa por ocupación privativa del dominio público portuario y el pago de la tasa
por aprovechamiento especial.
Los importes que satisfaga el arrendatario como consecuencia del pago de la tasa por
ocupación privativa del dominio público portuario, le serán deducidos de la renta a
pagar como precio del arrendamiento, de la siguiente forma:
- El primer devengo de la tasa, correspondiente al periodo impositivo 1 de enero/30 de
junio de cada año se descontaría del pago de la renta del primer cuatrimestre.
- El segundo devengo de la tasa, correspondiente al periodo impositivo 1 de julio/31 de
diciembre de cada año se descontaría del pago de la renta del segundo cuatrimestre.

Resultando que, la última actualización de la renta efectuada corresponde al ejercicio

2013, en virtud del Acuerdo adoptado por el Consejo de Gobierno en sesión ordinaria celebrada
el 16 de diciembre de 203, según el siguiente tenor literal:

“PRIMERO.- Actualizar el importe de las rentas cuatrimestrales correspondientes al
año 2013, una vez realizada la revisión anual del IPC a nivel nacional (2,4%), conforme a lo
estipulado en la Cláusula Tercera del contrato firmado entre las partes, cuyas cuantías con
efectos desde 8 de marzo de 2013 son las siguientes:

- Primer cuatrimestre: (11% del total): 23.145,00 euros
- Segundo cuatrimestre: (50% del total): 105.204,56 euros
- Tercer cuatrimestre: (39% del total): 82.059,55 euros
/…/”

Resultando que, de acuerdo con el informe emitido por el Servicio Técnico de

Ganadería y Pesca relativo a la gestión del contrato de arrendamiento, la Organización de
Productores de Túnidos y Pesca Fresca de Tenerife (CIF G-38796579), ha ingresado las
cantidades correspondientes al ejercicio 2014, por las siguientes cantidades de acuerdo con las
cartas de pago que obran en el expediente:

- Primer Cuatrimestre de 2014: 23.145 euros (Renta 8.618,85 € + Canon 14.526,15
€)

- Segundo Cuatrimestre de 2014: 105.204,56 euros (Renta 90.678,41 € + Canon
14.526,15)

- Tercer Cuatrimestre de 2014: 82.059,55 euros (Renta)

Resultando que, el referido informe del Servicio Técnico de Ganadería y Pesca pone de

manifiesto el abono por el arrendatario de acuerdo con el contrato, de las tasas por la ocupación
privativa del dominio público marítimo terrestre de los ejercicios 2013, 2014 y 2015.

Respecto a los pagos realizados por este concepto, se encuentra pendiente la
formalización contable, en tanto que su importe tal y como se ha indicado, se deduce de la renta
a pagar como precio del arrendamiento, por los importes que a continuación se relacionan:

Canon primer semestre 2013:............................. 15.899,03 €
Canon segundo semestre 2013: 15.643,55 €
Canon primer semestre 2014: 14.526,15 €
Canon segundo semestre 2014: 14.526,15 €
Canon primer semestre 2015:............................ 14.526,15 €
Canon segundo semestre 2015: 14.526,15 €

Resultando que, procede actualizar las cantidades a abonar en concepto de

arrendamiento correspondientes al año 2014, conforme al incremento anual del IPC Nacional, (-
0,10%) correspondiente al periodo comprendido entre 8 de marzo de 2013 y 8 de marzo de
2014). Como resultado, y de acuerdo con lo recogido en el referido informe técnico, el importe
de la renta anual sería de 210.198,70€ cuando el arrendatario abonó una renta anual total de
210.409,11€, por lo que resulta una diferencia de 210,41€ que correspondería abonar al
arrendatario.

19

Resultando que, respecto a la actualización de la renta del ejercicio 2015, el informe
técnico recoge el IPC anual de 0,70 % y una renta de 208.936,25€.

Sin embargo, de la aplicación del IPC Nacional (periodo comprendido entre 8 de marzo
de 2014 y 8 de marzo de 2015) a la cantidad de 210.409,11€ (renta actualizada 2014), resulta
una renta actualizada de 208.727.31 €, que se desglosa de acuerdo con el contrato, en los
siguientes pagos:

 Primer Cuatrimestre de 2014: 22.960 euros
 Segundo Cuatrimestre de 2014: 105.363,65 euros
 Tercer Cuatrimestre de 2014: 81.403,65 euros

Habiéndose producido el pago del primer cuatrimestre por importe de 23.145 €
(8618,85 renta +14.526,15 canon), se detecta una diferencia de 185 €, cantidad que
habrá de abonarse al arrendatario.

Considerando que, en virtud de lo dispuesto en el artículo 4.1 apartado p) de la Ley

30/2007, de 30 de octubre, de Contratos del Sector Público, el arrendamiento y demás negocios
jurídicos análogos sobre bienes inmuebles, valores negociables y propiedades incorporales
aparece expresamente calificado como negocio jurídico excluido del ámbito de aplicación de
dicha Ley.

Considerando que, añade el segundo apartado del citado artículo 4 que los contratos,
negocios y relaciones jurídicas enumeradas en el apartado anterior se regularán por sus
normas especiales, aplicándose los principios de esta Ley para resolver las dudas y lagunas
que pudieran presentarse.

Considerando que, en este sentido, constituye régimen jurídico aplicable al Excmo.
Cabildo Insular de Tenerife, en su condición de Administración Local, lo dispuesto con carácter
de aplicación general o de legislación básica, en la Ley 33/2003, de 3 de noviembre, de
Patrimonio de de las Administraciones Públicas; en el Reglamento de Bienes de las Entidades
Locales, aprobado por Real Decreto 1372/1986, de 13 de junio, así como en la Ley 29/1994, de
24 de noviembre, de Arrendamientos Urbanos, en cuanto a la ejecución del contrato.

Considerando que, el artículo 3 de la Ley 29/1994, de 24 de noviembre, de

Arrendamientos Urbanos (LAU) define los arrendamientos para uso distinto del de vivienda
como aquellos que, recayendo sobre una edificación, tenga como destino primordial uno distinto
al de satisfacer la necesidad permanente de vivienda del arrendatario, en especial, tendrán esta
consideración los arrendamientos de fincas urbanas celebrados por temporada, sea ésta de
verano o cualquier otra, y los celebrados para ejercerse en la finca una actividad industrial,
comercial, artesanal, profesional, recreativa, asistencial, cultural o docente, cualquiera que sean
las personas que los celebren.

Considerando que el artículo 4 de la LAU, en su apartado 3º, señala que sin perjuicio

de lo dispuesto en el apartado 1, los arrendamientos para uso distinto del de vivienda se rigen
por la voluntad de las partes; en su defecto, por lo dispuesto en el Título III de la presente Ley y,
supletoriamente por lo dispuesto en el Código Civil.

Considerando que, el artículo 20 de la LAU señala que las partes podrán pactar que los
gastos generales para el adecuado sostenimiento del inmueble, sus servicios, tributos, cargas y
responsabilidades que no sean susceptibles de individualización y que correspondan a la
vivienda arrendada o a sus accesorios, sean a cargo del arrendatario.

Considerando que, la Base de Ejecución 53 de las que rige el vigente Presupuesto,

dispone lo siguiente:
“1º.- Los expedientes de devolución de ingresos indebidos se iniciarán de oficio o a instancia
del interesado, y se incoarán por la Tesorería General de la Corporación, bien a iniciativa
propia (en los casos en que ésta tenga conocimiento fehaciente de la efectividad del ingreso
indebido), o bien a propuesta del Servicio Gestor correspondiente. En este último caso, dicho
Servicio deberá remitir a la Tesorería la siguiente documentación:

20

 Informe-Propuesta suscrita por el Jefe de Servicio y conformada por el

Consejero, Coordinador o Director Insular del Área, en el que se
realice una exposición de los hechos y se justifiquen los motivos que
conllevan a la devolución del ingreso.

 En su caso, copia de la resolución del recurso o reclamación que da
origen al nacimiento del derecho a la devolución.

 Copia del documento que acredite la realización del ingreso cuya
devolución, total o parcial, se propone.

2º.- El órgano competente para resolver será el Órgano que tenga atribuida la
competencia en materia de Hacienda, el cual, con base en los informes, propuestas y
antecedentes previstos en el apartado anterior, así como cualesquiera otros que pudiera
solicitar, dictará resolución en la que acordará el derecho a la devolución, determinará el
titular del derecho y el importe de la devolución, con los intereses de demora si, en su caso,
corresponden”.

Considerando que, la Disposición Adicional Segunda del Reglamento Orgánico del

Excmo. Cabildo Insular de Tenerife, en su letra A) m), dispone que se entenderán atribuciones
propias y serán ejercidas de forma exclusiva por el Consejero Insular o Coordinador de Área
competente en materia de Hacienda, entre otras, las que afecten a la adquisición y enajenación
del patrimonio y su administración.

Por lo anteriormente expuesto el Consejo de Gobierno Insular, previo informe favorable

de la Intervención General, adopta el siguiente ACUERDO:

PRIMERO.- Actualizar el importe de las rentas cuatrimestrales correspondientes al

año 2014 y 2015, relativas al Contrato de arrendamiento de las instalaciones de la
Corporación Insular ubicadas en la Dársena Pesquera de Santa Cruz de Tenerife, una vez
realizada la revisión anual del IPC a nivel nacional (-0.10% y -0.70, respectivamente), conforme
a lo estipulado en la Cláusula Tercera del contrato firmado entre las partes, cuyas cuantías con
efectos desde 8 de marzo de 2014 y 8 de marzo de 2015, son las siguientes:

Ejercicio 2014: Renta anual 210.198,70€.
Ejercicio 2015: Renta anual 208.727,31€
- Primer Cuatrimestre de 2014 (11% del total): 22.960 euros
- Segundo Cuatrimestre de 2014 (50% del total): 104.363,65 euros
- Tercer Cuatrimestre de 2014 (39% del total): 81.403,66 euros

SEGUNDO.- Reconocer a la Organización de Productores de Túnidos y Pesca

Fresca de Tenerife (ISLATUNA), el abono de la cantidad indebidamente pagada de 395,41
€ (trescientas noventa y cinco euros, con cuarenta y un céntimos, resultante de la
diferencia resultante de la actualización de las rentas cuatrimestrales correspondientes a
los ejercicios 2014 y primer cuatrimestre del 2015, y las cantidades sin actualizar
abonadas por la referida entidad en los referidos periodos, de acuerdo con el siguiente
desglose

Ejercicio 2014, diferencia a favor de ISLATUNA: 210, 41€
Ejercicio 2015 (primer trimestre), diferencia a favor de ISLATUNA: 185,00 €

TERCERO.- Devolver a la Organización de Productores de Túnidos y Pesca

Fresca de Tenerife (ISLATUNA) la cantidad indebidamente pagada de 395,41 €
(trescientas noventa y cinco euros, con cuarenta y un céntimos), resultante de la diferencia
entre las cantidades de la actualización de precios y las efectivamente abonadas por la citada
entidad, correspondientes al ejercicio 2014 y primer cuatrimestre año 2015.

La devolución se efectuará de acuerdo con el expediente de devolución de ingresos

indebidos que a tal efecto se tramite de conformidad con lo dispuesto en la Base 53ª de
Ejecución del vigente presupuesto

21

CUARTO.- Proceder a la formalización contable de las cantidades abonadas por el
arrendatario relativas a las tasas por la ocupación privativa del dominio público marítimo
terrestre de los ejercicios 2013, 2014 y 2015, cuyo importes han sido compensadas con el
pago de la renta del arrendamiento de acuerdo con la cláusula séptima del contrato, y que a
continuación se detallan:

Canon primer semestre 2013: 15.899,03 €
Canon segundo semestre 2013: 15.643,55 €
Canon primer semestre 2014: 14.526,15 €
Canon segundo semestre 2014: 14.526,15 €
Canon primer semestre 2015: 14.526,15 €
Canon segundo semestre 2015: 14.526,15 €

7.- Adjudicación, mediante procedimiento negociado sin publicidad, del servicio mediante
procedimiento negociado sin publicidad, de la peritación de las obras de
restauración monumental de las fachadas del Palacio Insular y del Edificio Anexo
del Cabildo Insular de Tenerife.

Visto expediente relativo a la contratación del servicio, mediante procedimiento negociado

sin publicidad, de la peritación de las obras de restauración monumental de las fachadas del Palacio
Insular y del Edificio Anexo del Cabildo Insular de Tenerife, y teniendo en cuenta los siguientes
antecedentes de hecho y consideraciones jurídicas,

Primero: El Consejo de Gobierno Insular, en sesión ordinaria celebrada con fecha 8 de

junio de 2015, acuerda aprobar el expediente de contratación de referencia, así como el pliego
de cláusulas administrativas particulares y de prescripciones técnicas que rigen la presente
contratación, ordenando la apertura de la fase de licitación, así como la aprobación del gasto por
importe de cincuenta mil euros (50.000,00 €), con el 7 % de IGIC incluido.

Segundo: De conformidad con el art. 178 del Real Decreto Legislativo 3/2011, de 14 de

noviembre, por el que se aprueba el Texto Refundido de la Ley de Contratos del Sector Público
(en adelante TRLCSP) se cursó invitación para formular oferta a las siguientes empresas:

- SGS Tecnos,
- APPLUS NORCONTROL S.L.U.,
- INTEMAC (Instituto Técnico de Materiales y Construcción) y
- al Instituto de Ciencias de la Construcción Eduardo Torroja (IETCC), Consejo Superior

de Investigaciones Científicas, declinando la invitación.

Tercero: De las empresas invitadas únicamente presenta oferta el Instituto Técnico de

Materiales y Construcción (INTEMAC).

Cuarto: Asimismo, de conformidad con lo establecido en la cláusula décima del pliego

de cláusulas administrativas particulares y de prescripciones técnicas, se efectuó anuncio en el
perfil del contratante con el mismo efecto de formulación de ofertas, habiéndose presentado D.
Besay García Rodríguez, en su condición de arquitecto, que formula oferta suscrita igualmente
por D. Víctor M. Acosta Díaz en representación de Estudio Domus Arquitectura S.L.

Quinto: Con fecha 12 de agosto de 2015, se solicita aclaración a D. Besay García

Rodríguez acerca de la identificación de la persona que formula la oferta, que fue contestada
mediante escrito de fecha 14 de agosto de 2015, en el que pone de manifiesto que ha formulado
la oferta presentada, como persona física y que dispone de un equipo técnico formado por los
siguientes miembros:

 D. Besay D. García Rodríguez, arquitecto colegiado.
 D. Víctor M. Acosta Díaz, arquitecto colegiado.

22

D. Eduardo González Díaz, Licenciado en Ciencias Químicas (especialidad
industrial).

Sexto: Analizado el escrito formulado por D. Besay García Rodríguez, el Servicio

Administrativo de Hacienda y Patrimonio con fecha 28 de agosto de 2015, emite el siguiente
informe:

“En relación al contrato de servicios mediante procedimiento negociado sin publicidad,

de la peritación de las obras de restauración monumental de las fachadas del Palacio Insular
y del Edificio Anexo del Cabildo Insular de Tenerife, se han presentado las siguientes ofertas:

- INTEMAC (Instituto Técnico de Materiales y Construcción)

- La oferta presentada figura firmada por D. Besay D. García Rodríguez en su condición

de arquitecto y D. Victor M. Acosta Díaz en representación de Estudio Domus
Arquitectura S.L.

Respecto de la segunda de las ofertas presentadas, la concurrencia de dos empresarios

requiere la formulación de la oferta a través de una UTE de acuerdo con lo establecido en el
art. 59 del Texto Refundido de la Ley de Contratos de Sector Público, con el compromiso del
licitador si resulta propuesto como adjudicatario, de formalización de la UTE en escritura
pública.

Solicitada aclaración acerca de este extremo, D. Besay D. García Rodríguez presenta

escrito con fecha 14 de agosto de 2015, en el que pone de manifiesto que ha formulado la oferta
presentada como persona física y que el equipo técnico lo forman los siguientes miembros:

 D. Besay D. García Rodríguez, arquitecto colegiado
 D. Victor M. Acosta Díaz, arquitecto colegiado

D. Eduardo González Díaz, Licenciado en Ciencias Químicas (especialidad
industrial).

De acuerdo con lo anterior, D. Besay D. García Rodríguez (Arquitecto) no reúne

capacidad de contratar suficiente en relación con el objeto de la presente contratación, ni
solvencia técnica suficiente, requiriendo al licitador la cláusula 5.2 del pliego de cláusulas
administrativas particulares y de prescripciones técnicas que ha de regir el contrato, que
cuente con las siguientes titulaciones:

-Arquitecto o Ingeniero de Caminos, canales y puertos o titulaciones equivalentes.
-Ingeniero químico o licenciado en química o titulaciones equivalentes.”

En consecuencia, se informa que no procede entrar a analizar la oferta presentada por D.
Besay D. García Rodríguez al no reunir el requisito de la capacidad de contratar suficiente y
solvencia técnica requeridas en el pliego de cláusulas administrativas particulares y de
prescripciones técnicas que rigen la presente contratación, así como en la normativa de
contratación administrativa”.

Séptimo: El Servicio Técnico de Patrimonio y Mantenimiento emite informe de

valoración de las ofertas presentadas, que se circunscribe a la oferta presentada por el
INTEMAC, toda vez que la oferta presentada por D. Besay D. García Rodríguez no se entra a
valorar de conformidad con las razones expresadas en el referido informe del Servicio
Administrativo de Hacienda y Patrimonio. El informe emitido concluye que analizada la
documentación aportada por el INTEMAC se ajusta al pliego de cláusulas administrativas
particulares y de prescripciones técnicas.

Octavo: INTEMAC ofrece en su oferta la realización del servicio por un precio de treinta

mil seiscientos cuarenta euros (30.640,00 €), IGIC no incluido. Requiriéndoles, en virtud de lo

23

establecido en las cláusulas 14ª y 5ª del pliego de cláusulas administrativas particulares y de
prescripciones técnicas que rige la contratación, para que aportara los documentos acreditativos
de la capacidad, solvencia económica, financiera y técnica, de estar al corriente en el
cumplimiento de las obligaciones tributarias y con la Seguridad Social, así como de la
constitución de garantía definitiva. Requerimiento que ha sido atendido por la empresa en
tiempo y forma.

Noveno: El artículo 151.3 del TRLCSP establece que el órgano de contratación deberá

adjudicar el contrato dentro de los cinco días hábiles a la recepción de la documentación
referenciada en el apartado anterior.

Décimo: En virtud de lo dispuesto en el artículo 151.4 del TRLCSP, la adjudicación

deberá ser motivada, se notificará a los candidatos o licitadores y, simultáneamente, se
publicará en el perfil de contratante.

En virtud de lo expuesto y considerando las atribuciones que ostenta el Director Insular
del Área de Hacienda, en virtud del acuerdo del Consejo de Gobierno Insular, adoptado en
sesiones extraordinarias celebradas los días 10 y 15 de julio de 2015 (con fecha de efecto 10 de
julio de 2015), de designación y atribución de competencias, el Consejo de Gobierno Insular
adopta el siguiente Acuerdo:

Primero.- Inadmitir la oferta presentada por D. Besay D. García Rodríguez de su

participación en el procedimiento de contratación del servicio, mediante procedimiento negociado
sin publicidad, de la peritación de las obras de restauración monumental de las fachadas del Palacio
Insular y del Edificio Anexo del Cabildo Insular de Tenerife por los motivos expuestos en el
cuerpo del presente acuerdo, al carecer de capacidad jurídica y solvencia técnica suficiente para
la presente contratación de acuerdo con el pliego de cláusulas administrativas particulares y de
prescripciones técnica y el Real Decreto Legislativo 3/2011, de 14 de noviembre, por el que se
aprueba el Texto Refundido de la Ley de Contratos del Sector Público.

Segundo.- Adjudicar a la empresa INTEMAC (Instituto Técnico de Materiales y

Construcción) el contrato servicio mediante procedimiento negociado sin publicidad, de la
peritación de las obras de restauración monumental de las fachadas del Palacio Insular y del
Edificio Anexo del Cabildo Insular de Tenerife, por un importe total de treinta mil ochocientos
cincuenta y cuatro euros con cuarenta y ocho céntimos (30.854,48 €), IGIC incluido.

Tercero.- Disponer un gasto, a favor de la entidad INTEMAC (Instituto Técnico de

Materiales y Construcción) con C.I.F. A-28184661, ascendente a la cantidad de treinta mil
ochocientos cincuenta y cuatro euros con cuarenta y ocho céntimos (30.854,48 €), IGIC
incluido, con cargo a la partida presupuestaria 16-035-9331-22706.

 Cuarto.- Notificar el presente acuerdo a los interesados, así como, publicar esta
adjudicación en el perfil del contratante de la Corporación Insular.

Quinto.- Requerir al adjudicatario para la formalización del contrato, que tendrá lugar

antes de transcurridos quince días hábiles desde la remisión de la notificación del presente
acuerdo.

8.- Expediente de contratación, por procedimiento negociado sin publicidad, de la
ejecución de la obra comprendida en el Proyecto Básico y de Ejecución de
Rehabilitación Estructural e Interior de Tres Casetones de Cubierta del Palacio
Insular.

Visto que por el Servicio Técnico de Patrimonio y Mantenimiento de esta Corporación se

remite actualización del proyecto referenciado, a fin de iniciar los trámites previos conducentes

24

a la licitación y ejecución de la obra, dado el estado de deterioro que presenta el objeto de la
actuación.

Resultando que los trabajos se van a desarrollar en el Palacio Insular, respecto del que se

ha incoado por Resolución del Sr. Consejero Delegado de Cultura y Patrimonio Histórico, el 16
de enero de 2014, y actualmente está en tramitación, expediente para la declaración de este
inmueble como Bien de Interés Cultural con categoría de Monumento, así publicado en el
Boletín Oficial de Canarias el 16 de enero de 2015, con establecimiento de un entorno de
protección.

Considerando que de acuerdo con lo expuesto, y lo establecido en los artículos 8.3 b) y 55

de La Ley 4/1999, de 15 de marzo, del Patrimonio Histórico de Canarias, la intervención que se
propone, requiere de informe previo y favorable de la Comisión Insular de Patrimonio
Histórico, y autorización administrativa, la cual ha sido otorgada por Resolución del mismo
órgano, el pasado 25 de mayo, condicionada a que “la carpintería exterior conserve su
despiece y composición, así como a que el acabado final sea de las mismas características que
el actual y al resto de carpintería del edificio”. Atendido lo anterior, por el Servicio Técnico de
Patrimonio y Mantenimiento, se emite informe favorable al Proyecto Básico y de Ejecución de
Rehabilitación Estructural e Interior de Tres Casetones de Cubierta del Palacio Insular.

Considerando que el artículo 93 del Real Decreto Legislativo 781/1986, por el que se

aprueba el Texto Refundido de las disposiciones legales vigentes en materia de Régimen Local,
establece que la aprobación de los proyectos de obras locales, se ajustará al procedimiento
legalmente establecido, indicando que, una vez tomados en consideración, los proyectos serán
sometidos a información pública con carácter previo a su resolución definitiva. Dicho proyecto
fue aprobado por acuerdo del Consejo de Gobierno Insular, en sesión ordinaria de 8 de junio de
2015, y sometido a información pública, sin que se presentaran alegaciones al mismo - como se
constata mediante certificado del Vicesecretario General de la Corporación, emitido el 14 de
julio de 2015-, motivo por el cual, se considera definitivamente aprobado.

Considerando que en el mismo acuerdo anterior, el órgano aprueba que se efectúe

consulta a la Corporación municipal, de conformidad con lo previsto en el artículo 167.2 del DL
1/2000, de 8 de mayo, por el que se aprueba el Texto Refundido de las Leyes de Ordenación del
Territorio de Canarias y Espacios Naturales de Canarias. Solicitado informe a la Gerencia
Municipal de Urbanismo de Santa Cruz de Tenerife, ésta, en fecha 19 de agosto del año en
curso, informa favorablemente el proyecto.

En la misma fecha 19 de agosto de 2015, por el Servicio Técnico de Patrimonio y
Mantenimiento se remite Acta de Replanteo Previo en el que se manifiesta que la obra es
técnicamente viable.

Considerando que el Texto Refundido de la Ley de Contratos del Sector Público,
aprobado por RDL 3/2011, de 14 de noviembre (en adelante TRLCSP), incluye en el ámbito
subjetivo de aplicación de la misma, a las entidades que integran la Administración Local, de
conformidad con lo dispuesto en su artículo 3º.

Considerando que el presente contrato tiene carácter administrativo, de acuerdo con lo

dispuesto en el artículo 19 de la LCSP, en relación con el artículo 6 de la misma, y que define su
objeto dentro de los conceptuados como obra.

Considerando que dicho contrato se rige en su preparación, adjudicación, efectos y

extinción por las disposiciones de la LCSP y su normativa de desarrollo, supletoriamente por
las restantes normas de derecho administrativo, y en su defecto, las normas de derecho privado.

Considerando que la celebración de contratos por parte de las Administraciones Públicas

requiere la previa tramitación del correspondiente expediente, que se inicia por el órgano de
contratación motivando la necesidad del mismo. Al expediente se incorporarán el pliego de

25

cláusulas administrativas particulares y el de prescripciones técnicas que hayan de regirlo,
informados por el Director de la Asesoría Jurídica (Artículo 20.4 del Reglamento Orgánico del
Cabildo Insular de Tenerife, en relación con la Disposición Adicional Segunda, apartados 7 y 8
de la TRLCSP).

Asimismo, deberá incorporarse el certificado de existencia de crédito o documento que

legalmente le sustituya y fiscalización previa de la Intervención.

Considerando que en los contratos del sector público podrán incluirse cualesquiera

pactos, cláusulas y condiciones, siempre que no sean contrarios al interés público, al
ordenamiento jurídico y a los principios de buena administración, como determina el artículo 25
TR LCSP.

Considerando que de conformidad con lo dispuesto en el artículo 110 del TRLCSP,

completado el expediente de contratación se dictará resolución, motivada por el órgano de
contratación aprobando el mismo y disponiendo la apertura del procedimiento de adjudicación.
Dicha resolución implicará también la aprobación del gasto.

Considerando que conforme lo previsto en el artículo 171 letra d) del TRLCSP el

presente contrato podrá adjudicarse por procedimiento negociado sin publicidad.

Considerando que el órgano competente para el presente acto es el Consejo de Gobierno

Insular, de acuerdo con lo dispuesto en la Disposición Adicional Segunda, apartado 3 del
TRLCSP, en relación con el artículo 121 de la Ley 7/1985, de 2 abril, de Bases de Régimen
Local, y Disposición Décimo Quinta de la misma, así como, conforme lo dispuesto en la Base
27 de Ejecución de Presupuestos de la Corporación para el 2015.

En virtud de lo expuesto el CONSEJO DE GOBIERNO ACUERDA:

PRIMERO.- Aprobar el expediente de contratación, por procedimiento negociado sin

publicidad, de la obra definida en el Proyecto Básico y de Ejecución de Rehabilitación
Estructural e Interior de Tres Casetones de Cubierta del Palacio Insular, así como, el
pliego de cláusulas administrativas que han de regir el contrato, que determinan un plazo de
ejecución de mes y medio, y un presupuesto máximo de licitación de cincuenta y tres mil
quinientos euros con noventa y nueve céntimos (53.500,99 €), IGIC no incluido,
disponiendo, asimismo, la apertura del procedimiento de licitación.

SEGUNDO.- Autorizar un gasto ascendente a cincuenta y siete mil doscientos
cuarenta y seis euros con seis céntimos (57.246,06€), IGIC incluido, con cargo a la aplicación
presupuestaria 15.035.9333.63210 (PI 2015-0220).

SERVICIO ADMTVO DE PRESUPUESTOS Y GASTO PUBLICO

9.- Modificaciones del Anexo IV de las Bases de Ejecución del Presupuesto 2015

Visto Expediente Nº 11 de Transferencias de Créditos del Presupuesto General del
Excmo. Cabildo Insular de Tenerife, aprobado por decreto del Excmo. Sr. Presidente
D0000135579 de 18 de agosto de 2015

 Vista entre las propuestas aprobadas en el expediente de referencia, figura la siguiente
proposición de la Sra. Consejera Delegada de Deportes de transferencia de crédito – así como su
inclusión en el Anexo IV de las vigentes Bases de Ejecución -, a favor de la entidad GESTIÓN

26

INSULAR PARA EL DEPORTE, LA CULTURA Y EL OCIO, S.A. (en adelante IDECO,
S.A.):

ALTA DE GASTOS
Aplicación Presupuestaria Descripción Importe

2015 099 3423 44908 Subv.Ctes IDECO, S.A./Instalaciones
Deportivas 18.137,00 €

Vista propuesta del Sr. Consejero Delegado de Agricultura, Ganadería y Pesca- incluida

en el Expediente de Modificación de Créditos Nº3 del Presupuesto General del Excmo. Cabildo
Insular de Tenerife -, de modificación del Anexo IV de las Bases de Ejecución del Presupuesto
General en vigor, al objeto de incluir en él una aportación específica corriente a favor de la
entidad SPET, Turismo de Tenerife, S.A

Visto el Acuerdo Plenario del Excmo. Cabildo Insular de Tenerife, en sesión ordinaria

celebrada el 24 de abril de 2015, donde se resuelve la aprobación del Expediente de
Modificación de Créditos Nº3 del Presupuesto General de la Corporación Insular
correspondiente al ejercicio 2015, cuya entrada en vigor se produce el día 1 de junio de 2015.
Formando parte de las modificaciones de créditos aprobadas, figura el siguiente crédito
extraordinario a favor de SPET, Turismo de Tenerife, S.A.:

ALTA DE GASTOS

Aplicación
Presupuestaria Descripción Importe

2015 111 4191 44933 Subv. Ctes. Prom.Ext.Tfe./O.Actuac.Agric., Ganad. 30.000,00 €

 Vista solicitud del Sr. Consejero Insular del Área TENERIFE 2030: Innovación,
Educación, Cultura y Deportes, remitida mediante oficio del Servicio Administrativo de
Innovación de fecha 21 de julio de 2015, de modificación del Anexo IV de las vigentes Bases de
Ejecución del Presupuesto General

Visto el Acuerdo Plenario del Excmo. Cabildo Insular de Tenerife, en sesión ordinaria
celebrada el día 31 de julio de 2015, aprueba el Expediente de Modificación de Créditos Nº6 del
Presupuesto General, el cual, incluye el siguiente crédito extraordinario a favor de la entidad
PARQUE CIENTÍFICO Y TECNOLÓGICO DE TENERIFE, S.A. – CIF A38850053 y NIT
37116:

Aplicación Presupuestaria ALTA DE GASTO Importe
15 101 4633 7414601
(15.8701003)

Subv.Cap.PCTT/Investig.Científica, Tca.
(Py.15/0140 – Construc. Y Equipam. Vivero (Conv. INCYDE)) 217.500,00 €

De conformidad con lo dispuesto en la Base 79ª de las de Ejecución del Presupuesto

General 2015, el Consejo de Gobierno Insular, a propuesta del órgano competente en materia de
Hacienda, “podrá aprobar nuevas cantidades a incluir en el Anexo IV con las finalidades
señaladas, así como la disminución o ampliación de las ya previstas en dicho Anexo”.

CONSIDERANDO los antecedentes expuestos, el Consejo de Gobierno Insular
acuerda:

PRIMERO.- INCLUIR en el Anexo IV de las vigente Bases de Ejecución, una

aportación específica corriente a favor de la sociedad mercantil GESTIÓN INSULAR PARA
EL DEPORTE, LA CULTURA Y EL OCIO, S.A. (IDECO, S.A.) - A38615191 y NIT
22513 -, por importe de DIEZ Y OCHO MIL, CIENTO TREINTA Y SIETE EUROS
(18.137,00 €), cuya finalidad es la PROMOCIÓN DE LOS DEPORTES NAUTICOS a
través del Centro Insular de Deportes Marinos, con cargo al crédito consignado en la aplicación
presupuestaria 2015 099 3423 44908.

SEGUNDO.- INCLUIR en el Anexo IV de las vigente Bases de Ejecución, una
aportación específica corriente a favor de la sociedad mercantil SPET, TURISMO DE
TENERIFE, S.A. – CIF A38299061 y NIT 2606 -, por importe de TREINTA MIL EUROS

27

(30.000,00 €), cuya finalidad es la promoción de los productos agrícolas y ganaderos de la
isla de Tenerife en el programa “MASTERCHEF”, con cargo al crédito extraordinario
consignado en la aplicación presupuestaria 2015 111 4191 44933.

TERCERO.- INCLUIR en el Anexo IV de las vigente Bases de Ejecución, una
aportación específica de capital a favor del PARQUE CIENTÍFICO Y TECNOLÓGICO
DE TENERIFE, S.A. – CIF A38850053 y NIT 37116 - por importe de DOSCIENTOS
DIEZ Y SIETE MIL, QUINIENTOS EUROS (217.500,00 €), para la financiación del
proyecto 15/0140 – Construc. Y Equipam. Vivero (Conv. INCYDE), crédito consignado en
la aplicación presupuestaria 15 101 4633 7414601 (15.8701003).

10.- Transferencia de crédito entre distintas áreas de gasto

Vista propuesta del del Sr. Consejero Insular del Área de Sostenibilidad, Medio Ambiente,
Aguas y Seguridad, relativa a transferencia de crédito entre aplicaciones del presupuesto
vigente, previos informes del Servicio de Presupuestos y Gasto Público y de la Intervención
General, el Consejo de Gobierno Insular, de conformidad con la base 15.3 de las de ejecución
del Presupuesto, acuerda aprobar la citada propuesta cuyo detalle es el siguiente:

ALTA DE GASTOS
15.146.1727.22710 Encomiendas/Protección y Mejora del Medio Amb.. 7.500,00
15.146.1727.22602 Publicidad y propaganda/Protección y Mejora del Medio Amb. ..18.100,00
15.146.1702.22706 Estudios y trabajos técnicos/Admción Gnral del Medio Ambiente ... 2.000,00

BAJA DE GASTOS

15.021.1351.22799 Trabajos realizados por otras emp/Protección civil ...27.600,00

11.- Gastos plurianuales del O.A.L. Consejo Insular de Aguas

Vistas propuestas de la Presidencia del Organismo Autónomo Local Consejo Insular de

Aguas de fechas 15 y 23 de septiembre de 2015, relativas a aprobaciones de gastos plurianuales,
el Consejo de Gobierno Insular, previos informes del Servicio de Presupuestos y Gasto Público,
de la Intervención Delegada y de la Intervención General, acuerda aprobar los gastos
plurianuales que se describen a continuación, conforme a las anualidades que se detallan:

1.- Contrato del servicio de asesoramiento especializado para incorporación al segundo
ciclo de la planificación hidrológica de las conclusiones derivadas de la estrategia común
de implantación de la Directiva Marco del Agua. 2015/175:
 Año 2015... 37.871,58
 Año 2016... 25.247,72

2.-Contrato del servicio de funciones de operación, mantenimiento y conservación del
sistema de desalinización de aguas salobres del oeste (Isora).2015/197:
 Año 2015... 72.979,44
 Año 2016....................................... 364.897,20

12.- Gasto plurianual del O.A.L. Instituto de Atención Social y Sociosanitario

Vista propuesta de la Presidencia del Organismo Autónomo Local Instituto Insular de Atención
Social y Sociosanitario (IASS), de fecha 23 de septiembre de 2015, relativa a modificación del
gasto plurianual correspondiente a la contratación de las obras de ejecución del Proyecto Torre
de Evacuación del Pabellón Geriátrico en el Hospital Febles Campos, el Consejo de Gobierno
Insular, previos informes del Servicio de Presupuestos y Gasto Público, de la Intervención

28

Delegada y de la Intervención General, acuerda modificar el citado gasto plurianual conforme
al siguiente detalle:
 Año 2015....................................... 156.164,17
 Año 2016....................................... 234.246,26
 390.410,43

SERVICIO ADMTVO DE DEFENSA JURIDICA Y COOPERACION JURIDICA
MUNICIPAL

13.- Dación de cuenta de la Sentencia de fecha 9 de junio de 2015, dictada por la Sección
Segunda de la Sala de lo Contencioso Administrativo del Tribunal Superior de
Justicia de Canarias, en relación con el Recurso de Apelación número 60/2015,
interpuesto por la Comunidad Autónoma de Canarias, contra la sentencia dictada
por el Juzgado de lo Contencioso Administrativo número Dos de Santa Cruz de
Tenerife, en los Autos número 323/2014, versando sobre materia de Personal.

Visto Auto de fecha 12 de junio de 2015, dictado por el Juzgado de lo Contencioso

Administrativo número Dos de Santa Cruz de Tenerife, en el Procedimiento Abreviado número
303/2014, por el que se declara terminado por satisfacción extraprocesal el recurso interpuesto
por D. M.T.M., contra Cabildo Insular de Tenerife y Ayuntamiento de Adeje, versando sobre
materia de Responsabilidad Patrimonial, el Consejo de Gobierno Insular queda enterado.

14.- Dación de cuenta de la Sentencia de fecha 30 de julio de 2015, dictada por el Juzgado
de lo Contencioso Administrativo número Dos de Santa Cruz de Tenerife, en el
Procedimiento Abreviado número 445/2014, recurso interpuesto por D. A.C.E.,
contra Cabildo Insular de Tenerife y Ayuntamiento de Santa Cruz de Tenerife,
versando sobre materia de Responsabilidad Patrimonial.

Vista Sentencia de fecha 30 de julio de 2015, dictada por el Juzgado de lo Contencioso

Administrativo número Dos de Santa Cruz de Tenerife, en el Procedimiento Abreviado número
445/2014, por la que se declara la inadmisibilidad del recurso interpuesto por D. A.C.E., en
relación con el Cabildo Insular de Tenerife, versando sobre materia de Responsabilidad
Patrimonial, el Consejo de Gobierno Insular queda enterado.

15.- Dación de cuenta del Auto de fecha 12 de junio de 2015, dictado por el Juzgado de lo
Contencioso Administrativo número Dos de Santa Cruz de Tenerife, en el
Procedimiento Abreviado número 303/2014, recurso interpuesto por D. M.T.M.,
contra Cabildo Insular de Tenerife y Ayuntamiento de Adeje, versando sobre
materia de Responsabilidad Patrimonial.

Visto Auto de fecha 12 de junio de 2015, dictado por el Juzgado de lo Contencioso

Administrativo número Dos de Santa Cruz de Tenerife, en el Procedimiento Abreviado número
303/2014, por el que se declara terminado por satisfacción extraprocesal el recurso interpuesto
por D. M.T.M., contra Cabildo Insular de Tenerife y Ayuntamiento de Adeje, versando sobre
materia de Responsabilidad Patrimonial, el Consejo de Gobierno Insular queda enterado.

29

16.- Dación de cuenta de la Sentencia de fecha 17 de junio de 2015, dictada por el Juzgado
de lo Contencioso Administrativo número Dos de Santa Cruz de Tenerife, en el
Procedimiento Abreviado número 354/2014, recurso interpuesto por D. J.S.J.,
contra Cabildo Insular de Tenerife, entre otros, versando sobre materia de
Responsabilidad Patrimonial.

Vista Sentencia de fecha 17 de junio de 2015, dictada por el Juzgado de lo Contencioso

Administrativo número Dos de Santa Cruz de Tenerife, en el Procedimiento Abreviado número
354/2014, por la que se desestima el recurso interpuesto por D. J.S.J., contra Cabildo Insular de
Tenerife, entre otros, versando sobre materia de Responsabilidad Patrimonial, el Consejo de
Gobierno Insular queda enterado.

17.- Dación de cuenta de la Sentencia de fecha 15 de junio de 2015, dictada por el Juzgado
de lo Contencioso Administrativo número Tres de Santa Cruz de Tenerife, en el
Procedimiento Abreviado número 459/2013, recurso interpuesto por Dª. I.R.H.,
contra Cabildo Insular de Tenerife, entre otros, versando sobre materia de
Responsabilidad Patrimonial.

Vista Sentencia de fecha 15 de junio de 2015, dictada por el Juzgado de lo Contencioso

Administrativo número Tres de Santa Cruz de Tenerife, en el Procedimiento Abreviado número
459/2013, por la que se desestima el recurso interpuesto por Dª. I.R.H., contra Cabildo Insular
de Tenerife, entre otros, versando sobre materia de Responsabilidad Patrimonial, el Consejo de
Gobierno Insular queda enterado.

18.- Dación de cuenta de la Sentencia de fecha 27 de julio de 2015, dictada por el Juzgado
de lo Contencioso Administrativo número Cuatro de Santa Cruz de Tenerife, en el
Procedimiento Abreviado número 292/2014, recurso interpuesto por D. A.C.D., y
otros contra Cabildo Insular de Tenerife, entre otros, versando sobre materia de
Responsabilidad Patrimonial.

Vista Sentencia de fecha 27 de julio de 2015, dictada por el Juzgado de lo Contencioso

Administrativo número Cuatro de Santa Cruz de Tenerife, en el Procedimiento Abreviado
número 292/2014, por la que se desestima el recurso interpuesto por D. A.C.D., y otros contra
Cabildo Insular de Tenerife, entre otros, versando sobre materia de Responsabilidad
Patrimonial, el Consejo de Gobierno Insular queda enterado.

19.- Dación de cuenta del Auto de fecha 15 de junio de 2015, dictada por Sala de lo Social
del Tribunal Superior de Justicia de Canarias, en relación con el Recurso de
Suplicación número 889/2014, interpuesto por D. J.L.M.P., frente a la sentencia
dictada por el Juzgado de lo Social número Seis de Santa Cruz de Tenerife, en los
Autos número 678/2013, versando sobre Reclamación de cantidad.

Visto Auto de fecha 15 de junio de 2015, dictado por Sala de lo Social del Tribunal

Superior de Justicia de Canarias, por el que se acuerda no admitir el Recurso de Suplicación
número 889/2014, interpuesto por D. J.L.M.P., frente a la sentencia dictada por el Juzgado de
lo Social número Seis de Santa Cruz de Tenerife, en los Autos número 678/2013, versando
sobre Reclamación de cantidad, el Consejo de Gobierno Insular queda enterado

30

20.- Dación de cuenta de la Sentencia de fecha 15 de junio de 2015, dictada por el Juzgado
de lo Social número Dos de Santa Cruz de Tenerife, en los Autos numero
1071/2014, demanda interpuesta por D. J.G.P.M., frente a Instituto Insular de
Atención Social y Sociosanitaria y Cabildo Insular de Tenerife, entre otros,
versando sobre materia de Seguridad Social.

Vista Sentencia de fecha 15 de junio de 2015, dictada por el Juzgado de lo Social

número Dos de Santa Cruz de Tenerife, en los Autos numero 1071/2014, por la que se estima la
demanda interpuesta por D. J.G.P.M., frente a Cabildo Insular de Tenerife, entre otros, versando
sobre materia de Seguridad Social, el Consejo de Gobierno Insular queda enterado.

21.- Dación de cuenta del Decreto de fecha 23 de julio de 2015, dictado por el Juzgado de
lo Social número Dos de Santa Cruz de Tenerife, en los Autos numero 893/2012
(acum. 980/12, 1004/12, 938/12, 965/12, 895/12 y 894/12), demanda interpuesta por
Dª. E.B.A.H., y otros, frente a Instituto Insular de Atención Social y Sociosanitaria
y Cabildo Insular de Tenerife, entre otros, versando sobre Derechos laborales
individuales.

Visto Decreto de fecha 23 de julio de 2015, dictado por el Juzgado de lo Social número

Dos de Santa Cruz de Tenerife, en los Autos numero 893/2012 (acum. 980/12, 1004/12, 938/12,
965/12, 895/12 y 894/12), por el que se tiene por desistida de la demanda interpuesta a Dª.
E.B.A.H., y otros, frente a Instituto Insular de Atención Social y Sociosanitaria y Cabildo
Insular de Tenerife, entre otros, versando sobre Derechos laborales individuales, el Consejo de
Gobierno Insular queda enterado.

22.- Dación de cuenta de la Sentencia de fecha 15 de julio de 2015, dictada por el Juzgado
de Instrucción número Cuatro de Arona, en el Procedimiento Diligencias Urgentes
número 3736/2015, versando sobre materia Penal.

Vista Sentencia de fecha 15 de julio de 2015, dictada por el Juzgado de Instrucción

número Cuatro de Arona, en el Procedimiento Diligencias Urgentes número 3736/2015, por la
que se condena a D. M.L.T., como responsable en concepto de autor de un delito contra la
seguridad vial, así como la condena al pago de forma conjunta y solidaria con la aseguradora
Liberty, al Cabildo Insular de Tenerife en las cantidades que en ejecución se determinen por los
desperfectos causados en el mobiliario de su propiedad, versando sobre materia Penal, el
Consejo de Gobierno Insular queda enterado.

SERVICIO ADMTVO DE MOVILIDAD Y PROYECTOS ESTRATEGICOS

23.- Expediente relativo a "Adjudicación del contrato de mantenimiento evolutivo de la
aplicación TAISA"

Visto expediente incoado para contratación servicio de mantenimiento evolutivo de la

aplicación TAISA, y
RESULTANDO que con fecha 14 de julio de 2015 se ha emitido informe favorable por

la Asesoría Jurídica de la Corporación.
RESULTANDO que por Consejo de Gobierno Insular de 15 de septiembre de 2015 se

aprueba el expediente de contratación, mediante procedimiento negociado sin publicidad.

31

RESULTANDO que se han presentado las siguientes ofertas: HIADES, S.L.,
PROYECTRAN e INGENIUM Labor, S.L., con la siguiente proposición económica, IGIC
excluido:

HIADES Business Patterns 60.000 €
PROYECTRAN 59.000 €
INGENIUM Labor, S.L. 59.500 €

CONSIDERANDO que emitido informe por el Servicio Administrativo de Movilidad y

Proyectos Estratégicos cuyo resumen es el siguiente:
OFERTA ECONÓMICA

Licitador

Oferta económica
(SIN IGIC)

Puntuación

OF1 60.000 € 0
OF2 59.000 € 6
OF3 59.500 € 3

Mejoras al Pliego

 Híades Proyectran Ingenium
Tablón Edictal Único
(TEU)

Integración TAiSA.Integra (No detalla
integración)
Integración TAiSA.Sanciones (Tramitación)
(No detalla integración)
Integración TAiSA.Gestor de Notificaciones
(SICER) (No detalla integración)

Integración TAiSA.Sanciones
(Tramitación)

Integración con BDT.
Integración con GRECA.
Integración TAiSA.Integra (No detalla
integración)
Integración TAiSA.Sanciones
(Tramitación)
Integración TAiSA.Gestor de
Notificaciones (SICER) (No detalla
integración)

Integración operativa
con la aplicación de
Terceros corporativa
(BDT)

Integración con BDT.
Integración con TAiSA.Terceros

Integración con BDT.
Integración con TAiSA.Terceros

Integración con BDT.
Integración con la plataforma TAiSA.
Integración TAiSA.Gestor de
Notificaciones (SICER) (No detalla
integración)

Verificación de
documentos electrónicos
en la sede de la
Corporación

Integración TAiSA.Sanciones (Tramitación)
(No detalla integración)

Sistema propietario. (No Valorable)
Integracion Documentun

Integración ATLAS (ECIT)
Integración TAiSA.Portafirmas
Integración TAiSA.Gestor de
Notificaciones (SICER) (No detalla
integración)
Integración con Documentun
Integración TAiSA.TOMO
Integración TAiSA.Sanciones
(Tramitación)

Gestión de plazos y
alarmas

Integración TAiSA.Sanciones (Tramitación y
Procesamiento masivo)

Sistema propietario (No valorable) Integración TAiSA.Sanciones
(Tramitación y Procesamiento masivo)

Conexión con el Registro
de Salida del CSC

Integración TAiSA.Gestor de Notificaciones
(SICER) (No detalla integración)

Integración TAiSA.Gestor de
Notificaciones (SICER) (No detalla
integración)

Integración TAiSA.Gestor de
Notificaciones (SICER) (No detalla
integración)
Integración TAiSA.Sanciones (No
detalla integración) (Tramitación)

Valoración 4 1 10

Gestión del servicio

 Híades Proyectran Ingenium
Cualificación y
experiencia del
personal puesto a
disposición

No detalla experiencia contrastable en proyectos
similares

No detalla experiencia contrastable en
proyectos similares

Empresa desarrolladora del sistema de
información TAiSA del Servicio de Movilidad
del Cabildo de Tenerife
Empresa desarrolladora del sistema de
información del Servicio de Movilidad del resto
de Cabildos insulares.
Empresa desarrolladora del sistema de
información de la Dirección General de
Transportes

Mejora del Acuerdo
de Nivel de Servicio

Presenta Plan de Formación. (Sin detallar)

Nivel de Servicio

Presenta Plan de Formación. (Sin detallar)
Presenta Plan de pruebas

Nivel de Servicio

Presenta Plan de ejecución del Proyecto.
Presenta Plan de Formación.

Nivel de Servicio

Impacto Plazo
Atención

Plazo de
Resolución Impacto Plazo

Atención
Plazo de
Resolución Impacto Plazo

Atención
Plazo de
Resolución

Crítico 2 horas -

Alta
Media Baja 48 horas 72 horas

Urgentes 2 horas 8 horas

Moderado 4 horas - Anomalías o
errores 4 horas 24 horas

Mínimo 8 horas - Consultas o
anomalías menores 8 horas 48 horas

Valoración 5 2 10

VALORACIÓN FINAL

32

Licitador Oec Ote Ome Puntuación

OF 1 0 1,2 0,5 1,7

OF 2 6 0,3 0,2 6,5

OF 3 3 3 1 7

En consecuencia, el Consejo de Gobierno ACUERDA:

PRIMERO.- Adjudicar a INGENIUM LABOR, S.L. C.I.F. B 76.637412 la ejecución

de “Mantenimiento evolutivo de la aplicación TAISA”, por importe de SESENTA Y TRES
MIL SEISCIENTOS SESENTA Y CINCO EUROS (63.665,00 €) (IGIC incluido) con cargo a
la partida presupuestaria 15.168.4401.21600

SEGUNDO.- Requerir a la empresa adjudicataria la garantía definitiva por importe

DOS MIL NOVECIENTOS SETENTA Y CINCO EUROS (2.975,00 €).

24.- Expediente relativo a "Obra de fábrica para pequeñas escorrentías en la intersección
de la C/ Humo con Barranco de San Felipe" (T.M. Puerto de la Cruz)

Visto expediente incoado para la realización del proyecto de “Obra de fábrica para

pequeñas escorrentías en la intersección de la C/ Humo con el Barrano de San Felipe (t.m.
Puerto de la Cruz)”. Las obras se localizan a lo largo de un tramo del cauce del barranco de San
Felipe, aguas arriba y aguas debajo de la intersección con la C/ El Humo.

En consecuencia, el Consejo de Gobierno Insular ACUERDA:

PRIMERO.- Tomar en consideración el proyecto de “Obra de fábrica para pequeñas

escorrentías en la intersección de la C/ Humo con el Barrano de San Felipe (t.m. Puerto de
la Cruz)”, por importe de CIENTO CINCO MIL TRESCIENTOS NOVENTA EUROS
CON SETENTA CÉNTIMOS (105.390,70 €), IGIC excluido.

SEGUNDO.- Someter a exposición pública durante un plazo de VEINTE (20) DÍAS el

citado proyecto.

SERVICIO ADMTVO DE CARRETERAS Y PAISAJE

25.- Propuesta en relación a la reclamación de responsabilidad patrimonial presentada
por M.C.H.E. como consecuencia del accidente producido el día 5 de mayo de
2014, en la vía pública conocida como Calle Badén, dentro del término municipal
de La Orotava. R140123D.

Visto el expediente administrativo en materia de Responsabilidad Patrimonial signado con la
referencia R140123D, remitido por el Ayuntamiento de La Orotava con fecha de Registro de
Entrada de esta Corporación Insular de 19 de septiembre de 2014, a tenor de una reclamación
formulada ante ese Ayuntamiento por -----------------, con motivo de la caída sufrida el día 5 de
mayo de 2014, en la vía publica conocida como Calle Badén, dentro del término municipal de
La Orotava, debido al mal estado de la misma, y teniendo en cuenta los siguientes

ANTECEDENTES

33

PRIMERO.- Con fecha de Registro de Entrada en esta Corporación de 19 de septiembre de
2014, por el Ayuntamiento de La Orotava se remite expediente administrativo en materia de
responsabilidad patrimonial donde se hace constar lo siguiente:
“…Para su conocimiento y efectos oportunos; adjunto le remito Resolución de la Alcaldía de
fecha 17 de septiembre de 2014 en relación con la denuncia presentada por -----------------------
-------- , por caída sufrida en la vía pública el 9 de mayo de 2014; y anexa a la misma copia del
expediente instruido que consta hasta la fecha de 24 folios.”
No se cuantifica la indemnización por la reclamante.
Obra en el expediente administrativo, entre otros, informe de la empresa CANARAGUA, en el
que se hace constar que “según información del Ayuntamiento, nos indican que ese tramo de
acera pertenece al Cabildo. Por tanto, este servicio no tiene responsabilidad alguna.”

SEGUNDO.- Previa solicitud, por el Servicio Técnico de Conservación y Explotación de
Carreteras y Paisaje de esta Corporación Insular se ha emitido Informe, de fecha 10 de julio de
2015, del siguiente tenor literal:

“1. Atendiendo a lo expuesto por el reclamante se desprende que el incidente se produce en la
Calle Badén (Imagen nº 1) y consultado el Catalogo General correspondiente a la Red Insular
de Carreteras, esta calle donde se produce la incidencia, no es de titularidad de éste Excmo.
Cabildo Insular, ni corresponde con vías delegadas a esta corporación por parte de la
Consejería de Obras Públicas Viviendas y Aguas del Gobierno de Canarias. No obstante vista
su ubicación y denominación, se desprende que puede tratarse de una vía de titularidad
municipal.

Imagen nº 1 Vista de la ortofoto del lugar y del callejero insular de Tenerife(las carreteras de
la que esta corporación ostenta competencia están definidas con colores rojos y naranjas Ej:
TF-5, TF-320, TF-312)
Imagen nº 1 Vista de la ortofoto del lugar y del callejero insular de Tenerife(las carreteras de
la que esta corporación ostenta competencia están definidas con colores rojos y naranjas Ej:
TF-5, TF-320, TF-312)
Por lo expuesto anteriormente, este servicio desconoce los hechos y por lo tanto las causas que
pudieron intervenir en el incidente dañoso, al no resultar el competente en materia de
conservación y explotación para el caso de la citada vía.”

FUNDAMENTOS JURÍDICOS

I) El Consejo de Gobierno Insular es competente para resolver el expediente administrativo de
referencia, en ejercicio de las facultades que le confiere el artículo 29.5 letra j) del Reglamento
Orgánico de esta Excma. Corporación Insular aprobado por acuerdo plenario de fecha 27 de
febrero de 2015, y publicado definitivamente en el B.O.P. nº 62 de fecha 11 de mayo de 2015.

II) A tenor de los artículos 139.1 de la Ley 30/1992, de 26 de noviembre, y 3.2 del Reglamento
de los procedimientos de las Administraciones Públicas en materia de responsabilidad
patrimonial, aprobado por Real Decreto 429/1993, de 26 de marzo, los particulares tendrán
derecho a ser indemnizados por las Administraciones Públicas correspondientes de toda lesión
que sufran en sus bienes y derechos, siempre que la lesión sea consecuencia del funcionamiento
normal o anormal de los servicios públicos.
La Jurisprudencia del Tribunal Supremo, haciendo referencia al régimen jurídico (sustancialmente
igual al vigente) que sobre responsabilidad patrimonial de la Administración del Estado establecían
los artículos 40 de la Ley de Régimen Jurídico de la Administración del Estado de 26 julio 1957, y
121 y 122 de la Ley de Expropiación Forzosa de 16 diciembre 1954, ha establecido en numerosas

Calle Badén

TF-320 TF-312

TF-5

34

sentencias los requisitos de la responsabilidad patrimonial extracontractual de la Administración,
constituyendo así un cuerpo de doctrina legal que figura sistematizada y resumida en la Sentencia
de la Audiencia Territorial de Valladolid de 3 abril 1984, cuyos fundamentos hizo suyos la
entonces Sala 4ª del Tribunal Supremo, en Sentencia de 10 junio 1986 (RJ 1986\6761). De acuerdo
con dichas sentencias los requisitos en cuestión son:
1) Realidad de un resultado dañoso (Sentencias de 17 diciembre 1980 [RJ 1980\4707], 13
noviembre 1981 [RJ 1981\5105] y 20 enero 1982 [RJ 1982\38]), incluyéndose en el daño el lucro
cesante (Sentencia de 22 diciembre 1982 [RJ 1982\8008]).
2) Antijuridicidad del daño o lesión, definida en la Sentencia de la Sala 3ª del Tribunal Supremo
de 25 febrero 1981 (RJ 1981\449), al decir que la calificación de este concepto viene dada tanto por
ser contraria a derecho la conducta del autor como, principalmente, porque la persona que lo sufre
no tenga el deber jurídico de soportarlo, cuestión necesitada de ser precisada en cada caso concreto.
3) Imputabilidad de la actividad dañosa a la Administración, requisito especialmente
contemplado en las Sentencias del Tribunal Supremo de 10 diciembre 1982 (RJ 1982\7936) y 25 de
febrero de 1981, que al examinar la posición de la Administración respecto a la producción del
daño, se refieren a la integración del agente en el marco de la organización administrativa a la que
pertenece.
4) Nexo causal directo y exclusivo entre la actividad administrativa y el resultado dañoso y, a
este respecto, la Sentencia de 11 noviembre 1982 (RJ 1982\7936) tiene declarado que el daño debe
ser consecuencia exclusiva del funcionamiento normal o anormal de un servicio público o actividad
administrativa, siendo esta exclusividad esencial para apreciar la relación o nexo causal directo o
inmediato entre lesión patrimonial y el funcionamiento, no procediendo la indemnización si ha
intervenido otra causa (Sentencias de 20 y 17 octubre 1980 [RJ 1980\3758]).
5) Interposición de la reclamación en el plazo de un año. Es también necesario que la
reclamación se presente dentro del año siguiente al hecho que motive la indemnización, conforme a
lo que establecía el artículo 40.3, inciso final, de la LRJAE y dispone el artículo 142.5 de la actual
LRJ-PAC.

III) Pues bien, entre los requisitos enumerados, debemos ahora detenernos en el estudio de uno
de ellos, concretamente el relativo a la imputabilidad de la actividad dañosa a la
Administración.
Como señala González Pérez en sus “Comentarios a la Ley de Régimen Jurídico de las
Administraciones Públicas y del Procedimiento Administrativo Común”, incurrirá en
responsabilidad patrimonial la concreta Administración pública a la que puedan imputarse la
acción u omisión determinantes de la lesión patrimonial originada. Añadiendo el autor citado
que “como consecuencia de la complejidad de competencias, no ya entre el Estado y la
Comunidades Autónomas – lo que es normal en el Estado de las autonomías -, sino entre
Comunidades Autónomas y Entidades locales, no resulta a veces fácil determinar cuál es la
Administración pública a la que pueda imputarse la actuación determinante del daño, dando
lugar a conflictos, como el que refleja la S. de 17 de febrero de 1994 (Ar. 1161. Ponente:
YAGÜE), que dice en su fundamento jurídico 3.º: “La regulación de la responsabilidad
patrimonial de las Administraciones Públicas (arts. 40 de la entonces Ley de Régimen Jurídico
de la Administración del Estado, 121 y 122 LEF, y, sobre todos, el art. 106.2 de la Constitución
Española), exige, fundamentalmente, una relación de causalidad entre la actuación
administrativa y el daño producido, y esa relación de causalidad es justamente lo que no se da
en el caso que nos ocupa, visto que la Administración a quien se reclamó la indemnización por
la paralización (a saber, el Principado de Asturias) no fue quien la ordenó (pues fue decretada
por el Ayuntamiento de Quirós).”
En el caso que nos ocupa, el lugar donde ocurre el accidente referido, tal como ha puesto de
manifiesto el Servicio Técnico de Conservación y Explotación de Carreteras y Paisaje de esta
Corporación Insular, en informe de fecha 10 de julio de 2015 “Consultado el catalogo General
correspondiente a la Red Insular de Carreteras, esta calle donde se produce la incidencia, no
es de titularidad de este Excmo. Cabildo Insular, ni corresponde con vías delegadas a esta
corporación por parte de la Consejería de Obras Públicas Viviendas y Aguas del Gobierno de
Canarias. No obstante vista su ubicación y denominación, se desprende que puede tratarse de
una vía de titularidad municipal.” Por consiguiente, este Cabildo carece de legitimación para
tramitar el expediente administrativo de referencia, siendo entonces, por corresponder el lugar

35

donde presuntamente ocurrió el incidente, en el término municipal de La Orotava, se considera
que será ese Ayuntamiento la Administración que debiera tramitar la reclamación presentada.

IV) En consecuencia, no cabe entrar en el fondo del asunto, y, por tanto, en virtud del 6.2 del
Reglamento de los procedimientos de las Administraciones Públicas en materia de
responsabilidad patrimonial, aprobado por Real Decreto 429/1993, de 26 de marzo, procede la
inadmisión de la reclamación de referencia, dando traslado de la misma a la Administración
competente.

En consecuencia con todo lo anteriormente expuesto, el Consejo de Gobierno Insular adoptó
el siguiente acuerdo:

PRIMERO: Inadmitir la reclamación remitida por el Ayuntamiento de La Orotava con fecha
de Registro de Entrada de esta Corporación Insular de 19 de septiembre de 2014, a tenor de una
reclamación formulada ante ese Ayuntamiento por ------------------------, con motivo de la caída
sufrida el día 5 de mayo de 2014, en la vía publica conocida como Calle Badén, dentro del
término municipal de La Orotava, por no ser dicha vía de titularidad del Excmo. Cabildo
Insular, y en consecuencia no ser la Administración competente en lo que se refiere a la
conservación y mantenimiento viario del lugar donde ocurrió el accidente.

SEGUNDO: Remitir el expediente administrativo de referencia al Ayuntamiento de La
Orotava, para su conocimiento y efectos oportunos.

Contra el presente acto, que pone fin a la vía administrativa, podrá interponerse recurso
potestativo de reposición ante el Consejo de Gobierno Insular, en el plazo de un mes, contado
a partir del día siguiente a la notificación de este Acuerdo, o interponerse directamente
recurso contencioso-administrativo, en el plazo de 2 meses, contados a partir del día siguiente
a su notificación, ante el Juzgado de lo Contencioso-Administrativo de Santa Cruz de Tenerife.
Asimismo, se advierte que en el supuesto de interponerse recurso potestativo de reposición,
impedirá la interposición del recurso contencioso-administrativo hasta que sea resuelto
expresamente o se haya producido la desestimación presunta de aquél.

26.- Propuesta del Sr. Director Insular de Fomento de toma en consideración del proyecto
de obra denominado TRATAMIENTO MEDIOAMBIENTAL EN LA
CARRETERA TF-28, TRAMO DEL P.K. 10+430 HASTA EL P.K. 13+120,
término municipal de Candelaria.

Visto el Proyecto de TRATAMIENTO MEDIOAMBIENTAL EN LA CARRETERA TF-
28, TRAMO DEL P.K. 10+430 HASTA EL P.K. 13+120, término municipal de Candelaria
y teniendo en cuenta,

Que la actuación que se pretende realizar definirá la mejora ambiental de los márgenes de la
Carretera TF-28 a través de los siguientes objetivos, dado el potencial paisajístico y natural así
como la frecuencia moderada del número de observadores que transitan por la misma, entre las
que destaca como ruta en conexión con el Camino de Candelaria, Bien de Interés Cultural:

- Restaurar las comunidades vegetales de los márgenes de la TF-28.
- Integrar la TF-28 en el entorno paisajístico
- Dotar de lugares de descanso y de observación paisajística a la carretera.
- Erradicar las especies vegetales invasoras asentadas en el dominio público de la vía

Que este Cabildo es competente para su aprobación ya que la actuación se realizará en la
carretera TF-28 que es de su titularidad.

Que una vez tomado en consideración y previo a su resolución definitiva, de conformidad con lo
previsto en el artículo 93 del Texto Refundido de las disposiciones legales vigentes en materia

36

de Régimen Local, aprobado por Real Decreto Legislativo 781/1986, de 18 de abril, el proyecto
debe ser sometido al trámite de información pública con carácter previo a su resolución
definitiva. Al no señalar el citado artículo el plazo de la referida información pública, éste debe
tener una duración no inferior a veinte días, conforme a lo previsto en el artículo 86.2 de la Ley
30/1992, de 26 de noviembre de Régimen Jurídico de las Administraciones Públicas y del
Procedimiento Administrativo Común.

Que el indicado Proyecto contiene, desde el punto de vista formal, los documentos y
especificaciones exigidas legalmente, en especial los señalados en el artículo 90 del Texto
Refundido de las disposiciones legales vigentes en materia de Régimen Local, aprobado por
Real Decreto Legislativo 781/1986, de 18 de abril y en el artículo 123 del Real Decreto
Legislativo 3/2011, de 14 de noviembre, por el que se aprueba el Texto Refundido de la Ley de
Contratos del Sector Público.

Que del documento técnico elaborado por el Servicio Técnico de Carreteras, Paisaje y
Movilidad, se ha remitido un ejemplar al Ayuntamiento de Candelaria a los efectos previstos en
el artículo 11 del Texto Refundido de las Leyes de Ordenación del Territorio de Canarias y de
Espacios Naturales de Canarias, aprobado por Decreto Legislativo 1/2000, de 8 de mayo.

Por todo lo expuesto el Consejo de Gobierno Insular adopta el siguiente ACUERDO:

PRIMERO.- Tomar en consideración el Proyecto denominado TRATAMIENTO
MEDIOAMBIENTAL EN LA CARRETERA TF-28, TRAMO DEL P.K. 10+430 HASTA
EL P.K. 13+120, término municipal de Candelaria, redactado por el Servicio Técnico de
Carreteras, Paisaje y Movilidad, con un valor estimado ascendente a CIENTO DIEZ MIL
TREINTA Y OCHO EUROS CON TREINTA Y UN CÉNTIMOS (110.038,31.-), excluido
IGIC que deberá soportar la Administración y un plazo de 6 (SEIS) meses.

SEGUNDO.- Someter dicho Proyecto al trámite de exposición pública por plazo de 20 días
contados a partir del siguiente al de la inserción del anuncio en el Boletín Oficial de la
Provincia.

TERCERO.- Considerar aprobado definitivamente el Proyecto de referencia si durante el plazo
establecido no se formulase objeción alguna.

27.- Propuesta del Sr. Director Insular de Fomento de toma en consideración del proyecto
de obra denominado MEJORA PAISAJÍSTICA Y AMBIENTAL EN
DIFERENTES TRAMOS DEL TRAZADO ANTIGUO DE LA TF-28, término
municipal de Arico.

Visto el Proyecto de MEJORA PAISAJÍSTICA Y AMBIENTAL EN DIFERENTES
TRAMOS DEL TRAZADO ANTIGUO DE LA TF-28, término municipal de Arico y
teniendo en cuenta,

Que la actuación que se pretende realizar definirá la mejora paisajística de los márgenes de la
Carretera TF-28 a través de los siguientes objetivos, dado el alto valor paisajístico dado los
núcleos históricos y tradicionales como Arico nuevo, Icor, etc., como mecanismo de difusión y
fomento de un turismo rural en la zona:

- Mejorar la superficie de los suelos mediante limpieza, escarda y rastrillado, así
como perfilado de los pequeños taludes existentes.

- Realizar el arranque y eliminación a vertedero autorizado de especies invasoras.
- Escarificado de pavimento del antiguo trazado a fin de la posterior restauración

ambiental.

37

- Colocación de piedras de gran tamaño para impedir accesos a las zonas de
rehabilitación ambiental.

- Plantación, riego inicial y riego de mantenimiento mediante cuba.
- Mejora visual en uno de los puntos adoptando la funcionalidad de mirador.

Que este Cabildo es competente para su aprobación ya que la actuación se realizará en la
carretera TF-28 que es de su titularidad.

Que una vez tomado en consideración y previo a su resolución definitiva, de conformidad con lo
previsto en el artículo 93 del Texto Refundido de las disposiciones legales vigentes en materia
de Régimen Local, aprobado por Real Decreto Legislativo 781/1986, de 18 de abril, el proyecto
debe ser sometido al trámite de información pública con carácter previo a su resolución
definitiva. Al no señalar el citado artículo el plazo de la referida información pública, éste debe
tener una duración no inferior a veinte días, conforme a lo previsto en el artículo 86.2 de la Ley
30/1992, de 26 de noviembre de Régimen Jurídico de las Administraciones Públicas y del
Procedimiento Administrativo Común.

Que el indicado Proyecto contiene, desde el punto de vista formal, los documentos y
especificaciones exigidas legalmente, en especial los señalados en el artículo 90 del Texto
Refundido de las disposiciones legales vigentes en materia de Régimen Local, aprobado por
Real Decreto Legislativo 781/1986, de 18 de abril y en el artículo 123 del Real Decreto
Legislativo 3/2011, de 14 de noviembre, por el que se aprueba el Texto Refundido de la Ley de
Contratos del Sector Público.

Que del documento técnico elaborado por el Servicio Técnico de Carreteras, Paisaje y
Movilidad, se ha remitido un ejemplar al Ayuntamiento de Arico a los efectos previstos en el
artículo 11 del Texto Refundido de las Leyes de Ordenación del Territorio de Canarias y de
Espacios Naturales de Canarias, aprobado por Decreto Legislativo 1/2000, de 8 de mayo.

Por todo lo expuesto el Consejo de Gobierno Insular adopta el siguiente ACUERDO:

PRIMERO.- Tomar en consideración el Proyecto denominado MEJORA PAISAJÍSTICA Y
AMBIENTAL EN DIFERENTES TRAMOS DEL TRAZADO ANTIGUO DE LA TF-28,
término municipal de Arico , redactado por el Servicio Técnico de Carreteras, Paisaje y
Movilidad, con un valor estimado ascendente a CIENTO TRECE MIL TRESCIENTOS
SESENTA EUROS CON SIETE CÉNTIMOS (113.360,07.-), excluido IGIC que deberá
soportar la Administración y un plazo de 4 (CUATRO) meses.
SEGUNDO.- Someter dicho Proyecto al trámite de exposición pública por plazo de 20 días
contados a partir del siguiente al de la inserción del anuncio en el Boletín Oficial de la
Provincia.
TERCERO.- Considerar aprobado definitivamente el Proyecto de referencia si durante el plazo
establecido no se formulase objeción alguna.

28.- Propuesta del Sr. Director Insular de Fomento de toma en consideración del proyecto
de obra denominado REHABILITACIÓN DEL FIRME DE LA CARRETERA
INSULAR TF-66, ENTRE LOS P.K. 8+610 AL 10+950, término municipal de
Arona.

Visto el Proyecto de REHABILITACIÓN DE FIRME DE LA CARRETERA INSULAR
TF-66 PP.KK. 8+610 AL 10+950, término municipal de Arona y teniendo en cuenta,

Que la actuación que se pretende realizar corregirá las deficiencias y deterioros que presenta la
capa de rodadura en el tramo proyectado, mediante el fresado de 4 cm de espesor de la capa de
rodadura, extendido de 5 cm, así como el repintado de la señalización horizontal. Dada las

38

condiciones de ancho de la vía y en aras a reducir la afección al tráfico, se acometerán en
horario nocturno de domingo a jueves.

Que este Cabildo es competente para su aprobación ya que la actuación se realizará en la
carretera TF-66 que es de su titularidad.

Que una vez tomado en consideración y previo a su resolución definitiva, de conformidad con lo
previsto en el artículo 93 del Texto Refundido de las disposiciones legales vigentes en materia
de Régimen Local, aprobado por Real Decreto Legislativo 781/1986, de 18 de abril, el proyecto
debe ser sometido al trámite de información pública con carácter previo a su resolución
definitiva. Al no señalar el citado artículo el plazo de la referida información pública, éste debe
tener una duración no inferior a veinte días, conforme a lo previsto en el artículo 86.2 de la Ley
30/1992, de 26 de noviembre de Régimen Jurídico de las Administraciones Públicas y del
Procedimiento Administrativo Común.

Que el indicado Proyecto contiene, desde el punto de vista formal, los documentos y
especificaciones exigidas legalmente, en especial los señalados en el artículo 90 del Texto
Refundido de las disposiciones legales vigentes en materia de Régimen Local, aprobado por
Real Decreto Legislativo 781/1986, de 18 de abril y en el artículo 123 del Real Decreto
Legislativo 3/2011, de 14 de noviembre, por el que se aprueba el Texto Refundido de la Ley de
Contratos del Sector Público.

Que del documento técnico elaborado por el Servicio Técnico de Carreteras, Paisaje y
Movilidad, se ha remitido un ejemplar al Ayuntamiento de Arona a los efectos previstos en el
artículo 11 del Texto Refundido de las Leyes de Ordenación del Territorio de Canarias y de
Espacios Naturales de Canarias, aprobado por Decreto Legislativo 1/2000, de 8 de mayo.

Por todo lo expuesto el Consejo de Gobierno Insular adopta el siguiente ACUERDO:

PRIMERO.- Tomar en consideración el Proyecto denominado , redactado por el Servicio
Técnico de Carreteras, Paisaje REHABILITACIÓN DE FIRME DE LA CARRETERA
INSULAR TF-66 PP.KK. 8+610 AL 10+950, término municipal de Arona y Movilidad, con
un valor estimado ascendente a cuatrocientos setenta mil ochocientos ochenta y seis euros con
ochenta y tres céntimos (470.886,83.-), excluido IGIC que deberá soportar la Administración y
un plazo de 2 (DOS) meses.

SEGUNDO.- Someter dicho Proyecto al trámite de exposición pública por plazo de 20 días
contados a partir del siguiente al de la inserción del anuncio en el Boletín Oficial de la
Provincia.

TERCERO.- Considerar aprobado definitivamente el Proyecto de referencia si durante el plazo
establecido no se formulase objeción alguna.

29.- Propuesta del Sr. Director Insular de Fomento de aprobación del expediente de
contratación del suministro de una licencia de software para simulación de tráfico
Standard Transmodeler y del servicio de impartición del curso de Standard
Transmodeler para el Servicio Técnico de Carreteras, Paisaje y Movilidad del
Excmo. Cabildo Insular de Tenerife, así como el Pliego de cláusulas
administrativas particulares y el Pliego de prescripciones técnicas que han de regir
el contrato.

Vista la propuesta y el pliego de prescripciones técnicas particulares elaborados por el Servicio
Técnico de Carreteras, Paisaje y Movilidad relativos a la contratación del suministro de una
licencia de software para simulación de tráfico standard transmodeler y del servicio de
impartición del curso para el Servicio Técnico de Carreteras, Paisaje y Movilidad del

39

Cabildo Insular de Tenerife (C-756), y

RESULTANDO que el Excmo. Cabildo Insular de Tenerife tiene atribuidas las funciones, ya
propias o transferidas, de explotación, uso y defensa de las carreteras de la isla y que la
explotación comprende las operaciones de conservación y mantenimiento y las actuaciones
encaminadas a la defensa de la vía y su óptima utilización.

RESULTANDO que por el Servicio Técnico de Carreteras, Paisaje y Movilidad, perteneciente
al Área de Presidencia, se ha puesto de manifiesto que esta Corporación Insular, como
administración encargada de la conservación de una red de carreteras de aproximadamente
1.400 km, necesita herramientas de gestión y planificación adecuadas para realizar
correctamente dichas funciones. Entre dichas herramientas se encuentra la realización de
simulaciones de tráfico para planificar y diseñar la Red de Carreteras dependientes de esta
Corporación Insular, a fin de optimizar los diseños de los proyectos y, por lo tanto, optimizar las
inversiones a realizar en esta materia.

RESULTANDO que las prestaciones a realizar, de acuerdo con las condiciones previstas en el
pliego de prescripciones técnicas, consisten en:

- El suministro de los DVDs de instalación del programa Standard Transmodeler, los
manuales de usuario en castellano, la licencia de uso ubicada en un pendrive, todo ello
entregado en mano en las oficinas del Cabildo Insular de Tenerife.

- El soporte técnico durante un año, incluyendo actualización de versiones,
mantenimiento técnico y soporte técnico.

- Realización de un curso para nueve personas de 60 horas, realizado en dos/tres semanas
a impartir en la isla de Tenerife, en las instalaciones que el Cabildo de Tenerife ponga a
disposición del adjudicatario.

RESULTANDO que por el Servicio Técnico de referencia, se propone la adjudicación de la
contratación de referencia a la empresa CONSULTRANS, S.A.U., “por ser el distribuidor en
España y América Latina del Software seleccionado y ser el único que suministra cursos con
Manuales de Usuario en castellano de dicho software. Se trata de una empresa con experiencia
en la realización de trabajos de complejidad similar a la descrita y con trabajos realizados
satisfactoriamente para este Cabildo Insular”.

RESULTANDO que por la Asesoría Jurídica de esta Corporación Insular se ha emitido, con
fecha 5 de los corrientes, Informe en relación con los Pliegos de Cláusulas Administrativas
Particulares y de Prescripciones Técnicas por los que se regirá la contratación de referencia,
solicitándose aclaración de los siguientes extremos:
1.- En el expediente consta la justificación de la necesidad de la contratación del referido
software para la planificación y diseño de la Red de Carreteras dependientes de este Cabildo
Insular. No obstante ello, se considera necesidad de la contratación del referido software en
concreto, de entre los existentes en el mercado (…).
2.- Respecto al valor estimado del contrato, y a la vista de que el presupuesto destinado a la
prestación de la formación, duplica el importe del suministro del software, se considera
necesario acreditar el sistema de determinación del precio a los efectos de dar adecuado
cumplimiento a los precios del mercado, o si ha de tenerse en cuenta otras circunstancias que
impidan la organización de la formación por otros sistemas que permitan la reducción del coste
de la misma, todo ello con la finalidad de una eficiente utilización de los recursos públicos”.

RESULTANDO que con fecha 5 de octubre de 2015 se emite Informe por el Servicio Técnico
de Carreteras, Paisaje y Movilidad en contestación a las aclaraciones solicitadas por la Asesoría
Jurídica, en los siguientes términos:
1. “Las razones para la elección de este Software fueron:

i. El Plan Territorial Especial de Ordenación del Transporte Terrestre realizó en su
día una modelización del transporte insular en base a una campaña de encuestas.
Dicha modelización se realizó en un software llamado TransCad.

40

ii. Este Software (TransCad) realiza los análisis origen-destino, es decir, cuantos
viajeros se mueven entre dos puntos de destino, en que franja horaria, en que
modo de transporte, con que motivo, etc. (Macrosimulación)

iii. La intención del Servicio de Carreteras, Paisaje y Movilidad es partir de los
datos del Plan Territorial Especial de Ordenación del Transporte Terrestre y de
otros posteriormente realizados, para realizar las simulaciones de tráfico. Es
decir, a partir de que viajeros van de que punto a que punto, simular el tráfico en
cada carretera e intersección de la Red Insular. (Microsimulación).

iv. Para esta simulación de escenarios de tráfico necesarios, de forma previa al
diseño, se elige la herramienta informática Transmodeler, por ser la de mayor
compatibilidad con el programa TransCad, soporte en el que se dispone del
modelo macro de la movilidad insular.

v. Esta modelización se prevé mantener actualizada por Metropolitano de Tenerife
S.A. a través de este mismo Software (TransCad) con lo que permitiría acceder a
las futuras actualizaciones de datos que en el futuro se realizarán.

2. El precio para la realización del curso se fijo en base a los siguientes datos:

vi. Coste del traslado de dos profesores dos veces a la isla de Tenerife: 2*600=1.200€.
vii. Coste de hotel durante diez días dos personas: 55*2*10=1.100€

viii. Coste de manutención de dos personas diez días: 2*10*40=800€
ix. Coste de impresión de 9 manuales traducidos al español: 9*65=585€
x. Pago de licencias dummy durante la realización del curso: 9*35*10=3.150€

xi. Salarios de profesores : 60*2*130=15.600€

Que hace un total de 22.435€ que se asemejaba al precio ofertado por el suministrador de
TransModeler para España e Iberoamerica”.

RESULTANDO que a la vista de dicho Informe técnico aclaratorio, la Asesoría Jurídica emite
nuevo Informe, de fecha 6 de octubre de los corrientes, indicando que “por esta Asesoría se
emite informe favorable de dicho Pliego por estimar que contiene las declaraciones jurídicas,
económicas y administrativas exigidas legal y reglamentariamente”.

RESULTANDO que, en relación con la contratación de referencia, por la Intervención General
se ha emitido informe, de fecha 7 de octubre de los corrientes, del siguiente tenor literal: “El
objeto contractual incluye el suministro de una licencia de software, el servicio de impartición
de un curso de sesenta horas y el de mantenimiento de la referida licencia, con el siguiente
presupuesto de contratación:

OBJETO PRESUPUESTO, IGIC INCLUIDO
Licencia de software 11.930,50.-€
Curso 25.701,41.-€
Mantenimiento de la licencia 160,50.-€

En relación al precio del curso, en el expediente consta un informe justificativo del mismo,
emitido por el Servicio Técnico de Carreteras, Paisaje y Movilidad, de fecha 5 de octubre de
2015, en el que se estima que el curso tendrá un coste de 22.435.-€ (igic no incluido), el cual
“se asemejaba al precio ofertado por el suministrador de TransModeler para España e
Iberoamérica”. Al respecto se ha de señalar:
1.- En el momento actual no debe conocerse la oferta económica de la empresa, pues sólo
podrá tener lugar con la apertura del sobre II, de acuerdo con lo estipulado en la cláusula 15
de los pliegos de cláusulas administrativas particulares y de prescripciones técnicas.
2.- Si del estudio realizado por el Servicio Técnico de Carreteras, Paisaje y Movilidad resulta
un presupuesto para el referido curso de 22.435,00.-€ (igic no incluido) el importe propuesto
para aprobar por el Consejo de Gobierno Insular debe ser el mismo, sin embargo éste asciende
a 24.020,00.-€ (igic no incluido).

Por lo expuesto, se solicita informe aclaratorio.
Lo que se informa a los efectos de su conocimiento y consideración por el Consejo de Gobierno
Insular”.

41

RESULTANDO que, al respecto de la información aclaratoria solicitada por la Intervención
General, el Servicio Técnico de Carreteras, Paisaje y Movilidad ha emitido informe en los
siguientes términos: “I. Para la realización del estudio de precios realizado por el Servicio
Técnico de Carreteras, Paisaje y Movilidad se pidieron precios orientativos el día 21 de mayo
de 2015 para el suministro del software y para impartir un curso del uso de este software. En
base al mismo se fijó el precio del contrato para la realización del curso en 24.020,01 €.
II. El presupuesto de 22.435,00 € es un mero descompuesto aproximado aclaratorio utilizado
en el escrito “Contestación Reparos Secretaría General para el suministro de una licencia de
software para simulación de tráfico Standard Transmodeler para el Servicio Técnico de
Carreteras, Paisaje y Movilidad” explicando que el precio utilizado está en precios de
mercado, tal y como solicitó la Secretaría General.
III. Por error se incluyó dicha valoración, descompuesta y aproximada, en el Pliego Técnico.
IV. Se adjunta nuevo Pliego eliminando la errata y que fija el precio del curso en los 24.020,01
€”.

CONSIDERANDO que el artículo 3 del TRLCSP, incluye dentro de su ámbito de aplicación a
las Entidades que integran la Administración Local.
El contrato administrativo cuya ejecución se pretende puede ser calificado como mixto de
suministro (artículo 9 TRLCSP) y de servicio (artículo 10 TRLCSP), al amparo de lo
preceptuado en el artículo 12 del TRLCSP en conexión con el art. 2.1 del Reglamento General
de la Ley de Contratos del Sector Público (RGLCAP) aprobado por Real Decreto 1098/2001, de
12 de octubre.
De conformidad con lo establecido en el citado artículo 12 del TRLCAP, “Cuando un contrato
contenga prestaciones correspondientes a otro u otros de distinta clase se atenderá en todo
caso, para la determinación de las normas que deban observarse en su adjudicación, al
carácter de la prestación que tenga más importancia desde el punto de vista económico”.
El presente contrato tiene por objeto la contratación del suministro de una licencia de software
para simulación de tráfico standard transmodeler, por un importe, IGIC incluido, de 11.930,50
euros, más 160,50 euros correspondiente al concepto de mantenimiento; así como del servicio
de impartición del curso para nueve personas del Servicio Técnico de Carreteras, Paisaje y
Movilidad del Cabildo Insular de Tenerife, por un importe, IGIC incluido, de 25.701,41 euros,
por lo que ostenta mayor importancia económica la prestación del servicio.
A su vez, siguiendo el tenor literal del artículo 115.2 TRLCSP en el caso de contratos mixtos se
detallará el régimen jurídico aplicable a sus efectos, cumplimiento y extinción, atendiendo a las
normas aplicables a las diferentes prestaciones fusionadas en ellos.” Por tanto, se aplicará a
cada prestación su propia regulación en lo que se refiere a los efectos del contrato, a la
ejecución, a su modificación y a su extinción.

CONSIDERANDO que de acuerdo con el artículo 109 TRLCSP “La celebración de contratos
por parte de las Administraciones Públicas requerirá la previa tramitación del correspondiente
expediente, que se iniciará por el órgano de contratación motivando la necesidad del contrato en
los términos previstos en el artículo 22 de esta ley (…)”. En este sentido, debemos de atender al
informe emitido por el Servicio Técnico de Carreteras, Paisaje y Movilidad y que obra en el
expediente, en el que se pone de manifiesto los motivos de la necesidad de la presente
contratación.

CONSIDERANDO que de conformidad con lo establecido en el apartado 7 de la Disposición
Adicional Segunda del TRLCSP, precepto dirigido a las normas específicas de contratación de
las Entidades Locales, que establecen que la aprobación del pliego de cláusulas administrativas
particulares irá precedida de los informes del Secretario o, en su caso, del titular del órgano que
tenga atribuida la función de asesoramiento jurídico de la Corporación, y también de la
Intervención.

CONSIDERANDO, asimismo, que el artículo 109 del TRLCSP establece que en el expediente
se justificará adecuadamente la elección del procedimiento.

42

A este respecto, de conformidad con lo establecido con carácter general en el artículo 170 d) del
TRLCSP, los contratos que celebren las Administraciones Públicas podrán adjudicarse mediante
procedimiento negociado, entre otros casos, “cuando por razones técnicas o artísticas o por
motivos relacionados con la protección de derechos de exclusiva el contrato sólo pueda
encomendarse a un empresario determinado”.
En este sentido, el Servicio Técnico de Carreteras, Paisaje y Movilidad ha propuesto que la
presente contratación se encomiende a una determinada empresa, CONSULTRANS, S.A.U.,
manifestando como tales razones técnicas el hecho de que dicha empresa sea la distribuidora en
España y América Latina del Software seleccionado, y, asimismo, ser la única que imparte
cursos con manuales de usuario en castellano de dicho software, tratándose de una empresa con
experiencia en la realización de trabajos de complejidad similar al objeto del contrato y con
trabajos realizados satisfactoriamente para esta Corporación Insular.
Asimismo, en Informe emitido por el citado Servicio Técnico con fecha 5 de los corrientes, y
transcrito anteriormente, se han aclarado las razones técnicas para la elección del software
objeto de la presente contratación.

CONSIDERANDO que, de conformidad con lo establecido el artículo 177 del TRLCSP, no es
necesario la publicación de anuncio de licitación en la presente contratación.

CONSIDERANDO que, de conformidad con lo dispuesto en el citado artículo 109 TRLCSP,
consta en el expediente el Pliego de Cláusulas Administrativas y el Pliego de Prescripciones
Técnicas en los que se señalan los requerimientos administrativos y técnicos exigibles para la
prestación de la contratación, los cuales habrán de ser informados por la Asesoría Jurídica.
Consta, asimismo, en el expediente el documento contable acreditativo de la existencia de
crédito para atender las obligaciones de la contratación que se propone, a los efectos de su
fiscalización por la Intervención General.

CONSIDERANDO que la Base 35.bis de las de Ejecución del Presupuesto para el presente
ejercicio 2015 determina que “En relación con aquellas adquisiciones de programas
informáticos a medida y/o paquetes de software estándares no afectados por el procedimiento
de material inventariable por imputarse a los capítulos de gasto 22002; 22706; 22799; 62700 y
64100, deberá recabarse, con carácter previo a su tramitación, informe del Instituto Insular de
Informática y Comunicaciones en el que se indique expresamente el visto bueno técnico para la
adquisición planteada…”.

Al respecto, el referito Instituto Insular de Informática y Comunicaciones ha emitido informe,
de fecha 15 de julio de 2015, en los siguientes términos: “Adjunto se remite en cumplimiento de
las bases de ejecución del vigente presupuesto oferta con el conforme técnico correspondiente
para la adquisición de licencias del software TransModeler y un portátil de altas prestaciones
para el uso del mismo.
Al no ser una aplicación y un equipo corporativo, no será posible dar soporte sobre estos
elementos desde el Instituto Insular de Informática y Comunicaciones. El contrato de
mantenimiento con la empresa de soporte, así como la interlocución con ésta, será gestionado
por el Área o Unidad solicitante, en ningún caso por el IIIC. El IIIC solamente gestionará las
incidencias técnicas sobre recursos que gestione (Sistemas y Comunicaciones)”.

CONSIDERANDO que la Base 90ª de las citadas de Ejecución del Presupuesto determina que
“El Servicio gestor de la contratación de servicios, tanto con personas físicas como jurídicas,
con el asesoramiento que corresponda, en su caso, por parte del Servicio Administrativo, es el
responsable del cumplimiento de las directrices contenidas en el Acuerdo del Consejo de
Gobierno Insular, adoptado en sesión de fecha 14 de julio de 2008, e incorporado como Anexo
en las presentes Bases de Ejecución.
El Servicio gestor ha de velar por el cumplimiento de los requisitos en materia de prevención de
riesgos laborales en la tramitación de los expedientes de contratación de servicios, conforme a
lo establecido por el Acuerdo del Consejo de Gobierno Insular que figura como Anexo XXII de
las presentes Bases de Ejecución”.

43

CONSIDERANDO que el presupuesto del contrato propuesto asciende a la cantidad de
TREINTA Y CINCO MIL TRESCIENTOS VEINTE EUROS CON UN CÉNTIMO (35.320,01
€), sin IGIC, y al importe de TREINTA Y SIETE MIL SETECIENTOS NOVENTA Y DOS
EUROS CON CUARENTA Y UN CÉNTIMO (37.792,41 €), con IGIC, y que el gasto que
supone la contratación de referencia se va a distribuir plurianualmente de conformidad con el
siguiente detalle:

- 25.701,41 euros, incluido IGIC, correspondiente al servicio de impartición del curso,
con cargo a la aplicación presupuestaria 2015.041.4502.22606.

- 11.930,50 euros, incluido IGIC, correspondiente al suministro de la licencia de
software, con cargo a la aplicación presupuestaria 2015.041.4502.22002.

- 160,50 euros, incluido IGIC, correspondiente al mantenimiento de la licencia, con cargo
a la aplicación presupuestaria 2016.041.4502.21600.

CONSIDERANDO que conforme a lo dispuesto en las Bases 40ª y 41ª de Ejecución del
Presupuesto, obra en el expediente administrativo informe favorable de cobertura presupuestaria
futura emitido por el Servicio Administrativo de Presupuesto y Gasto Público, de fecha 30 de
septiembre de 2015, para la aprobación del gasto necesario (160,50 euros, incluido IGIC),
correspondiente al mantenimiento de la licencia, con cargo a la aplicación
2016.041.4502.21600.

CONSIDERANDO que completado el expediente de contratación, determina el artículo 110 en
relación con la Disposición Adicional Segunda apartado séptimo TRLCSP, se dictará resolución
motivada por el órgano de contratación aprobando el mismo y disponiendo la apertura del
procedimiento de adjudicación.
El órgano competente es el Consejo de Gobierno Insular, a la vista de lo dispuesto en artículo
29.5 del Reglamento Orgánico de la Corporación Insular así como en la Base 27ª de las de
Ejecución del Presupuesto vigente.

Por todo lo expuesto, a la vista de la documentación obrante en el expediente, y previos los
informes de la Asesoría Jurídica, de la Intervención General y del Servicio Administrativo de
Presupuesto y Gasto Público, y vista la propuesta del Sr. Director Insular de Fomento, el
Consejo de Gobierno Insular acuerda lo siguiente:

PRIMERO: Aprobar el expediente de contratación del suministro de una licencia de
software para simulación de tráfico Standard Transmodeler y del servicio de impartición
del curso de Standard Transmodeler para el Servicio Técnico de Carreteras, Paisaje y
Movilidad del Excmo. Cabildo Insular de Tenerife, así como el Pliego de cláusulas
administrativas particulares y el Pliego de prescripciones técnicas que han de regir el contrato.

SEGUNDO: Autorizar, a tal efecto, un gasto por importe de TREINTA Y SIETE MIL
SETECIENTOS NOVENTA Y DOS EUROS CON CUARENTA Y UN CÉNTIMO (37.792,41
€), IGIC incluido, con cargo a las siguientes partidas presupuestarias y distribución plurianual:

- 25.701,41 euros, correspondiente al servicio de impartición del curso, con cargo a la
aplicación presupuestaria 2015.041.4502.22606.

- 11.930,50 euros, correspondiente al suministro de la licencia de software, con cargo a la
aplicación presupuestaria 2015.041.4502.22002.

- 160,50 euros, correspondiente al mantenimiento de la licencia, con cargo a la aplicación
presupuestaria 2016.041.4502.21600.

TERCERO: Disponer la apertura del procedimiento de licitación mediante procedimiento
negociado sin publicidad por razones técnicas, interesando oferta a la siguiente empresa:
- CONSULTRANS, S.A.U..

CUARTO: El licitador invitado deberá presentar su oferta y documentación complementaria en
la forma y lugar indicados en el Pliego de cláusulas administrativas particulares dentro del plazo
máximo de TRES (3) DÍAS NATURALES contados a partir del siguiente a la recepción de
la invitación a presentar oferta.

44

AREA TURISMO, INTERNACIONALIZACION Y ACCION EXTERIOR

SERVICIO ADMTVO DE TURISMO

30.- Propuesta relativa a la prórroga del contrato suscrito para la ejecución de las obras

comprendidas en el proyecto denominado COLECTOR EN LA CALLE GRAN
BRETAÑA, t. m. de Adeje.

Vista la propuesta del Sr. Consejero Insular de Turismo, Internacionalización y Acción Exterior,
relativo al contrato para la ejecución de las obras comprendidas en el proyecto denominado
“COLECTOR EN LA CALLE GRAN BRETAÑA”, en el término municipal de Adeje, y

RESULTANDO que, con fecha 31 de julio de 2015, el Sr. Consejero Insular, en virtud de la
delegación de competencias conferida por este Consejo de Gobierno Insular en sesión celebrada
el 29 de junio de 2015, dictó Resolución adjudicando a la empresa CONSTRUCCIONES
ÁTICO, S.A. (CIF: A38052882), el contrato de ejecución de las obras comprendidas en el
proyecto denominado “COLECTOR EN LA CALLE GRAN BRETAÑA”, en el término
municipal de Adeje, por el precio de CIENTO CINCUENTA Y DOS MIL TREINTA Y DOS
EUROS CON DOS CÉNTIMOS (152.032,02 €) IGIC incluido, y por un plazo de ejecución de
dos (2) meses, contados a partir del día siguiente al de la firma del acta de comprobación del
replanteo, hecho que tuvo lugar el pasado 11 de agosto, teniendo, por tanto, que finalizar las
obras el próximo 11 de octubre.

RESULTANDO que, según se manifiesta por el Servicio Técnico de Turismo en informe
emitido el 1 de octubre de 2015, al día de la fecha, el estado de ejecución de la obra es el
siguiente:
FASE 1: El tramo comprendido entre el cruce de la Calle Gran Bretaña con la Avenida de Los
Pueblos, y la entrada del Hotel de Jardín Tropical, está pendiente de asfaltado y remates. Se ha
parado aquí por la celebración de un congreso en el mismo hotel, continuando con los trabajos
de la Fase 3.
FASE 2: No se está ejecutando nada. Es el tramo comprendido desde la entrada del Hotel
Jardín Tropical y el primer pozo de entrada del agua de pluviales ubicado en el solar de Puerto
Colón.
FASE 3: Es la fase cuyo ámbito es fuera de la Calle Gran Bretaña, en el solar anexo a la
rotonda final y que linda con el mar. Se trabaja actualmente en remates de soportes de colector
y se prevé la colocación del mismo en breve.

RESULTANDO que, con fecha 15 de septiembre de 2015 la empresa CONSTRUCCIONES
ÁTICO S.A., presenta solicitud de ampliación del plazo de ejecución de las obras hasta el 30
de octubre de 2015. La adjudicataria argumenta que el retraso se produce a consecuencia de la
celebración de la Convención Mundial de Golf, Internacional Golf Travel Market (IGTM), la
feria turística de golf más importante de las que se celebran en todo el mundo, por lo que
Turismo de Tenerife ha solicitado no trabajar en la Calle Gran Bretaña en las inmediaciones
del Hotel Jardín Tropical desde el 30 de septiembre hasta el 9 de octubre de 2015, solo
pudiendo ejecutar los trabajos de la parte baja de la obra y que corresponden con la Fase 3.
Dado que el día 12 de octubre es festivo, los trabajos en la Calle Gran Bretaña se podrían
reanudar el 13 de octubre, por lo que piden una ampliación de plazo hasta el 30 de octubre de
2015.

45

Se aporta, junto a dicha solicitud, un nuevo Programa de Trabajo firmado por la contrata y
por la Dirección Facultativa, adaptado a la prórroga solicitada, sin que dicha ampliación tenga
repercusión económica alguna sobre el contrato.

RESULTANDO que, en fecha 16 de septiembre, la Dirección Facultativa de las obras propone
la aprobación de una ampliación de plazo de la obra solicitado por la adjudicataria, al entender
que las incidencias manifestadas por CONSTRUCCIONES ÁTICO S.A. en su escrito son ciertas
y que dichos motivos no son imputables al contratista de las obras.

CONSIDERANDO que, de acuerdo con lo previsto en la cláusula 29.5 del pliego de cláusulas
administrativas particulares que rige este contrato, en el presente supuesto procede conceder la
prórroga solicitada por la empresa adjudicataria, dado que la el retraso en el cumplimiento de los
plazos no es por causa imputable a la misma.

CONSIDERANDO que este Consejo de Gobierno Insular es el órgano de contratación
competente para acordar la prórroga que nos ocupa, de conformidad con lo previsto en el
artículo 29.5.c) del Reglamento Orgánico de esta Corporación y en las Bases 27ª y siguientes de
las de Ejecución del vigente Presupuesto Corporativo.

En virtud de lo expuesto, SE ACUERDA:

Único: Conceder a la empresa CONSTRUCCIONES ÁTICO, S.A. CIF: A38052882

una prórroga de diecinueve (19) días en el plazo del contrato otorgado para la ejecución de las
obras comprendidas en el proyecto denominado ““COLECTOR EN LA CALLE GRAN
BRETAÑA”, en el término municipal de Adeje, quedando dicho plazo fijado hasta el día 30 de
octubre de 2015.

AREA TENERIFE 2030: INNOVACION, EDUCACION, CULTURA Y DEPORTES

SERVICIO ADMTVO DE INNOVACION

31.- Dación de cuenta del resultado de las actuaciones ejecutadas en el marco del Acuerdo
Anual de actuaciones 2014 entre el Cabildo de Tenerife y la Cámara Oficial de
Comercio, Industria y Navegación de Santa Cruz de Tenerife, al amparo del
Convenio Marco de Colaboración suscrito entre ambas entidades para la mejora e
impulso de la productividad y la competitividad del tejido empresarial de la isla de
Tenerife, y ratificación de sus modificaciones.

Mediante Acuerdo de Consejo de Gobierno Insular de 25 de agosto de 2014 se aprobó el

Acuerdo Anual de Actuaciones 2014 al amparo del Convenio Marco de Colaboración suscrito el
22 de marzo de 2012 entre el Excmo. Cabildo Insular de Tenerife y la Cámara Oficial de
Comercio, Industria y Navegación de Santa Cruz de Tenerife para la mejora e Impulso de la
productividad y la competitividad del tejido empresarial de la isla de Tenerife, y

RESULTANDO que el precitado Acuerdo Anual 2014 recogía la totalidad de las

actuaciones a ejecutar en dicho ejercicio y hasta el 31 de diciembre de 2014, desarrollándose en
Anexos las acciones y condiciones específicas para cada uno de los ámbitos sectoriales
recogidos en el convenio. Los Anexos de actuaciones han sido los siguientes: Consolidación de
la Ventanilla Única Empresarial, Servicios de Estudios Económicos, Formación Empresarial,
Internacionalización y Regionalización, Medio Ambiente y Sostenibilidad Territorial,
Ordenación Territorial y Comercio.

46

RESULTANDO que para el desarrollo de algunas de las actuaciones previstas se

otorgaron subvenciones por parte del Cabildo Insular, con cargo a las partidas presupuestarias
que se detallan a continuación:

Actuación Importe subvención Partida presupuestaria
Anexo 3. Formación empresarial 20.000,00 € 14-051-433C-45390
Anexo 4. Internacionalización y regionalización 44.224,00 € 14-102-426B-45390
Anexo 5. Med. Ambiente y Sostenib. Territorial 20.000,00 € 14-146-179A-45390
Anexo 7. Comercio 21.700,00 € 14-051-433C-45390
TOTAL 105.924,00 €

(*) Además de las subvenciones aquí recogidas, se realizaron tres acciones a través de

otras entidades dependientes de la Corporación: 1ª) SINPROMI, que en el marco de la
correspondiente encomienda, ejecutó el programa "Empresas + Sostenibles" por un importe de
51.752,22 €. Además, en el marco de su convenio específico, se aportaban 22.500 € para la
Ventanilla única Empresarial.

RESULTANDO que el Acuerdo Anual de Actuaciones 2014, establecía en su Cláusula

Sexta el plazo de vigencia, que se extendía desde el día de su firma hasta el 31 de diciembre de
2014, sin perjuicio del periodo de elegibilidad de las acciones recogido en la Cláusula Tercera,
esto es, del 1 de enero al 31 de diciembre de 2014.

RESULTANDO que el referido Acuerdo establecía en su Cláusula Séptima el plazo y

la forma de justificación del total de las subvenciones reguladas en el mismo, para lo cual la
Cámara en el plazo concedido ha presentado para cada uno de los Anexos la documentación
justificativa detallada en esta Cláusula.

RESULTANDO que, una vez analizada la documentación justificativa, se solicita

subsanación del Anexo 3-Formación Profesional; del Anexo 4-Internacionalización y
Regionalización; y del Anexo 7-Comercio. En este sentido, se informa que:

1. La documentación solicitada correspondiente a los Anexos 3-Formación Profesional
y 4-Internacionalización y Regionalización es presentada y cumplimentada debidamente.

2. Analizada la documentación justificativa aportada correspondiente al Anexo 7-
Comercio, el Servicio Técnico de Empleo, Desarrollo Económico y Comercio emite informe en
el que se hace constar la producción de determinadas desviaciones entre el gasto subvencionable
previsto por concepto de gasto y el efectivamente materializado; indicándose asimismo que de
admitirse las mismas, el gasto subvencionable materializado en ejecución de actividades
recogidas en el Anexo 7 ascendería a un total de 18.325,50 €, reduciéndose en 3.374,50 € el
importe del gasto subvencionable por no haber sido justificado.

Con fecha 15 de abril de 2015, el Servicio Administrativo de Control Interno,
Fiscalización y Auditoría emite informe desfavorable con nota de reparo a la propuesta de la
Consejería de Empleo, Desarrollo Económico y Comercio de fecha 29 de abril de 2015 para la
aprobación de la justificación de la subvención, manifestando las discrepancias mencionadas en
el párrafo anterior y quedando ello solventado con la propuesta de reintegro acordada por el
Consejo de Gobierno Insular el 25 de agosto de 2015.

RESULTANDO que la Cláusula Octava del Acuerdo contemplaba la posibilidad de

realizar modificaciones puntuales, autorizadas por la Comisión de Seguimiento, siempre que
obedecieran a causas debidamente justificadas y no implicaran alteración de los objetivos
generales. En este sentido y referente al Anexo 4, como recoge la Resolución del Consejero
Insular de Economía, Competitividad e Innovación de fecha 6 de mayo de 2015, se autoriza una
reestructuración del presupuesto entre los bloques de acciones previstos sin que se vea afectado
el importe total, quedando finalmente el presupuesto del Anexo 4 como se indica:

A) Promoción de mercados exteriores 10.834,33 €
B) Formación en comercio exterior 9.573,37 €
C) Regionalización 5.000,00 €
D) Club de Internacionalización 18.816,30 €
 TOTAL 44.224,00 €

47

RESULTANDO que tras presentarse por la Cámara de Comercio la documentación
justificativa por cada uno de los Anexos del Acuerdo Anual 2014, todos los Servicios
implicados han procedido a aprobar las respectivas justificaciones, siendo previamente
informadas por la Intervención General. Y así constan en el expediente:

1. Copia del Decreto de 26 de marzo de 2015 del Excmo. Sr. Presidente aprobando la
justificación del Anexo 5-Medio Ambiente y Sostenibilidad Territorial.

2. Resolución del 6 de mayo de 2015 del Sr. Consejero Insular de Economía,
Competitividad e Innovación aprobando la justificación del Anexo 4-Internacionalización y
Regionalización.

3. Notificación de la Resolución del 26 de mayo de 2015 del Consejero Insular de
Empleo, Desarrollo Económico, Comercio y Acción Exterior aprobando la justificación del
Anexo 3- Formación Empresarial.

4. Y finalmente, notificación del Acuerdo del Consejo de Gobierno del 25 de agosto de
2015 por el que se aprueba parcialmente la documentación justificativa relativa al Anexo 7-
Comercio.

En relación con este Anexo 7 se ha elevado en el presente Consejo de Gobierno de
fecha 6 de octubre de 2015, la propuesta de dar por reintegrada la cantidad no justificada, al ser
ingresada voluntariamente por la Cámara junto a los correspondientes intereses de demora.

CONSIDERANDO que resulta de aplicación al presente expediente lo preceptuado en

la Ley 38/2003, de 17 de noviembre, General de Subvenciones, en el Reglamento de la Ley
General de Subvenciones, aprobado por Real Decreto 887/2006, en la Ordenanza General de
Subvenciones del Cabildo Insular de Tenerife, así como en la Ley 7/1985, de 2 de abril,
Reguladora de las Bases de Régimen Local y demás normas complementarias que regulan esta
materia en el orden jurídico local y en las Bases de Ejecución del Presupuesto para el ejercicio
2015.

CONSIDERANDO que el artículo 25 de la Ordenanza General de Subvenciones de

esta Corporación establece que Procederá el reintegro de las cantidades percibidas y la
exigencia del interés de demora correspondiente desde el momento del pago de la subvención
hasta la fecha en que se acuerde la procedencia del reintegro, en los casos previstos en la Ley
General de Subvenciones; y, en este sentido, el artículo 37.1.c) de dicha Ley señala
expresamente que procederá el reintegro en caso de Incumplimiento de la obligación de
justificación o la justificación insuficiente, en los términos establecidos en el artículo 30 de esta
Ley y, en su caso, en las normas reguladoras de la subvención.

CONSIDERANDO que si bien, como se ha indicado, las justificaciones respectivas

han sido aprobadas por los correspondientes Consejeros de Área, se entiende oportuno que el
Consejo de Gobierno Insular conozca de la correcta ejecución de tales actuaciones.

CONSIDERANDO a su vez, según la Cláusula Octava del Acuerdo, que de las

modificaciones autorizadas debía darse cuenta al Consejo de Gobierno Insular para su
ratificación posterior.

A la vista de lo expuesto, el Consejo de Gobierno Insular adopta el siguiente

ACUERDO:

PRIMERO.- Ratificar la modificación relativa a la reestructuración del presupuesto

del Anexo 4-Internacionalización y Regionalización.

SEGUNDO.- Quedar enterado de la correcta ejecución de las actuaciones
subvencionadas así como de la aprobación de las cuentas justificativas de las subvenciones
contempladas en el Acuerdo Anual 2014, al amparo del Convenio Marco de Colaboración entre
el Excmo. Cabildo Insular de Tenerife y la Cámara Oficial de Comercio, Industria y Navegación
de Santa Cruz de Tenerife para la mejora e impulso de la productividad y la competitividad del
tejido empresarial de la isla de Tenerife.

48

SERVICIO ADMTVO DE INFORMATICA Y COMUNICACIONES

32.- Prórroga del contrato de los Servicios de Mantenimiento del Equipamiento
Informático de la Red Insular de Centros de Acceso Público de Internet del
Excmo. Cabildo Insular de Tenerife (A-395-2013).

RESULTANDO que con fecha 24 de septiembre de 2015, el Servicio Administrativo de
Informática y Comunicaciones emite informe relativo a la necesidad de prorrogar el contrato de
los Servicios de Mantenimiento del Equipamiento Informático de la Red Insular de
Centros de Acceso Público de Internet del Excmo. Cabildo Insular de Tenerife adjudicado
a la empresa QWERTY SISTEMAS S.L. que finaliza el próximo día 9 de octubre, hasta el día
31 de diciembre de 2015, con el fin de seguir disponiendo del servicio de mantenimiento que
garantice el normal funcionamiento de los Centros.

CONSIDERANDO que la Cláusula 8 de las del Pliego de Cláusulas Administrativas
Particulares que rigen la presente contratación establece la posibilidad de prórroga del citado
contrato.

CONSIDERANDO que en cumplimiento del art. 303 del Real Decreto Legislativo 3/2011, de
14 de noviembre por el que se aprueba el Texto Refundido de la Ley de Contratos del Sector
Público (TRLCSP), se ha realizado el preceptivo trámite de audiencia a la empresa
adjudicataria.

CONSIDERANDO que existe crédito adecuado y suficiente para hacer frente a la prórroga que
se propone con cargo a la partida 15-122-9207-22706.

CONSIDERANDO las atribuciones que ostenta este Consejero con delegación especial en TIC
y Sociedad de la Información, en virtud de Resolución de Delegación del Sr. Consejero Insular
del Área Tenerife 2030: Innovación, Educación, Cultura y Deportes de fecha 9 de julio de 2015,
por la presente, previo informe favorable de la Intervención General, EL CONSEJO DE
GOBIERNO INSULAR ADOPTA EL SIGUIENTE ACUERDO:

PRIMERO: Prorrogar el contrato de los Servicios de Mantenimiento del Equipamiento
Informático de la Red Insular de Centros de Acceso Público de Internet del Excmo.
Cabildo Insular de Tenerife con la empresa QWERTY SISTEMAS, S.L., con CIF
35307693, por un importe ascendente a trece mil cuatrocientos ochenta y ocho euros con
setenta y cinco céntimos (13.488,75 €) más novecientos cuarenta y cuatro euros con
veintiún céntimos (944,21 €) en concepto de IGIC y por un plazo de dos meses (2) y veintiún
días (21) desde el 11/10/2015 al 31/12/2015.

SEGUNDO: Autorizar y disponer un gasto al efecto por importe de CATORCE MIL
CUATROCIENTOS TREINTA Y DOS EUROS CON NOVENTA Y SEIS CÉNTIMOS
(14.432,96 €), impuestos incluidos, a favor de la citada empresa adjudicataria con cargo a la
partida presupuestaria 15.122.9207.22706

TERCERO: Las obligaciones derivadas de la prórroga que se aprueba en el presente
documento se asumirán conforme a lo dispuesto en el contrato suscrito con la referida empresa
y formalizado con fecha 10 de octubre de 2014.

CUARTO: Notificar el presente acuerdo a la empresa adjudicataria, a la Intervención General y
al Servicio Técnico de Informática y Comunicaciones.

49

33.- Aprobación del expediente de contratación del servicio de mantenimiento estándar de

las licencias del software EMC DOCUMENTUM para el Excmo. Cabildo Insular
de Tenerife (A-474-2015).

RESULTANDO que se ha recibido informe del Servicio Técnico de Informática y

Comunicaciones relativo a la necesidad de proceder a la contratación de un servicio de soporte
estándar para el software EMC Documentum (Basic Software Support en terminología inglesa)
del ECIT por los motivos expuestos en el citado informe obrante en el expediente.
Dicho contrato incluiría tanto las necesarias actualizaciones del software como el soporte
técnico asociado a incidencias propias de la infraestructura lógica adquirida, permitiendo el
escalado y resolución de los problemas o incidencias que puedan surgir como consecuencia del
funcionamiento de esta infraestructura.

RESULTANDO que el STIC establece en su informe que el presupuesto de licitación
será VEINTICUATRO MIL QUINIENTOS EUROS (24.500,00 €), por un plazo de ejecución
de un año.

RESULTANDO que, de conformidad con lo dispuesto en el artículo 109 del Real

Decreto Legislativo 3/2011, de 14 de noviembre, por el que se aprueba el Texto Refundido de la
Ley de Contratos del Sector Público (en adelante TRLCSP), consta en el expediente el Pliego de
Cláusulas Administrativas y de Prescripciones Técnicas en el que se señalan los requerimientos
administrativos y técnicos exigibles para la prestación de la contratación. Asimismo se han
incorporado al expediente los documentos contables acreditativos de la existencia de crédito
para atender las obligaciones de la contratación que se propone.

CONSIDERANDO que el artículo 3 del TRLCSP, incluye dentro de su ámbito de

aplicación a las Entidades que integran la Administración Local y asimismo que, conforme a lo
dispuesto en el artículo en el artículo 10 del citado texto legal, el presente contrato se incluye en
la definición de contrato de servicios de carácter administrativo.

CONSIDERANDO que de acuerdo con el artículo 109 TRLCSP: “La celebración de

contratos por parte de las Administraciones Públicas requerirá la previa tramitación del
correspondiente expediente, que se iniciará por el órgano de contratación motivando la
necesidad del contrato en los términos previstos en el artículo 22 de esta ley (…)”.

CONSIDERANDO que de conformidad con lo establecido en el apartado 7 de la

Disposición Adicional Segunda del TRLCSP, precepto dirigido a las normas específicas de
contratación de las Entidades Locales, que establecen que la aprobación del pliego de cláusulas
administrativas particulares irá precedida de los informes del Secretario o, en su caso, del titular
del órgano que tenga atribuida la función de asesoramiento jurídico de la Corporación, y
también de la Intervención. En este sentido, consta en el expediente el informe favorable de la
Asesoría Jurídica de esta Corporación.

CONSIDERANDO que el citado artículo 109 del TRLCSP establece que en el

expediente se justificará adecuadamente la elección del procedimiento. A este respecto, el
presente contrato se adjudicará ordinariamente, por procedimiento abierto, de conformidad a lo
establecido en el artículo 138.2 del TRLCSP, y conforme a una pluralidad de criterios, de
acuerdo al artículo 150 del TRLCSP, conforme a los términos y requisitos establecidos en dicha
Ley. En este sentido en el presente procedimiento el único criterio de adjudicación será el
precio.

CONSIDERANDO que de conformidad con lo dispuesto en el artículo 110.1 del

TRLCSP en relación con el apartado 7 de la Disposición Adicional Segunda, completado el
expediente de contratación, se dictará resolución motivada por el órgano de contratación
aprobando el mismo y disponiendo la apertura del procedimiento de adjudicación. Asimismo y
de conformidad con lo dispuesto en el art. 142 del TRLCSP se procederá a la publicación de los

50

correspondientes anuncios en el Boletín Oficial de la Provincia, en el perfil de contratante del
órgano de contratación y en al menos uno de lo periódicos de mayor difusión de la provincia.

CONSIDERANDO que el órgano competente para la aprobación del expediente de

contratación, que comprenderá asimismo la aprobación del gasto correspondiente, es el Consejo
de Gobierno Insular, atendiendo a lo dispuesto en las Bases 27.2 de las de Ejecución del
Presupuesto de la Corporación para el presente ejercicio 2015.

CONSIDERANDO que se trata de un gasto de carácter plurianual, existiendo crédito

adecuado y suficiente en las aplicaciones presupuestarias 15.126.9261.21600 y
16.126.9261.21600 para afrontar el gasto que supone la presente contratación en el presente
ejercicio 2015 y para el ejercicio 2016, y que según dispone la Base 40ª de las de Ejecución del
Presupuesto, la aprobación de dicho gasto plurianual requerirá, previamente a su autorización, la
emisión de informe por el Servicio Administrativo de Presupuesto y Gasto Público respecto de
la estimación de la cobertura en los presupuestos de ejercicios futuros, el cual ha sido emitido en
sentido favorable y consta en el expediente.

CONSIDERANDO las atribuciones que ostenta este Consejero con Delegación

Especial en TIC y Sociedad de la Información por Resolución de Delegación del Sr. Consejero
Insular del Área Tenerife 2030: Innovación, Educación, Cultura y Deportes de fecha 9 de julio
de 2015, por la presente, a la vista de todo lo expuesto anteriormente, y previo informe
favorable de la Intervención General, EL CONSEJO DE GOBIERNO INSULAR ADOPTA
EL SIGUIENTE ACUERDO:

Primero: Aprobar el expediente de contratación de los del servicio de mantenimiento

estándar de las licencias del software EMC DOCUMENTUM para el Excmo. Cabildo Insular
de Tenerife, así como el Pliego de cláusulas administrativas particulares y prescripciones
técnicas que han de regir el contrato, disponiéndose la apertura del procedimiento de licitación
mediante procedimiento abierto, cuyas estipulaciones principales se transcriben a continuación:

2.- OBJETO DEL CONTRATO
El objeto del contrato consiste en la prestación de un servicio de soporte estándar para el
software EMC Documentum (Basic Software Support en terminología inglesa) del ECIT.
Estarán dentro del alcance de este servicio los productos siguientes:

(…)

5.- PRESUPUESTO DE LICITACIÓN
“El presupuesto base de licitación de la contratación, sin incluir el IGIC, asciende a la
cantidad total de VEINTICUATRO MIL QUINIENTOS EUROS (24.500,00 €).
Se trata de un precio estimado (a tanto alzado) que se considera adecuado atendiendo al precio
general del mercado.
El importe del Impuesto General Indirecto Canario (IGIC) correspondiente es de MIL
SETECIENTOS QUINCE EUROS (1.715,00 €).
De conformidad con lo dispuesto en el artículo 88.7 del TRLCSP, el valor estimado del
contrato, al que se incorpora la eventual prórroga por periodo de UN (1) AÑO, de conformidad
con lo establecido en el art. 303 del TRLCSP, asciende a la cantidad de CUARENTA Y NUEVE
MIL EUROS (49.000,00.- €).”

6.- CRÉDITO PRESUPUESTARIO

Cantidad Producto
141 Documentum Foundation Seat License
1 Documentum Developer Studio Standard
1 Documentum Administrator Standard

51

El crédito presupuestario para hacer frente a las obligaciones económicas que se deriven de la
presente contratación asciende a la cantidad de VEINTISEIS MIL DOSCIENTOS QUINCE
EUROS (26.215,00.- €), con IGIC incluido, se realizará conforme a la siguiente distribución y
con cargo a las partidas presupuestarias que a continuación se relacionan:

Partida Importe
15-126-9261-21600 3.349,70.- €
16-126-9261-21600 22.865,30- €
TOTAL 26.215,00.- € IGIC incluido

7.- PLAZO DE EJECUCIÓN
El plazo de ejecución del contrato será UN (1) AÑO a partir de la formalización del contrato.
En el presente contrato cabe la posibilidad de prórroga en los términos de lo establecido en el
art. 303 del TRLCSP.

24.- FORMA DE PAGO
El pago del servicio de soporte objeto de este contrato se realizará trimestralmente a período
vencido y la factura deberá ser conformada previamente por el Servicio Técnico de Informática
y Comunicaciones (STIC).
La factura será expedida de acuerdo con la normativa vigente, debiendo especificar en todo
caso con suficiente claridad:

- Identificación del contratista con inclusión del C.I.F. o N.I.F.
- Número de factura.
- Fecha.
- Descripción suficiente del servicio prestado.

Segundo: Autorizar, a tal efecto, un gasto plurianual por importe de veintiséis mil

doscientos quince euros (26.215,00 €), IGIC incluido, conforme al siguiente detalle:
- Para la primera anualidad, se deberá imputar la cantidad de 3.349,70.-€ con cargo a la

aplicación presupuestaria 15.126.9261.21600.
- Para la segunda anualidad, se deberá imputar la cantidad de 22.865,30.-€ con cargo a la

aplicación presupuestaria 16.126.9261.21600.

Tercero: Ordenar el inicio del procedimiento de licitación, procediéndose a la

publicación de los anuncios de licitación en el Boletín Oficial de la Provincia, en el perfil de
contratante del órgano de contratación y en al menos uno de lo periódicos de mayor difusión de
la provincia.

SERVICIO ADMTVO DE EDUCACION

34.- Expediente relativo a la prórroga del contrato de dinamización de los Centros
Socioeducativos de La Orotava y de Los Realejos

Visto el expediente relativo a la prórroga del contrato de dinamización de los Centros

Socioeducativos de La Orotava y de Los Realejos y

RESULTANDO que desde hace varios años, el Cabildo Insular de Tenerife gestiona los

llamados Centros Socio-educativos ubicados en La Orotava y Los Realejos, a través de un
programa anual de actividades de carácter cultural y de ocio, con evidente éxito de participación
y gestión.

RESULTANDO que se hace necesario recurrir a la contratación administrativa de tal

dinamización ante la ausencia en el Servicio Administrativo de Educación de personal adecuado
y suficiente para la realización de las actividades previstas; que ante ello, el Consejo de
Gobierno Insular aprobó, en sesión celebrada en fecha 28 de julio de 2014, el expediente de

52

contratación de la dinamización de los Centros Socio-Educativos de La Orotava y de Los
Realejos, mediante procedimiento negociado, por un importe total, con exclusión de la
imposición indirecta a soportar por esta Administración Insular, de treinta mil euros (30.000,00
€), y un valor estimado de sesenta mil euros (60.000,00 €), a ejecutar durante el año 2015 con
posibilidad de prórroga durante el año 2016, siendo el régimen de tal contratación la propia de
los contratos administrativos de servicio.

RESULTANDO que previa la correspondiente tramitación administrativa, el Consejo de

Gobierno Insular, en sesión celebrada en fecha 28 de octubre de 2014, adoptó acuerdo de
adjudicación del contrato de dinamización de los Centros Socioeducativos de La Orotava y de
Los Realejos durante el año 2015 a la entidad Formas Nivaria, S.L. (CIF B76512656), por
importe de veintiocho mil euros (28.000,00 €), que deberán incrementarse en la cuantía de mil
novecientos sesenta euros (1.960,00 €), correspondientes al IGIC a soportar por esta
Administración Insular.

RESULTANDO que el referido contrato fue formalizado en documento administrativo

en fecha 12 de noviembre de 2014 con el núm. 111/2014.

RESULTANDO que habida cuenta de la satisfactoria ejecución del contrato, se solicita

de la entidad adjudicataria conformidad con la celebración de prórroga del mismo durante el año
2016; que Formas Nivaria, S.L. manifiesta tal conformidad en fecha 02 de septiembre de 2015.

CONSIDERANDO que será de aplicación al presente expediente el Texto Refundido de

la Ley 30/2007, de Contratos del Sector Público (en adelante, TRLCSP), aprobado por el Real
Decreto Legislativo 3/2011, de 14 de noviembre, cuyo art. 303 permite la previsión en los
contratos de servicio de prórrogas por mutuo acuerdo de las partes antes de su finalización,
siempre que la duración total del contrato, prórrogas incluidas, no supere los seis años ni las
prórrogas, aislada o conjuntamente, presenten duración superior al plazo fijado originalmente.

CONSIDERANDO que el apartado 9.2 del pliego de cláusulas administrativas

particulares contempla la posibilidad de prorrogar el contrato durante el año natural 2016; que a
la vista de lo exigido por el artículo antes citado, ha de concluirse que la prórroga del contrato
examinado es conforme a la legalidad vigente.

CONSIDERANDO que el importe de ejecución de la prórroga será de veintinueve mil

novecientos sesenta euros (29.960,00 €), de los que veintiocho mil (28.000,00 €) corresponden
al precio de ejecución del contrato y mil novecientos sesenta euros (1.960,00 €) a la imposición
indirecta a soportar por esta Administración Insular; que debido a que la prórroga del contrato se
desarrollará íntegramente durante el año 2016, se hace necesaria la existencia de crédito
adecuado y suficiente con cargo a los presupuestos corporativos de tal ejercicio; que a estos
efectos, consta en el expediente informe emitido por el Servicio Administrativo de Presupuestos
y Gasto Público favorable respecto de la cobertura presupuestaria de la prórroga pretendida, por
importe veintinueve mil novecientos sesenta euros (29.960,00 €) con cargo a la aplicación 16-
089-3271-22706.

CONSIDERANDO que será órgano competente para acordar la prórroga el órgano de

contratación, esto es, el Consejo de Gobierno Insular.

Por todo lo expuesto, en base a la documentación obrante en el expediente, y en virtud

de la propuesta formulada por el Sr. Director Insular de Cultura, Educación y Unidades
Artísticas, el Consejo de Gobierno Insular, ACUERDA:

PRIMERO.- Aprobar la prórroga del contrato de dinamización de los Centros

Socioeducativos de La Orotava y de Los Realejos adjudicado a Formas Nivaria, S.L.,
formalizado en documento administrativo núm. 111/2014, de 12 de noviembre de 2014, durante
el año natural 2016, por importe de veintiocho mil (28.000,00 €), a incrementar en mil

53

novecientos sesenta euros (1.960,00 €) correspondientes a la imposición indirecta a soportar por
esta Administración Insular.

SEGUNDO.- Autorizar y disponer un gasto por importe veintinueve mil novecientos

sesenta euros (29.960,00 €), con cargo a la aplicación presupuestaria 16-089-3271-22706, para
hacer frente a la prórroga del contrato de dinamización de los Centros Socioeducativos de La
Orotava y de Los Realejos durante el año 2016.

SERVICIO ADMTVO DE DEPORTES

35.- Adenda al Convenio de Colaboración suscrito entre el Cabildo de Tenerife y la
Federación Insular de Vela de Tenerife para el apoyo al desarrollo del proyecto
federativo 2015

En relación con el expediente del Convenio de Colaboración entre el Excmo. Cabildo

Insular de Tenerife y la Federación Insular de Vela de Tenerife para el apoyo al Desarrollo del
Proyecto Federativo correspondiente al año 2015 y de acuerdo con los siguientes:

ANTECEDENTES

I.- El Consejo de Gobierno Insular, en sesión ordinaria celebrada el 23 de marzo de 2015,

aprobó el Convenio de Colaboración a celebrar entre el Excmo. Cabildo Insular de Tenerife y la
Federación Insular de Vela de Tenerife al objeto de sufragar parte de los gastos ocasionados por
el sostenimiento de la Escuela de Formación de Vela, la actividad desarrollada en el CIDEMAT
de la Galera y los gastos de gestión ordinaria de la misma durante la temporada 2015.

El convenio se formalizó el 24 de marzo de 2015.

II.- La Federación Insular de Vela de Tenerife (en adelante FIVT) presentó el 14 de mayo

de 2015 (Registro de Entrada nº 59.189) el siguiente escrito:
“La Federación Insular de Vela de Tenerife dispone de un contenedor de 20 pies situado

en las instalaciones del CIDEMAT de Santa Cruz. Ese contenedor se utiliza para el
almacenamiento de todo el material necesario para el funcionamiento de la Escuela de Vela
Infantil y Juvenil de la Federación, entre otras cosas aquí se guardan las velas, mástiles,
aparejos, orzas y timones, caballería y otros accesorios, así mismo se guardan las emisoras,
herramientas utensilios necesarios para el correcto mantenimiento y funcionamiento de la
Escuela de Vela.

Dicho contenedor se encuentra en mal estado por las inclemencias del tiempo debido al
largo tiempo que lleva instalado al aire libre, por lo cual y para evitar su ruina se ha planteado
y solicitado al Cabildo de Tenerife el apoyo económico para acometer las tareas de
conservación, reparación y mantenimiento del mismo, estas tareas incluyen la sustitución de
paneles de techo y pavimento, lijado, pintado de zonas oxidadas, el cambio de posición de la
puertas de acceso, la elevación del contenedor 35 cm. Para separarlo del suelo y dado que el
aspecto exterior no parece el adecuado se procederá a forrarlo con listones de madera de pino.
Al mismo tiempo se quiere mejorar dicha instalación poniéndole una cubierta de protección a
modo de pérgola así como la ejecución de un “palero” adosado al actual contenedor para
poder ubicar en él los aparejos de las embarcaciones tipo optimista envergadas (supone dejar
las velas instaladas en su mástiles lo que reduce su deterioro y simplifica las operaciones para
montar y desmontar barcos).

Se adjunta boceto del contenedor en su estado final, así como presupuesto realizado por
una empresa de cerrajería dedicada a la construcción y reparación de remolques y pequeñas
instalaciones móviles.”.

El presupuesto de los trabajos enumerados ascienden a 4.859,82 €, incrementados en
340,19 €, en concepto de 7% de Igic.

54

III.- La Unidad Orgánica de Obras emitió el 3 de julio de 2015 el siguiente informe:
“A la vista de la solicitud de la Federación Insular de Vela de Tenerife (FIVT) d fecha 13

de mayo de 2015, en relación con los trabajos de conservación y mejora del contenedor que se
utiliza actualmente para el almacenamiento de todo el material necesario para el
funcionamiento de la Escuela de Vela Infantil y Juvenil de la citada federación insular, se
informa:

1. El contenedor de 20 pies (5,89 m x 2,35 m x 2,39 m) propiedad de la FIVT y
ubicado en las instalaciones del CIDEMAT en Santa Cruz de Tenerife, se encuentra
en la estado debido al largo tiempo que lleva instalado a la intemperie en ambiente
marino.

2. El objetivo de los trabajos de referencia es reparar todos los materiales del
contenedor que se encuentran oxidados y en mal estado, dotar de mayor inercia
térmica al mismo y mejorar el funcionamiento interno, desde el punto de vista del
uso y la organización de la FIVT.

3. Los trabajos de conservación del contenedor consisten en el lijado y pintado de los
distintos materiales oxidados y en la sustitución de los tableros del suelo y del
techo, para asegurar la estanqueidad del mismo.

4. En cuanto a los trabajos de mejora, se elevará el contenedor unos 35 centímetros
del suelo, se forrará toda la fachada perimetral con listones de madera de pino y se
instalará una pérgola que proporcione sombra al contenedor, optimizando así la
inercia térmica del conjunto. Asimismo se cambiará la posición de la puerta de
acceso, para favorecer la circulación y mejorar la distribución del mobiliario
interno. Por último, se generará una zona anexa al contenedor o “palero” para
colocar directamente las velas ya instaladas en sus mástiles y los aparejos de las
embarcaciones.

5. La documentación presentada contiene fotografías del estado actual del contenedor
en tamaño DIN A4, una infografía del resultado final a color y un presupuesto de
toda la actuación.

6. El presupuesto presentado se corresponde con todos los trabajos descritos
anteriormente y los precios están ajustaos a precios de mercado.

Total de los trabajos de conservación y mejora del contenedor
actual de la FIVT

4.859,82 €

7% IGIC 340,19 €
TOTAL INVERSIÓN 5.200,00 €

CONCLUSIÓN
En base a todo lo expuesto anteriormente se informa sobre la conformidad de realizar los
trabajos de conservación y mejora de referencia en el contenedor propiedad de la
Federación Insular de Vela de Tenerife sito en las instalaciones del CIDEMAT en Santa
Cruz de Tenerife, ascendiendo el presupuesto correspondiente a la cantidad con IGIC, de
CINCO MIL DOSCIENTOS EUROS (5.200 €).”.

IV.- La Federación Insular de Vela de Tenerife se encuentra inscrita en el Registro de

Entidades Deportivas de Canarias con nº 1547/93-C BIS B, siendo éste la oficina pública de la
Administración Pública de la Comunidad Autónoma Canaria adscrita a la Dirección General de
Deportes que tiene por finalidad la inscripción de entidades deportivas, de acuerdo con lo
dispuesto en el artículo 8 de la Ley 8/1997 de 9 de junio, Canaria del Deporte.

 V.- Existe crédito adecuado y suficiente en la partida presupuestaria 15.099.3425.78940,
P.I. 15/0033, por importe de 5.200,00 €.

VI.- El presente Convenio se encuentra incluido en el Plan Estratégico de Subvenciones
del Cabildo Insular de Tenerife para el ejercicio 2015 por un importe que asciende a 30.000 €.

 A la vista de lo expuesto, queda suficientemente motivado en la presente propuesta, el
carácter excepcional y la necesidad ineludible de hacer frente en el presente ejercicio a esta
actividad de fomento de utilidad pública e interés insular, dándose cumplimiento a lo dispuesto

55

en el Acuerdo de Consejo de Gobierno Insular de fecha 16 de marzo de 2015 en el que se
aprobó el Plan Estratégico de Subvenciones 2015.

FUNDAMENTOS JURIDICOS

Primero.- JUSTIFICACIÓN DE LA ADENDA.
El Convenio de colaboración formalizado el 24 de marzo de 2015 incluía dentro de su

objeto la Escuela de formación denominada “La Escuelita”.
A la vista de las circunstancias expuestas y con el fin de garantizar el adecuado desarrollo

de dicha Escuelita, así como de la actividad de la FIVT en general, se ha considerado oportuno
subvencionar la reparación del contenedor, el cual permite a la FIVT almacenar el material
necesario para el desarrollo de su actividad diaria, sin embargo, su actual estado de deterioro no
permite realizar dicho cometido con unas mínimas garantías de seguridad.

Por lo tanto, la reparación solicitada se antoja necesaria para hacer viable, con unos
mínimos criterios de calidad y seguridad, la ejecución del proyecto deportivo que justificó la
suscripción del convenio de colaboración suscrito el 24 de marzo de 2015.

Consecuentemente, procede ampliar el objeto del convenio suscrito mediante una adenda
en los siguientes términos:

 Objeto: reparación del contenedor de la FIVT ubicado en el Cidemat de Santa Cruz
de Tenerife.

 Subvención: 5.200 €.
 Requisitos: la presente subvención se regirá por el convenio de colaboración

suscrito el 24 de marzo de 2015.

Segundo.- COMPETENCIA.
La competencia para la tramitación del presente expediente corresponde a la Consejera

Delegada de Deportes, en virtud de la Resolución del Consejero Insular del Área Tenerife 2030,
de fecha 7 de julio de 2015

El órgano competente para el otorgamiento de la presente subvención es el Consejo de
Gobierno Insular, en virtud de lo dispuesto en la Base 27 de las de Ejecución del Presupuesto
para 2015.

Según el artículo 10.1.l del Reglamento Orgánico de la Corporación, entre las funciones
de los Consejeros Insulares se encuentra la firma de todos los contratos y convenios adjudicados
o autorizados por cualquier órgano de la Corporación que puedan corresponderle por razón de la
materia, excepto los reservados al Presidente.

 Por lo expuesto, el Consejo de Gobierno Insular ACUERDA:

 Primero.- Aprobar la modificación del Plan Estratégico de Subvenciones del Cabildo
Insular de Tenerife para el ejercicio 2015, incrementado el crédito hasta TREINTA Y CINCO
MIL DOSCIENTOS EUROS (35.200 €).

 Segundo.- Aprobar la ampliación del objeto del Convenio de Colaboración a celebrar
entre el Excmo. Cabildo Insular de Tenerife y la Federación Insular de Vela de Tenerife al
objeto de sufragar parte de los gastos ocasionados por el sostenimiento de la Escuela de
Formación de Vela, la actividad desarrollada en el CIDEMAT de la Galera y los gastos de
gestión ordinaria de la misma durante la temporada 2015, suscrito el 24 de marzo de 2015,
mediante la siguiente adenda:

“ADENDA AL CONVENIO DE COLABORACION ENTRE EL EXCMO. CABILDO
INSULAR DE TENERIFE Y LA FEDERACIÓN INSULAR DE VELA TENERIFE PARA
EL APOYO A LA ESCUELA DE FORMACION DE VELA, LA ACTIVIDAD
DESARROLADA EN EL CIDEMAT DE LA GALERA Y LOS GASTOS DE GESTIÓN
ORDINARIA DURANTE LA TEMPORADA 2015.

En Santa Cruz de Tenerife, a

56

INTERVIENEN

Doña María del Cristo Pérez Zamora, por razón del expresado cargo, en nombre y

representación del Excmo. Cabildo Insular de Tenerife, al ser el órgano competente de
conformidad con el artículo 10.1.l del Reglamento Orgánico del Cabildo Insular de Tenerife.

Don Mariano Capdevila García, con --------------- , en su condición de Presidente de la
Federación Insular de Vela, con plenas facultades para representar a la Entidad,
desempeñando su cargo en virtud de nombramiento.

Ambas partes, según intervienen, se reconocen la capacidad legal necesaria para el
otorgamiento del presente convenio administrativo de colaboración que tiene por objeto
sufragar parte de los gastos ocasionados por el sostenimiento de la escuela de formación de
vela y los gastos de gestión y administración de la Federación Insular de Vela durante la
anualidad de 2015.

EXPONEN

PRIMERO.- El Cabildo de Tenerife, mediante acuerdo del Consejo de Gobierno Insular

adoptado en sesión ordinaria celebrada el 23 de marzo de 2015, aprobó el Convenio de
Colaboración a celebrar entre el Excmo. Cabildo Insular de Tenerife y la Federación Insular de
Vela de Tenerife al objeto de sufragar parte de los gastos ocasionados por el sostenimiento de la
Escuela de Formación de Vela, la actividad desarrollada en el CIDEMAT de la Galera y los
gastos de gestión ordinaria de la misma durante la temporada 2015.

El convenio se formalizó el 24 de marzo de 2015.

SEGUNDO.- La Federación Insular de Vela de Tenerife desarrolla, dentro de su

programa de actividades, la Escuela de Formación denominada “La Escuelita”.
La Federación Insular de Vela cuenta en el CIDEMAT de Santa Cruz de Tenerife con un

contenedor que se utiliza como almacén del material necesario para el desarrollo de esta
actividad formativa.

Dicho contenedor se encuentra en un deficiente estado de conservación, dificultando el
adecuado desarrollo de “La Escuelita”, motivo por el cual, el Cabildo de Tenerife ha
considerado oportuno subvencionar la reparación de dicho contenedor.

CLAUSULAS

PRIMERA.- Objeto de la Adenda.
1. Objeto: otorgamiento de una subvención económica para sufragar los gastos de

reparación del contenedor ubicado en el CIDEMAT de Santa Cruz de Tenerife.
2. Importe: 5.200,00 €.
3. Abono: la citada cantidad será transferida a la Federación Insular de Vela de

Tenerife tras la firma de esta Adenda, configurándose como pago anticipado y no
exigiéndose garantía.

4. Gasto subvencionable: la Federación Insular de Vela de Tenerife se compromete a
destinar los fondos recibidos a la reparación del contenedor ubicado en el CIDEMAT
de Santa Cruz de Tenerife.

SEGUNDA.- Régimen de la adenda.
La presente Adenda se regirá, en todo lo que no esté previsto en la cláusula anterior, por

el CONVENIO DE COLABORACION ENTRE EL EXCMO. CABILDO INSULAR DE
TENERIFE Y LA FEDERACIÓN INSULAR DE VELA TENERIFE PARA EL APOYO A LA
ESCUELA DE FORMACION DE VELA, LA ACTIVIDAD DESARROLADA EN EL CIDEMAT
DE LA GALERA Y LOS GASTOS DE GESTIÓN ORDINARIA DURANTE LA TEMPORADA
2015, suscrito el 24 de marzo de 2015.

Y en prueba de su conformidad, suscriben el presente convenio por triplicado ejemplar, y
a un solo efecto, en el lugar y fecha arriba reseñado.”.

57

Tercero.- Aprobar un gasto en fase contable ADO, por importe de CINCO MIL

DOSCIENTOS EUROS (5.200,00 €), a favor de la Federación Insular de Vela de Tenerife,
con CIF Q-38.780.161 y con cargo a la aplicación presupuestaria 15.099.3425.78940, P.I.
15/0033.

Cuarto.- Facultar a la Sra. Consejera Delegada de Deportes para la suscripción del

referido Convenio de colaboración y para su seguimiento, modificación, siempre que no afecte a
cuestiones esenciales del mismo, y prórroga, en su caso.

36.- Propuesta de inicio del procedimiento de licitación para la contratación, por
procedimiento abierto, tramitación ordinaria, del contrato de ejecución del
proyecto denominado "Modificado II del Proyecto Básico y de Ejecución de la
Piscina Municipal de La Guancha"

PRIMERO.- Con fecha de 28 de julio de 2014, por el Consejo de Gobierno Insular,

en sesión ordinaria, se acuerda autorizar, la redacción de la modificación del proyecto de
ejecución de la Piscina Tipo 2 en el Término Municipal de La Guancha, proyecto que fue
aprobado en sesión del Consejo de Gobierno Insular de fecha 22 de junio, y posteriormente
adaptado a un presupuesto de ejecución por contrata de 1.700.000€, y todo ello para su
adaptación al planeamiento urbanístico del Ayuntamiento de La Guancha, así como
actualización del proyecto a las modificaciones de la normativa técnica vigente y actualización
de los precios unitarios y del capítulo de Mediciones y Presupuesto del Proyecto; así como
adjudicar el contrato menor para la redacción del proyecto modificado a la empresa GIL
STELZNER ARQUITECTURA, SLP.

SEGUNDO.- Con fecha de 22 de septiembre de 2014 se presenta por parte de la
empresa contratista una copia de la siguiente documentación: Proyecto Básico y de Ejecución,
Estudio de Seguridad y Salud, Informe de Accesibilidad e Informe Técnico-Sanitario, todo ello
en relación con el proyecto Modificado II de la Piscina Municipal de La Guancha.

Una vez evacuados favorablemente los informes sectoriales correspondientes, en sesión
ordinaria del Consejo de Gobierno Insular de fecha 29 de diciembre de 2014 se acuerda la
aprobación inicial del Modificado II del proyecto de ejecución de la obra, así como someterlo a
Información Pública durante el plazo de 20 días hábiles, mediante la publicación de anuncio en
el B.O.P.

Dicha publicación se produjo en el B.O.P. núm. 6 del 14 de enero de 2015, y una vez
transcurso el plazo de exposición, sin que se presentaran alegaciones, se entiende
definitivamente aprobado en fecha 7 de febrero de 2015.

TERCERO.- Con fecha de 25 de agosto de 2015, por el Consejo de Gobierno Insular
se acuerda:

 “1º.- Aprobar el expediente para la contratación, por procedimiento abierto,
tramitación ordinaria, del contrato de ejecución del proyecto denominado
“Modificado II del Proyecto Básico y de Ejecución de la Piscina Municipal de La
Guancha”, con un Presupuesto Base de Licitación de dos millones seiscientos
cincuenta y seis mil trescientos cuatro euros con seis céntimos (2.656.304,06 €),
IGIC incluido.

2º.- Aprobar el Pliego de Cláusulas Administrativas Particulares y de
Prescripciones Técnicas que, como parte integrante de su contenido, han de regir
dicha contratación.

3º.- Ordenar el inicio del procedimiento de licitación, mediante la remisión
de un anuncio al BOP de Santa Cruz de Tenerife, así como la publicación de la
licitación en el perfil del contratante del órgano de contratación.”

CUARTO.- La precitada licitación fue anunciada en el Boletín Oficial de La Provincia

núm. 119 del viernes 18 de septiembre de 2015, y con la misma fecha publicada en el perfil del

58

contratante del órgano de contratación, por lo que se inicia a partir del día 19 de septiembre
pasado el plazo para la presentación de instancias.

QUINTO.- Con fecha de 23 de septiembre de 2015 se emite por la arquitecto de la
Unidad de Obras del Servicio Administrativo de Deportes informe del siguiente tenor literal:

“En relación con el error advertido en el documento de “Mediciones y Presupuesto”
del proyecto de ejecución “Modificado II de la Piscina Tipo 2: Piscina Básica Polivalente del
Centro Deportivo Municipal de La Guancha”, redactado por la empresa de arquitectura Gil
Stelzner Arquitectura, S.L.P., se informa:

El error advertido se trata de un error aritmético producido en una de las partidas de
“Mediciones y Presupuesto”, quedando afectada la suma total de la misma por un menor
rendimiento, sin que ello genere modificación alguna en el Presupuesto Base de Licitación del
proyecto de referencia.

Atendiendo a lo expuesto en el “Artículo 310. Subsanación de errores y corrección de
deficiencias” del Real Decreto Legislativo 3/2011, de 14 de noviembre, por el que se aprueba el
texto refundido de la Ley de Contratos del Sector Público, se le concede al contratista un plazo
para subsanar el error, de dos días.

Por tanto, en base a todo lo expuesto anteriormente se constata que el error advertido
no genera modificación alguna en el Presupuesto Base de Licitación del proyecto de referencia,
ascendiendo a la cantidad de dos millones seiscientos cincuenta y seis mil trescientos cuatro
euros con seis céntimos (2.656.304,06 €), IGIC incluido y se le concede al contratista un plazo
para subsanar el error, de dos días, teniendo que entregar el documento de “Mediciones y
Presupuesto”, el lunes día 28 de septiembre de 2015”.
 A la vista de lo expuesto y al amparo de lo establecido en el artículo 107.2 de la Ley
30/1992, de 26 de diciembre, de las Administraciones Públicas y del Procedimiento
Administrativo Común, mediante acuerdo del Consejo de Gobierno Insular de fecha 25 de
septiembre de 2015, se acuerda:

1º. Suspender la licitación de la contratación, mediante procedimiento abierto de la obra
de ejecución del “Modificado II del Proyecto Básico y de Ejecución Piscina Municipal de La
Guancha”.

2º. Efectuar la publicación de la suspensión de la licitación en el perfil del contratante
de la web de este Excmo. Cabildo Insular, así como ordenar su publicación, con carácter
urgente, en el Boletín Oficial de la Provincia.

3º. Autorizar el inicio de los trámites para la corrección del error material del proyecto
de ejecución “Modificado II del Proyecto Básico y de Ejecución de la Piscina Municipal de
La Guancha”, con un Presupuesto Base de Licitación de dos millones seiscientos cincuenta y
seis mil trescientos cuatro euros con seis céntimos (2.656.304,06 €), IGIC incluido.

 SEXTO.- Con fecha de 28 de septiembre de 2015 se emite por la arquitecto de la

Unidad de Obras del Servicio Administrativo de Deportes informe favorable a la corrección del
error material presentado por la arquitecto redactora del proyecto en fecha de 28 de septiembre
de 2015.

Por todo lo expuesto, el Consejo de Gobierno Insular ACUERDA:

Ordenar de nuevo el inicio del procedimiento de licitación para la contratación, por

procedimiento abierto, tramitación ordinaria, del contrato de ejecución del proyecto
denominado “Modificado II del Proyecto Básico y de Ejecución de la Piscina Municipal de
La Guancha”, una vez corregido error material o aritmético del proyecto, con un
Presupuesto Base de Licitación de dos millones seiscientos cincuenta y seis mil trescientos
cuatro euros con seis céntimos (2.656.304,06 €), IGIC incluido.

Se remita nuevo anuncio al BOP de Santa Cruz de Tenerife, así como se reitere la
publicación de la licitación en el perfil del contratante del órgano de contratación, con la
apertura de nuevo del plazo total de presentación de ofertas por los licitadores.

59

37.- Propuesta de remisión de nuevas invitaciones a tres empresas del sector para la
contratación, mediante procedimiento negociado, sin publicidad, del contrato de
suministro con instalación de ocho Parques Deportivos al Aire Libre (Street
Workout), dentro del Programa Insular "Tenerife en Forma".

ANTECEDENTES

 PRIMERO.- El Pleno Insular con fecha 15 de mayo de 2015 aprobó el PROGRAMA
INSULAR DE PARQUES DEPORTIVOS DE STREET WORK OUT EN LA ISLA DE
TENERIFE, “TENERIFE EN FORMA” que regula la instalación de parques deportivos
públicos de entrenamiento “Street Workout” en los municipios de mayor población de las
principales comarcas de la Isla de Tenerife.
 En el referido acuerdo se autoriza un gasto de SESENTA Y CUATRO MIL
DOSCIENTOS EUROS (64.200,00 €), con cargo a la aplicación presupuestaria
2015.099.3425.65000.

 SEGUNDO.-- Con el objeto de iniciar el expediente de contratación de la actuación
consistente en el suministro con instalación de ocho parques deportivos al aire libre, con fecha
de 30 de julio de 2015, se incorpora al expediente el pliego de prescripciones técnicas
particulares así como una propuesta de invitación a tres empresas del sector.

 TERCERO.- Una vez evacuados los correspondientes informes, tanto de la
Intervención General de la Corporación, como de la Asesoría Jurídica y del Servicio de Empleo
y Desarrollo Económico, mediante acuerdo del Consejo de Gobierno de fecha 25 de agosto de
2015 se acordó:

1º.- APROBAR el expediente para la contratación, por procedimiento negociado, sin
publicidad, del SUMINISTRO CON INSTALACIÓN DE OCHO PARQUES DEPORTIVOS
AL AIRE LIBRE (STREET WORKOUT), DENTRO DEL PROGRAMA INSULAR
“TENERIFE EN FORMA”, en los términos municipales de Santa Cruz de Tenerife, Candelaria,
Güimar, Arona, Adeje, Icod, La Orotava y Tacoronte.

2º.- APROBAR el Pliego de Cláusulas Administrativas Particulares y de
Prescripciones Técnicas que, como parte integrante de su contenido, han de regir dicha
contratación.

3º.- ORDENAR el inicio del procedimiento de licitación.
4º.- CURSAR invitaciones a las siguientes empresas:

1. KENGURU PRO ESPAÑA
2. BARMANIA PRO ESPAÑA
3. COUNTPARK Sport

CUARTO.- Con fecha de 15 de septiembre de 2015 se hace entrega de la carta de

invitación a las referidas empresas y se les concede un plazo de diez días naturales desde la
recepción para presentar sus ofertas.

Una vez transcurso dicho plazo, se constata la ausencia de ofertas a la contratación de
referencia, si bien, posteriormente, con fecha de 29 de septiembre pasado ,se recibe, vía e-mail,
un ofrecimiento del suministro (sin instalación) por parte de la empresa COUNTPARK Sport,
donde se hace una serie de sugerencias a la contratación.

QUINTO.- Por la técnico gestor del expediente se emite en fecha de 6 de octubre de

2015 informe del siguiente tenor:
“1. El Consejo de Gobierno Insular del Excmo. Cabildo Insular de Tenerife, con fecha

25 de agosto de 2015, acordó la aprobación del expediente de contratación del SUMINISTRO
CON INSTALACIÓN DE OCHO PARQUES DEPORTIVOS AL AIRE LIBRE (STREET
WORKOUT), DENTRO DEL PROGRAMA INSULAR “TENERIFE EN FORMA”, mediante
procedimiento negociado sin publicidad, con un presupuesto base de licitación de CINCUENTA
Y NUEVE MIL OCHOCIENTOS OCHENTA EUROS (59.880,00€), sin IGIC, totalizando la
cantidad de SESENTA Y CUATRO MIL SETENTA Y UN EUROS CON SESENTA CÉNTIMOS
(64.071,60 €), con IGIC y con un plazo de ejecución de los trabajos de cuatro meses.

60

2. Al objeto de proceder a su adjudicación, se invitó a tres empresas especialistas en
calistenia o street workout, (BarMania, Kenguru y CountPack Sport) localizadas en la
península ibérica, pero transcurrido el plazo de diez días naturales, ninguna de ellas presentó
oferta en esta administración.

3. Una de ellas, CountPack Sport, presentó una oferta fuera de plazo, donde ofrece la
ejecución de los ocho parques, pero no la instalación de los mismos en cada uno de los ocho
municipios propuestos en el pliego, de manera que es inadmisible por incumplimiento del plazo
y del pliego que rige esta contratación.

4. Consultadas las tres empresas al respecto, se constata, que básicamente los gastos
de transporte y los impuestos y aranceles de aduanas de los aparatos gimnásticos solicitados,
han sido las causas que han impedido a las citadas empresas, la presentación de las
proposiciones, ya que estos conceptos se consideraban incluidos en el presupuesto base de
licitación.

CONCLUSIÓN

Por todo lo expuesto anteriormente, se propone invitar nuevamente a tres empresas

canarias del sector de mobiliario urbano y deportivo, para presentar ofertas en relación con
el expediente de referencia, en un plazo de entrega de quince días naturales, desde la
recepción de la comunicación.
EMPRESA Nº 1:

 DENOMINACIÓN: TEGALPA S.L.
 CIF: B-38220802
 DIRECCIÓN: C/ BOUZA, 1. 1º. EDIFICIO DUQUE SANTA ELENA.

38002 SANTA CRUZ DE TENERIFE
 TELÉFONO: 922 534 560
 FAX: 922 243 783
 EMAIL: tegalpa@tegalpa.es

EMPRESA Nº 2:
 DENOMINACIÓN: SERVICIOS DEPORTIVOS INTEGRALES

CANARIOS, S.L.
 CIF: B38614863
 DIRECCIÓN: C/ CALLE SOFÍA DÍAZ AFONSO, 4 POLÍGONO DE

EL ROSARIO, 38108 EL SOBRADILLO, EN SANTA CRUZ DE
TENERIFE.

 TELÉFONO: 922.100.045 / 670.670.727
 FAX: 922.100.047
 EMAIL: administrador@serdican.es

EMPRESA Nº 3:
 DENOMINACIÓN: DECOO EVENTOS Y RESTAURACIONES, S.L.
 CIF: B76145721
 DIRECCIÓN: CAMINO DE LOS ALJIBES, 1B, 35520 TÍAS,

LANZAROTE, LAS PALMAS
 TELÉFONO: 629.583.985 / 636.02.54.64
 EMAIL: info@grupodecoo.com”

SEXTO.- En la presente contratación, tanto los pliegos de cláusulas administrativas

particulares y técnicas han sido aprobados con anterioridad, como consta en los antecedentes de
este informe, por lo que sólo sería necesario cursar nuevas invitaciones a otras empresas que,
quizá por su cercanía estarían en disposición de presentar ofertas que cumplan las condiciones
del pliego de cláusulas administrativas particulares y técnicas.

CONSIDERACIONES JURÍDICAS

 PRIMERO.- Conforme al artículo 9 del Real Decreto Legislativo 3/2011, de 14 de
noviembre, por el que se aprueba el Texto Refundido de la Ley de Contratos del Sector Público,
son contratos de suministros:

61

“1. Son contratos de suministro los que tienen por objeto la adquisición, el
arrendamiento financiero, o el arrendamiento, con o sin opción de compra, de
productos o bienes muebles.
2. Sin perjuicio de lo dispuesto en la letra b) del apartado 3 de este artículo respecto de
los contratos que tengan por objeto programas de ordenador, no tendrán la
consideración de contrato de suministro los contratos relativos a propiedades
incorporales o valores negociables.
3. En todo caso, se considerarán contratos de suministro los siguientes:
a) Aquellos en los que el empresario se obligue a entregar una pluralidad de bienes de
forma sucesiva y por precio unitario sin que la cuantía total se defina con exactitud al
tiempo de celebrar el contrato, por estar subordinadas las entregas a las necesidades
del adquirente. No obstante, la adjudicación de estos contratos se efectuará de acuerdo
con las normas previstas en el Capítulo II del Título II del Libro III para los acuerdos
marco celebrados con un único empresario.
b) Los que tengan por objeto la adquisición y el arrendamiento de equipos y sistemas
de telecomunicaciones o para el tratamiento de la información, sus dispositivos y
programas, y la cesión del derecho de uso de estos últimos, a excepción de los
contratos de adquisición de programas de ordenador desarrollados a medida, que se
considerarán contratos de servicios.
c) Los de fabricación, por los que la cosa o cosas que hayan de ser entregadas por el
empresario deban ser elaboradas con arreglo a características peculiares fijadas
previamente por la entidad contratante, aun cuando ésta se obligue a aportar, total o
parcialmente, los materiales precisos.

 El mismo deberá ejecutar conforme a la memoria técnica que será facilitada a los
licitadores.

SEGUNDO.- Asimismo, en el artículo 230 del Texto Refundido de la Ley de

Contratos del Sector Público (en adelante TRLCSP), en relación con la ejecución del contratista,
se establece lo siguiente:

 “1. El contratista estará obligado a entregar los bienes objeto de suministro en el
tiempo y lugar fijados en el contrato y de conformidad con las prescripciones técnicas y
cláusulas administrativas.
 2. Cualquiera que sea el tipo de suministro, el adjudicatario no tendrá derecho a
indemnización por causa de pérdidas, averías o perjuicios ocasionados en los bienes
antes de su entrega a la Administración, salvo que ésta hubiere incurrido en mora al
recibirlos.
 3. Cuando el acto formal de la recepción de los bienes, de acuerdo con las
condiciones del pliego, sea posterior a su entrega, la Administración será responsable
de la custodia de los mismos durante el tiempo que medie entre una y otra.
 4. Una vez recibidos de conformidad por la Administración bienes o productos
perecederos, será ésta responsable de su gestión, uso o caducidad, sin perjuicio de la
responsabilidad del suministrador por los vicios o defectos ocultos de los mismos.”

TERCERO.- A la vista de que nos encontramos ante un contrato de suministros en

virtud de la cuantía es de aplicación el procedimiento negociado sin publicidad conforme a lo
establecido en el artículo 173 del TRLCSP.

CUARTO.- El órgano competente para la presente contratación es el Consejo de

Gobierno Insular en virtud de lo establecido en la Base 27 de las de Ejecución del presupuesto
Corporativo para 2015.

Respecto a la formalización del contrato, será competente la Sra. Consejera Delegada de
Deportes, en virtud de lo establecido en el artículo 10.1- l) del Reglamento Orgánico del
Cabildo Insular de Tenerife.

Existe crédito adecuado y suficiente para la presente contratación en la aplicación
presupuestaria 2015 099 3425 65000, proyecto de inversión 15-390, tal y como se refleja en el
documento contable elaborado en fase A, con número de propuesta 2015-006416.

62

Por otro lado, los proyectos deberán sujetarse a las instrucciones técnicas que sean de
obligado cumplimiento.

QUINTO.- Conforme al Artículo 293 TRLCSP, se establece que:
“El adjudicatario tendrá derecho al abono del precio de los suministros efectivamente

entregados y formalmente recibidos por la Administración con arreglo a las condiciones
establecidas en el contrato.”

SEXTO.- De conformidad con el artículo 109.3 del TRLCSP la celebración de

contratos por parte de la Administración requerirá la previa tramitación del correspondiente
expediente al que se incorporará el pliego de cláusulas administrativas particulares y el pliego
de prescripciones técnicas que haya de regir el contrato.

En la presente contratación, tanto los pliegos de cláusulas administrativas particulares y
técnicas han sido aprobados con anterioridad, como consta en los antecedentes de este informe,
por lo que sólo sería necesario cursar nuevas invitaciones a otras empresas que, quizá por su
cercanía estarían en disposición de presentar ofertas que cumplan las condiciones del pliego de
cláusulas administrativas particulares y técnicas.

SÉPTIMO.- El tipo impositivo a aplicar en concepto de IGIC será del 7%, ello en

virtud de lo dispuesto en el artículo 51.1.d) de la Ley Canaria 4/2012, de 25 de junio, de
medidas administrativas y Fiscales.

En cumplimiento de lo dispuesto en el art. 109.3-2º párrafo, al expediente de
contratación se incorporará el certificado de existencia de crédito (adecuado y suficiente en
concordancia con la normativa reguladora de las Haciendas Locales) para hacer frente a las
obligaciones económicas derivadas del contrato, como consta en el expediente en virtud de la
aprobación del convenio.

OCTAVO.- De conformidad con lo dispuesto en la Disposición Adicional 2ª, punto 7º,

de la LCSP, se requiere informe previo preceptivo de la Asesoría Jurídica de esta Corporación
Insular. Asimismo, de acuerdo con lo previsto en el artículo 214 del Real Decreto Legislativo
2/2004, de 5 de marzo, por el que se aprueba el Texto Refundido de la Ley Reguladora de las
Haciendas Locales, en relación con la Disposición Adicional 2ª, apartado 7º, del TRLCSP, se
requiere informe previo preceptivo de la Intervención General de la Corporación.

Dichos informes han sido emitidos con anterioridad, en el presente expediente, a la vista
de la aprobación de los pliegos técnicos y administrativos, así como del expediente de
contratación en acuerdo de Consejo de Gobierno Insular de fecha 25 de agosto de 2015.

Por todo lo expuesto, el Consejo de Gobierno Insular ACUERDA:

ORDENAR la realización de una nueva licitación mediante la REMISIÓN de

invitaciones a las empresas que a continuación se relacionan, concediéndole a las mismas un
plazo de quince días naturales para la presentación de su oferta:

EMPRESA Nº 1:

 DENOMINACIÓN: TEGALPA S.L.
 CIF: B-38220802

EMPRESA Nº 2:
 DENOMINACIÓN: SERVICIOS DEPORTIVOS INTEGRALES

CANARIOS, S.L.
 CIF: B38614863

EMPRESA Nº 3:
 DENOMINACIÓN: DECOO EVENTOS Y RESTAURACIONES, S.L.
 CIF: B76145721

63

38.- Propuesta de desestimación del requerimiento previo a la vía contencioso
administrativa (ex artículo 44 de la LJCA 29/98 de 13 de junio), presentado por el
Ayuntamiento de Santa Cruz de Tenerife en relación al requerimiento de pago
formulado por el Cabildo Insular de Tenerife en el marco del Convenio de
Colaboración para la ejecución de la obra denominada "Centro Insular de
Atletismo de Alto Rendimiento en Tíncer".

Examinado el requerimiento previo a la vía contencioso-administrativa planteado por el

Excmo. Ayuntamiento de Santa Cruz de Tenerife contra el Acuerdo del Consejo Insular de 25
de mayo de 2015, por el que se acordó requerir al Excmo. Ayuntamiento de Santa Cruz de
Tenerife el pago del importe correspondiente al porcentaje comprometido, conforme al
Convenio de 16 de julio de 2002, y que asciende a la cantidad de 1.300.000,00 euros.

ANTECEDENTES

PRIMERO.- Con fecha 16 de julio de 2002 se suscribe un Convenio de colaboración

entre el Excmo. Ayuntamiento de Santa Cruz de Tenerife y el Excmo. Cabildo Insular de
Tenerife, para la ejecución de la obra denominada “CENTRO INSULAR DE ATLETISMO DE
ALTO RENDIMIENTO EN TÍNCER. En virtud de ese convenio, el Ayuntamiento asumió la
obligación de financiar la obra en un porcentaje de un 25%, financiación que según la
estipulación segunda se extendía a “las incidencias que, en ejecución del contrato se puedan
producir y que serán atendidas, en su caso, por los Presupuestos de ambas Administraciones
Públicas, aplicándoles los porcentajes anteriormente establecidos (revisiones, modificaciones
contractuales, liquidación de contrato, entre otras).
 El alcance de esta obligación quedó definido en la estipulación cuarta, que, entre las
obligaciones que corresponden al Ayuntamiento establece la siguiente:

“Aportar el porcentaje del 25% de las cantidades que, en su caso, sean
necesarias, para el supuesto de producirse una modificación contractual,
así como la liquidación del contrato o cualesquiera que en el devenir del
expediente de contratación de la obra puedan originarse”

 SEGUNDO.- El 20 de enero de 2003 el Cabildo Insular de Tenerife adjudicó a la
entidad mercantil DRAGADOS, OBRAS Y PROYECTOS, S.A. el contrato para la ejecución
de la obra, contrato que fue formalizado el 25 de febrero de ese mismo año.

 TERCERO.- Con fecha 1 de diciembre de 2008 el Consejo de Gobierno Insular
adoptó un acuerdo, por el que se dieron por finalizadas las obras de ejecución del “Centro
Insular de Alto Rendimiento de Atletismo de Tíncer.

Se reproduce a continuación el citado acuerdo en su parte dispositiva:
“A la vista de lo expuesto, y de conformidad con el dictamen del Consejo

Consultivo, el Consejo de Gobierno Insular ACUERDA:
1º) Tener por finalizadas las obras de ejecución del “CENTRO INSULAR

DE ALTO RENDIMIENTO DE ATLETISMO TÍNCER”, adjudicadas a la empresa
DRAGADOS, S.A. por acuerdo de la Comisión Insular de Gobierno de 20 de enero de
2003, entendiendo como fecha de recepción negativa de las mismas el día 17 de abril
de 2007.

2º) Dar por finalizado el plazo de garantía de las obras del “CENTRO
INSULAR DE ALTO RENDIMIENTO DE ATLETISMO DE TÍNCER”.

3º) Aprobar la liquidación del citado contrato de ejecución de obras por un
importe de NOVENTA Y CINCO MIL TRESCIENTOS VEINTIÚN EUROS CON
NUEVE CÉNTIMOS (95.321,09 €), cantidad que resulta de restarle a la fijada en
concepto de intereses de demora por el retraso en el pago de certificaciones
373.700,20€, la no ejecutada del parking, 278.379,11 €.

4º) Reconocer el derecho de Dragados, S.A., a percibir el importe de las
unidades de obra ejecutadas fuera del contrato, por importe de SEIS MILLONES
QUINIENTOS OCHENTA Y CUATRO MIL NOVECIENTOS SETENTA Y NUEVE
EUROS CON CUARENTA Y OCHO CÉNTIMOS (6.584.979,48 €). Esta cantidad se

64

minora en CUATROCIENTOS SETENTA Y NUEVE MIL SEISCIENTOS SETENTA Y
UN EUROS CON TRES CÉNTIMOS (479.671,03 €), ya abonado por dichas unidades,
con cargo a la aportación Insular, en la Certificación de obra núm. 57. Resulta así, un
saldo a favor de Dragados en concepto de unidades de obra ejecutadas fuera del
contrato de SEIS MILLONES CIENTO CINCO MIL TRESCIENTOS OCHO
EUROS CON CUARENTA Y CINCO CÉNTIMOS (6.105.308,45€).

5º) Autorizar, disponer y abonar el gasto complementario del contrato de
obras del “Centro Insular de Atletismo de Alto Rendimiento de Tíncer”, en el Término
Municipal de Santa Cruz de Tenerife, a favor de Dragados, S.A., con C.I.F. A-
82334715, por la cantidad de SEIS MILLONES DOSCIENTOS MIL SEISCIENTOS
VEINTINUEVE EUROS CON CINCUENTA Y CUATRO CÉNTIMOS (6.200.629,54
€), que resulta de adicionar a la cantidad reconocida por la ejecución de unidades de
obra fuera del contrato-punto 4º de este acuerdo-, la fijada como liquidación del
contrato en el punto 3º.

Dicho abono se efectuará con cargo a la partida presupuestaria
08.099.452I.62299, conforme a la siguiente distribución:

Cabildo Insular 4.530.554,39 €

Ayuntamiento S/C 1.670.075,15 €

La aportación de esta Corporación se llevará a cabo en siguientes

anualidades:
- 2008: 4.290.172,58 €
- 2009: 240.381,81 €
6º) Aplicar el principio general de conservación de los actos y trámites que

señala el art. 66 de la Ley 30/1192, de 26 de noviembre, de Régimen Jurídico de las
Administraciones Públicas y del Procedimiento Administrativo Común, respecto de las
certificaciones de obra autorizadas y cualquier otro que sea necesario para la
liquidación de dicho contrato.

7º) Cancelar los avales constituidos como garantía definitiva y garantías
definitivas complementarias del contrato de obras del “Centro Insular de Atletismo de
Alto Rendimiento en Tíncer”, en el Término Municipal de Santa Cruz de Tenerife, a
nombre de Dragados, S.A., (C.I.F. número --------------), constituidos mediante aval de
la entidad Santander C.H. número: 65218, por importe de ochocientos dieciocho mil
ciento noventa y cinco euros con noventa y dos céntimos (818.195,92 €), según se
acredita en el mandamiento de ingreso Tipo E, número: 03-001374, de 4 de febrero de
2003; mediante aval de la entidad Caja Madrid, número: 2005/15825, por importe de
sesenta y cinco mil ciento treinta y cinco euros con noventa y cinco céntimos (65.135,95
€), según se acredita en el mandamiento de ingreso Tipo E, número: 05-010877, de 18
de abril de 2005; y mediante aval de la entidad Caja Madrid, número:2006/041.402,
por importe de doscientos treinta y nueve mil quinientos noventa y siete euros con
cincuenta y dos céntimos (239.597,52 €), según se acredita en el mandamiento de
ingreso Tipo E, número: 06-032579, de 11 de octubre de 2006.

Asimismo, se insta al Ayuntamiento de Santa Cruz de Tenerife para que
proceda a la devolución de los avales constituidos por la empresa AMP Arquitectos, en
concepto de garantía definitiva del contrato de asistencia técnica para la redacción y
posterior dirección de obras del “Centro insular de Atletismo de Alto Rendimiento en
Tíncer”.

8º) Comunicar al Ayuntamiento de Santa Cruz de Tenerife y al Consejo
Superior de Deportes el Acuerdo que, en su caso, se adopte, a los efectos previstos en
los Convenios suscritos.

9º) Estimar el recurso interpuesto por D. Ricardo Montero Vieito, en
representación de Dragados, S.A. el día 12 de septiembre de 2008, contra el acuerdo
del Consejo de Gobierno Insular de 4 de agosto de 2008, dejando el mismo sin efecto,
en tanto en cuanto los pronunciamientos contenidos en el mismo carecen de
fundamento a la vista de las consideraciones del Consejo Consultivo de Canarias.

65

10º) Dar traslado del presente acuerdo a las partes interesadas al objeto de
su constancia y estricto cumplimiento.”

 De este acuerdo, que aprueba la liquidación del contrato, destacamos tres aspectos:
 -incluye en la liquidación el abono de intereses de demora por el retraso en el pago de
certificaciones,
 -reconoce el derecho a de Dragados, S.A. a percibir el importe de las unidades de obra
ejecutadas fuera de contrato, y
 -dispone que el Ayuntamiento abonará un 25% de la cantidad resultante.

Este acuerdo fue oportunamente comunicado al Excmo. Ayuntamiento de Santa Cruz de
Tenerife, con fecha de 17 de diciembre de 2008, como consta en el expediente, quien no
formuló objeción alguna al mismo. Más aún, dicha Corporación municipal procedió al abono de
las cantidades que en dicho Acuerdo le fueron imputadas como contribución a la financiación
del Convenio. De ello resulta que consintió la procedencia de abonar la parte proporcional que
le correspondía por todos los conceptos incluidos en el Acuerdo de 1 de diciembre de 2008,
incluidos los conceptos que hoy cuestiona, esto es, los intereses de demora y las obras
ejecutadas fuera de contrato.

 CUARTO.- El Acuerdo de 1 de diciembre de 2008 quedó firme para el Ayuntamiento,
pero no para la empresa contratista Dragados S.A., quien interpuso recurso contencioso-
administrativo contra el mismo. El recurso se tramitó en el Juzgado de lo Contencioso-
Administrativo nº 3 con el núm. 113/2009. Lo que se discutió en este proceso no fue si el
contratista tenía derecho a que le fueran abonados los conceptos comprendidos en dicho
Acuerdo, sino simplemente los importes en que fueron cuantificados dichos conceptos.
 Y en este proceso ha recaído en última instancia la sentencia del TSJ de Canarias de 31
de julio de 2014, dictada en el recurso de apelación núm. 114/2012, que rectifica en los
siguientes términos los importes reconocidos en el Acuerdo:

-reconoce el derecho a la revisión de precios y sus correspondientes intereses,
calculados en la forma que la propia sentencia establece;

-declara que los intereses por demora en el pago de las certificaciones ordinarias han de
calcularse desde la fecha de la expedición de dichas certificaciones;

-declara que los precios de las obras ejecutadas fuera del contrato (unidades
correspondientes al modificado número tres) han de actualizarse en la forma prevista en la
sentencia.

En este recurso fue emplazado el Excmo. Ayuntamiento de Santa Cruz de Tenerife,
quien se personó a través de la Gerencia Municipal de Urbanismo. Dicho Organismo no
formuló ningún tipo de alegaciones en el proceso.

QUINTO.- En cumplimiento a esta sentencia, se procedió a liquidar las cantidades

objeto de condena. A tal efecto, Dragados, S.A. presentó ante el Cabildo un escrito en el que se
hacía la siguiente liquidación:

 Principal Intereses Total

Revisión de precios de las obras comprendidas en el Modificado 2. Se ha
considerado el menor entre los dos escenarios descritos en sentencia,
según certificaciones (realmente ejecutado) y según planning del
modificado 2 (teórico). El inicio de los intereses de ha establecido 60 días
posterior a la fecha de certificación hasta el día de hoy.

1.668.000 1.290.000 2.958.000

Compensación de costes financieros por el retraso en el cobro de las
certificaciones tanto del modificado 2 como de las obras convalidadas. En
el caso de los intereses (anatocismo) se ha considerado como fecha de
comienzo el día siguiente a la interposición del recurso contencioso
administrativo.

356.000 83.000 439.000

Actualización de precios de las obras ejecutadas fuera de contrato. Se ha
considerado para su cálculo la misma fórmula de revisión de precios del
pliego de la obra, la número 22.

2.054.000 1.075.000 3.129.000

TOTAL 4.078.000 2.448.000 6.526.000

66

Partiendo de esa cantidad, la empresa contratista propuso efectuar sobre los intereses
liquidados un descuento por pronto pago, quedando fijada la cantidad en 5.200.000€ por todos
los conceptos.
 Esta propuesta fue aceptada por el Cabildo Insular de Tenerife, previas las
comprobaciones oportunas, mediante Acuerdo del Consejo de Gobierno de 25 de mayo de 2015,
ordenándose el pago de las cantidades correspondientes en virtud de dicho Acuerdo y de la
Resolución de la Consejera Delegada de Deportes de 1 de junio de 2015.
 El Acuerdo del Consejo de Gobierno Insular disponía, además, lo siguiente:

“CUARTO.- De acuerdo con las estipulaciones segunda y cuarta del Convenio
de Colaboración suscrito en fecha de 16 de julio de 2002, entre este Cabildo y el
Ayuntamiento de Santa Cruz de Tenerife para la ejecución de las obras, se propone
requerir al Excmo. Ayuntamiento de Santa Cruz de Tenerife el pago a este Cabildo
Insular del importe correspondiente al porcentaje comprometido, conforme al
Convenio referido, y que asciende a la cantidad de 1.300.000,00 euros.”

Ambas resoluciones fueron notificadas al Excmo. Ayuntamiento de Santa Cruz de

Tenerife

SEXTO.- Con fecha de 28 de julio de 2015 se notifica a esta Corporación Decreto de

fecha 22 de julio del corriente, en el que se resuelve:
1. “Formular requerimiento previo a la vía contencioso administrativa ante el

órgano competente del Cabildo Insular de Tenerife, rechazando los requerimientos
de pago efectuados por el citado Cabildo a esta Corporación Local, mediante
acuerdo del Consejo de Gobierno Insular de fecha 25 de mayo de 2015 (notificado
el día 29de mayo del corriente), y mediante acuerdo de la Consejera Delegada de
Deporte del citado Cabildo de fecha 1 de junio de 2015, (notificado el 4 de junio
pasado); al no ser ajustados a Derecho, solicitando se anulen y/o revoquen tales
requerimientos de pago que quedarán sin efecto, por los motivos que han quedado
expuestos en el cuerpo de este escrito.

2. Dar cuenta de la presente Resolución al Pleno de la Corporación en la siguiente
sesión que se celebre, para su conocimiento y efectos.

3. Notificar el presente a la Asesoría Jurídica del Ayuntamiento de Santa Cruz de
Tenerife, y a los interesados, para su conocimiento y efectos.”

Se fundamenta el requerimiento en que las cantidades cuyo importe se reclama al

Ayuntamiento no tienen cobertura en el Convenio de colaboración de 16 de julio de 2002, ya
que las considera “cantidades adicionales derivadas única y exclusivamente de las desviaciones
y sobrecostes presupuestarios que han de ser asumidos por el Cabildo, en su calidad de
Administración contratante, causante y responsable de los mismos”

FUNDAMENTOS JURÍDICOS

 I. La obligación de pago que corresponde al Ayuntamiento de Santa Cruz de Tenerife
deriva del Convenio de Colaboración suscrito el 16 de julio de 2002, en el que asumió una serie
de obligaciones respecto a la ejecución de la obra denominada “Centro Insular de Atletismo de
Alto Rendimiento en Tíncer. Entre dichas obligaciones se encuentra la relativa a su
participación en la financiación de la obra, recogida en las estipulaciones segunda y cuarta,
parcialmente transcritas en los antecedentes del presente Acuerdo.
 De dichas estipulaciones se desprende con toda claridad que la obligación de la
Corporación municipal de aportar el 25% de las cantidades que sean necesarias para la
ejecución de la obra se extiende a “cualquier otra que en el devenir del expediente de
contratación de la obra puedan originarse”. En el mismo sentido, la estipulación segunda
incluye la obligación de contribuir en esa proporción a la financiación de las incidencias que en
ejecución del contrato se puedan producir y cita sin ánimo de exhaustividad, a las “revisiones,
modificaciones contractuales, liquidación de contrato, entre otras”.
 La amplitud con que ha sido configurada esta obligación no permite al Ayuntamiento
efectuar distinciones, viniendo obligado a asumir cualquier obligación económica que derive

67

directamente de la ejecución de la obra “Centro Insular de Atletismo de Alto Rendimiento en
Tíncer”. Sin perjuicio de las consideraciones que se harán en el apartado siguiente, no es
posible, por tanto, excluir ni los intereses de demora, ni las revisiones de precios, ni las obras
que no resultaron amparadas formalmente en una modificación contractual, pues se trata en
cualquier caso de unidades de ejecución obligadas para la correcta finalización de las obras, tal
y como se justifica en los informes técnicos que obran en el expediente, y así ha sido aceptado
por el Consejo Consultivo de Canarias en su dictamen núm. 347/2008. Por las mismas razones,
tampoco admite el Convenio la exclusión de las cantidades correspondientes a la revisión de
precios ni a los intereses de demora.

 II. Sin perjuicio de lo expuesto en el apartado anterior, el Ayuntamiento no puede entrar
en este momento a discutir la procedencia de abonar unos conceptos que ya ha aceptado
previamente.
 De entrada, conviene no olvidar que el derecho de Dragados a cobrar por los conceptos
que hoy cuestiona el Ayuntamiento (intereses de demora, revisión de precios y unidades
ejecutadas fuera de contrato) no ha sido reconocido por los dos actos del Cabildo contra los que
este dirige su requerimiento, sino que ya había sido reconocido mucho antes. Concretamente,
fue el Acuerdo del Consejo de Gobierno de 1 de diciembre de 2008 el que liquidó el contrato
(incluyendo en la liquidación los intereses de demora) y el que declaró la obligación de abonar
al contratista las obras ejecutadas fuera de contrato. También en este acuerdo se imputó al
Ayuntamiento el 25% de la cantidad establecida.
 Este Acuerdo no solo no fue impugnado por el Ayuntamiento, sino que, sin formular
objeción alguna, procedió a su ejecución, abonando el porcentaje que le correspondía. La
obligación del Ayuntamiento de pagar los costes que hoy discute ha sido ya reconocida y
cumplida por el mismo, sin que pueda en este momento desvincularse de sus propios actos y
entrar a cuestionar la existencia misma de la obligación.
 Reconocida la obligación de abonar al Cabildo las cantidades que este ha pagado a
Dragados por los distintos conceptos incluidos en el Acuerdo de 1 de diciembre de 2008, lo
único que ha hecho la sentencia del TSJ de Canarias es rectificar los importes inicialmente
fijados en dicho Acuerdo. Así, la sentencia no impone ex novo la obligación de abonar al
contratista las obras ejecutadas fuera de contrato, sino que, partiendo de que dicha obligación ya
existía, lo que hace es modificar el precio a abonar por dichas obras, declarando el derecho de
Dragados a que los precios inicialmente fijados sean actualizados en los términos previstos en la
sentencia. Lo mismo sucede con los intereses de demora, también incluidos en la liquidación
inicialmente aprobada por el Cabildo y aceptada por el Ayuntamiento. Lo que hace la sentencia
es modificar el dies a quo que tuvo en cuenta el Cabildo para su cálculo, declarando la
obligación de abonar la diferencia.
 En definitiva, el Ayuntamiento no puede en este momento negar la existencia misma de
la obligación de asumir esos costes, porque ya ha reconocido dicha obligación. Lo único que
puede hacer es discutir sobre su cuantificación, y más concretamente, sobre si las rectificaciones
que la sentencia obligó a introducir en la cuantificación de la deuda o el porcentaje que se le
imputa han sido correctamente calculados.

 II. Más aún, no puede el Ayuntamiento invocar culpa o negligencia del Cabildo cuando
tuvo conocimiento de las obras fuera de contrato antes incluso de que se ejecutasen, y no se
opuso a ello. En este sentido, el 20 de abril de 2007 se le comunicó el Acuerdo de 19 de abril de
2007 por el que el Cabildo autorizó la redacción del proyecto. Si la Corporación municipal,
como Administración Pública obligada a financiar parte del coste de tales obras, tuvo acceso al
mismo y no se opuso, no puede tachar de negligente al Cabildo por la ejecución de las obras
comprendidas en dicho proyecto.

Por todo lo expuesto, el Consejo de Gobierno Insular ACUERDA:

 Desestimar en todos sus términos el requerimiento previo a la vía contencioso-
administrativa planteado por el Excmo. Ayuntamiento de Santa Cruz de Tenerife contra el
Acuerdo del Consejo Insular de 25 de mayo de 2015, por el que se acordó requerir al Excmo.
Ayuntamiento de Santa Cruz de Tenerife el pago del importe correspondiente al porcentaje

68

comprometido, conforme al Convenio de 16 de julio de 2002, y que asciende a la cantidad de
1.300.000,00 euros.

39.- Otorgamiento y abono de subvenciones económicas destinadas a clubes deportivos
tinerfeños con la finalidad de mejorar y potenciar el trabajo de los mismos en sus
categorías de base durante el año 2015.

LINEA DE SUBVENCION / CONVOCATORIA: Subvenciones económicas destinadas

a Clubes deportivos tinerfeños con la finalidad de mejorar y potenciar el trabajo de los mismos
en sus categorías de base durante el año 2015 (Ayuda a la Cantera).

DATOS IDENTIFICATIVOS DE LOS PETICIONARIOS DE SUBVENCION:

Nº
EXP. CLUB CIF DEPORTE

1 ASOC. DEPORTIVA AGUERE DE LA LAGUNA G-38099511 VOLEIBOL
2 CLUB VOLEIBOL CUESTA PIEDRA G-38203501 VOLEIBOL
3 CLUB BALONMANO ARONA G-38234472 BALONMANO
4 CLUB DEPORTIVO MILLA CHICHARRERA 2007 G-38952479 ATLETISMO
5 CLUB ESCUELA ATLETISMO DE TENERIFE 1984 G-38244638 ATLETISMO
6 CLUB ATLETISMO LA MANZANILLA G-38403713 ATLETISMO
7 CLUB DEPORTIVO DE BÉISBOL Y SOFBOL BIGSHOW G-38962577 BÉISBOL Y SOFBOL
8 C. N. ECHEYDE ACIDALIO LORENZO G-38345054 NATACIÓN
9 ASOC. CLUB NATACIÓN ALETAS BRECA TENERIFE G-38532453 NATACIÓN
10 CLUB DE LUCHA VICTORIA G-38836755 AUTÓCTONOS
11 CLUB DEPORTIVO A. D. ABEGASO CHINCANAYRO G-38832424 FÚTBOL
12 U. D. SAN ANTONIO PILAR G-38310538 FÚTBOL
13 C. D. AÑIME DE CUESTA PIEDRA G-76638873 FÚTBOL
14 CLUB DE LUCHA PUNTA BRAVA-DEHESAS G-38355384 AUTÓCTONOS
15 C. D. CLARINOS DE LA LAGUNA G-76642354 BALONCESTO
16 CLUB RUGBY UNIVERSIDAD LAGUNA G-38270179 RUGBY
17 CLUB BALONMANO TEJINA G-38418919 BALONMANO
18 CLUB DEPORTIVO TENETEIDE G-38600532 NATACIÓN
19 ASOC. CLUB NATACIÓN LA ALAMEDA G-38507075 NATACIÓN
20 CLUB BALONMANO ANDOAN REALEJOS G-38370821 BALONMANO
21 CLUB ATLETISMO ARONA G-38292520 ATLETISMO
22 ASOC. CLUB DEPORTIVO CARPEY AXEL SANTA CRUZ G-76547538 PATINAJE ARTÍSTICO
23 CB CLUB GIMNASIO VISTABELLA E-38414157 ARTES MARCIALES
24 CLUB DEPORTIVO AIKIDO CESARU LAGUNA G-38734083 ARTES MARCIALES
25 CLUB DE BÁDMINTON SANTA ÚRSULA BADNOR G-38884094 BÁDMINTON
26 REAL CLUB NÁUTICO DE TENERIFE G-38036190 TENIS
27 REAL CLUB NÁUTICO DE TENERIFE G-38036190 NÁUTICA
28 REAL CLUB NÁUTICO DE TENERIFE G-38036190 NATACIÓN
29 REAL CLUB NÁUTICO DE TENERIFE G-38036190 NATACIÓN SINCRONIZADA

30 REAL CLUB NÁUTICO DE TENERIFE G-38036190 SALVAMENTO Y
SOCORRISMO

31 REAL CLUB NÁUTICO DE TENERIFE G-38036190 PELOTA
32 CLUB NATACIÓN MARTIÁNEZ G-38065579 NATACIÓN

33 CLUB NATACIÓN MARTIÁNEZ G-38065579 SALVAMENTO Y
SOCORRISMO

34 CLUB NATACIÓN REALES G-38369138 NATACIÓN
35 CLUB NATACIÓN REALES G-38369138 SUBACUÁTICAS
36 CLUB DEPORTIVO SALESIANOS BARTOLOMÉ GARELLI G-38592101 VOLEIBOL
37 CLUB DEPORTIVO SALESIANOS BARTOLOMÉ GARELLI G-38592101 FÚTBOL-SALA
38 CLUB DEPORTIVO CISNALTER G-76618016 VOLEIBOL
39 CLUB DEPORTIVO CISNALTER G-76618016 FÚTBOL-SALA
40 CLUB DEPORTIVO JUDO-JOKO WAKARE G-38807079 ARTES MARCIALES
41 CLUB ADEMI TENERIFE G-38203766 ADAPTADOS
42 CLUB DEPORTIVO BAMLOC G-38976171 BALONMANO
43 CLUB DE AJEDREZ LAGUNA COTELEC G-38957999 AJEDREZ
44 CLUB DEPORTIVO JUDO CLUB YOGO G-38801452 ARTES MARCIALES
45 CLUB DEPORTIVO MANTA RAYA G-38830576 BÉISBOL Y SOFBOL
46 CLUB DEPORTIVO MARLINS PUERTO CRUZ G-38461612 BÉISBOL Y SOFBOL
47 ENTIDAD TEHALCAN G-38852232 HALTEROFILIA
48 CLUB DE JUDO SEIZA ARICO G-38882387 ARTES MARCIALES
49 CLUB JANSU G-38430476 ARTES MARCIALES
50 CLUB ATLETISMO OROTAVA G-38371696 ATLETISMO
51 CLUB DEPORTIVO MAGMA G-38989224 PATINAJE ARTÍSTICO

69

Nº
EXP. CLUB CIF DEPORTE

52 ASOC. CLUB ATLETISMO PUERTO DE LA CRUZ-REALEJOS G-38106936 ATLETISMO
53 CLUB DEPORTIVO CAOLITE G-38652756 ATLETISMO
54 CLUB A. D. DUGGI-SAN FERNANDO FÚTBOL SALA G-38531075 FÚTBOL-SALA
55 CLUB DE BÁDMINTON TENZUL EL ROSARIO G-38883260 BÁDMINTON
56 CLUB TAINA G-38520102 GIMNASIA RÍTMICA
57 CLUB PATÍN AÑAZO G-38401394 PATINAJE ARTÍSTICO
58 CLUB VOLEIBOL OROTAVA G-38303327 VOLEIBOL
59 CLUB DEPORTIVO GAMGÜI G-38809588 GIMNASIA DEPORTIVA
60 CLUB DEPORTIVO GIMNASIA RÍTMICA RITMICOD V-38923389 GIMNASIA RÍTMICA
61 CLUB DEPORTIVO BÁDMINTON GRANADILLA BADSUR V-38937017 BÁDMINTON
62 OCEÁNICO TENIS CLUB G-38056982 TENIS
63 ASOC. CLUB PATÍN NEMANS G-38974317 PATINAJE ARTÍSTICO
64 CLUB VOLEIBOL HARIS G-76551324 VOLEIBOL
65 ASOC. CLUB BALONMANO SALUD G-38695615 BALONMANO
66 CLUB CORREDORES DE TENERIFE G-38229977 ATLETISMO
67 CLUCOTE AGUERE CAJACANARIAS V-38624946 ATLETISMO
68 CLUB DEPORTIVO OSAKA KARATE G-38781241 ARTES MARCIALES
69 CLUB ESGRIMA PUERTO CRUZ G-38250684 ESGRIMA
70 CLUB DEPORTIVO CUMBERSALA F. S. G-38889309 FÚTBOL SALA
71 CLUB EVANGIM SANTA CRUZ J-38822995 GIMNASIA RÍTMICA
72 CLUB DEPORTIVO CATECA G-38902813 ATLETISMO
73 AGRUPACIÓN DEPORTIVA SANTA CRUZ G-38083960 NATACIÓN
74 CLUB BALONMANO U. LAGUNA G-38103651 BALONMANO
75 CLUB DEPORTIVO VOLEYCRUZ DE TENERIFE G-38496477 VOLEIBOL
76 ASOC. CLUB DEPORTIVO DÉDALOS TENIS DE MESA G-38963625 TENIS DE MESA
77 CLUB DEPORTIVO UNIVOL BREGADOR G-38994455 VOLEIBOL
78 CLUB TENIS MESA ADELANTADOS-LAGUNA G-38454534 TENIS DE MESA
79 CLUB ODISEA TENERIFE G-38723482 GIMNASIA RÍTMICA
80 GRUPO MONTAÑERO CHOYA G-38942140 MONTAÑISMO
81 CLUB DEPORTIVO TAKNARA G-38831699 VOLEIBOL
82 CLUB GIMNASIA RÍTMICA TASMANIA G-38478681 GIMNASIA RÍTMICA
83 CLUB DEPORTIVO TENIS DE MESA CELADA G-38720413 TENIS DE MESA
84 ASOC. CLUB DEPORTIVO ÚRSEL G-76628197 GIMNASIA RÍTMICA
85 C. D. ÑANDÚ RUGBY CLUB V-38838884 RUGBY
86 CLUB HÍPICO LOS MIGUELES V-38908265 HÍPICA
87 CLUB DEPORTIVO ORIONPOU G-38706412 GIMNASIA

88 ASOC. CLUB DEPORTIVO PADEL PLAY TIME CORLU
TENERIFE V-38902888 PADEL

89 C. F. S. COSTA SUR G-38471744 FÚTBOL-SALA
90 CLUB GIMNASIA RÍTMICA ADONEY G-76582923 GIMNASIA RÍTMICA
91 CLUB DEPORTIVO LA BAJETA G-38988887 SURF
92 CLUB DEPORTIVO PELOTÓN DE TENERIFE G-76600212 CICLISMO
93 CLUB DEPORTIVO VOLEIBOL LOS CALLEJONES G-76578509 VOLEIBOL
94 CLUB BALONMANO PERDOMA G-38277349 BALONMANO
95 FEDERACIÓN CANARIA DE HÍPICA Q-3878019-C HÍPICA
96 CLUB PILA DE GARROTE YMOVARD G-38979373 AUTÓCTONOS
97 CLUB PILA DE GARROTE ICHASAGUA G-38374203 AUTÓCTONOS

En relación a las subvenciones de referencia, y en aplicación de lo dispuesto en el artículo
22 de la Ley 38/2003, de 17 de noviembre, General de Subvenciones y en atención a la
organización del Cabildo Insular de Tenerife y teniendo en cuenta los siguientes:

ANTECEDENTES

PRIMERO.- El Consejo de Gobierno Insular en sesión celebrada el día 25 de marzo de
2013, acordó la aprobación de las bases de las subvenciones económicas para Ayuda a la
Cantera destinada a Clubes deportivos tinerfeños, aprobándose en fecha 30 de marzo de 2015 la
convocatoria para Ayuda a la Cantera durante el año 2015, estableciéndose como crédito
presupuestario la cuantía de 180.000,00 euros (CIENTO OCHENTA MIL EUROS).

SEGUNDO.- Que el plazo de presentación de solicitudes finalizó el pasado 11 de mayo

de 2015, habiéndose presentado en plazo las solicitudes de subvención detalladas anteriormente,
excepto los expedientes número 94, 95, 96 y 97, cuyas solicitudes fueron presentadas fuera de
plazo.

70

TERCERO.- Los solicitantes cumplen los requisitos establecidos en la Ley 38/2003, de
17 de noviembre General de Subvenciones, así como los dispuestos en las Bases Reguladoras de
este tipo de subvención.

CUARTO.- Los solicitantes que no aportan el certificado de estar inscritos en el

Registro de Entidades Deportivas de Canarias, la fotocopia compulsada del Documento
Nacional de Identidad del Presidente, los Estatutos y CIF acreditativos de su personalidad, es
porque los mismos ya obran en poder de la Corporación, al amparo de lo dispuesto en el art. 35
f) de la Ley 30/92, de 26 de noviembre de Régimen Jurídico de las Administraciones Públicas y
Procedimiento Administrativo común, modificada por la Ley 4/99 de 13 de enero.

QUINTO.- Los peticionarios de la referida subvención no tienen pendiente de
justificación otra subvención concedida con anterioridad por este Servicio, y han acreditado
encontrarse al corriente en sus obligaciones tributarias con la Agencia Tributaria Estatal, la
Administración Tributaria Canaria y con la Seguridad Social, así como no estar incurso en
ninguna de las causas establecidas en el artículo 13 de la Ley General de Subvenciones, Ley
38/2003 de 17 noviembre. Asimismo, conforme el anexo I presentado por cada uno de los
beneficiarios de subvención, los mismos se encuentran al corriente de sus obligaciones
tributarias con este Cabildo Insular de Tenerife.

SEXTO.- Con fecha 14 de agosto de 2015 se emite informe del Servicio Gestor relativo a
los requisitos que deben cumplir los peticionarios de subvención, así como informe del órgano
colegiado relativo a la valoración de las solicitudes presentadas, concesión y denegación de
subvenciones, en función de los criterios establecidos en las bases de la convocatoria.

SEPTIMO.- Con fecha 18 de agosto de 2015, se remitió a la Intervención General de
este Cabildo, para su fiscalización previa, expediente relativo al otorgamiento de subvenciones
económicas destinadas a la Ayuda a la Cantera para clubes tinerfeños durante el año 2015.

OCTAVO.- El 11 de septiembre de 2015 se recibió informe de la Intervención General

en sentido desfavorable, formulándose nota de reparo con efectos suspensivos a la propuesta de
otorgamiento.

NOVENO.- En relación al solicitante Club Hípico Los Migueles, con CIF --------------, el

Tesorero General de este Cabildo de Tenerife, con fecha 17 de septiembre de 2015, ha emitido
informe acreditativo de que el mismo no se encuentra al corriente en el pago de obligaciones
por reintegro de subvenciones de las que es titular el Cabildo de Tenerife. Como consecuencia
de ello, se desestima la solicitud presentada.

DECIMO.- El Servicio Administrativo de Deportes, con fecha 6 de octubre de 2015,

emitió informe sobre la referida nota de reparo en el siguiente sentido:
“Una vez analizado el informe evacuado por la Intervención General y a la vista de la

nueva documentación aportada por los peticionarios de subvención objeto del citado informe,
cabe entender subsanadas las deficiencias advertidas, concretamente:

- Se ha procedido a cuantificar nuevamente los importes de subvención a conceder a
cada uno de los solicitantes, excluyendo al Club Hípico Los Migueles (expediente nº86), con
CIF V38908265, por el motivo expuesto en el apartado III de la parte expositiva del presente
informe.

- Se adjuntan los certificados acreditativos de que todos los solicitantes se encuentran al
corriente de sus obligaciones tributarias con este Cabildo Insular, a excepción del referido
Club Hípico Los Migueles.

- En relación a los expedientes nº 76, 82, 83, 85 y 91 se incorporan los certificados
originales emitidos por las Federaciones deportivas correspondientes. No así, los relativos a
los expedientes nº 58 y 81 dado que los certificados que obran en los correspondientes
expedientes sí son originales, pudiendo originar confusión, en el momento de la fiscalización
previa, al estar firmados en color negro.

- Se aporta certificado original de la Hacienda Pública de la Comunidad Autónoma

71

Canaria, acreditativo de que el solicitante nº 76 se encuentra al corriente de sus obligaciones
tributarias con dicha Administración.

- Se aporta certificado original de la Hacienda Pública Estatal acreditativo de que el
solicitante nº 79 se encuentra al corriente de sus obligaciones tributarias con dicha
Administración.”

 UNDECIMO.- Que los peticionarios que se relacionan a continuación no cumplen los

requisitos exigidos en las bases reguladoras por los motivos que se indican:

Nº
EXP. CLUB CIF OBSERVACIONES

10 CLUB DE LUCHA
VICTORIA G-38836755 El presente expediente no es subvencionable por existir una línea de subvención

específica de Promoción y Fomento de la Lucha Canaria.

11
CLUB DEPORTIVO
A. D. ABEGASO
CHINCANAYRO

G-38832424 El presente expediente no es subvencionable por existir un convenio con la
Federación Tinerfeña de Fútbol.

12 U. D. SAN ANTONIO
PILAR G-38310538 El presente expediente no es subvencionable por existir un convenio con la

Federación Tinerfeña de Fútbol.

13 C. D. AÑIME DE
CUESTA PIEDRA G-76638873 El presente expediente no es subvencionable por existir un convenio con la

Federación Tinerfeña de Fútbol.

14
CLUB DE LUCHA
PUNTA BRAVA-
DEHESAS

G-38355384 El presente expediente no es subvencionable por existir una línea de subvención
específica de Promoción y Fomento de la Lucha Canaria.

15 C. D. CLARINOS DE
LA LAGUNA G-76642354 El presente expediente no es subvencionable por existir un convenio con la

Federación Tinerfeña de Baloncesto.

48 CLUB DE JUDO
SEIZA ARICO G-38882387 Pendiente Certificado de Hacienda Canaria y Anexo III. NO SUBSANA.

62 OCEÁNICO TENIS
CLUB G-38056982 Rectificar Certificado de Licencias (presenta de nuevo el año 2015). NO

SUBSANA.

68 CLUB DEPORTIVO
OSAKA KARATE G-38781241 Presenta Balance de Ingresos y Gastos sin especificar Ayuda a la Cantera.

Memoria sin firmar. Certificado Licencias 2015. NO SUBSANA.

72 CLUB DEPORTIVO
CATECA G-38902813 Rectificar Presupuesto de Ingresos y Gastos. NO SUBSANA.

73
AGRUPACIÓN
DEPORTIVA SANTA
CRUZ

G-38083960 Pendiente Presupuesto de Ingresos y Gastos (no especifica la cantidad de
subvención solicitada). NO SUBSANA.

75
CLUB DEPORTIVO
VOLEYCRUZ DE
TENERIFE

G-38496477 Pendiente Certificado de Hacienda Canaria. NO SUBSANA.

84 ASOC. CLUB
DEPORTIVO ÚRSEL G-76628197 Pendiente Certificado de Hacienda Canaria. NO SUBSANA.

86 CLUB HÍPICO LOS
MIGUELES V-38908265 No se encuentra al corriente en el pago de obligaciones por reintegro de

subvenciones de las que es titular el Cabildo de Tenerife

87 CLUB DEPORTIVO
ORIONPOU G-38706412 Pendiente Certificado de la Agencia Tributaria Estatal. Rectificar Presupuesto de

Ingresos y Gastos. Rectificar Certificado de Licencias. NO SUBSANA.

89 C. F. S. COSTA SUR G-38471744 Pendiente Anexo I debidamente cumplimentado. Rectificar Presupuesto de
Ingresos y Gastos. NO SUBSANA.

90 CLUB GIMNASIA
RÍTMICA ADONEY G-76582923 Rectificar Presupuesto de Ingresos y Gastos. NO SUBSANA.

92
CLUB DEPORTIVO
PELOTÓN DE
TENERIFE

G-76600212

Pendiente Registro Entidades Deportivas. Pendiente Fotocopia compulsada Junta
directiva y Estatutos del Club. Pendiente Fotocopia compulsada DNI Presidente.
Rectificar Presupuesto de Ingresos y Gastos. Pendiente Memoria explicativa de la
actividad. Rectificar Certificado Licencias federativas. Pendiente Impreso Alta a
Terceros debidamente cumplimentado acompañado de Fotocopia compulsada CIF
Club y DNI representante de la entidad. NO SUBSANA.

94 CLUB BALONMANO
PERDOMA G-38277349

LA PRESENTE SUBVENCIÓN ESTÁ DESESTIMADA POR HABER SIDO
PRESENTADA FUERA DEL PLAZO DE PRESENTACIÓN DE
SOLICITUDES (FECHA DE REGISTRO: 12 DE MAYO DE 2015).

95
FEDERACIÓN
CANARIA DE
HÍPICA

Q-3878019-C LAS FEDERACIONES DEPORTIVAS ESTÁN EXCLUIDAS COMO
SOLICITANTES DE LA PRESENTE SUBVENCIÓN (BASE 4.a).

96
CLUB PILA DE
GARROTE
YMOVARD

G-38979373
LA PRESENTE SUBVENCIÓN ESTÁ DESESTIMADA POR HABER SIDO
PRESENTADA FUERA DEL PLAZO DE PRESENTACIÓN DE
SOLICITUDES (FECHA DE REGISTRO: 13 DE MAYO DE 2015).

97
CLUB PILA DE
GARROTE
ICHASAGUA

G-38374203
LA PRESENTE SUBVENCIÓN ESTÁ DESESTIMADA POR HABER SIDO
PRESENTADA FUERA DEL PLAZO DE PRESENTACIÓN DE
SOLICITUDES (FECHA DE REGISTRO: 13 DE MAYO DE 2015).

FUNDAMENTOS DE DERECHO

Al presente expediente le es de aplicación lo contenido en la Ley 38/2003, General de

Subvenciones, en la Ordenanza General de subvenciones del Cabildo Insular de Tenerife, en las

72

bases que rigen la presente convocatoria para Ayuda a la Cantera destinada a Clubes deportivos
tinerfeños durante el año 2015 y demás normativa que resulte de aplicación.

Por la presente, y a la vista de los informes obrantes en el expediente, correspondientes al

Servicio Gestor y al Órgano Colegiado, el Consejo de Gobierno Insular ACUERDA:

Primero.- Conceder y abonar con carácter anticipado subvención económica a los Clubes

deportivos tinerfeños que se relacionan a continuación, disponiéndose el gasto a favor de los
mismos con cargo a la propuesta de gasto en fase contable A número 15-003529, partida
presupuestaria 15.099.3411.48940, por un importe total de 149.634,23 euros:

Nº
EXP. CLUB CIF DEPORTE IMPORTE

CANTERA 2015

1 ASOC. DEPORTIVA AGUERE DE LA
LAGUNA G-38099511 VOLEIBOL 1.800,00

2 CLUB VOLEIBOL CUESTA PIEDRA G-38203501 VOLEIBOL 2.843,95
3 CLUB BALONMANO ARONA G-38234472 BALONMANO 2.500,00

4 CLUB DEPORTIVO MILLA CHICHARRERA
2007 G-38952479 ATLETISMO 1.774,55

5 CLUB ESCUELA ATLETISMO DE TENERIFE
1984 G-38244638 ATLETISMO 2.500,00

6 CLUB ATLETISMO LA MANZANILLA G-38403713 ATLETISMO 1.846,72

7 CLUB DEPORTIVO DE BÉISBOL Y SOFBOL
BIGSHOW G-38962577 BÉISBOL Y SOFBOL 3.582,64

8 C. N. ECHEYDE ACIDALIO LORENZO G-38345054 NATACIÓN 1.329,64

9 ASOC. CLUB NATACIÓN ALETAS BRECA
TENERIFE G-38532453 NATACIÓN 812,56

16 CLUB RUGBY UNIVERSIDAD LAGUNA G-38270179 RUGBY 1.403,51
17 CLUB BALONMANO TEJINA G-38418919 BALONMANO 2.031,39
18 CLUB DEPORTIVO TENETEIDE G-38600532 NATACIÓN 4.000,00
19 ASOC. CLUB NATACIÓN LA ALAMEDA G-38507075 NATACIÓN 1.150,57
20 CLUB BALONMANO ANDOAN REALEJOS G-38370821 BALONMANO 2.437,67
21 CLUB ATLETISMO ARONA G-38292520 ATLETISMO 4.000,00

22 ASOC. CLUB DEPORTIVO CARPEY AXEL
SANTA CRUZ G-76547538 PATINAJE ARTÍSTICO 1.551,25

23 CB CLUB GIMNASIO VISTABELLA E-38414157 ARTES MARCIALES 2.200,00

24 CLUB DEPORTIVO AIKIDO CESARU
LAGUNA G-38734083 ARTES MARCIALES 1.000,00

25 CLUB DE BÁDMINTON SANTA ÚRSULA
BADNOR G-38884094 BÁDMINTON 738,69

26 REAL CLUB NÁUTICO DE TENERIFE G-38036190 TENIS 1.957,53
27 REAL CLUB NÁUTICO DE TENERIFE G-38036190 NÁUTICA 3.000,00
28 REAL CLUB NÁUTICO DE TENERIFE G-38036190 NATACIÓN 2.520,29

29 REAL CLUB NÁUTICO DE TENERIFE G-38036190 NATACIÓN
SINCRONIZADA 500,00

30 REAL CLUB NÁUTICO DE TENERIFE G-38036190 SALVAMENTO Y
SOCORRISMO 1.627,68

31 REAL CLUB NÁUTICO DE TENERIFE G-38036190 PELOTA 1.071,10
32 CLUB NATACIÓN MARTIÁNEZ G-38065579 NATACIÓN 1.300,00

33 CLUB NATACIÓN MARTIÁNEZ G-38065579 SALVAMENTO Y
SOCORRISMO 400,00

34 CLUB NATACIÓN REALES G-38369138 NATACIÓN 2.400,00
35 CLUB NATACIÓN REALES G-38369138 SUBACUÁTICAS 2.210,00

36 CLUB DEPORTIVO SALESIANOS
BARTOLOMÉ GARELLI G-38592101 VOLEIBOL 1.477,38

37 CLUB DEPORTIVO SALESIANOS
BARTOLOMÉ GARELLI G-38592101 FÚTBOL-SALA 4.764,54

38 CLUB DEPORTIVO CISNALTER G-76618016 VOLEIBOL 3.582,64
39 CLUB DEPORTIVO CISNALTER G-76618016 FÚTBOL-SALA 1.735,92
40 CLUB DEPORTIVO JUDO-JOKO WAKARE G-38807079 ARTES MARCIALES 664,82
41 CLUB ADEMI TENERIFE G-38203766 ADAPTADOS 554,02
42 CLUB DEPORTIVO BAMLOC G-38976171 BALONMANO 3.500,00
43 CLUB DE AJEDREZ LAGUNA COTELEC G-38957999 AJEDREZ 904,89
44 CLUB DEPORTIVO JUDO CLUB YOGO G-38801452 ARTES MARCIALES 4.432,13
45 CLUB DEPORTIVO MANTA RAYA G-38830576 BÉISBOL Y SOFBOL 3.500,00
46 CLUB DEPORTIVO MARLINS PUERTO CRUZ G-38461612 BÉISBOL Y SOFBOL 3.500,00
47 ENTIDAD TEHALCAN G-38852232 HALTEROFILIA 3.500,00
49 CLUB JANSU G-38430476 ARTES MARCIALES 2.622,35
50 CLUB ATLETISMO OROTAVA G-38371696 ATLETISMO 2.000,00
51 CLUB DEPORTIVO MAGMA G-38989224 PATINAJE ARTÍSTICO 4.136,66

52 ASOC. CLUB ATLETISMO PUERTO DE LA
CRUZ-REALEJOS G-38106936 ATLETISMO 2.031,39

73

Nº
EXP. CLUB CIF DEPORTE IMPORTE

CANTERA 2015
53 CLUB DEPORTIVO CAOLITE G-38652756 ATLETISMO 1.662,05

54 CLUB A. D. DUGGI-SAN FERNANDO
FÚTBOL SALA G-38531075 FÚTBOL-SALA 1.994,46

55 CLUB DE BÁDMINTON TENZUL EL
ROSARIO G-38883260 BÁDMINTON 2.326.87

56 CLUB TAINA G-38520102 GIMNASIA RÍTMICA 1.698,98
57 CLUB PATÍN AÑAZO G-38401394 PATINAJE ARTÍSTICO 497,40
58 CLUB VOLEIBOL OROTAVA G-38303327 VOLEIBOL 2.289,94
59 CLUB DEPORTIVO GAMGÜI G-38809588 GIMNASIA DEPORTIVA 1.358,00

60 CLUB DEPORTIVO GIMNASIA RÍTMICA
RITMICOD V-38923389 GIMNASIA RÍTMICA 344,00

61 CLUB DEPORTIVO BÁDMINTON
GRANADILLA BADSUR V-38937017 BÁDMINTON 1.698,98

63 ASOC. CLUB PATÍN NEMANS G-38974317 PATINAJE ARTÍSTICO 1.698,98
64 CLUB VOLEIBOL HARIS G-76551324 VOLEIBOL 4.062,79
65 ASOC. CLUB BALONMANO SALUD G-38695615 BALONMANO 1.588,18
66 CLUB CORREDORES DE TENERIFE G-38229977 ATLETISMO 3.500,00
67 CLUCOTE AGUERE CAJACANARIAS V-38624946 ATLETISMO 1.405,00
69 CLUB ESGRIMA PUERTO CRUZ G-38250684 ESGRIMA 1.500,00
70 CLUB DEPORTIVO CUMBERSALA F. S. G-38889309 FÚTBOL SALA 2.585,41
71 CLUB EVANGIM SANTA CRUZ J-38822995 GIMNASIA RÍTMICA 3.000,00
74 CLUB BALONMANO U. LAGUNA G-38103651 BALONMANO 3.065,56

76 ASOC. CLUB DEPORTIVO DÉDALOS TENIS
DE MESA G-38963625 TENIS DE MESA 554,02

77 CLUB DEPORTIVO UNIVOL BREGADOR G-38994455 VOLEIBOL 3.213,30

78 CLUB TENIS MESA ADELANTADOS-
LAGUNA G-38454534 TENIS DE MESA 406,28

79 CLUB ODISEA TENERIFE G-38723482 GIMNASIA RÍTMICA 517,00
80 GRUPO MONTAÑERO CHOYA G-38942140 MONTAÑISMO 1.108,03
81 CLUB DEPORTIVO TAKNARA G-38831699 VOLEIBOL 886,43
82 CLUB GIMNASIA RÍTMICA TASMANIA G-38478681 GIMNASIA RÍTMICA 738,69

83 CLUB DEPORTIVO TENIS DE MESA
CELADA G-38720413 TENIS DE MESA 369,34

85 C. D. ÑANDÚ RUGBY CLUB V-38838884 RUGBY 1.329,64

88 ASOC. CLUB DEPORTIVO PADEL PLAY
TIME CORLU TENERIFE V-38902888 PADEL 1.551,25

91 CLUB DEPORTIVO LA BAJETA G-38988887 SURF 554,02

93 CLUB DEPORTIVO VOLEIBOL LOS
CALLEJONES G-76578509 VOLEIBOL 2.733,15

 TOTAL: 149.634,23

Segundo.- Los importes correspondientes a los expedientes número 1, 4, 5, 18, 19, 21, 23, 24,
27, 28, 29, 30, 32, 33, 34, 35, 42, 45, 46, 47, 50, 57, 59, 60, 66, 67, 69, 71 y 79 se han reducido
por ser superiores a la cantidad consignada en concepto de subvención aportada por el Cabildo
Insular de Tenerife para Ayuda a la Cantera para Clubes Tinerfeños durante el año 2015 en el
presupuesto de ingresos y gastos de la actividad a subvencionar aportado por el beneficiario en
su solicitud de subvención.

Tercero.- Liberar el crédito sobrante de la propuesta de gasto número 2015-003529, número de
ítem 2015-005101, por importe total de 30.365,77 euros, e incorporarlo a la partida
presupuestaria 15.099.3411.48940.

Cuarto.- Los beneficiarios de la subvención vendrán obligados a justificar la misma conforme
la base duodécima de las que regulan las presentes subvenciones para Ayuda a la Cantera
destinada a Clubes Deportivos Tinerfeños durante el año 2015, antes del 28 de febrero de 2016,
mediante la presentación de la siguiente documentación:

- Declaración de los ingresos globales obtenidos para la actividad que se subvenciona.
- Declaración de los gastos globales generados por el desarrollo de la actividad
subvencionada.
- Facturas o cualquier otro documento acreditativo del gasto, como mínimo, por el
importe de la subvención concedida, debiendo incluir, en todo caso, los datos identificativos del
beneficiario y el concepto debidamente desglosado.

74

Quinto.- Desestimar las solicitudes de subvención que a continuación se relacionan por no
haber presentado subsanación de la documentación:

Nº
EXP. CLUB CIF OBSERVACIONES

48 CLUB DE JUDO
SEIZA ARICO G-38882387 Pendiente Certificado de Hacienda Canaria y Anexo III. NO SUBSANA.

62 OCEÁNICO TENIS
CLUB G-38056982 Rectificar Certificado de Licencias (presenta de nuevo el año 2015). NO SUBSANA.

68 CLUB DEPORTIVO
OSAKA KARATE G-38781241 Presenta Balance de Ingresos y Gastos sin especificar Ayuda a la Cantera. Memoria

sin firmar. Certificado Licencias 2015. NO SUBSANA.

72 CLUB DEPORTIVO
CATECA G-38902813 Rectificar Presupuesto de Ingresos y Gastos. NO SUBSANA.

73
AGRUPACIÓN
DEPORTIVA
SANTA CRUZ

G-38083960 Pendiente Presupuesto de Ingresos y Gastos (no especifica la cantidad de subvención
solicitada). NO SUBSANA.

75
CLUB DEPORTIVO
VOLEYCRUZ DE
TENERIFE

G-38496477 Pendiente Certificado de Hacienda Canaria. NO SUBSANA.

84
ASOC. CLUB
DEPORTIVO
ÚRSEL

G-76628197 Pendiente Certificado de Hacienda Canaria. NO SUBSANA.

86 CLUB HÍPICO LOS
MIGUELES V-38908265 No se encuentra al corriente en el pago de obligaciones por reintegro de

subvenciones de las que es titular el Cabildo de Tenerife

87 CLUB DEPORTIVO
ORIONPOU G-38706412 Pendiente Certificado de la Agencia Tributaria Estatal. Rectificar Presupuesto de

Ingresos y Gastos. Rectificar Certificado de Licencias. NO SUBSANA.

89 C. F. S. COSTA
SUR G-38471744 Pendiente Anexo I debidamente cumplimentado. Rectificar Presupuesto de Ingresos

y Gastos. NO SUBSANA.

90 CLUB GIMNASIA
RÍTMICA ADONEY G-76582923 Rectificar Presupuesto de Ingresos y Gastos. NO SUBSANA.

92
CLUB DEPORTIVO
PELOTÓN DE
TENERIFE

G-76600212

Pendiente Registro Entidades Deportivas. Pendiente Fotocopia compulsada Junta
directiva y Estatutos del Club. Pendiente Fotocopia compulsada DNI Presidente.
Rectificar Presupuesto de Ingresos y Gastos. Pendiente Memoria explicativa de la
actividad. Rectificar Certificado Licencias federativas. Pendiente Impreso Alta a
Terceros debidamente cumplimentado acompañado de Fotocopia compulsada CIF
Club y DNI representante de la entidad. NO SUBSANA.

94
CLUB
BALONMANO
PERDOMA

G-38277349 Presentación de solicitud fuera de plazo

96
CLUB PILA DE
GARROTE
YMOVARD

G-38979373 Presentación de solicitud fuera de plazo

97
CLUB PILA DE
GARROTE
ICHASAGUA

G-38374203 Presentación de solicitud fuera de plazo

Sexto.- Inadmitir las solicitudes relacionadas a continuación por las razones que se especifican a

continuación:

Nº
EXP. CLUB CIF OBSERVACIONES

10 CLUB DE LUCHA VICTORIA G-38836755 El presente expediente no es subvencionable por existir una línea de
subvención específica de Promoción y Fomento de la Lucha Canaria.

11 CLUB DEPORTIVO A. D.
ABEGASO CHINCANAYRO G-38832424 El presente expediente no es subvencionable por existir un convenio

con la Federación Tinerfeña de Fútbol.

12 U. D. SAN ANTONIO PILAR G-38310538 El presente expediente no es subvencionable por existir un convenio
con la Federación Tinerfeña de Fútbol.

13 C. D. AÑIME DE CUESTA
PIEDRA G-76638873 El presente expediente no es subvencionable por existir un convenio

con la Federación Tinerfeña de Fútbol.

14 CLUB DE LUCHA PUNTA
BRAVA-DEHESAS G-38355384 El presente expediente no es subvencionable por existir una línea de

subvención específica de Promoción y Fomento de la Lucha Canaria.

15 C. D. CLARINOS DE LA
LAGUNA G-76642354 El presente expediente no es subvencionable por existir un convenio

con la Federación Tinerfeña de Baloncesto.

95 FEDERACIÓN CANARIA DE
HÍPICA Q-3878019-C Las Federaciones Deportivas están excluidas como solicitantes de la

presente subvención (BASE 4.a).

75

40.- Aprobación de Convenio de Colaboración entre el Cabildo de Tenerife y la
Federación Canaria de Boxeo para la promoción del deporte a través de la
implantación de un Centro Especializado en Actividades Boxísticas

ANTECEDENTES

 I.- La Federación Canaria de Boxeo (en adelante FCB) es una entidad deportiva inscrita
en el Registro de Entidades Deportivas de Canarias con el nº 1489/92-C.

II.- La Federación presentó el 4 de agosto de 2015 (Registro de Entrada nº 94.935) una

petición de subvención para el Centro Especializado de Actividades Boxísticas (en adelante
CEAB), acompañado de la siguiente documentación:

 Copia del escrito presentado ante el Registro de Entidades Deportivas de Canarias
el 27 de noviembre de 2014, dando traslado del acta de toma de posesión de D. Juan
Tomás Rodríguez Tejera como Presidente de la FCB.

 Fotocopia del DNI del Presidente de la FCB.
 Fotocopia del certificado, de fecha 21 de mayo de 2015, acreditativo de que la FCB

no tiene deudas de naturaleza tributaria con la Administración Tributaria Canaria.
 Fotocopia del informe, de fecha 24 de junio de 2015, acreditativo de que la FCB no

tiene pendiente deudas vencidas con la Seguridad Social.
 Certificado electrónico positivo de la Agencia Tributaria, de fecha 25 de mayo de

2015.
 Proyecto del CEAB.
 Fotocopia del convenio de colaboración suscrito entre el Organismo Autónomo de

Deportes y la FCB para la ejecución del proyecto denominado CEAB, de fecha 8 de
julio de 2015.

 Fotocopia del presupuesto de la empresa Berliberia, SLU, de fecha 27 de abril de
2015, para la adquisición de diverso material (superficie everroll), por importe de
2.408,50 €.

 Fotocopia del presupuesto de la empresa Bushido Sports Artes Marciales, SL, de
fecha 23 de abril de 2015, para la adquisición de material (sacos, manoplas, guantes,
etc.), por importe de 6.314,25 €.

III.- El Área de Deportes ha decidido suscribir un convenio de colaboración con la FCB

con el fin de contribuir a sufragar los gastos derivados de la puesta en marcha del CEAB.
La FCB justifica el proyecto en los siguientes términos: “Entendemos una necesidad

dada la demanda, condiciones y nivel alcanzado, el centralizar y enfocar el alto rendimiento en
este deporte con un nivel de exigencia y proyección competitiva superior, a partir de la
creación del primer CENTRO ESPECIALIZADO EN ACTIVIDADES BOXÍSTICAS
(CEAB) donde se entrenen y preparen los equipos de competidores cadetes, jóvenes y senior
tanto masculinos, como femeninos.”.

IV.- Si bien el presente Convenio no se encuentra incluido en el Plan Estratégico de

Subvenciones del Cabildo Insular de Tenerife para el ejercicio 2015, queda suficientemente
motivado en la presente propuesta, el carácter excepcional y la necesidad ineludible de hacer
frente en el presente ejercicio a esta actividad de fomento de utilidad pública e interés insular,
dándose cumplimiento a lo dispuesto en el Acuerdo de Consejo de Gobierno Insular de fecha 16
de marzo de 2015 en el que se aprobó el Plan Estratégico de Subvenciones 2015.

 V.- La Intervención General emitió informe el 29 de septiembre de 2015, formulando
nota de reparo en base a los siguientes argumentos:

 Coexistencia de la Federación Canaria de Boxeo (en adelante FCB) y la Federación
Insular de Boxeo de Tenerife (en adelante FIBT), siendo necesario justificar las
razones del otorgamiento directo de la subvención prevista en el convenio a la
primera de ellas.

76

 Inadecuación de crédito, al imputarse al capítulo VII gastos material, por importe de
5.900 €, de que no tiene la consideración de inventariable.

 VI.- El Servicio Administrativo de Deportes emitió contrainforme el 2 de octubre de
2015 en los siguientes términos:

“Una vez analizado el informe evacuado por la Intervención General y a la vista de la
documentación presentada por la FCB, cabe entender subsanadas las deficiencias advertidas,
concretamente:

 Se procederá a realizar la correspondiente reasignación presupuestaria, de manera
que los conceptos subvencionables encajen en los correspondientes capítulos de la
clasificación económica del gasto.

 Se incorpora un escrito mediante el cual, la FCB y la FIBT manifiestan,
conjuntamente, que el CEAB tiene vocación regional, lo cual justifica que sea la
FCB la que asuma la gestión del mismo.

 (…)
 De acuerdo con lo expuesto, el Servicio Administrativo de Deportes considera que, a la

vista de las actuaciones previstas en el fundamento jurídico primero, las cuales se reflejarán en
la propuesta de aprobación del convenio marco, se ha de entender subsanados los defectos
advertidos en la nota de reparo formulada por la Intervención General quedaría subsanada.”.

 VII.- Existe crédito adecuado y suficiente en las partidas presupuestarias:

 15.099.3425.78940 (proyecto 15/0034), por importe de 5.900,00 €.
 15.099.3411.48940, por importe de 5.400,00 €.

FUNDAMENTOS JURIDICOS

PRIMERO.- Los Cabildos Insulares tienen competencia en materia de fomento y

administración de los intereses peculiares de la isla, según se desprende de los artículos 36.1.e)
y 41.1 de la Ley 7/1985, de 2 de abril, reguladora de las Bases de Régimen Local (en adelante
LBRL).

Asimismo, según el artículo 9.2.a) de la Ley 8/1997, de 9 de julio, Canaria del Deporte
(en adelante LCD), tienen competencia en materia de promoción de la actividad física y
deportiva, fomentando especialmente el deporte para todos.

De acuerdo con lo previsto en el artículo 9 de la Ley 8/1997, de 9 de julio, Canaria del
Deporte (en adelante LCD), son competencias de los Cabildos Insulares:

“(…) 2.a) La promoción de la actividad física y deportiva, fomentando especialmente el
deporte para todos”.

El Decreto 152/1994, de 21 de julio, de Transferencias de funciones de la Administración
Pública de la Comunidad Autónoma de Canarias a los Cabildos Insulares en materia de cultura,
deportes y patrimonio histórico-artístico, señala en su artículo 2.B), relativo a las competencias
de los Cabildos Insulares en materia de Fomento del Deporte, entre otras, la siguiente:

“5. Creación de Escuelas de Iniciación en el ámbito municipal y de perfeccionamiento en
el ámbito insular de deportes”.

SEGUNDO.- El artículo 43 de la citada LCD, dispone que:
“Las Federaciones deportivas canarias, además de sus funciones propias en el ámbito

interno, ejercen, por atribución expresa de esta ley y bajo la tutela de la Administración pública
de la Comunidad Autónoma de Canarias, las siguientes funciones públicas de carácter
administrativo, actuando, en este caso, como agentes colaboradores de la Administración
pública de la Comunidad Autónoma de Canarias: (…)

b) Promover y ordenar su modalidad deportiva en todo el territorio de la Comunidad
Autónoma de Canarias.

c) Diseñar, elaborar y ejecutar los planes de preparación de los deportistas de alto nivel
en su respectiva modalidad deportiva, de acuerdo con el desarrollo normativo correspondiente.
(…).”.

77

TERCERO.- Conforme a lo dispuesto en el artículo 22.2 de la Ley 38/2003, de 17 de
noviembre, General de Subvenciones (en adelante LGS), y, en igual sentido, el artículo 19 de la
Ordenanza General de Subvenciones de este Cabildo Insular, podrán concederse de forma
directa, con carácter excepcional, aquellas subvenciones en que se acrediten razones de interés
público, social, económico o humanitario, u otras debidamente justificadas que dificulten su
convocatoria pública.

En el caso que nos ocupa, la FCB es la única entidad deportiva que aglutina a los clubes
deportivos de esta modalidad, conforme a lo dispuesto en el artículo 42.2 de la LCD: “Sólo
podrá existir una federación canaria por cada modalidad deportiva (…) En ningún caso podrán
existir varias federaciones canarias de una misma modalidad deportiva.”.

CUARTO.- El artículo 27 de la LCD prevé que las Administraciones públicas

promuevan y fomenten la actividad física y deportiva mediante el establecimiento de ayudas y
subvenciones.

QUINTO.- El órgano competente para el otorgamiento de la presente subvención es el

Consejo de Gobierno Insular, en virtud de lo dispuesto en la Base 27 de las de Ejecución del
Presupuesto para 2015.

El Reglamento Orgánico de la Corporación, en su artículo 10.1.l, señala, entre las
funciones de los Consejeros Insulares, la firma de todos los contratos y convenios adjudicados o
autorizados por cualquier órgano de la Corporación que puedan corresponderle por razón de la
materia, excepto los reservados al Presidente.

SEXTO.- La competencia para la tramitación del presente expediente corresponde a la

Consejera Delegada de Deportes, en virtud de la Resolución del Consejero Insular del Área
Tenerife 2030, de fecha 7 de julio de 2015.

 Por lo expuesto, el Consejo de Gobierno Insular ACUERDA:

 Primero.- Aprobar la modificación del Plan Estratégico de Subvenciones del Cabildo
Insular de Tenerife para el ejercicio 2015, incluyéndose en el mismo presente Convenio de
Colaboración a suscribir con la Federación Canaria de Boxeo, notificándose la misma al
Servicio Administrativo de Presidencia, Informática y Comunicaciones.

 Segundo.- Aprobar la celebración del siguiente convenio:

“CONVENIO DE COLABORACION ENTRE EL CABILDO DE TENERIFE Y LA
FEDERACIÓN CANARIA DE BOXEO PARA LA PROMOCIÓN DEL DEPORTE A
TRAVÉS DE COLABORACIÓN EN LA IMPLANTACIÓN DE UN CENTRO
ESPECIALIZADO EN ACTIVIDADES BOXÍSTICAS.

En Santa Cruz de Tenerife, a

INTERVIENEN

Doña María del Cristo Pérez Zamora, Consejera Delegada de Deportes, en virtud de la
Resolución del Consejero Insular del Área Tenerife 2030 de fecha 7 de julio de 2015, en
nombre y representación del Cabildo de Tenerife.

Don Juan Tomás Rodríguez Tejera, con DNI nº -------------------- en su condición de

Presidente de la Federación Canaria de Boxeo, en virtud de la toma de posesión efectuada el
19 de noviembre de 2014, con CIF nº ------------------- y domicilio en C/ Puerta Canseco 4-2º,
38.003, Santa Cruz de Tenerife, con plenas facultades para representar a la Entidad,
desempeñando su cargo.

78

Ambas partes, según intervienen, se reconocen la capacidad legal necesaria para el
otorgamiento del presente convenio administrativo de colaboración que tiene por objeto
sufragar parte de los gastos derivados de las pruebas de arrastre canario que se celebren en la
Tenerife, así como de los gastos de administración de la propia Federación, todos ellos
referidos a la temporada 2015.

EXPONEN

PRIMERO.- Los Cabildos Insulares tienen competencia en materia de fomento y
administración de los intereses peculiares de la isla, según se desprende de los artículos 36.1.e)
y 41.1 de la Ley 7/1985, de 2 de abril, reguladora de las Bases de Régimen Local (en adelante
LBRL).

Asimismo, según el artículo 9.2.a) de la Ley 8/1997, de 9 de julio, Canaria del Deporte
(en adelante LCD), tienen competencia en materia de promoción de la actividad física y
deportiva, fomentando especialmente el deporte para todos.

De acuerdo con lo previsto en el artículo 9 de la LCD, son competencias de los Cabildos
Insulares:

“(…) 2.a) La promoción de la actividad física y deportiva, fomentando especialmente el
deporte para todos”.

El Decreto 152/1994, de 21 de julio, de Transferencias de funciones de la Administración
Pública de la Comunidad Autónoma de Canarias a los Cabildos Insulares en materia de cultura,
deportes y patrimonio histórico-artístico, señala en su artículo 2.B), relativo a las competencias
de los Cabildos Insulares en materia de Fomento del Deporte, entre otras, la siguiente:

“5. Creación de Escuelas de Iniciación en el ámbito municipal y de perfeccionamiento en
el ámbito insular de deportes”.

SEGUNDO.- El artículo 43 de la citada LCD, dispone que:
“Las Federaciones deportivas canarias, además de sus funciones propias en el ámbito

interno, ejercen, por atribución expresa de esta ley y bajo la tutela de la Administración pública
de la Comunidad Autónoma de Canarias, las siguientes funciones públicas de carácter
administrativo, actuando, en este caso, como agentes colaboradores de la Administración
pública de la Comunidad Autónoma de Canarias: (…)

b) Promover y ordenar su modalidad deportiva en todo el territorio de la Comunidad
Autónoma de Canarias.

c) Diseñar, elaborar y ejecutar los planes de preparación de los deportistas de alto nivel
en su respectiva modalidad deportiva, de acuerdo con el desarrollo normativo correspondiente.
(…).”.

TERCERO.- Conforme a lo dispuesto en el artículo 22.2 de la Ley 38/2003, de 17 de

noviembre, General de Subvenciones (en adelante LGS), y, en igual sentido, el artículo 19 de la
Ordenanza General de Subvenciones de este Cabildo Insular, podrán concederse de forma
directa, con carácter excepcional, aquellas subvenciones en que se acrediten razones de interés
público, social, económico o humanitario, u otras debidamente justificadas que dificulten su
convocatoria pública.

En el caso que nos ocupa, la FCB es la única entidad deportiva que aglutina a los clubes
deportivos de esta modalidad, conforme a lo dispuesto en el artículo 42.2 de la LCD: “Sólo
podrá existir una federación canaria por cada modalidad deportiva (…) En ningún caso podrán
existir varias federaciones canarias de una misma modalidad deportiva.”.

De acuerdo con lo expuesto, ambas partes acuerdan suscribir el presente Convenio de
Colaboración que se regirá por las siguientes:

CLAUSULAS

PRIMERA.- Objeto del Convenio.
El presente convenio se suscribe para canalizar una subvención a favor de la Federación

Canaria de Boxeo para contribuir a sufragar parte de los gastos derivados de la puesta en

79

funcionamiento del Centro Especializado de Actividades Boxísticas, en el Palacio Municipal de
Deportes “Quico Cabrera”, en Santa Cruz de Tenerife.

SEGUNDA.- Subvención.
1. La subvención económica otorgada por el Cabildo Insular de Tenerife asciende

a ONCE MIL TRECIENTOS EUROS (11.300,00€), con el siguiente desglose:
- 5.900,00 €: adquisición de material inventariable para el CEAB.
- 5.400,00 €: gastos de material deportivo y personal técnico del CEAB.

2.La citada cantidad será transferida a la Federación Canaria de Boxeo tras la firma de
este Convenio, configurándose como pago anticipado y sin que se exija garantía, de
acuerdo con los artículos 42 y 43 del Real Decreto 887/2006, de 21 de julio, por el
que se aprueba el Reglamento de la Ley General de Subvenciones.

3.La presente subvención es compatible con otras subvenciones o ayudas, tanto públicas
como privadas.

4.La Federación se compromete a destinar los fondos recibidos a las finalidades para la
que se otorgan, conforme al proyecto presentado.

5.Gastos subvencionables, relativo a la anualidad 2015:
5.1. Material inventariable (adquisición de pavimento, proyectores, equipo de imagen

y sonido, equipo informático, mobiliario,…)
5.2. Material deportivo (lonas, guantes, sacos, etc.).
5.3. Gastos de personal técnico (Director Técnico y entrenadores).

5.3.1. Gastos laborales (nóminas, Seguridad Social, etc.)
6.La justificación del destino de la subvención otorgada se realizará mediante cuenta

justificativa simplificada, prevista en el artículo 75 del Real Decreto 887/2006, de 21
de julio, por el que se aprueba el Reglamento de la Ley General de Subvenciones. La
justificación se realizará antes del 28 de febrero de 2016 mediante la presentación de
la documentación justificativa que se relaciona a continuación, reservándose el
Cabildo Insular de Tenerife la posibilidad de solicitar la presentación de la totalidad
o una parte de los justificantes de los gastos (facturas y otros documentos de valor
probatorio equivalente con validez en el tráfico jurídico mercantil o con eficacia
administrativa):

6.1. Memoria justificativa del CEAB durante la anualidad 2015.
6.2. Relación de gastos de la actividad con el siguiente detalle: identificación de los

acreedores; nº y fecha de factura o documento con validez en el tráfico
jurídico mercantil o con eficacia administrativa; importe; fecha y forma de
pago. Las facturas se ajustarán a las previsiones del Real Decreto
1619/2012, de 30 de noviembre, por el que se aprueba el Reglamento por el
que se regulan las obligaciones de facturación.

6.3. Relación de recursos obtenidos para el desarrollo de la actividad con el
siguiente detalle: recursos propios; subvenciones, patrocinios u otros
conceptos, con el siguiente desglose: entidad, importe, fecha de
otorgamiento y fecha de pago, en su caso.

7.Difundir la imagen institucional del Servicio Administrativo de Deportes del Cabildo
Insular de Tenerife a través de algunos de los siguientes medios (sede del CEAB;
Web de la FCB o del propio CEAB; etc.)..

8.Someterse a la actuación de control y comprobación respecto a la gestión de los fondos
percibidos y de la obligación de difusión de la imagen corporativa conforme a lo
reseñado en el apartado anterior.

9.Reintegrar los fondos recibidos en los supuestos previstos en el artículo 37 de la Ley
38/2003, General de Subvenciones, de acuerdo con los siguientes criterios:
 La obtención de la subvención falseando las condiciones requeridas para ello u

ocultando aquéllas que lo hubieran impedido dará lugar al reintegro total.
 El incumplimiento de la obligación de justificar o la justificación insuficiente de

la subvención dará lugar al reintegro parcial por importe de las cantidades
afectadas, salvo que el incumplimiento supere el 50% del importe de la
subvención, en cuyo caso el reintegro será total.

80

 El resto de incumplimientos previstos en el artículo 37 de la Ley General de
Subvenciones dará lugar al reintegro total o parcial según las circunstancias
propias de cada situación, atendiendo al principio de proporcionalidad.

TERCERA.- Duración y extinción anticipada del convenio.
El Convenio entrará en vigor al día siguiente de su formalización, si bien dará cobertura

a la totalidad de la anualidad 2015.
Aparte del cumplimiento de su objeto y de las obligaciones de cada una de las partes,

serán causas de extinción de este Convenio:
 Resolución por incumplimiento de cualquiera de las partes de los compromisos

asumidos.
 Mutuo acuerdo entre las partes.
 Imposibilidad material o jurídica de continuar con las actividades objeto del convenio.

CUARTA.- Naturaleza jurídica y Jurisdicción competente.
El presente Convenio tiene naturaleza jurídico administrativa, siendo la jurisdicción

Contencioso- Administrativa la competente para conocer los litigios que puedan derivarse del
mismo.

Y en prueba de su conformidad, suscriben el presente convenio por triplicado ejemplar, y
a un solo efecto, en el lugar y fecha arriba reseñado.”

Tercero.- Aprobar un gasto en fase contable ADO, por importe de ONCE MIL

TRESCIENTOS EUROS (11.300,00 €), a favor de la Federación Canaria de Boxeo, con CIF
nº G-38.311.833 y domicilio en C/ Puerta Canseco 4-2º, 38.003, Santa Cruz de Tenerife,
conforme al siguiente detalle:

 15.099.3425.78940 (proyecto 15/0034), por importe de 5.900,00 €.
 15.099.3411.48940, por importe de 5.400,00 €.

Cuarto.- Facultar a la Sra. Consejera Delegada de Deportes para la suscripción del

referido Convenio de colaboración y para su seguimiento, modificación, siempre que no afecte a
cuestiones esenciales del mismo, y prórroga, en su caso.

AREA AGRICULTURA, GANADERIA Y PESCA

SERVICIO ADMTVO DE AGRICULTURA, GANADERIA Y PESCA

41.- Expediente relativo a la inclusión, en el Plan Estratégico de Subvenciones 2015, de la
subvención a favor del Excmo. Ayuntamiento de Los Realejos para la financiación
del “IX Encuentro de Siega Tradicional, Diego Pérez”.

Visto informe del Servicio Técnico de Agricultura y Desarrollo Rural relativo al

otorgamiento de una subvención directa a favor del Excmo. Ayuntamiento de Los Realejos para
la financiación del “IX Encuentro de Siega Tradicional, Diego Pérez”, celebrado el día 9 de
agosto de 2015 en el citado municipio, y

RESULTANDO que una parte esencial de la riqueza patrimonial que encierra el mundo
rural de Tenerife se encuentra representada por las tradiciones ligadas al cultivo de los cereales,
entre ellos, la siega. No obstante, los profundos cambios sociales, tecnológicos y de producción
que se han sucedido en los últimos años han alterado los sistemas tradicionales del trabajo con
los cereales, poniéndose en peligro la pervivencia de este saber mediante la transmisión directa
de este oficio de generación en generación.

81

RESULTANDO que con la finalidad de conservar este recurso patrimonial y garantizar
la continuidad de estas técnicas tradicionales que amenazan con desaparecer, el Ayuntamiento
de Los Realejos, dada su importante tradición en esta variedad de cultivo, ha instaurado el
“Encuentro de la Siega Tradicional, Diego Pérez”, para contribuir a recuperar, valorizar y
sensibilizar a la población sobre las prácticas tradicionales vinculadas al cultivo del cereal, y
más concretamente del trigo, en el citado municipio.

RESULTANDO que, con fecha 28 de agosto de 2015, el Ayuntamiento de Los
Realejos solicita a esta Corporación un subvención para la financiación de la novena edición de
este tipo de encuentros, el cual tuvo lugar el día 9 del citado mes, con la finalidad de dar a
conocer a la población estas técnicas tradicionales de cultivo para que este importante legado
agrícola y cultural no quede anquilosado en el tiempo y siga formando parte de la riqueza
patrimonial de esta zona del norte de Tenerife.

RESULTANDO que, a tal efecto, y a la vista de la documentación aportada por el
citado Ayuntamiento junto a dicha solicitud, el Servicio Técnico de Agricultura y Desarrollo
Rural, en informe de fecha 11 de septiembre de 2015, propone el otorgamiento y abono de una
subvención directa a favor de citado Ayuntamiento, por importe de ochocientos euros (800,00
€), para sufragar una parte de los gastos derivados del citado evento, justificando su
otorgamiento en que (…)es el único Ayuntamiento de la isla de Tenerife que realiza un
Encuentro de Siega Tradicional de estas características, en el que se realiza una demostración
abierta al público en general de las tareas asociadas a esta práctica en el cultivo del trigo –
siega, preparación de mollos y carpa para el transporte con animales-, permitiendo la puesta
en valor y conservación de este agrosistema singular del norte de la isla y de los elementos
patrimoniales y etnográficos a él asociados(…).
 CONSIDERANDO que, en cumplimiento de la previsión legal del apartado primero
del artículo 8º de la Ley 38/2003, de 17 de noviembre, General de Subvenciones, el Consejo de
Gobierno Insular, en sesión celebrada el 16 de marzo de 2015, acuerda aprobar el Plan
Estratégico de Subvenciones del Cabildo Insular de Tenerife para el ejercicio 2015, no
pudiéndose aprobar líneas de subvenciones, en régimen de concurrencia competitiva o directas,
no previstas en el mismo, salvo que se justifique motivadamente en el procedimiento el carácter
excepcional y la necesidad ineludible de hacer frente en el referido ejercicio a una actividad de
fomento de utilidad pública, interés social, económico o humanitario, correspondiendo al
Consejo de Gobierno Insular pronunciarse expresamente sobre la procedencia de la
modificación del mismo, cuyo acuerdo deberá notificarse al Servicio Administrativo de
Presidencia, Informática y Comunicaciones.

CONSIDERANDO que, de conformidad con lo dispuesto en la letra a), apartado
segundo, del artículo 12º del Real Decreto 887/2006, de 21 de julio, por el que se aprueba el
Reglamento de la citada Ley General de Subvenciones, en el referido Plan Estratégico de
Subvenciones deberán estar incluidas, además de las subvenciones concedidas en régimen de
concurrencia competitiva, las concedidas de manera directa conforme a lo establecido en el
apartado segundo del artículo 22º de la citada Ley.

Por todo lo expuesto, y a la vista del informe del Servicio Técnico de Agricultura y
Desarrollo Rural, de fecha 11 de septiembre de 2015, en el que se pone de manifiesto el carácter
excepcional y la necesidad de fomentar estas técnicas tradicionales del cultivo de cereales en esa
zona de la isla, para garantizar la continuidad de este tipo de manifestaciones culturales y
agrícolas, así como su acercamiento a la población; por la presente, se propone al Consejo de
Gobierno Insular para que proceda a adoptar, si lo estima oportuno, el siguiente Acuerdo:

PRIMERO.- Modificar el Plan Estratégico de Subvenciones 2015, a efectos de
incluir en el mismo una subvención directa a favor del Excmo. Ayuntamiento de Los
Realejos por importe de ochocientos euros (800,00 €), para la financiación de una parte de
los gastos realizados con motivo del “IX Encuentro de Siega Tradicional, Diego Pérez”,
dado el carácter excepcional y la ineludible necesidad de hacer frente a la referida subvención
para contribuir a preservar los sistemas tradicionales del trabajo de los cereales en esa zona de la
isla, garantizando la continuidad de este tipo de manifestaciones culturales y agrícolas que
amenazan con desaparecer.

SEGUNDO.- Notificar el presente acuerdo al Servicio Administrativo de Presidencia,
conforme al acuerdo adoptado por el Consejo de Gobierno Insular, en sesión celebrada el 16 de
marzo de 2015.

82

AREA POLITICA TERRITORIAL

SERVICIO ADMTVO POLITICA TERRITORIAL

42.- Expediente relativo a la Modificación Puntual del Plan General de Ordenación de
Granadilla de Abona, para la ampliación de usos en tipologías residenciales mixtas
abiertas en bloque.

Visto expediente relativo al documento de “Modificación Puntual del Plan General

de Ordenación de Granadilla de Abona para la ampliación de usos en tipologías
residenciales mixtas abiertas en bloque”, y

RESULTANDO que, en fecha 6 de marzo de 2015, tiene entrada en el Registro

General del Excmo. Cabildo Insular de Tenerife, oficio de la Dirección General de Ordenación
del Territorio por el que se requiere, en virtud de lo dispuesto en el artículo 4.1 de la Ley
9/2006, de 28 de abril, sobre evaluación de los efectos de determinados planes y programas en
el medio ambiente así como en el artículo 24.4 del Decreto 55/2006, de 9 de mayo, por el que se
aprueba el Reglamento de Procedimientos de los instrumentos de ordenación del sistema de
planeamiento de Canarias, la emisión de informe relativo a la solicitud realizada por el Excmo.
Ayuntamiento de Granadilla a la Comisión de Ordenación del Territorio y Medio Ambiente de
Canarias (COTMAC) de declaración de exclusión del procedimiento de Evaluación Ambiental
Estratégica del documento de “Modificación Puntual del Plan General de Ordenación de
Granadilla de Abona para la ampliación de usos en tipologías residenciales mixtas abiertas
en bloque”.

RESULTANDO que tras el análisis efectuado por el Servicio Administrativo de

Política Territorial en relación a las materias de incidencia de la Modificación Puntual de
referencia, en el presente procedimiento se ha emitido informe por las siguientes Áreas de la
Corporación Insular con competencia en estas materias:

 Área de Economía, Competitividad e Innovación. Informe emitido por el Servicio
Técnico de Turismo e Innovación en fecha 9 de junio de 2015 y recibido por el Servicio
Administrativo de Política Territorial el 12 de junio de 2015.

 Área de Política Territorial. Informe emitido por el Servicio Técnico de Política
Territorial y recibido por el Servicio Administrativo de Política Territorial, en fecha 22
de septiembre de 2015.

RESULTANDO que, del contenido de los citados informes, se emite por el Servicio

Técnico de Política Territorial en fecha 28 de septiembre de 2015 informe de síntesis en el que
se recogen las consideraciones que las diferentes Áreas han hecho constar en sus informes.

RESULTANDO.- Objeto y ámbito de la Modificación Puntual.

 El objeto de la Modificación, según consta en la Memoria, consiste en incluir dentro del
apartado sexto del artículo 5.2.5.4 de las Normas Urbanísticas de Ordenación Pormenorizada
(Uso Residencial. Compatibilidad de los usos con el residencial), el contenido necesario para
hacer admisible el uso de hostelería en las categorías de bares, cafeterías, pequeños restaurantes
y restaurantes en las plantas bajas de la tipología abierta en bloque y uso residencial mixto.
Admisibilidad actualmente limitada a la tipología alineada a vial.
 El ámbito de aplicación de la Modificación puntual nº 14 propuesta, tiene carácter
general, al constituirlo los sectores que con uso residencial mixto permiten la tipología
edificatoria abierta en bloque, en los que se ha desarrollado o se pretendan desarrollar junto con
el uso residencial principal el uso de hostelería en las plantas bajas. En ambos casos, con

83

accesos independientes a las viviendas y en los frentes abiertos hacia las vías o espacios
públicos.
 En la imágenes siguientes se grafía en amarillo las parcelas a las que afecta la
ampliación de los usos propuesta.

84

Plan General de Ordenación de Granadilla de Abona (T.R). Modificación 14º

RESULTANDO.- En relación con las competencias en materia de Planeamiento.
En materia de planeamiento en relación con las competencias del Área de Política

Territorial, por el Servicio Técnico de Política Territorial se aportan las siguientes
consideraciones en el cuerpo del informe:

“2.1. En relación con la exclusión del procedimiento de Evaluación Ambiental
Estratégica de la Modificación Puntual

(…)

Se adjunta como documento anexo 8.5 el “Estudio de los criterios para determinar la
posible significación de los efectos sobre el medio ambiente del proyecto”. En este
estudio se justifica de acuerdo a cada uno de los Criterios del Anexo II de la Ley
9/2006, de 28 de Abril, sobre la evaluación de los efectos de determinados planes y
programas sobre el medio ambiente, la exclusión del procedimiento de evaluación
ambiental.
A la vista de este estudio se considera suficiente la motivación de dicha exclusión del
procedimiento, entendiéndose que esta modificación de carácter puntual no supone

85

incremento o nuevos efectos significativos para el medio ambiente y procede su
exclusión del procedimiento de evaluación ambiental estratégica.
2.2. En relación con las determinaciones del PIOT
Analizada la modificación propuesta se concluye que éstas no son relevantes desde la
óptica insular. No obstante, varias de las parcelas afectadas se localizan en el Ámbito
de Referencia Turística del Sur delimitado por el Plan Territorial Especial de
Ordenación del Turismo de Tenerife, por lo que, en relación con la materia turística se
remite a las consideraciones que se emitan desde el Área de Turismo,
Internacionalización y Acción Exterior.”

RESULTANDO.- En relación con las competencias en materia de Turismo.
Se recogen a continuación las principales observaciones en materia de Turismo

incluidas en el informe del Servicio Técnico de Turismo e Innovación:
“a) En el documento de referencia se incluye la justificación suficiente al respecto de
que las modificaciones introducidas tienen la consideración de puntual con un carácter
menor y sin efectos significativos en el medio ambiente, quedando debidamente
motivada la posibilidad de excluirse del procedimiento de evaluación ambiental.
b) Los planos de ordenación actual y propuesta de Usos y Tipologías definidos en el
documento afectan a varias parcelas ubicadas en suelo urbano dentro de las áreas
definidas en el documento como El Cabezo y Costabella, entre otras. A su vez,
conforme la zonificación establecida en el Plan Territorial Especial de Ordenación
Turística Insular de Tenerife (PTOTT), estas mismas áreas se encuentran dentro de la
delimitación de la Zona Turística Litoral de Abona, correspondiéndose con los Ámbitos
Particulares El Médano 11 y Costabella 19, respectivamente.
c) La admisibilidad de usos definida en dicho documento de ordenación territorial
sectorial para cada ámbito particular pone de manifiesto, que en ambos Ámbitos
Particulares se admite como Uso Compatible el Terciario en la Categoría de Comercio
Minorista en los niveles 1, 2, 3 y 4, que conforme las definiciones y clasificaciones de
los usos establecidas en el artículo 1.4.2.7 del PIOT, se corresponden, respectivamente,
con los usos pormenorizados de 3er grado referidos a kioscos y terrazas, bares,
cafeterías y pequeños restaurantes y restaurantes. En consecuencia, el documento se
adecua a las determinaciones establecidas en el PTOTT.”

CONSIDERANDO que, como síntesis de lo informado por las diferentes Áreas de esta

Corporación Insular que han intervenido en el presente expediente en relación con sus
competencias, procede informar con carácter favorable el procedimiento de exclusión de la
Evaluación Ambiental Estratégica del documento de “Modificación Puntual del Plan General de
Ordenación de Granadilla de Abona para la ampliación de usos en tipologías residenciales
mixtas abiertas en bloque”, teniendo en cuenta las siguientes consideraciones sintetizadas:

1) En relación con las competencias en materia de planeamiento: la propuesta no es
relevante desde la óptica insular.

2) En relación con las competencias en materia de turismo: el documento se adecua a las
determinaciones establecidas en el PTOTT.

CONSIDERANDO que de acuerdo con el art. 67.2 del Reglamento Orgánico del

Excmo. Cabildo Insular de Tenerife (en delante ROCIT), cuando la Corporación tenga que
emitir un informe dirigido a otra Administración Pública, en función del procedimiento
legalmente establecido, éste adoptará la forma de acuerdo del Consejo de Gobierno Insular o
resolución del Consejero Insular del Área o Coordinador General de Área, según proceda,
pudiendo delegarse dicha atribución, cuando corresponda a estos últimos, en los Jefes de
Servicio.

CONSIDERANDO que, en el ámbito del Excmo. Cabildo Insular de Tenerife, y en

relación con las competencias que ostenta en materia de Ordenación Territorial, resulta
competente para la elaboración de la propuesta de Informe Institucional que haya de evacuarse a
solicitud de otras Administraciones Públicas, el Área de Política Territorial, según Acuerdo
adoptado por el Pleno en Sesión Extraordinaria celebrada el 7 de julio de 2015, siendo este Área

86

la encargada de recibir toda la documentación relativa a la ordenación territorial, urbanística y
de los recursos naturales de la isla presentada en el Registro General de este Cabildo Insular, así
como de recabar los informes de las restantes Áreas o Servicios de esta Corporación, en el
supuesto de que sea preceptivo, siendo asimismo de aplicación lo dispuesto en el Acuerdo
adoptado por el Consejo de Gobierno Insular en sesión ordinaria celebrada el 15 de diciembre
de 2014, relativo al contenido de los informes sectoriales a emitir por las Áreas de esta
Corporación Insular en los informes institucionales que tenga que emitir la misma a otras
Administraciones Públicas.

CONSIDERANDO que conforme a las razones anteriormente expuestas, procede en

este caso la emisión de Informe Institucional del art. 29.5.ll) del ROCIT, al ser el Consejo de
Gobierno Insular el órgano competente para la emisión de los informes preceptivos que hayan
de dirigirse a otras Administraciones Públicas cuando afecten a varias Áreas de Gobierno.

CONSIDERANDO que conforme a lo dispuesto en el artículo 33.4 del RP, en el

trámite de consulta a las administraciones públicas, éstas deberán informar en el ámbito de los
intereses públicos cuya gestión tenga encomendada por razón de sus competencias específicas,
pudiendo adoptar la administración informante uno de los siguientes pronunciamientos:

a) Favorable, cuando concluya que el documento examinado se ajusta a los criterios de
legalidad y oportunidad en el marco de sus competencias.
b) Condicionado, cuando se considere que adolece de algún defecto subsanable de
legalidad u oportunidad. En este supuesto, una vez subsanadas las deficiencias, o
alcanzado el acuerdo a que se refiere el apartado siguiente, se entenderá emitida en
sentido favorable.
c) Desfavorable, cuando se considere que los defectos de legalidad u oportunidad no son
subsanables.

Por todo lo expuesto, vista la Propuesta de fecha 1 de octubre de 2015, que consta en el
expediente, el Consejo de Gobierno Insular ACUERDA lo siguiente:

PRIMERO.- Informar en sentido FAVORABLE la exclusión del procedimiento de

Evaluación Ambiental Estratégica del documento de “Modificación Puntual del Plan General
de Ordenación de Granadilla de Abona para la ampliación de usos en tipologías
residenciales mixtas abiertas en bloque”.

SEGUNDO.- Notificar el presente Acuerdo a la Dirección General de Ordenación del

Territorio de la Consejería de Política Territorial, Sostenibilidad y Seguridad del Gobierno de
Canarias.

43.- Criterio relativo a la no sujeción de actuaciones de promoción pública a Calificación
Territorial o Proyecto de Actuación Territorial.

Con relación a la necesidad de obtención de Calificación Territorial y Proyecto de Actuación
Territorial para llevar a cabo diversas intervenciones en Suelo Rústico comprendidas en
proyectos de obras e instalaciones promovidos por la propia Corporación Insular así como por
otras Administraciones Públicas, se emite el presente informe con base a las siguientes
consideraciones:

PRIMERO: Que la entrada en vigor de la Ley 14/2014, de 26 de diciembre, de Armonización y
Simplificación en materia de Protección del Territorio y de los Recursos Naturales (en adelante
Ley de Armonización), así como la aprobación de la Ley 9/2015, de 27 de abril, de
modificación de la Ley 2/2013, de 29 de mayo, de Renovación y Modernización Turística de
Canarias, y de otras leyes relativas a la ordenación del territorio, urbanismo y medio ambiente,
ha introducido significativas modificaciones de procedimiento y contenido en el régimen de las

87

autorizaciones en suelo rústico del Texto Refundido de las Leyes de Ordenación del Territorio
de Canarias y de Espacios Naturales de Canarias, aprobado mediante Decreto Legislativo
1/2000, de 8 de mayo, (en adelante TRLOTC).

SEGUNDO: Que a raíz de las modificaciones reseñadas en el apartado anterior, el artículo 62-
bis del TRLOTC señala en su redacción en vigor que “En general las actuaciones
transformadoras del suelo rústico, con carácter previo a la licencia municipal, cuando esta
sea preceptiva, están sujetas a la aprobación de un proyecto de actuación territorial o de una
calificación territorial por el cabildo de la isla, con las excepciones previstas en el artículo 63
de este texto refundido”.

TERCERO: Que en la misma línea y en particular con relación a la calificación territorial, la
nueva definición del artículo 62-quinquines del TRLOTC subraya que “La calificación
territorial es un acto administrativo del cabildo insular de cada isla, preceptivo con carácter
general, y previo al trámite de licencia municipal de un proyecto de construcción o uso
objetivo del suelo, no prohibido expresamente por el planeamiento, para un concreto terreno
clasificado como rústico”.

CUARTO: Que teniendo en cuenta lo anterior y a los efectos de la determinación de los actos
para los que la obtención de licencia municipal no resulta preceptiva, no requiriendo en
consecuencia de la correspondiente autorización en suelo rústico, debe considerarse que el
artículo 167 del TRLOTC exonera de la obtención de licencia a los actos promovidos por
las Administraciones Públicas de acuerdo al siguiente tenor literal:

“Artículo 167.- Actos promovidos por las Administraciones Públicas.

1. Los actos relacionados en el artículo 166 de este Texto Refundido, promovidos por
órganos de las Administraciones Públicas o entidades de derecho público que
administren bienes de aquéllas, estarán igualmente sujetos a licencia urbanística previa,
salvo en los casos expresamente exceptuados en el número siguiente o por la legislación
sectorial aplicable.
2. No están sujetos a licencia urbanística los actos de construcción, edificación y uso del
suelo incluidos en los proyectos de obras y servicios públicos de la Administración de la
Comunidad Autónoma y los Cabildos Insulares previstos en el número 1 del artículo
11.

3. La resolución del procedimiento de cooperación interadministrativa previsto en el
artículo 11 legitimará por sí misma la ejecución de los actos de construcción, edificación
y uso del suelo incluidos en los proyectos de obras y servicios públicos a que se refiere la
letra b) del número 1 del artículo 11.

4. Los proyectos de construcción, edificación y uso del suelo contemplados en la letra c)
del número 1 del artículo 11 serán sometidos a consulta del Ayuntamiento
correspondiente por plazo adecuado en función de las características del proyecto de que
se trate y nunca inferior a un mes; además y simultáneamente, se recabará informe del
referido Ayuntamiento acerca de la conformidad o disconformidad de tales proyectos con
el planeamiento en vigor. En caso de extraordinaria urgencia, debidamente motivada, el
plazo mínimo podrá reducirse a la mitad. La intervención municipal dará lugar en todo
caso a la liquidación y pago de la tasa correspondiente.

5. Intentado sin efecto el procedimiento de cooperación y cuando los proyectos discrepen
de la ordenación en vigor, su aprobación definitiva requerirá en todo caso acuerdo
favorable del Gobierno de Canarias, que precisará los términos de la ejecución y
determinará, en su caso, la procedencia de la incoación del procedimiento de
modificación o revisión del planeamiento de ordenación”.

88

Mientras, el art. 11.1 del TRLOTC dispone lo siguiente con relación a los proyectos de obras o
servicios públicos:

 “1. Están sujetos a la cooperación interadministrativa:

a) Los instrumentos de planeamiento para la ordenación del territorio y la ordenación
urbanística previstos en este Texto Refundido.

b) Cualesquiera planes, programas o proyectos de obras o servicios públicos de las
Administraciones de la Comunidad, las Islas y los Municipios que afecten, por razón de
la localización o uso territoriales, a la instalación, funcionalidad o funcionamiento de
obras o servicios de cualesquiera de dichas Administraciones Públicas.

c) Los proyectos de construcción, edificación o uso del suelo para obras o servicios
públicos de la Administración Pública de la Comunidad o de los Cabildos Insulares
aunque afecten al territorio de un solo Municipio.

QUINTO: Que por otra parte cuando los actos de construcción, edificación o uso del suelo
sean promovidos por un Ayuntamiento en su propio término municipal, el TRLOTC
prevé en su artículo 166.4 que dichas intervenciones estarán sujetas a un acuerdo municipal
que las autorice o apruebe, no precisando tampoco de la obtención de licencia, si bien el
correspondiente acuerdo tendría los mismos efectos que aquella tal y como se desprende de lo
dispuesto en el artículo 166.4 TRLOTC:

“Cuando los actos de construcción, edificación y uso del suelo sean promovidos por el
Ayuntamiento en su propio término municipal, el acuerdo municipal que los autorice o
apruebe estará sujeto a los mismos requisitos y producirá los mismos efectos que la
licencia urbanística a los efectos de este Texto Refundido, sin perjuicio de lo dispuesto en
la legislación de régimen local.”

SEXTO.- Que no obstante todo lo anterior, y con relación a los proyectos promovidos por las
distintas Áreas de este Cabildo Insular con incidencia transformadora en el suelo rústico, debe
considerarse que es competencia del Área de Política Territorial la emisión de informes
relativos a la afección del Plan Insular de Ordenación de Tenerife y/o Planes Territoriales sobre
los Proyectos promovidos por la Corporación, precisándose en consecuencia, siempre y
cuando la actuación afecte a suelo rústico, con la excepción del Suelo Rústico de Asentamiento
Rural o Agrícola con Ordenación pormenorizada, que los distintos Servicios soliciten la
emisión del correspondiente informe del Área de Política Territorial respecto a la
compatibilidad o no de las actuaciones con el Planeamiento Insular y Territorial de
aplicación, así como acerca de las posibles afecciones sectoriales de las mismas, este último
aspecto sin perjuicio de los informes que en su caso hayan de emitir las entidades que resulten
competentes por razón de la materia.

SEPTIMO.- Que sin perjuicio de todo lo anterior no será precisa la solicitud del informe de
compatibilidad del Servicio Administrativo de Política Territorial con relación a las
actuaciones en suelo rústico promovidas por las distintas Áreas de este Cabildo Insular que sean
de mera reparación o conservación de instalaciones, construcciones y edificaciones legales
o en situación legal de consolidación o fuera de ordenación siempre que se empleen
materiales iguales o similares a los preexistentes.

Por todo lo expuesto, el Consejo de Gobierno Insular ACUERDA:

DECLARAR que las intervenciones de construcción, edificación y uso del suelo incluidos en
los proyectos de obras y servicios públicos previstos en el número 1 de artículo 11 del TRLOTC
que se localicen en suelo clasificado por el planeamiento como Suelo Rústico y que sean
promovidos por el Excmo. Cabildo Insular de Tenerife, el Gobierno de Canarias o los
Ayuntamientos de la Isla, no precisan de la obtención de Calificación Territorial o Proyecto

89

de Actuación Territorial al no ser preceptiva la correspondiente licencia municipal tal y
como se desprende del artículo 62-bis.1 del TRLOTC en relación con el artículo 167.2. y el
artículo 166.4 del TRLOTC, todo ello sin perjuicio de la obtención de cualquier otro
informe sectorial o autorización preceptiva que deba emitirse, y del informe de
compatibilidad de la actuación con respecto al Plan Insular de Ordenación de Tenerife y
Planes Territoriales que deberá ser evacuado por el Área de Política Territorial del
Cabildo para las actuaciones promovidas por este Cabildo Insular.

Asimismo y sin perjuicio de lo anterior, las actuaciones en suelo rústico promovidas por las
distintas Áreas del Cabildo Insular no precisarán de informe de compatibilidad del Área de
Política Territorial cuando sean de mera reparación o conservación de instalaciones,
construcciones y edificaciones legales o en situación legal de consolidación o fuera de
ordenación siempre que se empleen materiales iguales o similares a los preexistentes.

44.- Informe Institucional relativo al Plan Especial Puerto de Granadilla

Visto expediente relativo al documento de “Aprobación inicial del Plan Especial del
Puerto de Granadilla”, y

RESULTANDO que, en fecha 10 de febrero de 2015, tiene entrada en el Registro

General del Excmo. Cabildo Insular de Tenerife, oficio del Iltre. Ayuntamiento de Granadilla de
Abona, por el que se solicita la emisión de informe al documento de “Aprobación inicial del
Plan Especial del Puerto de Granadilla”, adoptado por acuerdo de la Junta de Gobierno Local
de fecha 10 de diciembre de 2014, junto a su Informe de Sostenibilidad Ambiental, y
promovido por la Autoridad Portuaria de Santa Cruz de Tenerife.

RESULTANDO que tras el análisis efectuado por el Servicio Administrativo de

Política Territorial en relación a las materias de incidencia del documento de “Aprobación
inicial del Plan Especial del Puerto de Granadilla”, en el presente procedimiento se ha
emitido informe por las siguientes Áreas de la Corporación Insular con competencia en estas
materias:

 Área de Gobierno Abierto, Acción Social, Educación, Juventud, Igualdad, Cultura
y Deportes. Informe emitido por la Sección Técnica de Patrimonio Histórico en fecha 3
de marzo de 2015 y recibido por el Servicio Administrativo de Política Territorial en
fecha 13 de marzo de 2015.

 Área de Agricultura, Ganadería, Pesca y Aguas. Informe emitido por el Servicio
Técnico de Ganadería y Pesca en fecha 9 de marzo de 2015 y recibido por el Servicio
Administrativo de Política Territorial en fecha 25 de marzo de 2015; así como informe
emitido por el Servicio Técnico de Agricultura y Desarrollo Rural en fecha 20 de marzo
de 2015 y recibido por el Servicio Administrativo de Política Territorial en fecha 27 de
marzo de 2015.

 Área de Presidencia y Hacienda. Informe emitido por el Servicio Administrativo de
Hacienda y Patrimonio en fecha 25 de marzo de 2015 y recibido por el Servicio
Administrativo de Política Territorial en fecha 27 de marzo de 2015.

 Área de Medio Ambiente, Sostenibilidad Territorial y de Recursos. Informe emitido
por el Servicio Administrativo de Medio Ambiente y Sostenibilidad Territorial en fecha
7 de abril de 2015 y recibido por el Servicio Administrativo de Política Territorial en
fecha 9 de abril de 2015.

 Área de Economía, Competitividad en Innovación. Informe emitido por el Servicio
Técnico de Turismo e Innovación en fecha 4 de junio de 2015 y recibido por el Servicio
Administrativo de Política Territorial en fecha 9 de junio de 2015.

 Área de Carreteras y Paisaje. Informe emitido por el Servicio Técnico de Carreteras y
Paisaje en fecha 10 de junio de 2015 y recibido por el Servicio Administrativo de
Política Territorial en fecha 15 de junio de 2015.

90

 Área de Política Territorial. Informe emitido por el Servicio Técnico de Política
Territorial y recibido por el Servicio Administrativo de Política Territorial, en fecha 25
de septiembre de 2015.

RESULTANDO que, del contenido de los citados informes, se emite por el Servicio

Técnico de Política Territorial en fecha 29 de septiembre de 2015 informe de síntesis en el que
se recogen las consideraciones que las diferentes Áreas han hecho constar en sus informes,
siendo recibido por el Servicio Administrativo de Política Territorial en fecha 1 de octubre de
2015.

RESULTANDO.- Objeto, ámbito y alcance del Plan.

 El Plan Especial del Puerto de Granadilla tiene por objeto "(…)… la ordenación
pormenorizada de la zona de servicio terrestre del Puerto de Granadilla, mediante la
determinación de los usos característicos y compatibles en las áreas funcionales que se
delimitan y la regulación detallada del suelo, la edificabilidad, los usos pormenorizados y las
condiciones de las construcciones, edificaciones e instalaciones que se permiten con arreglo al
presente Plan." (s/art. 1 de la Normativa del PE).
 Se señala que el ámbito de aplicación del Plan Especial "(…)…se corresponde con el de
la Modificación del Plan de utilización de los espacios portuarios del Puerto de Granadilla
aprobado por Orden FOM/616/2011, de 8 de marzo (BOE nº 70, de 23 de marzo de 2011);
estableciendo la ordenación pormenorizada del "(…)…ámbito sur de la zona de servicio
terrestre del Puerto de Granadilla, excluidos dos espacios que no se ordenan (parte de la
superficie del muelle de ribera y un tramo del martillo del dique exterior), remitiéndose la
ordenación pormenorizada del ámbito norte a un Plan Especial Complementario." (s/art. 2 de
la Normativa del PE). El ámbito aparece reflejado en el siguiente gráfico correspondiente al
plano O-1.1. "Ámbito de aplicación".

Imagen 1: Plano O-1.1. "Ámbito de aplicación"

Se señala en el apartado 1.3. de la Memoria de Información que:

"(…)…
En relación a la concordancia del Plan Especial con otros planes urbanísticos y

territoriales, es importante destacar que de acuerdo con el artículo 56 del Texto
Refundido de la Ley de Puertos del Estado y de la Marina Mercante, con objeto de
articular la necesaria coordinación entre las Administraciones con competencia
concurrente sobre el espacio portuario, los planes generales y demás instrumentos
generales de ordenación urbanística deberán calificar la zona de servicio de los puertos
estatales, así como el dominio público portuario afecto al servicio de señalización

Ámbito de ordenación del
Plan Especial

Área no ordenada
(Plan Especial
Complementario)

91

marítima, como Sistema General Portuario y no podrán incluir determinaciones que
supongan una interferencia o perturbación en el ejercicio de las competencias de
explotación portuaria y de señalización marítima.

Dicho sistema general portuario se desarrollará a través de un Plan Especial,
cuya formulación corresponde a la Autoridad Portuaria y su tramitación y aprobación al
Ayuntamiento, y que constituye el instrumento de planeamiento urbanístico destinado a
abordar la ordenación integral de la zona de servicio en coordinación con las exigencias
que puedan plantearse desde otras Administraciones o ámbitos externos a la actividad
portuaria."
En el documento se justifica la redacción del Plan Especial (apartado 2 de la Memoria de

Ordenación) por:
- El marco jurídico-urbanístico que debe atender el Plan Especial definido por el Texto

Refundido de la Ley de Puertos del Estado y de la Marina Mercante, artículo 56.2, que
recoge el Plan Especial como documento que desarrolla la ordenación del sistema general
portuario habiéndose delimitado la zona de servicio del puerto por el Plan de Utilización de
los Espacios Portuarios aprobado que mantiene su vigencia en virtud de la Disposición
Transitoria Sexta.

- El avanzado estado de las obras del nuevo puerto, actuaciones descritas en los capítulos 6.1.
y 6.2. de la Memoria de Información.

RESULTANDO.- Descripción del modelo propuesto por el Plan Especial

Tal como se señala en la Memoria de Ordenación (apartado 1 de "Introducción y
Antecedentes") el Plan Especial "(…)…pretende garantizar una óptima funcionalidad de las
distintas áreas incluidas en la actual Zona de Servicio del Puerto de Granadilla, donde el
vigente Plan de Utilización de Espacios Portuarios (en adelante, PUEP) recoge soluciones
para resolver las necesidades actuales y futuras de las infraestructuras portuarias, bien con
relación al uso portuario comercial o con respecto al uso portuario complementario que en él
se prevé desarrollar, así como el adecuado tratamiento de la función que debe cumplir el
Puerto en el nuevo escenario previsto en el ámbito insular y con arreglo a su
complementariedad con el resto de puertos de interés general de la isla, en especial el Puerto
de Santa Cruz de Tenerife."

En el apartado 5 sobre "Descripción general de la ordenación propuesta" se señala que
el Plan Especial "(…)…tiene como función la de establecer la ordenación pormenorizada de la
zona de servicio terrestre del Puerto en su ámbito Sur (estando las obras de la explanada
portuaria en curso de ejecución a la fecha de redacción de este documento), de conformidad
con lo establecido en la legislación que resulta de aplicación…(…)…y en el planeamiento
territorial y urbanístico.".

El Plan Especial establece la división de la zona de servicio en Áreas Funcionales y
recoge determinaciones de ordenación relativas a: áreas funcionales y usos característicos de las
mismas; usos característicos y pormenorizados; sistema viario, accesibilidad y sistema de
aparcamientos; sistema de infraestructuras y sistema de espacios libres.

Las Áreas Funcionales delimitadas (reflejadas en el plano de ordenación O-1.2) son las
siguientes:
- Puerto Comercial.
- Zona Complementaria Sur (comprendida en el Sector Sur que se ordena

pormenorizadamente).
- Zona Complementaria Norte (comprendida en el Sector Norte remitida su ordenación a

Plan Especial Complementario).

92

Imagen 2: Plano O-1.2. "Áreas Funcionales"

 Para cada Área Funcional (con la excepción del Área Funcional Complementaria Norte
que queda remitida a plan especial complementario y que, por tanto, no es ordenada
pormenorizadamente por este plan) el Plan Especial establece una serie de usos
predominantes o característicos a los que se destinan dichas áreas y regula los usos
pormenorizados que pueden desarrollarse en el ámbito de la zona de servicio del Puerto.
 Tal como se señala en el artículo 41 de la normativa "(…)… de acuerdo al Texto
Refundido de la Ley de Puertos del Estado y de la Marina Mercante, este Plan Especial
determina los usos predominantes o característicos a los que se destinan las Áreas
Funcionales delimitadas que conforman su ámbito."

Imagen 3: Plano O-2. "Usos Pormenorizados" con imagen de leyenda ampliada

 En el Plano de Ordenación O-2 se recoge el uso pormenorizado de cada una de las

zonas estableciéndose en las fichas las determinaciones específicas para las dos Áreas
Funcionales ordenadas por el plan (Puerto Comercial y Zona Complementaria Sur). Se señala en
el apartado 6 del artículo 41 de la Normativa que "(…)…La regulación y las condiciones de los

93

usos son de aplicación a todas aquellas actividades que se realicen en un espacio, en una
parcela o en una edificación, por lo que deberán cumplir simultáneamente las referidas a cada
una de las actividades que concurran, tanto de uso principal como de uso compatible."

 La normativa recoge en el Título cuarto las condiciones generales de los usos con una
serie de determinaciones generales para su ordenación y regulación (artículos 41 al 44) y cinco
capítulos de regulación de los siguientes usos con el establecimiento de categorías específicas y
condiciones de admisibilidad:

- Usos industriales (entre los servicios portuarios y actividades vinculadas).
- Usos terciarios.
- Uso de equipamiento.
- Espacios Libres Públicos.
- Usos de infraestructuras.

 Estos usos se indican en el siguiente cuadro resumen recogido en el apartado 5.1. de la
Memoria de Ordenación "Cuadro 1: Resumen de los usos característicos y pormenorizados por
áreas funcionales".

El esquema de funcionamiento del conjunto de infraestructuras, que forman parte del

Sistema de Infraestructuras definido por el Plan Especial, queda recogido en el apartado 5.3. y
representado gráficamente en los planos O-5 al O-8, refiriéndose a:

- Infraestructuras vinculadas al ciclo del agua: drenaje de pluviales, saneamiento,
abastecimiento y riego.

- Red de energía eléctrica: redes de Media Tensión, Baja Tensión y alumbrado público.
- Red de Telecomunicaciones.
- Red de combustibles.

RESULTANDO.- En relación con las competencias en materia de Planeamiento.

En materia de planeamiento y en relación con las competencias del Área de Política Territorial
se señala, por el Servicio Técnico de Política Territorial, lo siguiente:
"(…)…

1. CONSIDERACIONES PREVIAS. OBJETO Y ALCANCE DEL INFORME
El Plan Insular de Ordenación de Tenerife (en adelante PIOT) dispone que la

ordenación integral del ámbito de la Operación Singular Estructurante de la Plataforma
Logística del Sur, a la que se encuentra vinculado el Puerto de Granadilla, ha ser llevada a
cabo por un Plan Territorial Parcial.

El citado Plan Territorial Parcial de la Plataforma Logística del Sur fue aprobado
definitivamente mediante Acuerdo de la Comisión de Ordenación del Territorio y Medio
Ambiente de Canarias (COTMAC) de 12 de mayo de 2008 (Orden de 24 de noviembre de 2008,
publicada el BOC nº 244, de 5 de diciembre). Si bien, con fecha 13 de septiembre de 2013, el
mencionado Acuerdo de aprobación de la COTMAC fue anulado por Sentencia del Tribunal

94

Supremo (Sala de lo Contencioso-Administrativo). No obstante, con fecha 5 de septiembre de
2014 el Pleno de esta Corporación acordó, previo dictamen de la Comisión Plenaria de Medio
Ambiente, Desarrollo Territorial y Sostenibilidad, tomar conocimiento del efectivo
cumplimiento del acuerdo adoptado por la Comisión de Ordenación del Territorio de Canarias
(COTMAC), en sesión ordinaria celebrada el 28 de octubre de 2013, y por el propio Pleno de
esta Corporación Insular adoptado en sesión ordinaria celebrada el 29 de noviembre de 2013,
al haberse solicitado y recibido en sentido favorable los informes requeridos, procediendo en
consecuencia a la remisión formal del expediente completo del Plan Territorial Parcial de
Ordenación de la Plataforma Logística del Sur al Gobierno de Canarias para su aprobación
definitiva, de conformidad con los artículos 39 y 40 del Reglamento de Procedimiento.

En tanto que el Acuerdo de aprobación definitiva del Plan Territorial Parcial de
Ordenación de la Plataforma Logística del Sur de Tenerife (en adelante Plan Territorial de la
Plataforma) se encuentra anulado por Sentencia del Tribunal Supremo no son de aplicación, a
la fecha de emisión del presente informe, las disposiciones del mismo por lo que se estará a lo
dispuesto en el PIOT como instrumento que establece la ordenación básica insular y constituye
el marco de referencia de la ordenación y coordinación de la actividad de la administración.

Es por ello, que el objeto de este informe es comprobar la adecuación del Plan Especial
del Puerto de Granadilla a las determinaciones del PIOT. Ahora bien, de aprobarse
definitivamente el Plan Territorial de la Plataforma nos encontraríamos en una situación en la
que los criterios y directrices del mismo tendrían que ser considerados y, por ello, se recoge en
un apartado específico de este informe el análisis sobre la adecuación del Plan Especial al
Plan Territorial Parcial y en las conclusiones se consideran ambos escenarios.

2. CONSIDERACIONES EN RELACIÓN CON EL PLAN INSULAR DE ORDENACIÓN
DE TENERIFE

Tal como se señala en el epígrafe anterior conforme a las disposiciones del Plan Insular
de Ordenación de Tenerife el ámbito de ordenación del Plan Especial se localiza en terrenos
vinculados a la Operación Singular Estructurante (OSE) denominada Plataforma Logística del
Sur. El objetivo principal de esta OSE, tal como establece el PIOT, en la Sección 3ª del
Capítulo 4, Título II, "(…)...es constituir un gran área logística que abarque las dos
principales infraestructuras de transporte de la isla y sus entornos inmediatos. En este área se
localizan las principales instalaciones insulares de conexión de la isla con el exterior y una
amplia reserva de terrenos, tanto para la implantación y/o ampliación de dichas
infraestructuras, como para la localización de actividades logísticas ligadas al abastecimiento,
almacenamiento y distribución de mercancías, servicios básicos de infraestructura, y aquellos
usos industriales que, por sus específicas características, deben ubicarse en estrecha conexión
con las infraestructuras presentes en el área."

El Modelo de Ordenación Insular recoge el Puerto de Granadilla como parte del
submodelo de ordenación territorial de las infraestructuras básicas de la isla. Se trata de uno
de los tres puertos (puertos de Santa Cruz, Fonsalía y Granadilla) que, junto con los dos
aeropuertos, completan la infraestructura de conexión de la isla con el exterior señalando el
PIOT que "(…)…con su ejecución se pretende adecuarlas a su nueva función en la estructura
insular y en el sistema de transportes regional" (s/ art. 2.1.3.3., apartado 3). El Plan Insular
establece que el Puerto de Granadilla "(…)…ha de conformarse como la plataforma portuaria
complementaria al Puerto de Santa Cruz, con un doble carácter estratégico; ser el
complemento fundamental de capacidad portuaria y entorno para el abastecimiento de la isla y
tráficos industriales y graneleros y, aprovechar el hub atlántico de trasbordo de tráficos Norte-
Sur."

El Plan Insular dispone que la ordenación integral del ámbito de la OSE debe ser llevada
a cabo por un Plan Territorial Parcial (s/art. 2.4.3.3.) señalando que dicho plan "(…)… deberá
coordinar las actuaciones previstas y en desarrollo en el ámbito de actuación: las disposiciones
de los planes urbanísticos que lo ordenan, y del Plan de Usos y Plan Especial del Puerto y del
Plan Director del aeropuerto, cuyas disposiciones en materia sectorial prevalecerán en sus
ámbitos específicos de ordenación".

Se establece en el apartado 2 del artículo 2.4.3.1. del PIOT, con carácter de norma
directiva, y como objetivo de la Plataforma Logística del Sur de Tenerife, que:
"(…)…

95

En orden a garantizar su papel de suelo destinado a albergar instalaciones y servicios básicos
de nivel insular, han de seguirse los siguientes criterios con respecto a la implantación de usos
e instalaciones:
- Concentrar aquellas actividades propias del carácter que debe adquirir el área, evitando la

dispersión por el territorio insular de instalaciones menores de la misma naturaleza.
- Paralelamente, se deberá evitar la aparición de aquellos usos e instalaciones que pueden

ubicarse en otros ámbitos y puedan representar una hipoteca en la disponibilidad de suelo
de reserva para los servicios necesarios.

En el apartado 5 del artículo 2.4.3.4. del PIOT sobre "Criterios de ordenación", norma
con carácter directivo, se establece como objetivos de ordenación más concretos referidos al
área ligada al puerto y polígono de Granadilla los siguientes:
"(…)…
- Se delimitará una extensión de terrenos suficiente para los usos portuarios ligados al

abastecimiento de la isla en los terrenos adyacentes al frente marítimo del puerto. En
dichos terrenos habrán de localizarse aquellos usos más vinculados al tráfico portuario.
Entre ellos, se hará la pertinente reserva para un área de actividades productivas y
financieras que se desarrolle al amparo del régimen de la ZEC.

- En el resto del polígono se ubicarán usos, instalaciones de servicios e infraestructuras
básicas, tales como generadores de energía eléctrica, áreas de almacenamiento y
tratamiento de combustibles, desaladora de agua marina, centrales mayoristas de
distribución de mercancías, etc. En general, todo uso admisible deberá justificarse en base
a su prioridad desde los intereses de servicio insular, a la necesidad de ubicarse en las
inmediaciones del puerto comercial insular o de las grandes infraestructuras del polígono
y a su incompatibilidad en otra localización.

- Los usos residenciales, de ocio, comercio detallista y turísticos deberán tener un carácter
secundario y muy limitado respecto a los usos principales y habrán de justificarse en
función de las necesidades propias del polígono; en todo caso se evitará la aparición de
instalaciones relacionadas con estos usos de gran demanda de suelo, como los espacios
especializados de ocio, grandes superficies comerciales minoristas, etc.

- Si las previsiones de ocupación de suelo con usos compatibles no alcanzaran a completar
toda la extensión del polígono, éste mantendrá áreas de reserva."

Para la consecución de dichos objetivos y criterios definidos en el Plan Insular, los usos
y actividades que se implanten han de estar ligados al carácter que debe adquirir el área de tal
modo que se evite, por un lado, la dispersión de dichas actividades por la isla y, por otro, la
aparición de usos no vinculados que supongan una hipoteca del suelo de reserva. En este
sentido, los terrenos adyacentes al frente marítimo del puerto, y en particular los situados en
primera línea portuaria (que corresponderían al Área Funcional del Puerto Comercial),
deberían estar ligados al abastecimiento de la isla y al tráfico portuario de conformidad con los
criterios del PIOT. Es por ello que una de las cuestiones más relevantes, desde el punto de vista
insular, es la coherencia de los usos previstos en el Plan Especial (usos característicos o
predominantes, usos pormenorizados y usos compatibles) con las determinaciones establecidas
en el PIOT para este ámbito.

Analizado el documento se entiende que, en líneas generales, los criterios de ordenación
del Plan Especial son coherentes con las disposiciones del Plan Insular, ahora bien, es en
relación con las subcategorías de algunos usos pormenorizados, y con respecto a los usos
compatibles definidos en las fichas específicas al no establecerse en la norma el alcance de los
mismos, que se entiende podrían plantearse algunas incoherencias con el PIOT al abrirse la
posibilidad de implantación de usos o actividades disconformes con los objetivos establecidos
en el Plan Insular, máxime al no definirse los usos prohibidos o excepciones.

En relación con las disposiciones específicas establecidas para las dos Áreas
Funcionales, conforme a la calificación establecida en el plano O-2 y la regulación de usos
recogida en sus respectivas fichas de ordenación, se indican a continuación las posibles
discordancias con el PIOT.
 En el Área Funcional Puerto Comercial, para la que el plan establece un uso

característico de "Contenedores, Graneles y Mercancía general", señalar que:
- Para todos los usos pormenorizados asignados a las distintas parcelas y ámbitos, con la

excepción de los de "Red Viaria" y "Canalizaciones", se señala como uso compatible

96

cualquier categoría de "Infraestructura". Teniendo en cuenta que estos usos, conforme al
artículo 60 de la Normativa, se dividen en categorías específicas de segundo nivel, con
sus correspondientes subtipos, se entiende que podrían implantarse en el ámbito usos no
relacionados directamente con la operativa portuaria y que no tendrían encaje con el
carácter que le asigna el Plan Insular a la primera línea del puerto (apartado 5 del
artículo 2.4.3.4.). Este podría ser el caso de los usos de "Energía Eléctrica para la
Producción de Energías Renovables" (eólica, solar, etc.) que podrían ubicarse en el
polígono industrial de manera justificada.

- En relación con la parcela calificada como "otras infraestructuras" y dado que el uso
previsto es un uso muy concreto, tal como se señala en la Memoria de Ordenación1, se
estima conveniente recoger el uso específico o singular y no la denominación de "otras
infraestructuras" y más teniendo en cuenta que, redundando en lo señalado en el
apartado anterior, se establece como compatible todas las tipologías de usos de
infraestructuras y podría dar cabida a la implantación de usos sin encaje en el ámbito
atendiendo a los criterios del Plan Insular (apartado 5 del artículo 2.4.3.4.).

 En el Área Funcional Zona Complementaria Sur, para la que el plan establece un uso
característico "Industrial, Graneles e Infraestructuras", señalar que:

- En relación con el uso "Industrial", establecido como característico del Área Funcional y
como uso pormenorizado de la zona situada en su mitad oeste, al no concretarse en la
ficha las subcategorías admisibles, ni quedar recogidas las categorías de uso prohibidas,
se entiende que podrían tener cabida usos industriales no coherentes con el carácter que
el Plan Insular establece para el ámbito. Este sería el caso de las subcategorías de
"Industria vinculada a los usos primarios" o de la "Industria pesada y/o ligada al sector
extractivo y construcción" entendiéndose que los mismos tendrían que localizarse en el
polígono industrial y solamente si se justificase que dicha ubicación es la idónea de
conformidad con lo dispuesto en el apartado 5 del artículo 2.4.3.4. del PIOT.

- Entre los usos terciarios se recoge como compatible con la zona destinada al uso
pormenorizado "Industrial-Almacenes-Graneles" el uso comercial hasta la categoría de
"gran comercio". Atendiendo a lo dispuesto en el apartado 5 del artículo 2.4.3.4. del
PIOT los usos "comerciales detallista" no serían propios del ámbito portuario pudiendo
ser admisibles en el polígono industrial de Granadilla y solamente con carácter
secundario, y muy limitado con respecto a los usos principales, y si se justifica en función
de las necesidades propias del polígono.

- En relación con el uso "Infraestructuras", en el mismo sentido de lo expresado con
relación a estos usos en el Área Funcional Puerto Comercial, al recogerse como uso
compatible en la zona destinada a uso "Industrial-Almacenes-Graneles" y al establecerse
como compatible todas las categorías de uso de infraestructuras se entiende podrían
tener cabida usos y actividades incompatibles con el carácter que el Plan Insular
establece para el ámbito.

3. CONSIDERACIONES EN RELACIÓN CON EL PLAN TERRITORIAL PARCIAL DE
LA PLATAFORMA LOGÍSTICA DEL SUR
 El Plan Territorial Parcial de la Plataforma Logística del Sur recoge el ámbito de
ordenación del Plan Especial del Puerto de Granadilla en el Área Funcional Puerto
Comercial de Granadilla (AF-P), tal como se recoge en el Anexo 2 de "Fichas de desarrollo de
planeamiento por ámbitos" del Plan Territorial. El ámbito de esta área Funcional se
corresponde con la Zona de Servicio Terrestre definida en el Plan de Utilización de los
Espacios Portuarios que fue modificado por el vigente PUEP y el Plan de la Plataforma
distingue entre la primera y segunda línea portuaria.
 El Plan de la Plataforma establece en la Sección 2ª , del Capítulo 1 del Título II, sobre
"Criterios al planeamiento con relación a la remisión de la ordenación a instrumentos de
desarrollo", concretamente en el artículo 42 apartado 4, que "(…)..El planeamiento urbanístico
preverá, al menos, dos ámbitos independientes para el desarrollo de la ordenación

1 Se señala en la memoria que en esta parcela, con una superficie de 9.894 m2, "(…)…se alojará el depósito contenedor de las

arenas y sedimentos recuperados para su posterior traslado y depósito a otras zonas del litoral del municipio."

97

pormenorizada, el primero corresponde a los terrenos del frente portuario de la primera línea
de actividad a desarrollar a corto-medio plazo y el segundo corresponde a los terrenos
calificados de reserva portuaria a desarrollar a medio-largo plazo. El número de ámbitos
mínimos señalado podrá subdividirse justificadamente en función de la oportunidad temporal
de desarrollo de las actuaciones en las distintas zonas." El Plan Especial establece tal división
al diferenciar ambas Áreas Funcionales entendiéndose que es coherente con este criterio del
Plan de la Plataforma.
 De análisis de las disposiciones específicas establecidas para las dos Áreas
Funcionales, en sus respectivas fichas de ordenación, se concluye que:
 En relación con los criterios establecidos en la ficha del Área Funcional Puerto

Comercial.
Esta área funcional viene recogida como "Primera Línea Portuaria" en el Plan de la
Plataforma señalándose que se trata de "(…)…áreas localizadas en el frente marítimo y
en las áreas portuarias de terminales destinadas a las actividades relacionadas con la
entrada y salida de tráficos marítimos. Están destinadas a albergar las actividades más
específicas de la función portuaria."

El Plan de la Plataforma establece en el artículo 26 para los "Parques de Actividad en
Primera Línea Portuaria" que los usos característicos son el "comercial portuario",
entre ellos, el "comercial de contenedores", "comercial de mercancía rodada y general"
y "comercial de graneles". Al respecto señalar que el uso característico, o predominante,
y los usos pormenorizados definidos en el Plan Especial para esta Área Funcional, son
coherentes con los criterios del Plan de la Plataforma, si bien, es en relación con los
usos compatibles con los usos pormenorizados que podrían darse discordancias con los
criterios del Plan de la Plataforma y, en particular, en los siguientes:

- El uso genérico de infraestructuras establecido como compatible con los usos
pormenorizados al posibilitar la implantación de actividades ajenas a la función
portuaria.

- El uso no específico de "otras infraestructuras" para el que se recoge cualquier
infraestructura como compatible.

 En relación con los criterios establecidos en la ficha del Área Funcional Zona
Complementaria Sur.
Para esta área funcional se establece como tipología de parques de actividad admisibles

como Segunda Línea Portuaria, las "Zonas de Actividades Logísticas Portuarias (ZAL)" y
"Parques de Industrias Básicas e Infraestructuras Energéticas". Se señala que se trata de
"(…)… áreas destinadas selectivamente a operadores de transporte y logística (transporte,
almacenaje y distribución, servicios a vehículos y/o tripulaciones), agrupados en zonas
específicamente diseñadas y ordenadas para proporcionar la funcionalidad más adecuada a
sus operaciones."

El Plan de la Plataforma establece que "(…)…las actividades a desarrollar están
íntimamente vinculadas a los tráficos portuarios, por lo que habrán de estar situados en
segunda línea, muy bien conectados con las terminales de primera línea que se correspondan
con sus tráficos específicos" y en el artículo 27 para esta tipología de Parque de Actividad que
los usos característicos, tal como se establece en dicho artículo y en la ficha específica, son los
relacionados con la:
- Logística para mercancía general y contenerizada (ZAL de almacenamiento,

consolidación y desconsolidación).
- Logística de graneles sólidos.
- Logística de graneles líquidos.
- Logística de productos perecederos.
- Logística de vehículos.
- Logística de seguridad.

En esta Área Funcional el Plan Especial delimita un ámbito destinado a la Planta
Regasificadora en coherencia con lo dispuesto en el Plan de la Plataforma que señala su
localización en segunda línea del Nuevo Puerto siendo coherente, por tanto, con el Plan
Territorial.
En relación con la parcela destinada a "Industrial-Almacenamiento-Graneles" señalar que:

98

- Entre las categorías del uso industrial establecidas en el artículo 46 de la normativa del
Plan Especial se recogen algunas sin vínculo con los tráficos portuarios, ni relación con
la logística, tal es el caso de la "Industria vinculada a los usos primarios" o la "Industria
pesada y/o ligada al sector extractivo y construcción".

- Se establece como uso compatible el de "gran comercio" entendiéndose que no se
trataría de una actividad vinculada íntimamente con el tráfico portuario ni relacionada
con la logística. Igualmente en el caso del uso genérico de "infraestructuras" y, por
tanto, de cualquiera de las categorías pormenorizadas.…(…)"

RESULTANDO.- En relación con las competencias en materia de Patrimonio Histórico.

Por el Servicio Administrativo de Cultura y Patrimonio Histórico se recogen las
siguientes consideraciones:
“(…)…

Primero:
 El proyecto no afecta a Bien de Interés Cultural declarado o con expediente de
declaración incoado ni se inscribe en el entorno de protección de BIC alguno.

Segundo:
 La Declaración de Impacto Ambiental del proyecto del Puerto de Granadilla establece
como condicionante ambiental, la necesidad de redactar, con anterioridad al comienzo de las
obras, de un proyecto de actuación arqueológica en el que se incluirá un inventario de los
yacimientos arqueológicos existentes en la zona, detallándose aquellos que pudieran verse
directamente afectados por las obras del nuevo puerto y las actuaciones previstas para su
conservación. Este proyecto deberá contar con la conformidad de la Dirección General de
Patrimonio Histórico, de la Consejería de Educación, Cultura y Deportes del Gobierno de
Canarias.
En febrero de 2005 la Autoridad Portuaria de Santa Cruz de Tenerife elabora un Proyecto de
Actuación Arqueológica en el ámbito del nuevo puerto en el litoral del Polígono Industrial de
Granadilla. En el marco de ese proyecto se procedió a la excavación de dos yacimientos
situados en el ámbito del puerto.

Tercero:
 El ámbito del Plan Especial que ahora se presenta no coincide ni con el proyecto de
puerto de Granadilla ni con el de Actuación Arqueológica, mucho más amplio y que se extendía
hasta la Punta de la Cueva del Trigo. El ámbito de este Plan Especial se circunscribe al decoro
correspondiente a la Punta del camello y Playa de la Caletilla. En esta zona, los dos únicos
yacimientos identificados fueron sometidos a una excavación arqueológica sistemática y su
material de interés científico y patrimonial recuperado en su proceso.
 En consecuencia, se estima que en relación con el patrimonio arqueológico el Plan
Especial no genera afecciones, en el ámbito indicado en el propio Plan, por lo que sólo deberá
tenerse la determinación genérica que de cualquier hallazgo arqueológico de carácter casual
se produzca durante la ejecución del proyecto supondrá la paralización inmediata de los
trabajos y su comunicación a este Servicio de Cultura y Patrimonio Histórico, en virtud de lo
dispuesto en el art. 70 de la Ley 4/1999, de 15 de marzo, de Patrimonio Histórico de Canarias".

RESULTANDO.- En relación con las competencias en materia de Medio Ambiente.

Por el Servicio Administrativo de Medio Ambiente y Sostenibilidad Territorial se recogen
las siguientes consideraciones:
“(…)…

TERCERO.- Con respecto a las competencias en gestión y conservación de los Espacios
Naturales Protegidos y de las áreas naturales canarias pertenecientes a la Red Natura 2000
en virtud de la Directiva 92/43/CEE.

99

 Los Espacios Naturales Protegidos más próximos al ámbito del Plan Especial del
Puerto de Granadilla corresponden al Monumento Natural de Los Desrriscaderos (T-16)
situado a 1.550 m., el Monumento Natural de las montañas de Ifara y Los Riscos, a 2.200 m. y
el Monumento Natural de Montaña Pelada (T-18), situado a 1.700 m.
 Asimismo, el ámbito objeto de estudio no está incluido en ZEPA alguna,
correspondiendo la más cercana al área de Montaña Roja (ES7020049), cuyos límites
geográficos son plenamente coincidentes con la Reserva Natural Especial de mismo nombre,
situada a más de 5.900 m en dirección Suroeste.
 El espacio correspondiente al ámbito del Plan Especial del Puerto de Granadilla no se
localiza en el interior de ZEC alguna, siendo las más cercanas las denominadas como
Sebadales del Sur de Tenerife (73_TF), ésta de ámbito marino y a unos 1.700m., y Piña de mar
de Granadilla (64_TF), situada a una distancia aproximada de unos 800 m en dirección
Suroeste, vertebrada por tres enclaves próximos y declarada con arreglo a lo establecido por el
Decreto 174/2009, de 29 de diciembre, por el que se declaran Zonas Especiales de
Conservación integrantes de la Red Natura 2000 en Canarias y medidas para el mantenimiento
en un estado de conservación favorable de estos espacios naturales, en concreto, con
fundamento en su reconocimiento y declaración en virtud de la presencia de la especie Piñamar
(Atractylis preauxiana).
 Visto lo anterior, cabe señalar que el ámbito objeto de estudio no se encuentra incluido
en ningún IBA, localizándose la más cercana a una distancia de 3.900 m. en dirección Suroeste,
correspondiendo a El Médano (Código 372) y algo más alejado el IBA denominado Montaña
Centinela y Llano de la Esquina (Código 371) a unos 6.800 m.

CUARTO.- Con respecto a las competencias en conservación, protección y mejora de la flora
y fauna, así como de sus hábitats naturales, y en la protección y restauración del paisaje
natural.
 La situación actual del medio ambiente de este ámbito se caracteriza por ser un entorno
artificial terrestre de nueva creación que ha transformado literalmente el ámbito previo sobre
el cual se asienta. No presenta ningún valor ambiental de relevancia a preservar en cuanto a
los factores abióticos analizados ni tampoco desde el punto de vista biótico.
 Teniendo en cuenta el grado de transformación del ámbito del nuevo Puerto de
Granadilla, la calidad ambiental de la zona se puede calificar como muy baja.
 El escenario de planificación desde el que parte el Informe de Sostenibilidad
Ambiental, lo sitúa en un contexto en el que las obras de construcción del Nuevo Puerto de
Granadilla han concluido. Ello conlleva a que desde la perspectiva medioambiental nos
encontremos ante un nuevo espacio artificial en el que no existen valores medioambientales
significativos que pudieran verse alterados, ni elementos generadores de impactos sobre el
medio ambiente.

 En este sentido, el Estudio de Impacto Ambiental del Puerto de Granadilla ya analizó
los posibles impactos que el desarrollo y ejecución de esta obra tendrían sobre el medio
ambiente, estableciendo a su vez todas las medidas correctoras y compensatorias necesarias
para su corrección. Así mismo, a consecuencia del Dictamen de la Comisión Europea del 6 de
noviembre de 2006 en relación con el impacto ambiental del proyecto, se propuso la creación
de una fundación independiente para controlar el estado y las tendencias de la biodiversidad
local (el Observatorio Ambiental de Granadilla), así como para garantizar la correcta
aplicación de las medidas correctoras y compensatorias establecidas en la Declaración de
Impacto Ambiental del proyecto.
 Por todo ello, carece de sentido plantear la existencia de impactos ambientales previos
a la redacción del presente plan en un escenario virtual en el que las obras de construcción del
puerto ya se encuentren concluidas, y para cuyos impactos ambientales conocidos o nuevos se
han formulado las correspondientes medidas correctoras o compensatorias o son vigilados por
el Observatorio Ambiental de Granadilla.
 El ámbito de ordenación del Plan Especial se circunscribe a la zona terrestre incluida
dentro de la zona de servicio del Puerto en su ámbito sur, por lo que la mayoría de los aspectos
ambientales tratados en la Evaluación de Impacto Ambiental del Puerto y que son objeto de

100

vigilancia ambiental por el OAG (calidad de las aguas, biodiversidad marina, dinámica litoral,
etc.) no son competencia del propio Plan Especial.
 El Informe de Sostenibilidad Ambiental parte, por tanto, desde un escenario virtual de
planificación en el que se consideran las obras del Nuevo Puerto de Granadilla como ya
ejecutadas, por lo que se asume que el ámbito de actuación sobre el cual opera el presente se
encuentra totalmente transformado.
 En cuanto al caso de la Planta de regasificación (1ª fase) de gas natural licuado en el
Puerto de Granadilla (Tenerife), que no es objeto del Informe de Sostenibilidad Ambiental su
evaluación ambiental por contar ya con su correspondiente Declaración de Impacto Ambiental.
 El espacio afectado por el Plan Especial se corresponde con el tramo inferior del
Barranco de Tagoro o de las Monjas, y su correspondiente cuenca hidrográfica. El Barranco
de Tagoro discurre entre el Llano de la Tabaiba y el Barranco de la Mula, contando con 16'8
km² de superficie de cuenca. Este cauce permanece seco la mayor parte del año, y sólo conduce
agua tras los intensos aguaceros torrenciales que se producen de forma muy esporádica. La
gran cantidad de agua que circula durante estas situaciones extraordinarias, unido a la
inexistencia de obras de embalse y retención, favorece los procesos de erosión, así como el
acarreo de un importante volumen de materiales de diferentes volúmenes y naturaleza. Para
evitar esta circunstancia, la Autoridad Portuaria ha previsto la canalización de esta pequeña
red de drenaje natural mediante la ejecución de un canal que recoja la escorrentía superficial.
Este encauzamiento parcialmente a cielo abierto, comenzaría en el límite superior del sector,
para posteriormente discurrir en paralelo a la vía perimetral exterior hasta su conexión con el
mar en el lado este del puerto.
 El conjunto de las especies faunísticas presentes en la zona evidencien una notable
pobreza (en términos de biodiversidad). Ello ha motivado que se produzca la pérdida o
sustitución de aquellas especies más especializadas en un hábitat concreto por otras de mayor
valencia ecológica.
Esta afirmación cobra aún más sentido si nos ceñimos exclusivamente al ámbito de ordenación
del actual Plan Especial, totalmente transformado y confeccionado de manera artificial, lo que
se traduce en la ausencia de especies faunísticas de relevancia o de especial significancia
natural. De este modo, muchas de las especies protegidas presentes en el las inmediaciones o
que posean algún tipo de interés para su protección no están presentes ni en el interior ni en el
entorno más inmediato del ámbito de actuación del Plan, dado que son sensibles a la alteración
o destrucción de sus hábitats (especialmente de sus zonas de cría).
 Especies protegidas y amenazadas como el alcaraván (Burhinus oedicnemus
distinctus), el camachuelo trompetero (Bucanetes githaginea amantum), la terrera marismeña
(Calandrella rufescens), o el alcaudón real (Lanius excubitor koenigi) entre otras, han quedado
relegadas a otras zonas más alejadas que mantienen una relativa naturalidad o en donde han
encontrado condiciones más favorables para el desarrollo de sus hábitats. Ante esta realidad,
la presencia de este tipo de aves tendría por lo tanto un carácter meramente puntual y
anecdótico, posiblemente utilizándolo como zona de tránsito hacia otras zonas. Esta
circunstancia podría producirse también con otras aves que nidifican en espacios próximos
como los barrancos y paredones de la zona de Charcón, o los llanos colindantes. Entre ellas
destacan varias especies de rapaces como el cernícalo vulgar (Falco tinnunculus canariensis),
el búho chico (Asio otus canariensis), la lechuza común (Tyto alba) o la paloma bravía
(columba livia canariensis).
Este empobrecimiento de la fauna en el contexto de actuación del Plan, también se evidencia en
los trabajos de seguimiento de las obras desarrollado por el OAG, para el que este espacio ya
no es apto para la fauna ornítica. En este sentido, una vez finalizadas las labores de desbroce
realizadas en 2010, los terrenos ya no reúnen condiciones para albergar fauna ornítica, tanto
por la alteración radical de su hábitat como por el permanente trasiego de maquinaria y
personas.
 En cuanto a los reptiles, en la zona destacan ejemplares de reptiles endémicos como el
lagarto tizón (Gallotia galloti galloti) o el perenquén (Tarentola delalandii delalandii),
diferentes mamíferos introducidos como la rata de campo (Rattus rattus) y la rata común
(Rattus norvergicus), así como ejemplares de ratón común (Mus musculus), y el conejo
(Oryctolagus cuniculus). No obstante, éstos no se localizan en el ámbito portuario, no siendo
hábitat apto para tales especies por razones análogas a lo esgrimido para la avifauna.

101

 Por último, respecto a las especies que integran la fauna invertebrada se puede afirmar
que su número es bastante pobre. El hecho de que la mayoría de ellas se encuentren vinculadas
a las formaciones vegetales hace que su presencia en el ámbito de ordenación sea también
escasa. Los ejemplares de Pimelia canariensis, especie catalogada como “En peligro de
Extinción” por el Catalogo Canario de Especies Protegidas (BOC nº 112 de 9 de junio 2010.
Ley 4/2010, de 4 de junio), que pudieran existir en la zona fueron traslocados antes de iniciarse
los trabajos del complejo del Puerto y de sus infraestructuras (en el segundo semestre de 2010
se procedió a traslocar los ejemplares de Pimelia tinerfeña costera que fueron localizados en
unas parcelas de la zona de obras del Puerto en aplicación de las medidas correctoras y
compensatorias detalladas en el Dictamen de la Comisión de 6 de noviembre de 2006), por lo
que puede afirmarse que en la actualidad no existen en dicho ámbito.
 Al tratarse de un espacio profundamente transformado y de nueva creación, en la
actualidad carece de formaciones vegetales relevantes o de interés para su conservación. En
cuanto a las especies marinas que pudieran verse afectadas con mayor intensidad, dada su
abundancia relativa en la zona, esto es, la seba (Cymodocea nodosa) y el mujo amarillo
(Cystoseira abies-marina), ambas catalogadas como “de Interés para los ecosistemas
canarios” por el Catalogo Canario de Especies Protegidas (BOC nº 112 de 9 de junio 2010.
Ley 4/2010, de 4 de junio), cabe señalar que el ISA no entra a valorar su afección por las obras
del puerto. Si bien es cierto que geográficamente el nivel competencial no está siempre
meridianamente claro, dadas las determinaciones que adoptan las distintas administraciones
públicas en cuanto a sus competencias, no lo es menos que el citado documento debería entrar
a valorar las afecciones que la construcción de los diques y las plataformas de relleno, que si
son objeto de análisis de este Plan Especial tienen sobre las distintas especies marinas,
especialmente las catalogadas.
 Las medidas ambientales que el informe de sostenibilidad incluye y que han sido
integradas en la ordenación pormenorizada del ámbito portuario son las siguientes:
 La reserva de espacio para la ubicación de un depósito de arena y mitigar así la

interrupción provocada por el nuevo puerto en la dinámica litoral (parcela calificada
con el uso Infraestructura Otras), medida correctora establecida por Dictamen de la
Comisión Europea e igualmente avalado su nuevo diseño por la propia Comisión (como
medida alternativa al baipás inicialmente previsto).

 El establecimiento de sendas zonas verdes en el perímetro oeste y norte del Plan
Especial, teniendo esta última un ancho considerable a los efectos de servir de corredor
paisajístico en consonancia con los criterios establecidos para el conjunto de la
Plataforma Logística (parcelas calificadas con el uso Áreas Ajardinadas).

 Derivado del Estudio Básico de Riesgos y en razón del riesgo hidrológico por la
interrupción del curso natural del barranco de Tagoro, la disposición de una franja
paralela al ámbito norte del Plan Especial para la ubicación de un marco de
encauzamiento destinado al drenaje de las aguas pluviales (parcela calificada con el uso
Infraestructura hidráulica).…(…)"

RESULTANDO.- En relación con las competencias en materia de Agricultura, Ganadería
y Pesca.

Por el Servicio Técnico de Agricultura y Desarrollo Rural, se emite informe en el que se
concluye que "(…)…no se detectan afecciones de relevancia para la agricultura, dado que las
intervenciones se localizan en suelos ajenos a la actividad".

 Por el Servicio Técnico de Ganadería y Pesca, se emite informe en el se recogen las
siguientes consideraciones:
"(…)…

La zona afectada por el Plan Especial del Puerto de Granadilla se contempla en el Plan
Territorial Especial de Ordenación de la Actividad Ganadera de Tenerife con la categoría de
Área de Regulación Ganadera 8 (ARG-8):

102

El Plan Territorial Especial de Ordenación de la Actividad Ganadera de Tenerife no
admite la instalación de nuevas explotaciones ganaderas en las Áreas de Regulación
Ganadera – 8 (ARG-8), según lo dispuesto en el artículo 2.3.9. de la normativa del
PTEOAG.
Además la normativa del PTEOAG de Tenerife establece en su artículo 2.4.2.2. relativo
a Condicionantes de emplazamiento y distancias que las explotaciones ganaderas
deberán guardar una distancia con los sistemas generales de la isla (puertos,
aeropuertos, etc.), por lo que prevé una incompatibilidad entre ambas actividades.
Viendo los datos que dispone este Servicio Técnico de Ganadería y Pesca sobre la zona
objeto de informe no se detecta la presencia de instalaciones pecuarias inscritas en el
Registro de Explotaciones Ganaderas de Canarias, ni en sus inmediaciones.
Este Servicio Técnico entiende por tanto que con el Plan Especial del Puerto de
Granadilla no se afecta a ninguna actividad ganadera ni pesquera existente, siendo en
cualquier caso compatible con el modelo de ordenación de la actividad pecuaria para
la zona que contempla el PTEOAG de Tenerife."

RESULTANDO.- En relación con las competencias en materia de Paisaje.

Por el Servicio Técnico de Carreteras y Paisaje se emite informe

"(…)
…en virtud de las competencias que tiene este Servicio en Conservación y mejora del

Paisaje desde el Acuerdo Plenario del 24 de junio de 2011, y si grado de adecuación al Plan
Territorial Especial del Paisaje de la Isla de Tenerife (a partir de ahora PTEPT), así como
aquellas disposiciones de la legislación sectorial de carreteras relacionadas con la variable
paisajística." Al respecto se recogen las siguientes consideraciones:
“(…)…

PRIMERO: RESPECTO Al TRATAMIENTO DEL PAISAJE EN EL INFORME DE
SOSTENIBlLIDAD AMBIENTAL EN El DOCUMENTO DE APROBACIÓN INICIAL
DEL PLAN ESPECIAL
Analizado el Informe de Sostenibilidad Ambiental del documento de Aprobación Inicial, se
considera que la Normativa del citado documento debería recoger directamente las medidas
ambientales especificadas en el Informe de Sostenibilidad, en particular, en lo referente a la
variable paisaje, las siguientes:
- El proyecto de ejecución de la Planta Regasificadora deberá realizar un estudio de

adaptación paisajística de las instalaciones y edificios (medida proveniente de la EIA de
la Planta Regasificadora).

- En las zonas ajardinadas perimetrales (límite norte hacia el viario de distribución del
polígono y límite oeste hacia suelo rústico), las infraestructuras que en su caso se
dispongan en superficie se deberán integrar en el diseño de la urbanización mediante el

103

uso de pantallas vegetales, rocallas, etc., a fin de mitigar adecuadamente el impacto de
las mismas hacia el exterior del ámbito del Plan Especial.

- Se recomienda que se preste especial cuidado con la selección de colores y materiales
con el fin de evitar contrastes cromáticos discordantes o focalizaciones en la perspectiva
panorámica del ámbito, evitando el uso de colores distintos al gris o azul en todas las
infraestructuras a instalar en el puerto, tanto móviles como permanentes (medida
proveniente de la EIA del Proyecto del Puerto).

- Las infraestructuras y edificaciones a implantar se mantendrán en buen estado de
conservación garantizándose un mantenimiento apropiado. Las infraestructuras de las
distintas redes en general, y especialmente la red de saneamiento, serán revisadas con
periodicidad, manteniéndose en buenas condiciones al igual que los sistemas de riego de
las zonas ajardinadas.

SEGUNDO: RESPECTO A LA APLICACIÓN DEL PLAN TERRITORIAL ESPECIAL DE
ORDENACIÓN DEL PAISAJE DE LA ISLA DE TENERIFE
En ningún apartado del documento se cita la existencia del Plan Territorial Especial de
Ordenación del Paisaje de la Isla de Tenerife, en adelante PTEOPT, por lo que con carácter
general, se indica que la presente Aprobación Inicial deberá contemplar y desarrollar lo
establecido en la normativa del PTEOPT, en especial los siguientes artículos:
2.1. En aplicación del Art. 34.6.(R) del PTEOPT, que establece la recomendación de elaborar
proyectos unitarios de las áreas industriales, con una coherencia formal, se recomienda
profundizar en las medidas que doten al ámbito del Plan Parcial de una identidad paisajística
propia. A este respecto se sugiere, mantener, o en su caso, desarrollar unas características de
urbanización similares a las zonas ya urbanizadas cercanas.
2.2. Respecto al Art. 35 que versa sobre el uso de la vegetación como herramienta de
integración paisajística se está en una situación similar al apartado anterior, por lo que, se
recomienda profundizar más en dichas medidas, estableciendo el uso preferente de vegetación
autóctona en los ajardinados, manteniendo una coherencia con los ajardinados existentes en
las zonas ya urbanizadas cercanas. La selección de especies para el ajardinado pertenecientes
al piso bioclimático del ámbito, disminuiría de forma significativa el consumo de agua, así
como los costes de mantenimiento posterior. De optar por esta opción, el diseño del ajardinado
deberá conjugar los materiales vivos con sustratos inertes (picones de diferentes colores,
jables, rocallas etc.), que añaden calidad visual al conjunto.
2.3. En referencia al Art.37.2.(NAD) se considera necesario que el Plan Especial profundice en
el diseño de los elementos citados en este articulo para la urbanización de las vías (materiales,
mobiliario urbano, vegetación, etc.) de forma que el Proyecto de Urbanización se limite a la
aplicación concreta de las soluciones previamente definidas. Este aspecto es de fundamental
importancia, porque la calidad del paisaje final del ámbito vendrá determinado en una gran
parte por la calidad de la urbanización (viario y zonas verdes), lo que unido a la calidad de los
elementos edificados (cerramientos y naves) configurará la Imagen final del ámbito.
2.4. En desarrollo del Art.38.1.(R) se recomienda que se introduzca un artículo en la
Normativa del Plan Especial que regule la tipología de cerramientos, pudiendo recoger la
posibilidad de usar la vegetación como elementos del vallado y del cerramiento. A este
respecto, se recomienda que se plantee la posibilidad de realizar también acabados mediante
aplacados de tosca en cantería. Igualmente, es fundamental para el correcto acabado en bloque
de tosca que se utilice mortero coloreado en. tonos claros para evitar el acabado del mortero
gris que disminuye de manera significativa la imagen final del cerramiento.
2.5. En aplicación de los Arts.38.2. (NAD) y 38.4. (NAD) se considera que se deberla incluir en
el Plan Especial; determinaciones que refuercen pautas comunes en la señalización, de forma
que los rótulos de identificación de la empresa o actividad, estén regulados, tanto en su tamaño
y ubicación, como en su diseño, de forma que se dote de una imagen coherente al conjunto del
polígono evitando situaciones de rótulos que destacan en demasía o desentonan con la imagen
global del conjunto.

2.6. Respeto a las condiciones de las edificaciones en aplicación de los Arts.39.1.(R) y 39.3.(R),
se recomienda la simplicidad formal y el tratamiento esmerado del exterior, y sobre todo, el uso
de colores que amortigüen la presencia de las edificaciones o favorezcan su integración con el

104

paisaje circundante. A este respecto, se recomienda que el Plan Especial, identifique, para
aquellas edificaciones o infraestructuras en la que los colores no vengan determinados por sus
correspondientes Declaraciones de Impacto Ambiental, una paleta cromática con gran
protagonismo de los colores otorgados por los materiales locales para las edificaciones, con un
uso preferente de tonos, pardos, ocres no muy saturados y grises claros."

CONSIDERANDO que conforme al contenido del informe de síntesis emitido en el

presente expediente y que contienen los pronunciamientos de las diferentes Áreas con materias
afectadas que han informado, se puede concluir que:

 En relación con el Documento de “Aprobación inicial del Plan Especial del Puerto
de Granadilla”, conforme a lo expuesto, se estima informar CONDICIONADO a la
consideración de los aspectos señalados por las distintas Áreas en el cuerpo del informe y que se
sintetizan a continuación:

1) En relación con las competencias en materia de planeamiento
Las consideraciones señaladas por el Servicio Técnico de Política Territorial, recogidas

en el epígrafe 4, en particular:
a) Referido a la adecuación al Plan Insular de Ordenación de Tenerife, y analizadas las
posibles discordancias con los criterios y directrices del PIOT en el apartado cuatro de este
informe, se entiende necesario recoger en el documento normativo del Plan Especial, para
cada zona de las Áreas Funcionales delimitadas por el plan, los usos prohibidos y/o las
excepciones entre las categorías de uso establecidas como admisibles, y las recogidas como
compatibles con los usos pormenorizados, con la finalidad de evitar la implantación de usos
y actividades que no sean acordes al carácter que debe adquirir el área, en particular:

En la ficha del Área Funcional Puerto Comercial.
- Las categorías del uso de infraestructuras exceptuadas como usos compatibles con los

pormenorizados o, en su caso, las categorías prohibidas.
- La categoría específica del uso de infraestructuras en el ámbito señalado como "otras

infraestructuras" con el establecimiento de sus condiciones específicas (referido al
depósito contenedor de arenas y sedimentos recuperados) sin establecer como
compatibles otras infraestructuras.

En la ficha del Área Funcional Zona Complementaria Sur.
- Las categorías específicas de uso industrial admisibles y/o establecer las excepciones.
- La categoría de "gran comercio" como uso prohibido.
- Las excepciones en cuanto a la compatibilidad de los usos de infraestructura.
b) Referido a la adecuación al Plan Territorial Parcial de la Plataforma Logística del Sur
y en el caso que fuera de aplicación, conforme a lo expuesto en el epígrafe 4 de este informe,
se recogerá, para cada zona de las Áreas Funcionales delimitadas por el Plan Especial, los
usos prohibidos o excepciones a los usos compatibles con la finalidad de evitar la
implantación de usos y actividades que no sean acordes al carácter que debe adquirir el área.
En particular referido a los mismos usos señalados para la adecuación al Plan Insular.

2) En relación con las competencias en materia de Medio Ambiente
Las consideraciones señaladas por el Servicio Administrativo de Medio Ambiente y

Sostenibilidad Territorial, recogidas en el epígrafe 6, las cuales concluyen que "(…)…Pese a
tratarse de un espacio profundamente transformado y de nueva creación, que en la
actualidad carece de formaciones vegetales relevantes o de interés para su conservación, el
ámbito del Plan Especial del Puerto de Granadilla, y consecuentemente las obras que en el
mismo se han producido y se seguirán produciendo hasta su finalización, tiene especial
importancia en cuanto a la afección de varias especies marinas, especialmente dos de ellas
que se encuentran catalogadas como “de Interés para los ecosistemas canarios” por el
Catalogo Canario de Especies Protegidas (BOC nº 112 de 9 de junio 2010. Ley 4/2010, de 4
de junio), y que son la seba (Cymodocea nodosa) y el mujo amarillo (Cystoseira abies-
marina). El Informe de Sostenibilidad Ambiental del Plan Especial no entra a valorar dicha
afección, situación que estimamos debe ser corregida."

105

 3) En relación con las competencias en materia de Paisaje
Las consideraciones señaladas por el Servicio Técnico de Carreteras y Paisaje,

recogidas en el epígrafe 8, que se concretan en:
- Incorporar en la Normativa del Plan Especial las medidas ambientales especificadas en el

ISA.
- Contemplar y desarrollar en el Plan Especial lo establecido en la Normativa del Plan

Territorial Especial de Ordenación del Paisaje, con el alcance señalado.

CONSIDERANDO que de acuerdo con el art. 67.2 del Reglamento Orgánico del

Excmo. Cabildo Insular de Tenerife (en delante ROCIT), cuando la Corporación tenga que
emitir un informe dirigido a otra Administración Pública, en función del procedimiento
legalmente establecido, éste adoptará la forma de acuerdo del Consejo de Gobierno Insular o
resolución del Consejero Insular del Área o Coordinador General de Área, según proceda,
pudiendo delegarse dicha atribución, cuando corresponda a estos últimos, en los Jefes de
Servicio.

CONSIDERANDO que, en el ámbito del Excmo. Cabildo Insular de Tenerife, y en

relación con las competencias que ostenta en materia de Ordenación Territorial, resulta
competente para la elaboración de la propuesta de Informe Institucional que haya de evacuarse a
solicitud de otras Administraciones Públicas, el Área de Política Territorial, según Acuerdo
adoptado por el Pleno en Sesión Extraordinaria celebrada el 7 de julio de 2015, siendo este Área
la encargada de recibir toda la documentación relativa a la ordenación territorial, urbanística y
de los recursos naturales de la isla presentada en el Registro General de este Cabildo Insular, así
como de recabar los informes de las restantes Áreas o Servicios de esta Corporación, en el
supuesto de que sea preceptivo, siendo asimismo de aplicación lo dispuesto en el Acuerdo
adoptado por el Consejo de Gobierno Insular en sesión ordinaria celebrada el 15 de diciembre
de 2014, relativo al contenido de los informes sectoriales a emitir por las Áreas de esta
Corporación Insular en los informes institucionales que tenga que emitir la misma a otras
Administraciones Públicas.

CONSIDERANDO que conforme a las razones anteriormente expuestas, procede en

este caso la emisión de Informe Institucional del art. 29.5.ll) del ROCIT, al ser el Consejo de
Gobierno Insular el órgano competente para la emisión de los informes preceptivos que hayan
de dirigirse a otras Administraciones Públicas cuando afecten a varias Áreas de Gobierno.

CONSIDERANDO que conforme a lo dispuesto en el artículo 33.4 del RP, en el

trámite de consulta a las administraciones públicas, éstas deberán informar en el ámbito de los
intereses públicos cuya gestión tenga encomendada por razón de sus competencias específicas,
pudiendo adoptar la administración informante uno de los siguientes pronunciamientos:

a) Favorable, cuando concluya que el documento examinado se ajusta a los criterios de
legalidad y oportunidad en el marco de sus competencias.
b) Condicionado, cuando se considere que adolece de algún defecto subsanable de
legalidad u oportunidad. En este supuesto, una vez subsanadas las deficiencias, o
alcanzado el acuerdo a que se refiere el apartado siguiente, se entenderá emitida en
sentido favorable.
c) Desfavorable, cuando se considere que los defectos de legalidad u oportunidad no son
subsanables.

Por todo lo expuesto, de conformidad con la Propuesta de fecha 5 de octubre de 2015,

que consta en el expediente, el Consejo de Gobierno Insular ACUERDA:

PRIMERO.- Informar en sentido CONDICIONADO el Documento de “Aprobación

inicial del Plan Especial del Puerto de Granadilla” y su Informe de Sostenibilidad
Ambiental, en relación a los siguientes condicionantes:

1) En relación con las competencias en materia de planeamiento

106

Las consideraciones señaladas por el Servicio Técnico de Política Territorial, recogidas
en el epígrafe 4, en particular:
a) Referido a la adecuación al Plan Insular de Ordenación de Tenerife, y analizadas
las posibles discordancias con los criterios y directrices del PIOT en el apartado cuatro
de este informe, se entiende necesario recoger en el documento normativo del Plan
Especial, para cada zona de las Áreas Funcionales delimitadas por el plan, los usos
prohibidos y/o las excepciones entre las categorías de uso establecidas como admisibles,
y las recogidas como compatibles con los usos pormenorizados, con la finalidad de
evitar la implantación de usos y actividades que no sean acordes al carácter que debe
adquirir el área, en particular:
En la ficha del Área Funcional Puerto Comercial.
- Las categorías del uso de infraestructuras exceptuadas como usos compatibles con los

pormenorizados o, en su caso, las categorías prohibidas.
- La categoría específica del uso de infraestructuras en el ámbito señalado como "otras

infraestructuras" con el establecimiento de sus condiciones específicas (referido al
depósito contenedor de arenas y sedimentos recuperados) sin establecer como
compatibles otras infraestructuras.

En la ficha del Área Funcional Zona Complementaria Sur.
- Las categorías específicas de uso industrial admisibles y/o establecer las excepciones.
- La categoría de "gran comercio" como uso prohibido.
- Las excepciones en cuanto a la compatibilidad de los usos de infraestructura.
b) Referido a la adecuación al Plan Territorial Parcial de la Plataforma Logística del
Sur y en el caso que fuera de aplicación, conforme a lo expuesto en el epígrafe 4 de este
informe, se recogerá, para cada zona de las Áreas Funcionales delimitadas por el Plan
Especial, los usos prohibidos o excepciones a los usos compatibles con la finalidad de
evitar la implantación de usos y actividades que no sean acordes al carácter que debe
adquirir el área. En particular referido a los mismos usos señalados para la adecuación
al Plan Insular.

2) En relación con las competencias en materia de Medio Ambiente
Las consideraciones señaladas por el Servicio Administrativo de Medio Ambiente y
Sostenibilidad Territorial, recogidas en el epígrafe 6, las cuales concluyen que
"(…)…Pese a tratarse de un espacio profundamente transformado y de nueva creación,
que en la actualidad carece de formaciones vegetales relevantes o de interés para su
conservación, el ámbito del Plan Especial del Puerto de Granadilla, y
consecuentemente las obras que en el mismo se han producido y se seguirán
produciendo hasta su finalización, tiene especial importancia en cuanto a la afección
de varias especies marinas, especialmente dos de ellas que se encuentran catalogadas
como “de Interés para los ecosistemas canarios” por el Catalogo Canario de Especies
Protegidas (BOC nº 112 de 9 de junio 2010. Ley 4/2010, de 4 de junio), y que son la
seba (Cymodocea nodosa) y el mujo amarillo (Cystoseira abies-marina). El Informe de
Sostenibilidad Ambiental del Plan Especial no entra a valorar dicha afección, situación
que estimamos debe ser corregida."

3) En relación con las competencias en materia de Paisaje
Las consideraciones señaladas por el Servicio Técnico de Carreteras y Paisaje,
recogidas en el epígrafe 8, que se concretan en:
- Incorporar en la Normativa del Plan Especial las medidas ambientales especificadas

en el ISA.
- Contemplar y desarrollar en el Plan Especial lo establecido en la Normativa del Plan

Territorial Especial de Ordenación del Paisaje, con el alcance señalado.

SEGUNDO.- Notificar el presente Acuerdo al Iltre. Ayuntamiento de Granadilla de

Abona.

107

AREA COOPERACION MUNICIPAL Y VIVIENDA

SERVICIO ADMTVO DE COOPERACION MUNICIPAL Y VIVIENDA

45.- Aprobación técnica del proyecto correspondiente a la obra de COLECTOR

GENERAL DE LA AVENIDA JOSÉ MIGUEL GALVÁN BELLO Y PASO DE
CAUCE AMARILLA GOLF, a ejecutar en el término municipal de San Miguel de
Abona, incluida en el Plan Insular de Cooperación a las obras y servicios de
competencia municipal, 2014-2017.

Visto el Proyecto de COLECTOR GENERAL DE LA AVENIDA JOSÉ MIGUEL
GALVÁN BELLO Y PASO DE CAUCE AMARILLA GOLF, en el término municipal de
San Miguel de Abona, cuyo presupuesto base de licitación asciende a 310.538,98 euros y visto
el informe de la Unidad Funcional de Obras y Servicios obrante en el expediente, de
conformidad con lo dispuesto en el artículo 93 del RDL 781/86, de 18 de abril, por el que se
aprueba el Texto Refundido de las Disposiciones legales vigentes en materia de Régimen Local
y artículo 86 de la Ley 30/92, de 26 de noviembre de Régimen Jurídico de las Administraciones
Públicas y del Procedimiento Administrativo Común; así como lo dispuesto en el art. 121 del
Real Decreto Legislativo 3/2011, de 14 de noviembre, por el que se aprueba el texto refundido
de la Ley de Contratos del Sector Público, el Consejo de Gobierno Insular acuerda aprobar
provisionalmente el citado Proyecto y ordenar su exposición pública por el término de 20 días
hábiles, quedando definitivamente aprobado si durante el citado plazo no se presentasen
reclamaciones.

46.- Ampliación del plazo de justificación de la subvención otorgada al Ayuntamiento de
Los Silos en relación con la ejecución de las obras comprendidas en el Proyecto
EJECUCIÓN DEL PROYECTO DE ACONDICIONAMIENTO DE LA ZONA
DE ACCESO A TRASERA DEL EX CONVENTO DE SAN SEBASTIAN.

Vista solicitud de ampliación del plazo de justificación de la subvención otorgada al
Ayuntamiento de Los Silos en relación con la ejecución de las obras comprendidas en el
proyecto “Ejecución del proyecto de Acondicionamiento zona de acceso a Trasera del
Exconvento de San Sebastián”, y teniendo en cuenta los siguientes antecedentes y
consideraciones jurídicas:

ANTECEDENTES

Primero.- Que, por acuerdo del Consejo de Gobierno, adoptado en sesión de fecha 22 de
diciembre de 2014, se concede una subvención nominativa a favor del Ayuntamiento de Los
Silos por la cantidad de doscientos mil euros (200.000,00 €), para sufragar las obras del
Proyecto de Acondicionamiento de la zona de acceso en la trasera del Ex Convento de San
Sebastián.

Segundo.- Que, en el apartado dispositivo 3º del referido acuerdo se señala que se abonará
anticipadamente al Ayuntamiento de Los Silos el importe de 50.000€ de esta subvención
nominativa y que el resto de la subvención que asciende a 150.000 € se abonará, previa
justificación, antes del 31 de octubre de 2015.

Tercero.- Que, en sesión celebrada el pasado 27 de abril, el Consejo de Gobierno acuerda
modificar el punto tercero del acuerdo de concesión de la subvención y abonar anticipadamente

108

el resto de la subvención concedida al Ayuntamiento por importe de 150.000 euros, con cargo a
la anualidad 2015, para sufragar las obras del proyecto de referencia.

Cuarto.- Por Decreto del Sr. Presidente de esta Corporación de 10 de agosto de 2015, en
función de la nueva estructura orgánica de la Corporación, se atribuyen a esta Área de
Cooperación Municipal y Vivienda determinados expedientes de obras tramitadas hasta
entonces por el Área de Planificación, entre los que figura el relativo a la subvención al
ayuntamiento de Los Silos para la ejecución de las obras comprendidas en el proyecto
“Acondicionamiento de la zona de acceso en la trasera del Ex Convento de San Sebastián”.

Quinto.- Que, con fecha de Registro de Entrada en esta Corporación nº 92869 de 30 de julio de
2015, el referido Ayuntamiento solicita que se proceda a la revisión y ampliación del plazo en
los términos recogidos en el apartado tercero del acuerdo de Consejo de Gobierno de 22 de
diciembre de 2014, justificado en la imposibilidad de finalizar la actuación del proyecto en la
fecha establecida en el acuerdo de concesión, debido a incidencias surgidas durante la
ejecución del contrato de obras que gestiona el Ayuntamiento.

CONSIDERACIONES JURÍDICAS

PRIMERA.- El plazo para la justificación de la subvención, según lo previsto en el apartado
tercero del acuerdo de Consejo de Gobierno de 22 de diciembre de 2014, finaliza el próximo 31
de octubre de 2015. El Ayuntamiento de Los Silos solicita la prórroga del mismo, de
conformidad con lo establecido en el artículo 49 de la Ley 30/92 de Régimen Jurídico de las
Administraciones Públicas y del Procedimiento Administrativo Común cuyo tenor literal es el
siguiente:

1. “La Administración, salvo precepto en contrario, podrá conceder de oficio o a petición
de los interesados, una ampliación de los plazos establecidos, que no exceda de la mitad
de los mismos, si las circunstancias lo aconsejan y con ello no se perjudican derechos de
tercero. El acuerdo de ampliación deberá ser notificado a los interesados.(…)
3. Tanto la petición de los interesados como la decisión sobre la ampliación deberán
producirse, en todo caso, antes del vencimiento del plazo de que se trate. En ningún caso
podrá ser objeto de ampliación un plazo ya vencido. Los acuerdos sobre ampliación de
plazos o sobre su denegación no serán susceptibles de recursos.”

SEGUNDA.- En el mismo sentido se expresa el apartado primero del artículo 70º del Real
Decreto 887/2006, de 21 de julio, por el que se aprueba el Reglamento de la Ley 38/2003, de 17
de noviembre, General de Subvenciones, al disponer que el órgano concedente de la subvención
podrá otorgar una ampliación del plazo establecido para la presentación de la justificación
siempre que no exceda de la mitad del mismo y siempre que con ello no se perjudiquen
derechos de tercero, remitiéndose al artículo 49º de la Ley 30/1992, de 26 de noviembre, de
Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común
para la regulación de las condiciones y el procedimiento para su concesión, en virtud del cual
tanto la petición de los interesados como la decisión sobre la ampliación deberán producirse, en
todo caso, antes del vencimiento del plazo de que se trate, sin que en ningún caso pueda ser
objeto de ampliación un plazo ya vencido.

TERCERA.- Que la ampliación del plazo propuesto cumple con lo establecido en los citados
artículos puesto que, por un lado, no supera la mitad del plazo de justificación inicialmente
establecido, y por otro, que la solicitud del Ayuntamiento de Los Silos ha sido presentada antes
del vencimiento del citado plazo, pudiendo ser concedida antes del 31 de octubre de 2015,
entendiéndose asimismo que no perjudica derechos de terceros al tratarse, además de una
subvención nominativa.

CUARTA.- Que el Consejo de Gobierno Insular en su calidad de órgano concedente, será el
competente para aprobar la ampliación del plazo de justificación.

109

En virtud de lo expuesto, y a la vista del informe favorable de la Intervención General, el
Consejo de Gobierno Insular acuerda:

UNICO.- Ampliar en DOS MESES el plazo concedido al Ayuntamiento de Los Silos para la
presentación de la justificación de la subvención otorgada mediante acuerdo de Consejo de
Gobierno de fecha 22 de diciembre de 2014, por importe de 200.000 €, para la ejecución de las
obras comprendidas en el proyecto Ejecución del proyecto de Acondicionamiento zona de
acceso a Trasera del Ex Convento de San Sebastián, fijándose por tanto, la fecha de
finalización de la misma el día 31 de diciembre de 2015.

47.- Reclamación formulada con fecha de registro de entrada en el Cabildo el 10 de julio
de 2015 por FCC Construcción, S.A., en relación con la obra SUSTITUCION DEL
COLECTOR DEL BARRANCO DE SANTOS, en Santa Cruz de Tenerife, sobre
el pago a dicha entidad de cantidades correspondientes al interés legal del dinero
por la demora en el pago de certificaciones de obras.

En relación con la reclamación formulada con fecha de registro de entrada en el Cabildo el 10
de julio de 2015 por FCC Construcción, S.A., en relación con la obra SUSTITUCION DEL
COLECTOR DEL BARRANCO DE SANTOS, en Santa Cruz de Tenerife, sobre el pago a
dicha entidad de cantidades correspondientes al interés legal del dinero por la demora en el pago
de certificaciones de obras, y teniendo en cuenta los siguientes antecedentes y consideraciones
jurídicas:

ANTECEDENTES

Primero.- Con fecha de 3 de octubre de 2005, el Consejo de Gobierno Insular, adjudicó a la
empresa FCC CONSTRUCCIÓN, S.A., el contrato de ejecución de las obras comprendidas en
el proyecto de “Sustitución del colector del Barranco de Santos”, formalizado el día 2 de
noviembre de 2005.

Segundo.- Las indicadas obras fueron recibidas el 17 de julio de 2008, aprobándose la
Certificación Final por importe de 97.938,94 euros, mediante acuerdo de Consejo de Gobierno
de fecha 27 de octubre de 2008.

Tercero.- Habiendo finalizado el período de garantía de las obras, se solicita por el Cabildo
Insular, informe a la Dirección Facultativa sobre el estado de las obras, al objeto de proceder a
la liquidación de las mismas y a la devolución de las garantías que afectan al contrato, tal y
como exige el artículo 147.3 del Texto Refundido de la Ley de Contratos de las
Administraciones Públicas.
Con fecha 3 de junio de 2010, la Dirección Facultativa de la obra, Palerm y Tabares de Nava,
S.L.P. emite informe que obra en el expediente administrativo con el siguiente tenor literal:

“(…) Se visitan las obras al término del plazo de garantía, constatándose que se encuentran
en buen estado de conservación con arreglo a las prescripciones previstas.
No se tiene constancia sobre reclamaciones a las mismas por parte del explotador o la
Administración beneficiaria.
No ha sido necesaria ninguna actuación ni gasto durante el plazo de garantía, por lo que la
Certificación final tramitada en agosto de 2008 recoge la totalidad de la inversión
ejecutada.
Por todo ello, esta Dirección de obra estima se debe proceder a la devolución de la garantía
depositada por el contratista.”

Cuarto.- En consecuencia con lo dispuesto en el antecedente anterior, y a la vista del citado
informe técnico, se procede por esta Administración, de conformidad con lo dispuesto en el
artículo 147.3 del Real Decreto Legislativo 2/2000, de 16 de junio, por el que se aprueba el
Texto Refundido de la Ley de Contratos de las Administraciones Públicas, a la liquidación del

110

contrato, con coste cero, y a la cancelación de la garantía definitiva por importe de 164.400
euros, lo que se dispone mediante Resolución del Sr. Consejero Delegado de Cooperación
Municipal, de fecha 16 de febrero de 2011.

Quinto.- La resolución citada en el apartado anterior por la que se liquida el contrato y se
devuelve la garantía definitiva, es notificada a FCC Construcción, S.A. el 28 de febrero de
2011, señalándose en dicha notificación la posibilidad de interponer contra la misma Recurso de
Alzada ante el Excmo. Presidente del Cabildo Insular, en el plazo de un mes. La citada
resolución no fue objeto de impugnación ni en vía administrativa ni en vía judicial.

Sexto.- Con fecha de 10 de julio de 2015, tienen entrada en el Registro de esta Corporación,
reclamaciones económicas de la empresa FCC CONSTRUCCIÓN, S.A. relacionadas con
contratos de obras adjudicados a dicha empresa por este Cabildo Insular, siendo objeto del
presente informe exclusivamente la reclamación planteada por FCC CONSTRUCCIÓN,
S.A., relativa al contrato de obra de “Sustitución del Colector de Barranco de Santos” en
el término municipal de Santa Cruz de Tenerife, al tratarse de un expediente que obra en
este Servicio. En concreto se reclama lo siguiente:
1. Abono del importe del interés legal devengado por el retraso en el pago de las

certificaciones de obra números 1,2,3,4,5,8,9,10,11, 13,14,15,16,17,18,19,20,21,22,23 y
Certificación Final, por importe total de TREINTA Y OCHO MIL CUATROCIENTOS
SESENTA Y UN EUROS CON DOS CÉNTIMOS (38.461,02€).

2. Abono del interés legal sobre la cantidad anterior (intereses de demora no satisfechos) hasta
que éstos sean satisfechos, de conformidad con lo prevenido en el artículo 1109 del Código
Civil.

CONSIDERACIONES JURÍDICAS

Primera.- La cuestión jurídica a resolver en el presente supuesto, versa sobre la acción para
reclamar por parte de la empresa contratista y en consecuencia es necesario analizar la
institución de la prescripción, que entre otras finalidades, pretende dar seguridad y firmeza a las
relaciones jurídicas.
De este planteamiento se sigue que no puede alegar prescripción, en su favor, quien con su
conducta impide que la relación jurídica que une a los contratantes quede terminada. En este
sentido se expresa el Tribunal Supremo en sentencia de fecha 26 de enero de 1998 dictada en el
recurso de apelación 353/91.
En el caso que nos ocupa, la relación jurídica que había surgido en virtud de un contrato
administrativo de obra, entre la reclamante y esta Administración, debe entenderse que ha
terminado en el momento de la liquidación del contrato y la devolución de las garantías que
afectan al mismo, y ello en concordancia con lo expresado por el Tribunal Supremo en sentencia
de la Sala 3ª, sec 6ª, S 15-9-2009, recaída en el recurso 269/2008, haciendo referencia a otra
anterior del alto tribunal de 26 de enero de 1998 que establece como doctrina legal que “es
erróneo computar los plazos prescriptorios atendiendo exclusivamente a los avatares de las
certificaciones, con olvido del hecho de estar integradas en el contrato del que forman parte y
donde las incidencias de este tienen influencia decisiva en aquéllas. La mencionada Sentencia
de 26 de enero de 1998 aborda una cuestión sustancialmente coincidente con la suscitada en el
presente proceso y por ello su doctrina aquí también debe ser seguida. Esta doctrina consisten
en definitiva en valorar, a los efectos del cómputo del plazo de prescripción, un solo contrato
de obra, y en iniciar aquel cómputo, en todas las obligaciones parciales de ese único contrato,
desde su liquidación definitiva.”
En definitiva, el criterio jurisprudencial expuesto trata a todas luces de favorecer los intereses
del contratista, a reclamar económicamente las distintas incidencias acaecidas durante la
ejecución del contrato, al establecer como día de inicio del cómputo del plazo de la prescripción
el de la notificación de la liquidación del contrato, y no el de el abono de cada una de las
certificación de obra .
Por su parte, queda acreditado que el Cabildo Insular procedió conforme establece la legislación
de contratos administrativos a poner fin a dicha relación contractual y conforme al
procedimiento previsto en el mismo, produciéndose con el acto administrativo de liquidación y

111

cancelación de garantías, de 16 de febrero de 2011, los efectos de la extinción del contrato,
debiendo computarse el plazo de prescripción desde el día de la notificación de dicho acto, 28
de febrero de 2011.

Segunda.- En cuanto al plazo para el cómputo de la prescripción de la acción ejercitada por la
reclamante con fecha 10 de julio de 2015, efectivamente, en defecto de plazo específico, resulta
de aplicación lo dispuesto en el artículo 25 de la Ley 47/2003, de 26 de noviembre, General
Presupuestaria:
“1. Salvo lo establecido por leyes especiales, prescribirán a los cuatro años:

a. El derecho al reconocimiento o liquidación por la Hacienda Pública estatal de toda
obligación que no se hubiese solicitado con la presentación de los documentos
justificativos. El plazo se contará desde la fecha en que se concluyó el servicio o la
prestación determinante de la obligación o desde el día en que el derecho pudo
ejercitarse.

b. El derecho a exigir el pago de las obligaciones ya reconocidas o liquidadas, si no fuese
reclamado por los acreedores legítimos o sus derechohabientes. El plazo se contará
desde la fecha de notificación, del reconocimiento o liquidación de la respectiva
obligación”.

Por tanto, en defecto de plazo específico, hay que tener en cuenta el plazo de cuatro años
recogido en el artículo transcrito. Así, la reclamación presentada con fecha 10 de julio de 2015,
excede el plazo de cuatro años que fija la ley, tomando como fecha de inicio el 28 de febrero de
2011, fecha de notificación a FCC Construcción, S.A. de la resolución del Sr. Consejero
Delegado de Cooperación Municipal por la que por el Cabildo Insular de Tenerife se liquida el
contrato y se devuelve la garantía afecta al mismo, y en consecuencia estaría prescrita la acción
para reclamar.

Tercero.- El órgano competente para conocer de la presente reclamación es el Consejo de
Gobierno Insular, conforme a lo previsto en los pliegos de cláusulas administrativas particulares
sobre el órgano de contratación.

En base a lo anteriormente expuesto y a la vista del informe favorable de la Intervención
General, el Consejo de Gobierno Insular adopta el siguiente acuerdo:

Primero.- DESESTIMAR, por prescripción de la acción, la solicitud presentada con fecha 10
de julio de 2015, por la empresa FCC CONSTRUCCIÓN S.A., relativa al abono de intereses
de demora por el retraso en el pago de certificaciones de obra del contrato de ejecución de obras
del proyecto de SUSTITUCIÓN DEL COLECTOR DEL BARRANCO DE SANTOS
números 1, 2, 3, 4, 5, 8, 9, 10, 11, 13, 14, 15, 16, 17, 18, 19, 20, 21, 22, 23 y Certificación
Final.
Al mismo tiempo, se DESESTIMA por igual motivo, la parte de la solicitud de abono de la
indemnización por costes de cobro sufridos por la mora, referida a las certificaciones de obra
relacionadas en el párrafo anterior de este punto.

Segundo.- Contra este acuerdo, que pone fin a la vía administrativa, podrá interponerse recurso
potestativo de reposición ante el Consejo Insular de Gobierno de este Excmo. Cabildo Insular,
en el plazo de un mes, contado a partir del siguiente a la notificación de esta resolución, o
interponerse directamente recurso contencioso-administrativo, en el plazo de dos meses,
contados a partir del día siguiente a su notificación, ante el Juzgado de lo Contencioso-
Administrativo. La interposición del recurso potestativo de reposición, impedirá la interposición
del recurso contencioso-administrativo hasta que el primero sea resuelto expresamente o se haya
producido su desestimación presunta.

AREA SOSTENIBILIDAD, MEDIO AMBIENTE, AGUAS Y SEGURIDAD

112

SERVICIO ADMTVO DE MEDIO AMBIENTE Y SEGURIDAD

48.- Modificación de la encomienda para la ejecución del servicio de Refuerzo del
Operativo de vigilancia y extinción de incendios forestales de la Isla de Tenerife,
2015.

Visto que en sesión celebrada el día 1 de diciembre de 2015 el Consejo de Gobierno Insular
aprobó la encomienda de gestión cuyos datos básicos se detallan a continuación:
TIPO DE TRABAJO SERVICIOS EXPEDIENTE 2014-54
OBJETO REFUERZO DEL OPERATIVO DE VIGILANCIA Y EXTINCIÓN DE

INCENDIOS FORESTALES DE LA ISLA DE TENERIFE, 2015.
EMPRESA PÚBLICA TRAGSA (Empresa de Transformación Agraria, S.A.).

CIF A-28.476.208 NIT 6033
SERVICIO GESTOR Servicio Técnico de Gestión Territorial Forestal e Incendios
UNIDAD GESTORA Prevención y Extinción de Incendios
PRESUPUESTO 1.415.421,77 Euros
FINANCIACIÓN Partida Presupuestaria 2015-147-172A-63102 Proyecto 2014-0354, con cargo a los

presupuestos de esta Corporación para el ejercicio 2015.
PLAZO 12 MESES, entre el 1 de enero y el 31 de diciembre de 2015, conforme al siguiente

calendario:
- CECOPIN 24 horas: de 15 de junio a 15 de octubre.
- CECOPIN diurno: resto del año natural.
- Mandos coordinadores: de 15 de junio a 15 de octubre.
- Torres de vigilancia: de 22 de junio a 8 de octubre.
- Base de La Guancha: de 22 de junio a 8 de octubre.
- Equipos de extinción: de 22 de junio a 8 de octubre.

ACTUACIONES
PREVISTAS

1) Trabajos de coordinación (servicio técnico de apoyo, mandos coordinadores, CECOPIN y
emisoristas de la Base de La Guancha).
2) Trabajos de vigilancia en torres.
3) Trabajos de extinción (2 servicios de puesto de incendios con brigada diurna completa y
media brigada nocturna, y un servicio de puesto de incendios con brigada diurna de 6
componentes y media brigada nocturna).

FORMA DE PAGO Abonos mensuales, a la presentación de las correspondientes facturas, acompañadas de la
certificación que detalle los servicios realizados en cada periodo.

ANTECEDENTES.

PRIMERO.- En informe del Servicio Técnico promotor de la encomienda se propone la
modificación de la misma, debido a:

- por un lado, la necesidad de suprimir del presupuesto de la encomienda el importe
correspondiente al Impuesto General Indirecto Canario (IGIC), que lleva aparejada la
actualización de las tarifas aplicables a los servicios encomendados, a fin de incorporar
el mayor coste de producción que suponen las cuotas soportadas por impuestos
indirectos que no son fiscalmente deducibles;

- y por otro, la modificación de algunos de los trabajos encomendados:
 Supresión del servicio de mandos de coordinación durante 4 meses, ya que es

una figura que se contempló contando con una modificación de la organización
conjunta del operativo de incendios que no se ha producido, por lo que tiene un
difícil encaje en la organización actual, que cuenta con mandos intermedios
propios del Cabildo para la dirección del conjunto del operativo.

 Aumento de componentes en uno de los servicios de extinción durante 3,5
meses, de forma que el servicio diurno de equipo de extinción en uno de los tres
centros, que cuenta con 6 trabajadores, pase a tener 8 componentes.

 Inclusión de un servicio de autobomba ligera en la zona Centro Sur (Arico) en
horario diurno (15 horas) durante 3,5 ,meses, compuesto por 2 especialistas y

113

un vehículo ligero (Pick Up), con capacidad de agua para extinción de 500
litros.

 Incremento de partidas de adquisición de materiales de radiocomunicaciones y
mantenimiento de torres

La modificación propuesta no altera el presupuesto de la encomienda, tal como se detalla en la
relación valorada que acompaña al informe del Servicio Técnico, ya que la reducción de gasto
derivada de la supresión del IGIC se compensa con el incremento de las tarifas y con el aumento
de los servicios propuesto, manteniéndose el presupuesto total de la encomienda en la cantidad
de 1.415.421,77 €.

FUNDAMENTOS JURÍDICOS.

I.- La presente encomienda de gestión queda excluida del ámbito del Texto Refundido de la Ley
de Contratos del Sector Público, aprobado por Real Decreto Legislativo 3/2011, de 14 de
noviembre (en adelante TRLCSP), en base a lo dispuesto en su artículo 4.1,n), conforme al cual
se excluyen de su ámbito “los negocios jurídicos en cuya virtud se encargue a una entidad que,
conforme a lo señalado en el artículo 24.6, tenga atribuida la condición de medio propio y
servicio técnico del mismo, la realización de una determinada prestación”.
En la presente encomienda se cumplen las condiciones establecidas en el artículo 24.6 del
citado TRLCSP, tal como se argumentó en el acuerdo de aprobación de la misma.

II.- El artículo 2.1 del Real Decreto 1072/2010, de 20 de agosto, por el que se desarrolla el
régimen jurídico de TRAGSA y sus filiales, establece que éstas “son medio propio instrumental
y servicio técnico de la Administración General del Estado, de las Comunidades Autónomas y
de los poderes adjudicadores dependientes de aquélla y de éstas”, que dichas entidades
“podrán encomendar a TRAGSA o a sus filiales los trabajos y actividades que, encontrándose
dentro del marco funcional (…) y del objeto social de las mismas, precisen para el ejercicio de
sus competencias y funciones, así como los que resulten complementarios o accesorios, de
acuerdo con el régimen establecido en este real decreto”.
Asimismo dispone el artículo citado que “el régimen previsto en este apartado será de
aplicación a los Cabildos y Consejos Insulares (…), en su condición de instituciones
integrantes de sus respectivas Comunidades Autónomas”, y el artículo 2.2 del mismo Real
Decreto establece que “TRAGSA y sus filiales están obligadas a realizar los trabajos y
actividades que les sean encomendados por las entidades a que se refiere el apartado
anterior”.

IV.- La Ley 28/2014, de 27 de noviembre, modificó, entre otras normas, el artículo 9.9º de la
Ley 20/1991, de 7 de junio, de modificación de los aspectos fiscales del Régimen Económico
Fiscal de Canarias, que respecto a los supuestos de no sujeción al IGIC, establece que “no
estarán sujetos al Impuesto los servicios prestados en virtud de encomiendas de gestión por los
entes, organismos y entidades del sector público que ostenten (…) la condición de medio propio
instrumental y servicio técnico de la Administración Pública encomendante y de los poderes
adjudicadores dependientes del mismo”.

A la vista de lo expuesto, previo informe del Servicio Administrativo de Medio Ambiente y
Seguridad, el Consejo de Gobierno Insular ACUERDA:

Modificar la encomienda realizada a la empresa pública TRAGSA para la ejecución servicio
de Refuerzo del Operativo de vigilancia y extinción de incendios forestales de la Isla de
Tenerife, 2015, excluyendo del presupuesto de la misma el coste correspondiente al IGIC,
actualizando las tarifas y modificando los servicios conforme a lo señalado en el antecedente
primero y el informe del Servicio Técnico promotor de la encomienda, sin que sufra variación el
presupuesto total de la misma.

114

49.- Aprobación de la encomienda a la empresa pública TRAGSA, para la ejecución de las
obras comprendidas en el proyecto de "Mejora de la red de pistas forestales de
Tenerife e infraestructuras asociadas a las mismas, 2014 - 2015", ejecución del
Capítulo 1 (Mejora de Pistas Forestales con Stone-crusher).

Vista la propuesta de encomienda de gestión cuyos datos básicos se detallan a continuación:
TIPO DE TRABAJO Obras EXPEDIENTE 2015-13 y 2015-56
OBJETO OBRAS COMPRENDIDAS EN EL PROYECTO DE "MEJORA DE LA RED DE

PISTAS FORESTALES DE TENERIFE E INFRAESTRUCTURAS ASOCIADAS A
LAS MISMAS, 2014 – 2015", EJECUCIÓN DEL CAPÍTULO 1 (MEJORA DE
PISTAS FORESTALES CON STONE-CRUSHER).

EMPRESA PÚBLICA TRAGSA (Empresa de Transformación Agraria, S.A.).
CIF A-28.476.208 NIT 6033

SERVICIO GESTOR Servicio Técnico de Planificación y Proyectos Forestales
UNIDAD GESTORA Infraestructuras e Hidrología
PRESUPUESTO BASE SIN IMPUESTOS 157.748,72 Euros

IGIC (No sujeto) 0,00 Euros
PRESUPUESTO TOTAL 157.748,72 Euros

FINANCIACIÓN Partida Presupuestaria 2015-147-1724-61010 Proyecto 2015-0355.
PLAZO 2,5 MESES, a partir del día siguiente a la comprobación del replanteo.
ACTUACIONES
PREVISTAS

El objeto de la encomienda es la ejecución de las obras del Capítulo 1 del proyecto, la
mejora de pistas forestales con la maquinaria denominada "stone-crusher", ya que a partir del
mes de septiembre, cuando empieza a presentarse humedad en las pistas de forma natural, es
necesario ejecutar actuaciones en su plataforma, minimizando así el gasto de agua en épocas
más secas.
Las actuaciones contempladas en el proyecto son las siguientes:
1.- Mejora de la red de pistas autorizadas al tráfico rodado. Se pretende continuar la mejora
de la red principal, mediante aporte de árido, con una capa base y/o capa de rodadura
dependiendo de la naturaleza y pendiente.
2.- Mejora de la red de pistas no autorizadas al tráfico rodado, imprescindibles para los
medios insulares de gestión y de extinción de incendios forestales. Se priorizarán los trabajos
de mejora de plataforma con motoniveladora o bulldozer y/o stone-crusher, salvo aquellas
pistas que requieran aportación de árido, ya que necesitarían un mantenimiento periódico
con un coste económico mayor a la larga.
3.- Mejora de infraestructuras asociadas a las pistas. Se trata de muros, escolleras, badenes,
pasos de agua, cunetas, etc., infraestructuras que sufren a menudo desperfectos que requieren
arreglo urgente, como en el caso de la caída de taludes con motivo de la escorrentía, que
hace necesaria la construcción de muros de contención

FORMA DE PAGO Certificaciones mensuales.

FUNDAMENTOS JURÍDICOS.

I.- TRAGSA es una sociedad estatal que, de conformidad con la Disposición Adicional 25ª del
Texto Refundido de la Ley de Contratos del Sector Público, aprobado por Real Decreto
Legislativo 3/2011, de 14 de noviembre (en adelante TRLCSP), tiene por función la prestación
de servicios esenciales en materia de desarrollo rural, conservación del medio ambiente,
atención a emergencias y otros ámbitos conexos, con arreglo a lo establecido en la citada
disposición.
Conforme al precepto citado, las sociedades del grupo TRAGSA prestarán, por encargo de los
poderes adjudicadores de los que son medios propios instrumentales, las siguientes funciones,
entre otras:

- “La realización de todo tipo de actuaciones, obras, trabajos y prestación de servicios
agrícolas, ganaderos, forestales, de desarrollo rural, de conservación y protección del
medio natural y medioambiental, de acuicultura y pesca, así como los necesarios para
el mejor uso y gestión de los recursos naturales, y para la mejora de los servicios y
recursos públicos (…)”.

- “La prevención y lucha (…) contra los incendios forestales, así como la realización de
obras y tareas de apoyo técnico de carácter urgente”.

115

II.- La presente encomienda de gestión queda excluida del ámbito del citado TRLCSP, en base
a lo dispuesto en su artículo 4.1,n), conforme al cual se excluyen de su ámbito “los negocios
jurídicos en cuya virtud se encargue a una entidad que, conforme a lo señalado en el artículo
24.6, tenga atribuida la condición de medio propio y servicio técnico del mismo, la realización
de una determinada prestación”.

III.- En la presente encomienda se cumplen las condiciones establecidas en el artículo 24.6 del
TRLCSP:

1) TRAGSA tiene la consideración de medio propio instrumental y servicio técnico de las
Comunidades Autónomas y los Cabildos Insulares, y el Cabildo de Tenerife ostenta un control
sobre dicha empresa pública análogo al que puede ejercer sobre sus propios Servicios. Dichas
afirmaciones resultan de la siguiente normativa:

- El apartado 2 de la Disposición Adicional 25ª del TRLCSP establece que TRAGSA y
sus filiales “tienen la consideración de medios propios instrumentales y servicios
técnicos de (…) las Comunidades Autónomas y los poderes adjudicadores dependientes
de ellas, estando obligadas a realizar, con carácter exclusivo, los trabajos que éstos les
encomienden en las materias señaladas en los apartados 4 y 5 (de la misma
Disposición)”. Entre esos poderes adjudicadores se pueden considerar incluidos los
Cabildos Insulares, en su condición de instituciones de la Comunidad Autónoma,
establecida por el artículo 23.5 del Estatuto de Autonomía de Canarias, aprobado por la
Ley Orgánica 10/1982, de 10 de agosto.

- El apartado 7 de la Disposición Adicional 25ª citada dispone que “el importe de las
obras, trabajos, proyectos, estudios y suministros realizados por medio del grupo
TRAGSA se determinará aplicando a las unidades ejecutadas las tarifas
correspondientes”, cuya elaboración y aprobación “se realizará por las
Administraciones de las que el grupo es medio propio instrumental, con arreglo al
procedimiento establecido reglamentariamente”.

- El artículo 2.1 del Real Decreto 1072/2010, de 20 de agosto, por el que se desarrolla el
régimen jurídico de TRAGSA y sus filiales, establece que éstas “son medio propio
instrumental y servicio técnico de la Administración General del Estado, de las
Comunidades Autónomas y de los poderes adjudicadores dependientes de aquélla y de
éstas”, que dichas entidades “podrán encomendar a TRAGSA o a sus filiales los
trabajos y actividades que, encontrándose dentro del marco funcional (…) y del objeto
social de las mismas, precisen para el ejercicio de sus competencias y funciones, así
como los que resulten complementarios o accesorios, de acuerdo con el régimen
establecido en este real decreto”. Asimismo dispone el artículo citado que “el régimen
previsto en este apartado será de aplicación a los Cabildos y Consejos Insulares (…),
en su condición de instituciones integrantes de sus respectivas Comunidades
Autónomas”.

- El artículo 2.2 del Real Decreto 1072/2010, establece que “TRAGSA y sus filiales están
obligadas a realizar los trabajos y actividades que les sean encomendados por las
entidades a que se refiere el apartado anterior”.

- El artículo 24.6 del TRLCSP dispone que “en todo caso, se entenderá que los poderes
adjudicadores ostentan sobre un ente, organismo o entidad un control análogo al que
tienen sobre sus propios servicios si pueden conferirles encomiendas de gestión que
sean de ejecución obligatoria para ellos de acuerdo con instrucciones fijadas
unilateralmente por el encomendante y cuya retribución se fije por referencia a tarifas
aprobadas por la entidad pública de la que dependan”.

2) TRAGSA es una sociedad que realiza la parte esencial de su actividad para los poderes
adjudicadores respecto a los que está configurada como medio propio y servicio técnico, y su
capital es de titularidad íntegramente pública, tal como establece la Disposición Adicional 25ª
del TRLCSP (apartado 3).

3) Se da cumplimiento a lo establecido en el último párrafo del artículo 24.6 TRLCSP, ya
que no sólo se encuentra reconocida expresamente la condición de medio propio y servicio
técnico de TRAGSA para los Cabildos insulares, en la normativa ya citada, sino que además
dicha normativa:

116

- determina las entidades respecto a las que la empresa ostenta esa condición (medio
propio y servicio técnico);

- regula el régimen de encomiendas que se le pueden conferir;
- y prohíbe a la empresa participar en licitaciones públicas convocadas por los poderes

adjudicadores de los que son medios propios.

IV.- La presente encomienda no se encuentra sujeta al Impuesto General Indirecto Canario
(IGIC), por no cumplir las obras los dos requisitos establecidos en el artículo 6.1.4º de la Ley
20/1991, de de 7 de junio, de modificación de los aspectos fiscales del Régimen Económico
Fiscal de Canarias, dado que:

1) Aunque los trabajos se consideran “construcción o rehabilitación de una edificación, en
el sentido del número 5 del artículo 5 de esta Ley”, ya que se encuadran en la letra f) de
dicho precepto: “f) Los caminos, carreteras, autopistas y demás vías de comunicación
terrestres, así como los puentes o viaductos y túneles relativos a las mismas”.

2) Los materiales utilizados en las obras y aportados por la empresa pública tienen un
coste de ejecución material de 7.672,69 €, que supone el 4,86 % del presupuesto de
ejecución sin impuestos, y por tanto no supera el límite del 40% establecido en el
artículo 6.1.4º citado.

A la vista de ello, el objeto de la encomienda queda incluido en el concepto de “prestación de
servicios” que utiliza la Ley, al cual se aplica el supuesto de no sujeción al IGIC previsto en su
artículo 9.9º.

A la vista de lo expuesto, previo informe del Servicio Administrativo de Medio Ambiente y
Seguridad, el Consejo de Gobierno Insular ACUERDA:

1º) Aprobar la encomienda a la empresa pública TRAGSA para la ejecución de las obras
comprendidas en el proyecto de "Mejora de la red de pistas forestales de Tenerife e
infraestructuras asociadas a las mismas, 2014 – 2015", ejecución del Capítulo 1 (Mejora
de Pistas Forestales con Stone-crusher), de conformidad con los datos señalados en el primer
párrafo del presente acuerdo.

2º) Autorizar y disponer a favor de la citada empresa pública el gasto correspondiente a la
encomienda, por importe de 157.748,72 €.

3º) Establecer las siguientes condiciones para la ejecución de los trabajos:

A) Los trabajos deberán desarrollarse de conformidad con lo previsto en el presente acuerdo,
con lo establecido en la propuesta técnica de encomienda, el proyecto de obras y con las
instrucciones de la Unidad gestora del expediente.

B) La empresa pública deberá cumplir toda la normativa que resulte de aplicación en función
de la naturaleza de los trabajos a ejecutar, así como la normativa sobre contratación del Sector
Público que le sea aplicable y sobre seguridad y salud en el trabajo, respetándose asimismo las
instrucciones y especificaciones técnicas aprobadas por el Cabildo de Tenerife para la prevención
de riesgos laborales que sean de aplicación.

Los contratos que deba celebrar la empresa pública para la realización de las prestaciones
objeto de la presente encomienda, quedarán sometidos al TRLCSP, en los términos que sean
procedentes de acuerdo con la naturaleza de la entidad que los celebre y el tipo y cuantía de los
mismos, y, en todo caso, cuando se trate de contratos de obras, servicios o suministros cuyas
cuantías superen los umbrales establecidos en la Sección 2ª del Capítulo II del Título Preliminar del
TRLCSP, las entidades de Derecho privado deberán observar para su preparación y adjudicación
las reglas establecidas en los artículos 137.1 y 190.

Asimismo la empresa pública deberá cumplir los requisitos contemplados en la
especificación técnica ETP-29: “Contratación de obras de construcción” del Sistema de Gestión
de Prevención de Riesgos Laborales de este Cabildo (de la cual podrá solicitar copia al Servicio
promotor de la contratación), tanto en la ejecución de la encomienda como en la posible
contratación posterior de empresas o trabajadores autónomos durante el transcurso de la obra.

C) Salvo disposición expresa en contrario por parte de la Administración, la empresa
pública deberá gestionar completamente la encomienda en todos sus aspectos y con los criterios

117

que estime oportunos, dentro de las directrices generales marcadas por el Cabildo, y con los
medios propios o cedidos por esta Administración.

La empresa pública será responsable de la calidad técnica de los trabajos que desarrolle y
de las prestaciones realizadas, así como de las consecuencias que se deduzcan para la
Administración o para terceros de las omisiones, errores, métodos inadecuados o conclusiones
incorrectas en la ejecución de la encomienda.

Con el fin de disminuir el gasto innecesario de recursos y de colaborar con el reciclaje y la
conservación del medio ambiente, todos los trabajos que deban ser presentados en soporte
documental a la Administración deberán imprimirse a DOBLE CARA, en BLANCO Y
NEGRO y en PAPEL RECICLADO (siempre que las características del documento lo
permitan), procurándose además reducir el número de páginas empleando caracteres de
tamaño mediano y ampliando los márgenes de forma que los documentos sean legibles pero no
supongan un gasto de recursos innecesario.

La documentación y trabajos técnicos que el Cabildo de Tenerife pueda entregar a la
empresa pública para la ejecución de la encomienda, serán utilizados únicamente para el
desarrollo de los trabajos incluidos en la misma, quedando expresamente prohibida su difusión o
utilización para otros fines sin la expresa autorización del Cabildo.

D) La empresa encomendada queda obligada al cumplimiento estricto del plazo de
ejecución de la encomienda, incluidos los plazos parciales que hayan podido establecerse por el
órgano competente o por el Servicio Técnico promotor, sin que sea preciso el requerimiento por
parte del Cabildo para que pueda ser declarada incursa en mora, en casos de retraso por causa
imputable a la empresa.
El órgano competente para aprobar la encomienda podrá ampliar el plazo de ejecución de la
misma, en caso de que lo considere necesario para la correcta finalización de los trabajos y así
se justifique por parte del Servicio promotor, ya sea de oficio o previa petición de la empresa
encomendada. Para la ampliación de plazo se aplicarán de forma analógica las condiciones
establecidas en la normativa sobre contratación del sector público vigentes en el momento de su
aprobación.
Cuando la demora (respecto al plazo total de ejecución o a cada uno de los plazos parciales, en
caso de que se hayan establecido) fuere por causa imputable a la empresa pública, el Cabildo
podrá optar indistintamente por resolver la encomienda o por continuar los trabajos imponiendo
las correspondientes penalidades, conforme a los siguientes condicionantes:

- Se ampliará el plazo incumplido por el órgano competente para la aprobación de la
encomienda, exponiéndose de forma razonada los motivos por los que se considera que
procede la imposición de penalidades, y la fecha a partir de la cual se iniciará su
cómputo.

- Mientras se mantenga el incumplimiento, se impondrán penalidades diarias en la
proporción de 0’20 € por cada 1.000 € del presupuesto vigente de la encomienda.

- Dichas penalidades podrán descontarse de la factura o facturas que se emitan a partir de
la fecha indicada por el órgano competente para su aprobación, o bien se acumulará su
importe y se requerirá su abono a la empresa una vez finalizados los trabajos, con la
aprobación de la liquidación de la encomienda.

- Cada vez que las penalidades alcancen un múltiplo del 5% del presupuesto vigente de la
encomienda, el Cabildo estará facultado para proceder a la liquidación de la misma o
acordar la continuidad de su ejecución, con imposición de nuevas penalidades,
pudiendo doblarse la penalidad diaria si así lo estima oportuno el Servicio Técnico
promotor por las circunstancias concurrentes (de 0,20 pasarán a 0,40, a 0,80 y así
sucesivamente, cada vez que el importe de las penalidades alcancen el 5% indicado).

Asimismo, cuando la empresa pública, por causas imputables a la misma, hubiere incumplido la
ejecución de alguna de las prestaciones encomendadas, el Cabildo podrá optar indistintamente
por la liquidación de la encomienda o por la imposición de penalidades, que ascenderán al coste
de los trabajos que no se hayan ejecutado o que se hayan llevado a cabo de forma defectuosa,
coste que se calculará conforme a la fórmula empleada para la determinación del presupuesto
base de la encomienda.

E) En caso de que para la ejecución de la presente encomienda sea necesaria la contratación
de personal por parte de la empresa pública, preferiblemente se recurrirá a personas inscritas
como demandantes de empleo con al menos seis meses de antigüedad, salvo que la empresa

118

cuente con personal integrado en su plantilla o al que emplee habitualmente, ya sea como
trabajadores o trabajadoras por cuenta ajena, o a través de contratos de colaboración.

F) En la ejecución de las prestaciones incluidas en la encomienda deberán cumplirse las
Directrices de Actuación en Encomiendas de Gestión y Contratos de Servicios, aprobadas por
el Consejo de Gobierno Insular del Cabildo de Tenerife con fecha 14 de julio de 2008, en el caso
de que se produzca la adscripción y/o contratación de medios personales para la ejecución de los
trabajos encomendados, y especialmente las siguientes condiciones:

F.1) No existirá dependencia jerárquica entre el personal de la empresa pública
encomendada y el Cabildo de Tenerife, ya que el primero no puede recibir órdenes
directamente de este último. Las órdenes deben comunicarse al Coordinador de la
encomienda o persona de la empresa encomendada que se designe, que será quien a
su vez transmita dichas órdenes al personal adscrito a la encomienda.

F.2) En ningún momento podrá confundirse el personal del Cabildo de Tenerife y el de la
empresa pública, por lo que no es posible que uno sustituya al otro.

F.3) La empresa pública deberá contar con la estructura organizativa y con los medios
propios o cedidos necesarios para ejecutar las prestaciones objeto de la encomienda, y
por tal motivo, no se pondrá a disposición del personal de dicha empresa ninguno de
los siguientes medios: dirección postal en las dependencias del Cabildo, cuenta de
usuario o correo electrónico bajo el dominio de la Corporación, teléfono, cursos
incluidos en el Plan de Formación ni ayudas para participar en actividades formativas,
medios materiales tales como mesas, equipos informáticos, vehículos, maquinaria,
herramientas (salvo en casos excepcionales justificados por las especiales
características de la maquinaria o las herramientas), un espacio propio en alguno de
los centros de trabajo del Cabildo, etc.

F.4) El Cabildo de Tenerife no indicará a la empresa pública quienes son las personas a
contratar para el desarrollo de la encomienda, sino que será esta última la que
seleccione al personal que adscribirá a la ejecución de las prestaciones, conforme a la
normativa aplicable.

G) No se efectuará el acta de comprobación del replanteo ni se iniciarán los trabajos hasta tanto
se hayan obtenido todos los INFORMES y AUTORIZACIONES y se hayan cumplido los
trámites necesarios para la ejecución de las obras. Los condicionantes establecidos en dichos
informes y autorizaciones deberán ser respetados durante la ejecución de los trabajos. La empresa
pública deberá cumplir la normativa sobre SEÑALIZACIÓN de obras aprobada por la
Corporación.

4º) Notificar el presente acuerdo a la empresa pública encomendada, así como al Servicio
Técnico de Coordinación y Planificación de Recursos Humanos y al Servicio Administrativo de
Presupuestos y Gasto Público, en cumplimiento de la Base 80ª de las de Ejecución del
Presupuesto de esta Corporación para 2014.

SERVICIO ADMTVO DE SOSTENIBILIDAD

50.- Propuesta de modificación del Reglamento Orgánico de la Comisión de Seguimiento
de la Gestión de los Residuos de la Isla de Tenerife, prevista en el Plan Territorial
Especial de Ordenación de Residuos.

En relación con la modificación del Reglamento Orgánico de la Comisión de Seguimiento de la
Gestión de los Residuos de la Isla de Tenerife, prevista en el Plan Territorial Especial de
Ordenación de Residuos, y de acuerdo con los siguientes:

ANTECEDENTES DE HECHO

119

PRIMERO. El Cabildo Insular de Tenerife aprobó en el año 2009 el Plan Territorial Especial
de Residuos de Tenerife (PTEOR, redacción definitiva en virtud del Texto Refundido del Plan
Territorial Especial de Residuos de Tenerife aprobado en el año 2011) que se configura como el
instrumento planificador de la gestión de los residuos en la Isla de Tenerife en los años
venideros.
El citado Plan, en su Memoria de Ordenación, contempla en el Capítulo 4º referido a sus Ejes
Estratégicos Transversales el eje 6, que se refiere a la organización de la gestión de los residuos
en la isla de Tenerife. En este punto, establece el PTEOR la necesidad de crear una comisión de
seguimiento a nivel insular para garantizar la participación ciudadana y de los agentes
económicos y sociales en el control de la gestión de residuos en la Isla y en el desarrollo del
PTEOR.

SEGUNDO. En desarrollo de las determinaciones citadas del PTEOR, el Pleno de la
Corporación en sesión de 31 de octubre de 2014 acordó lo siguiente:

1. Crear la Comisión de Seguimiento de la Gestión de los Residuos de la Isla de
Tenerife, que tendrá por objeto constituir el cauce formal de participación de los
diferentes agentes implicados en la gestión de los residuos en el desarrollo, ejecución y
seguimiento del Plan Territorial de Residuos de la Isla de Tenerife.
2. Determinar su adscripción al área que ostente las competencias insulares en materia
de gestión de residuos, en la actualidad el Área de Medio Ambiente, Sostenibilidad
Territorial y de Recursos y Agua. Asimismo, dicha Comisión no dispondrá de
presupuesto propio ni de patrimonio alguno.
3. Serán funciones esenciales de la Comisión de Seguimiento las siguientes:

a) La gestión de la información y los datos que genere la actividad de gestión
de residuos en la Isla de Tenerife
b) La emisión de informes y propuestas de actuación en la materia de gestión
de residuos.
c) Las labores de seguimiento y evaluación de la gestión de residuos en la Isla
y las medidas adoptadas en desarrollo del PTEOR.
d) El nombramiento, de entre sus miembros, de un representante para formar
parte del Consejo de Administración del Ente de Gestión de los Residuos (en el
supuesto de que se constituya dicho Ente).
 e) Las demás que reglamentariamente se le asignen.

4. Instar a los agentes sociales, económicos e institucionales interesados en la gestión
de los residuos en la Isla de Tenerife a participar en el seno de la Comisión y formular
una propuesta de Reglamento que regule de forma definitiva su composición,
organización y funcionamiento.

TERCERO. En consonancia con lo acordado por el Pleno de la Corporación y tras el oportuno
proceso de participación y debate entre todas las entidades que han participado en su creación,
el Pleno del Cabildo Insular de Tenerife en sesión ordinaria celebrada el día 27 de marzo de
2015 acordó aprobar definitivamente el Reglamento Orgánico de la Comisión de Seguimiento
de la Gestión de los residuos de la isla de Tenerife que define la composición, funcionamiento y
funciones de la misma.

CUARTO. Realizadas ya dos sesiones de la Comisión de Seguimiento, se ha planteado la
necesidad de modificar su composición a la vista de las peticiones de incorporación realizadas
por entidades que hasta la fecha no habían tenido oportunidad de participar en la misma.
Asimismo, en la sesión de la Comisión celebrada el pasado 15 de septiembre, se encomendó al
secretario de la Comisión la labor de realizar una propuesta de modificación del reglamento que
permitiera aprobar las posibles variaciones que pudieran producirse en la composición de la
Comisión con mayor agilidad que el existente.

FUNDAMENTOS JURÍDICOS

PRIMERO. Modificación del Reglamento Orgánico.

120

En sesión de 15 de septiembre de 2015, el Pleno de la Comisión de Seguimiento acordó
proponer al Pleno del Cabildo Insular la modificación de la composición de esta en el siguiente
sentido: se propuso que los miembros de la Comisión pasen a ser treinta y seis, siendo 12 el
número de miembros de cada uno de los grupos en los que se compone la Comisión, guardando
en consecuencia la debida proporción.
Se incorpora un nuevo grupo político del Cabildo Insular de Tenerife, Podemos, y un nuevo
representante de los Ayuntamientos de la isla. Se incorporan al grupo empresarial y profesional
las entidades ECOEMBES y ASUICAN. A los efectos de mantener el mismo número de
miembros en cada grupo, se propone elevar a tres los sindicatos con representación en el sector
de los residuos y elevar a tres el número de colectivos vecinales invitados a participar en la
Comisión.
Asimismo, se propone que por el secretario se arbitre en el Reglamento la modificación
oportuna para simplificar los trámites para la incorporación y baja de los miembros de la
Comisión.
En este sentido, se propone modificar el art. 4.2 del Reglamento que pasaría a tener la siguiente
redacción:
“2. Por acuerdo del Pleno de la Comisión, y atendiendo a las circunstancias concurrentes en
cada momento, la composición de esta podrá variarse sin necesidad de modificar el presente
Reglamento Orgánico, respetando en todo caso lo señalado en el apartado anterior y
guardando la debida proporción entre los grupos establecidos.”

SEGUNDO. PROCEDIMIENTO
En relación con el procedimiento a seguir para la modificación del reglamento orgánico de la
Comisión, determina el Reglamento Orgánico del Cabildo Insular de Tenerife (ROCIT) que
compete al Consejo de Gobierno Insular la propuesta al Pleno, mediante el procedimiento
agravado previsto en su art. 63, de los proyectos de Reglamentos y Ordenanzas, incluidos los
orgánicos. Por tanto, una vez formulada la modificación del reglamento orgánico de la
Comisión de Seguimiento, deberá someterse a la aprobación del Pleno previa la tramitación
establecida en el ROCIT que se resume a continuación:

1. El Consejo de Gobierno Insular conocerá directamente la propuesta sin que sea
necesario dictamen de la Comisión correspondiente.

2. Si fuera aprobada como propuesta al Pleno por el Consejo de Gobierno Insular, éste la
remitirá al Secretario General del Pleno, abriéndose un plazo de diez días hábiles de
exposición a efectos de presentación de enmiendas de adición, supresión o
modificación, en dicha Secretaría, por los Portavoces de los distintos Grupos Políticos.

3. El indicado plazo podrá reducirse o aumentarse a la mitad o al doble, respectivamente,
cuando el Presidente lo decrete por razones justificadas, previa audiencia de la Junta de
Portavoces.

4. Finalizado dicho plazo, el Secretario General del Pleno remitirá el expediente con las
enmiendas presentadas a la Consejería de Área competente a los efectos de la
convocatoria de la correspondiente Comisión, la cual emitirá el Dictamen que proceda,
resolviendo sobre las expresadas enmiendas.

5. Sólo serán votados, en Pleno, en primer lugar, las enmiendas rechazadas en el Dictamen
de la Comisión, y, en segundo lugar, el Dictamen propuesto, quedando automáticamente
recogidas en éste las enmiendas aprobadas en la primera votación.

SEGUNDO. COMPETENCIA.
El presente expediente se tramita en el ejercicio de las competencias asignadas al Área de
Sostenibilidad, Medio Ambiente, Aguas y Seguridad, según acuerdo adoptado en sesión
extraordinaria del Pleno de esta Corporación de fecha 7 de julio de 2015 y de las atribuciones
conferidas como Consejero Insular de Área, en virtud de nombramiento efectuado por decreto
del Presidente de 10 de julio de 2015.
Compete al Pleno de la Corporación, en virtud del art. 41.2 c) del ROCIT, la aprobación de los
Reglamentos Orgánicos de los Consejos Sectoriales que deban adscribirse a las distintas Áreas
de Gobierno.

121

En consecuencia con lo expuesto, el Consejo de Gobierno aprueba, como propuesta al Pleno de
la Corporación, el siguiente ACUERDO:

ÚNICO: Aprobar como propuesta al Pleno de la Corporación la modificación del Reglamento
Orgánico de la Comisión de Seguimiento de la gestión de los residuos de la Isla de Tenerife, en
el sentido expuesto en el fundamento primero, quedando redactado como sigue:

Reglamento Orgánico de la Comisión de Seguimiento de la Gestión de los residuos de la
isla de Tenerife.

TÍTULO PRELIMINAR.
OBJETO Y NATURALEZA.

Artículo 1.- Objeto.
El presente Reglamento tiene por objeto establecer la composición, organización y
funcionamiento de la Comisión de Seguimiento de la Gestión de los Residuos de la Isla de
Tenerife, en desarrollo del artículo 147.4 del Plan Territorial Especial de Ordenación de
Residuos de Tenerife.

Artículo 2. Naturaleza jurídica y adscripción.
La Comisión de Seguimiento de la Gestión de los Residuos de la Isla de Tenerife tiene
naturaleza de Consejo Sectorial y conforme a las determinaciones del Plan Territorial de
Ordenación de los Residuos de la Isla de Tenerife se configura como un órgano consultivo con
funciones de asesoramiento y seguimiento de la planificación y gestión de los residuos en la Isla
de Tenerife, constituyendo el cauce formal de participación ciudadana e institucional en la
materia.
La Comisión de Seguimiento de la Gestión de los Residuos de la Isla de Tenerife se adscribe al
Área del Cabildo Insular de Tenerife que ostente en cada momento la competencia en materia
de gestión de residuos.

TÍTULO PRIMERO
FUNCIONES

Artículo 3. Funciones.
La Comisión, como órgano consultivo y de seguimiento en la gestión de los residuos,
desarrollará las siguientes funciones:

a) Analizar la información que genera la actividad de gestión de residuos en la Isla.
b) Emitir informes y propuestas de actuación en materia de gestión de residuos, tanto al

Cabildo Insular de Tenerife como al resto de Instituciones públicas y privadas
intervinientes en esta materia.

c) Desarrollar labores de seguimiento y evaluación de la gestión de los residuos en la Isla
de Tenerife y de las medidas adoptadas en desarrollo del Plan Territorial Especial de
Ordenación de Residuos de Tenerife.

d) Participar en la planificación, desarrollo y seguimiento de las actuaciones que se
pretendan implementar en materia de gestión de residuos.

e) Velar por el efectivo cumplimiento de la jerarquía de residuos establecida en la
normativa europea y nacional:
 Prevención;
 Preparación para la reutilización;
 Reciclado;
 Otro tipo de valorización, incluida la valorización energética; y
 Eliminación.

TÍTULO SEGUNDO

COMPOSICIÓN Y ORGANIZACIÓN

122

Artículo 4. Miembros.
1. La Comisión estará compuesta por un mínimo de treinta miembros que se distribuirán en los
tres grupos siguientes: primer grupo, Instituciones (Administraciones Públicas con
competencias en la materia de gestión de residuos); segundo grupo, entidades empresariales,
científicas y profesionales; y tercer grupo, colectivos sociales y medioambientales.
2. Por acuerdo del Pleno de la Comisión, y atendiendo a las circunstancias concurrentes en cada
momento, la composición de esta podrá variarse sin necesidad de modificar el presente
Reglamento Orgánico, respetando en todo caso lo señalado en el apartado anterior y guardando
la debida proporción entre los grupos establecidos.
3. Sobre la base del criterio establecido en el apartado primero del presente artículo, la
Comisión tendrá la siguiente composición:

 Instituciones:
a) El Órgano Superior o Directivo del Cabildo Insular de Tenerife que ostente en cada

momento la titularidad de la competencia en materia de gestión de residuos.
b) Un representante de cada uno de los grupos políticos del Cabildo Insular de Tenerife.
c) 6 representantes de los Ayuntamientos de la Isla, designados por la Federación Canaria

de Municipios.
d) Un representante de la Consejería del Gobierno de Canarias con competencias en

materia de residuos.
 Entidades empresariales, científicas y profesionales:
a) Un representante de la Asociación de Gestores de Residuos de Canarias (AGERCAN)
b) Un representante de la Cámara de Comercio de Santa Cruz de Tenerife
c) Un representante de la Confederación Española de Organizaciones Empresariales

(CEOE) de Tenerife
d) Dos representantes de colegios profesionales de la isla relacionados con la gestión de

los residuos, designados por la Unión Profesional de Canarias.
e) Un representante de Asociación Hotelera y Extrahotelera de Tenerife, La Palma, La

Gomera y El Hierro (ASHOTEL).
f) Un representante de la Asociación Industrial de Canarias (ASINCA).
g) Un representante de La Universidad de La Laguna.
h) Un representante del Centro Superior de Investigaciones Científicas (CSIC).
i) Un representante de la mesa de fertilización orgánica.
j) Un representante del sistema integrado de gestión ECOEMBES.
k) Un representante de la Asociación de Supermercados de las Islas Canarias (ASUICAN).
 Colectivos sociales y medioambientales:
a) Un representante de la Fundación Global Nature.
b) Un representante de la Plataforma Ciudadana “La Incineración no es la solución”
c) Un representante de la Federación de Asociaciones Ben Magec - Ecologistas en

Acción.
d) Un representante de la Asociación Tinerfeña de Amigos de la Naturaleza (ATAN).
e) Un representante de la Asociación Zero Waste.
f) Tres representantes de las organizaciones sindicales con mayor representación en el

ámbito de la gestión de los residuos.
g) Un representante de las organizaciones de consumidores y usuarios.
h) Tres representantes de colectivos vecinales implicados en la gestión de los residuos.

4. A los efectos de determinar la representación, cada entidad miembro de la comisión deberá
nombrar a su representante, así como al menos un suplente, que serán quienes estén legitimados
para emitir voz y voto en nombre de la entidad representada. Dicha representación deberá
acreditarse ante la secretaría de la comisión.
5. Los miembros de la Comisión tienen las siguientes facultades:

a) Asistir a sus sesiones.
b) Examinar la documentación sobre los asuntos a tratar.
c) Intervenir en las deliberaciones.
d) Emitir su voto.
e) Formular ruegos y preguntas.
f) Obtener la información precisa para cumplir las funciones asignadas.

123

g) Cuantas otras funciones sean inherentes a su condición.

Artículo 5. Organización.
1. Son órganos de gobierno y administración de la Comisión los siguientes:

a) El Pleno.
b) La Presidencia.
c) Tres Vicepresidencias.
d) La Secretaría.

2. Actuarán como vocales de la Comisión los representantes de las distintas entidades que la
integran.

Artículo 6. El Pleno.
1. El Pleno es el órgano superior de la Comisión y está constituido por la totalidad de sus
miembros.
Tendrán derecho a voto en el Pleno quien ostente la Presidencia, las Vicepresidencias y los
vocales de la Comisión.
2. Son funciones del Pleno deliberar y resolver sobre las materias enumeradas en el artículo 3, y
en concreto las siguientes:

a) Determinar los objetivos a alcanzar por la Comisión y fijar las directrices para su
consecución, en el marco establecido por el Plan Territorial Especial de Ordenación de
Residuos de Tenerife.

b) Aprobar un Plan Anual de Actuación de la Comisión.
c) Elegir a los vicepresidentes de la Comisión.
d) Proponer la modificación del presente reglamento orgánico.

3. El Pleno podrá crear Comisiones de Trabajo para el análisis y estudio de asuntos concretos en
los supuestos en que así se estime oportuno.

Artículo 7. Presidencia.
1. Ostentará la Presidencia de la Comisión el Órgano Superior o Directivo del Cabildo Insular
de Tenerife que ostente en cada momento la titularidad de la competencia en materia de gestión
de residuos.
2. Corresponden a la Presidencia las siguientes funciones:

a) Ostentar la representación de la Comisión de forma compartida con las
vicepresidencias.

b) Elevar al Pleno de la Comisión, para su aprobación, una memoria anual sobre la gestión
y el funcionamiento de la Comisión,

c) Acordar la convocatoria de las sesiones ordinarias y extraordinarias
d) Fijar, junto con las vicepresidencias, el orden del día de las sesiones que se convoquen.
e) Dirigir las sesiones del Pleno.
f) Cuantas otras funciones sean inherentes a su condición.

Artículo 8. Vicepresidencias.
1. Ostentarán las vicepresidencias de la Comisión un representante de cada uno de los tres
grupos en los que se compone la Comisión, elegidos de entre sus miembros por el Pleno, los
cuales asumirán las funciones de la presidencia, en el orden en el que se determine por el Pleno
de la Comisión, cuando concurra alguna circunstancia que impida la asistencia de la presidencia
a la sesión correspondiente.
2. Las vicepresidencias se desempeñarán por un plazo de un año.
3. Las vicepresidencias conformarán junto con la presidencia el orden del día de las sesiones, y
ostentarán con ella las funciones de representación de la Comisión.

Artículo 9. La Secretaría.
1. La Secretaría de la Comisión es el órgano de soporte jurídico-administrativo que coordina la
actividad administrativa de la Comisión y proporciona asistencia jurídico-técnica a los órganos
de la misma.
2. La Secretaría de la Comisión será desempeñada por quien ostente la Jefatura del Servicio
Administrativo del Cabildo Insular de Tenerife que tenga atribuidas las competencias insulares

124

en materia de gestión de residuos, o, en caso de vacante, ausencia o enfermedad, quien lo
sustituya; y, en su defecto, será designado para tal fin por el Presidente de la Comisión.
3. Corresponden a la Secretaría las siguientes funciones:

a) Efectuar, por orden del Presidente, la convocatoria de las sesiones de la Comisión y
asistir a sus reuniones con voz pero sin voto.

b) Recibir y dar el cauce debido a los actos de comunicación de los miembros con la
Comisión y, por tanto, las notificaciones, peticiones de datos, rectificaciones o
cualquiera otra clase de escritos de los que deba tener conocimiento.

c) Preparar el despacho de los asuntos, redactar y autorizar las actas de las sesiones.
d) Expedir certificaciones de las consultas, dictámenes y acuerdos aprobados.
e) Asistir jurídicamente a la Comisión.
f) Velar por la adecuada divulgación de las actuaciones llevadas a cabo por la comisión.
g) Cuantas otras funciones sean inherentes a su condición de Secretario.

Artículo 10. Asesoramiento.
Previa su inclusión en el orden del día correspondiente, podrán acudir al Pleno con voz pero sin
voto quienes reúnan especiales conocimientos o experiencias sobre determinadas materias o
asuntos concretos relacionados con las funciones propias de la Comisión.

TÍTULO TERCERO
FUNCIONAMIENTO

Artículo 11. Constitución y adopción de acuerdos.
1. Para la válida constitución del Pleno de la Comisión, a efectos de la celebración de las
sesiones, deliberaciones y toma de acuerdos, será necesaria la asistencia de quien ostente la
Presidencia y la Secretaría, o de quienes les sustituyan, y de, al menos, la mitad de sus
miembros con derecho a voto.
2. Si en primera convocatoria no existiera quórum suficiente se entenderá automáticamente
convocada la sesión en segunda convocatoria media hora más tarde, siendo necesaria en este
caso, para la válida constitución del órgano, la presencia de quien ostente la Presidencia y la
Secretaría, o de quienes les sustituyan, y de, al menos, un tercio de sus miembros con derecho a
voto.
3. Las sesiones de la Comisión de Seguimiento se realizarán por la tarde, serán públicas y sus
convocatorias y acuerdos adoptados deberán difundirse por el mayor número de canales de
comunicación posibles. Solo excepcionalmente y por razones justificadas podrán desarrollarse
en horario de mañana.
4. Todas las sesiones de la Comisión de Seguimiento deberán incluir como último punto del
orden del día un turno de ruegos y preguntas, tanto de los miembros de la Comisión como de
cualquier asistente como público a la misma.

Artículo 12. Convocatoria, acuerdos y actas.
1. La Comisión de Seguimiento efectuará una reunión al menos cada trimestre natural, en la
sede del Área del Cabildo Insular de Tenerife con competencias en materia de gestión de
residuos, pudiendo celebrarse sesiones extraordinarias o en otro emplazamiento, cuando la
importancia o el número de asuntos lo requiera por convocatoria de la Presidencia o cuando lo
solicite, al menos, una cuarta parte de sus miembros.
2. La convocatoria de la Comisión, con el orden del día correspondiente, será realizada por la
Secretaría por orden de la Presidencia, debiendo notificarse a todos sus miembros con una
antelación mínima de diez días hábiles al señalado para la sesión.
El orden del día será conformado por la presidencia y las vicepresidencias de la Comisión,
previa la apertura de un periodo de aportaciones a realizar por los miembros de la Comisión.
La documentación de los asuntos incluidos en el orden del día que debe servir de base al debate
y, en su caso, votación, deberá estar a disposición de los miembros de la Comisión, desde el
mismo día de la convocatoria. Cualquier miembro de la Comisión podrá examinarla y obtener
copia de los documentos concretos que la integren, no pudiendo los originales salir del lugar en
que se encuentren puestos de manifiesto.

125

3. En caso de urgencia apreciada por la presidencia, se podrán incorporar al orden del día
asuntos no incluidos en éste inicialmente, dando cuenta de ello a los miembros de la Comisión
con al menos cuarenta y ocho horas de antelación al inicio de la sesión.
Asimismo, podrán ser objeto de deliberación y acuerdo asuntos no incluidos en el orden del día
cuando estén presentes dos tercios de los miembros de la Comisión y sea declarada la urgencia
por el voto favorable de la mayoría.
4. Los acuerdos se adoptarán por mayoría simple de votos. En caso de empate, se procederá a
una segunda votación media hora más tarde. En el caso de persistir el empate, el asunto deberá
someterse a una nueva sesión de la Comisión.
Atendiendo a la naturaleza consultiva de la Comisión, los informes y propuestas emitidos no
tendrán carácter vinculante, salvo que así se determine por normativa de aplicación preferente.
5. La secretaría levantará acta de cada sesión, con el visto bueno de la presidencia, que deberá
ser aprobada en la misma o en la siguiente sesión que se celebre.
No obstante, podrá expedir certificaciones de los acuerdos adoptados, sin perjuicio de la ulterior
aprobación del acta, haciendo constar esta circunstancia expresamente en la certificación.

TÍTULO CUARTO
RÉGIMEN JURÍDICO, ECONÓMICO Y PATRIMONIAL.

Artículo 13. Régimen jurídico.
En lo no previsto en el presente Reglamento, a la Comisión de Seguimiento, en cuanto órgano
colegiado, le será de aplicación lo establecido en la Ley 30/1992, de 26 de noviembre, de
Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común,
sin perjuicio de que pueda completar sus propias normas de funcionamiento interno, de
conformidad con lo dispuesto en el artículo 22.2 de aquella norma.

Artículo 14. Régimen económico y patrimonial.
1. La Comisión no dispondrá de presupuesto propio ni de patrimonio alguno.
Los gastos de funcionamiento de la Comisión correrán a cargo de las dotaciones presupuestarias
del Área del Cabildo Insular de Tenerife a la que esté adscrita.
2. El desempeño de las funciones de la Presidencia, Vicepresidencia, Vocal y Secretaría no dará
derecho a percibir retribución ni indemnización alguna por el ejercicio de dicha atribución.
3. En su caso, cuando así lo apruebe el Pleno de la Comisión, los expertos que presten apoyo
técnico a la Comisión podrán percibir una indemnización por la concurrencia a sus sesiones.

DISPOSICION FINAL. ENTRADA EN VIGOR.
El presente Reglamento entrará en vigor a los quince días hábiles desde su publicación íntegra
en el Boletín Oficial de la Provincia de Santa Cruz de Tenerife.”

51.- Propuesta de adjudicación del contrato administrativo de servicios consistente en el
desarrollo de un programa de visitas educativo-ambientales (“Programa
Recíclope”) en el Complejo Ambiental de Tenerife durante el curso escolar 2015-
2016

En relación con el expediente del contrato administrativo de servicios para la elaboración y
ejecución del programa de visitas educativo-ambientales (“Programa Recíclope”) en el
Complejo Ambiental de Tenerife durante el curso escolar 2015-2016 y de acuerdo con los
siguientes:

HECHOS

I.- El Consejo de Gobierno Insular, en sesión ordinaria celebrada el 21 de julio de 2015, aprobó
el expediente del “Contrato administrativo de servicios consistente en el desarrollo de un
programa de visitas educativo-ambientales en el Complejo Ambiental de Tenerife (Programa

126

Recíclope 2015-2016”), así como el Pliego de cláusulas administrativas particulares y
prescripciones técnicas que han de regir el mismo, disponiendo la apertura del procedimiento de
licitación mediante procedimiento abierto. Asimismo, en el citado acuerdo de Consejo de
Gobierno Insular, se acordó autorizar, a tal efecto, un gasto plurianual por importe de
121.085,56€, resultado de sumar el presupuesto de licitación (113.164,08€) más el importe
correspondiente al IGIC (7.921,48€).

II.- Una vez terminado el plazo para la presentación de proposiciones, y según diligencia de
fecha 12 de agosto de 2014 del Centro de Servicios al Ciudadano del Registro General de esta
Corporación, presentan ofertas las siguientes entidades:

1. FUNDACIÓN CANARIA PARA EL RECICLAJE Y EL DESARROLLO

SOSTENIBLE. (FUNDACIÓN CANARIAS RECICLA)
2. PRESTA SERVICIOS AMBIENTALES. S.L.

III.- El día 24 de agosto de 2015 se constituye la Mesa de Contratación con el objeto de
examinar la documentación general contenida en los sobres nº 1 y nº 2, de conformidad con lo
dispuesto en el Pliego de Cláusulas Administrativas que rigen en el presente contrato. Una vez
se hubo comprobado por los miembros de la Mesa de contratación que la documentación
contenida en los sobres nº 1 era correcta, se procedió a celebrar, seguidamente, el acto público
para la apertura de los sobres nº 2, correspondiente a los criterios de valoración subjetivos, el
cual había sido previamente convocado para ese día mediante anuncio publicado en el Perfil del
Contratante de la Corporación Insular, acordándose por la Mesa remitir la documentación
contenida en los sobres al Servicio Técnico de Sostenibilidad solicitando informe al respecto.

IV.- Con fecha de 3 de septiembre de 2015, y una vez efectuada la valoración de las ofertas
presentadas por los licitadores, tiene lugar celebración de un nuevo acto público con el objeto de
dar a conocer el resultado de la valoración obtenida por las entidades licitadoras en los criterios
objeto de valoración en las ofertas contenidas en los sobres nº 2 y la posterior apertura de los
sobres nº 3.

Por lo que se refiere a la valoración de los criterios objeto de valoración en los sobres nº 2, el
Servicio Técnico de Sostenibilidad emitió informe de fecha 2 de septiembre de 2015, con el
siguiente tenor literal:

“Asunto: Informe de valoración del contenido del sobre nº 2 de las ofertas correspondientes al
contrato de servicios para la realización del Programa Recíclope durante el curso escolar
2015/2016 (de septiembre de 2015 a junio de 2016), prorrogable al curso escolar 2016/2017
(de septiembre de 2016 a junio de 2017)

El día 25 de agosto de 2015 se remite desde el Servicio Administrativo de Sostenibilidad escrito
acompañado de documentación al Servicio Técnico de Sostenibilidad relativo al contenido de
los sobres nº 2 correspondientes a la licitación del contrato de servicios para el desarrollo de
un programa de visitas educativo ambientales al Complejo Ambiental de Tenerife durante el
curso escolar 2015/2016, (Programa Recíclope) a los efectos de que se estudien las ofertas.

Para el citado contrato de servicios se han presentado las siguientes empresas:

- Oferta nº 1: Presta Servicios Ambientales S.L.
- Oferta nº 2: Fundación Canaria para el reciclaje y el desarrollo sostenible (Fundación

Canarias Recicla)

Según se recoge en el punto nº13 del Pliego de cláusulas administrativas que rigen esta
contratación, los criterios que son objeto de valoración para la adjudicación:

127

 Criterio nº1: Programa didáctico (valoración de 0 a 20 puntos).

a) Originalidad del Programa
b) Metodología a aplicar y justificación de la misma
c) Objetivos que se pretenden alcanzar con la ejecución del programa
d) Contenidos del Programa
e) Planificación de los elementos que configuran la acción educativa.
f) Adecuación de las actividades a desarrollar con los objetivos tanto del Programa
Recíclope como del Programa “Personas más Sostenibles” y del PTEOR.
g) Criterios, sistemas de evaluación e indicadores de seguimiento de la ejecución del
Programa.

En la valoración de todos estos aspectos se tendrán en cuenta:

- Calidad técnica del Programa
- Claridad de la redacción

 Criterio 2.- Gestión del programa (valoración de 0 a 10 puntos)

a) Plan de difusión y fomento
b) Plan de gestión del programa
c) Cronograma anual y diario que incluirá tanto las actividades vinculadas con la

gestión del programa como del desarrollo de las actividades de cada uno de los
grupos de destinatarios, incluyéndose en la misma el responsable de cada una.

d) Criterios de seguimiento y evaluación de la gestión
e) Otros criterios a criterio de la empresa licitadora.

 Criterio 3.- Mejoras sin repercusión económica (valoración de 0 a 10 puntos).

Se valorará con un máximo de 10 puntos aquellas ofertas que presenten mejoras sin
repercusión económica que supongan una optimización del objeto del contrato, así como una
mayor repercusión del Programa Recíclope en el tiempo o en otros destinatarios de manera
eficiente y eficaz

 Criterio 4: Incremento de los destinatarios y número de eventos (valoración de 0 a 10

puntos)

Se valorará con un máximo de 5 puntos el incremento en relación a lo recogido en el pliego de
los siguientes aspectos:

a) Número de eventos de carácter medioambiental en los que el cabildo participe a
través del Programa Recíclope.

b) Número de grupos de destinatarios en relación a los recogidos en el pliego.

El resto de ofertas serán puntuadas proporcionalmente

PRIMERO.-CRITERIOS OBJETO DE VALORACIÓN
En el presente informe se evalúa el criterio nº 1: programa didáctico, criterio nº 2: gestión del
programa y criterio nº 3: mejoras sin repercusión económica.
Para ello se tendrá en cuenta la información aportada, que tal y como se recoge en el pliego,
consiste en la cumplimentación de una sería de fichas que se incorporaron como anexos.

SEGUNDO.- VALORACIÓN DEL CRITERIO Nº 1: PROGRAMA DIDÁCTICO
2.1.- VALORACIÓN DE LA OFERTA Nº 1: PRESTA SERVICIOS AMBIENTALES S.L.

A continuación se analiza la información aportada para cada uno de los aspectos incluidos en
este criterio:

128

- Originalidad del Programa: se justifica la necesidad de que la originalidad debe ser
aplicada a las actividades, a la metodología y al desarrollo de las mismas por los
monitores/as, no especificándose qué aspectos del programa didáctico diseñado es
considerado como original.
El contenido de este aspecto es común para las tres categorías de destinatarios del
Programa.

- Metodología a aplicar y justificación de la misma: se indica que la metodología sería
activa y constructiva, exponiéndose con suficiente claridad y calidad la justificación de
la misma.
El contenido de este aspecto es común para las tres categorías de destinatarios del
Programa y la información aportada cumple con las exigencias generales recogidas en
el Pliego.

- Objetivos que se pretenden alcanzar con la ejecución del Programa: en este punto se
reproducen los objetivos del Programa Recíclope que aparecen recogidos en el Pliego.
El contenido de este aspecto es común para las tres categorías de destinatarios del
Programa.

- Contenidos del programa didáctico: se señala que el programa se divide en dos
bloques: el que se desarrolla en el Complejo Ambiental y el que se lleva a cabo en los
centros educativos, estableciéndose que se impartirán contenidos teóricos y prácticos,
exponiéndose por tanto las exigencias generales recogidas en el Pliego.
El contenido de este aspecto es diferente para las tres categorías de destinatarios del
Programa.

- Planificación de los elementos que configuran la acción educativa: para cada una de
las categorías de destinatarios se citan secuencialmente de manera clara y con calidad
las actividades a desarrollar.

o Visitas guiadas por las instalaciones del Complejo Ambiental: no de detalla la
temporalización, metodología, objetivos específicos, vinculación con P+S, etc.,
de cada una de las paradas que se realizarían en el Complejo. El contenido de
este aspecto es común para las tres categorías de destinatarios del Programa.

o Actividades educativo ambientales a desarrollar en el Complejo Ambiental:
para cada categoría de destinatario se detalla de forma clara y con calidad
tanto la secuencia de las acciones a realizar como su temporalización,
metodología, objetivos específicos, vinculación con P+S, etc., cumpliéndose
con la exigencia recogida en el pliego relativa a que los contenidos de los
centros de primaria son menos teóricos que los impartidos al resto de
destinatarios.

o Actividades a desarrollar en los centros educativos / sedes: para cada
categoría de destinatario se detalla de forma clara y con calidad tanto la
secuencia de las acciones a realizar como su temporalización, metodología,
objetivos específicos, vinculación con P+S, etc., cumpliéndose con la exigencia
recogida en el pliego. En el caso de las actividades diseñadas para la categoría
3, se trata de una única actividad y consiste en una charla coloquio.

- Adecuación de las actividades a desarrollar con los objetivos del Programa Recíclope,
con el PTEOR y con la estrategia Personas más Sostenibles: se expone de manera clara
y con calidad las exigencias generales recogidas en el Pliego.

- Criterios, sistemas de evaluación e indicadores de seguimiento de la ejecución del
Programa: se establecen de forma general los aspectos que van a ser objeto de
evaluación así como las herramientas que se utilizarán para ello, exponiéndose por
tanto de manera clara y con calidad las exigencias generales recogidas en el Pliego. El
contenido de este aspecto es común para las tres categorías de destinatarios del
Programa.

- Cronograma: para cada categoría de destinatario se especifican las acciones a
realizar, exponiéndose de manera clara y con calidad las exigencias recogidas en el
pliego.

2.2.- VALORACIÓN DE LA OFERTA Nº 2: FUNDACIÓN CANARIAS RECICLA

129

A continuación se analiza la información aportada para cada uno de los aspectos incluidos en
este criterio:

- Originalidad del programa: en este punto se explican qué aspectos del programa
didáctico diseñado son novedosos y originales, exponiendo además de manera
clara y con calidad los beneficios de incluirlos en el Programa, siendo algunos de
ellos específicos para determinadas categorías de destinatarios. Por lo tanto, la
información aportada cumple con las exigencias generales recogidas en el Pliego.

- Metodología a aplicar y justificación de la misma: se indica que metodología se
basa en el aprendizaje experencial, explicando de forma clara y con calidad las
ventajas de la misma para la consecución de los objetivos del programa. El
contenido de este aspecto es común para las tres categorías de destinatarios del
Programa y la información aportada cumple con las exigencias generales
recogidas en el Pliego.

- Objetivos que se pretenden alcanzar con la ejecución del programa: se exponen
detalladamente y de manera clara y con calidad, una serie de objetivos específicos,
cumpliendo con las exigencias generales recogidas en el pliego. El contenido de
este aspecto es común para las tres categorías de destinatarios del Programa.

- Contenido del programa didáctico: en relación a este aspecto se distingue entre
contenidos de conocimiento, los contenidos aptitudinales y los contenidos
actitudinales, detallándose de manera clara y con calidad su aplicabilidad para el
desarrollo del programa, cumpliendo con las exigencias generales recogidas en el
pliego. El contenido de este aspecto es común para las tres categorías de
destinatarios del Programa.

- Planificación de los elementos que configuran la acción educativa: para cada una
de las categorías de destinatarios se citan secuencialmente de manera clara y con
calidad las actividades a desarrollar.

o Visitas guiadas por las instalaciones del Complejo Ambiental: en este
apartado se expone de manera clara y con calidad las exigencias generales
recogidas en el Pliego, especificándose para cada una de las instalaciones
que se visitarán la duración de la misma, la metodología a aplicar, los
objetivos específicos que se pretenden alcanzar, su vinculación con P+S,
etc. El contenido de este aspecto es común para las tres categorías de
destinatarios del Programa.

o Actividades educativo ambientales a desarrollar en el Complejo Ambiental:
para cada categoría de destinatario se detalla de forma clara y con calidad
tanto la secuencia de las acciones a realizar como su temporalización,
metodología, objetivos específicos, vinculación con P+S, etc.,
cumpliéndose además con las exigencia recogidas en el pliego, como es
que los contenidos de los centros de primaria son menos teóricos que los
impartidos al resto de destinatarios.

o Actividades a desarrollar en los centros educativos / sedes: para cada
categoría de destinatario se detalla de forma clara y con calidad tanto la
secuencia de las acciones a realizar como su temporalización, metodología,
objetivos específicos, vinculación con P+S, etc., cumpliéndose con la
exigencia recogida en el pliego. En el caso de las actividades diseñadas
para la categoría 3, se trata de actividades prácticas, además de
introducirse aspectos originales como la educación ambiental asistida por
animales.

- Adecuación de las actividades a desarrollar con los objetivos del Programa
Recíclope, con el PTEOR y con la estrategia Personas más Sostenibles: se expone
de manera clara y con calidad los objetivos, detallándose y distinguiéndose si están
incluidos en el PTEOR o de la Estrategia.

- Criterios, sistemas de evaluación e indicadores de seguimiento de la ejecución del
Programa: se establece de forma clara y con calidad los aspectos que van a ser
objeto de evaluación, las herramientas que se utilizarán y la temporalidad con que
se llevarán a cabo, estableciéndose además sistemas de evaluación concretos en

130

función de la categoría de destinatarios, cumpliéndose por tanto con las exigencias
recogidas en el Pliego.

- Cronograma: para cada categoría de destinatario se especifican las acciones a
realizar, exponiéndose de manera clara y con calidad las exigencias recogidas en
el Pliego.

2.3.- CONCLUSIONES RELATIVAS A LA VALORACIÓN DEL CRITERIO Nº 1
A la vista de lo expuesto se concluye que el diseño del programa didáctico presentado por la
empresa Fundación Canaria Recicla presenta mayor calidad que la presentada por la empresa
Presta Servicios Ambientales S.L., por cuanto además de especificar qué elementos originales
se introducen en el programa, se detallan las acciones incluidas en la visita al Complejo
Ambiental, se amplían las exigencias recogidas en el pliego en aspectos tales como los
objetivos del Programa, se incluyen actividades prácticas en las actividades a desarrollar en
las sedes de los colectivos pertenecientes a la categoría 3, se describen con detalle para cada
categoría de destinatarios aspectos como el de los criterios, sistemas de evaluación e
indicadores de seguimiento de la ejecución del Programa, etc.
En relación a lo expresado, la puntuación asignada a este criterio es el siguiente:

 Presta Servicios Ambientales S.L.: 12,5 puntos
 Fundación Canarias Recicla: 15,5 puntos
TERCERO.- VALORACIÓN DEL CRITERIO Nº 2: GESTIÓN DEL PROGRAMA

A continuación se analiza la información aportada para cada uno de los aspectos incluidos en
este criterio:
3.1.- VALORACIÓN DE LA OFERTA Nº 1: PRESTA SERVICIOS AMBIENTALES S.L.

- Plan de difusión y fomento: las herramientas a utilizar serán mailing, llamada
telefónica y creación de perfil en Facebook, justificándose los beneficios de tal método,
exponiéndose por tanto de manera clara y con calidad las exigencias generales
recogidas en el Pliego.

- Plan de gestión del programa: se citan de forma clara y con calidad las tareas que se
llevarán a cabo para ejecutar el programa correctamente, recogiéndose por tanto las
exigencias generales recogidas en el Pliego.

- Cronograma de la gestión diaria: se recoge de manera general las tareas vinculadas a
la gestión del programa. Sin embargo, no figuran los responsables de cada acción, no
ajustándose por tanto a lo requerido en el pliego.

- Criterios de seguimiento y evaluación de la gestión: se recogen de forma clara y con
calidad los aspectos que serán objeto de seguimiento y evaluación así como las
herramientas para ello, ajustándose a lo exigido en el pliego.

- Otros criterios: se hace referencia de manera clara y con calidad, las técnicas de
evaluación del programa.

3.2.- VALORACIÓN DE LA OFERTA Nº 2: FUNDACIÓN CANARIAS RECICLA

A continuación se analiza la información aportada para cada uno de los aspectos incluidos en
este criterio:

- Plan de difusión y fomento: las herramientas a utilizar serían ruedas de prensa,
noticias, revistas, cuñas de radio y entrevistas en los medios, publicidad web, blog,
redes sociales, comunicación móvil, etc., además de una campaña de difusión
específica entre actores estratégicos como entidades locales, empresas, universidad,
etc., exponiéndose por tanto de manera clara y con calidad las exigencias generales
recogidas en el Pliego.

- Plan de gestión del programa: se citan de forma clara y con calidad las técnicas a
utilizar para la gestión del programa, exponiéndose por tanto de manera clara y con
calidad las exigencias generales recogidas en el Pliego.

- Cronograma de la gestión diaria: se recoge de manera clara y con calidad las tareas
vinculadas a la gestión del programa incluyendo los responsables de cada acción,
ajustándose por tanto a lo requerido en el pliego.

131

- Criterios de seguimiento y evaluación de la gestión: se recogen de forma clara y con
calidad y detalle los aspectos que serán objeto de seguimiento y evaluación así como
las herramientas para ello, ajustándose a lo exigido en el pliego.

- Otros criterios: se hace referencia a la experiencia de la empresa y del equipo humano
en actividades de similares características. Asimismo se cita que la misma cuenta con
un código de buenas prácticas y responsabilidad social corporativa, así como
transparencia en la gestión acreditada mediante auditorías.

3.3.- CONCLUSIONES A LA VALORACIÓN DEL CRITERIO Nº 2
En virtud de lo expuesto se concluye que la propuesta diseñada por la empresa Fundación
Canarias Recicla en relación a la gestión del programa, presenta mayor calidad que la de la
empresa Presta Servicios Ambientales S.L., por cuanto su plan de difusión implica una amplia
batería de medios de comunicación mediante los cuales informar del programa aspecto
considerado de gran importancia, puesto que es necesario informar de la existencia del mismo
a la mayor cantidad posible de población.
En relación a lo expresado, la puntuación asignada a este criterio es el siguiente:

 Presta Servicios Ambientales S.L.: 7,6 puntos
 Fundación Canarias Recicla: 8,8 puntos

CUARTO.- VALORACIÓN DEL CRITERIO Nº 3: MEJORAS SIN REPERCUSIÓN

ECONÓMICA

A continuación se analiza la información aportada para cada uno de los aspectos incluidos en
este criterio:

4.1.- VALORACIÓN DE LA OFERTA Nº 1: PRESTA SERVICIOS AMBIENTALES S.L.
La empresa propone un total de cinco (5) mejoras: cálculo de la huella de carbono,
compensación de parte de las emisiones de CO2 calculadas, asesoramiento on line al
profesorado mediante un correo electrónico, curso de formación eficiente a la empresa de
transporte y curso de formación eficiente a los monitores del programa para minimizar las
emisiones de CO2

4.2.- VALORACIÓN DE LA OFERTA Nº 2: FUNDACIÓN CANARIAS RECICLA
La citada empresa presenta un listado de ciento once (111) propuestas de mejora puntos.
Del análisis de la información aportada se desprende que algunas de las citadas propuestas se
corresponden con actividades o acciones incluidas en el criterio nº 1: programa didáctico y en
el criterios nº 2: gestión del programa que han sido valorados en puntos anteriores, no
considerándose conveniente por tanto que las mismas sean objeto de nueva puntuación. En
concreto, las mejoras propuestas que no serán objeto de valoración serán las siguientes:

- Actividades incluidas en el criterio nº 1:
o Originalidad, como es la educación ambiental asistida por animales o por

robots, la realización de actividades consistentes en la fabricación de robots
propulsados por energía eléctrica, campañas para favorecer el emprendimiento
y la participación, encuentros virtuales, visitas a instalaciones privadas
localizadas dentro del Complejo Ambiental de Tenerife y vinculadas a la
gestión de residuos y plataforma de teleinformación.

o Planificación de los elementos que configuran la acción educativa:
ecoauditoría, y plan de acción escolar asociado, experimentos sobre el cambio
climático, banco de ideas sostenibles, fomento de la movilidad sostenible
(actividad “súbete a la guagua”), recogida de tapones, test de conocimientos y
materiales de las islas ecológicas didácticas.

- Acciones incluidas en el criterio nº 2 (plan de difusión): ruedas de prensa, notas de
prensa, cuñas de radio, publicaciones en las redes sociales, creación de una CRM,
análisis pormenorizado de centros educativos y colectivos a través del CRM, plan de
contingencias, exposición minipunto limpio, kit de sostenibilidad P+S (actividad de la
acción vidas + sostenibles), mesas de interpretación (está incluida en la visita a la

132

planta de tratamiento y descontaminación de RAEE), equipo humano y protocolos de
gestión y seguimiento.

Asimismo, en este apartado se incluyen como propuestas de mejora diversas acciones que tal y
como aparece recogido en el pliego, son obligaciones de la empresa, por lo tanto no serán
objeto de puntuación. Concretamente son las siguientes:

- Funciones y obligaciones recogidas en el pliego: dossier fotográfico, adaptación de los
contenidos a la Estrategia Personas más Sostenibles, emisión de audiovisuales y
actividades en los días institucionales.

Por lo tanto, las acciones que serán valoradas son las siguientes:
- Visitas en inglés con su guía correspondiente
- Organización de charlas, jornadas, reuniones, encuentros con expertos, etc.
- Visitas a instalaciones localizadas fuera del Complejo Ambiental de Tenerife y

vinculadas a la gestión de residuos (Martínez Cano, Punto Limpio)
- Plataforma virtual con repositorio de documentación
- Asesoramiento on line al profesorado
- Visitas adaptadas a la diversidad funcional
- Apoyo al consumo local a través de la promoción de la campaña de ASINCA
- Formación específica a la empresa adjudicataria del transporte discrecional
- Photocall del Programa Recíclope
- Uniformes
- Exposición sobre arte reciclado
- Materiales audiovisuales adaptados a personas con discapacidad auditiva,
- Envío de los paneles informativos, de vídeo publicitarios sobre Recíclope, boletines de

noticias ambientales, ecoconsejos y dossier de ejercicios para el verano a los grupos
visitantes

- Línea de teléfono y correo específico para la gestión del programa
- Criterios de responsabilidad social corporativa en la gestión de Recíclope
- Campaña de sensibilización y recogida gratuita de RAEE en los centros escolares
- Posibilidad de realizar prácticas de alumnos del ciclo formativo de educación

ambiental
- Compromiso con la calidad ambiental: cálculo y publicación de la declaración de las

emisiones y reducciones de gases efecto invernadero (ISO 14064)
- Canción R que R empleado en el video realizado por el colegio ganador del Concurso

Recíclope.
- Potenciación de los minipuntos limpios instalados
- Fabricación de un stand para talleres de reutilización y reciclaje
- Disponibilidad de más baños adaptados además de los que posee el Aula

Medioambiental del Complejo
- Promoción de E+S en los talleres de reutilización y reciclaje de los eventos

medioambientales en los que se participe
- Realización de talleres de reutilización y reciclaje en empresas adheridas al proyecto

E+S
- Emisión de un certificado de huella de carbono ocasionada por el desplazamiento en

guagua.

4.3.- CONCLUSIONES A LA VALORACIÓN DEL CRITERIO Nº 3
La propuesta presentada por la empresa Fundación Canarias Recicla supone una mayor
optimización del objeto del contrato, así como una mayor repercusión del Programa Recíclope
en el tiempo o en otros destinatarios de manera eficiente y eficaz, en relación a la oferta
presentada por la empresa Presta Servicios Ambientales S.L.
En relación a lo expresado, la puntuación asignada a este criterio es el siguiente:

 Presta Servicios Ambientales S.L.: 4 puntos
 Fundación Canarias Recicla: 7 puntos
QUINTO.- CONCLUSIONES

A la vista de lo expuesto, atendiendo a la solicitud de estudiar cada una de las ofertas
presentadas para la licitación del contrato de servicios para la realización del Programa
Recíclope durante el curso escolar 2015/2016 (de septiembre de 2015 a junio de 2016),

133

prorrogable al curso escolar 2016/2017 (de septiembre de 2016 a junio de 2017) y en virtud de
las conclusiones realizadas para cada uno de los criterios objeto de valoración, se determina
que la empresa Fundación Canarias Recicla ha presentado una oferta cuyo programa
didáctico, gestión del programa y propuestas de mejoras sin repercusión económica, tiene una
mayor calidad que la de la empresa Presta Servicios Ambientales S.L.”

Terminada la lectura de las puntuaciones obtenidas en cada criterio por las empresas licitadoras,
se procede a la apertura de los sobres nº 3, correspondiente a los criterios cuya valoración se
efectúa mediante operaciones aritméticas.

V.- Al respecto, y una vez analizada la información contenida en los sobres nº 3, el Servicio
Técnico emite un último informe, el cual fue trasladado a los miembros de la Mesa de
Contratación el 21 de septiembre de 2015, por el cual da cuenta del resultado de las operaciones
matemáticas efectuadas de conformidad con los criterios establecidos en el Pliego de Cláusulas
Administrativas que rigen en la presente licitación.

A continuación se reproduce el extracto relativo a las conclusiones de este último informe, de
cuyo resultado se determina que la FUNDACIÓN CANARIA PARA EL RECICLAJE Y
EL DESARROLLO SOSTENIBLE es la entidad que obtiene mayor puntuación.

SEXTO.- CONCLUSIONES A LAS VALORACIONES DE LOS CRITERIOS Nº 4 Y Nº 5
A la vista de lo expuesto, atendiendo a la solicitud de estudiar el contenido del sobre nº 3 de las
ofertas presentadas para la licitación del contrato de servicios para la realización del
Programa Recíclope durante el curso escolar 2015/2016 (de septiembre de 2015 a junio de
2016), prorrogable al curso escolar 2016/2017 (de septiembre de 2016 a junio de 2017) en la
siguiente tabla se refleja las puntuaciones obtenidas tras la valoración del criterio nº 4
(Incremento de los destinatarios y número de eventos) y criterio nº 5 (valoración económica).

PUNTUACIONES
 Presta Servicios

Ambientales S.L.
Fundación Canarias
Recicla

Criterio nº 4 1,41 10
Criterio nº 5 10,43 50

SÉPTIMO.- DETERMINACIÓN DE LA EMPRESA PROPUESTA COMO

ADJUDICATARIA DEL CONTRATO DE SERVICIOS PARA LA REALIZACIÓN DEL
PROGRAMA RECÍCLOPE DURANTE EL CURSO ESCOLAR 2015/2016 (DE SEPTIEMBRE
DE 2015 A JUNIO DE 2016).

En el punto nº 13 del Pliego de Cláusulas Administrativas relativo a los criterios de
adjudicación, se establece que el licitador propuesto como adjudicatario del contrato será
aquel licitador que haya obtenido la mayor puntuación, una vez sumados cada uno de los
valores obtenidos en los criterios.
En la siguiente tabla se reflejan las puntuaciones alcanzadas en cada uno de los criterios y la
suma total de los mismos, siendo las valoraciones de los criterios nº 4 y nº 5 a lo recogido en el
presente informe, mientras que la de los restantes criterios corresponden al informe emitido por
el Servicio Técnico de Sostenibilidad el día 2 de septiembre de 2015, relativo a la valoración de
los mismos.

 Presta Servicios
Ambientales S.L.

Fundación Canarias
Recicla

Criterio nº 1 12,5 15,5
Criterio nº 2 7,6 8,8
Criterio nº 3 4 7
Criterios nº 4 1,41 10
Criterio nº 5 10,43 50
TOTAL 35,94 91,3

A la vista de los datos que recoge la tabla anterior, los miembros de la Mesa de contratación
proponen, por unanimidad, como adjudicataria del contrato de servicios para la elaboración y
ejecución del programa de visitas educativo-ambientales (“Programa Recíclope”) en el

134

Complejo Ambiental de Tenerife durante el curso escolar 2015-2016 a la la FUNDACIÓN
RECICLA PARA EL RECICLAJE Y EL DESARROLLO SOSTENIBLE.

VI.- Con fecha 21 de septiembre se envió requerimiento a la empresa propuesta como
adjudicataria para que, en el plazo de 10 días hábiles, presentase la documentación en los
términos señalados en la cláusula 19 de los Pliegos de Cláusulas Administrativas Particulares
que rigen la presente licitación.

VII.- Por último, dentro del plazo concedido, la FUNDACIÓN RECICLA PARA EL
RECICLAJE Y EL DESARROLLO SOSTENIBLE, presenta la documentación requerida, así
como la carta de pago TIPO E, número 15-027924, correspondiente a la finaza número 15-
000232 que acredita el depósito en metálico en la Tesorería del Cabildo por importe de 3.872,37
€, constitutivo de la garantía definitiva.

FUNDAMENTOS JURÍDICOS

PRIMERO.- Régimen jurídico de la adjudicación del contrato

El presente contrato de servicios se rige en cuanto a su adjudicación por las disposiciones del
Texto Refundido de la Ley de Contratos del Sector Público aprobado por Real Decreto
Legislativo 3/2011, de 14 de noviembre (en adelante, TRLCSP.

El procedimiento seguido para la adjudicación del contrato ha sido el procedimiento abierto, de
acuerdo con lo dispuesto en los arts. 157 y ss. del TRLCSP.

En cuanto a la selección del adjudicatario, la valoración se ha realizado atendiendo a varios
criterios establecidos en los correspondientes Pliegos de Cláusulas Administrativas Particulares,
de conformidad con el art. 150 del TRLCSP, constando al efecto el informe emitido por el
Servicio Técnico de Sostenibilidad de Recursos y Energía del Área de Medio Ambiente,
Sostenibilidad Territorial y Aguas de este Cabildo Insular de Tenerife.

SEGUNDO.- Designación del responsable supervisor de los trabajos objeto del contrato.

Según lo dispuesto por el artículo 52.1 del TRLCSP, los órganos de contratación podrán
designar un responsable del contrato al que corresponderá supervisar su ejecución y adoptar las
decisiones y dictar las instrucciones necesarias con el fin de asegurar la correcta realización de
la prestación pactada, dentro del ámbito de facultades que aquéllos le atribuyan. El responsable
del contrato podrá ser una persona física o jurídica, vinculada al ente, organismo o entidad
contratante o ajena a él.

En este sentido, la cláusula 23 del Pliego de Cláusulas Administrativas determina que el órgano
de contratación designará a un responsable del contrato, quien supervisará la ejecución del
mismo, comprobando que su realización se ajusta a lo establecido en el contrato, y cursará al
contratista las órdenes e instrucciones del órgano de contratación. El responsable del contrato
será el interlocutor con el contratista.

TERCERO.- Adjudicación.

Conforme establece el artículo 151.3 del TRLCSP, dentro de los cinco días hábiles siguientes a
la recepción de la documentación, el órgano de contratación debe dictar resolución de
adjudicación a favor del licitador, toda vez que éste ha presentado toda la documentación
exigida y acreditado que reúne las condiciones requeridas al efecto.

CUARTO.- Órgano de contratación y competencia.

135

El órgano de contratación es el Consejo de Gobierno Insular, de acuerdo con el apartado 3º de la
Disposición Adicional 2ª del TRLCSP, el propio Reglamento Orgánico del Cabildo Insular de
Tenerife, en su art. 29.5.c) y de conformidad con lo dispuesto en la base 27 de las de Ejecución
del Presupuesto del presente ejercicio.

El presente expediente se tramite en ejercicio de las competencias asignadas al Área de
Sostenibilidad, Medio Ambiente, Aguas y Seguridad, según acuerdo adoptado en sesión
extraordinaria del Pleno de esta Corporación de fecha 7 de julio de 2015 y de las atribuciones
conferidas como Consejero Insular del Área, en virtud de nombramiento efectuado por decreto
del Presidente de 10 de julio de 2015.

Por todo lo expuesto, el Consejo de Gobierno Insular adopta el siguiente ACUERDO:

PRIMERO.- Adjudicar el contrato administrativo de servicios para la elaboración y ejecución
del programa de visitas educativo-ambientales (“Programa Recíclope”) en el Complejo
Ambiental de Tenerife durante el curso escolar 2015-2016, a la FUNDACIÓN CANARIA
PARA EL RECICLAJE Y EL DESARROLLO SOSTENIBLE C.I.F. G 38987426 por importe
de 77.447,32 €, incrementado en (5.421,31 €) en concepto de 7% de IGIC.

SEGUNDO.- El contrato se iniciará con su formalización y finalizará el 30 de junio de 2016.

TERCERO.- Disponer a tal efecto un gasto plurianual por importe de 82.868.63€ a favor de
LA FUNDACIÓN CANARIA PARA EL RECICLAJE Y EL DESARROLLO SOSTENIBLE
(CIF G 38987426) de acuerdo con el siguiente detalle:

ANUALIDAD APLICACIÓN PRESUPUESTARIA IMPORTE
2015 15-151-162B-22602 33.147,45 €
2016 16-151-162B-22602 49.721,19€
TOTAL 82.868.63€

CUARTO.- Designar como responsable supervisor de los trabajos objeto del contrato al
Técnico de Administración Especial, Dña. Fátima Reboso Ávila.

QUINTO.- Formalizar el contrato en el correspondiente documento administrativo o en
escritura pública si así lo interesare el adjudicatario y a su costa, en un plazo no inferior a 15
días hábiles desde que se reciba la notificación de la presente adjudicación, y en los términos
recogidos en el art. 156.3 TRLCSP, así como publicar la formalización según lo establecido en
el art. 154.2 TRLCSP.

SEXTO.- Publicar la adjudicación en el perfil de contratante de esta Corporación.
SÉPTIMO.- Notificar el presente acuerdo a todas las entidades licitadoras y a la Intervención
General.

52.- Propuesta de adjudicación del contrato administrativo de servicios consistente en la
realización del transporte asociado al programa de visitas educativo-ambientales
(Recíclope) en el Complejo Ambiental de Tenerife durante el curso escolar 2015-
2016

En relación con el expediente del contrato administrativo de servicios para la realización del
transporte asociado al programa de visitas educativo-ambientales (Recíclope) en el Complejo
Ambiental de Tenerife durante el curso escolar 2015-2016 y de acuerdo con los siguientes:

HECHOS

136

I.- El Consejo de Gobierno Insular, en sesión ordinaria celebrada el 28 de julio de 2015, aprobó
el expediente del “Contrato administrativo de un servicio de transporte discrecional dirigido a
los destinatarios del “Programa Recíclope” (Programa Recíclope” (programa de visitas
educativo-ambientales al Complejo Ambiental de Tenerife) durante el curso escolar 2015/2016,
así como el Pliego de cláusulas administrativas particulares y prescripciones técnicas que han de
regir el mismo, disponiendo la apertura del procedimiento de licitación mediante procedimiento
abierto. Asimismo, en el citado acuerdo de Consejo de Gobierno Insular, se acordó autorizar, a
tal efecto, un gasto plurianual por importe de 54.806,32€, resultado de sumar el presupuesto de
licitación (53.210,00€) más el importe correspondiente al 3% de IGIC (1.596,32€).

II.- Una vez terminado el plazo para la presentación de proposiciones, y según diligencia del
Centro de Servicios al Ciudadano del Registro General de esta Corporación, presentan ofertas
las siguientes entidades:

1. Transportes Antonio Díaz Hernández, S.L.
2. Transportes Barrera Chinea, S.L.
3. Pérez y Cairós, S.A.
4. Transelp, S.L.
5. Transportes Fumero Mesa, S.L.
6. Transportes Tenerife Josué, S.L.

III.- El día 3 de septiembre de 2015 se constituye la Mesa de Contratación con el objeto de
examinar la documentación general contenida en los sobres nº 1 y nº 2, de conformidad con lo
dispuesto en el Pliego de Cláusulas Administrativas que rigen en el presente contrato. Una vez
se hubo comprobado por los miembros de la Mesa de contratación que la documentación
contenida en los sobres nº 1 era correcta, se procedió a celebrar, seguidamente, el acto público
para la apertura de los sobres nº 2, correspondiente a los criterios de valoración objetivos, el
cual había sido previamente convocado para ese día mediante anuncio publicado en el Perfil del
Contratante de la Corporación Insular.

Terminada la lectura de los documentos presentados por cada empresa, se acuerda por la Mesa
remitir la documentación contenida en los sobres al Servicio Técnico de Sostenibilidad,
solicitando informe al respecto.

IV.- Al respecto, y una vez analizada la información contenida en los sobres nº 2, el Servicio
Técnico emite informe de fecha de 22 de septiembre de 2015, por el cual da cuenta del
resultado de las operaciones matemáticas efectuadas de conformidad con los criterios
establecidos en el Pliego de Cláusulas Administrativas que rigen en la presente licitación.
A continuación se transcribe el texto del informe, de cuyo resultado, se determina que la
empresa Transportes Tenerife Josué S.L. es la entidad que obtiene mayor puntuación en
la valoración de las ofertas:

“El día 7 de septiembre de 2015 se recibe en el Servicio Técnico de Sostenibilidad escrito del
Servicio Administrativo de Sostenibilidad el que se solicitaba la emisión del informe de
valoración correspondiente al procedimiento de licitación del contrato de servicios consistente
en el transporte discrecional de los destinatarios del Programa Recíclope durante el curso
escolar 2015/2016, tras la celebración de la correspondiente Mesa de Contratación. Dicha
solicitud viene acompañada de los sobres nº 2 presentados por los licitadores, que contienen la
oferta económica y los parámetros cuantificables automáticamente de la oferta.

Para el citado contrato de servicios se presentaron las siguientes empresas:

- Transportes Antonio Díaz Hernández S.L.
- Transportes Barrera Chinea S.L.
- Pérez y Cairós S.A.
- Transelp, S.L.

137

- Transportes Fumero Mesa, S.L.
- Transportes Tenerife Josué, S.L.

PRIMERO.- CRITERIOS DE VALORACIÓN DEL PLIEGO DE CLÁUSULAS

ADMINISTRATIVAS
Según se recoge en el punto nº12 del Pliego de cláusulas administrativas que rigen esta
contratación, los criterios que son objeto de valoración para la adjudicación:
Criterio nº 1: Antigüedad de las guaguas (de 0 a 30 puntos)
En relación a la antigüedad de las guaguas que se vayan a utilizar durante la vigencia del
contrato, se otorgará la siguiente puntuación:

Antigüedad Puntos
0-1 años 30 puntos
1-2 años 25 puntos
2-3 años 20 puntos
3-4 años 15 puntos
4-5 años 10 puntos
5-6 años 5 puntos
6-7 años 3 puntos
7-8 años 1 punto

Para calcular la edad de las guaguas se tomará como referencia la fecha de la matriculación.

La puntuación final se obtendrá de la media aritmética de la puntuación otorgada en relación
al número de guaguas puestas a disposición del Programa.

Criterio 2.- Guaguas adaptadas (de 0 a 20 puntos)

Se valorará con 10 puntos la oferta que presente mayor cantidad de guaguas puestas a
disposición del Programa que estén adaptadas, puntuándose el resto de las ofertas de manera
proporcional.

Criterio 3.- Valoración económica (de 0 a 40 puntos)

Se otorgará la mayor puntuación a aquella oferta que, sin incurrir en valores anormales o
desproporcionados, suponga un mayor ahorro respecto al precio de licitación.

El resto de las ofertas económicas se calcularán conforme a la siguiente fórmula

P = 40 X (PL-PO)/(PL-POme)

PL: precio base de licitación
PO: precio de la oferta objeto de valoración.
POme: precio de la oferta más económica

Los licitadores, deberán incluir en el cuadro anexo correspondiente al criterio económico, el
precio para cada guagua (35 y 55 plazas), no pudiendo dejarse ninguna en blanco o con precio
cero, en cuyo caso se desestimará la oferta. Los precios unitarios de cada guagua se tendrán en
cuenta para apreciar una eventual oferta temeraria o anormal.

Se considerará baja temeraria aquellas ofertas realizadas por importe iguales o menores al 25
% del precio de licitación. A los efectos del presente Pliego, tendrán la consideración de
desproporcionadas o anormales aquellas ofertas que se encuentren en los siguientes supuestos:

138

− Cuando, concurriendo un solo licitador, sea menor o igual al presupuesto base de licitación
en más de 25 %.
− Cuando concurran dos licitadores, la que sea inferior en más de 20 % a la otra oferta.
− Cuando concurran tres licitadores, las que sean inferiores en más de 10 % a la media
aritmética de las ofertas presentadas. No obstante, se excluirá para el cómputo de dicha media
la oferta de cuantía más elevada cuando sea superior en más de 10 % a dicha media. En
cualquier caso, se considerará desproporcionada la baja superior a 25 %.
− Cuando concurran cuatro o más licitadores, las que sean inferiores en más de 10 % a la
media aritmética de las ofertas presentadas. No obstante, si entre ellas existen ofertas que sean
superiores a dicha media en más de 10 %, se procederá al cálculo de una nueva media sólo con
las ofertas que no se encuentren en el supuesto indicado. En todo caso, si el número de las
restantes ofertas es inferior a tres, la nueva media se calculara sobre las tres ofertas de menor
cuantía.

Criterio 4: Mejoras sin coste económico (valoración de 0 a 10 puntos)

Se valorará con un máximo de 10 puntos la oferta que presente mayor cantidad de:

- Número de viajes gratuitos
- Tiempo de permanencia de la publicidad del Programa Recíclope en las guaguas

El resto de las ofertas serán puntuadas proporcionalmente

SEGUNDO.- ASPECTOS A TENER EN CUENTA A LA HORA DE LA
VALORACIÓN DE LOS CRITERIOS DE ADJUDICACIÓN

1.- En la cláusula 23.1.4.a) del pliego de cláusulas administrativas se establece que es una
obligación del adjudicatario poner a disposición para llevar a cabo el servicio de transporte
discrecional objeto de la presente contratación, guaguas con una antigüedad inferior a ocho
(8) años.

Por lo tanto, no se tendrán en cuenta aquellas guaguas con una antigüedad superior a
ocho (8) años. Estas guaguas aparecen señaladas en la tabla nº 1 en gris y con la letra
en blanco, correspondiendo a dos (2) guaguas a la empresa Transportes Fumero Mesa,
S.L., y una (1) guagua a Transportes Barrera Chinea S.L.

2.- En la cláusula nº 6 del pliego de prescripciones técnicas se establece que el número de
integrantes de los grupos destinatarios del Programa Recíclope podrá oscilar entre 35 y 55
personas (incluyéndose a los responsables / profesores / monitores y al conductor).

Por lo tanto, aquellas guaguas que presenten un número de plazas inferior a treinta y
cinco (35) serán excluidas de la valoración objeto de este informe. Las guaguas que no
cumplen este requisito y que por lo tanto no serán objeto de valoración aparecen en la
tabla nº 1, remarcadas en gris claro y letra negrita.

3.- En la cláusula nº 23.1.4.b) del pliego de cláusulas administrativas y la nº 8.2.b) del pliego
de prescripciones técnicas se establece que es obligación del adjudicatario poner a disposición
para llevar a cabo el servicio de transporte discrecional objeto de la presente contratación,
guaguas adaptadas.
El concepto de guagua “adaptada” viene determinado por el cumplimiento de una serie de
requisitos y condiciones técnicas recogidas en la normativa que les resulta de aplicación. En
concreto, el RD 1544/2007, de 23 de noviembre, por el que se regulan las condiciones básicas
de accesibilidad y no discriminación para el acceso y utilización de los modos de transporte
para personas con discapacidad así como el “Manual del Reglamento de Accesibilidad de
Canarias”, aprobado por Ley 8/1995, de 6 de abril, de Accesibilidad y Supresión de Barreras
Físicas y de la Comunicación, cuyo artículo cuatro recoge la definición de “adaptado” en los
siguientes términos:

Art. 4. “Niveles de accesibilidad. Se clasificarán los espacios, instalaciones, edificaciones o
servicios, atendiendo a niveles de accesibilidad en: adaptados, practicables y convertibles.

139

1) Adaptado. Un espacio, instalación o servicio se considera adaptado si se ajusta a los
requerimientos funcionales y dimensionales que garanticen su utilización autónoma y con
comodidad por las personas con limitación, movilidad o comunicación reducida.

Tales requerimientos funcionales y dimensionales serán los establecidos en las normas de
desarrollo de esta Ley”

2) Practicable. Un espacio, instalación o servicio se considera practicable cuando, sin
ajustarse a todos los requerimientos que lo califiquen como adaptado, no impiden su utilización
de forma autónoma a las personas con limitación, movilidad o comunicación reducida.

3) Convertible. Un espacio, instalación o servicio se considera convertible cuando, mediante
modificaciones de escasa entidad y bajo coste, que no afecten a su configuración esencial,
puede transformarse en adaptado o, como mínimo, en practicable.”

Como vemos, ninguno de las definiciones expuestas tiene, como requisito, un número
mínimo de personas. Esto es, un espacio, instalación o servicio, en este caso, una
guagua, podrá reunir las características para ser considerado “adaptado”, con
independencia del número de viajeros que pueda transportar. De ello se infiere que una
guagua, ya sea de 15 como de 40 plazas, puede ser o no adaptada, en función de si
cumple o no las condiciones técnicas exigidas por la normativa
Llegados a este punto, los Pliegos de Cláusulas Administrativas Particulares y los de
Prescripciones Técnicas que rigen en la presente licitación, establecieron como
requisito obligatorio disponer de guaguas con capacidad para transportar a grupos de
entre 35 a 55 personas y, además, la obligación de poner a disposición guaguas
adaptadas, sin hacer mención expresa a que las guaguas adaptadas pudieran tener una
capacidad distinta, entendiéndose por tanto que todas las guaguas, incluidas las
adaptadas, deberán tener una capacidad que oscile entre 35 a 55 plazas.

TERCERO.- CARACTERÍSTICAS DE LAS GUAGUAS OFERTADAS POR LOS
LICITADORES

En la siguiente tabla se detallan para cada una de las guaguas ofertadas por los licitadores si
son adaptadas o no, el número de plazas y su antigüedad, remarcándose en gris (oscuro y
claro) aquellas guaguas que se excluyen de los criterios de valoración de la presente
contratación por no cumplir alguna de las obligaciones recogidas en el punto segundo del
presente informe.

TABLA Nº 1
Características de las guaguas ofertadas
Empresa Matrícula Nº Plazas Antigüedad Adaptadas

Transportes Antonio
Díaz Hernández, S.L.

0990 HVR 20 1-2 años Si
1534 HVR 20 1-2 años Si
4948 HPD 57 2-3 años No
4965 HPD 57 2-3 años No
6986 HVV 20 1-2 años Si
7064 HVV 20 1-2 años Si
8020 JCV 37 0-1 años No
8079 JCV 37 0-1 años No

Transportes Barrera
Chinea S.L.

0932 GKT 61 6-7 años No
1212 GDK 57 7-8 años No
2369 GKM 18 6-7 años Si
4267 HHZ 36 > 8 años No
7155 HZK 57 0-1 años No
7183 HZK 21 0-1 años Si
7507 HGF 55 3-4 años No
7677 GBY 41 7-8 años No

TABLA Nº 1
Características de las guaguas ofertadas
Empresa Matrícula Nº Plazas Antigüedad Adaptadas

Pérez y Cairós S.L.

0480 GNV 14 6-7 años Si
0486 CNV 14 6-7 años Si
0499 GNV 14 6-7 años Si
0506 GNV 14 6-7 años Si
0898 GHS 57 6-7 años No

140

0942 GHS 57 6-7 años No
0965 GHS 57 6-7 años No
1512 GHS 57 6-7 años No
2878 GHS 57 6-7 años No
3329 JBM 21 0-1 años Si
3782 GGF 18 7-8 años Si
4339 GNR 19 6-7 años Si
4348 GNR 19 6-7 años Si
4355 GNR 19 6-7 años Si
4357 GNR 19 6-7 años Si
4360 GNR 20 6-7 años Si
4366 GNR 19 6-7 años Si
5654 GGD 18 7-8 años Si
5804 JBV 23 0-1 años Si
6078 JBV 21 0-1 años Si
6964 FXD 18 7-8 años Si
7126 HZL 20 0-1 años Si
7534 HZG 23 0-1 años Si
7544 FWZ 18 7-8 años Si
7842 JCY 20 0-1 años Si
8263 JDB 23 0-1 años Si
8965 HZG 21 0-1 años Si
9041 HZG 21 0-1 años Si
9564 GLD 37 6-7 años No
9573 GLD 37 6-7 años No

Transelp S.L.

1230 GTK 57 5-6 años No
1323 GTK 37 5-6 años No
2518 JBP 37 0-1 años No
3458 JDM 61 0-1 años No
3630 HBJ 19 4-5 años Si
6138 HRG 57 2-3 años No
7732 HJG 36 3-4 años No

Transportares
Fumero Mesa S.L.

3803 GLX 56 6-7 años No
2087 FMJ 57 > 8 años No
2916 FLC 41 > 8 años No
4443 HGN 57 3-4 años No
8704 HTB 57 1-2 años No
9838 GHV 14 6-7 años Si

Transportes Tenerife
Josué S.L.

0916 JFN 57 0-1 años No
1121 JFN 57 0-1 años No
6972 JHK 41 0-1 años Sí

CUARTO.- VALORACIÓN DEL CRITERIO Nº 1: ANTIGÜEDAD DE LAS

GUAGUAS

Teniendo en cuenta lo señalado en el punto segundo del presente informe, en la siguiente tabla
se especifica la cantidad de guaguas que cada licitador oferta en función de la antiguedad:

Tabla nº 2

DENOMINACIÓN DE LA EMPRESA

0-
1

añ
os

1-
2

añ
os

2-
3

añ
os

3-
4

añ
os

4-
5

añ
os

5-
6

añ
os

6-
7

añ
os

7-
8

añ
os

N
º

to
ta

l
gu

ag
ua

s

Transportes Antonio Díaz Hernández S.L. 2 2 4
Transportes Barrera Chinea S.L. 1 1 1 2 5
Pérez y Cairós S.A. 7 7
Transelp, S.L. 2 1 1 2 6
Transportes Fumero Mesa, S.L. 1 1 1 3
Transportes Tenerife Josué, S.L. 3 3
Total de guaguas puestas a disposición del programa 28

A partir de los datos de la tabla nº 2, en la siguiente tabla se detalla en función de la
antigüedad de las guaguas la puntuación obtenida por cada licitador y el cálculo de la media
aritmética de la puntuación otorgada en relación al número de guaguas puestas a disposición
del Programa por cada licitador.

141

Tabla nº 3

DENOMINACIÓN DE LA
EMPRESA

30
 p

to
s

(0
-1

 a
ño

s)

25
 p

to
s

(1
-2

 a
ño

s)

20
 p

to
s

(2
-3

 a
ño

s)

15
 p

to
s

(3
-4

 a
ño

s)

10
 p

to
s

(4
-5

 a
ño

s)

5
pt

os

(5
-6

 a
ño

s)

3
pt

os

(6
-7

 a
ño

s)

1
pt

os

(7
-8

 a
ño

s)

 Pu
nt

ua
ci

ón

in
ic

ia
l

M
ed

ia

ar
itm

ét
ic

a

Transportes Antonio Díaz
Hernández S.L. 60 40

100 25,00
Transportes Barrera Chinea
S.L.

30 15 3 2
50 10,00

Pérez y Cairós S.A. 21 21 3,00
Transelp, S.L. 60 20 15 10 105 17,50
Transportes Fumero Mesa,
S.L.

 25 15 3
43 14,33

Transportes Tenerife Josué,
S.L.

90
90 30,00

QUINTO.- VALORACIÓN DEL CRITERIO Nº 2 GUAGUAS ADAPTADAS

En virtud de lo recogido en el punto segundo del presente documento, en la siguiente tabla se
muestra el número de guaguas adaptadas ofertadas por cada empresa que será objeto de
valoración y la puntuación que le corresponde a cada una:

Tabla nº 5

DENOMINACIÓN DE LA EMPRESA Nº guaguas adaptadas Puntuación

Transportes Antonio Díaz Hernández S.L. 0 0
Transportes Barrera Chinea S.L. 0 0
Pérez y Cairós S.A. 0 0
Transelp, S.L. 0 0
Transportes Fumero Mesa, S.L. 0 0
Transportes Tenerife Josué, S.L. 1 20

SEXTO.- VALORACIÓN DEL CRITERIO Nº 3.- VALORACIÓN ECONÓMICA
Según se establece en el pliego, los precios unitarios de cada guagua se tendrán en cuenta para
apreciar una eventual oferta desproporcionada o anormal. En este sentido se ha detectado que
la empresa Transportes Antonio Díaz Hernández S.L., incurre en la misma, para los precios
unitarios de las guaguas de 35 plazas.

En relación a los importes de licitación y una vez comprobados que los mismos no incurren en
baja desproporcionada o anormal, en la siguiente tabla se muestra tanto el importe ofertado
para la ejecución del programa por cada licitador, como la puntuación que en función de dicho
aspecto le corresponde a cada oferta:

Tabla nº 6

DENOMINACIÓN DE LA EMPRESA IMPORTES SIN IGIC PUNTUACIÓN

Transportes Antonio Díaz Hernández S.L. 45.200,00 40
Transportes Barrera Chinea S.L. 49.485,31 11,19
Pérez y Cairós S.A. 49.500,00 18,53
Transelp, S.L. 52.108,20 5,50
Transportes Fumero Mesa, S.L. 52.960,00 1,25
Transportes Tenerife Josué, S.L. 46.223,30 27,97

SÉPTIMO.- VALORACIÓN DEL CRITERIO Nº4: MEJORAS SIN COSTE

ECONÓMICO
A continuación se muestran las mejoras sin coste económico ofertadas por cada una de las
empresas licitadoras:

142

Tabla nº 7

DENOMINACIÓN DE LA EMPRESA
NÚMERO
VIAJES
GRATUITOS

PERMANENCIA PUBLICIDAD DEL PROGRAMA
RECÍCLOPE EN LAS GUAGUAS

Transportes Antonio
Díaz Hernández S.L.

4 Desde que el vehículo inicia el servicio vacío para recoger
a la primera persona hasta que llega al lugar de
realización de otro servicio diferente o aparca la guagua,
manteniéndola en este caso hasta el comienzo de la
jornada siguiente

Transportes Barrera Chinea S.L. 0
Pérez y Cairós S.A. 1 Según duración del servicio solicitado
Transelp, S.L. 6
Transportes Fumero Mesa, S.L. 0
Transportes Tenerife Josué, S.L. 6 Durante la duración del contrato las 24 horas del día en

todos los vehículos ofertados

Dado que a este criterio se le asigna una puntuación entre cero (0) y diez (10) puntos y que el
mismo está compuesto por dos aspectos (número de viajes gratuitos y permanencia de
publicidad del Programa Recíclope en la guagua), se asignará un máximo de cinco (5) puntos a
cada uno de los subcriterios, de tal manera que el sumatorio de ambos permita obtener la
puntuación máxima establecida de diez (10) puntos.
En este sentido, aquella oferta que oferte mayor número de guaguas gratuitas y mayor tiempo
de permanencia de publicidad del Programa Recíclope en la guagua, se le asignará la máxima
puntuación es decir cinco (5) puntos, siendo el resto de ofertas puntuadas proporcionalmente.
Para el subcriterio relativo a la permanencia de la publicidad del Programa Recíclope en las
guaguas, se ha asignado la mayor puntuación (es decir, 5 puntos) a la empresa que ofrece que
la misma esté 24 horas durante la duración del contrato y en todos los vehículos ofertados.
Para asignar el resto de puntuaciones proporcionalmente, se ha considerado lo siguiente:

- Para la propuesta presentada por Pérez y Cairós S.A., se estima que el servicio máximo
tendría una duración de unas siete (7) horas y consistiría en el siguiente recorrido:
inicio del servicio desde el punto de salida – trayecto hasta el punto de recogida de los
grupos – traslado hasta el Complejo Ambiental – recorrido por el Complejo Ambiental
– parada durante el tiempo que los grupos están recibiendo formación en el aula –
traslado al punto de destino de los grupos – regreso al punto de salida

- La propuesta de la empresa Transportes Antonio Díaz Hernández S.L. implica que la
permanencia de la publicidad es superior a la establecida por Pérez y Cairós S.A, ya
que oferta que la misma se mantendría durante el servicio, hasta que llega al lugar de
realización de otro servicio diferente y durante el tiempo en el que la guagua está
aparcada, con lo cual la permanencia de la misma sería superior a siete (7) horas,
estimadas en una media de doce (12) horas diarias.

En la siguiente tabla se detalla la puntuación asignada a cada subcriterio, así como la
puntuación final resultado de sumar ambos.

Tabla nº 8

DENOMINACIÓN DE LA EMPRESA

PUNTUACIÓN
RELATIVA AL Nº DE
GUAGUAS
GRATUITAS

PUNTUACIÓN RELATIVA A
LA PERMANENCIA
PUBLICIDAD EN LA
GUAGUA

PUNTUACIÓN
FINAL

Transportes Antonio Díaz Hernández S.L. 3,3 2,5 5,8
Transportes Barrera Chinea S.L. 0 0 0
Pérez y Cairós S.A. 0,83 1,45 2,28
Transelp, S.L. 5 0 5
Transportes Fumero Mesa, S.L. 0 0 0
Transportes Tenerife Josué, S.L. 5 5 10

OCTAVO.- PUNTUACIÓN FINAL

En el punto nº 12 del Pliego de Cláusulas Administrativas relativo a los criterios de
adjudicación, se establece que el licitador propuesto como adjudicatario del contrato será
aquel que haya obtenido la mayor puntuación, una vez sumados cada uno de los valores
obtenidos en los criterios.
En la siguiente tabla se muestran las puntuaciones alcanzadas en cada uno de los criterios y la
suma total de los mismos:

143

Tabla nº 9

DENOMINACIÓN DE LA EMPRESA
Criterio
nº 1

Criterio
Nº 2

Criterio
nº 3

Criterio
 nº 4 Total

Transportes Antonio Díaz Hernández S.L. 25,00 0 40 5,8 70,8
Transportes Barrera Chinea S.L. 10,00 0 11,19 0 21,19
Pérez y Cairós S.A. 3,00 0 18,53 2,28 23,81
Transelp, S.L. 17,50 0 5,50 5 28
Transportes Fumero Mesa, S.L. 14,33 0 1,25 0 15,58
Transportes Tenerife Josué, S.L. 30,00 20 27,97 10 87,97

NOVENO.- CONCLUSIONES
A la vista del resultado recogido en la tabla nº 9, se concluye que la empresa que ha obtenido
mayor puntuación es la empresa Transportes Tenerife Josué, S.L.”

A la vista de los datos que recoge la tabla anterior, los miembros de la Mesa de contratación
proponen, por unanimidad, como adjudicataria del contrato del servicio del transporte asociado
al Programa Recíclope, a la empresa Transportes Tenerife Josué, S.L.

VII.- Con fecha 25 de septiembre se envió requerimiento a la empresa propuesta como
adjudicataria para que, en el plazo de 10 días hábiles, presentase la documentación en los
términos señalados en la cláusula 18 de los Pliegos de Cláusulas Administrativas Particulares
que rigen la presente licitación.

VIII.- Por último, dentro del plazo concedido, la empresa Transportes Josué S.L., con C.I.F. B-
38.284.501, presenta la documentación requerida, así como documento acreditativo del aval
presentado, constitutivo de la garantía definitiva, por importe de 2.311,16€.

FUNDAMENTOS JURÍDICOS

PRIMERO.- Régimen jurídico de la adjudicación del contrato

El presente contrato de servicios se rige en cuanto a su adjudicación por las disposiciones del
Texto Refundido de la Ley de Contratos del Sector Público aprobado por Real Decreto
Legislativo 3/2011, de 14 de noviembre (en adelante, TRLCSP.

El procedimiento seguido para la adjudicación del contrato ha sido el procedimiento abierto, de
acuerdo con lo dispuesto en los arts. 157 y ss. del TRLCSP.

En cuanto a la selección del adjudicatario, la valoración se ha realizado atendiendo a varios
criterios establecidos en los correspondientes Pliegos de Cláusulas Administrativas Particulares,
de conformidad con el art. 150 del TRLCSP, constando al efecto el informe emitido por el
Servicio Técnico de Sostenibilidad de Recursos y Energía del Área de Medio Ambiente,
Sostenibilidad Territorial y Aguas de este Cabildo Insular de Tenerife.

SEGUNDO.- Designación del responsable supervisor de los trabajos objeto del contrato.

Según lo dispuesto por el artículo 52.1 del TRLCSP, los órganos de contratación podrán
designar un responsable del contrato al que corresponderá supervisar su ejecución y adoptar las
decisiones y dictar las instrucciones necesarias con el fin de asegurar la correcta realización de
la prestación pactada, dentro del ámbito de facultades que aquéllos le atribuyan. El responsable
del contrato podrá ser una persona física o jurídica, vinculada al ente, organismo o entidad
contratante o ajena a él.

En este sentido, la cláusula 22 del Pliego de Cláusulas Administrativas determina que el órgano
de contratación designará a un responsable del contrato, quien supervisará la ejecución del

144

mismo, comprobando que su realización se ajusta a lo establecido en el contrato, y cursará al
contratista las órdenes e instrucciones del órgano de contratación. El responsable del contrato
será el interlocutor con el contratista.

TERCERO.- Adjudicación.

Conforme establece el artículo 151.3 del TRLCSP, dentro de los cinco días hábiles siguientes a
la recepción de la documentación, el órgano de contratación debe dictar resolución de
adjudicación a favor del licitador, toda vez que éste ha presentado toda la documentación
exigida y acreditado que reúne las condiciones requeridas al efecto.

CUARTO.- Órgano de contratación y competencia.

El órgano de contratación es el Consejo de Gobierno Insular, de acuerdo con el apartado 3º de la
Disposición Adicional 2ª del TRLCSP, el propio Reglamento Orgánico del Cabildo Insular de
Tenerife, en su art. 29.5.c) y de conformidad con lo dispuesto en la base 27 de las de Ejecución
del Presupuesto del presente ejercicio.

El presente expediente se tramite en ejercicio de las competencias asignadas al Área de
Sostenibilidad, Medio Ambiente, Aguas y Seguridad, según acuerdo adoptado en sesión
extraordinaria del Pleno de esta Corporación de fecha 7 de julio de 2015 y de las atribuciones
conferidas como Consejero Insular del Área, en virtud de nombramiento efectuado por decreto
del Presidente de 10 de julio de 2015.

Por todo lo expuesto, el Consejo de Gobierno Insular adopta el siguiente ACUERDO:

PRIMERO.- Adjudicar el contrato administrativo de servicios para la realización del
transporte asociado al programa de visitas educativo-ambientales (Recíclope) en el Complejo
Ambiental de Tenerife durante el curso escolar 2015-2016, a la empresa Transportes Tenerife
Josué S.L., con C.I.F. B-38.284.501 por importe de 46.223,30€, incrementado en 1.386,69€ en
concepto de 3% de IGIC.

SEGUNDO.- El contrato se iniciará con su formalización y finalizará el 30 de junio de 2016.

TERCERO.- Disponer a tal efecto un gasto plurianual por importe de 47.610,00 € a favor de
la empresa Transportes Tenerife Josué S.L., con C.I.F. B-38.284.501 de acuerdo con el
siguiente detalle:

ANUALIDAD APLICACIÓN PRESUPUESTARIA IMPORTE
2015 15-151-162B-22602 15.870,00 €
2016 16-151-162B-22602 31.740,00 €
TOTAL 47.610,00€

CUARTO.- Designar como responsable supervisor de los trabajos objeto del contrato al
Técnico de Administración Especial, Fátima Reboso Ávila.

QUINTO.- Formalizar el contrato en el correspondiente documento administrativo o en
escritura pública si así lo interesare el adjudicatario y a su costa, en un plazo no inferior a 15
días hábiles desde que se reciba la notificación de la presente adjudicación, y en los términos
recogidos en el art. 156.3 TRLCSP, así como publicar la formalización según lo establecido en
el art. 154.2 TRLCSP.

SEXTO.- Publicar la adjudicación en el perfil de contratante de esta Corporación.

SÉPTIMO.- Notificar el presente acuerdo a todas las entidades licitadoras y a la Intervención
General.

145

AREA EMPLEO, COMERCIO, INDUSTRIA Y DESARROLLO ECONOMICO

SERVICIO ADMTVO DE EMPLEO, DESARROLLO ECONOMICO Y COMERCIO

53.- Expediente relativo a subvención concedida a la Cámara de Comercio, Industria y
Navegación de Santa Cruz de Tenerife en ejecución del anexo 7 “Comercio” del
acuerdo anual de actuaciones 2014, aprobado al amparo del Convenio marco entre
la Cámara de Comercio y este Cabido Insular, para la mejora e impulso de la
productividad y la competitividad del tejido empresarial de la isla de Tenerife

Visto expediente relativo a la subvención concedida a la Cámara Oficial de Comercio, Industria y
Navegación de Santa Cruz de Tenerife en ejecución del Anexo 7 “Comercio” del Acuerdo Anual
de Actuaciones 2014, aprobado al amparo del Convenio Marco de Colaboración suscrito entre
este Cabildo Insular y la Cámara de Comercio.

Resultando que el Consejo de Gobierno Insular, con fecha 25 de agosto de 2014, aprueba el
Acuerdo Anual de Actuaciones 2014, por el que otorga a la Cámara de Comercio una
subvención por importe de 21.700 euros para la ejecución de las acciones contempladas en el
Anexo 7 del mencionado Acuerdo, ordenándose asimismo el abono anticipado del total de la
aportación en el momento de su concesión.

Resultando que con fecha de 25 de agosto de 2015, el Consejo de Gobierno Insular adopta
acuerdo, en cuyos puntos dispositivos segundo y cuarto se establecía lo que sigue:

(…)
SEGUNDO.- Reducir en un total de 3.374,50 € el importe de la referida subvención,
pasando la misma de un total de 21.700 € a 18.325,50 € , cantidad que representa el
importe subvencionable justificado tras las desviaciones autorizadas en el punto
dispositivo anterior.
(…)
CUARTO.- Declarar la procedencia del inicio del procedimiento de reintegro de un
total de 3.374,50 €, importe que supone la parte de la subvención anticipada y no
justificada, más los intereses de demora que procedan.

Resultando que la Cámara de Comercio ha hecho efectivo el reintegro de la cantidad indicada
con carácter voluntario, previamente al inicio del expediente de reintegro, dando lugar a la
emisión de la correspondiente carta de pago, sin que haya tenido en cuenta el importe relativo a
los intereses de demora, que deberán calcularse desde el momento del pago del abono
anticipado (1 de octubre de 2014), hasta el ingreso efectivo de la cantidad de 3.374,50 € que
figura en la carta de pago de fecha 16 de septiembre de 2015.

Resultando que se procedió por el Servicio Administrativo de Empleo, Desarrollo Económico y
Comercio a requerir a la Cámara de Comercio, el ingreso de un total de 146,43 €, en concepto
de intereses de demora, constando en el expediente la carta de pago acreditativa del ingreso del
tal cantidad adicional con fecha 29 de septiembre del actual.

Considerando que el artículo 37 de la Ley 38/2003, de 17 de noviembre, General de
Subvenciones expresamente prevé como causa de reintegro de las cantidades percibidas y la
exigencia del interés de demora correspondiente desde el momento del pago de la subvención
hasta la fecha en que se acuerde la procedencia del reintegro el incumplimiento de la obligación
de justificación así como la justificación insuficiente.

146

Considerando que el artículo 90 del Real Decreto 887/2006, de 21 de julio, por el que se
aprueba el Reglamento de la Ley 38/2003, de 17 de noviembre, General de Subvenciones
dispone que “Se entiende por devolución voluntaria aquella que es realizada por el beneficiario
sin previo requerimiento de la Administración. (…/…) Cuando se produzca la devolución
voluntaria, la Administración calculará los intereses de demora de acuerdo con lo previsto en el
artículo 38 de la Ley General de Subvenciones y hasta el momento en que se produjo la
devolución efectiva por parte del beneficiario.”

A la vista de lo expuesto, el Consejo de Gobierno Insular ACUERDA:

ÚNICO.- Dar por debidamente reintegrados la parte de la subvención no justificada que por
importe de 3.374,50 € fue anticipada a la Cámara de Comercio en ejecución del Anexo 7
“Comercio” del Acuerdo Anual de Actuaciones 2014, aprobado al amparo del Convenio Marco
de Colaboración suscrito entre este Cabildo Insular y la Cámara de Comercio, así como los
intereses de demora generados por la referida cuantía, que se elevan a un total de 146,43 €.

54.- Expediente relativo al otorgamiento de subvención para la financiación de Acciones
de Dinamización Comercial en los núcleos urbanos de la isla de Tenerife,
convocatoria 2015

ENTIDADES SOLICITANTES

EXPTE. ENTIDAD CIF

AD2015/01 AYUNTAMIENTO DE EL SAUZAL P3804100J

AD2015/02 AYUNTAMIENTO SANTA URSULA P3803900D

AD2015/03 ASOCIACIÓN ZONA CENTRO SANTA CRUZ DE TENERIFE G38345427

AD2015/04 AYUNTAMIENTO DE GRANADILLA DE ABONA P3801700J

AD2015/05 AYUNTAMIENTO DE ICOD DE LOS VINOS P3802200J

AD2015/06 AYUNTAMIENTO DE LA VICTORIA DE ACENTEJO P3805100I

AD2015/07 AYUNTAMIENTO DE BUENAVISTA DEL NORTE P3801000E

AD2015/08 AYUNTAMIENTO DE SAN MIGUEL DE ABONA P3803500B

AD2015/09 AYUNTAMIENTO DE GÜIMAR P3802000D

AD2015/10 AYUNTAMIENTO DE SAN CRISTOBAL DE LA LAGUNA P3802300H

AD2015/11 AYUNTAMIENTO DE LOS SILOS P3804200H

AD2015/12 AYUNTAMIENTO DE CANDELARIA P3801100C

AD2015/13 AYUNTAMIENTO DE PUERTO DE LA CRUZ P3802800G

AD2015/14 ASOCIACIÓN DE EMPRESARIOS DE TACORONTE (ASEMTA) G38325122

AD2015/15 AYUNTAMIENTO DE LOS REALEJOS P3803100A

AD2015/16 AYUNTAMIENTO DE ARONA P3800600C

AD2015/17 AYUNTAMIENTO DE LA MATANZA DE ACENTEJO P3802500C

En relación a las subvenciones de referencia, y en aplicación de lo dispuesto en el artículo 22 de
la Ley 38/2003, de 17 de noviembre, General de Subvenciones y en atención a la organización
del Cabildo Insular de Tenerife, y

Resultando que las Bases Reguladoras de esta línea de ayudas fueron aprobadas mediante
acuerdo del Consejo de Gobierno Insular, en sesión celebrada el día 8 de abril de 2013 punto de
orden del día nº 35 y publicadas en el BOP nº 52 de fecha 17 de abril de 2013.

Resultando que mediante acuerdo nº 25 del Consejo de Gobierno Insular de fecha 9 de febrero
de 2015 se aprobó la convocatoria de dicha línea de subvenciones para el presente ejercicio
económico por un importe de SETENTA MIL EUROS (70.000,00€) a imputar a las

147

aplicaciones presupuestarias correspondientes de las anualidades 2015 y 2016, (BOP nº 28 de
fecha 2 de marzo de 2015) con arreglo al siguiente detalle:

Anualidad Aplicación Presupuestaria Importe Total
2015 15-055-4315-46240 17.500,00 35.000,00 2015 15-055-4315-48940 17.500,00
2016 16-055-4315-46240 17.500,00 35.000,00 2016 16-055-4315-48940 17.500,00

Resultando que el objeto y actividades subvencionables de esta convocatoria se contemplan en
la Bases Reguladoras primera y segunda:
(…) La concesión, en régimen de concurrencia competitiva, de las subvenciones destinadas a
financiar acciones de dinamización comercial a desarrollar en los núcleos urbanos de la isla de
Tenerife.
(…) Son actividades subvencionables aquellas acciones que tienen por objeto reforzar la
competitividad del tejido comercial ubicado en núcleos urbanos residenciales de la isla de
Tenerife, desarrolladas entre los días 1 de enero y 31 de diciembre del año en que se efectúe la
convocatoria.

Resultando que el plazo de presentación de solicitudes se estableció desde el 3 de marzo hasta
el 1 de abril de 2015, habiéndose presentado en plazo 17 solicitudes conforme a las Bases
Reguladoras de la convocatoria.

Resultando que, mediante anuncio publicado el 6 de mayo de 2015 en el Tablón de Anuncios
de la Corporación y en el de sus Registros Auxiliares, se requirió a 15 solicitantes la
subsanación de la documentación presentada, de acuerdo con lo establecido en la Base 8ª de las
reguladoras de la presente línea de subvenciones, concediéndoseles un plazo de 10 días hábiles
a tal efecto que finalizaba el 18 de mayo de 2015.

Resultando que a la vista de la documentación presentada por los solicitantes y los informes
emitidos por el Servicio Técnico de Empleo, Desarrollo Económico y Comercio, se reúne la
Comisión de Valoración, en sesión celebrada el 28 de mayo de 2015, con el fin de evaluar los
proyectos presentados.

Resultando que inicialmente se estimó que procedería declarar desistidos de su solicitud, por
no haber procedido a presentar la documentación requerida en el Anuncio de subsanación los
siguientes solicitantes

Expte. SOLICITANTE CIF
AD2015/10 AYUNTAMIENTO DE SAN CRISTOBAL DE LA LAGUNA P3802300H

AD2015/13 AYUNTAMIENTO DE PUERTO DE LA CRUZ P3802800G

AD2015/14 ASOC. DE EMPRESARIOS DE TACORONTE (ASEMTA) G38325122

Resultando que, no obstante lo anterior Ayuntamiento de La Laguna y la Asociación de
Empresarios de Tacoronte (ASEMTA), presentan toda la documentación requerida salvo el
Certificado expedido por el Tesorero del Consorcio de Tributos de la isla de Tenerife del que
ambos presentan copia de la solicitud del mismo.

Resultando que, el Servicio Administrativo de Empleo, Desarrollo Económico y Comercio,
siguiendo el principio de eficiencia en la asignación y utilización de los recursos públicos y
visto que no afectaba a derechos de terceros propone, a tenor de lo dispuesto en el artículo 22.2
sobre la “Acreditación del cumplimiento de las obligaciones tributarias, con la Seguridad
Social y la residencia fiscal”, del Real Decreto 887/2006, de 21 de julio, por el que se aprueba
el Reglamento de la Ley 38/2003, de 17 de noviembre, General de Subvenciones, instar a los
interesados anteriormente mencionados para que en el plazo máximo establecido para la
emisión del citado certificado presentasen el mismo una vez expedido por el órgano
correspondiente.

148

Resultando que con fecha 8 de junio de 2015, la Asociación de Empresarios de Tacoronte
(ASEMTA) presenta por registro de entrada nº 70585 el correspondiente certificado emitido con
fecha 5 de junio de 2015 por la Tesorera del Consorcio de Tributos de Tenerife, no cumpliendo
con este mismo requerimiento el Ayuntamiento de La Laguna.

Resultando que a la vista de la documentación aportada y los informes emitidos por los
Servicios Técnico y Administrativo de Empleo, Desarrollo Económico y Comercio, se reúne
nuevamente la Comisión de Valoración, en sesión celebrada el 8 de julio de 2015, con el fin de
evaluar los proyectos presentados y formular la propuesta de concesión y denegación de
subvenciones, en función de los criterios establecidos en las bases de la presente convocatoria

Resultando que los siguientes solicitantes no aportaron toda la documentación requerida para
subsanar en forma, y en consecuencia procedería ser declarados desistidos de su solicitud.

Expte. SOLICITANTE CIF
AD2015/10 AYUNTAMIENTO DE SAN CRISTOBAL DE LA LAGUNA P3802300H

AD2015/13 AYUNTAMIENTO DE PUERTO DE LA CRUZ P3802800G

Resultando que por tanto, quince (15) proyectos resultaron objeto de valoración según los
criterios establecidos en la Base 12ª de las Reguladoras de la presente convocatoria.

Resultando que, en cumplimiento de lo establecido en la Base 10ª de las que rigen la
convocatoria, se publicó en el Tablón de Anuncios de esta Corporación con fecha 10 de julio de
2015, a efectos de notificación a los interesados, la Propuesta Provisional de Resolución de la
convocatoria de la presente línea de subvenciones, otorgándose a los interesados un plazo de 10
DÍAS HÁBILES para que presentaran las alegaciones que estimaran oportunas, plazo que
vencía el 22 de julio de 2015 sin que ningún solicitante presentase alegación alguna a la misma.

Resultando que, con fecha 15 de julio de 2015, se recibe en el Registro General de esta
Corporación un escrito de la Sra. Concejala Delegada de Comercio, Consumo y Sanidad del
Ayuntamiento de Candelaria en el que informa que el programa de actividades subvencionado,
podría resultar modificado, concretamente, en lo que se refiere a la actividad 7 de las
programadas, cuya materialización temporal podría no coincidir con la previstas en el proyecto
inicial.

Resultando que de esta manera el interesado ha cumplido con la obligación de comunicar de
manera anticipada a su materialización, cualquier cambio en el programa de actividades de
dinamización subvencionado, conforme a lo previsto en las Bases Reguladoras. Si bien, tal
retraso de produjese, supondría que en lugar de realizar más de una actividad en 5 bimestres lo
hicieran en 4, ocasionando, una vez aporte la documentación justificativa, una reducción en la
subvención otorgada.

Resultando que por tal motivo, examinada nuevamente la documentación obrante en el
expediente AD2015/12 correspondiente a la solicitud del Ayuntamiento de Candelaria, se ha
detectado un error material al valorar la realización de más de una actividad de dinamización en
cada uno de los 6 bimestres del año, cuando en realidad, en la documentación aportada, se
constata que se preveía realizar más de una actividad en 5 bimestres, por tanto, la puntuación
que efectivamente le correspondería sería 33 puntos y no los 34 puntos con los que se les valoró
en la Propuesta Provisional. De esta manera, el máximo que podría otorgarse al proyecto
presentado por citado Ayuntamiento es de 5.610,00 €.

Resultando que tras detectado el error en la puntuación del proyecto presentado por el
Ayuntamiento de Candelaria, la lista definitiva de los expedientes valorados ordenada por
puntuación descendente y con los importes correspondientes, quedaría de la siguiente manera:

Expediente Solicitante CIF Presupuesto Cofin. Puntos Subvención Abono

anticipado

149

Expediente Solicitante CIF Presupuesto Cofin. Puntos Subvención Abono
anticipado

AD2015/16 Ayuntamiento de Arona P3800600C 50.000,00 € 86,00% 34 5.780,00 2.890,00

AD2015/04 Ayuntamiento de Granadilla
de Abona P3801700J 51.480,00 € 80,57% 34 5.780,00 2.890,00

AD2015/12 Ayuntamiento de Candelaria P3801100C 31.250,00 € 76,00% 33 5.610,00 2.805,00

AD2015/03 Asociación Zona Centro
Santa Cruz de Tenerife G38345427 17.700,00 € 66,10% 29 4.930,00 2.465,00

AD2015/15 Ayuntamiento de Los
Realejos P3803100A 31.600,00 € 76,00% 28 4.760,00 2.380,00

AD2015/09 Ayuntamiento de Güimar P3802000D 22.550,00 € 52,00% 27 4.590,00 2.295,00

AD2015/01 Ayuntamiento de El Sauzal P3804100J 15.500,00 € 51,61% 24 4.080,00 2.040,00

AD2015/07 Ayuntamiento de
Buenavista del Norte P3801000E 8.025,00 € 51,00% 24 3.932,25 1.966,13

AD2015/11 Ayuntamiento de Los Silos P3804200H 7.882,63 € 51,00% 24 3.862,49 1.931,24

AD2015/05 Ayuntamiento de Icod de
Los Vinos P3802200J 16.896,00 € 50,00% 22 3.740,00 1.870,00

AD2015/06 Ayuntamiento de La
Victoria de Acentejo P3805100I 11.788,66 € 50,00% 21 3.570,00 1.785,00

AD2015/02 Ayuntamiento de Santa
Ursula P3803900D 19.300,00 € 61,14% 21 3.570,00 1.785,00

AD2015/08 Ayuntamiento de San
Miguel de Abona P3803500B 19.081,78 € 60,69% 20 3.400,00 1.700,00

AD2015/17 Ayuntamiento de La
Matanza de Acentejo P3802500C 11.361,75 € 50,00% 15 2.550,00 1.275,00

AD2015/014 Asociación de Empresarios
de Tacoronte (ASEMTA) G38325122 15.000,00 50,00% 14 2.380,00 1.190,00

62.534,74 31.267,37
Resultando que, el presupuesto aprobado para financiar los gastos de esta convocatoria se elevó
a un total de SETENTA MIL EUROS (70.000,00 €) distribuido en las siguientes aplicaciones
presupuestarias:
15-055-4315-46240 17.500,00

35.000,00
Para financiar proyectos presentados por
Ayuntamientos 16-055-4315-46240 17.500,00

15-055-4315-48940 17.500,00
35.000,00

Para financiar proyectos presentados por Entidades
16-055-4315-48940 17.500,00

Esta distribución presupuestaria tenía carácter expresamente estimativo, de tal manera que el
órgano concedente pudiera alterar esta distribución en función de las formas jurídicas de los
beneficiarios propuestos, a fin de utilizar el crédito disponible en su totalidad,

Resultando que, ordenadas las solicitudes que cumplían con la totalidad de los requisitos
establecidos en las bases reguladoras y aplicando los criterios de baremación establecidos en la
Base 12ª de las mismas, se otorga un total de subvenciones por un importe de SESENTA Y
DOS MIL QUINIENTOS TREINTA Y CUATRO EUROS CON SETENTA Y CUATRO
CÉNTIMOS (62.534,74 €), quedando un crédito por importe de 7.465,26 € sin adjudicar.

Resultando que, tras la estimación de las cuantías económicas que corresponderían a los
proyectos por el orden obtenido en la valoración, las cuantías de las subvenciones propuestas
por aplicaciones presupuestarias quedaría de la siguiente forma:

Subvención para la financiación de Acciones de Dinamización Comercial a desarrollar en los núcleos
urbanos de la isla de Tenerife 2015-000302

AYUNTAMIENTOS Importe
AYUNTAMIENTO DE ARONA 5.780,00
AYUNTAMIENTO DE GRANADILLA DE ABONA 5.780,00
AYUNTAMIENTO DE CANDELARIA 5.610,00
AYUNTAMIENTO DE LOS REALEJOS 4.760,00
AYUNTAMIENTO DE GÜIMAR 4.590,00
AYUNTAMIENTO DE EL SAUZAL 4.080,00
AYUNTAMIENTO DE BUENAVISTA DEL NORTE 3.932,25
AYUNTAMIENTO DE LOS SILOS 3.862,49
AYUNTAMIENTO DE ICOD DE LOS VINOS 3.740,00
AYUNTAMIENTO DE LA VICTORIA DE ACENTEJO 3.570,00
AYUNTAMIENTO DE SANTA URSULA 3.570,00
AYUNTAMIENTO DE SAN MIGUEL DE ABONA 3.400,00

150

AYUNTAMIENTO DE LA MATANZA DE ACENTEJO 2.550,00
Aplicación presupuestaria 15-055-4315-46240 / 16-055-4315-46240 55.224,74

ENTIDADES Importe
ASOCIACIÓN ZONA CENTRO DE SANTA CRUZ DE TENERIFE 4.930,00
ASOCIACIÓN DE EMPRESARIOS DE TACORONTE (ASEMTA) 2.380,00
Aplicación presupuestaria 15-055-4315-48940 / 16-055-4315-48940 7.310.00

Resultando que el Servicio Administrativo de Control Interno, Fiscalización y Auditoria, con
fecha 5 de octubre de 2015, informa favorablemente la propuesta de otorgamiento de la presente
línea de subvenciones

Considerando que al presente expediente le es de aplicación lo contenido en la Ley 38/2003,
General de Subvenciones, en la Ordenanza General de Subvenciones del Cabildo Insular de
Tenerife, en las bases que rigen la presente convocatoria y demás normativa que resulte de
aplicación.

Considerando que el procedimiento de concesión de estas subvenciones, tal y como contempla
la Base 9ª de las que rigen la presente convocatoria, será el de concurrencia competitiva,
procedimiento por el cual la concesión de las subvenciones se realiza mediante la comparación
de las solicitudes presentadas, a fin de establecer una prelación entre las mismas, de acuerdo con
los criterios de valoración establecidos en la Base 12ª, adjudicando aquellas que hayan obtenido
mayor valoración en aplicación de los citados criterios.

Considerando que la Base 12ª de las que rigen la presente línea de subvenciones, estableció
que para la concesión de las mismas se valorarían los siguientes criterios:
 Naturaleza de las actividades para las que se solicita subvención.

- Solicitud formulada sólo para la elaboración de Mapas o Guías de la oferta
comercial de Zonas Comerciales Abiertas o Núcleos de población, 10 puntos.

- Solicitud formulada sólo para la realización de Acciones de dinamización, 6
puntos.

- Elaboración de Mapas o Guías de la oferta comercial de Zonas Comerciales
Abiertas o Núcleos de población y Acciones de dinamización, 14 puntos.

 Número y continuidad temporal de las acciones de dinamización:
- 2 puntos por cada bimestre o trimestre (hasta el máximo de 6 bimestres) en que se

desarrollen acciones de dinamización.
- 1 punto por cada bimestre o trimestre en que se desarrolle más de una acción de

dinamización.
 Número de términos municipales a que afecte la solicitud (aplicable exclusivamente a

solicitudes formuladas por Ayuntamientos).
- Solicitudes formuladas por 3 o más ayuntamientos, 12 puntos.
- Solicitudes formuladas por 2 ayuntamientos, 6 puntos.

 Grado de cofinanciación de las iniciativas por el solicitante:
- Cofinanciación del solicitante entre el 51% y el 75%: 6 puntos.
- Cofinanciación del solicitante entre el 76% y el 95%: 10 puntos.

 Será desestimada toda solicitud que no alcance un mínimo de 10 puntos por
aplicación de estos criterios.

 Si una vez ordenadas las solicitudes que superen el mínimo de puntuación total exigible
para acceder a la subvención de mayor a menor puntuación total obtenida, se detecta la
existencia de empates, se resolverán atendiendo a los siguientes criterios:

a) Se considerará que aquella solicitud que haya obtenido una mayor puntuación por
aplicación del criterio “Número y continuidad de las acciones” es la que ha obtenido
una mayor puntuación total.

b) De continuar la situación de empate entre las solicitudes, se resolverá a favor de
aquella que hubiera obtenido mayor puntuación por aplicación del criterio “Número
de términos municipales a que afecte la solicitud”.

c) De continuar la situación de empate, se resolverá atendiendo a la mayor puntuación
obtenida por aplicación del criterio “Cofinanciación de la iniciativa por el

151

solicitante” y si aún persistiera el empate, a favor del mayor porcentaje de
cofinanciación.

d) Si persiste la situación de empate, se resolverá atendiendo a la mayor puntuación
obtenida por aplicación del criterio “Naturaleza de las actividades para las que se
solicita subvención

Considerando que el Acuerdo de concesión, conforme establece la Base 11ª deberá expresar lo
siguiente:
El Acuerdo de concesión deberá expresar:

 Relación de solicitantes a los que se concede la subvención, así como la desestimación
del resto de solicitudes, estableciéndose respecto a las desestimadas las causas de su
exclusión y la puntuación obtenida en el supuesto de que la exclusión sea la
insuficiencia de dotación presupuestaria.

 El objeto, los fines y el importe subvencionado, especificando su evaluación y los
criterios de valoración seguidos para efectuarla.

 La forma de abono de la subvención.
 El plazo y la forma de justificación.
 Cualquiera otra obligación que se estime conveniente en orden a garantizar la ejecución

de la actividad subvencionada.
El Acuerdo de concesión incluirá, en su caso, una relación ordenada de todas las solicitudes que,
cumpliendo con los requisitos administrativos y técnicos previstos en las presentes bases para
adquirir la condición de beneficiario, no hayan sido estimadas por rebasarse la cuantía máxima
del crédito establecido para cada convocatoria, con indicación de la puntuación otorgada a cada
una de ellas en función de los criterios de valoración previstos en la Base 12ª.

Considerando que, de conformidad con lo dispuesto en la Base 13ª de las que rigen la
convocatoria, el pago de la subvención otorgada se realizará del siguiente modo:

- Hasta el 50% de la subvención, en el momento de la concesión
- Abono del importe restante de la subvención otorgada, se efectuará previa

justificación, por el beneficiario, de la realización de la actividad, proyecto, objeto o
adopción del comportamiento para el que se concedió en los términos establecidos
en las presentes bases.

Considerando que la Base 8ª de las que rigen esta convocatoria establece “Si la solicitud de
iniciación no reúne los requisitos y/o cualquiera de los datos previstos en el artículo 70 de la
LRJ-PAC, se requerirá al interesado mediante anuncio publicado en el Tablón de Anuncios de
la Corporación y en el de los Registros Auxiliares, para que subsane las faltas o acompañe los
documentos preceptivos en el plazo máximo e improrrogable de 10 días hábiles, con
apercibimiento de que, si no lo hiciese, se le tendrá por desistido de su petición, previa
resolución, de acuerdo con los términos y efectos previstos en el art. 71.1 de dicha Ley.”

Considerando que, el art. 22.2 del RD 887/2006, de 21 de julio, por el que se aprueba el
Reglamento de la Ley 38/2003 de 17 de noviembre, General de Subvenciones, en relación a la
acreditación del cumplimiento de las obligaciones tributarias y con la Seguridad Social y
residencia fiscal, establece lo siguiente:
“Si el certificado no fuera expedido en el plazo señalado, o si dicho plazo se prolongara más
allá del establecido para solicitar la subvención, se deberá acompañar a la solicitud de la
subvención la acreditación de haber solicitado el certificado, debiendo aportarlo
posteriormente, una vez que sea expedido por el órgano correspondiente”

Considerando que, en relación a lo previsto en el artículo 24 de la Ley 38/2003 de 17 de
noviembre, General de Subvenciones, las Bases Reguladoras de la presente convocatoria no
contemplan la procedencia de la comunicación de la aceptación de la subvención por parte de
los beneficiarios propuestos.

Considerando que el presente procedimiento de subvenciones de acuerdo con la Base 11ª será
resuelto por el Consejo de Gobierno Insular.

152

A la vista de lo expuesto y de conformidad con los informes obrantes en el expediente, el
Consejo de Gobierno Insular ACUERDA:

PRIMERO.- Declarar el desistimiento de las siguientes solicitudes por no proceder en
tiempo y/o forma a la subsanación requerida:

Expte. SOLICITANTE CIF
AD2015/10 AYUNTAMIENTO DE SAN CRISTOBAL DE LA LAGUNA P3802300H

AD2015/13 AYUNTAMIENTO DE PUERTO DE LA CRUZ P3802800G

SEGUNDO.- Estimar las solicitudes de subvención que a continuación se relacionan
otorgándoles la subvención que así mismo se detalla:

Expediente Solicitante CIF Presupuesto Cofinan. Puntos Subvención

AD2015/16 Ayuntamiento de Arona P3800600C 50.000,00 € 86,00% 34 5.780,00

AD2015/04 Ayuntamiento de Granadilla
de Abona P3801700J 51.480,00 € 80,57% 34 5.780,00

AD2015/12 Ayuntamiento de Candelaria P3801100C 31.250,00 € 76,00% 33 5.610,00

AD2015/03 Asociación Zona Centro
Santa Cruz de Tenerife G38345427 17.700,00 € 66,10% 29 4.930,00

AD2015/15 Ayuntamiento de Los
Realejos P3803100A 31.600,00 € 76,00% 28 4.760,00

AD2015/09 Ayuntamiento de Güimar P3802000D 22.550,00 € 52,00% 27 4.590,00

AD2015/01 Ayuntamiento de El Sauzal P3804100J 15.500,00 € 51,61% 24 4.080,00

AD2015/07 Ayuntamiento de Buenavista
del Norte P3801000E 8.025,00 € 51,00% 24 3.932,25

AD2015/11 Ayuntamiento de Los Silos P3804200H 7.882,63 € 51,00% 24 3.862,49

AD2015/05 Ayuntamiento de Icod de Los
Vinos P3802200J 16.896,00 € 50,00% 22 3.740,00

AD2015/06 Ayuntamiento de La Victoria
de Acentejo P3805100I 11.788,66 € 50,00% 21 3.570,00

AD2015/02 Ayuntamiento de Santa
Ursula P3803900D 19.300,00 € 61,14% 21 3.570,00

AD2015/08 Ayuntamiento de San Miguel
de Abona P3803500B 19.081,78 € 60,69% 20 3.400,00

AD2015/17 Ayuntamiento de La Matanza
de Acentejo P3802500C 11.361,75 € 50,00% 15 2.550,00

AD2015/14 Asoc. Empresarios de
Tacoronte (ASEMTA) G38325122 15.000,00 € 50,00% 14 2.380,00

62.534,74
TERCERO.- Disponer los siguientes importes, a favor de los beneficiarios propuestos para
la presente convocatoria de Subvenciones destinadas a la financiación de Acciones de
Dinamización Comercial en los núcleos urbanos de la isla de Tenerife (2015-000302), según lo
establecido en los puntos anteriores y teniendo en cuenta lo dispuesto en al base 13ª para el
abono de hasta el 50% de la subvención, en el momento de la concesión.

Expediente CIF Solicitante Subvención Abono 50%

AD2015/16 P3800600C Ayuntamiento de Arona 5.780,00 2.890,00

AD2015/04 P3801700J Ayuntamiento de Granadilla de Abona 5.780,00 2.890,00

AD2015/12 P3801100C Ayuntamiento de Candelaria 5.610,00 2.805,00

AD2015/03 G38345427 Asociación Zona Centro Santa Cruz de Tenerife 4.930,00 2.465,00

AD2015/15 P3803100A Ayuntamiento de Los Realejos 4.760,00 2.380,00

AD2015/09 P3802000D Ayuntamiento de Güimar 4.590,00 2.295,00

AD2015/01 P3804100J Ayuntamiento de El Sauzal 4.080,00 2.040,00

AD2015/07 P3801000E Ayuntamiento de Buenavista del Norte 3.932,25 1.966,13

AD2015/11 P3804200H Ayuntamiento de Los Silos 3.862,49 1.931,24

AD2015/05 P3802200J Ayuntamiento de Icod de Los Vinos 3.740,00 1.870,00

153

Expediente CIF Solicitante Subvención Abono 50%

AD2015/06 P3805100I Ayuntamiento de La Victoria de Acentejo 3.570,00 1.785,00

AD2015/02 P3803900D Ayuntamiento de Santa Ursula 3.570,00 1.785,00

AD2015/08 P3803500B Ayuntamiento de San Miguel de Abona 3.400,00 1.700,00

AD2015/17 P3802500C Ayuntamiento de La Matanza de Acentejo 2.550,00 1.275,00

AD2015/14 G38325122 Asociación de Empresarios de Tacoronte (ASEMTA) 2.380,00 1.190,00

 62.534,74 31.267,37

CUARTO.- Distribuir el crédito aprobado en la presente convocatoria para atender a
las solicitudes que se proponen como beneficiarias, imputando el crédito correspondiente en
atención a la forma jurídica de las mismas y en consideración a lo presupuestado por
anualidades.

 Anualidad Importe aprobado Importe concedido Aplicación presupuestaria

AYUNTAMIENTOS

2015 17.500,00 27.612,37 15 055 4315 46240

2016 17.500,00 27.612,37 16 055 4315 46240

TOTAL 35.000,00 55.224,74

 Anualidad Importe aprobado Importe concedido Aplicación presupuestaria

ENTIDADES

2015 17.500,00 3.655,00 15 055 4315 48940

2016 17.500,00 3.655,00 16 055 4315 48940

TOTAL 35.000,00 7.310,00

QUINTO.- Anular la autorización de crédito por importe de 13.845,00 € en la
aplicación presupuestaria 15 055 4315 48940 (Propuesta: 15-003624. Item: 15-005221)

SEXTO.- Anular la autorización de crédito por importe de 13.845,00 € en la
aplicación presupuestaria 16 055 4315 48940 (Propuesta: 15-003637. Item: 15-005225)

SÉPTIMO.- Autorizar un gasto por importe de 10.112,37 € adicionales, en la aplicación
presupuestaria 15 055 4315 46240 con cargo al crédito anulado en la autorización de la
aplicación presupuestaria 15 055 4315 48940 (Propuesta: 15-003624. Item: 15-005221)

OCTAVO.- Autorizar un gasto por importe de 10.112,37 € adicionales, en la aplicación
presupuestaria 16 055 4315 46240 con cargo al crédito anulado en la autorización de la
aplicación presupuestaria 16 055 4315 48940 (Propuesta: 15-003637. Item: 15-005225)

NOVENO.- El pago de la subvención otorgada se realizará del siguiente modo:
La Justificación se hará mediante la modalidad de cuenta justificativa y habrá de comprender:
 Relación justificativa, según modelo proporcionado en el Anexo XI
 Certificado del Secretario de la Asociación - siguiendo el modelo proporcionado en el

Anexo XII -o del Interventor del Ayuntamiento, según proceda, respecto de los ingresos y
gastos efectivamente materializados en ejecución de las actividades subvencionadas.

 Copia compulsada de las facturas mediante las que se acredite la materialización de los
gastos subvencionados.

 Las facturas deberán contener los requisitos mínimos recogidos en el R.D. 1619/2012, de
30 de noviembre, por el que se aprueba el Reglamento que regula las obligaciones de
facturación (BOE Nº 289 de 01.12.12) y tener carácter auténtico o ser compulsadas; en esta
última circunstancia, se deberá dejar constancia en el original, mediante diligencia, de la
compulsa efectuada y de su finalidad, procediendo a la validación o estampillado de las
mismas que permita el control de la concurrencia de subvenciones.

154

Las facturas deberán contener al menos los siguientes datos:
1. Número
2. Fecha de expedición
3. Nombre y Apellidos o razón o denominación social completa del expedidor
4. Nombre y Apellidos o razón o denominación social completa del destinatario o cliente
5. NIF o CIF tanto del expedidor como del destinatario o cliente
6. Dirección completa tanto del expedidor como del destinatario o cliente
7. Descripción de las operaciones junto con su importe individualizado sin impuestos
8. El tipo impositivo aplicado a las operaciones, cuando proceda.
9. La cuota tributaria repercutida, cuando proceda.
Las facturas que no contengan todos y cada uno de los datos arriba reseñados no serán

tenidas en cuenta como gasto subvencionable.
 Si para las actividades de elaboración de Mapas o Guías de la oferta comercial de las

Zonas Comerciales Abiertas o Núcleos población, se hubiera recurrido a una contratación
laboral, copia compulsada de la nómina de la persona contratada al efecto, acompañadas de
T1 y TC2 correspondientes al período de ejecución de la actividad.

 Justificantes del pago de los gastos subvencionados (en el caso de que el solicitante sea un
Ayuntamiento, se admitirá como tal certificado al respecto emitido por el Interventor de
Fondos).

 En el supuesto de que el solicitante haya optado por contratar a una misma empresa la
ejecución de una o más actividades subvencionadas, por importe superior a los 12.000,00 €,
tres ofertas de diferentes proveedores con carácter previo a la contratación del servicio. (de
no haber sido aportadas junto a la solicitud).

 Memoria de ejecución de las actividades de animación subvencionadas en la que se
exprese con detalle, el gasto materializado por actividad, la cronología de dichas actividades
y el número de establecimientos participantes (en su caso) y número de establecimientos
beneficiarios. La citada memoria habrá de recoger un reportaje fotográfico de cada acción y
ejecutada y, en su caso, los recortes de prensa en que se hubiera visto reflejada. (contenido
mínimo de la memoria Anexo XIII)

 Certificado original, o copia compulsada de los mismos, mediante los que se acredite que
la entidad beneficiaria de la subvención, se encuentra la corriente de sus obligaciones frente
a las siguientes entidades:

- Agencia Tributaria Estatal
- Seguridad Social
- Administración Tributaria Canaria
- Consorcio de Tributos de la isla de Tenerife.

En el caso de tratarse de agrupaciones de Ayuntamientos, tal documentación habrá de
aportarse respecto de todas y cada una de las entidades integrantes.
El Cabildo podrá reclamar del interesado que presente copias compulsadas de aquellas
facturas acreditativas de los gastos que considere pertinentes para la verificación del
contenido de la memoria económica.
No podrá realizarse el pago de la subvención en tanto el beneficiario no se halle al
corriente en el cumplimiento de sus obligaciones Tributarias y frente a la Seguridad Social o
sea deudor por resolución de procedencia de reintegro.
El plazo de justificación es de TREINTA (30) DÍAS NATURALES contados a partir del día
siguiente a la finalización del programa aprobado

 Se producirá la pérdida del derecho al cobro total o parcial de la subvención en el
supuesto de falta de justificación o de concurrencia de alguna de las causas previstas en el
artículo 37 de la Ley 38/2003, de 17 de noviembre, General de Subvenciones.
Asimismo, se perderá el derecho al cobro de la subvención por toda variación, no
comunicada con antelación a su ejecución, del programa de actividades de dinamización
aprobado o de la propuesta de Guía o Mapa de la oferta comercial, tenida en cuenta para la
concesión de la subvención.
En ningún caso se admitirá cualquier modificación que afecte al porcentaje de
cofinanciación de la actividad subvencionada, excepto aquellas que impliquen una
reducción del importe de la subvención que finalmente se abone.
La justificación deberá presentarse en cualquiera de los Registros (General o Auxiliares) de

155

la Corporación Insular, a que hace referencia la Base 6ª de las presentes, y dirigirse al
Servicio Administrativo que gestiona la concesión de la subvención o ayuda.
En todo caso, la subvención que finalmente se abone no podrá superar el 50% del gasto
subvencionable justificado con los límites máximos establecidos en esta Base Reguladora.

La justificación deberá presentarse en cualquiera de los Registros (General o Auxiliares) de la
Corporación Insular, y dirigirse al Servicio Administrativo de Empleo, Desarrollo Económico y
Comercio.

DÉCIMO.- Los interesados cuyas solicitudes hayan sido desestimadas o desistidas podrán
proceder a la retirada de la documentación aportada en el plazo de TRES (3) MESES a contar
desde el día siguiente al de la publicación del presente acuerdo, salvo que fuera interpuesto
recurso contra el mismo en tiempo y forma. En el caso de que no se proceda a la retirada de la
documentación en el referido plazo, se procederá a su destrucción, excepción hecha de los
documentos originales acreditativos de la personalidad del solicitante que obren en el
expediente.

Fuera del Orden del Día y previa declaración de urgencia acordada por todos los Sres.

Consejeros asistentes que forman la mayoría absoluta legal de miembros del Consejo de
Gobierno Insular, en cumplimiento de los trámites a que se refiere el artº 83 y concordantes del
Reglamento de Organización, Funcionamiento y Régimen Jurídico de las Entidades Locales, se
adoptaron los siguientes acuerdos:

AREA POLITICA TERRITORIAL

SERVICIO ADMTVO POLITICA TERRITORIAL

55.- Criterio relativo a la no sujeción de actuaciones de promoción pública a Calificación
Territorial.

Vista las diversas intervenciones de construcción, edificación y uso del suelo

incluidos en los proyectos de obras y servicios públicos promovidos por la propia
Corporación Insular así como por otras Administraciones Públicas, y teniendo en cuenta las
siguientes consideraciones:

PRIMERA.- Que la entrada en vigor de la Ley 14/2014, de 26 de diciembre, de
Armonización y Simplificación en materia de Protección del Territorio y de los Recursos
Naturales (en adelante Ley de Armonización), así como la aprobación de la Ley 9/2015, de 27
de abril, de modificación de la Ley 2/2013, de 29 de mayo, de Renovación y Modernización
Turística de Canarias, y de otras leyes relativas a la ordenación del territorio, urbanismo y
medio ambiente, ha introducido significativas modificaciones de procedimiento y contenido en
el régimen de las autorizaciones en suelo rústico del Texto Refundido de las Leyes de
Ordenación del Territorio de Canarias y de Espacios Naturales de Canarias, aprobado mediante
Decreto Legislativo 1/2000, de 8 de mayo, (en adelante TRLOTC).

SEGUNDA.- Que a raíz de las modificaciones reseñadas en el apartado anterior, el
artículo 62-bis del TRLOTC señala en su redacción en vigor que “En general las actuaciones
transformadoras del suelo rústico, con carácter previo a la licencia municipal, cuando esta
sea preceptiva, están sujetas a la aprobación de un proyecto de actuación territorial o de una
calificación territorial por el cabildo de la isla, con las excepciones previstas en el artículo 63
de este texto refundido”.

156

TERCERA.- Que en la misma línea y en particular con relación a la calificación
territorial, la nueva definición del artículo 62-quinquies del TRLOTC subraya que “La
calificación territorial es un acto administrativo del cabildo insular de cada isla, preceptivo
con carácter general, y previo al trámite de licencia municipal de un proyecto de construcción
o uso objetivo del suelo, no prohibido expresamente por el planeamiento, para un concreto
terreno clasificado como rústico”.

CUARTA.- Que teniendo en cuenta lo anterior y a los efectos de la determinación de
los actos para los que la obtención de licencia municipal no resulta preceptiva, no requiriendo en
consecuencia de la correspondiente autorización en suelo rústico, debe considerarse que el
artículo 167 del TRLOTC exonera de la obtención de licencia a los actos promovidos por
las Administraciones Públicas de acuerdo al siguiente tenor literal:

“Artículo 167.- Actos promovidos por las Administraciones Públicas.

1. Los actos relacionados en el artículo 166 de este Texto Refundido, promovidos
por órganos de las Administraciones Públicas o entidades de derecho público que
administren bienes de aquéllas, estarán igualmente sujetos a licencia urbanística
previa, salvo en los casos expresamente exceptuados en el número siguiente o por
la legislación sectorial aplicable.
2. No están sujetos a licencia urbanística los actos de construcción, edificación y
uso del suelo incluidos en los proyectos de obras y servicios públicos de la
Administración de la Comunidad Autónoma y los Cabildos Insulares previstos
en el número 1 del artículo 11.

3. La resolución del procedimiento de cooperación interadministrativa previsto en
el artículo 11 legitimará por sí misma la ejecución de los actos de construcción,
edificación y uso del suelo incluidos en los proyectos de obras y servicios públicos
a que se refiere la letra b) del número 1 del artículo 11.

4. Los proyectos de construcción, edificación y uso del suelo contemplados en la
letra c) del número 1 del artículo 11 serán sometidos a consulta del Ayuntamiento
correspondiente por plazo adecuado en función de las características del proyecto
de que se trate y nunca inferior a un mes; además y simultáneamente, se recabará
informe del referido Ayuntamiento acerca de la conformidad o disconformidad de
tales proyectos con el planeamiento en vigor. En caso de extraordinaria urgencia,
debidamente motivada, el plazo mínimo podrá reducirse a la mitad. La
intervención municipal dará lugar en todo caso a la liquidación y pago de la tasa
correspondiente.

5. Intentado sin efecto el procedimiento de cooperación y cuando los proyectos
discrepen de la ordenación en vigor, su aprobación definitiva requerirá en todo
caso acuerdo favorable del Gobierno de Canarias, que precisará los términos de
la ejecución y determinará, en su caso, la procedencia de la incoación del
procedimiento de modificación o revisión del planeamiento de ordenación”.

Mientras, el art. 11.1 del TRLOTC dispone lo siguiente con relación a los proyectos de

obras o servicios públicos:

 “1. Están sujetos a la cooperación interadministrativa:

d) Los instrumentos de planeamiento para la ordenación del territorio y la
ordenación urbanística previstos en este Texto Refundido.

e) Cualesquiera planes, programas o proyectos de obras o servicios públicos de las
Administraciones de la Comunidad, las Islas y los Municipios que afecten, por
razón de la localización o uso territoriales, a la instalación, funcionalidad o

157

funcionamiento de obras o servicios de cualesquiera de dichas Administraciones
Públicas.

f) Los proyectos de construcción, edificación o uso del suelo para obras o servicios
públicos de la Administración Pública de la Comunidad o de los Cabildos
Insulares aunque afecten al territorio de un solo Municipio.

QUINTA.- Que por otra parte cuando los actos de construcción, edificación o uso del

suelo sean promovidos por un Ayuntamiento en su propio término municipal, el TRLOTC
prevé en su artículo 166.4 que dichas intervenciones estarán sujetas a un acuerdo municipal
que las autorice o apruebe, no precisando tampoco de la obtención de licencia, si bien el
correspondiente acuerdo tendría los mismos efectos que aquella tal y como se desprende de lo
dispuesto en el artículo 166.4 TRLOTC:

“Cuando los actos de construcción, edificación y uso del suelo sean promovidos
por el Ayuntamiento en su propio término municipal, el acuerdo municipal que los
autorice o apruebe estará sujeto a los mismos requisitos y producirá los mismos
efectos que la licencia urbanística a los efectos de este Texto Refundido, sin
perjuicio de lo dispuesto en la legislación de régimen local.”

SEXTA.- Por Resolución de 30 de diciembre de 1999 de la entonces Sra. Consejera
Delegada en Planificación y Cooperación se acordó:

Considerar que las siguientes actuaciones en suelo rústico, siempre que no se realicen
sobre edificaciones, construcciones o instalaciones ilegales, no requieren para su ejecución
del otorgamiento de la calificación territorial, por no afectar a la ordenación urbanística y del
territorio, sin perjuicio de la necesidad de obtener la licencia urbanística municipal o cualquier
autorización de carácter sectorial siempre que ello sea preceptivo:

 La reforma o rehabilitación estrictamente en el interior de la vivienda que no afecte a los

elementos de su estructura ni comporte cambio de los elementos de fachada o cubierta.

 La mera reparación o reposición de elementos de carpintería o cubierta, con utilización de

materiales similares a los preexistentes, siempre que no afecte a elementos estructurales.

 El enfoscado o pintura de paramentos exteriores, debiéndose emplear en todo caso colores

que favorezcan una mejor integración en el entorno inmediato y en el paisaje.

 Las actuaciones de mera reparación o conservación de vías ya trazadas, siempre que se

empleen materiales iguales a los preexistentes y que no impliquen modificaciones del actual
trazado.

 Las actuaciones de mera reparación o conservación de instalaciones, construcciones y

edificaciones, siempre que se empleen materiales iguales a los preexistentes.

Por lo expuesto, el Consejo de Gobierno Insular Acuerda:

Primera.- En relación a las diversas intervenciones de construcción, edificación y uso

del suelo incluidos en los proyectos de obras y servicios públicos promovidos por las distintas
Áreas de este Cabildo Insular con incidencia transformadora en el suelo rústico, se considera
que, interpretando el artículo 62 bis junto con el 167 del TRLOTC, los proyectos de obras y
servicios públicos previstos en el número 1 de artículo 11 del TRLOTC que se localicen en
suelo clasificado por el planeamiento como Suelo Rústico (a excepción del suelo rústico de
asentamiento rural o agrícola con ordenación pormenorizada) que sean promovidos por el
Excmo. Cabildo Insular de Tenerife, no precisarán de la obtención de Calificación Territorial al
no estar sujetos a licencia, debiendo no obstante, y en términos similares a lo dispuesto en el
artículo 166.4 del TRLOTC respecto de los actos de construcción, edificación y uso del suelo
promovidos por los Ayuntamientos en su propio término municipal, contar un informe de

158

compatibilidad respecto de las determinaciones de ordenación contenidas en las Directrices de
Ordenación General y del Turismo de Canarias (aprobadas mediante Ley 19/20003, de 14 de
abril); en el Plan Insular de Ordenación de Tenerife; los Planes Territoriales Parciales o
Especiales; el planeamiento de los Espacios Naturales Protegidos así como cuantas afecciones
sectoriales pudieran derivarse de la ejecución de los proyectos de obras o servicios públicos
señalados (aguas, carreteras, costas, medio ambiente, defensa, aviación civil, etc.), informe que,
de conformidad con la distribución de competencias de esta Corporación Insular, corresponderá
emitir al Área de Política Territorial y deberá ser solicitado por cada una de las áreas gestoras de
este Excmo. Cabildo Insular competentes para tramitar los proyectos de referencia, debiendo
dichas áreas, a efectos de la legitimación de su implantación en el territorio, incorporar dicho
informe de compatibilidad junto con el informe de consulta municipal emitido en el trámite de
cooperación administrativa de los artículos 11.1 y 167.4 del TRLOTC y los informes y/o
autorizaciones sectoriales preceptivas, al acuerdo insular que apruebe dichos proyectos de obras
o servicios públicos.

Segunda.- No será precisa la solicitud del informe de compatibilidad al Área de Política

Territorial respecto de las actuaciones en suelo rústico promovidas por las distintas Áreas de
este Cabildo Insular que sean de mera reparación o conservación de instalaciones,
construcciones y edificaciones legales o en situación legal de consolidación o fuera de
ordenación siempre que se empleen materiales iguales o similares a los preexistentes, todo ello
en términos similares a los ya adoptados por esta Corporación Insular mediante Resolución de la
entonces Sra. Consejera Delegada de Planificación y Cooperación de 30 de diciembre de 1999.

RUEGOS Y PREGUNTAS

No los hubo.

Sin otro particular, se levantó la sesión siendo las diez horas cuarenta minutos, de todo lo

cuál, yo, el Secretario, doy fe.

La Consejera Secretaria,

 - Cristina Valido García -

