

ACTA DE LA SESSIÓ EXTRAORDINÀRIA DEL PLE DE L'AJUNTAMENT DE LES BORGES BLANQUES

Identificació de la sessió

Núm.: 03/2015
Caràcter: extraordinària
Data: 29 d'abril de 2015
Horari: de les 14:00 a les 14:50 hores
Lloc: Sala de sessions de l'Ajuntament

Hi assisteixen:

Enric Mir Pifarré	Convergència i Unió (CiU)
M. del Pilar Chimenos Küstner	Convergència i Unió (CiU)
Francesc Mir Salvany	Convergència i Unió (CiU) .
Maria Fusté Marsal	Convergència i Unió (CiU)
Jordi Ribalta Roig.	Convergència i Unió (CiU)
Núria Palau Minguella	Convergència i Unió (CiU).
Jordi Satorra Marín	Esquerra republicana de Catalunya – Acord Municipal (ERC-AM).
Josep Ll. Balsells Balsells	Esquerra republicana de Catalunya – Acord Municipal (ERC-AM).
Enric Farran Belart	Esquerra republicana de Catalunya – Acord Municipal (ERC-AM).
Gemma Farré Griñó	Esquerra republicana de Catalunya – Acord Municipal (ERC-AM)
Francesc Macià i Fusté	Independents per Borges (IBB-FIC)
Laia Safont i Aliaga	Candidatura d'Unitat Popular (CUP)

Excusen la seva assistència:

Imma Purroy i Aritzeta	Regidora no adscrita
------------------------	----------------------

Secretària: Carme Vallés i Fort

Una vegada comprovada l'existència del quòrum suficient, per entendre vàlidament constituït el Ple, d'acord amb el que disposa l'article 46.2.c) de la Llei 7/85 de 2 d'abril, Reguladora de les Bases del Règim Local, i l'article 98.c) del Decret Legislatiu 2/2003 de 28 d'abril pel qual s'aprova el Text Refós de la Llei Municipal i de Règim Local de Catalunya, s'inicia la sessió amb el següent

ORDRE DEL DIA

- 1.- Elecció dels membres que formaran part de les Meses Electorals del dia 24 de maig de 2015.
- 2.- Proposta d'aprovació inicial de la integració del servei municipal de "Les Borges TV" en l'organització especial desconcentrada "Ràdio Les Borges" i de l'adaptació seus estatuts
- 3.- Proposta d'adhesió a l'addenda al conveni de col·laboració signat el 10 de juny de 2010 entre el Consorci Localret i Telefònica per al desenvolupament de les xarxes de comunicació a Catalunya
- 4.- Proposta d'acord de ratificació de la modificació dels estatuts del Consorci de Transport Públic de l'Àrea de Lleida, Autoritat Territorial De Mobilitat
- 5.- Proposta d'acord de devolució a l'empresa Bigas Grup, SLU de fiança constituïda en el contracte d'obres de Construcció del Centre de Tecnificació de Tennis Taula de les Borges Blanques
- 6.- Proposta d'acord de devolució a l'empresa Tecnologia de Firmes, SA de fiança constituïda en el contracte d'obres de Reposició d'infraestructures als carrers Catalunya, Comerç, Est i Santiago Rusiñol de les Borges Blanques
- 7.- Proposta d'aprovació provisional de la modificació del Pla Especial Urbanística Zona "Masia Salat".
- 8.- Proposta d'aprovació de concertació d'operació de tresoreria per import de 250.000 euros.
- 9.- Donar compte de l'informe de morositat corresponent al 4rt trimestre de 2014.
- 10.- Donar compte de l'informe del període mig de pagament a proveïdors (PMP) corresponent al 4rt trimestre de 2014.

DESENVOLUPAMENT DE LA SESSIÓ

1.- ELECCIÓ DELS MEMBRES QUE FORMARAN PART DE LES MESES ELECTORALS DEL DIA 24 DE MAIG DE 2015.

Cal procedir a l'elecció dels membres que formaran part de les meses electorals que es formaran per a la celebració de les eleccions del dia 24 de maig de 2015, i la llei orgànica del règim electoral general estableix que el sorteig dels membres ha de ser públic.

La Junta electoral central s'ha pronunciat en reiterades ocasions en el sentit que entén que la competència per a dur a terme aquest sorteig públic correspon al ple de l'Ajuntament

Per aquest motiu es procedeix a efectuar públicament el sorteig per a l'elecció dels membres titulars i suplents que han de formar les 7 meses electorals a la

ciutat de les Borges Blanques, escollint igualment als suplents i que són els següents:

Districte 1	Secció 2	Mesa A
--------------------	-----------------	---------------

TITULARS

President	Ala Cunillera, Maria Rosa
1r Vocal	Buira Eizaguirre, Jordi Ramon
2n Vocal	Capell Vidal, Marcel

SUPLENTS

President	Bordell Hernandez, Joan Josep
President	Jose Oranies, Maria
1r vocal	Grau Poveda, Maria Josep
1r vocal	Capdevila Casado, Elisa
2n vocal	Estrade Miro, Juan Ramon
2n vocal	Claret Rue, Josep Maria

Districte 1	Secció 2	Mesa B
--------------------	-----------------	---------------

TITULARS

President	Martinez Solano, Elisabet
1r Vocal	Rius Olcos, Jaume Joan
2n Vocal	Triquell Navarrete, Joan

SUPLENTS

President	Serra Pons, Mertixell
President	Pique Barrufet, Rosa Maria
1r vocal	Lopez Rubio, Lorena
1r vocal	Morillo Muños, Jordi
2n vocal	Lorca Manresa, Ricard
2n vocal	Viladoms Gelonch, Maria Carmen

Districte 2	Secció 2	Mesa A
--------------------	-----------------	---------------

TITULARS

President	Falco Vila, Alba Patricia
1r Vocal	Algret Domingo, Gerard
2n Vocal	Espuga Espuga, Montserrat

SUPLENTS

President	Callau Llurba, Natividad
President	Bonet Baro, Cristina
1r vocal	Gine Llussa, Andreu
1r vocal	Checa Bonilla, Maria
2n vocal	Busto Sancho, David
2n vocal	Cabus Cornudella, Maria Dolors

Districte 2	Secció 2	Mesa B
--------------------	-----------------	---------------

TITULARS

President	Segarra Cotonat, Josep
1r Vocal	Segarra Segarra, Jasmina
2n Vocal	Toboada Gomez, Maria Victoria

SUPLENTS

President	Sans Sans, Roger
President	Miravall Bonet, Maria
1r vocal	Sans Pau, Dolores
1r vocal	Zaidoune Siham, Rachid
2n vocal	Montala Guillem, Santiago
2n vocal	Sole Serrano, Josep Maria

Districte 1	Secció 1	Mesa U
--------------------	-----------------	---------------

TITULARS

President	Marti Valles, Pau
1r Vocal	Lendinez Dalmau, Antonio
2n Vocal	Farre Viles, Xavier

SUPLENTS

President	Olives Mateu, Fidel
President	Josa Farran, Esteve
1r vocal	Ibañez Miret, Antoni
1r vocal	Segura Florejachs, Isaac

2n vocal	Ibos Duran, Ruben
2n vocal	Gomez Fernandez, Daniel

Districte 2	Secció 1	Mesa A
--------------------	-----------------	---------------

TITULARS

President	Boldu Ferrandiz, Josep Maria
1r Vocal	Esteller Mas, Maria del Mar
2n Vocal	Araque Lopez, Maria de los Angeles

SUPLENTS

President	Araque Lopez, Jesus
President	Castanyer Riu, Adria
1r vocal	Bresoli Vendes, Gaspar
1r vocal	Arce Prieto, Socorro Virginia
2n vocal	Jorda Cliville, Andrea
2n vocal	El Hamdouni Attou, Youssef

Districte 2	Secció 1	Mesa B
--------------------	-----------------	---------------

TITULARS

President	Pagano Sabate, Paola Elena
1r Vocal	Marti Benet, Montserrat

2n Vocal	Lorca Manresa, Jordi
----------	----------------------

SUPLENTS

President	Vicente Valero, Isabel
President	Noguera Rudas, Pedro Vicente
1r vocal	Mas Riu, Agusti
1r vocal	Mendoza Valencia, Adrian Andres
2n vocal	Pages Sans, Eduard
2n vocal	Purroy Aritzeta, Inmaculada

2.- PROPOSTA D'APROVACIÓ INICIAL DE LA INTEGRACIÓ DEL SERVEI MUNICIPAL DE "LES BORGES TV" EN L'ORGANITZACIÓ ESPECIAL DESCONCENTRADA "RÀDIO LES BORGES" I DE L'ADAPTACIÓ DELS SEUS ESTATUTS

Se sotmet al Ple la següent proposta d'acord, amb el dictamen favorable emès per la Comissió Informativa de Ciutadania, Governació, Cultura i Polítiques Socials celebrada el 29 d'abril de 2015:

"En data 1 de febrer de l'any 2000 el Ple de l'Ajuntament va acordar gestionar directament mitjançant una organització especial desconcentrada el servei municipal de "Ràdio les Borges" i es van aprovar inicialment els estatuts que foren definitivament aprovats i publicats al BOP de Lleida núm. 55, de 4 de maig de 2000. Aquests estatuts van ser modificats per acord de Ple de 26 d'octubre de l'any 2000 publicant-se la seva redacció definitiva al BOP de Lleida núm. 12, de 27 de gener de 2001.

Transcorregut un període de temps considerable des de la seva creació, es planteja la necessitat d'integrar en aquesta organització especial desconcentrada, junt amb l'existent servei municipal de ràdio, el de televisió que es ve prestant des de fa temps per personal voluntari amb la col·laboració econòmica de l'ajuntament, per tal de reconèixer-ne l'existència, situar-la en l'organització municipal i regular-ne el funcionament.

Tot i que no es tracta d'una modificació de la forma de prestació d'un servei públic, se'n modifica el contingut, l'estructura i els estatuts reguladors, pel que cal procedir a l'aprovació inicial i submissió a informació pública de l'acord

corresponent, segons determinen els articles 159 i 160 del Reglament d'obres, activitats i serveis dels ens locals, aprovat pel Decret 179/1995, de 13 de juny, per remissió de l'article 188.5 del mateix Reglament.

És necessari adaptar els actuals estatus i dotar-los d'un contingut que doni resposta a la nova composició de l'organització especial desconcentrada, així com adaptar-los a la re de funcionament, passant a ser anual la periodicitat de les sessions del Consell d'Administració.

S'ha emès informe d'intervenció en el que es posa de manifest que aquesta integració no suposarà cap cost addicional, donat que a les partides 491. 22000 i 491.22799 del pressupost municipal vigent, ja es preveuen les despeses que l'Ajuntament ve assumint pel funcionament del servei de la televisió municipal.

S'ha emès informe de secretaria sobre la legislació aplicable i es preveu, entre altres consideracions jurídiques, que els acords corresponents s'han d'adoptar com a mínim amb el quòrum de la majoria absoluta del nombre legal de membres de la corporació, d'acord amb l'article 114.3. b) del Text Refós de la Llei municipal i de règim local de Catalunya, per tractar-se d'un acord que afecta a l'organització complementària del municipi.

El servei municipal de ràdio i televisió es pot entendre incardinat en l'article 25.2. lletra ñ) de la Llei 7/1985 reguladora de les bases del règim local, que preveu com a competència municipal la "*promoció en el seu terme municipal de la participació dels ciutadans en l'ús eficient i sostenible de les tecnologies de la informació i les comunicacions*".

Per tot l'exposat, es proposa al Ple l'adopció dels següents **ACORDS**:

Primer.- Aprovar inicialment la modificació de l'organització especial desconcentrada del servei municipal de "Ràdio les Borges" per integrar-hi el servei de televisió "Les Borges TV" junt amb l'inventari de material que aporta consta en la documentació adjunta.

Segon.- Aprovar inicialment l'adaptació del text dels Estatus reguladors del servei a la nova composició de l'organització especial desconcentrada quedant redactats en els següents termes (les novetats en lletra cursiva):

ESTATUTS DEL SERVEI MUNICIPAL DE RÀDIO I TELEVISIÓ "RÀDIO LES BORGES – LES BORGES TV" MITJANÇANT ORGANITZACIÓ ESPECIAL DESCONCENTRADA

CAPÍTOL I. NATURALESA I FINALITATS

Article 1.- Objecte i règim jurídic

El servei municipal de ràdio i televisió denominat "Ràdio les Borges – Les Borges TV" és un servei públic local de l'Ajuntament de les Borges Blanques, gestionat de forma directa, mitjançant una organització especial amb autonomia funcional, a l'emparament dels que es preveu als preceptes següents:

- *article 85 de la Llei 7/1985 reguladora de les Bases del règim local,*

- article 253 del Text Refós de la Llei municipal i de règim local de Catalunya aprovat per Decret Legislatiu 2/2003, de 28 d'abril,
- articles 101 i 102 del Reial Decret Legislatiu 781/1986, de 18 d'abril, pel qual s'aprova el Text refós de disposicions legals vigents en matèria de règim local,
- articles 192 a 198 del Decret 179/1995, de 13 de juny, pel qual s'aprova el Reglament d'obres, activitats i serveis dels ens locals.

Article 2.- Finalitats

El servei municipal de ràdio i televisió tendeix a la consecució de les següents finalitats:

- a) Informar de manera oberta, democràtica, progressiva, veraç i puntual sobre tot allò que passi a la ciutat.
- b) Aprofitar els avantatges de la ràdio i la televisió per contribuir a la normalització de la llengua i la cultura catalana, per la qual cosa tot el que es generi des d'ambdós mitjans, tant en les emissions, com en els escrits, s'utilitzarà de forma habitual el català.
- c) Col·laborar amb totes les entitats de la ciutat, per enfortir-ne els seus vincles.
- d) Fomentar la participació dels veïns de les Borges Blanques mitjançant la seva intervenció directa als espais radiofònics i televisius.
- e) Facilitar una ràpida comunicació als veïns en els supòsits en que es produeixin situacions d'emergència.

CAPÍTOL II. ÒRGANS DE GOVERN I ADMINISTRACIÓ

Article 3.- Òrgans de govern

- a) El Consell d'Administració
- b) El President
- c) El Gerent
- d) *Junta de redacció de "Ràdio les Borges" i Junta de redacció de "Les Borges TV".*

Secció 1ª. Del Consell d'Administració

Article 4.- Funcions

El Consell d'Administració assumirà el govern i la gestió superior del servei amb subjecció a la consignació pressupostària específica la qual aplicació li estarà atribuïda. El Consell d'Administració haurà d'actuar amb subjecció a les directrius del Ple municipal i, en general, sota les orientacions dels òrgans locals de govern en el marc de les competències respectives.

Article 5.- Composició

El Consell d'Administració estarà format per l'Alcalde de l'Ajuntament de les Borges Blanques, o regidor en qui delegui i un regidor de cadascun dels grups polítics amb representació al Consistori, els quals actuaran amb vot ponderat. Els membres del Consell d'Administració seran nomenats pel Ple de l'Ajuntament.

Article 6.- Presidència del Consell d'Administració

El President del Consell d'Administració serà l'Alcalde de l'Ajuntament, sens perjudici de les delegacions que legalment pugui realitzar.

Article 7.- Renovació

El Consell d'Administració es renovarà cada quatre anys, coincidint amb la renovació de l'Ajuntament i parcialment quan algun dels membres del Consell perdi la condició de regidor de l'Ajuntament.

Article 8.- Secretaria del Consell d'Administració

Actuarà com a secretari del Consell d'Administració el de l'Ajuntament, sens perjudici de les delegacions possibles legalment, i assistirà a les reunions amb veu però sense vot, amb facultats fedatàries i d'assessorament legal.

Article 9.- Atribucions

Correspon al Consell d'Administració, que haurà d'actuar sota les directrius del Ple corporatiu i les instruccions del President, les atribucions següents:

- a) Proposar a l'Alcalde el nomenament del Gerent.
- b) *Prendre coneixement de la composició de les Juntes de redacció un cop constituïdes*
- c) Proposar a l'Ajuntament les inversions i el programa financer complementari, així com els crèdits necessaris per a la gestió del servei, que hauran de figurar en el pressupost de l'Ajuntament.
- d) Sotmetre a l'aprovació de l'Ajuntament el personal del servei, funcionari de carrera o laboral.
- e) Proveir el normal funcionament del Servei, duent a terme les actuacions administratives necessàries, dins els límits dels crèdits pressupostaris.
- f) Disposar els actes de conservació i manteniment de les obres i instal·lacions, dins els límits dels crèdits pressupostaris.
- g) Proposar al Ple de l'Ajuntament o a l'Alcalde, dins l'àmbit de les seves respectives competències, l'ampliació d'instal·lacions, la contractació i concessió d'obres i serveis i els actes de conservació i manteniment extraordinaris.
- h) Proposar al Ple de l'Ajuntament o a l'Alcalde, dins l'àmbit de les seves respectives competències, l'exercici d'accions judicials i administratives.
- i) Aprovar, *a proposta de les dues Juntes de redacció*, les línies de base de programació de l'emissora, la seva durada i contingut, així com qualsevol tipus de modificació de la programació.
- j) Aprovar la memòria anual *presentada per les dues Juntes de redacció sobre la labor realitzada*, informant de la mateixa a l'Ajuntament.
- k) Sotmetre a l'aprovació de l'Ajuntament el Reglament regulador del servei municipal de "Ràdio les Borges" i "Les Borges TV".

Secció 2ª. Del President del Consell d'Administració

Article 10.- *El President del Consell d'Administració podrà delegar el càrrec a qualsevol dels membres del Consell; igualment podrà revocar dita delegació quan ho consideri convenient.*

El President del Consell d'Administració ostenta les següents atribucions:

- a) Representar a la Organització especial desconcentrada .
- b) Preparar l'ordre del dia, convocar, presidir i aixecar les sessions del Consell d'Administració i decidir els empats amb vot de qualitat.

Article 11.- El President donarà compte al Consell de les resolucions que hagués adoptat des de l'última sessió, per tal que aquest les conegui i fiscalitzi el desenvolupament de l'administració del servei.

Secció 3ª. Del Gerent

Article 12.- El Gerent serà designat per l'Alcalde a proposta del Consell d'Administració, mitjançant votació favorable de les dues tercers parts dels seus membres i sempre que també votin a favor dels regidors de dos grups polítics, prèvia consulta a *les dues Juntes de redacció*.

Article 13.- El nomenament haurà de recaure en persona especialment capacitada. La relació amb l'Ajuntament es regularà pel que disposa la legislació sobre el personal al servei dels ens locals, *pel que haurà de ser una persona ja contractada per l'Ajuntament al servei de la ràdio o televisió municipals*.

Article 14.- *Seran funcions del Gerent, el qual haurà d'actuar amb subjecció a les directrius del Consell d'Administració i les instruccions del President, les següents:*

- a) Executar i fer complir els acords del Consell d'Administració.
- b) Gestionar, dirigir de manera immediata i inspeccionar el servei.
- c) Preparar la previsió d'inversions i planificació de les despeses *a proposta de les dues Juntes de redacció*.
- d) Ordenar i disposar despeses en la quantia i forma establerta en les Bases d'Execució del Pressupost.

- e) Garantir la llibertat d'expressió.
- f) Supervisar i vetllar per tal que es realitzi una adequada prestació del servei, així com actualitzar l'inventari del material de que disposi Ràdio les Borges i Les Borges TV, el qual s'inclourà dins la memòria anual.
- g) Signar la correspondència i els documents de tràmit de l'emissora.
- h) Assistir a les sessions del Consell d'Administració amb veu però sense vot.
- i) Les demés que li atribueixi el Consell d'Administració.

Secció 4a. De les Juntes de redacció

Article 15.- *La Junta de redacció de "Ràdio les Borges" i Junta de redacció de "Les Borges TV" assistiran i assessoraran al Gerent en l'exercici de les funcions que té encomanades, com a òrgans complementaris de l'organització especial.*

Article 16.- *Les dues Juntes de redacció estaran integrades per totes les persones vinculades de manera permanent al servei de ràdio i televisió municipals, ja sigui personal laboral, tècnic col·laborador o voluntari.*

Article 17.- *Les dues Juntes de redacció elegiran entre els seus membres, prèvia votació per majoria simple, dos representants que assistiran a les sessions del Consell d'Administració amb veu però sense vot.*

Article 18.- *Les Juntes de redacció actuaran amb autonomia organitzativa i de funcionament en el desenvolupament de les funcions que, entre altres, seran:*

- a) *Proposar al Consell d'Administració les línies de base de programació de l'emissora, la programació diària, la seva durada i contingut, així com qualsevol tipus de modificació de la programació.*
- b) *Fomentar, coordinar i supervisar les activitats tècniques, de programació i d'emissió.*
- c) *Redactar la memòria anual informativa de la labor realitzada, elevant-la al Consell d'Administració per a la seva remissió al Ple de l'Ajuntament.*

CAPÍTOL III. DEL PERSONAL

Article 19.- El Servei disposarà del personal necessari, funcionari de carrera o laboral, per a l'acompliment de les seves finalitats. Aquest personal estarà integrat en la plantilla de l'Ajuntament.

Article 20.- El Servei podrà disposar de persones col·laboradores per tal de desenvolupar una tasca determinada de caràcter tècnic, d'emissió o de programació.

Article 21.- El Consell d'Administració elaborarà anualment la relació de llocs de treball adscrits al servei per a elevar-la posteriorment a l'Ajuntament, a qui correspon aprovar anualment la plantilla amb els llocs de treball reservats a funcionaris i personal laboral.

CAPÍTOL IV. RÈGIM ECONÒMIC

Article 22.- Correspondrà al Servei la distribució, inversió i control de les partides assignades en el Pressupost, conforme l'establert en aquests Estatuts i el les Bases d'execució del Pressupost.

Article 23.- El Consell d'Administració aprovarà cada any, a proposta de les Juntes de redacció, amb l'antelació suficient perquè l'Interventor de l'Ajuntament pugui tenir-les en compte en l'avanç projecte del Pressupost de l'Ajuntament, les previsions d'inversions i el programa financer que les complementi.

Article 24.- Correspon a l'Interventor de l'Ajuntament fiscalitzar tots els actes del Servei, que donin lloc al reconeixement i liquidació de drets i obligacions o despeses de contingut econòmic, els ingressos i pagaments que es derivin d'aquests, *d'acord amb la legislació d'hisendes locals.*

CAPÍTOL V. FUNCIONAMENT I RÈGIM JURÍDIC

Article 25.- Periodicitat i règim de les sessions

El Consell d'Administració es reunirà en sessió ordinària una vegada cada any, preferentment durant el primer trimestre de l'any natural i sempre que ho estimi necessari el seu President o la quarta part dels consellers, a iniciativa pròpia o a proposta de qualsevol de les dues Juntes de redacció.

Les convocatòries correspon efectuar-les al President del Consell i hauran de ser notificades als membres del Consell amb una antelació mínima de dos dies hàbils, llevat de les urgents. En tot cas, s'acompanyarà a la convocatòria l'ordre del dia de la sessió.

Article 26.- Per a la vàlida celebració de les sessions és necessari la presència de la majoria absoluta dels components del Consell, en primera convocatòria i un mínim de tres membres en segona convocatòria *mitja* hora més tard.

Els assumptes s'aprovaran per majoria simple dels presents, decidint els empats el President amb el vot de qualitat.

Article 27.- El règim de sessions, l'adopció d'acords, la tramitació d'expedients i la comptabilitat s'ajustaran a les normes que regulen el funcionament de l'Ajuntament, en tot allò no previst en aquests Estatuts.

Article 28.- Els acords del Consell d'Administració i les resolucions del President seran recurribles mitjançant la interposició de recurs d'alçada davant el Ple i l'Alcalde de l'Ajuntament, respectivament. Les resolucions d'aquests recursos posaran fi a la via administrativa i seran executius i impugnables davant la jurisdicció competent.

Article 29.- Tots els béns mobles i immobles adscrits al servei, així com tot el material de què disposa en l'actualitat Radio les Borges i Les Borges TV per a la prestació del servei, serà de titularitat municipal així com tots els equipaments i material que s'adquireixin per a la prestació del servei i l'acompliment de les seves finalitats.

CAPÍTOL VI. MODIFICACIÓ DELS ESTATUTS I DISSOLUCIÓ DE LA ORGANITZACIÓ ESPECIALITZADA

Article 30.- La modificació d'aquests Estatuts s'ajustarà als mateixos tràmits els seguits per a la seva aprovació.

Article 31.- El Servei podrà dissoldre's un cop escoltat el Consell d'Administració, per acord del Ple de l'Ajuntament, de *conformitat amb la normativa de l'article 1 i resta de legislació de règim local aplicable.*"

Tercer.- Sotmetre l'expedient a informació pública mitjançant anunci al Diari Oficial de la Generalitat de Catalunya, al Butlletí Oficial de la Província i al diari "La Mañana" de Lleida, i exposar-lo, alhora, al tauler d'edictes de l'Ajuntament, durant un termini de trenta dies des de la darrera de les publicacions per al seu examen i presentació d'al·legacions i suggeriments."

DEBAT:

El Sr. Alcalde dóna la paraula al **Sr. Francesc Macià** qui explica que aquest acord respon a la petició de reconeixement de la tasca que s'ha vingut fent de manera voluntària per diferents persones que han col·laborat en aquest projecte de la televisió de Borges. S'ha celebrat una reunió de treball amb representants de la ràdio i de la televisió i, amb l'assessorament de la

secretària, s'han perfilat els detalls d'aquesta integració i s'han adaptat els estatuts per tal d'encabir-hi aquest nou element.

El **Sr. Jordi Satorra** manifesta que aquest servei de ràdio i TV respon a l'aposta que es va fer pel seu grup municipal quan estava al govern. Posa de manifest que potser la redacció de l'acord i dels estatus dóna lloc a equívoc, ja que dóna la sensació que hi haurà dos elements separats, dues Juntes de redacció etc., quan potser seria millor que actuessin de manera integrada i que fos un únic servei. Si més no, a la llarga seria bo que s'anés tendint a aquesta unió.

El **Sr. Francesc Macià** respon que aquesta comunicació directa entre tots dos mitjans ja es dóna ja que actuen de manera independent però amb cooperació mútua i l'esperit és q siguin dos mitjans que vagin en paral·lel però alhora junts.

La **Sra. Laia Safont** intervé per manifestar que sembla bo que vagin junts per treballar i millorar en aquest sentit.

ACORD: El Sr. Alcalde sotmet la proposta a votació i és aprovada per unanimitat de tots els regidors assistents.

3.- PROPOSTA D'ADHESIÓ A L'ADDENDA AL CONVENI DE COL-LABORACIÓ SIGNAT EL 10 DE JUNY DE 2010 ENTRE EL CONSORCI LOCALRET I TELEFÒNICA PER AL DESENVOLUPAMENT DE LES XARXES DE COMUNICACIÓ A CATALUNYA

Se sotmet al Ple la següent proposta d'acord, amb el dictamen favorable emès per la Comissió Informativa de Ciutadania, Governació, Cultura i Polítiques Socials celebrada el 29 d'abril de 2015:

“En data 25 d'abril de 2002 el Ple de l'Ajuntament va aprovar l'adhesió al Conveni de Col·laboració subscrit en data 18 d'abril de 2001 entre Localret i Telefónica per al desenvolupament de xarxes de telecomunicacions a Catalunya. Posteriorment, en data 10 de juny de 2010, es va pactar un nou marc convencional, reflectit en el conveni d'aquesta mateixa data, que també va ser ratificat per l'Ajuntament de les Borges Blanques.

Ambdós convenis tenen com a objectiu principal establir un marc de relació amb els ajuntaments consorciats que permeti introduir una competència efectiva pel que fa a la incorporació d'infraestructures de telecomunicacions a les actuacions urbanístiques de nova creació, principalment urbanitzacions residencials o polígons industrials.

No obstant això, l'entorn econòmic dels últims anys ha dificultat l'inici de les obres d'un nombre elevat de projectes lliurats d'infraestructures de telecomunicacions vinculats al Conveni marc i de col·laboració de data 18

d'abril de 2001. Segons aquests convenis el termini màxim per a l'inici de les obres era de 18 mesos des de la data de lliurament dels projectes i que, en cas que les obres no s'iniciessin en aquest termini, els Ajuntaments i Localret podrien haver d'abonar les despeses derivades de la seva redacció.

Amb la voluntat de defensar els interessos del conjunt dels municipis s'ha considerat convenient establir un règim transitori per aquests projectes, sotmetent-los al marc convencional actualment vigent mitjançant la signatura d'una addenda que va ser aprovada pel Consell d'Administració del Consorci Localret el passat 4 de març de 2015 i signada en 30 de març de 2015, que alhora modifica alguns aspectes de gestió, tècnics i econòmics del Conveni de Col·laboració de data 10 de juny de 2010.

La clàusula cinquena de l'esmentada addenda disposa que s'aplicarà a tots aquells ajuntaments que haguessin formalitzat la seva adhesió al Conveni marc de 18 d'abril de 2001 o al Conveni de col·laboració de 10 de juny de 2010 en la mesura que s'adhereixin a aquesta, pel que s'ha sol·licitat a l'Ajuntament l'adhesió a l'addenda signada el passat 30 de març 2015, amb l'objectiu principal que els ajuntaments incorporin una infraestructura de telecomunicacions de titularitat pública en les actuacions urbanístiques de nova creació, el que permetria donar resposta a les necessitats futures de les operadores de telecomunicacions i alinear-se amb l'objecte de l'article 36 de la Llei 9/2014, de 9 de maig, General de Telecomunicacions.

Per tot això, es proposa al Ple l'adopció dels següents **ACORDS**:

Primer.- Aprovar l'adhesió de l'Ajuntament de les Borges Blanques a l'addenda al Conveni de Col·laboració signat en data 30 de març de 2015 entre Localret i Telefónica per al desenvolupament de xarxes de telecomunicacions a Catalunya.

Segon.- Facultar al Sr. Alcalde tan àmpliament com sigui necessari per a la signatura dels documents que facin efectiva aquesta adhesió.

Tercer.- Notificar aquest acord al Consorci Localret en temps i forma."

DEBAT:

El Sr. Alcalde dóna la paraula a la **Sra. Maria Fusté**, qui explica que es tracta d'una addenda a un conveni que es va signar l'any 2001 entre Localret i Telefónica en virtut del qual s'acordava redactar projectes per a la implantació les infraestructures de telecomunicacions en actuacions urbanístiques de nova creació. Aquest conveni preveia un termini de 18 mesos per a la seva execució així com una possible penalització pels ajuntaments que no arribessin a dur-los a termes, per les despeses derivades del projecte que inicialment assumia Telefónica. Arribat aquest punt, es planteja la supressió d'aquesta possible penalització per incompliment del termini inicialment fixat i l'exigència d'un

acord exprés per part de cada corporació en cas que es decideixi tirar endavant l'execució dels referits projectes.

L'ajuntament de les Borges Blanques es va adherir inicialment a aquest Conveni de 2001 per als projectes, per una banda, d'urbanització residencial carretera de Cervià de promoció pública de l'Incasòl de l'any 2001, i per altra, del sector de Vaca Roja de l'any 2008. Cap de les dues urbanitzacions s'ha arribat a desenvolupar atesa la conjuntura econòmica actual i tampoc es tenen indicis de quan podrà iniciar-se'n l'execució.

Per aquest motiu, es proposa aquesta adhesió per tal de reconduir la situació d'incertesa en què es troben moltes corporacions que no han pogut dur a terme les actuacions incloses. Es tracta d'una solució que es presenta com a beneficiosa per als interessos municipals en els termes exposats.

El **Sr. Jordi Satorra** manifesta que es un tràmit amb el que estan a favor.

ACORD: El Sr. Alcalde sotmet la proposta a votació i és aprovada per unanimitat de tots els regidors assistents.

4.- PROPOSTA D'ACORD DE RATIFICACIÓ DE LA MODIFICACIÓ DELS ESTATUTS DEL CONSORCI DE TRANSPORT PÚBLIC DE L'ÀREA DE LLEIDA, AUTORITAT TERRITORIAL DE MOBILITAT

Se sotmet al Ple la següent proposta d'acord, amb el dictamen favorable emès per la Comissió Informativa d'Economia, Urbanisme i Promoció Econòmica celebrada el 29 d'abril de 2015:

"I. En data 27 de gener de 2015, la Generalitat va adoptar l'acord de Govern 9/2015, d'aprovació de la modificació dels Estatuts del Consorci de Transport Públic de l'Àrea de Lleida, Autoritat Territorial de Mobilitat (ATM), per tal de ser adaptats a Llei 27/2013, de 27 de desembre de racionalització i sostenibilitat de l'administració local (LRSAL).

II. En concret, la modificació és la següent:

Afegir un nou paràgraf, el tercer, a l'article 1, amb la redacció següent:

"1.3 El Consorci resta adscrit a l'Administració de la Generalitat de Catalunya mitjançant el departament competent en matèria de transports."

Modificar l'article 23, que queda redactat de la manera següent:

"Article 23. Fiscalització

El Consorci resta subjecte a auditoria financera i de regularitat en el marc del control financer establert, per a aquest tipus d'entitats, en la normativa reguladora de les finances públiques de Catalunya, sota la responsabilitat de la Intervenció General de la Generalitat de Catalunya."

Modificar l'article 24, que queda redactat de la manera següent:

"Article 24. Règim pressupostari i comptable

24.1 El règim pressupostari aplicable al Consorci és el que determinen la normativa reguladora de les finances públiques de la Generalitat per a aquest tipus d'entitats, i els criteris o normativa de desplegament que pugui dictar l'òrgan competent en matèria de pressupostos de l'Administració de la Generalitat de Catalunya.

24.2 El règim comptable aplicable al Consorci és el que disposa la normativa reguladora de les finances públiques de la Generalitat per a aquest tipus d'entitats, i les instruccions i normativa de desplegament que dicti la Intervenció General de la Generalitat de Catalunya."

Modificar l'article 26, que queda redactat de la manera següent:

"Article 26. Règim del personal

26.1 El règim jurídic del personal al servei del Consorci és el de l'Administració de la Generalitat de Catalunya. Aquest personal pot ser funcionari o laboral, i ha de procedir d'una reassignació de llocs de treball de les administracions consorciades.

26.2 Quan les necessitats del Consorci ho exigeixin, aquest pot contractar personal laboral temporal."

Les modificacions dels estatuts proposades es porten a terme en compliment de les Lleis 27/2013, de 27 de desembre, de Racionalització i Sostenibilitat de l'Administració local i 15/2014, de 16 de setembre, de Racionalització del Sector Públic i d'altres mesures de reforma administrativa.

L'acord d'aprovació de la modificació dels estatuts proposada s'ha publicat per part del Departament de Territori i Sostenibilitat de la Generalitat de Catalunya en el D.O.G.C. núm. 6799, de 29 de gener de 2015.

L'article 322 del Reglament d'obres, activitats i serveis dels ens locals preveu que la modificació dels estatuts del Consorci, amb l'acord previ del seu òrgan de govern, ha de ser ratificada pels ens consorciats i acordada amb les mateixes formalitats que per a la seva aprovació.

S'ha emès informe de Secretaria que figura en l'expedient i en el que es posa de manifest, entre altres consideracions jurídiques, que d'acord amb l'article 47.2 g) LRBRL i l'article 313.2 del Reglament d'obres, activitats i serveis es requereix el vot favorable de la majoria absoluta del nombre legal de membres de la Corporació per adoptar aquest acord.

Per tot l'exposat es proposa al Ple de la Corporació l'adopció dels següents **ACORDS:**

Primer.- Aprovar la proposta de modificació dels articles 1.3, 23, 24 i 26 dels Estatuts del Consorci de Transport Públic de l'Àrea de Lleida, Autoritat

Territorial de Mobilitat (ATM), acordada per l'Acord del Govern de la Generalitat 9/2015, de 27 de gener, en els termes exposats en els antecedents d'aquest acord.

Segon.- Notificar aquest acord al Consorci ATM en temps i forma, per al seu coneixement i als efectes oportuns.”

DEBAT: Els portaveus dels diferents grups municipals mostren el seu acord amb la proposta.

ACORD: El Sr. Alcalde sotmet la proposta a votació i és aprovada per unanimitat de tots els regidors assistents.

5.- PROPOSTA D'ACORD DE DEVOLUCIÓ A L'EMPRESA BIGAS GRUP, SLU DE FIANÇA CONSTITUÏDA EN EL CONTRACTE D'OBRES DE CONSTRUCCIÓ DEL CENTRE DE TECNIFICACIÓ DE TENNIS TAULA DE LES BORGES BLANQUES

Se sotmet al Ple la següent proposta d'acord, amb el dictamen favorable emès per la Comissió Informativa d'Economia, Urbanisme i Promoció Econòmica, celebrada el 29 d'abril de 2015:

“Antecedents

I. Per acord de Ple de 31 de gener de 2013 es va acordar adjudicar a l'empresa Bigas Grup, SLU el contracte d'obres de construcció del centre de tecnificació de Tennis Taula de les Borges Blanques. El contracte administratiu es va signar en data 14 de febrer de 2013.

II. Davant necessitats sorgides durant l'execució de l'obra es van presentar dues actes de preus contradictoris corresponents a partides no previstes en el projecte inicial, les quals foren aprovades pel Ple de l'Ajuntament en sessió de data 25 de juliol de 2013 i en sessió de data 23 de desembre de 2013, respectivament.

L'esmentada empresa va dipositar els corresponents avals bancaris per constituir la garantia definitiva del contracte inicial i de les dues modificacions posteriors, per un import total de 47.788,28,-€.

III. El certificat final d'obra es va signar en data 26 de març de 2014 i l'acta de recepció de les obres es va signar el dia 28 de març de 2014.

IV. En data 2 de març de 2015, l'empresa ha sol·licitat la devolució dels avals dipositats per respondre del compliment del contracte.

V. L'arquitecta directora de l'obra, Sra. Núria Samitier Roure i l'arquitecte tècnic municipal director d'execució, Sr. Francesc Casals Piera en informe signat en data 14 d'abril de 2015, han manifestat la conformitat de les obres amb el projecte i informat favorablement la devolució de la garantia.

VI. S'ha emès l'informe per part de la secretària de l'Ajuntament en data 15 d'abril de 2015 sobre la legislació aplicable, en el que es proposa la devolució dels avals constituïts, corresponent al Ple aquesta devolució per haver estat l'òrgan de contractació.

Legislació aplicable

- Articles 102 i 235 del Text refós de la Llei de contractes del sector públic RDL 3/2011
- Article 160 del Reglament general de la Llei de contractes de les administracions públiques aprovat per RD 1098/2001
- Clàusula 1.29 del Plec de clàusules administratives que regien aquest contracte

Per tot l'exposat, es proposa al Ple l'adopció dels següents **ACORDS**:

Primer.- Aprovar la liquidació del contracte subscrit amb l'empresa Bigas Grup, SLU per a la realització de les obres de construcció del centre de tecnificació del tennis taula de les Borges Blanques i rellevar el contractista de tota responsabilitat respecte del mateix llevat la derivada de vicis ocults de la construcció, segons preveu la clàusula 1.29 del Plec de clàusules administratives que regien aquest contracte.

Segon.- Acordar la devolució dels avals dipositats per l'empresa Bigas Grup, SLU per import de 47.788,28,-€ per respondre del compliment del contracte i procedir a la seva devolució.

Tercer.- Notificar aquest acord a l'empresa interessada en temps i forma i a la Intervenció municipal als efectes oportuns."

DEBAT:

El Sr. Alcalde dona la paraula al Sr. Francesc Mir, qui fa una breu explicació de l'assumpte, merament de tràmit, un cop transcorregut el termini de garantia i verificada tècnicament la procedència de la devolució sol·licitada.

La resta de portaveus dels grups municipals mostren el seu acord amb la proposta

ACORD: El Sr. Alcalde sotmet la proposta a votació i és aprovada amb el vot favorable de tots els regidors assistents, llevat la Sra. Laia Safont qui s'absté.

6.- PROPOSTA D'ACORD DE DEVOLUCIÓ A L'EMPRESA TECNOLOGIA DE FIRMES, SA DE FIANÇA CONSTITUÏDA EN EL CONTRACTE D'OBRES DE REPOSICIÓ D'INFRAESTRUCTURES ALS CARRERS CATALUNYA, COMERÇ, EST I SANTIAGO RUSIÑOL DE LES BORGES BLANQUES

Se sotmet al Ple la següent proposta d'acord, amb el dictamen favorable emès per la Comissió Informativa d'Economia, Urbanisme i Promoció Econòmica, celebrada el 29 d'abril de 2015:

“Antecedents

I. Per acord de Ple de 31 de gener de 2013 es va acordar adjudicar a l'empresa Tecnologia de Firmes, SA el contracte d'obres de reposició d'infraestructures als carrers Catalunya, Comerç, Est i Santiago Rusiñol de les Borges Blanques. El contracte administratiu es va signar en data 13 de febrer de 2013, amb un termini d'execució de 9 mesos.

II. El certificat final d'obra i l'acta de recepció de les obres es van signar en data 20 de març de 2014.

III. En data 10 d'abril de 2015, l'empresa ha sol·licitat la devolució dels avals dipositats per respondre del compliment del contracte.

IV. L'arquitecte municipal i director de l'obra Sr. Lluís Guasch Fort en informe signat en data 16 d'abril de 2015, han manifestat la conformitat de les obres amb el projecte i informat favorablement la devolució de la garantia.

VI. S'ha emès l'informe per part de la secretària de l'Ajuntament en data 16 d'abril de 2015 sobre la legislació aplicable, en el que es proposa la devolució dels avals constituïts, corresponent al Ple aquesta devolució per haver estat l'òrgan de contractació.

Legislació aplicable

- Articles 102 i 235 del Text refós de la Llei de contractes del sector públic RDL 3/2011
- Article 160 del Reglament general de la Llei de contractes de les administracions públiques aprovat per RD 1098/2001
- Clàusula 1.29 del Plec de clàusules administratives que regien aquest contracte

Per tot l'exposat, es proposa al Ple l'adopció dels següents **ACORDS**:

Primer.- Aprovar la liquidació del contracte subscrit amb l'empresa Tecnologia de Firmes, SA per a la realització de les obres reposició d'infraestructures als carrers Catalunya, Comerç, Est i Santiago Rusiñol de les Borges Blanques i rellevar el contractista de tota responsabilitat respecte del mateix llevat la

derivada de vicis ocults de la construcció, segons preveu la clàusula 1.29 del Plec de clàusules administratives que regien aquest contracte.

Segon.- Acordar la devolució de l'aval dipositat per l'empresa Tecnologia de Firmes, SA per import de 26.288,00 € per respondre del compliment del contracte i procedir a la seva devolució.

Tercer.- Notificar aquest acord a l'empresa interessada en temps i forma i a la Intervenció municipal als efectes oportuns.”

DEBAT:

El Sr. Alcalde dóna la paraula al Sr. Francesc Mir, qui explica que es tracta de la mateixa qüestió que en el punt anterior si bé amb una empresa i una obra diferents, un cop verificada la concurrència dels requisits

La resta de portaveus dels grups municipals mostren el seu acord amb la proposta

ACORD: El Sr. Alcalde sotmet la proposta a votació i és aprovada amb el vot favorable de tots els regidors assistents, llevat la Sra. Laia Safont qui s'absté.

7.- PROPOSTA D'APROVACIÓ DE CONCERTACIÓ D'OPERACIÓ DE TRESORERIA PER IMPORT DE 250.000 EUROS.

Se sotmet al Ple la següent proposta d'acord, amb el dictamen favorable emès per la Comissió Informativa d'Economia, Urbanisme i Promoció Econòmica, celebrada el 29 d'abril de 2015:

“Antecedents

1. Pel Decret de l'Alcaldia núm. 41/2015, en data 30 de març de 2015, s'ha iniciat l'expedient per a la concertació d'una operació de tresoreria o préstec a curt termini per un import màxim de 250.000 € pel desacompassament en la recaptació dels ingressos i el pagament de les despeses que determina una manca de liquiditat a la tresoreria. A més, cal fer efectius els pagaments ineludibles programats.

Actualment ja es disposa d'una operació de tresoreria amb el Banc Sabadell SA que venç el dia 30 d'abril de 2015 i que cal renovar amb efectes del mateix dia 1 de març de 2015, de conforme amb l'anteriorment esmentat.

2. D'acord amb el Decret d'Alcaldia núm. 41/2015, en data 30 de març de 2015, es van sol·licitar ofertes a 7 entitats financeres i s'han obtingut quatre propostes de tres entitats financeres diferents que resulten favorables als interessos de la corporació, amb les següents condicions financeres:

- **BBVA, S.A.** Ha presentat dues propostes:
 - BBVA, S.A. (proposta núm. 1):
 - Crèdit màxim autoritzat: 250.000,00 €
 - Tipus d'interès i marge: Euríbor 90 dies + 0,41%,
 - Termini: 1 any
 - Liquidació d'interessos: Trimestral
 - Comissió d'obertura: 0,00%
 - Comissió d'indisponibilitat: 0,025 % trimestral
 - Subjecte a aportació per la corporació del corresponent, resolució o acreditació que provingui de la Secretària General de Coordinació dels Ens Locals i deute públic, indicant que es compleix art. 50 RDL 17/2014
 - BBVA, S.A. (proposta núm. 2):
 - Crèdit màxim autoritzat: 250.000,00 €
 - Tipus d'interès i marge: Euríbor 90 dies + 0,76%,
 - Termini: 1 any
 - Liquidació d'interessos: Trimestral
 - Comissió d'obertura: 0,00%
 - Comissió d'indisponibilitat: 0,025 % trimestral
 - NO Subjecte a aportació per la corporació del corresponent, resolució o acreditació que provingui de la Secretària General de Coordinació dels Ens Locals i deute públic, indicant que es compleix art. 50 RDL 17/2014
- **“LA CAIXA DE PENSIONS”, SA**
 - Crèdit màxim autoritzat: 250.000,00 €
 - Tipus d'interès i marge: Euríbor 90 dies + 0,41%,
 - Termini: 1 any
 - Liquidació d'interessos: Trimestral
 - Comissió d'obertura: 0,00%
 - Comissió Saldo no Disponible: 0,025 % trimestral
- **BANC SABADELL, SA**
 - Crèdit màxim autoritzat: 250.000,00 €
 - Tipus d'interès i marge: Euríbor 90 dies + 1%,
 - Termini: 1 any
 - Liquidació d'interessos: Trimestral
 - Comissió d'obertura: 0,00%
 - Comissió Saldo no Disponible: 0,025 %

CONSIDERACIONS

L'Ajuntament de Les Borges Blanques no està inclòs, en 2015, en l'àmbit subjectiu definit en l'article 50 del Reial decret-llei 17/2014, de 26 de desembre, pel que no es pot acceptar la proposta núm. 1 del BBVA, S.A.

Per tant, analitzades les condicions de la resta proposades es considera convenient acceptar íntegrament l'oferta de "La Caixa" de Pensions per un import de 250.000,00 € amb les condicions anteriorment esmentades per tal de fer front a les necessitats de tresoreria descrites, per resultar l'oferta més avantatjosa als interessos municipals.

FONAMENTS DE DRET

1. L'article 51 del Reial decret legislatiu 2/2004, de 5 de març, pel qual s'aprova el Text refós de la Llei reguladora de les hisendes locals (TRLRHL), preveu que per atendre necessitats transitòries de tresoreria cal concertar una operació de crèdit a curt termini.

2. L'Ajuntament té aprovat el pressupost de l'exercici en curs.

3. L'import acumulat de les operacions de crèdit a curt termini concertades en l'exercici econòmic, inclosa la nova operació, supera el 15 % dels recursos de caràcter ordinari previstos en el pressupost vigent, pel que d'acord amb l'article 52.2 del Text refós de la Llei reguladora de les hisendes locals, l'òrgan competent per aprovar l'operació de crèdit és el ple de l'Ajuntament.

4. Tanmateix, l'import de l'operació de crèdit a curt termini projectada és superior el 10 % dels recursos ordinaris del pressupost pel que segons l'article 47.2.1) de la Llei 7/1985, de 2 d'abril, reguladora de les bases de règim local, per aprovar l'operació de crèdit cal el vot favorable de la majoria absoluta del nombre legal de membres del Ple de la corporació.

Per tot l'exposat, es proposa al Ple l'adopció dels següents **ACORDS**:

Primer.- Concertar una operació de tresoreria per un import total de **250.000 euros** amb les següents condicions financeres:

- **"LA CAIXA DE PENSIONS", SA**
 - Crèdit màxim autoritzat: 250.000,00 €
 - Tipus d'interès i marge: Euríbor 90 dies + 0,41%,
 - Termini: 1 any
 - Liquidació d'interessos: Trimestral
 - Comissió d'obertura: 0,00%
 - Comissió Saldo no Disponible: 0,025 % trimestral

SEGON.- Comunicar aquest acord a la Direcció General de Política Financera del Departament d'Economia i Coneixement de la Generalitat de Catalunya, en el termini dels 10 primers dies del mes següent a la formalització, d'acord amb l'article 5 de l'Ordre ECF/138/2007, de 27 d'abril, sobre procediments en matèria de tutela financera dels ens locals.

TERCER.- Facultar l'alcalde, tan àmpliament com sigui necessari per a l'efectivitat d'aquests acords i formalitzar les operacions de tresoreria en els termes previstos en aquest acord.”

DEBAT:

El **Sr. Jordi Satorra** explica que les pòlisses son necessàries i esperen que la Catalunya del futur no obligui els ajuntaments a haver d'estar demanant diners i haver de recórrer sistemàticament a aquest tipus d'operacions.

ACORD: El Sr. Alcalde sotmet la proposta a votació i és aprovada amb el vot favorable de tots els regidors assistents, llevat la Sra. Laia Safont qui s'absté.

8.- DONAR COMPTE DE L'INFORME DE MOROSITAT CORRESPONENT AL 4RT TRIMESTRE DE 2014.

Es dona compte al Ple del següent informe d'Intervenció:

“INFORME TRIMESTRAL SOBRE COMPLIMENT TERMINIS DE PAGAMENT PREVISTOS A LA LLEI 15/2010, DE 5 DE JULIOL, DE MODIFICACIÓ DE LA LLEI 3/2004, DE 29 DE DESEMBRE, DE MESURES DE LLUITA CONTRA LA MOROSITAT A LES OPERACIONS COMERCIALS.

1.2.- **Període de Referència:** 4r TRIMESTRE 2014

1.3.- **Data de referència:** 31/12/2014

NORMATIVA REGULADORA DEL COMPLIMENT DE LES MESURES DE LLUITA CONTRA LA MOROSITAT EN LES OPERACIONS COMERCIALS.

Llei 3/2004, de 29 de desembre, per la que s'estableixen les mesures de lluita contra la morositat en les operacions comercials.

La Llei 15/2010 de 5 de juliol, de modificació de la Llei 3/2004, de 29 de desembre, per la que s'estableixen mesures de lluita contra la morositat en les operacions comercials, preveu un seguit d'informació a elaborar per tal d'establir un sistema que permeti avaluar el compliment dels terminis de pagament previstos a la normativa sobre contractació administrativa.

L'article 33.1 de la Llei 11/2013, de 26 de juliol, de mesures de recolzament a l'emprenedor i d'estímul del creixement i de la creació d'ocupació.

Així s'estableix en la Llei 15/2010:

Article 4.3 “*Els tresorers o, si no, els interventors de les corporacions locals han d'elaborar trimestralment un informe sobre el compliment dels terminis que preveu aquesta Llei per al pagament de les obligacions de cada entitat local, que ha d'incloure necessàriament el nombre i la quantia global de les obligacions pendents en les quals s'estigui incomplint el termini*”.

Article 4.4. “*Sense perjudici que es pugui presentar i debatre en el ple de la corporació local, aquest informe s'ha de remetre, en tot cas, als òrgans competents del Ministeri d'Economia i*

Hisenda i, en el seu respectiu àmbit territorial, als de les comunitats autònomes que, d'acord amb els seus estatuts d'autonomia respectius, tinguin atribuïda la tutela financera de les entitats locals. Aquests òrgans poden igualment requerir la remissió dels informes esmentats”.

Article 5.4 “La Intervenció o òrgan de l'entitat local que tingui atribuïda la funció de comptabilitat ha d'incorporar a l'informe trimestral al ple que regula l'article anterior una relació de les factures o els documents justificatius respecte als quals hagin transcorregut més de tres mesos des de la seva anotació en el dit registre i no s'hagin tramitat els corresponents expedients de reconeixement de l'obligació o l'òrgan gestor n'hagi justificat l'absència de tramitació. El ple, en el termini de 15 dies comptats des del dia de la reunió en la qual tingui coneixement d'aquesta informació, ha de publicar un informe agregat de la relació de factures i documents que se li hagin presentat agrupant-los segons l'estat de tramitació”.

Així s'estableix l'article 4 de la Llei 3/2004, text consolidat:

Article 4 . Determinació del termini de pagament .

1. El termini de pagament que ha de complir el deutor , si no hagués fixat data o termini de pagament en el contracte , serà de trenta dies naturals després de la data de recepció de les mercaderies o prestació dels serveis , fins i tot quan hagi rebut la factura o sol·licitud de pagament equivalent amb anterioritat.

Els proveïdors hauran de fer arribar la factura o sol·licitud de pagament equivalent als seus clients abans que es compleixin quinze dies naturals a comptar de la data de recepció efectiva de les mercaderies o de la prestació dels serveis.

Quan en el contracte s'hagués fixat un termini de pagament , la recepció de la factura per mitjans electrònics produirà els efectes d'inici del còmput de termini de pagament , sempre que es trobi garantida la identitat i autenticitat del signant, la integritat de la factura , i la recepció per l'interessat.

2. Si legalment o en el contracte s'ha disposat un procediment d'acceptació o de comprovació mitjançant el qual hagi de verificar la conformitat dels béns o els serveis amb el que disposa el contracte, la durada no pot excedir els trenta dies naturals a comptar de la data de recepció dels béns o de la prestació dels serveis.

En aquest cas , el termini de pagament serà de trenta dies després de la data en què té lloc l'acceptació o verificació dels béns o serveis , fins i tot encara que la factura o sol·licitud de pagament s'ha rebut amb anterioritat a l'acceptació o verificació .

3. Els terminis de pagament indicats en els apartats anteriors podran ser ampliat mitjançant pacte de les parts sense que, en cap cas , es pugui acordar un termini superior a 60 dies naturals .

4. Es poden agrupar factures al llarg d'un període determinat no superior a quinze dies, mitjançant una factura comprensiva de tots els lliuraments realitzades en aquest període , factura resum periòdica, o agrupant-les en un únic document a efectes de facilitar la gestió del seu pagament , agrupació periòdica de factures , i sempre que es prengui com a data d'inici del còmput del termini la data corresponent a la meitat del període de la factura resum periòdica o de l'agrupació periòdica de factures de què es tracti , segons el cas, i el termini de pagament no superi els seixanta dies naturals des d'aquesta data.

De les dades que consten en el sistema de gestió comptable i del registre de factures dependent d'aquesta Intervenció s'**informa** el següent:

Primer.- Annex a l'informe trimestral de l'Ajuntament de Les Borges Blanques i del Patronat Fira de les Garrigues, resultat de les obligacions reconegudes aprovades pendents de pagament a 31 de desembre de 2014 respecte de les quals s'estan complint els terminis de pagament que imposa la Llei 15/2010 són:

1.- AJUNTAMENT DE LES BORGES BLANQUES:

	4r trimestre 2014
Núm. factures	142
Import	54.539,84

2.- ORGANISME AUTÒNOM PATRONAT DE LA FIRA DE LES GARRIGUES:

	4r trimestre 2014
Núm. factures	7
Import	8.123,86

Segon.- No existeixen relació de factures, respecte les quals han transcorregut més de tres mesos des de la seva anotació en el Registre i no se n'ha tramitat el corresponent expedient de reconeixement de l'obligació.

Tercer.- D'acord amb l'article quart, apartat 4, de la Llei 15/2010, es dona trasllat del present informe a la Presidència, a la Secretaria de l'Ajuntament per a la seva presentació i debat en el Ple, per a la seva remissió a la Direcció General de Coordinació Financera amb les Comunitats Autònomes i amb les Entitats Locals, com a òrgan competent del Ministeri d'economia i Hisenda, a la Direcció General de la Política Financera i Assegurances del Departament d'Economia i Coneixement de la Generalitat de Catalunya, com a òrgan que té atribuïda la tutela financera de les corporacions locals de Catalunya.”

Finalitzada la lectura de l'informe el Sr. Alcalde explica simplement se'n dona compte i avança que es preveu que al mes de juny es complirà amb els terminis exigits relatius al període mig de pagament a proveïdors.

El Ple es dona per assabentat.

9.- DONAR COMPTE DE L'INFORME DEL PERÍODE MIG DE PAGAMENT A PROVEÏDORS (PMP) CORRESPONENT AL 4RT TRIMESTRE DE 2014.

Es dona compte al Ple del següent informe d'Intervenció:

“La Llei Orgànica 2/2012, de 27 d'abril, d'Estabilitat Pressupostària i Sostenibilitat Financera, introdueix el concepte de període mig de pagament com a expressió del temps de pagament o endarreriment del deute comercial, de forma que totes les Administracions Públiques han fer públic el seu període mig de pagament.

El Reial Decret 635/2014, de 25 de juliol, desenvolupa la metodologia de càlcul del període mig de pagament a proveïdors de les Administracions Públiques.

El període mig pagament definit en aquest reial decret mesura l'endarreriment en el pagament del deute comercial en termes econòmics, aquest indicador és

diferent del període legal de pagament establert en el Text Refós de la Llei de Contractes del Sector Públic i en la Llei 3/2004, de 29 de desembre, per la que s'estableix mesures de lluita contra la morositat en les operacions comercials.

El període mig de pagament mesurat amb criteris estrictament econòmics pot prendre valor negatiu si l'Administració abona abans de que hagin passat trenta dies naturals des de la presentació de les factures o certificacions d'obra, segons correspongui.

De conformitat amb l'article 6.2 del RD 635/2014, les corporacions locals remetran al Ministeri d'Hisenda i Administracions Públiques i publicaran periòdicament, d'acord amb l'Ordre HAP/2015/2012, d'1 d'octubre, per la que es desenvolupen les obligacions de subministrament d'informació previstes en la Llei Orgànica 2/2012, de 27 d'abril, la següent informació relativa al seu període mig de pagament a proveïdors en referència:

- a) El període mig de pagament global a proveïdors mensual o trimestral, segons correspongui, i la seva sèrie històrica.
- b) El període mig de pagament mensual o trimestral, segons correspongui, de cada entitat i la seva sèrie històrica.
- c) La ràtio mensual o trimestral, segons correspongui, d'operacions pagades de cada entitat i la seva sèrie històrica.
- d) La ràtio d'operacions pendents de pagament, mensual o trimestral, segons correspongui, de cada entitat i la seva sèrie històrica.

En ser el mes de desembre, el primer mes de còmput d'aquestes magnituds, no existeixen sèries històriques.

La informació es publicarà en el portal web seguint criteris homogenis que ha de garantir l'accessibilitat i transparència. El Ministeri d'Hisenda i Administracions Públiques facilitarà a models tipus de publicació.

En l'aplicació de la metodologia de càlcul establert als articles 3, 4 i 5 del RD 635/2014 i sobre les dades contingudes en l'aplicatiu comptable, en referència al mes de desembre de 2014 el resultat és el següent:

a) Període mig de pagament del grup: 105,57 dies.

b) Període mig de pagament de cada entitat

Ajuntament de Les Borges Blanques: Període mig de pagament trimestral: 23,48

Patronat de la Fira: Període mig de pagament trimestral: 187,65

c) Ratio trimestral d'operacions pagades per cada entitat:

Ajuntament de Les Borges Blanques:

- Ràtio trimestral d'operacions pagades: 35,28.
- Import total de pagaments realitzats: 621.717,06

Patronat de la Fira:

- Ràtio trimestral d'operacions pagades: 250,99
- Import total de pagaments realitzats: 14.844,69

d) Ratio trimestral d'operacions pendents de pagament per cada entitat:

Ajuntament de Les Borges Blanques:

- Ràtio trimestral d'operacions pendents de pagament: -3,27.
- Import total de pagaments pendents: 274.159,91

Patronat de la Fira:

- Ràtio trimestral d'operacions pendents de pagament: 139,04.
- Import total de pagaments pendents: 20.643,69

El Ple es dóna per assabentat.

I sense cap altre afer a tractar l'alcalde aixeca la sessió de la qual, com a secretària, estenc la present acta i en dono fe.

L'alcalde

La secretària

Enric Mir i Pifarré

Carme Vallés i Fort

DILIGÈNCIA per fer constar que:

1. Aquesta acta ha estat aprovada pel Ple de l'Ajuntament de les Borges Blanques en sessió de data 10 de juny de 2015
2. S'estén en nou folis, del núm. 957679 E al 957692 E i en paper segellat per la Generalitat.

Les Borges Blanques, 11 de juny de 2015

La secretària

Carme Vallés i Fort

