

Anonimitzada JGVL 6febrer10

ACTA

Expedient núm.:	Òrgan col·legiat:
JGL/2021/6	La junta de govern local

DADES DE CELEBRACIÓ DE LA SESSIÓ

Tipus de convocatòria	Ordinària
Data	10 / de febrer / 2021
Durada	Des de les 14:00 fins a les 15:30 hores
Lloc	Sala de Juntes
Presidida per	Núria Palau Minguella
Secretari	Javier Vergé Pluvins

ASSISTÈNCIA A LA SESSIÓ

Nom i Cognoms	Assisteix
Albert Quintillà Benet	SÍ
Ariadna Salla Gallart	SÍ
Daniel Not i Vilafranca	SÍ
Enric Mir Pifarré	NO
Jordi Ribalta Roig	SÍ
Marc Pau Fernández Mesalles	SÍ
Maria Fusté Marsal	SÍ
Mariazel Viladoms Bellart	SÍ
Núria Palau Minguella	SÍ

Excuses d'assistència presentades:

1. Enric Mir Pifarré:
«malaltia»

Una vegada comprovada l'existència del quòrum suficient, per entendre vàlidament constituïda la Junta de Govern Local, 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 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, el President obre la sessió.

Abans d'iniciar la sessió, el Sr. Alcalde, manifesta la necessitat d'incloure diversos punts nous en l'ordre del dia, relatius als següents assumptes:

- Expedient 2313/2020. Planejament de Desenvolupament (Aprovació). Aprovació de l'admissió a tràmit del Document Ambiental Estratègic per al Pla Parcial Urbanístic de Delimitació de l'àmbit discontinu SUND-5 del POUM de les Borges Blanques i l'Avanç del Pla Parcial Urbanístic de Delimitació de l'àmbit discontinu SUND-5
- Expedient 2445/2020. Designació de Coordinador de Seguretat i Salut del subministrament, instal·lació i manteniment, mitjançant arrendament financer, del nou paviment de gespa artificial que substitueixi l'existent al camp de futbol municipal de les borges blanques.
- Expedient 2445/2020. Contractacions. Aprovació del Pla de Seguretat i Salut del subministrament, mitjançant arrendament financer, per la substitució, instal·lació i manteniment de la gespa artificial del camp de futbol de les Borges Blanques
- . Expedient 272/2021. Administració Electrònica. Consentiment per facilitar dades estadístiques per a l'elaboració de l'índex de maduresa digital de les Administracions Públiques Catalanes
- Expedient 85/2021. Contractacions Patrimonials. Obertura del Sobre núm.1 de la proposta presentada en el procediment per a l'arrendament directe de nau industrial al Polígon Les Verdune, 29 de les Borges Blanques

D'acord amb el que disposen els articles 103.3 del Real Decret Legislatiu 2/2003 de 18 d'abril pel qual s'aprova el TRLMRLC i 82.3 del Real Decret 2568/86 de 28 de novembre pel qual s'aprova el ROF, la Junta de Govern Local ratifica la urgència de l'assumpte, per unanimitat del nombre de regidors presents a la sessió, que són cinc i acorda ampliar l'ordre del dia amb aquest punt.

D'aquesta manera l'ordre del dia queda configurat de la següent manera:

ORDRE DEL DIA:

1. Aprovació de l'acta de la sessió anterior
2. Expedient 2680/2020. Llicències Urbanístiques
3. Expedient 52/2021.Exp. 233/20. Llicència urbanística
4. Expedient 1004/2019. Exp. 052/19. Comunicació prèvia d'obres. Rodi Metro, SL
5. Expedient 2690/2020. Exp. 211/20. Comunicació prèvia d'obres. Nedgia Catalunya, SA
6. Expedient 2768/2020. Exp. 220/20. Comunicació prèvia d'obres. Nedgia Catalunya, SA
7. Expedient 2982/2019. Aprovació de la certificació núm. 2 i la corresponent factura del contracte de reforma de l'enllumenat públic de les Borges Blanques (sectors 03-05-06-07-21-22-24)
8. Expedient 358/2019. Aprovació del modificat del contracte d'obra d'urbanització del C/. Hospital i Plaça Anselm Clavé de les Borges Blanques
9. Expedient 693/2020. Contractacions. Aprovació del Pla de Seguretat i Salut de l'obra "Construcció de l'arxiu Comarcal de les Garrigues a les Borges Blanques"
10. Exp 236/2021. Adjudicació de contracte menor de subministrament d'un arc d'higienització de persones
11. Expedient 2610/2020. Adjudicació de contracte menor de subministrament, en règim de lloguer, de 5 contenidors per restes de poda i matèria vegetal per l'any 2021
12. Expedient 2746/2020. Aprovació de la sol.licitud de subvenció a la Diputació de Lleida en el marc del Pla de cooperació municipal per al finançament d'inversions, 2020-2021
13. Expedient 2767/2020. Aprovació de la sol.licitud de subvenció a la Diputació de Lleida en el marc del pla de finançament per inversions en salut, 2020-2022
14. Expedient 76/2021. Aprovació de la justificació de subvenció a entitat de la població - Associació Terrall Caputxins

15. Expedient 79/2021. Aprovació de la justificació de subvenció a entitat de la població. AMPA col.legi Mare de Déu de Montserrat
16. Expedient 1451/2020. Aprovació de la justificació parcial de subvenció a entitat de la població. Agrupació de comerciants de les Borges Blanques
17. Expedient 1721/2020. Aprovació de la justificació de la subvenció nominativa 2020. Associació Grup Recerca de les Borges Blanques.
18. Expedient 202/2021. Aprovació de la justificació de subvenció a entitat de la població. Club Patí Borges
19. Expedient 221/2021. Concessió de subvencions a entitats i associacions municipals corresponents al pressupost de 2021
20. Expedient 2628/2020. Aprovació de la concessió d'ajuts a persones treballadores autònomes i empreses del municipi de les Borges Blanques afectades pel tancament d'octubre i novembre de 2020 a causa de la pandèmia de la Covid-19
21. Expedient 239/2021. Aprovació de les despeses de manteniment de 8 places d'aparcament a la Comunitat de Propietaris del C/. Ensenyança, 4-6-8
22. Expedient 257/2021. Llicències d'Ocupació amb la instal·lació d'un Bus de la Salut davant del CAP. Fundació Jaume Arnó
23. Expedient 224/2021. Liquidació. Aprovar relació de l'impost sobre l'increment del valor dels terrenys de naturalesa urbana.
24. Expedient 249/2021. Aprovació de la relació de factures 2021/02
25. Expedient 2313/2020. Planejament de Desenvolupament (Aprovació). Aprovació de l'admissió a tràmit del Document Ambiental Estratègic per al Pla Parcial Urbanístic de Delimitació de l'àmbit discontinu SUND-5 del POUM de les Borges Blanques i l'Avanç del Pla Parcial Urbanístic de Delimitació de l'àmbit discontinu SUND-5
26. Expedient 2445/2020. Designació de Coordinador de Seguretat i Salut del subministrament, instal·lació i manteniment, mitjançant arrendament financer, del nou paviment de gespa artificial que substitueixi l'existent al camp de futbol municipal de les borges blanques.
27. Expedient 2445/2020. Contractacions. Aprovació del Pla de Seguretat i Salut del subministrament, mitjançant arrendament financer, per la substitució, instal·lació i manteniment de la gespa artificial del camp de futbol de les Borges Blanques

- 28.. Expedient 272/2021. Administració Electrònica. Consentiment per facilitar dades estadístiques per a l'elaboració de l'índex de maduresa digital de les Administracions Públiques Catalanes
29. Expedient 85/2021. Contractacions Patrimonials. Obertura del Sobre núm.1 de la proposta presentada en el procediment per a l'arrendament directe de nau industrial al Polígon Les Verdune, 29 de les Borges Blanques
30. Precs i preguntes

A) PART RESOLUTIVA

1 . Aprovació de l'acta de la sessió anterior

Favorable

Tipus de votació:

Unanimitat/Assentiment

Havent estat tramesa amb anterioritat l'esborrany de l'acta de la sessió de 3 de febrer de 2021 es dona la mateixa per llegida i s'aprova per unanimitat dels seus membres

2 . Expedient 2680/2020. Llicències Urbanístiques

Favorable

Tipus de votació:

Unanimitat/Assentiment

ANTECEDENTS

Antecedents

Primer.- El senyor, en representació del en data 26 de novembre de 2020 va sol·licitar la llicència d'obres per a l'execució d'un habitatge unifamiliar aïllat al c. Pica d'Estats, 21-23 xamfrà amb c. Canigó, 27 de les Borges Blanques, referències cadastrals 2280509CF2928S0001QJ / 2280510CF2928S0001YJ / 2280511CF2928S0001GJ (Exp. 208/20, Gestiona 2680/2020).

Acompanya la sol·licitud amb el projecte redactat per l'arquitecte Jordi Riopedre Telez (A112Arquitectes, SL), visat núm. 2020500664.

Segon.- D'acord amb la documentació tècnica aportada, l'arquitecte municipal

Lluís Guasch Fort en data 5 de gener de 2021 emet un informe tècnic amb el següent contingut:

“INFORME TÈCNIC DE LLICÈNCIA D'OBRES

L Guasch, arquitecte municipal, en relació a l'expedient 2680/2020 informa:

Dades generals

Obra: HABITATGE UNIFAMILIAR AÏLLAT

Emplaçament: c Pica d'Estats cantonada c Canigó”

Referència cadastral: 2280511CF2928S0001GJ
2280510CF2928S0001YJ 2280509CF2928S0001QJ

Promotor:

C/ Pica d'Estats 21-23

Arquitecte: Jordi Riopedre Telez N° col·legiat: 37649-3

Documentació que acompanya la sol·licitud

Projecte bàsic de l'arquitecte esmentat visat COAC 2020500664

Descripció de les obres

CREACIÓ D'UN HABITATGE DE 196,40 M² DE SUPERFÍCE
CONSTRUIDA AMB SOTERRANI DE 254 M².

PRESSUPOST DECLARAT A LA MEMÒRIA VALORADA 160.947 €.

Situació urbanística

És d'aplicació el vigent POUM AD 17 de juliol de 2018 (DOGC 7859 24 d'abril de 2019)

Regim jurídic del sòl : SÒL URBÀ CONSOLIDAT

Qualificació urbanística: ZONA 4.3 D'EDIFICACIÓ AÏLLADA INTENSITAT III

En aplicació del planejament vigent no correspon el desenvolupament de planejament derivat ni figura de gestió; el projecte SI compleix les prescripcions del planejament en tots els extrems.

Proposta

La proposta continguda al projecte de referència és adequadament justificada i de la revisió de la documentació no se'n detecta contradicció ni manca d'acreditació de la normativa exigible. Caldrà que el projecte executiu completi les justificacions normatives exigibles.

PER TOT L'EXPOSAT S'INFORMA FAVORABLEMENT LA SOL·LICITUD DE LLICÈNCIA D'OBRES,

La concessió de la llicència serà condicionada al lliurament del projecte executiu i la documentació que l'acredita així com els fulls assumint la Direcció d'Obres, direcció d'execució i coordinació de seguretat i salut. Caldrà dipositar la fiança de corresponent per a garantir que els residus seran gestionats.”

Tercer.- Les persones interessades han fet efectiu el pagament dels imports totals corresponents a l'ICIO, la taxa urbanística i la placa d'obres.

Vist l'informe de Secretaria de data 25 de gener de 2021, la legislació aplicable ve determinada essencialment en l'article 187 del Decret legislatiu 1/2010, de 3 d'agost, pel qual s'aprova el Text refós de la Llei d'urbanisme (modificat per Llei 16/2015, del 21 de juliol, de simplificació de l'activitat administrativa de l'Administració de la Generalitat i dels governs locals de Catalunya i d'impuls de l'activitat econòmica), i articles 71 i següents del Decret 179/1985, de 13 de juny, pel qual s'aprova el Reglament d'obres, activitats i serveis dels ens locals, així com en l'article 11 del Real Decret Legislatiu 7/2015 de 30 d'octubre, pel qual s'aprova el Text Refós de la Llei del Sòl i Rehabilitació Urbana.

Els articles 184 i 185 de les normes urbanístiques del Pla d'Ordenació Urbana Municipal de les Borges Blanques aprovat definitivament per la Comissió Territorial d'Urbanisme de Lleida en sessió de data 17 de juliol de 2018 (i aprovada la seva publicació a efectes d'executivitat en sessió de data 15 de març de 2019) regulen l'ordenació de les zones provinents de l'antic sector PP6, Subzona d'edificació aïllada intensitat III, Clau 4.3.

Per tot el que s'ha exposat

Instruït degudament l'expedient de la seva raó i de conformitat amb la legislació vigent en matèria urbanística i de Règim Local de Catalunya, la Junta de Govern Local, fent ús de les facultats delegades pel decret d'alcaldia núm. 209/2019, de data 18 de juny, per unanimitat dels seus membres ACORDA:

Primer.- Concedir la llicència urbanística que a continuació es relaciona, d'acord amb les prescripcions i/o condicions indicades en l'informe del tècnic municipal de data 26 de novembre de 2020 i en l'informe de secretaria de data 25 de gener de 2021 els quals consten a l'expedient i què en aquest acte s'aproven. Així mateix, i atès que es va aprovar el règim d'autoliquidació, s'ha ingressat per part de la persona interessada, prèviament a poder obtenir la llicència, els imports corresponents que s'indiquen, els quals tenen el caràcter de liquidació provisional:

Núm. Liquidació: 208/20 (2680/2020 Gestiona)
Persones sol·licitant:
Domicili: Pere Calders, 1, 1-2
Ciutat: 25400 LES BORGES BLANQUES

DADES DE L'ACTUACIÓ:

Adreça: Pica d'Estats, 21-23, xamfrà amb Canigó, 27
Referència cadastral: 2280509CF2928S0001QJ /
2280510CF2928S0001YJ / 2280511CF2928S0001GJ
Arquitecte: Jordi Riopedre Telez (A112 Arquitectes, SLP)

Arquitecte tècnic:

Núm. visat projecte: 2020500664

Pressupost: 270.947,72€

ICIO: 3,47% s/ pressupost = 9.401,89 €

Taxa urbanística: 0,25% s/ pressupost (mínim 20,00€) = 677,37 €

Placa d'obres: 3,00 €

Quota total: 10.082,26 €

Fiança de residus a dipositar = 0,00 €

ACTUACIÓ: Execució d'un habitatge unifamiliar aïllat

Aquesta llicència es concedeix amb les següents condicions:

La concessió de la llicència resta condicionada a què abans d'iniciar les obres, les persones interessades presentin:

El projecte executiu i la documentació que l'acredita. Aquest projecte executiu haurà de completar les justificacions normatives exigibles

L'assumeix de la direcció d'obra d'arquitecte

L'assumeix de la direcció d'execució

L'assumeix de la coordinació de seguretat i salut.

Document d'acceptació signat per un gestor de residus autoritzat per tal de garantir la correcta destinació dels residus separats per tipus. En aquest document hi ha de constar el codi de gestor, el domicili de l'obra, i l'import rebut en concepte de dipòsit per a la posterior gestió (RD 210/2018).

Per tal de donar compliment als la normativa urbanística vigent, donat que la construcció de l'habitatge unifamiliar aïllat proposat a les parcel·les de referència implica l'agrupació d'aquestes tres parcel·les en una de sola, l'eficàcia d'aquesta llicència restarà condicionada a l'agrupació de les tres parcel·les en una de sola amb el tipus *d'Ordenació I - Amb destinació exclusiva a l'habitatge unifamiliar amb edificació aïllada sobre parcel·la* de la *Subzona d'edificació aïllada intensitat III, Clau 4.3* de les normes urbanístiques del Pla d'Odenació Urbana Municipal i que s'inscrigui aquesta al Registre de la Propietat de les Borges Blanques.

Concedir els terminis d'un any per iniciar les obres i de tres anys per acabar-les, a comptar des de la data en què es dicti la resolució, transcorreguts aquests terminis, si l'obra no ha estat iniciada o finalitzada, s'entendrà que ha caducat el permís.

Segon.- Notificar a les persones interessades l'acord adoptat, el qual els serà transcrit literalment per al seu coneixement i efectes en el model normalitzat, oferint-los els recursos procedents.

3 . Expedient 52/2021.Exp. 233/20. Llicència urbanística

Favorable

Tipus de votació:
Unanimitat/Assentiment

ANTECEDENTS

Primer.- En data 28 de desembre de 2020 el senyor va sol·licitar llicència d'obres per tombar les parets de tàpia i enretirar material constructiu de les restes d'una antiga edificació existent a la finca situada al polígon 4, parcel·la 150 (Exp. 233/20, Gestiona 52/2021).

Segon.- L'arquitecte tècnic municipal, Francesc Casals Piera, en data 12 de gener de 2021 emet informe tècnic amb el següent contingut:

"INFORME TÈCNIC – LLICÈNCIA D'OBRES

Francesc Casals Piera, arquitecte tècnic municipal, en relació a l'expedient 52/2021 informa:

Dades generals

Expedient d'obra núm.: 233/20

Registre d'entrada núm.: 2020-E-RC-2977 de 29/12/2020

Promotor:

Emplaçament de les obres: polígon 4, parcel·la 150

Ref. cadastral: 25070A004001500000GA

Documentació valorada que acompanya la sol·licitud

-No se'n acompanya

Descripció de les obres

Tombar parets de tàpia i enretirar material constructiu de les restes d'una antiga edificació.

Pressupost d'execució material de les obres: 200,00 €.

Situació urbanística

És d'aplicació el vigent POUM AD 17 de juliol de 2018 (DOGC 7859 24 d'abril de 2019)

Regim jurídic del sòl : SÒL NO URBANITZABLE

Qualificació urbanística: Zona 21a. Zona agrícola de regadiu: agrícola de regadius dels canals d'Urgell.

Conclusions

Es tracta d'una edificació que bona part d'ella ha col·lapsat. Desenrunar-la farà que s'elimini l'impacte paisatgístic que ara genera. Per tot el que s'ha exposat s'informa FAVORABLEMENT la sol·licitud de llicència d'obres condicionada a que es faci la correcta gestió del la runa.”

Tercer.- La persona interessada ha fet efectiu el pagament dels imports corresponents a l'ICIO, la taxa urbanística i la placa d'obres.

Quart.- S'ha emès informe de secretaria de data 8 de febrer de 2021 amb les següents

CONSIDERACIONS JURÍDIQUES

La legislació aplicable ve determinada essencialment en l'article 187 del Decret legislatiu 1/2010, de 3 d'agost, pel qual s'aprova el Text refós de la Llei d'urbanisme (modificat per Llei 16/2015, del 21 de juliol, de simplificació de l'activitat administrativa de l'Administració de la Generalitat i dels governs locals de Catalunya i d'impuls de l'activitat econòmica), i articles 71 i següents del Decret 179/1985, de 13 de juny, pel qual s'aprova el Reglament d'obres, activitats i serveis dels ens locals, així com en l'article 11 del Reial Decret Legislatiu 7/2015 de 30 d'octubre, pel qual s'aprova el Text Refós de la Llei del Sòl i Rehabilitació Urbana.

D'acord amb l'article 47 del Decret legislatiu 1/2010, de 3 d'agost pel qual s'aprova el Text refós de la Llei d'urbanisme *“Els propietaris o propietàries de sòl no urbanitzable tenen el dret d'ús, de gaudi i de disposició de llurs propietats, d'acord amb la naturalesa rústica dels terrenys, sempre sota els imperatius derivats del principi d'utilització racional dels recursos naturals i dins els límits establerts per aquesta Llei, per la legislació sectorial, pel planejament urbanístic i per la legislació que sigui aplicable a l'exercici de les facultats de disposició d'aquesta classe de sòl”*

Igualment, l'article 46 del DECRET 305/2006, de 18 de juliol, pel qual s'aprova el Reglament de la Llei d'urbanisme estableix:

“46.1 Els propietaris o propietàries de sòl no urbanitzable tenen el dret d'ús, de gaudi i de disposició de llurs propietats, d'acord amb la naturalesa rústica dels terrenys, sempre sota els imperatius derivats del principi d'utilització racional dels recursos naturals i dins els límits establerts per la legislació

sectorial i urbanística, pel planejament territorial i urbanístic i per la legislació que sigui aplicable a l'exercici de les facultats de disposició d'aquesta classe de sòl.

46.2 En sòl no urbanitzable, a més de la utilització d'acord amb la seva naturalesa rústica, només es poden admetre els usos, construccions i obres previstos en la Llei d'urbanisme, respectant en tot cas les incompatibilitats i determinacions de la legislació sectorial i del planejament territorial i urbanístic.

46.3 A més dels requisits específics exigits per la Llei d'urbanisme i per aquest Reglament per a cada un dels usos i construccions admesos per la Llei d'urbanisme, llur autorització requereix, en tots els casos:

a) Que l'àmbit d'actuació no estigui sotmès a un règim especial de protecció amb el qual siguin incompatibles, per raó dels seus valors, per l'existència de riscos o pel fet d'estar subjecte a limitacions o a servituds per a la protecció del domini públic.

b) Que les actuacions no disminueixin de manera significativa la permeabilitat o l'estabilitat del sòl ni afectin de manera negativa la connectivitat territorial dels sistemes naturals o dels sistemes urbans.

c) Que no es tracti d'actuacions que, atenent els valors que el pla d'ordenació urbanística municipal protegeix o preserva i les finalitats que persegueix, en transformin la destinació o la naturalesa o bé lesionin o impedeixin la realització dels dits valors i l'assoliment de les dites finalitats.

d) Que es garanteixi la preservació del sòl no urbanitzable respecte al procés de desenvolupament urbà i la màxima integració ambiental de les construccions i les activitats autoritzades.

46.4 Els propietaris o propietàries de sòl no urbanitzable per al qual s'autoritzi la implantació dels usos, construccions i obres admesos per la Llei d'urbanisme tenen el deure de costejar i d'executar les obres i actuacions necessàries per donar compliment a les mesures correctores que s'estableixin en el pla especial urbanístic o en l'aprovació del projecte, així com el deure de complir les condicions de caràcter urbanístic que estableixi la llicència municipal, d'acord amb el què disposa l'article 59 d'aquest Reglament.”

L'art. 48 del Decret 64/2014 de 13 de maig, pel qual s'aprova el Reglament sobre protecció de la legalitat urbanística regula les excepcions a l'aprovació d'un projecte d'actuació específica en els següents termes:

“48.1 No obstant el que estableix l'article 47.1, no és exigible l'aprovació d'un projecte d'actuació específica per obtenir llicència urbanística, atesa l'escassa

entitat de les obres o de la superfície de sòl afectada per l'actuació, en els supòsits següents:

a) Instal·lació d'elements energètics, ambientals o altres serveis en la cara exterior de la coberta o de les parets que envolten les obres implantades legalment.

b) Instal·lacions soterrades de connexió de les obres implantades legalment a les xarxes de subministrament de serveis.

48.2 Les ampliacions que no superin el 30% de les obres preexistents i autoritzades amb l'aprovació prèvia d'un projecte d'actuació específica no exigeixen l'aprovació d'un nou projecte d'actuació específica.

48.3 L'atorgament de llicències urbanístiques relatives a les obres a què fa referència l'article 47 implantades legalment no requereix l'aprovació prèvia d'un projecte d'actuació específica en els supòsits següents:

a) La implantació d'obres auxiliars que no comportin volum edificat per sobre de la cota natural del terreny.

b) Les obres de reparació que exigeixin la salubritat pública, la seguretat de les persones o la bona conservació de les construccions, edificacions i instal·lacions, i les obres de millora d'aquests immobles, sempre que no comportin el seu canvi d'ús o l'augment o distribució diferent del volum edificat.”

L'article 14 del Decret 64/2014, de 13 de maig, pel qual s'aprova el Reglament sobre protecció de la legalitat urbanística regula el règim jurídic aplicable a l'atorgament de llicències:

“14.1 Les llicències urbanístiques s'han d'atorgar d'acord amb les previsions de la legislació i el planejament urbanístics i les ordenances municipals sobre ús del sòl i edificació vigents en el moment de la resolució de la sol·licitud, o en la data en què s'entenen produïts els efectes de la manca de resolució expressa de la sol·licitud, llevat que s'hagin d'atorgar de conformitat amb un certificat de règim urbanístic vigent.”

L'Article 188 del Decret legislatiu 1/2010 de 3 d'agost regula el règim jurídic de les llicències urbanístiques i estableix:

“1. Les llicències urbanístiques s'han d'atorgar d'acord amb el que estableixen aquesta Llei, el planejament urbanístic i les ordenances municipals.

2. La competència i el procediment per atorgar i denegar les llicències urbanístiques s'ajusten al que estableix la legislació de règim local. El sentit positiu del silenci administratiu en aquesta matèria s'entén sens perjudici del que disposa l'article 5.2 i en el marc del que estableix la legislació aplicable sobre procediment administratiu comú.

3. L'expedient per atorgar la llicència urbanística ha d'incorporar els informes de caràcter tècnic i jurídic. L'informe previ del secretari o secretària de l'ajuntament és preceptiu sempre que els informes anteriors siguin contradictoris en la interpretació de la normativa urbanística aplicable. També ho és en els supòsits de manca d'altra assistència lletrada. Totes les denegacions de llicències urbanístiques han d'estar motivades. .../...

Per tot el que s'ha exposat

Instruït degudament l'expedient de la seva raó i de conformitat amb la legislació vigent en matèria urbanística i de Règim Local de Catalunya, la Junta de Govern Local, fent ús de les facultats delegades pel decret d'alcaldia núm. 209/2019, de data 18 de juny, per unanimitat dels seus membres ACORDA:

Primer.- Concedir la llicència urbanística que a continuació es relaciona, d'acord amb les prescripcions i/o condicions indicades en l'informe del tècnic municipal de data 12 de gener de 2021 i en l'informe de secretaria de data 8 de febrer de 2021 els quals consten a l'expedient i què en aquest acte s'aproven. Així mateix, i atès que es va aprovar el règim d'autoliquidació, s'ha ingressat per part de la interessada, prèviament a poder obtenir la llicència, els imports corresponents que s'indiquen, els quals tenen el caràcter de liquidació provisional:

Núm. Liquidació: 233/20 (52/2021 Gestiona)
Persona sol·licitant:
Domicili: afores torre Bigordà
Ciutat: 25400 LES BORGES BLANQUES

DADES DE L'ACTUACIÓ:
Adreça: polígon 4, parcel·la 150
Referència cadastral: 25070A004001500000GA
Arquitecte:
Arquitecte tècnic:
Núm. visat projecte:

Pressupost: 200,00€
ICIO: 3,47% s/ pressupost = 6,94 €
Taxa urbanística: 0,25% s/ pressupost (mínim 20,00€) = 20,00 €

Placa d'obres: 3,00 €
Quota total: 29,94 €
Fiança de residus a dipositar = 0,00 €

ACTUACIÓ: Tombar les parets de tàpia i enretirar material constructiu de les restes d'una antiga edificació.

Aquesta llicència es concedeix amb les següents condicions:

Aquesta llicència es concedeix entenent que es tracta d'uns treballs propis de l'activitat agrària d'acord amb la naturalesa rústica dels terrenys, condicionada a que es faci la correcta gestió del la runa.

Concedir els terminis d'un any per iniciar les obres i de tres anys per acabar-les, a comptar des de la data en què es dicti la resolució, transcorreguts aquests terminis, si l'obra no ha estat iniciada o finalitzada, s'entendrà que ha caducat el permís.

Segon.- Notificar a les persones interessades l'acord adoptat, per al seu coneixement i efectes en el model normalitzat, oferint-li els recursos procedents.

4 . Expedient 1004/2019. Exp. 052/19. Comunicació prèvia d'obres. Rodi Metro, SL

Favorable

Tipus de votació:
Unanimitat/Assentiment

COMUNICACIÓ PRÈVIA D'OBRES

Examinada la comunicació prèvia d'obres presentada pel senyor en representació de l'entitat RODI METRO, S.L es verifica que s'ajusten al que preveu l'article 72 del Decret 64/2014 de 13 de maig de 2014, pel qual s'aprova el Reglament sobre protecció de la legalitat urbanística.

Per tot l'exposat, la Junta de Govern Local, en exercici de les atribucions delegades per Decret d'alcaldia núm. 209/2019, de 18 de juny de 2019, per unanimitat dels membres presents, ACORDA:

Primer.- Donar-se per assabentada de la següent comunicació efectuada per la persona peticionària i donar-ne la conformitat amb les condicions que es contenen en el seu informe, segons els imports que, amb caràcter previ, es van satisfer en règim d'autoliquidació amb caràcter de liquidació provisional:
Exp. 052/19 1004/2019 Gestiona

Persona sol·licitant: RODI METRO, S.L
NIF: B-60864311

Domicili: Pere de Cabrera, 16
Ciutat: 25001 LLEIDA

DADES DE L'ACTUACIÓ:

Adreça: av. Francesc Macià, 21
Referència cadastral: 2984017CF2928S0001DJ
Enginyer Industrial:
Arquitecte tècnic:
Núm. visat projecte:
Pressupost: 12,738,06€

ICIO: 3,47% s/ pressupost = 442,01 €

Taxa urbanística: 0,25% s/ pressupost (mínim 20,00€) = 31,85 €

Placa d'obres: 3,00 €

Quota total: 476,86 €

Fiança de residus a dipositar = 0,00 €

ACTUACIÓ: Obres de reforma per canviar la ubicació de l'oficina amb nou aparador sense modificacions estructurals

S'autoritza la realització d'aquestes obres comunicades entenent que són obres de reforma que no modifiquen la superfície i el volum construït i no afecten l'estructura de l'edifici.

Segon.- Notificar aquests acords a les persones interessades en temps i forma.

**5 . Expedient 2690/2020. Exp. 211/20. Comunicació prèvia d'obres.
Nedgia Catalunya, SA**

Favorable

Tipus de votació:
Unanimitat/Assentiment

COMUNICACIÓ PRÈVIA D'OBRES

Examinada la comunicació prèvia d'obres presentada pel senyoren representació de l'entitat NEDGIA CATALUNYA, SA es verifica que s'ajusten al que preveu l'article 72 del Decret 64/2014 de 13 de maig de 2014, pel qual s'aprova el Reglament sobre protecció de la legalitat urbanística.

Per tot l'exposat, la Junta de Govern Local, en exercici de les atribucions delegades per Decret d'alcaldia núm. 209/2019, de 18 de juny de 2019, per unanimitat dels membres presents, ACORDA:

Primer.- Donar-se per assabentada de la següent comunicació efectuada per la persona peticionària i donar-ne la conformitat amb les condicions que es contenen en el seu informe, segons els imports que, amb caràcter previ, es

van satisfer en règim d'autoliquidació amb caràcter de liquidació provisional:
Exp. 211/20 2690/2020 Gestiona

Persona sol·licitant: NEDGIA CATALUNYA, SA
NIF: A-63485890
Domicili: Polígon Industrial el Segre, c/ Enginyer Pau Agustí, parcel·la 301
Ciutat: 25191 LLEIDA

DADES DE L'ACTUACIÓ:

Adreça: Est, 29

Referència cadastral:

Enginyer Industrial:

Arquitecte tècnic:

Núm. visat projecte:

Pressupost: 250,00€

ICIO: 3,47% s/ pressupost = 8,68 €

Taxa urbanística: 0,25% s/ pressupost (mínim 20,00€) = 20,00 €

Placa d'obres: 3,00 €

Quota total: 31,68 €

Fiança de residus a dipositar = 0,00 €

ACTUACIÓ: Escomesa per a nou a subministrament de gas a nous clients
REF: GDEC4720110040

L'autorització d'aquestes obres comunicades resta condicionada a:

- a) Reposar el paviment amb les mateixes condicions inicials.
- b) Utilitzar material adequat pel reblert de la rasa.
- c) Compactar la rasa al 98 % PM.
- d) Connectar la nova base de formigó a la base existent.
- e) Adoptar totes les mesures de seguretat necessàries que evitin qualsevol risc als vianants.
- f) Adoptar les mesures necessàries que facilitin la circulació dels vianants i vehicles.
- g) En el cas d'haver d'ocupar la via pública, i aquesta pugui afectar a vianants i vehicles, comunicar-ho a la Policia Local.
- h) Respectar les distàncies reglamentàries entre serveis

Segon.- Notificar aquests acords a les persones interessades en temps i forma.

**6 . Expedient 2768/2020. Exp. 220/20. Comunicació prèvia d'obres.
Nedgia Catalunya, SA**

Favorable

**Tipus de votació:
Unanimitat/Assentiment**

COMUNICACIÓ PRÈVIA D'OBRES

Examinada la comunicació prèvia d'obres presentada pel senyor en representació de l'entitat NEDGIA CATALUNYA, SA es verifica que s'ajusten al que preveu l'article 72 del Decret 64/2014 de 13 de maig de 2014, pel qual s'aprova el Reglament sobre protecció de la legalitat urbanística.

Per tot l'exposat, la Junta de Govern Local, en exercici de les atribucions delegades per Decret d'alcaldia núm. 209/2019, de 18 de juny de 2019, per unanimitat dels membres presents, ACORDA:

Primer.- Donar-se per assabentada de la següent comunicació efectuada per la persona peticionària i donar-ne la conformitat amb les condicions que es contenen en el seu informe, segons els imports que, amb caràcter previ, es van satisfer en règim d'autoliquidació amb caràcter de liquidació provisional:

Exp. 220/20 2768/2020 Gestiona

Persona sol·licitant: NEDGIA CATALUNYA, SA

NIF: A-63485890

Domicili: Polígon Industrial el Segre, c/ Enginyer Pau Agustí, parcel·la 301

Ciutat: 25191 LLEIDA

DADES DE L'ACTUACIÓ:

Adreça: Bonifaci

Referència cadastral:

Enginyer Industrial:

Arquitecte tècnic:

Núm. visat projecte:

Pressupost: 250,00€

ICIO: 3,47% s/ pressupost = 8,68 €

Taxa urbanística: 0,25% s/ pressupost (mínim 20,00€) = 20,00 €

Placa d'obres: 3,00 €

Quota total: 31,68 €

Fiança de residus a dipositar = 0,00 €

ACTUACIÓ: Obrir 1 m. de rasa de 0,4 m. d'ample x 1,00 m. de profunditat per obra de manteniment de gas canalitzat (LOCALITZAR VÀLVULA) REF-GDSC3820110008

L'autorització d'aquestes obres comunicades resta condicionada a:

- a) Reposar el paviment amb les mateixes condicions inicials.
- b) Utilitzar material adequat pel reblert de la rasa.
- c) Compactar la rasa al 98 % PM.
- d) Connectar la nova base de formigó a la base existent.
- e) Adoptar totes les mesures de seguretat necessàries que evitin qualsevol

risc als vianants.

f) Adoptar les mesures necessàries que facilitin la circulació dels vianants i vehicles.

g) En el cas d'haver d'ocupar la via pública, i aquesta pugui afectar a vianants i vehicles, comunicar-ho a la Policia Local.

h) Respectar les distàncies reglamentàries entre serveis

Segon.- Notificar aquests acords a les persones interessades en temps i forma.

7 . Expedient 2982/2019. Aprovació de la certificació núm. 2 i la corresponent factura del contracte de reforma de l'enllumenat públic de les Borges Blanques (sectors 03-05-06-07-21-22-24)

Favorable

Tipus de votació:
Unanimitat/Assentiment

APROVACIÓ DE LA CERTIFICACIÓ NÚM. 2 I LA CORRESPONENT FACTURA DEL CONTRACTE DE REFORMA DE L'ENLLUMENAT PÚBLIC DE LES BORGES BLANQUES (SECTORS 03-05-06-07-21-22-24)

Fets:

Per acord de la Junta de Govern Local de data 13 de maig de 2020 es va adjudicar el contracte administratiu de la reforma de l'enllumenat públic de les Borges Blanques (sectors 03-05-06-07-21-22-24), mitjançant procediment d'adjudicació obert, a l'empresa MUNTATGES LLEIDA, SA, amb NIF A25022427, pel preu de 145.599,54 € amb el següent detall: 120.330,20 € de principal més 25.269,34 € en concepte d'IVA al tipus del 21%.

Aquesta adjudicació es va efectuar en exercici de les delegacions atribuïdes per Decret d'alcaldia núm. 209/2019, de 18 de juny.

Es disposa de les següents certificacions emeses pel tècnic director d'execució de l'obra, Sr. Jordi Calvís Arnó, amb les següents dades:

Títol del contracte: Reforma de l'enllumenat públic de les Borges Blanques (sectors 03-05-06-07-21-22-24)

Contractista adjudicatari: MUNTATGES LLEIDA, SA

CIF: A25022427

Import d'adjudicació sense IVA: 120.330,20 €

IVA: 25.269,34 €

Import total d'adjudicació: 145.599,54 €

Import de la PRIMERA certificació: 8.793,54 €

Import de la SEGONA certificació: 63.373,77

Import de l'obra executada fins a la data: 72.167,31 €

Import de l'obra pendent de certificar: 73.432,23 €

Fonaments de dret:

L'article 240 de la Llei 9/2017 de 8 de novembre de Contractes del Sector Públic, relatiu a les certificacions d'obra.

L'article 53.1.o) 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 i l'article 21 de la Llei 7/85 de 2 d'abril Reguladora de les Bases del Règim Local, atribueixen

la competència a l'Alcalde per a les contractacions quant el seu valor no superi el 10% dels recursos ordinaris del Pressupost.

Per Decret d'Alcaldia núm. 209/2019 de 18 de juny, es va delegar a la Junta de Govern Local aquesta atribució.

L'article 185 del Real Decret Legislatiu 2/2004 de 5 de març, pel qual s'aprova el Text Refós de la Llei Reguladora de les Hisendes Locals atribueix a l'Alcalde la competència per al reconeixement i liquidació de les obligacions derivades de compromisos i despeses legalment adquirides.

Per Decret d'Alcaldia núm. 209/2019 de 18 de juny, es va delegar a la Junta de Govern Local aquesta atribució.

En data 4 de febrer de 2021 intervenció ha emès informe de fiscalització prèvia favorable.

Per tot l'exposat, es proposa a la Junta de Govern Local, l'adopció dels següents acords:

Primer.- Aprovar la SEGONA certificació de l'actuació titulada "Reforma de l'enllumenat públic de les Borges Blanques (sectors 03-05-06-07-21-22-24)", emesa pel tècnic director d'execució de l'obra, Sr. Jordi Calvís Arnó, pels següents imports:

Segona certificació: 63.373,77 € (seixanta-tres mil tres-cents setanta-tres euros amb setanta-set cèntims) IVA vigent inclòs.

Segon.- Aprovar la factura corresponent a la segona certificació (fase O) presentada per l'empresa MUNTATGES LLEIDA, SA, amb càrrec a l'aplicació número 165 63301 del pressupost de despeses per a l'exercici 2021.

Tercer.- Requerir a l'empresa perquè porti la documentació exigida legalment per a procedir al pagament corresponent.

Quart.- Rebuda la documentació, ordenar el pagament de la factura per import de 63.373,77 euros, que es farà efectiu dins els terminis establerts en la legislació vigent.

Cinquè.- Facultar el Sr. Alcalde per a la signatura de la documentació necessària per tramitar les certificacions.

Sisè.- Notificar aquests acords als interessats i a la Intervenció i Tresoreria municipals als efectes oportuns.

8 . Expedient 358/2019. Aprovació del modificat del contracte d'obra d'urbanització del C/. Hospital i Plaça Anselm Clavé de les Borges Blanques

Favorable

Tipus de votació:
Unanimitat/Assentiment

APROVACIÓ DEL MODIFICAT DEL CONTRACTE D'OBRA D'URBANITZACIÓ DEL C/. HOSPITAL I PLAÇA ANSELM CALVÉ DE LES BORGES BLANQUES

Antecedents:

I.- Per acord de la Junta de Govern Local de data 20 d'agost de 2019 es va adjudicar el contracte administratiu d'obres d'urbanització del C/. Hospital i Plaça Anselm Clavé de les Borges Blanques, a l'empresa SORIGUÉ, SAU. amb CIF A25007832, pel preu de 128.018,00 € amb el següent detall: 105.800,00 € de principal més 22.218,00 € en concepte d'IVA al tipus del 21%.

Aquesta adjudicació es va efectuar en exercici de les delegacions atribuïdes per Decret d'alcaldia núm. 209/2019 de 18 de juny amb subjecció al plec de clàusules administratives i tècniques aprovats.

II.- En data 28 d'agost de 2019 es va signar el contracte d'obres entre l'empresa contractista i l'Ajuntament, donant-se per iniciada l'actuació el dia 16 d'octubre de 2019.

III.- En data 11 de desembre de 2020 el tècnic director d'execució de l'obra, senyor Lluís Guasch Fort, ha emès el següent informe de preus contradictoris i de previsió de tancament de l'obra:

"MODIFICAT DEL PROJECTE D'URBANITZACIÓ DELS CARRERS DE L'HOSPITAL I CASTELL BAIX DE LES BORGES BLANQUES MEMÒRIA

1. ANTECEDENTS

El present modificat té per objecte regularitzar administrativament les actuacions degudes a decisions tècniques previsibles i a circumstàncies extraordinàries que han concorregut en l'execució dels treballs.

Principalment el present modificat reflecteix l'actuació de millora de la xarxa de subministrament d'aigua potable que no estava inclosa al projecte per indefinició de l'estat de la xarxa existent ja que existien informacions contradictòries al respecte; havent preus l'eventualitat dels treballs aquesta part de l'obra s'ha executat a preus previstos al projecte,

amb la facilitat d'execució i gestió corresponents.

Com a circumstàncies extraordinàries cal considerar en primer lloc, l'obra ha sofert la pressa referent a la necessitat de compleció de la part més gran possible dels treballs en el termini de pròrroga del Pla de Barris; per la qual raó actuacions puntuals de les que depenia el bon curs dels treballs, així com l'actuació de dos equips de pavimentació simultanis s'ha decidit de manera que no s'entorpís el caràcter urgent de la intervenció.

En segon lloc l'aturada deguda a la pandèmia ha dificultat l'execució dels treballs de compleció; atès el caràcter específic de les obres pendents (barana, graons del 'escala i repassos principalment) s'ha considerat més favorable no canviar l'equip d'execució.

La seqüència dels treballs queda ben reflectida a les actes de visita d'obra annexes (20).

Quant als treballs no inclosos en partides del projecte ultra la mancança de pressupost per a la protecció de sorra de les canonades, la resta de treballs es justifiquen per les circumstàncies definides a les actes de visita d'obra. El preus s'han calculat:

- a) En base als unitaris del projecte
- b) En base a les verificacions dels rendiments en funció de visites reiterades que permetien una estimació dels director de l'obra.

2. PREUS CONTRADICTORIS

En la relació annexa es detallen els treballs no inclosos en partides del projecte:

u reposició de tapa de registre de pou o instal·lació a la nova rasant deguda a la modificació del perfil transversal del carrer per donar-li més pendent Oficial de 1ª paleta	6,00	21,29	127,76 €
	€		
Manobre	6,00	17,81	106,84 €
	€		
compressor i martell pneumàtic	0,50	20,35	10,18 €
	€		
Morter de ciment pòrtland amb escòria CEM II/B-S i sorra de pedra granítica amb 250 kg/m³ de ciment, amb una proporció en volum 1:6, elaborat a l'obra amb formigonera de 165 l parcial	0,20	68,02	13,60 €
	€		
			258,38 €
despeses indirectes			12,92 €
total			271,30 €
u escomesa de sanejament al c hospital, 7 comprenent la perfotació de la protecció del tub existent (20 cm formigó) i ajudes a l'escomesa de gas			
Oficial de 1ª paleta	24,00	18,43	442,22 €
	€		
Manobre	24,00	17,81	427,35 €
	€		

<i>compressor i martell pneumàtic</i>	4,00	20,35	81,40 €
		€	
<i>Retroexcavadora petita</i>	0,50	26,825	13,41 €
<i>tub PVC 250 per a clavegueró i p.p. accessoris</i>	4,00	4,35	17,39 €
		€	
<i>Formigó HM-20/P/40/L de consistència plàstica, grandària màxima del granulat 40 mm, amb <=200 kg/m³ de ciment, apte per a classe d'exposició I parcial</i>	0,30	58,20	17,46 €
		€	
<i>despeses indirectes</i>			999,24 €
<i>total</i>			49,96 €
			1.049,20 €
<i>m3 extensió de sorra en conducte de gas executat per la companyia Gas Natural i en la conducció d'aigua potable propia de la contracta</i>			
<i>Manobre</i>	2,70	17,81	48,08 €
		€	
<i>sorra de cantera ordinària</i>	1,00	8,51	8,51 €
		€	
<i>Camió per a transport de 12 t</i>	0,20	35,61	7,12 €
		€	
<i>Retroexcavadora petita</i>	0,20	26,83	5,37 €
		€	
<i>cinta senyalitzadora</i>	4,00	0,18	0,72 €
		€	
<i>parcial</i>			69,79 €
<i>despeses indirectes</i>			3,49 €
<i>total</i>			73,28 €
<i>u escomesa de sanejament al c castell baix, 41 en una fase avançada dels treballs</i>			
<i>Oficial de 1ª paleta</i>	10,00	21,29	212,94 €
		€	
<i>Manobre</i>	10,00	17,81	178,06 €
		€	
<i>Retroexcavadora petita</i>	4,00	26,83	107,30 €
		€	
<i>Formigó HM-20/P/40/L de consistència plàstica, grandària màxima del granulat 40 mm, amb <=200 kg/m³ de ciment, apte per a classe d'exposició I Tot-u artificial</i>	0,50	58,20	29,10 €
		€	
<i>tub PVC 250 per a clavegueró i p.p. accessoris</i>	3,78	11,56	43,71 €
		€	
	7,00	4,35	30,43 €
		€	
<i>parcial</i>			601,54 €
<i>despeses indirectes</i>			30,08 €
<i>total</i>			631,61 €
<i>u Localització de serveis, rasa , retirada de runa a l'abocador, col·locació de tub en sorra, reblert de tot-u i paviment de formigó en tram c. costa Dr Palau (fora del límit de l'obra)</i>			

Oficial de 1ª paleta	30,00	21,29	638,81 €
	€		
Manobre	30,00	17,81	534,19 €
	€		
Retroexcavadora petita	6,00	26,83	160,95 €
	€		
dúmpfer	4,00	29,60	118,40 €
	€		
sorra de cantera ordinària	3,65	8,51	31,06 €
	€		
Tot-u artificial	6,50	11,56	75,16 €
	€		
Formigó per a paviments HP-35 kp/cm ² de resistència a flexotracció (PG-3) i consistència plàstica	3,65	45,72	166,89 €
	€		
parcial			1.725,45 €
despeses indirectes			86,27 €
total			1.811,72 €
u treballs de modificació de les peces de cor-ten segons canvi de disseny (en taller) i modificació del sistema de subjecció			
oficial de 1ª ferrer	20,00	22,00	439,93 €
	€		
ajudant de ferrer	20,00	15,12	302,48 €
	€		
parcial			742,41 €
despeses indirectes			37,12 €
total			779,53 €
u treballs de cala per localització de serveis (2 de gas i 5 aigua) executats fora del procés normal d'obertura de rases			
Oficial de 1ª paleta	25,00	21,29	532,34 €
	€		
Manobre	25,00	17,81	445,16 €
	€		
Retroexcavadora petita	8,00	26,83	214,60 €
	€		
compressor i martell pneumàtic	3,00	20,35	61,05 €
	€		
parcial			1.253,14 €
despeses indirectes			62,66 €
total			1.315,80 €

3. PRESSUPOST

Cal considerar afectats pel caràcter del modificat tant magnituds incloses en partides del projecte

(especialment tot el que fa a conducció d'aigua potable) Donada la complexitat de l'actuació es presenta el pressupost total de liquidació.

m2	Demolició de paviment de formigó o llamborda fins a 35 cm d gruix en condicions restringides amb retroexcavadora petita i martell manual, inclou càrrega i transport a l'abocador i cànon	13,53 €	854,21€	11.557,43
m	Tall de paviments de qualsevol tipus amb disc de diamant	2,76 €	49,60€	136,90
ut	Regularització de mur de contenció existent per mitjans manuals fins una profunditat promig de 15 cm	153,72 €	1,00€	153,72
m3	Excavació de pou o rasa de fins a 4 m de fondària i fins a 2 m d'amplària, en terreny compacte, amb mitjans mecànics o i manuals Inclou càrrega i transport a l'abocador i cànon.	14,66 €	225,00€	3.298,50
m3	Rebliment i piconatge de rasa d'amplària més de 0,6 i fins a 1,5 m, amb material seleccionat d'aportació (tot-u natural) inclou part proporcional de sorra, en tongades de gruix fins a 25 cm, utilitzant picó vibrant, amb compactació 95% PM	20,36 €	225,00€	4.581,00
kg	Muntatge d'acer en barres corrugades B 500 S, de límit elàstic >= 500 N/mm2 en murs de contenció	0,84 €	525,00€	441,00
m3	Encofrat i formigonat de parament de mur de contenció amb form HA 25/B/20/lia abocat amb bomba, totalment col·locat	76,54 €	6,10€	466,89
m3	Formigonat de fonament de mur de contenció amb form HA 25/B/20/lia abocat amb bomba, totalment col·locat	108,74 €	9,00€	978,66
m2	Protecció en intradós de mur amb dues capes d'emulsió esfàltica no iònica tipus ED segon UNE 104231	7,16 €	17,80€	127,45
m	Tub de PE de densitat alta de 400 mm de diàmetre nominal, de paret exterior corrugat i paret interior llisa, unió mitjançant maniguets i juntes d'estanquitat, col·locat al fons de la rasa	54,58 €	72,00€	3.929,76
u	Tub de PVC de D 250 de formació helicoidal amb perfil rígid nervat exteriorment, autoportant, amb unió elàstica amb massilla adhesiva de poliuretà, col·locat al fons de rasa, inclús p.p. connexió a col·lector amb maniguets i altres accessoris	11,32 €	34,00€	384,88
0	imbornal baixada			

0	resta imbornals			
u	Solera de pou de registre amb mitja canya de formigó HM-20/P/20/i de 15 cm de gruix mínim i de planta 1,05x1,05 m per a tub de D 100 cm	31,21 €	2,00€	62,42
u	Paret per a pou circular de D 100 cm , de gruix 14 cm prefabricat, collat amb morter ciment 1:6, elaborat a l'obra i p.p. pates d'escala	105,57 €	7,00€	738,99
u	Bastiment i tapa de pou de registre de fosa grisa, de la casa Benito o similar segons detalls, de D 70 cm i 165 kg de pes, col·locat amb morter mixt 1:2:10	99,66 €	2,00€	199,32
u	Caixa per a embornal de 70x30x85 cm, amb parets de 15 cm de gruix de formigó HM-20/P/20/i sobre solera de 15 cm de formigó HM-20/P/20/i. Inclou l'connexió a desguàs 200 mm sífonic.	89,54 €	10,00€	895,40
u	Bastiment i reixa practicable per a embornal, de fosa grisa de 800x364x50 mm exteriors i 52 kg de pes, col·locat amb morter mixt 1:2:10, elaborat a l'obra amb formigonera de 165 l	78,14 €	10,00€	781,40
u	Connexió de claveguera a pou existent i treballs complementaris.	82,97 €	1,00€	82,97
ut	Connexió d'escomesa domiciliària de claveguera amb tub PVC 200, segons situació i característiques de la instal·lació existent.	87,84 €	13,00€	1.141,92
m	Protecció de conducció sota vial de tubs de PVC i polietilè formigonat, inclòs senyalització del creuament, segons plànols de treball, tot inclòs completament acabat	22,18 €	0,00€	-
m	Tub de polietilè de designació PE 100, de 90mm de diàmetre nominal, de 10 bar de pressió nominal, sèrie SDR 17, UNE-EN 12201-2, soldat, amb grau de dificultat mitjà, utilitzant accessoris de plàstic i col·locat al fons de la rasa	23,09 €	65,00€	1.500,85
m	Tub de polietilè de designació PE 100, de 160mm de diàmetre nominal, de 10 bar de pressió nominal, sèrie SDR 17, UNE-EN 12201-2, soldat, amb grau de dificultat mitjà, utilitzant accessoris de plàstic i col·locat al fons de la rasa	31,97 €	72,50€	2.317,83
m	Tub de polietilè de designació PE 100, de 125mm de diàmetre nominal, de 10 bar de pressió nominal, sèrie SDR 17, UNE-EN 12201-2, soldat, amb grau de dificultat mitjà, utilitzant accessoris de plàstic i col·locat al fons de la rasa	30,21 €	0,00€	-

u	Hidrant soterrat amb pericó de registre, amb una sortida de 100 mm de diàmetre i de 3" de diàmetre de connexió a la canonada, muntat a l'exterior	219,57 €	0,00€	-
u	connexió d'escomesa domiciliària de subministrament d'aigua potable des de la nova conducció a l'escomesa existent	29,96 €	13,00€	389,48
m3	Base de tot-u artificial, amb estesa i piconatge del material al 95% del PM	19,56 €	228,00€	4.459,68
m3	Base de formigó HM-20/P/20/I de consistència plàstica i tma 20 mm abocat des de dúmper en condicions restringides i estesa manual	64,13 €	228,00€	14.621,64
m	Vorada remuntable GLS de 60 cm peça central i p.p. peces finals dreta i esquerra, cl. climàtica B, cl. res abrasió H i cl. res flexió U, segons UNE-EN 1340 col·locada sobre base de formigó HM-20/P/40/I de 20 a 25 cm d'alçària, rejuntada amb morter	32,89 €	0,00€	-
m3	Paviment de llambordins per a calçada mixta amb peces tipus BREICO 'tegula art' 24x16x7 cm col·locats amb àrid granític de matxuqueig, a truc de maceta i rejuntat amb sorra i confinat lateralment amb morter	30,55 €	357,00€	10.906,35
0	voreres			
m2	Paviment de llambordins per a calçada mixta amb peces tipus BREICO 'tegula six' 20x10x8 cm disposats a l'espiga col·locats amb àrid granític de matxuqueig, a truc de maceta i rejuntat amb sorra i confinat lateralment amb morter	29,53 €	589,20€	17.399,08
0	calçada inclou les filades de vora			
u	Sobrecost de formació de "coixí berlinès" per la reducció de velocitat dels vehicles de mides totals 1,75x3,00 m	350,00 €	0,00€	-
m1	Formació de grao en exterior amb estesa i marxapeu de pedra sorrenca de 3 cm de gruix col·locats amb morter i rejuntats sobre base existent	31,28 €	31,28€	978,44
m1	Passamà de barana de tub inox 50 mm de diàmetre, collada amb elements a pipa amb soldadura polida	28,19 €	7,80€	219,88
m2	Panell d'acer 'cor-ten' de 10 mm de gruix amb p.p. troquel sgons detall i elements de subjecció per ancoratge soldat a perfils d'espera en mur de formigó o de fàbrica	84,38 €	18,00€	1.518,84
u	Subministrament i col·locació de banc amb peus de fosa dúctil i acabat imprimació epoxi i pintura polièster isis	344,83 €	4,00 €	1.379,32

<i>taulers de fusta tropical tractada tipus Benito urban neobarçino o similar 800 mm ample. Collat segons recomanacions del fabricant</i>				
<i>u</i>	<i>Subministrament i col·locació de banc amb peus de fosa dúctil i acabat imprimació epoxi i pintura polièster, i sis taulers de fusta tropical tractada tipus Benito urban neobarçino o similar 1800 mm ample. Collat segons recomanacions del fabricant</i>	376,88 €	2,00€	753,76
<i>m2</i>	<i>Demolició de paviment de formigó, vorades, panot, llamborda i/o aglomerat, de fins a 25 cm de gruix, amb martell trencador muntat sobre retroexcavadora. Inclou càrrega i transport a l'abocador i cànon.</i>	6,57 €	12,00€	78,84
<i>m2</i>	<i>Demolició de paviment de formigó o llamborda fins a 35 cm d gruix en condicions restringides amb retroexcavadora petita i martell manual, inclou càrrega i transport a l'abocador i cànon</i>	13,53 €	3,00€	40,59
<i>kg</i>	<i>muntatge d'acer en barres corrugades B 500 S, de límit elàstic >= 500 N/mm2 en murs de contenció</i>	0,84 €	35,00€	29,40
<i>0</i>	<i>taulonada</i>			
<i>m3</i>	<i>Encofrat i formigonat de parament de mur de contenció amb form HA 25/B/20/lia abocat amb bomba, totalment col·locat</i>	108,74 €	0,80€	86,99
<i>ut</i>	<i>Treball comprensiu d'arranjament dels contraforts amb enderroc d'un màxim de 1,50 m3 de mur existent, per mitjans manuals i repàs de les superfícies amb morter i ajudes complementàries</i>	1.292,49 €	2,00€	2.584,98
<i>m2</i>	<i>paret d'obra vista 20 cm de gruix formada per filades alternades de bloc de formigó 40x20x20 cm a cara vista i maó ceràmic massís, pres amb morter mixt totalment acabat, rejuntat i net segons detalls dels plànols</i>	33,84 €	18,00€	609,12
<i>ut</i>	<i>treball comprensiu de construcció de solera amb encadellats, arrebossat interior amb morter i metxinals segons detall dels plànols</i>	652,87 €	1,00€	652,87
<i>0</i>				
<i>m2</i>	<i>Base de formigó HM-20/P/20/I de consistència plàstica i mma 20 mm abocat des de camió i estesa manual</i>	61,80 €	3,09€	190,96
<i>m2</i>	<i>Paviment de llambordins per a calçada mixta amb peces tipus BREICO 'tegula art' 24x16x7 cm col·locats sobre morter en sec, a truc de maceta i rejuntat amb sorra</i>	32,49 €	22,40€	727,78

u	punt de llum empotrat LED t/ Walky El 32 de l Guzzini o similar format per una caixa termoplàstica per empotrar, un cos de lluminària d'aleació d'alumini i vidre de seguretat sodico-càlcic temprat; lluminària sense cargols a la vista, antivandàlica amb tots els elements inoxidable llàmpada LED 9,9W K=3000. Proteccions : IK08 - IP66	411,32 €	2,00€	822,64
u	muntatge de llàmpada que inclou p.p de tub empotrat a disposar en la construcció del mur, conductor, connexió a la presa de terra de la instal·lació i altres elements per al seu funcionament incorporat al quadre de comandament del c hospital	186,00 €	2,00€	372,00
ut	treball comprensiu de disposició de tub de reg des de l'escomesa al c hospital, que inclou tub collat en façana apte per derivacions de microgoteig, elements especials, rases i altres a ajudes.	239,84 €	4,00€	959,36
preus contradictoris				
un	reposició de tapa de registre de pou o instal·lació a la nova rasant deguda a la modificació del perfil transversal del carrer per donar-li més pendent	271,30 €	6,00€	1.627,80
un	escomesa de sanejament al c hospital, 7 comprenent la perfotació de la protecció del tub existent (20 cm formigó)	1.049,20 €	1,00€	1.049,20
m3	extensió de sorra en conducte de gas executat per la companyia Gas Natural i en la conducció d'aigua potable propia de la contracta	73,28 €	8,01€	586,82
un	escomesa de sanejament al c castell baix, 41 en una fase avançada dels treballs	631,61 €	1,00€	631,61
un	Localització de serveis, rasa , retirada de runa a l'abocador, col·locació de tub en sorra, reblert de tot-u i paviment de formigó en tram c. costa Dr Palau (fora del límit de l'obra)	1.811,72 €	1,00€	1.811,72
un	treballs de modificació de les peces de cor-ten segons canvi de disseny (en taller) i modificació del sistema de subjecció	779,53 €	1,00€	779,53
	treballs de cala per localització de serveis (4 de gas i 3 aigua) executats fora del procés normal d'obertura de rases	1.315,80 €	1,00€	1.315,80
				2.534,04
	seguretat i salut, 2,5%		€	

total execució material a l'origen		103.895,80 €
		13.506,45
13% despeses generals	€	6.233,75
6% Benefici industrial	€	116,79
baixa	0,094466%	€
total base a origen		123.519,21 €
deduir certificacions 1 i 2		105.800,00 €
		17.719,21
TOTAL BASE MODIFICAT	€	3.721,03
IVA, 21%	€	21.440,25
TOTAL EXECUCIÓ PER CONTRACTA	€	

IV.- A la vista d'aquest informe emès per la Direcció facultativa de l'Obra, s'observa el detall de set preus unitaris nous per conceptes no inclosos en el projecte de l'obra adjudicada, pels següents conceptes:

- Reposició de tapa de registre de pou o instal·lació a la nova rasant deguda a la modificació del perfil transversal del carrer per donar-li més pendent, amb un pressupost de 2.342,01 € (IVA inclòs).
- Escomesa de sanejament al C/. Hospital, 7 comprenent la perforació de la protecció del tub existent (20 cm formigó), amb un pressupost de 1.509,54 € (IVA inclòs).
- Extensió de sorra en conducte de gas executat per la companyia Gas Natural i en la conducció d'aigua potable pròpia de la contracta, amb un pressupost de 844,29 € (IVA inclòs).
- Escomesa de sanejament al C/. Castell baix, 41 en una fase avançada dels treballs, amb un pressupost de 908,73 € (IVA inclòs).
- Localització de serveis, rasa, retirada de runa a l'abocador, col·locació de tub de sorra, reblert de tot-u i paviment de formigó en tram C/. Costa Dr. Palau (fora del límit de l'obra), amb un pressupost de 2.606,62 € (IVA inclòs).
- Treballs de modificació de les peces de cor-ten segons canvi de disseny (en talles) i modificació del sistema de subjecció, amb un pressupost de 1.121,55 € (IVA inclòs).
- Treballs de cala per localització de serveis (4 de gas i 3 aigua) executats fora del procés normal d'obertura de rases, amb un pressupost 1.891,44 € (IVA inclòs)

Les noves unitats d'obra introduïdes, per un import total d'11.224,18 € (IVA inclòs) representen un 8,77% del pressupost inicial del contracte.

V.- L'informe també presenta una proposta de liquidació del contracte, de la qual en resulta un import previst definitiu de l'obra de 149.458,25 € (IVA inclòs).

D'aquesta manera, es pot deduir que existeix excés de mesuraments per import de 10.216,07 € (IVA inclòs).

Aquest excés de mesuraments representa un 7,98% del pressupost inicial del contracte.

VI.- Els preus contradictoris i l'excés de mesuraments comporten un increment del preu del contracte de 21.440,25 € (vint-i-un mil quatre-cents quaranta euros amb vint-i cinc cèntims) i representa un 16,75% del pressupost inicial del contracte.

Fonaments de dret:

- L'article 102 del Reial Decret 1098/2001 de 12 d'octubre, que aprova el Reglament de la Llei de Contractes;

Procediment per a les modificacions

Quan sigui necessari introduir alguna modificació en el contracte, es redactarà l'oportuna proposta integrada pels documents que justifiquin, descriguin i valorin la modificació . L'aprovació per l'òrgan de contractació requerirà la prèvia audiència del contractista i la fiscalització de la despesa corresponent.

- L'article 242 de la Llei 9/2017 de 8 de novembre de Contractes del Sector Públic, en relació amb la Modificació del contracte d'obres disposa que no tenen la consideració de modificacions:

L'excés de mesuraments, entenent com a tal la variació que durant l'execució correcta de l'obra es produeixi exclusivament en el nombre d'unitats realment executades sobre les previstes en els mesuraments del projecte, sempre que en global no representin un increment de la despesa superior al 10 per cent del preu del contracte inicial. Aquest excés de mesuraments s'ha de recollir en la certificació final de l'obra.

La inclusió de preus nous, fixats contradictòriament pels procediments establerts en aquesta Llei i en les seves normes de desplegament, sempre que no suposin un increment del preu global del contracte ni afectin unitats d'obra que en el seu conjunt excedeixi el 3 per cent del pressupost primitiu d'aquest.

- El mateix article 242 de la LCSP 9/2017 de 8 de novembre, regula la modificació del contracte d'obres en els següents termes:

1. Són obligatòries per al contractista les modificacions del contracte d'obres que s'acordin de conformitat amb el que estableix l'article 206. En cas que la modificació suposi supressió o reducció d'unitats d'obra, el contractista no té dret a reclamar cap indemnització.

2. Quan les modificacions suposin la introducció d'unitats d'obra no previstes en el projecte o les característiques de les quals difereixin de les que aquest fixa, i no sigui necessari efectuar una nova licitació, els preus aplicables han de ser fixats per

l'Administració, amb l'audiència prèvia del contractista per un termini mínim de tres dies hàbils. Si el contractista no accepta els preus fixats, l'òrgan de contractació les pot contractar amb un altre empresari en els mateixos preus que hagi fixat, executar-les directament o optar per la resolució del contracte de conformitat amb l'article 211 d'aquesta Llei.

3. Quan la modificació prevegi unitats d'obra que hagin de quedar ocultes posteriorment i definitivament, abans d'efectuar-ne el mesurament parcial, s'ha de comunicar a la Intervenció de l'Administració corresponent, amb una antelació mínima de cinc dies, perquè, si ho considera oportú, pugui acudir a l'acte esmentat en les seves funcions de comprovació material de la inversió, i això, sense perjudici, una vegada acabades les obres, d'efectuar la recepció, de conformitat amb el que disposa l'apartat 1 de l'article 243, en relació amb l'apartat 2 de l'article 210.

•L'article 203 de la LCSP disposa respecte la potestat de modificació del contracte.

1. Sense perjudici dels supòsits que preveu aquesta Llei respecte a la successió en la persona del contractista, cessió del contracte, revisió de preus i ampliació del termini d'execució, els contractes administratius només es poden modificar per raons d'interès públic en els casos i en la forma que preveu aquesta subsecció, i d'acord amb el procediment regulat a l'article 191, amb les particularitats que preveu l'article 207.

2. Els contractes administratius subscrits pels òrgans de contractació només es poden modificar durant la seva vigència quan es doni algun dels supòsits següents:

a) Quan així s'hagi previst en el plec de clàusules administratives particulars, en els termes i les condicions que estableix l'article 204;

b) Excepcionalment, quan sigui necessari fer una modificació que no estigui prevista en el plec de clàusules administratives particulars, sempre que es compleixin les condicions que estableix l'article 205.

En qualsevol altre supòsit, si és necessari que un contracte en vigor s'executi en forma diferent a la pactada, aquest contracte s'ha de resoldre i se n'ha de subscriure un altre sota les condicions pertinents, si s'escau amb convocatòria prèvia i substanciació d'una nova licitació pública de conformitat amb el que estableix aquesta Llei, sense perjudici del que disposa l'apartat 6 de l'article 213 respecte de l'obligació del contractista d'adoptar mesures que siguin necessàries per raons de seguretat, servei públic o possible ruïna.

3. Les modificacions del contracte s'han de formalitzar de conformitat amb el que disposa l'article 153, i s'han de publicar d'acord amb el que estableixen els articles

207 i 63.

- L'article 205 de la LCSP, relatiu a les modificacions que no preveu el plec de clàusules administratives particulars: prestacions addicionals, circumstàncies imprevisibles i modificacions no substancials.

1. Les modificacions que no preveu el plec de clàusules administratives particulars o que, tot i haver-les previst, no s'ajustin al que estableix l'article anterior, només es poden efectuar quan la modificació en qüestió compleixi els requisits següents:

a) Que trobi la seva justificació en algun dels supòsits que enumera l'apartat segon d'aquest article.

b) Que es limiti a introduir les variacions estrictament indispensables per respondre a la causa objectiva que la faci necessària.

2. Els supòsits que eventualment podrien justificar una modificació no prevista, sempre que aquesta compleixi tots els requisits que recull l'apartat primer d'aquest article, són els següents:

a) Quan esdevingui necessari afegir obres, subministraments o serveis addicionals als inicialment contractats, sempre que es donin els dos requisits següents:

1r Que el canvi de contractista no sigui possible per raons de tipus econòmic o tècnic, per exemple que obligui l'òrgan de contractació a adquirir obres, serveis o subministraments amb característiques tècniques diferents dels inicialment contractats, quan aquestes diferències donin lloc a incompatibilitats o a dificultats tècniques d'ús o de manteniment que siguin desproporcionades; i, així mateix, que el canvi de contractista generi inconvenients significatius o un augment substancial de costos per a l'òrgan de contractació.

En cap cas no es considera un inconvenient significatiu la necessitat de formalitzar una nova licitació per permetre el canvi de contractista.

2n Que la modificació del contracte impliqui una alteració en la seva quantia que no excedeixi, aïlladament o conjuntament amb altres modificacions acordades de conformitat amb aquest article, el 50 per cent del seu preu inicial, IVA exclòs.

b) Quan la necessitat de modificar un contracte vigent derivi de circumstàncies sobrevingudes i que siguin imprevisibles en el moment en què va tenir lloc la

licitació del contracte, sempre que es compleixin les tres condicions següents:

1r Que la necessitat de la modificació derivi de circumstàncies que una Administració diligent no hauria pogut preveure.

2n Que la modificació no alteri la naturalesa global del contracte.

3r Que la modificació del contracte impliqui una alteració en la seva quantia que no excedeixi, aïlladament o conjuntament amb altres modificacions acordades de conformitat amb aquest article, el 50 per cent del seu preu inicial, IVA exclòs.

c) Quan les modificacions no siguin substancials. En aquest cas se n'ha de justificar especialment la necessitat, i s'han d'indicar les raons per les quals aquestes prestacions no es van incloure en el contracte inicial.

Una modificació d'un contracte es considera substancial quan tingui com a resultat un contracte de naturalesa materialment diferent del subscrit en un principi. En qualsevol cas, una modificació es considera substancial quan es compleixi una o diverses de les condicions següents:

1r Que la modificació introdueixi condicions que, si haguessin figurat en el procediment de contractació inicial, haurien permès la selecció de candidats diferents dels seleccionats inicialment o l'acceptació d'una oferta diferent de l'acceptada inicialment o haurien atret més participants en el procediment de contractació.

En tot cas, es considera que es dona el supòsit que preveu el paràgraf anterior quan l'obra o el servei resultants del projecte original o del plec, respectivament, més la modificació que es pretengui, requereixin una classificació del contractista diferent de la que, si s'escau, es va exigir en el procediment de licitació original.

2n Que la modificació alteri l'equilibri econòmic del contracte en benefici del contractista d'una manera que no estava prevista en el contracte inicial.

En tot cas, es considera que es dona el supòsit que preveu el paràgraf anterior quan, com a conseqüència de la modificació que es pretengui efectuar, s'introduïren unitats d'obra noves amb un import que representaria més del 50 per cent del pressupost inicial del contracte.

3r Que la modificació amplii de manera important l'àmbit del contracte.

En tot cas, es considera que es dona el supòsit previst en el paràgraf anterior quan:

(i) El valor de la modificació suposi una alteració en la quantia del contracte que

excedeixi, aïlladament o conjuntament, el 15 per cent del seu preu inicial, IVA exclòs, si es tracta del contracte d'obres, o el 10 per cent, IVA exclòs, quan es refereixi als altres contractes, o bé que superi el llindar que en funció del tipus de contracte sigui aplicable entre els que assenyalen els articles 20 a 23.

(ii) Les obres, els serveis o els subministraments objecte de modificació estiguin dins de l'àmbit d'un altre contracte, actual o futur, sempre que s'hagi iniciat la tramitació de l'expedient de contractació.

- a) La clàusula 40a del Plec de Clàusules administratives particulars reguladores del procediment de contractació, aprovades per Decret d'Alcaldia número 2019-0213, de 18 de juny,, disposa:

El contracte administratiu només podrà ser modificat per raons d'interès públic en els casos i en la forma previstos en la Subsecció 4^a de la Secció 3^a del Capítol I del Títol I del Llibre Segon de la LCSP, i d'acord amb el procediment regulat en l'article 191 LCSP, amb les particularitats previstes en l'article 207 i 242 de la LCSP.

Les modificacions acordades per l'òrgan de contractació seran obligatòries per als contractistes en els termes establerts en l'article 206 de la LCSP, havent de formalitzar-se conforme al que es disposa en l'article 153 de la LCSP i publicar-se d'acord amb l'establert en els articles 207 i 63 de la citada llei. No tindran consideració de modificacions del contracte d'obres les establertes a l'apartat 4 in fine de l'article 242.

- DL 2/2003 pel qual s'aprova la refosa de la llei municipal de Catalunya

En aquest cas l'òrgan de contractació és la Junta de Govern Local, que actua per delegació de l'Alcaldia, mitjançant Decret núm. 209/2019 de 18 de juny.

S'ha emès informe de secretaria de data 4 de febrer de 2021 amb les següents CONCLUSIONS:

- Les unitats d'obra nova recollides en l'informe tècnic de modificació del contracte de l'obra «Urbanització del C/. Hospital i Plaça Anselm Calvé de les Borges Blanques», emès per la direcció facultativa de l'obra en data 11 de desembre de 2020, ascendeixen a un import global de 11.224,18 €, amb el següent detall: 9.276,18 € de principal més 1.948,00 € d'IVA.
Aquesta unitat d'obra nova introduïda, representa un 8,77% del pressupost inicial del contracte.
- Tenint en compte això, i atès que l'informe preveu un import de previsió de tancament de l'obra en 149.458,25 € (IVA inclòs), podem entendre que existeix un excés de mesuraments en l'execució de l'obra per import de 10.216,07 € amb el següent detall: 8.443,03 € de principal, més 1.773,04 € d'IVA.
Aquest excés de mesuraments representa un 7,98% del pressupost inicial del contracte.
- Atès que les unitats d'obra addicionals excedeixen, en el seu conjunt, del 3% del

preu d'adjudicació del contracte, aquestes tenen la consideració de modificació del contracte, d'acord amb el que disposa l'article 242.4 de la LCSP, i es considera que cal tramitar una modificació del contracte.

d) Atès que l'excés de mesuraments no és superior al 10 per cent del preu del contracte inicial, d'acord amb el que disposa l'article 242.4 de la LCSP, no es considera que cal tramitar una modificació del contracte.

e) Tot i no ser necessari considerar l'excés de mesuraments com una modificació del contracte, es considera procedent que l'import global del modificat del contracte incorpori també el d'aquest excés.

D'aquesta manera, l'import global del modificat del contracte queda fixat en 21.440,25 € (vint-i-un mil quatre-cents quaranta euros amb vint-i-cinc cèntims), amb el següent detall: 17.719,21 € de principal més 3.721,04 € d'IVA.

f) Del contingut de l'informe i vistes les actes d'obra que consten a l'expedient, podem considerar que ens trobem davant un supòsit de modificació previst en l'article 205.2 a) de la LCSP, ja que ha estat necessari afegir obres a les inicialment contractades i el canvi de contractista no ha estat possible per raons de tipus econòmic o tècnic.

En tot cas, caldrà que el director facultatiu de l'obra emeti informe al respecte i ratifiqui que es donen les circumstàncies que impossibiliten el canvi de contractista en els termes previstos en l'article 205.2 a) de la LCSP.

g) Des de la Intervenció de fons caldrà certificar que en l'aplicació pressupostària número 1532 61900 existeix crèdit pressupostari suficient per a fer front a la modificació del contracte proposada.

h) Pel que fa al procediment de modificació del contracte, les especialitats del mateix venen recollides en l'article 242 de la LCSP, sense perjudici del que estableixen els articles 191 i 207 de la mateixa llei:

- S'haurà de donar audiència al contractista per un termini d'entre 10 i 15 dies.
- L'acord de modificació del contracte haurà de ser aprovat per la Junta de Govern Local, en exercici de les atribucions delegades per Decret d'Alcaldia núm. 209/2019 de 18 de juny.
- L'acord de modificació del contracte posa fi a la via administrativa i es executiu immediatament.

i) El modificat del contracte es pot confiar al contractista de l'obra principal d'acord amb els preus acordats i acceptats per ell, aplicant sobre els mateixos la baixa total oferta pel licitador.

j) L'import de la garantia definitiva prestada pel contractista, haurà de reajustar-se en el termini de 15 dies naturals a comptar des de la data en què es notifica al contractista l'acord de modificació.

k) La modificació del contracte s'haurà de formalitzar en document administratiu, de conformitat amb el que disposa l'article 153, i s'haurà de publicar d'acord amb el que estableixen els articles 207 i 63 de la LCSP.

En data 4 de febrer de 2021 intervenció ha emès certificat d'existència de crèdit suficient en l'aplicació pressupostària número 134 60900 i informe de fiscalització prèvia favorable.

Amb aquests antecedents, la Junta de Govern Local, en exercici de les atribucions delegades per l'Alcaldia per Decret núm. 209/2019 de 18 de juny, per unanimitat dels seus membres, adopta els següents ACORDS:

Primer.- Aprovar la relació de preus contradictoris de l'obra d'urbanització del C/. Hospital i Plaça Anselm Clavé de les Borges Blanques, presentada pel director d'execució de l'obra, Sr. Lluís Guasch Fort, per un import global d'11.224,18 € amb el següent detall: 9.276,18 € de principal més 1.948,00 € d'IVA.

Segon.- Disposar que els nous preus es consideraran incorporats a tots els efectes als quadres de preus del projecte, i que sobre els mateixos ja s'ha aplicat la baixa oferta pel contractista adjudicatari .

Tercer.- Aprovar l'expedient de modificació del contracte subscrit amb l'empresa SORIGUÉ,SAU amb CIF A25007832, per l'execució de l'obra d'urbanització del C/. Hospital i Plaça Anselm Clavé de les Borges Blanques, amb un major cost per import de 21.440,25 € (vint-i-un mil quatre-cents quaranta euros amb vint-i-cinc cèntims amb el següent detall: 17.719,22 € de principal més 3.721,03 € d'IVA.

El nou import del preu del contracte queda fixat en 149.458,25 € amb el següent detall: 123.519,22 € de principal més 25.939,03 € en concepte d'IVA al tipus del 21%, amb subjecció al plec de clàusules administratives i tècniques aprovats.

La modificació del contracte s'haurà de formalitzar de conformitat amb el que disposa l'article 153, i s'haurà de publicar d'acord amb el que estableixen els articles 207 i 63 de la LCSP.

Són d'aplicació a aquest contracte de serveis modificat el Plec de clàusules tècniques i administratives que regeixen el contracte principal.

Quart.- Autoritzar i disposar la despesa per import de 21.440,25 euros amb càrrec a l'aplicació número 1532 61900 del pressupost de despeses per a l'exercici 2021.

Cinquè.- La garantia definitiva constituïda per l'empresa constructora per a respondre del contracte principal, respon de la correcta execució de les obres del projecte abans de la seva modificació.

El contractista haurà de constituir, en el termini de 15 dies següents al de la data en què rebí la notificació, la garantia complementària pel modificat del contracte, per un import de 885,96 € (vuit-cents vuitanta-cinc euros amb noranta-sis cèntims).

Sisè. Donar la publicitat reglamentària d'aquest acord, amb el contingut mínim establert a l'article 151.4 TRLCSP, publicant aquest acord al perfil del contractant "http://www.contractaciopublica.gencat.cat"

Setè.- Notificar aquest acord a l'empresa adjudicatària i al director facultatiu.

9 . Expedient 693/2020. Contractacions. Aprovació del Pla de Seguretat i Salut de l'obra "Construcció de l'arxiu Comarcal de les Garrigues a les Borges Blanques"

Favorable

Tipus de votació:
Unanimitat/Assentiment

APROVACIÓ DEL PLA DE SEGURETAT I SALUT DE L'OBRA "CONSTRUCCIÓ DE L'ARXIU COMARCAL DE LES GARRIGUES A LES BORGES BLANQUES".

Per acord de Ple de 29 d'octubre de 2020 es va adjudicar el contracte administratiu de l'obra «Construcció de l'Arxiu comarcal de les Garrigues a les Borges Blanques» a l'empresa ROMÀ INFRAESTRUCTURES I SERVEIS, S.A.U. amb CIF núm. A25012386, pel preu de 1.621.117,55 € amb el següent detall:

1.339.766,57 € de principal més 281.350,98 € en concepte d'IVA al tipus del 21% acceptant les propostes presentades per l'empresa i que han determinat la seva elecció, consistents en:

- Designació del Sr. Roger Boqué Bonet, Enginyer Tècnic d'Obres Públiques, com a cap d'obra.
- Despesa en concepte de control de qualitat de l'obra fins al 5% de l'import d'adjudicació de l'obra (81.055,87 € IVA inclòs)

L'adjudicatari ha presentat el Pla de seguretat i salut en el treball, elaborat a partir de les previsions contingudes en l'Estudi de Seguretat i Salut que consta com annex al projecte.

En data 6 de febrer de 2021 la senyora Mirna Maria Pedros Pons, designat com a coordinador en matèria de seguretat i de salut durant l'execució del contracte d'obra, ha informat favorablement l'esmentat Pla de seguretat i salut.

Vist l'informe emès per secretaria, sobre la legislació aplicable i la tramitació que ha de seguir l'expedient.

Examinada la documentació que l'acompanya, i de conformitat amb l'article 7.2 del Reial Decret 1627/1997, de 24 d'octubre, pel qual s'estableixen les Disposicions Mímines de Seguretat i Salut en les Obres de Construcció i l'art. 21.1.s) de la Llei 7/1985, de 2 d'abril, Reguladora de les Bases de Règim Local i 53.1.u) 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, la Junta de Govern Local, en exercici de les delegacions efectuades per Ple de l'Ajuntament en sessió de 25 de juliol de 2019, adopta el següents ACORDS:

Primer.- Declarar la urgència d'adopció del present acord, atesa la necessitat d'iniciar els treballs sense més dilació per tal de poder complir amb els terminis d'execució, donant compte a la Comissió Informativa corresponent quan aquesta sigui convocada.

Segon.- Aprovar el Pla de Seguretat i Salut de l'obra "Construcció de l'Arxiu comarcal de les Garrigues a les Borges Blanques" presentat per l'empresa ROMÀ INFRAESTRUCTURES I SERVEIS, S.A.U. d'aplicació en l'execució d'aquest contracte.

Tercer.- Informar el contractista que, prèviament al començament dels treballs de construcció, haurà de comunicar l'obertura del centre de treball a l'autoritat laboral, d'acord amb el model facilitat pel Departament d'Empresa i Ocupació de la Generalitat de Catalunya.

Quart.- Trametre còpia del pla esmentat al tècnic coordinador de seguretat i salut durant l'execució de l'obra, d'acord amb el que estableix el RD 1627/97 amb la finalitat que pugui presentar els suggeriments i alternatives que li semblin oportuns.

Cinquè.- Qualsevol modificació que introdueixi el contractista en aquest pla de seguretat, com a resultat de les alteracions i incidències que puguin produir-se en el decurs de l'execució de l'obra, o bé per variacions en el projecte d'execució que ha servit de base per elaborar l'Estudi de seguretat i salut, requerirà l'aprovació expressa de la direcció facultativa, s'haurà de comunicar a qui disposa el RD 1627/97.

Sisè.- Notificar el present acord a l'empresa contractista, al coordinador de seguretat i salut, i al responsable del seguiment i l'execució del contracte.

10 . Expedient 236/2021. Adjudicació de contracte menor de subministrament d'un arc d'higienització de persones

Favorable

Tipus de votació:
Unanimitat/Assentiment

PROPOSTA ADJUDICACIÓ DEL CONTRACTE MENOR DE SUBMINISTRAMENT D'UN ARC D'HIGIENITZACIÓ DE PERSONES

Per provisió de l'alcaldia de data 4 de febrer de 2021 s'ha iniciat l'expedient per contractar el subministrament d'un arc d'higienització de persones.

D'acord amb l'article 88.6 de la Llei 39/2015, d'1 d'octubre, de Procediment Administratiu Comú de les Administracions Públiques i 28 de la Llei 9/2017, de

8 de novembre, de contractes del sector públic, en data 9 de febrer de 2021, els serveis tècnics han emès informe motivant la necessitat de dur a terme aquesta contractació, amb el següent contingut literal:

“Davant la situació sanitària que el nostre país pateix a causa de la COVID-19, l’Ajuntament de les Borges Blanques ha anat prenent mesures preventives en tot allò que està al seu abast: subministrament de mascaretes, gel hidroalcohòlic, desinfecció de vies i equipaments públics, desinfecció de parcs infantils, mampares protectores de metacrilat etc. Tot i així, hi ha equipaments com pot ser l’edifici de l’Ajuntament o els pavellons que tenen una afluència de persones freqüent, amb el consegüent risc que el contacte social comporta en la situació actual.

Donat que la salut de les persones és i ha de ser una prioritat per les administracions, des dels Serveis Tècnics es considera idoni i necessari disposar de tots els elements de prevenció que impedeixin al màxim els possibles contagis, tant de la ciutadania com dels treballadors municipals. És per això que es proposa la contractació d’una empresa que subministri i instal·li un arc de desinfecció, que emet una micropulverització de dilució desinfectant (innòcua per a les persones) que proporciona una desinfecció de les superfícies que poden haver estat en contacte amb elements contaminats.”

Es disposa de pressupost presentat per l’empresa SILIKON ENTERPRISE, SL, amb CIF B25851064, per un import de 2.995 € (IVA no inclòs).

L’article 16 de la Llei 9/2017 de 8 de novembre de Contractes del Sector Públic, estableix que són contractes de subministrament els que tenen per objecte l’adquisició, l’arrendament financer, o l’arrendament, amb opció de compra o sense, de productes o béns mobles.

Ha estat emès el corresponent informe de secretaria que consta a l’expedient.

Ha estat emès informe d’intervenció que fa constar l’existència de consignació pressupostària suficient en la bossa de vinculació per atendre aquesta despesa respecte el pressupost presentat.

La normativa aplicable és la següent:

Llei 9/2017 de 8 de novembre de contractes del sector públic.

Reial Decret 817/2009, de 8 de maig, pel qual es desenvolupa parcialment la LCSP, modificat per Reial Decret 300/2011, de 4 de març

Reial Decret 1098/2001, de 12 d’octubre, pel qual s’aprova el Reglament general de la Llei de contractes de les administracions públiques, en tot allò que no estigui derogat per la LCSP.

Decret 376/1996, de 2 de desembre, de reestructuració de la Junta Consultiva de Contractació Administrativa de la Generalitat de Catalunya, modificat pel Decret 237/2000, de 7 de juliol.

La Llei 39/2015, d'1 d'octubre, del Procediment Administratiu Comú de les Administracions Públiques

Per tot l'exposat, la Junta de Govern Local, en exercici de les funcions delegades per Decret d'Alcaldia 209/2019, de 18 de juny, per unanimitat dels membres presents, adopta els següents ACORDS:

Primer.- Adjudicar a l'empresa SILIKON ENTERPRISE, SL, amb CIF B25851064 el contracte de subministrament d'un arc d'higienització de persones, d'acord amb la necessitat motivada per informe dels serveis tècnics i que s'incorpora en aquest acord.

Segon.- La quantia del contracte es fixa en 3.623,95 € (tres mil sis-cents vint-i-tres euros amb noranta-cinc cèntims) amb el següent detall: pressupost net de 2.995 € més 628,95 € en concepte d'IVA.

Tercer.- Deixar constància que per a l'adjudicació d'aquest contracte menor de subministrament s'ha comprovat que no s'està alterant l'objecte del contracte per evitar l'aplicació dels llindars que fan que aquest contracte tingui la consideració de contracte menor.

Quart.- Aprovar l'autorització i disposició (AD) de la despesa per un import de 3.623,95 euros, amb càrrec a l'aplicació 311 22699 del pressupost general de l'Ajuntament per a l'exercici 2021.

Cinquè.- Notificar aquest acord als adjudicataris en temps i forma.

Sisè.- Autoritzar, tan àmpliament com en dret sigui menester, al senyor Enric Mir Pifarré, alcalde, o membre en qui delegui per a l'execució d'aquest acord i per a la signatura dels documents corresponents.

Setè.- Ordenar la publicació de la informació relativa al present contracte amb caràcter trimestral, al perfil del contractant, amb el contingut que determina l'article 63.4 de la LCSP.

11 . Expedient 2610/2020. Adjudicació de contracte menor de subministrament, en règim de lloguer, de 5 contenidors per restes de poda i matèria vegetal per l'any 2021

Favorable

Tipus de votació:
Unanimitat/Assentiment

PROPOSTA ADJUDICACIÓ DEL CONTRACTE MENOR DE SUBMINISTRAMENT, EN RÈGIM DE LLOGUER, DE CONTENIDORS PER RESTES DE PODA I MATÈRIA VEGETAL PER L'ANY 2021

Per provisió de l'alcaldia de data 8 de febrer de 2021 s'ha iniciat l'expedient per contractar el subministrament, en règim de lloguer, de 5 contenidors per restes de poda i matèria vegetal per l'any 2021.

D'acord amb l'article 88.6 de la Llei 39/2015, d'1 d'octubre, de Procediment Administratiu Comú de les Administracions Públiques i 28 de la Llei 9/2017, de 8 de novembre, de contractes del sector públic, en data 13 de gener de 2021, els serveis tècnics han emès informe motivant la necessitat de dur a terme aquesta contractació, amb el següent contingut literal:

“Relació de fets

Durant el mes de març del 2020 es va signar un contracte de col·laboració amb el Consell Comarcal del Segrià per la cessió de 5 contenidors de 5 m³ per a la recollida de restes de poda i matèria vegetal.

Aquesta necessitat va sorgir arran de les diferents peticions efectuades pels ciutadans de les Borges Blanques, envers a la deficient recollida de les restes de poda i matèria vegetal que generen els jardins existents i les torretes de les flors dels balcons de les cases i xalets.

Durant el mes d'octubre del 2020, el Consell Comarcal del Segrià ens va demanar el retorn d'aquests contenidors per necessitats seves del servei.
INFORME:

Des de la Regidoria de Medi Ambient s'ha concretat amb l'empresa: “Griñó Ecològic, SA, el lloguer de 5 contenidors de 7m³ per a dipositar restes de poda i matèria vegetal dels veïns de la localitat de les Borges Blanques per a l'any 2021.

Aquest servei es realitzarà durant la primavera de l'any 2021 i fins acabar els mesos de poda, però també es podran deixar durant tot l'any si el servei ho requereix.

Per a poder realitzar aquest servei s'ha intentat demanar el pressupost a tres empreses, però no ha estat possible, ja que les empreses realitzen el servei, però no disposen dels contenidors per a fer-lo.

L'empresa Griñó Ecològic, SA, és l'única empresa que pot realitzar l'acció, però ha de fabricar els contenidors, ja que no en disposa en el magatzem.

Aquests contenidors de 7m³, seran tapats, i tindran obertura pels dos costats, la qual cosa farà que els contenidors es puguin omplir en tota la seva capacitat.

Per evitar confusions sobre el destí que ha d'anar dins del contenidor, l'empresa els pintarà de color verd i posarem l'anagrama de l'Ajuntament i un rètol clar que digui que el contenidor és per dipositar només restes de

poda i matèria vegetal.

El preu acordat pel servei serà de 68 euros per la retirada del contenidor i portar-lo a la planta de compostatge de Torregrossa i tornar-lo a dipositar-lo a la seva ubicació. Així com de 25 euros mensuals pel lloguer de cada contenidor.(IVA a part).”

El pressupost presentat per GRIÑO ECOLOGIC, SA, amb CIF A25530163, en preus unitaris, és el següent:

Lloguer contenidor: 25 euros/mes, per contenidor

Viatge de retirada (anada i tornada): 68 euros, per viatge

Aquest preus no inclouen IVA.

L'article 16 de la Llei 9/2017 de 8 de novembre de Contractes del Sector Públic, estableix que són contractes de subministrament els que tenen per objecte l'adquisició, l'arrendament financer, o l'arrendament, amb opció de compra o sense, de productes o béns mobles.

Ha estat emès el corresponent informe de secretaria que consta a l'expedient. Ha estat emès informe d'intervenció que fa constar l'existència de consignació pressupostària suficient per atendre aquesta despesa respecte el pressupost presentat.

La normativa aplicable és la següent:

Llei 9/2017 de 8 de novembre de contractes del sector públic.

Reial Decret 817/2009, de 8 de maig, pel qual es desenvolupa parcialment la LCSP, modificat per Reial Decret 300/2011, de 4 de març

Reial Decret 1098/2001, de 12 d'octubre, pel qual s'aprova el Reglament general de la Llei de contractes de les administracions públiques, en tot allò que no estigui derogat per la LCSP.

Decret 376/1996, de 2 de desembre, de reestructuració de la Junta Consultiva de Contractació Administrativa de la Generalitat de Catalunya, modificat pel Decret 237/2000, de 7 de juliol.

La Llei 39/2015, d'1 d'octubre, del Procediment Administratiu Comú de les Administracions Públiques

Per tot l'exposat, la Junta de Govern Local, en exercici de les funcions delegades per Decret d'Alcaldia 209/2019, de 18 de juny, per unanimitat dels membres presents, adopta els següents ACORDS:

Primer.- Adjudicar a l'empresa GRIÑO ECOLOGIC, SA, amb CIF A25530163 el contracte de subministrament, en règim de lloguer, de 5 contenidors per restes de poda i matèria vegetal per l'any 2021, d'acord amb la necessitat motivada per informe dels serveis tècnics i que s'incorpora en aquest acord.

Segon.- La quantia del contracte es fixa en un màxim de 9.500 € (nou mil cinc-cents euros) amb el següent detall: pressupost net de 7.851,24 € més 1.648,76 € en concepte d'IVA.

Tercer.- Deixar constància que per a l'adjudicació d'aquest contracte menor de subministrament s'ha comprovat que no s'està alterant l'objecte del contracte per evitar l'aplicació dels llindars que fan que aquest contracte tingui la consideració de contracte menor.

Quart.- Aprovar l'autorització i disposició (AD) de la despesa per un import de 9.500 euros, amb càrrec a l'aplicació 1621 20300 del pressupost general de l'Ajuntament per a l'exercici 2021.

Cinquè.- Notificar aquest acord als adjudicataris en temps i forma.

Sisè.- Autoritzar, tan àmpliament com en dret sigui menester, al senyor Enric Mir Pifarré, alcalde, o membre en qui delegui per a l'execució d'aquest acord i per a la signatura dels documents corresponents.

Setè.- Ordenar la publicació de la informació relativa al present contracte amb caràcter trimestral, al perfil del contractant, amb el contingut que determina l'article 63.4 de la LCSP.

12 . Expedient 2746/2020. Aprovació de la sol.licitud de subvenció a la Diputació de Lleida en el marc del Pla de cooperació municipal per al finançament d'inversions, 2020-2021

Favorable

Tipus de votació:

Unanimitat/Assentiment

APROVACIÓ DE LA SOL·LICITUD DE SUBVENCIÓ A LA DIPUTACIÓ DE LLEIDA EN EL MARC DEL PLA DE COOPERACIÓ MUNICIPAL PER AL FINANÇAMENT D'INVERSIONS, 2020-2021

En el BOP de Lleida número 235 de data 4 de desembre de 2020 s'ha publicat l'aprovació definitiva del Pla de cooperació municipal per al finançament d'inversions dels ajuntaments i entitats municipals descentralitzades del territori de Lleida 2020-2021.

D'acord amb l'article 3 del Pla, tindran la consideració de subvencionable les inversions de reposició d'infraestructures i béns destinats a l'ús general.

D'acord amb l'article 5 sobre els criteris de distribució dels ajuts, correspon a l'ajuntament de les Borges Blanques l'import de 124.838,47 euros.

L'arquitecte municipal, el Sr. Lluís Guasch Fort, ha redactat la memòria valorada d'actuació al C/. de la Creu, C/. Nostra Senyora de Montserrat i C/. Pintor Pau Macià, per un import de 334.254,01 euros (IVA inclòs).

Es considera convenient la realització d'aquesta actuació l'any 2021 i entra dins de les inversions contemplades en l'article 3 del Pla de la Diputació.

Per tot l'exposat, la Junta de Govern Local, en exercici de les funcions delegades per Decret d'Alcaldia número 209/2019, de 18 de juny, per unanimitat dels membres presents, adopta els següents ACORDS:

Primer.- Sol·licitar a la Diputació de Lleida una subvenció per import de 124.838,47 euros en el marc del Pla de cooperació municipal per al finançament d'inversions, per a l'annualitat 2021, per a finançar part de l'actuació al C/. de la Creu, C/. Nostra Senyora de Montserrat i C/. Pintor Pau Macià.

Segon.- Facultar a la Sra. Primera Tinent d'Alcaldia, tant àmpliament com sigui necessari, per a la signatura dels documents que siguin oportuns per a fer efectiu aquest acord.

13 . Expedient 2767/2020. Aprovació de la sol.licitud de subvenció a la Diputació de Lleida en el marc del pla de finançament per inversions en salut, 2020-2022

Favorable

Tipus de votació:
Unanimitat/Assentiment

APROVACIÓ DE LA SOL·LICITUD DE SUBVENCÍO A LA DIPUTACIÓ DE LLEIDA EN EL MARC DEL PLA DE FINANÇAMENT PER INVERSIONS EN SALUT, 2020-2022

En el BOP de Lleida número 234 de data 3 de desembre de 2020 s'ha publicat l'aprovació definitiva del Pla per al finançament d'inversions en matèria de salut de la Diputació de Lleida, anualitats 2020, 2021 i 2020 dels ajuntaments i entitats municipals descentralitzades del territori de Lleida.

D'acord amb l'article 3 del Pla, tindran la consideració de subvencionable la millora i adaptació de les infraestructures de captació, emmagatzematge, distribució i dels sistemes de tractament i potabilització d'aigua destinada a consum.

D'acord amb l'article 5 sobre els criteris de distribució dels ajuts, correspon a l'ajuntament de les Borges Blanques l'import de 130.435,00 euros.

L'arquitecte municipal, el Sr. Lluís Guasch Fort, ha redactat la memòria valorada de la implantació d'un sistema de filtres de carbó actiu granular a la planta potabilitzadora del subministrament d'aigua per implementar una millora de la qualitat del subministrament, per un import de 171.669,47 euros (IVA inclòs).

Es considera convenient la realització d'aquesta actuació l'any 2021 i entra dins de les inversions contemplades en l'article 3 del Pla de la Diputació.

Per tot l'exposat, la Junta de Govern Local, en exercici de les funcions delegades per Decret d'Alcaldia número 209/2019, de 18 de juny, per unanimitat dels membres presents, adopta els següents ACORDS:

Primer.- Sol·licitar a la Diputació de Lleida una subvenció per import de 130.435,00 euros en el marc del Pla per al finançament d'inversions en matèria de salut, per a l'any 2021, per a finançar part de l'actuació de la implantació d'un sistema de filtres de carbó actiu granular a la planta potabilitzadora del subministrament d'aigua.

Segon.- Facultar a la Sra. Primera Tinent d'Alcaldia, tant àmpliament com sigui necessari, per a la signatura dels documents que siguin oportuns per a fer efectiu aquest acord.

14 . Expedient 76/2021. Aprovació de la justificació de subvenció a entitat de la població - Associació Terrall Caputxins

Favorable

Tipus de votació:
Unanimitat/Assentiment

APROVACIÓ DE LA JUSTIFICACIÓ DE SUBVENCIO A ENTITAT DE LA POBLACIÓ

Per acord de la Junta de Govern Local de data 12 de febrer de 2020 es va aprovar la concessió de subvencions nominatives a entitats i associacions del municipi en el marc del pressupost de despeses per a l'exercici 2020.

Vist el marc legal pel qual es regeixen les subvencions que es concreta en la Llei 38/2003, de 17 de novembre, General de Subvencions (en endavant LGS), i el seu Reglament de desenvolupament, aprovat pel Reial decret 887/2006, de 21 de juliol, (en endavant RLGS) així com als articles 118 a 129 del Reglament d'Obres Activitats i Serveis dels Ens Locals de Catalunya aprovat pel Decret 179/1995, de 13 de juny (en endavant ROAS).

Vist que l'article 22 de la llei 38/2003, de 17 de novembre, General de Subvencions, preveu l'assignació nominativa al pressupost com un procediment d'atorgament de les subvencions, desenvolupat a l'article 65 del decret 887/2006 de 18 de juliol, pel qual s'aprova el Reglament de l'esmentada llei així com a l'article 35 de les bases d'execució del pressupost en regula el procediment d'atorgament per part de l'Ajuntament de les Borges Blanques. En compliment del principi de publicitat previst a l'article 8 de la Llei 38/2003, per a l'assignació d'aquestes subvencions és necessari l'especificació i publicació dels seus beneficiaris.

En data 30 de desembre de 2020, l'entitat Associació Terrall Caputxins, amb NIF G25857392, ha presentat la documentació justificativa de la subvenció.

Examinada la documentació, s'ha emès certificat de l'òrgan encarregat del seguiment de la subvenció conforme aquesta es troba totalment justificada.

Intervenció ha emès informe de fiscalització prèvia favorable.

Per tot l'exposat, la Junta de Govern Local, en exercici de les funcions delegades per Decret d'Alcaldia núm. 209/2019, de 18 de juny de 2019, per unanimitat dels membres presents, adopta els següents ACORDS:

Primer.- Aprovar la justificació presentada per l'entitat Associació Terrall Caputxins, amb NIF G25857392, per la subvenció nominativa corresponent a l'any 2020.

Segon.- Reconèixer l'obligació per import de 300,00 euros amb càrrec a l'aplicació número 924 48059 del pressupost de despeses per a l'exercici 2020.

Tercer.- Ordenar el pagament de la subvenció per import de 300,00 euros que es farà efectiu mitjançant transferència bancària al número de compte facilitat per l'entitat beneficiària.

Quart.- Notificar aquests acords a la intervenció i tresoreria municipals als efectes corresponents.

15 . Expedient 79/2021. Aprovació de la justificació de subvenció a entitat de la població. AMPA col.legi Mare de Déu de Montserrat

Favorable

Tipus de votació:
Unanimitat/Assentiment

APROVACIÓ DE LA JUSTIFICACIÓ DE SUBVENCIO A ENTITAT DE LA POBLACIÓ

Per acord de la Junta de Govern Local de data 12 de febrer de 2020 es va aprovar la concessió de subvencions nominatives a entitats i associacions del municipi en el marc del pressupost de despeses per a l'exercici 2020.

Vist el marc legal pel qual es regeixen les subvencions que es concreta en la Llei 38/2003, de 17 de novembre, General de Subvencions (en endavant LGS), i el seu Reglament de desenvolupament, aprovat pel Reial decret 887/2006, de 21 de juliol, (en endavant RLGS) així com als articles 118 a 129 del Reglament d'Obres Activitats i Serveis dels Ens Locals de Catalunya aprovat pel Decret 179/1995, de 13 de juny (en endavant ROAS).

Vist que l'article 22 de la llei 38/2003, de 17 de novembre, General de Subvencions, preveu l'assignació nominativa al pressupost com un procediment d'atorgament de les subvencions, desenvolupat a l'article 65 del decret 887/2006 de 18 de juliol, pel qual s'aprova el Reglament de l'esmentada llei així com a l'article 35 de les bases d'execució del pressupost en regula el procediment d'atorgament per part de l'

Ajuntament de les Borges Blanques. En compliment del principi de publicitat previst a l'article 8 de la Llei 38/2003, per a l'assignació d'aquestes subvencions és necessari l'especificació i publicació dels seus beneficiaris.

En data 29 de desembre de 2020, l'entitat AMPA Col·legi Mare de Déu de Montserrat, amb NIF G25058264, ha presentat la documentació justificativa de la subvenció.

Examinada la documentació, s'ha emès certificat de l'òrgan encarregat del seguiment de la subvenció conforme aquesta es troba totalment justificada.

Intervenció ha emès informe de fiscalització prèvia favorable.

Per tot l'exposat, la Junta de Govern Local, en exercici de les funcions delegades per Decret d'Alcaldia núm. 209/2019, de 18 de juny de 2019, per unanimitat dels membres presents, adopta els següents ACORDS:

Primer.- Aprovar la justificació presentada per l'entitat AMPA Col·legi Mare de Déu de Montserrat, amb NIF G25058264, per la subvenció nominativa corresponent a l'any 2020.

Segon.- Reconèixer l'obligació per import de 500,00 euros amb càrrec a l'aplicació número 3232 48004 del pressupost de despeses per a l'exercici 2020.

Tercer.- Ordenar el pagament de la subvenció per import de 500,00 euros que es farà efectiu mitjançant transferència bancària al número de compte facilitat per l'entitat beneficiària.

Quart.- Notificar aquests acords a la intervenció i tresoreria municipals als efectes corresponents.

16 . Expedient 1451/2020. Aprovació de la justificació parcial de subvenció a entitat de la població. Agrupació de comerciants de les Borges Blanques

Favorable

Tipus de votació:
Unanimitat/Assentiment

APROVACIÓ DE LA JUSTIFICACIÓ PARCIAL DE SUBVENCIO A ENTITAT DE LA POBLACIÓ

Per acord de la Junta de Govern Local de data 12 de febrer de 2020 es va aprovar la concessió de subvencions nominatives a entitats i associacions del municipi en el marc del pressupost de despeses per a l'exercici 2020.

Vist el marc legal pel qual es regeixen les subvencions que es concreta en la Llei 38/2003, de 17 de novembre, General de Subvencions (en endavant LGS), i el seu Reglament de desenvolupament, aprovat pel Reial decret 887/2006, de 21 de juliol, (en endavant RLGS) així com als articles 118 a 129 del Reglament d'Obres Activitats i Serveis dels Ens Locals de Catalunya aprovat pel Decret 179/1995, de 13 de juny (en endavant ROAS).

Vist que l'article 22 de la llei 38/2003, de 17 de novembre, General de Subvencions, preveu l'assignació nominativa al pressupost com un procediment d'atorgament de les subvencions, desenvolupat a l'article 65 del decret 887/2006 de 18 de juliol, pel qual s'aprova el Reglament de l'esmentada llei així com a l'article 35 de les bases d'execució del pressupost en regula el procediment d'atorgament per part de l'Ajuntament de les Borges Blanques. En compliment del principi de publicitat previst a l'article 8 de la Llei 38/2003, per a l'assignació d'aquestes subvencions és necessari l'especificació i publicació dels seus beneficiaris.

Per acord de la Junta de Govern Local de data 17 de juny de 2020 es va aprovar la concessió d'una bestreta del 50% de l'import de la subvenció a l'Agrupació de Comerciants de les Borges Blanques, amb NIF G25277195, per import de 2.500 euros.

En data 29 de gener de 2021, l'Agrupació de Comerciants de les Borges Blanques, amb NIF G25277195, ha presentat la documentació justificativa de la subvenció, justificant un import de 3.281,92 euros.

Examinada la documentació, s'ha emès certificat de l'òrgan encarregat del seguiment de la subvenció conforme aquesta es troba parcialment justificada, per un import de 3.281,92 euros, mentre que resten per justificar 1.718,08 euros.

Intervenció ha emès informe de fiscalització prèvia favorable.

Per tot l'exposat, la Junta de Govern Local, en exercici de les funcions delegades per Decret d'Alcaldia núm. 209/2019, de 18 de juny de 2019, per unanimitat dels membres presents, adopta els següents ACORDS:

Primer.- Aprovar la justificació parcial presentada per l'Agrupació de Comerciants de les Borges Blanques, amb NIF G25277195, per la subvenció nominativa corresponent a l'any 2020.

Segon.- Reconèixer l'obligació per import de 3.281,92 euros amb càrrec a l'aplicació número 430 48054 del pressupost de despeses per a l'exercici 2020.

Tercer.- Ordenar el pagament de la subvenció per import de 781,92 euros que es farà efectiu mitjançant transferència bancària al número de compte facilitat per l'entitat beneficiària.

Quart.- Notificar aquests acords a la intervenció i tresoreria municipals als efectes corresponents.

17 . Expedient 1721/2020. Aprovació de la justificació de la subvenció nominativa 2020. Associació Grup Recerca de les Borges Blanques.

Favorable

Tipus de votació:
Unanimitat/Assentiment

APROVACIÓ DE LA JUSTIFICACIÓ DE SUBVENCIO A ENTITAT DE LA POBLACIÓ

Per acord de la Junta de Govern Local de data 12 de febrer de 2020 es va aprovar la concessió de subvencions nominatives a entitats i associacions del municipi en el marc del pressupost de despeses per a l'exercici 2020.

Vist el marc legal pel qual es regeixen les subvencions que es concreta en la Llei 38/2003, de 17 de novembre, General de Subvencions (en endavant LGS), i el seu Reglament de desenvolupament, aprovat pel Reial decret 887/2006, de 21 de juliol, (en endavant RLGS) així com als articles 118 a 129 del Reglament d'Obres Activitats i Serveis dels Ens Locals de Catalunya aprovat pel Decret 179/1995, de 13 de juny (en endavant ROAS).

Vist que l'article 22 de la Llei 38/2003, de 17 de novembre, General de Subvencions, preveu l'assignació nominativa al pressupost com un procediment d'atorgament de les subvencions, desenvolupat a l'article 65 del decret 887/2006 de 18 de juliol, pel qual s'aprova el Reglament de l'esmentada llei així com a l'article 35 de les bases d'execució del pressupost en regula el procediment d'atorgament per part de l'Ajuntament de les Borges Blanques. En compliment del principi de publicitat previst a l'article 8 de la Llei 38/2003, per a l'assignació d'aquestes subvencions és necessari l'especificació i publicació dels seus beneficiaris.

Per acord de la Junta de Govern Local de data 15 de juliol de 2020 es va aprovar la concessió d'una bestreta del 50% de l'import de la subvenció a l'Associació Grup Recerca de les Borges Blanques, amb NIF G25486911.

En data 22 de desembre de 2020, l'Associació Grup Recerca de les Borges Blanques, amb NIF G25486911, ha presentat la documentació justificativa de la subvenció.

Examinada la documentació, s'ha emès certificat de l'òrgan encarregat del seguiment de la subvenció conforme aquesta es troba totalment justificada.

Intervenció ha emès informe de fiscalització prèvia favorable.

Per tot l'exposat, la Junta de Govern Local, en exercici de les funcions delegades per Decret d'Alcaldia núm. 209/2019, de 18 de juny de 2019, per unanimitat dels membres presents, adopta els següents ACORDS:

Primer.- Aprovar la justificació presentada per l'Associació Grup Recerca de les Borges Blanques, amb NIF G25486911, per la subvenció nominativa corresponent a l'any 2020.

Segon.- Reconèixer l'obligació per import de 6.046 euros amb càrrec a l'aplicació número 334 48023 del pressupost de despeses per a l'exercici 2020.

Tercer.- Ordenar el pagament del 50% de la subvenció per import de 3.023 euros que es farà efectiu mitjançant transferència bancària al número de compte facilitat per l'entitat beneficiària.

Quart.- Notificar aquests acords a la intervenció i tresoreria municipals als efectes corresponents.

18 . Expedient 202/2021. Aprovació de la justificació de subvenció a entitat de la població. Club Patí Borges

Favorable

Tipus de votació:
Unanimitat/Assentiment

APROVACIÓ DE LA JUSTIFICACIÓ DE SUBVENCIÓ A ENTITAT DE LA POBLACIÓ

Per acord de la Junta de Govern Local de data 12 de febrer de 2020 es va aprovar la concessió de subvencions nominatives a entitats i associacions del municipi en el marc del pressupost de despeses per a l'exercici 2020.

Vist el marc legal pel qual es regeixen les subvencions que es concreta en la Llei 38/2003, de 17 de novembre, General de Subvencions (en endavant LGS), i el seu Reglament de desenvolupament, aprovat pel Reial decret 887/2006, de 21 de juliol, (en endavant RLGS) així com als articles 118 a 129 del Reglament d'Obres Activitats i Serveis dels Ens Locals de Catalunya aprovat pel Decret 179/1995, de 13 de juny (en endavant ROAS).

Vist que l'article 22 de la llei 38/2003, de 17 de novembre, General de Subvencions, preveu l'assignació nominativa al pressupost com un

procediment d'atorgament de les subvencions, desenvolupat a l'article 65 del decret 887/2006 de 18 de juliol, pel qual s'aprova el Reglament de l'esmentada llei així com a l'article 35 de les bases d'execució del pressupost en regula el procediment d'atorgament per part de l'Ajuntament de les Borges Blanques. En compliment del principi de publicitat previst a l'article 8 de la Llei 38/2003, per a l'assignació d'aquestes subvencions és necessari l'especificació i publicació dels seus beneficiaris.

En data 29 de gener de 2021, l'entitat Club Patí Borges, amb NIF G25203464, ha presentat la documentació justificativa de la subvenció.

Examinada la documentació, s'ha emès certificat de l'òrgan encarregat del seguiment de la subvenció conforme aquesta es troba totalment justificada.

Intervenció ha emès informe de fiscalització prèvia favorable.

Per tot l'exposat, la Junta de Govern Local, en exercici de les funcions delegades per Decret d'Alcaldia núm. 209/2019, de 18 de juny de 2019, per unanimitat dels membres presents, adopta els següents ACORDS:

Primer.- Aprovar la justificació presentada per l'entitat Club Patí Borges, amb NIF G25203464, per la subvenció nominativa corresponent a l'any 2020.

Segon.- Reconèixer l'obligació per import de 2.700,00 euros amb càrrec a l'aplicació número 341 48041 del pressupost de despeses per a l'exercici 2020.

Tercer.- Ordenar el pagament de la subvenció per import de 2.700,00 euros que es farà efectiu mitjançant transferència bancària al número de compte facilitat per l'entitat beneficiària.

Quart.- Notificar aquests acords a la intervenció i tresoreria municipals als efectes corresponents.

19 . Expedient 221/2021. Concessió de subvencions a entitats i associacions municipals corresponents al pressupost de 2021

Favorable

Tipus de votació:
Unanimitat/Assentiment

CONCESSIÓ DE SUBVENCIONS A ENTITATS I ASSOCIACIONS MUNICIPALS CORRESPONENTS AL PRESSUPOST DE 2021

Anualment es concedeixen subvencions a entitats i associacions del municipi per al seu funcionament i realització d'activitats diverses.

El passat dia 11 de gener de 2021 va quedar definitivament aprovat el pressupost general de l'Ajuntament de Les Borges Blanques per a l'exercici 2021 i va incloure les subvencions nominals a les diferents entitats i associacions municipals.

L'article 22 de la llei 38/2003, de 17 de novembre, General de Subvencions preveu l'assignació nominativa al pressupost com un procediment d'atorgament de les subvencions, desenvolupat a l'article 65 del decret 887/2006 de 18 de juliol, pel qual s'aprova el Reglament de l'esmentada llei, així com a l'article 32 de les bases d'execució del pressupost en regula el procediment d'atorgament per part de l'Ajuntament de les Borges Blanques.

En compliment del principi de publicitat previst a l'article 8 de la Llei 38/2003, per a l'assignació d'aquestes subvencions, és necessari l'especificació i publicació dels seus beneficiaris.

Vist el marc legal pel qual es regeixen les subvencions que es concreta en la Llei 38/2003, de 17 de novembre, General de Subvencions (en endavant LGS), i el seu Reglament de desenvolupament, aprovat pel Reial decret 887/2006, de 21 de juliol, (en endavant RLGS) així com als articles 118 a 129 del Reglament d'Obres Activitats i Serveis dels Ens Locals de Catalunya aprovat pel Decret 179/1995, de 13 de juny (en endavant ROAS).

Vist el que estableix la Base d'execució del pressupost número 35, en relació amb el pagament de les subvencions singularitzades, en el sentit que diu que "Les subvencions que estiguin singularment previstes en el pressupost es lliuraran directament en virtut d'una resolució de la Junta de Govern".

Atès que en els casos concrets objecte de sol·licitud, es donen les circumstàncies previstes a l'apartat a) de l'article 125.2 del ROAS (està consignada nominativament al pressupost per a l'exercici 2020), per tal que es pugui procedir a la concessió d'una subvenció per concessió directa.

Vist que intervenció ha emès informe de fiscalització prèvia favorable.

La Junta de Govern Local, en exercici de les funcions delegades per Decret d'Alcaldia número 209/2019, de 18 de juny, per unanimitat dels membres presents, adopta els següents ACORDS:

Primer.- Concedir les següent subvencions nominatives previstes al pressupost per a l'exercici 2021:

Aplicació pressupostària		Entitat	Import
231	48001	Associació de diabètics	1.350,00
231	48065	Creu Roja les Borges Blanques	1.000,00

231	48074	Càritas les Borges Blanques	1.000,00
3231	48002	AMPA Ilar d'infants municipal	300,00
3232	48003	AMPA escola Joan XXIII	500,00
3232	48004	AMPA escola Montserrat	500,00
3232	48005	Programa gos com a teràpia escola Joan XXIII	600,00
3232	48006	Projecte pati AMPA escola Joan XXIII	2.000,00
3232	48007	Socialització llibres AMPA escola Joan XXIII	2.500,00
3232	48008	Programa escola verda escola Montserrat	600,00
3232	48009	Projecte pati escola Montserrat	2.000,00
3232	48010	Projecte científics en marxa escola Montserrat	2.500,00
324	48011	AMPA IES Josep Vallverdú	500,00
326	48012	AMPA escola de música	300,00
334	48013	Agrupació sardanista	9.500,00
334	48014	Amics de la Font Vella	2.340,00
334	48015	Amics de Sant Salvador	1.350,00
334	48016	Amics del Terrall	2.610,00
334	48017	Llibre 30 aniversari Amics del Terrall	1.000,00
334	48018	Ateneu Popular Garriguenc	1.500,00
334	48019	Colla Brut Nature	750,00
334	48020	Revista Terrall	1.530,00
334	48021	Grup Teatre Nissaga	1.500,00
334	48022	Grup diables Els Borjuts	1.000,00
334	48023	Grup diables Recerca	6.445,00
334	48024	Gegants Borges	12.051,00
334	48025	Gegants Grup Vivall	8.100,00
334	48026	Orfeó Terrall	1.150,00
334	48028	Armats	1.000,00
334	48030	Grallers Marfulls	1.350,00
334	48073	Amics de la capelleta	600,00
337	48031	Club juvenil Grums	8.000,00
337	48032	Grup Esplai Apassomi	1.300,00
337	48033	Associació joves supporters	1.000,00
341	48034	Centre excursionista	1.890,00
341	48035	Club Atlètic Borges	2.250,00
341	48037	Club bàsquet Borges	9.089,00
341	48038	Club Billar Borges	540,00
341	48039	Club Ciclista Ateneu Garriguenc	1.440,00
341	48040	Club Futbol Borges B	4.500,00
341	48041	Club Patí Borges	2.700,00
341	48042	Club Tennis Taula	26.640,00
341	48043	Grup Motards	900,00
341	48044	Escola Comarcal de Futbol	9.180,00
341	48045	Futbol Sala Borges	6.500,00
341	48046	Penya Barcelonista	2.540,00
341	48047	CE Open Tennis Borges	600,00
341	48048	Veterans CF Borges	1.000,00
341	48049	Associació de bitlles	500,00

341	48050	Memorial de tennis Ramon Martí	500,00
341	48051	Torneig de pàdel estiu La Serreta	600,00
341	48052	Torneig de pàdel tardor La Serreta	400,00
430	47902	Agrupació de comerciants	5.000,00
430	48053	Amics de la cervesa	1.000,00
924	48055	Associació de dones La Rosada	1.890,00
924	48056	Casal Gent Gran	2.000,00
924	48057	AVV Grup Borges	500,00
924	48058	Festa 25 aniversari AAVV Grup Borges	800,00
924	48059	AVV Terrall Caputxins	300,00
924	48060	Associació Africana	1.000,00

Segon.- Autoritzar i disposar la despesa (Fase AD) per import de 163.985,00 euros amb càrrec a les aplicacions pressupostàries indicades en el punt anterior del pressupost de despeses per a l'exercici 2021.

Tercer.- Aprovar les condicions a què queda subjecta la present subvenció i que es concreten en els punts següents:

1. La subvenció es destinarà a col·laborar en el finançament de les despeses que es produeixin pel funcionament de l'entitat i les activitats que la mateixa realitzi, les quals es duran a terme durant l'exercici 2021.
2. El/la beneficiari/ària té dues opcions:
 - Sol·licitar una bestreta del 50% de l'import de l'ajut, sense necessitat de justificar cap despesa (termini màxim fins al dia 30 de novembre de 2021) i posteriorment aportar el compte justificatiu de la totalitat de la despesa efectuada durant l'any natural de la subvenció per rebre el 50% restant (termini màxim fins al dia 31 de gener de 2022).
 - Aportar directament el compte justificatiu de la totalitat de la despesa efectuada durant l'any natural de la subvenció per rebre el 100% de l'import de l'ajut (termini màxim fins al dia 31 de gener de 2022).

El document de sol·licitud de la bestreta i el compte justificatiu es troben disponibles a les oficines de l'Ajuntament o en la següent adreça electrònica:

http://www.lesborgesblanques.cat/ajuntament/subvencions_atorgades.html

El compte justificatiu contindrà:

Memòria de l'actuació justificativa del compliment de les condicions imposades en les presents bases, així com de les activitats realitzades i els resultats obtinguts.

Memòria econòmica justificativa del cost de l'activitat amb el contingut establert en l'article 75.2 del Reglament de la Llei General de Subvencions, aprovat pel Reial Decret 887/2006, de 21 de juliol (en endavant RLGS).

3. El pagament de la subvenció es realitzarà de la següent manera: Bestreta d'un 50%, amb ingrés al compte bancari indicat pel beneficiari/ària. L'altre 50% es farà efectiu un cop s'hagi presentat la documentació justificativa esmentada al punt anterior. Així mateix, abans del pagament, el/la

beneficiari/ària haurà d'acreditar fefaentment trobar-se al corrent de les seves obligacions tributàries i amb la Seguretat Social.

4. Són obligacions dels/les beneficiaris/àries d'aquestes subvencions, a més de les especificades a l'article 14 LGS, les que tot seguit s'indiquen. El seu incompliment originarà les responsabilitats que en cada cas corresponguin i la incoació de l'expedient de reintegrament de la subvenció.

- Els/les perceptors/res de subvencions concedides per l'Ajuntament, s'obliguen a executar les activitats subvencionades de conformitat amb els principis de bona administració, bona fe i presumpció de legalitat, així com a la seva justificació d'acord amb el que s'estableix a les presents bases.
- Els/les beneficiaris/àries hauran d'estar al corrent de les seves obligacions tributàries i amb la Seguretat Social.
- El/la beneficiari/ària d'una subvenció està obligat a sotmetre's a les actuacions de comprovació i de control financer que realitzi la Intervenció General de l'Ajuntament i altres òrgans de control competents, tant nacionals com comunitaris, i a aportar tota la informació que els sigui requerida en l'exercici de les actuacions anteriors i en relació a la subvenció concedida.
- El pressupost total presentat amb la sol·licitud és vinculant en cas de resultar beneficiari/ària, si bé s'admetrà la possible compensació de desviacions entre les diverses partides que l'integren.
- Els documents de qualsevol mena justificatius de l'aplicació dels fons rebuts, s'hauran de conservar per un període no inferior als 6 anys, comptadors des de la finalització del termini de presentació de les justificacions.
- Comunicar a l'Ajuntament, en qualsevol moment i en tot cas abans de la justificació de l'aplicació dels fons, l'obtenció d'altres subvencions, ajuts i ingressos o recursos que financin les activitats subvencionades. Els/les beneficiaris/àries hauran de comunicar la petició i/o obtenció de qualsevol subvenció pública concurrent que no s'hagi declarat amb la sol·licitud. La subvenció atorgada serà compatible amb qualsevol altra concedida per altres administracions o ens públics o privats. Tanmateix, l'import total de les subvencions rebudes per la mateixa finalitat no podrà superar el cost total del projecte/activitat a desenvolupar.
- Disposar dels llibres comptables, registres diligenciats i altres documents degudament auditats d'acord amb la legislació mercantil i sectorial aplicable al beneficiari en cada cas, com també de tots els estats comptables i registres específics exigits per les bases reguladores específiques.
- Fer constar expressament el suport econòmic de l'Ajuntament de Les Borges Blanques en qualsevol acte, publicitat o difusió dels programes, activitats, inversions o actuacions que siguin objecte de subvenció. Hauran de fer constar la col·laboració de l'Ajuntament en l'execució del projecte o de l'activitat, en tota la documentació impresa i en cartells o mitjans electrònics i audiovisuals.

- Reintegrar els fons rebuts en els supòsits previstos en la legislació aplicable.
- Complir qualsevol altra obligació que es derivi d'aquestes bases particulars, de les bases generals o d'altres disposicions generals vigents, com pot ser l'obligació de contractar una assegurança de responsabilitat civil, si les característiques de l'activitat ho requereixen.

L'incompliment d'aquestes obligacions originarà les responsabilitats que en cada cas corresponguin i podrà suposar la revocació, reducció o reintegrament de la subvenció concedida.

5. S'entendrà acceptada la subvenció si el/la beneficiari/ària no ha manifestat expressament les seves objeccions en el termini d'un mes comptador des de la data de la notificació de la present resolució.

6. En tot allò no previst en la present resolució s'estarà al que estableix, la Llei General de Subvencions i el seu Reglament de desenvolupament.

Quart.- Notificar la present resolució a les entitats beneficiàries, informant dels condicionants següents:

1. Només es subvencionen les següents despeses inherents al finançament del funcionament de l'entitat i la realització d'activitats que durant l'any duguin a terme.

2. En la confecció de la memòria econòmica s'hauran de tenir en compte els següents aspectes:

- S'haurà de justificar una despesa per un import igual o superior a l'import de la subvenció concedida.
- S'haurà d'indicar el cost total de l'activitat.
- Els documents justificatius a presentar seran factures, minutes o altres documents amb valor acreditatiu equivalent en el tràfic jurídic mercantil o amb eficàcia administrativa. Aquests documents hauran de reunir tots els requisits legals exigibles i en ells es descriurà amb claredat l'activitat a que es refereixen. Aquests documents han de reunir, com a mínim, els requisits següents:
 - Hauran de ser factures o documents justificatius originals, que un cop copiats i compulsats seran retornats al/la beneficiari/ària.
 - Han d'anar obligatòriament a nom del/la beneficiari/ària, indicant el seu DNI o número d'identificació fiscal.
 - Han de fer referència a despeses de funcionament subvencionables generades per l'activitat objecte de subvenció.
 - Han d'estar datats l'any en què es faci la concessió (2020).
 - Han d'incloure el DNI o número d'identificació fiscal del proveïdor.
- Han d'incloure el número de factura o document justificatiu.
- Justificants de pagament.
- Cal fer constar en el material que s'imprimeixi o en altres mitjans de difusió, on consti la frase "*Amb el suport de l'Ajuntament de Les Borges Blanques*" i/o "*En col·laboració de l'Ajuntament*" i/o anàlegs, conjuntament amb l'escut oficial.

3. Causes de reintegrament

- Quan a conseqüència de l'anul·lació, revocació o de la revisió de la subvenció, l'import definitiu d'aquesta sigui inferior a l'import pagat, el/la perceptor/a estarà obligat a reintegrar l'excés.
- Així mateix, també estarà obligat a reintegrar, el/la beneficiari/ària que hagi percebut la subvenció falsejant les condicions exigides o amagant aquelles que haguessin impedit la seva concessió; per incompliment total o parcial de l'objectiu de l'activitat o del projecte; per incompliment de l'obligació de justificar en els terminis establerts; per resistència o obstrucció a les actuacions de comprovació i de control financer i en els altres supòsits previstos en la normativa de la LGS.
- Procedirà el reintegrament per part dels/de les beneficiaris/àries de la totalitat o part de les quantitats percebudes, i l'exigència de l'interès de demora des del moment del pagament de la subvenció fins a la data en que s'acordi la procedència del reintegrament.

Cinquè.- Comunicar l'atorgament d'aquestes subvencions a la Base de Dades Nacional de Subvencions i al Registre de Subvencions i Ajuts de Catalunya.

20 . Expedient 2628/2020. Aprovació de la concessió d'ajuts a persones treballadores autònomes i empreses del municipi de les Borges Blanques afectades pel tancament d'octubre i novembre de 2020 a causa de la pandèmia de la Covid-19

Favorable

Tipus de votació:

Unanimitat/Assentiment

APROVACIÓ DE LA CONCESSIÓ D'AJUTS A PERSONES TREBALLADORES AUTÒNOMES I EMPRESES DEL MUNICIPI DE LES BORGES BLANQUES AFECTADES PEL TANCAMENT D'OCTUBRE I NOVEMBRE DE 2020 A CAUSA DE LA PANDÈMIA DE LA COVID-19

Per Decret d'Alcaldia número 2020-0459, de 19 de novembre, es van aprovar inicialment les bases i la convocatòria per la concessió d'ajuts a persones treballadores autònomes i empreses del municipi de les Borges Blanques afectades pel tancament d'octubre i novembre de 2020 a causa de la pandèmia de la COVID-19, quedant aprovades definitivament en data 17 de desembre de 2020.

La seva publicació íntegra es troba en el BOP de Lleida número 251 de data 31 de desembre de 2020 i en la web de l'Ajuntament.

En data 9 de gener de 2021, inclòs, va finalitzar el termini per a la presentació de sol·licituds. S'han presentat dins de termini les següents:

Núm. Sol.licitud	Sol.licitant	Núm. registre
1	Dolors Belart Nadal	2020-E-RE-585

2	Iraj Goodarzy Mohamadi	2020-E-RE-586
3	Joel González Batlle	2020-E-RE-587
4	Dolors Solé Culleré	2020-E-RE-588
5	Montserrat Bonell Ricart	2020-E-RE-589
6	Inés Armengol Farré	2020-E-R-590
7	M ^a Teresa Cornudella Balcells	2021-E-RC-2
8	Belén Cabanillas Ollé	2021-E-RE-2
9	Songhua Chen	2021-E-RE-3
10	Montserrat Martínez Farré	2021-E-RE-4
11	Hostal Restaurant Benet, SL	2021-E-RC-4
12	Andreu Giné Fiñana	2021-E-RC-5
13	Laura Vallés Segarra	2021-E-RC-6
14	Impacte Gym, SL	2021-E-RC-7
15	Moholea Georgeta	2021-E-RC-16
16	Yao Xia	2021-E-RC-47
17	Anna Orna Ginestar	2021-E-RC-49
18	Laura Bertolín Soberana	2021-E-RC-51
19	Alba Balcells Sancerni	2021-E-RC-55
20	Ioana Daniela Ghelmeci	2021-E-RE-5
21	Josep Ramon Rodríguez Olivart	2021-E-RE-6
22	Elisabet Losada Valiña	2021-E-RE-7
23	Josep Ramon arqué Biosca	2021-E-RE-8
24	Little Italia Hosteleria 2018, SLU	2021-E-RE-10
25	Antonia García López	2021-E-RE-12
26	Adriana Dumitras	2021-E-RC-68
27	Restauració Bega, SL	2021-E-RC-70

S'ha presentat fora de termini la següent sol·licitud:

Núm. Sol.licitud	Sol.licitant	Núm. registre
28	Bogdan Mihai Iugulescu	2021-E-RE-19

D'acord amb l'article 9 de les bases i la convocatòria, en data 13 de gener de 2021, la Comissió d'Avaluació es va reunir per valorar les sol·licituds presentades i va acordar requerir a les persones sol·licitants que no es trobessin al corrent de les seves obligacions amb l'Ajuntament, per tal que en donessin compliment en el termini de 5 dies hàbils, amb l'advertiment que, si no es fes, se les tindria per desistides de la seva petició, arxivant-se sense més tràmit.

Transcorregut el termini de requeriment, en data 2 de febrer de 2021, la Comissió d'Avaluació ha elaborat la proposta de resolució.

Intervenció ha emès informe de fiscalització prèvia favorable.

Per tot l'exposat, un cop examinades les sol·licituds i la documentació que les

acompanya d'acord amb l'article 8 de les bases i la convocatòria i vista la proposta de la Comissió d'Avaluació, la Junta de Govern Local, en exercici de les funcions delegades per Decret d'Alcaldia número 209/2019, de 18 de juny, per unanimitat dels membres presents, adopta els següents ACORDS:

Primer.- Concedir les següents subvencions a persones treballadores autònomes i empreses del municipi de les Borges Blanques afectades pel tancament d'octubre i novembre de 2020 a causa de la pandèmia de la COVID-19:

Sol.licitant	Establiment	Import
Dolors Belart Nadal	Bar El Niu	500,00 €
Iraj Goodarzy Mohamadi	Restaurant Erigard	500,00 €
Joel González Batlle	Pub Ragtime	500,00 €
Dolors Solé Culleré	Cafeteria Slavia	500,00 €
Montserrat Bonell Ricart	Bar Mònico	500,00 €
Inés Armengol Farré	Centre estètica Agnès-Raquel	500,00 €
Belén Cabanillas Ollé	Bar-Restaurant El Polígon	500,00 €
Songhua Chen	Bar La Plaça	500,00 €
Montserrat Martínez Farré	Estetika Montse	500,00 €
Hostal Restaurant Benet, SL	Hostal-restaurant Benet	500,00 €
Andreu Giné Fiñana	Bar Kanandreu	500,00 €
Impacte Gym, SL	Impacte Gym	500,00 €
Yao Xia	Bar Mil Feliz	500,00 €
Anna Orna Ginestar	Bar Racó de l'Anna	500,00 €
Ioana Daniela Ghelmeci	Bar Sancho	500,00 €
Josep Ramon Rodríguez Olivart	Pub Egipcy	500,00 €
Elisabet Losada Valiña	Bar La Pruna	500,00 €
Josep Ramon Arqué Biosca	Syrah	500,00 €
Little Italia Hosteleria 2018, SLU	Bar Little Italia	500,00 €
Antonia García López	Original Kebab	500,00 €
Adriana Dumitras	Bar Bugui	500,00 €
Restauració Bega, SL	Restaurant Masia Les Garrigues	500,00 €

Segon.- Denegar les següents subvencions a persones treballadores autònomes i empreses del municipi de les Borges Blanques afectades pel tancament d'octubre i novembre de 2020 a causa de la pandèmia de la COVID-19:

Sol.licitant	Motiu
M ^a Teresa Cornudella Balcells	No és una activitat inclosa en l'àmbit de la subvenció
Laura Vallés Segarra	No és una activitat inclosa en l'àmbit de la subvenció
Moholea Georgeta	No es troba al corrent de les seves obligacions tributàries amb l'Ajuntament.
Laura Bertolín Soberana	L'establiment no va estar tancat.

Alba Balcells Sancerni	No és una activitat inclosa en l'àmbit de la subvenció
Bogdan Mihai Iugulescu	Sol·licitud presentada fora de termini

Terçer.- Aprovar la disposició de la despesa (fase D) i el reconeixement de l'obligació (fase O) per un import d'11.000,00 euros, amb càrrec a l'aplicació número 430 47901 del pressupost de despeses de l'Ajuntament per a l'any 2021.

Quart.- Ordenar el pagament de l'import de la subvenció, que es farà efectiu en el número de compte senyalat per les persones beneficiàries en el termini màxim d'un mes.

Cinquè.- Notificar aquests acords a les persones sol·licitants en temps i forma, oferint-los els recursos pertinents, i donar-ne compte a la Intervenció i Tresoreria municipals als efectes oportuns.

Sisè.- Comunicar l'atorgament d'aquestes subvencions a la Base de Dades Nacional de Subvencions i al Registre de Subvencions i Ajuts de Catalunya.

21 . Expedient 239/2021. Aprovació de les despeses de manteniment de 8 places d'aparcament a la Comunitat de Propietaris del C/. Ensenyança, 4-6-8

Favorable

Tipus de votació:

Unanimitat/Assentiment

APROVACIÓ DE LES DESPESES DE MANTENIMENT DE 8 PLACES D'APARCAMENT A LA COMUNITAT DE PROPIETARIS DEL C/. ENSENYANÇA, 4-6-8

En escrit de data 2 de febrer de 2021 la Comunitat de Propietaris del Carrer Ensenyança, 4-6-8 ha comunicat la quantitat a abonar per part l'Ajuntament de les Borges Blanques en concepte de despeses de manteniment de 8 places d'aparcament, ubicades al Carrer Ensenyança, 4-6-8 referent al primer trimestre de 2021, per import de 118,40 euros.

Per tot l'exposat, la Junta de Govern Local, en exercici de les funcions delegades per Decret d'Alcaldia número 209/2019, de 18 de juny, per unanimitat dels membres presents, adopta els següents ACORDS:

Primer.- Aprovar, disposar i reconèixer la despesa (Fase ADO) per import de 118,40 euros amb càrrec a l'aplicació número 920 22699 del pressupost de despeses per a l'exercici 2021, en concepte de despeses de manteniment de 8 places d'aparcament al C/. Ensenyança, 4-6-8 corresponent al primer trimestre de 2021.

Segon.- Ordenar el pagament de 118,40 euros a la Comunitat de Propietaris

del Carrer Ensenyança, 4-6-8, amb NIF H25221870.

Tercer.- Donar compte d'aquests acords a la intervenció i tresoreria municipals als efectes oportuns.

22 . Expedient 257/2021. Llicències d'Ocupació amb la instal.lació d'un Bus de la Salut davant del CAP. Fundació Jaume Arnó

Favorable

Tipus de votació:
Unanimitat/Assentiment

PETICIÓ ÚS DIVERSOS ESPAIS

Atesa la petició presentada sol·licitant l'ús d'espai, la Junta de Govern Local, en exercici de les delegacions efectuades per Decret d'Alcaldia núm. 209/2019 de 18 de juny, per unanimitat dels membres presents ACORDA:

Primer.- Autoritzar l'ús dels espais que tot seguit es relacionen i, segons l'Ordenança fiscal núm. 2, aprovar la liquidació de la taxa per utilització privativa i aprofitament especial quan així procedeixi.

L'autorització queda subjecta a les següents condicions:

- l'ús d'aquestes instal·lacions quedarà condicionat al fet que no s'hi celebri cap acte municipal
- l'ús del material quedarà condicionat a què estigui disponible
- els interessats, com és norma establerta en aquest Ajuntament, es posaran en contacte amb l'encarregat de la Brigada Municipal, per tal de quedar el dia i hora per retirar i retornar aquest material del magatzem municipal
- en tot cas els sol·licitants seran responsables del seu bon ús i hauran de tenir cura del mateix
- Caldrà complir amb les mesures de seguretat i de salut establertes per tal d'evitar la propagació del SARS COVID-19

ESPAI : Raval del Carme, 147 (davant del CAP)

ENTITAT : FUNDACIÓ RENAL JAUME ARNÓ

RESPONSABLE: Jaume Arnó

CORREU ELECT: raquel@fjarno.org

DIES UTILITZACIÓ : Del 8 a l'11 de març

HORARI : de 9 a 19 h

MOTIU : Instal·lació del Bus de la Salut per realitzar proves diagnòstiques als pacients prèviament citats des d'Atenció Primària

MATERIAL : punt de subministrament elèctric (2+Terra 63 Ampers = 8,78 Kw/h)

23 . Expedient 224/2021. Liquidació. Aprovar relació de l'impost sobre l'increment del valor dels terrenys de naturalesa urbana.

Favorable

Tipus de votació:
Unanimitat/Assentiment

IMPOST SOBRE L'INCREMENT DEL VALOR DELS TERRENYS DE NATURALES A URBANA.

Fets:

S'han signat diverses escriptures de transmissió de finques urbanes de les Borges Blanques.

Fonaments de dret

Ordenança municipal fiscal núm. 4 reguladora de l'impost sobre increment dels terrenys de naturalesa urbana que va entrar en vigor el dia 1 de gener de 1999 publicada íntegrament al BOP núm. 157 del dia 31 de desembre de 1998 i les seves posteriors modificacions.

La Junta de Govern Local, en exercici de les atribucions delegades per Decret d'Alcaldia núm. 209/2019 de 18 de juny, la Junta de Govern Local acorda per unanimitat dels seus membres:

Primer.- Aprovar la liquidació de l'impost sobre increment de valor dels terrenys de naturalesa urbana que han de satisfer els subjectes passius que es relacionen, per la transmissió de les finques urbanes que es relacionen en l'Annex, per import total de // 16.601,53 €//

Segon.- Notificar aquesta resolució a l'interessat, amb indicació dels recursos que pugui interposar

Veure relació.

Referència: 3275508

Immoble: AV FRANCESC MACIA, 42 (1/2 NUA P.)

Antic titular:

Data: 25/07/2020

Import: 432,01

Referència: 32575507

Immoble: RAVAL DEL CARME, 152 (1/4 NUA P.)

Antic titular:

Data: 25/07/2020

Import: 21,50

Referència: 3275511

Immoble: CONCEPCIO SOLER, 5, PK 11 (14)
Antic titular:
Data: 25/07/2020
Import: 18,63

Referència: 3275509
Immoble: CONCEPCIO SOLER, 5, PK 9 (12)
Antic titular:
Data: 25/07/2020
Import: 19,96

Referència: 3275510
Immoble: CONCEPCIÓ SOLER, 5 PK 10 (13)
Antic titular:

Data: 20/07/2020
Import: 17,30

Referència: 3275512
Immoble: AV FRANCESC MACIA, 42 (1/2 N/P)
Antic titular:

DNI 21043429Q, AV. F. MACIA, 42
Data: 20/07/2020
Import: 432,01

Referència: 3275515
Immoble: CONCEPCIO SOLER, 5 PK 10 (13) ½ N/P
Antic titular: MAS RIU, ALBERT
Nou titular: MAS SANS, DAVID
Data: 20/07/2020
Import: 17,30

Referència: 3275516
Immoble: CONCEPCIO SOLER, 5 PK 11 (14)
Antic titular:

Data: 20/07/2020
Import: 18,63

Referència: 3275513
Immoble: RAVAL DEL CARME, 152, ¼ NUA P.
Antic titular:

Data: 20/07/2020
Import: 21,50

Referència: 3275514
Immoble: CONCEPCIO SOLER, PK 9 (12)
Antic titular:

Data: 20/07/2020

Import: 19,96

Referència: 3275506

Immoble: AV FRANCESC MACIA, 42 (USD)

Antic titular: ...

Data: 20/07/2020

Import: 406,60

Referència: 3276175

Immoble: AV JAUME I, 48 B, 2-1 (1/2)

Antic titular:

Data: 22/01/2021

Import: 483,95

Referència: 3276174

Immoble: AV JAUME I, 48 B, 2-1 (1/2)

Antic titular:

Data: 22/01/2021

Import: 483,95

Referència: 3278270

Immoble: POLIGON LES VERDUNES
(PARCEL.LES 15-16-17)

Antic titular: MEDINA METAL SA

Nou titular: AGROTECNOLOGIA APLICADA SL

CIF B25364019

POLIGON LES VERDUNES, 11-12

Data: 18/12/2020

Import: 14.208,23

TOTAL // 16.601,53 €/

24 . Expedient 249/2021. Aprovació de la relació de factures 2021/02

Favorable

Tipus de votació:

Unanimitat/Assentiment

APROVACIÓ DE LA RELACIÓ DE FACTURES 2021/02

Vista la relació de factures número 2021/02 que consta a l'expedient que, en el desenvolupament normal del pressupost, s'han rebut en el departament de la Intervenció municipal, per un import de 19.85385 euros.

Atès que totes elles estan degudament conformades pel servei o regidoria que les han originat i acrediten la realització de la prestació.

Atès que l'article 184 del RDL 2/2004, de 5 de març, pel qual s'aprova el Text Refós de la Llei d'Hisendes Locals, estableix que la gestió dels pressupostos de despeses es realitzarà en les fases d'autorització, disposició o compromís, reconeixement de despeses i ordenació del pagament.

Atès que l'article 59 del Real Decreto 500/1990, de 20 d'abril, pel qual es desenvolupa el capítol primer del Títol sisè del RDL 2/2004, de 5 de març, pel que s'aprova el Text Refós de la Llei d'Hisendes Locals, disposa que prèviament al reconeixement de les obligacions haurà d'acreditar-se documentalment davant l'òrgan competent, la realització de la prestació de conformitat amb els acords que en el seu dia es van autoritzar i comprometre la despesa.

Atès que la intervenció ha emès informe de fiscalització prèvia favorable.

Per tot l'exposat, la Junta de Govern Local, en exercici de les funcions delegades per Decret d'Alcaldia número 209/2019, de 18 de juny, per unanimitat dels membres presents, adopta els següents ACORDS:

Primer.- Aprovar la relació de factures número 2021/02, autoritzar, disposar, reconèixer les obligacions per import de 19.853,85 € i ordenar el pagament d'aquestes per un import de 19.115,97 €, corresponents a l'exercici de 2021.

Segon.- Notificar aquest acord a la Intervenció i Tresoreria municipals als efectes oportuns.

**25 . Expedient 2313/2020. Planejament de Desenvolupament (Aprovació).
Aprovació de l'admissió a tràmit del Document Ambiental Estratègic per
al Pla Parcial Urbanístic de Delimitació de l'àmbit discontinu SUND-5 del
POUM de les Borges Blanques i l'Avanç del Pla Parcial Urbanístic de
Delimitació de l'àmbit discontinu SUND-5**

Favorable

Tipus de votació:
Unanimitat/Assentiment

APROVACIÓ DE L'ADMISSIÓ A TRÀMIT DEL DOCUMENT AMBIENTAL
ESTRATÈGIC PER AL PLA PARCIAL URBANÍSTIC DE DELIMITACIÓ DE
L'ÀMBIT DISCONTINU SUND-5 DEL POUM DE LES BORGES BLANQUES I
L'AVANÇ DEL PLA PARCIAL URBANÍSTIC DE DELIMITACIÓ DE L'ÀMBIT
DISCONTINU SUND-5

Antecedents

PRIMER. En data 18 de gener de 2021 amb registre d'entrada núm. 2021-E-

RE-33 el senyor Pedro Javier Comella Gutiérrez va presentar el Document Inicial Estratègic per al Pla Parcial Urbanístic de Delimitació de l'àmbit discontinu SUND-5 del POUM de Les Borges Blanques 'Cooperativa Sant Isidre' i l'Avanç del Pla Parcial Urbanístic de Delimitació de l'àmbit discontinu SUND-5 promogut per Sant Isidre DE LES BORGES BLANQUES I SECCIÓ DE CRÈDIT S.C.C.L.

SEGON. Revisada la documentació aportada, l'arquitecte municipal senyor Lluís Guasch Fort, en data 19 de gener de 2021 emet informe amb el següent contingut:

"INFORME TÈCNIC

*Ref: inici tràmit Pla Parcial de Delimitació de la Cooperativa Sant Isidre.
L Guasch, arquitecte municipal en relació al tema de referència INFORMA
En aplicació del vigent POUM AD 17 de juliol de 2018 (DOGC 7859 24 d'abril de 2019) es proposa la delimitació del sector denominat "SUND 05". Les previsions i les justificacions de l'actuació urbanística que ens ocupa es detallen en l'expedient 2313/2020, mitjançant els documents titulats:*

- PROPOSTA AVANÇ PER A PLA PARCIAL URBANÍSTIC DE DELIMITACIÓ SECTOR SÒL URBANITZABLE NO DELIMITAT SUND-5
- DOCUMENT AMBIENTAL ESTRATÈGIC

En aquesta fase de documentació preliminar convé destacar els trets fonamentals de la proposta:

- a) Àmbit segons previsió del POUM discontinu de 49.001 m² corresponent-ne 46.467 a l'àmbit propietat de la Cooperativa (triangle comprès entre la N-240, l'avinguda Jaume Segarra i el canal d'Urgell) i 2.534 m² corresponent a la dotació d'equipament en la proximitat del camp de futbol.
- b) Ordenació de l'espai amb la definició de dos àmbits. L'un més extens (30.726 m²) destinat a les activitats agroalimentàries pròpies del processament i distribució de productes dels socis i l'altre de 7.396 m² centrat amb la recerca de sinèrgies a l'activitat agrícola principal mitjançant el comerç i la prestació de serveis.
- c) La reserva d'espais lliures i zones verdes es concentra al llarg del límit amb el canal, a fi de millorar la qualitat d'aquest espai. La reserva d'equipament és discontinua a l'entorn del camp de futbol. La vialitat es limita a la compleció de la secció existent a l'avinguda J Segarra i un passatge de tràfic reduït que separa els àmbits comercial i agroalimentari.
- d) Es detallen els objectius de l'actuació que són en primer lloc donar perspectiva a les ampliacions i diversificació de les activitats de l'entitat

superant els límits funcionals a que se sotmet el règim de sòl No Urbanitzable en aplicació de l'article 47 de la llei d'urbanisme, i en segon lloc, segons s'especifica al document d'avanç " (...) tal com s'ha explicat en el punt 1.1 sobre la filosofia de la Cooperativa, el seu negoci abarca el cicle complet de transformació i venda, des de la recollida del producte, control de qualitat i envasat, comercialització majorista - fonamentalment dirigit a exportació-, però també la seva venda directa. En aquest sentit, la Cooperativa vol aprofitar la ocasió de posar la seva infraestructura al servei de potenciar les sinèrgies entre la planta d'envasat i una nova zona comercial de certa entitat associada a l'estació de servei, on es vendran els productes de la cooperativa juntament amb altres productes de la comarca i del país, i amb la voluntat de atraure un públic molt major que l'actual, que està molt limitat al comerç local al centre del municipi."

e) Les determinacions mediambientals es corresponen a la naturalesa de l'espai, la caracterització de l'actuació i les determinacions del pla territorial, de la normativa sobre paisatge i del planejament aplicable.

Per tot plegat el sotassignant considera la proposta degudament descrita i adequadament justificada per inicial el tràmit de formació del Pla Parcial de Delimitació i per tant S'INFORMA FAVORABLEMENT ALS EFECTES ADIENTS."

TERCER. Aquest Document Inicial Estratègic (DIE) correspon al projecte de Pla Parcial Urbanístic de Delimitació del Sector SUND-5, el qual té per objecte establir l'ordenació detallada del Sector de Sòl Urbanitzable No Delimitat SNUD-5 del Pla d'Ordenació Urbanística Municipal, al terme municipal de les Borges Blanques, aprovat definitivament per la Comissió d'Urbanisme de Lleida en data 17 de juliol de 2018.

Fonaments de dret

S'ha emès informe de secretaria de data 9 de febrer de 2021 d'acord amb el qual la Legislació aplicable ve establerta per:

— Els articles 65, 66, 73, 74, 78, 81 i 85 a 92 del Text Refós de la Llei d'Urbanisme, aprovat pel Decret Legislatiu 1/2010, de 3 d'agost.

— Els articles 8, 14, 15, 16, i 21 a 28 de la Llei 6/2009, de 28 d'abril d'Avaluació Ambiental de Plans i Programes, en el que no contradiguin a la normativa bàsica, continguda en la Llei 21/2013, de 9 de desembre, d'avaluació ambiental.

— L'article 66 bis de la Llei 26/2010, de 3 d'agost, de règim jurídic i de procediment de les administracions públiques de Catalunya.

— Els articles 29 a 32 de la Llei 21/2013, de 9 de desembre, d'avaluació ambiental, i resta de preceptes que siguin bàsics.

— Els articles 22, 23, 79 a 89, 101 i següents del Reglament de la Llei d'Urbanisme de Catalunya, aprovat pel Decret 305/2006, de 18 de juliol.

— Els articles 21.1 j), 22.2 c), 47.1 de la Llei 7/1985, de 2 d'abril, Reguladora

de les Bases del Règim Local.

— El Pla d'Ordenació Urbanística Municipal de les Borges Blanques aprovat definitivament per la Comissió Territorial d'Urbanisme de Lleida en sessió de data 17 de juliol de 2018 (publicat al DOGC 7859 de data 24 d'abril de 2019).

— Decret d'Alcaldia núm. 209/2019 de 18 de juny, de delegació d'atribucions de l'Alcalde a la Junta de Govern Local, que delega, entre altres, la següent: Les aprovacions dels instruments de desenvolupament del planejament general del municipi, no expressament atribuïdes al ple, i també l'aprovació dels instruments de gestió urbanística i dels projectes d'urbanització complementaris.

De conformitat amb l'article 115 del Decret 305/2006, de 18 de juliol, pel qual s'aprova el Reglament de la Llei d'urbanisme l'avaluació ambiental dels instruments de planejament urbanístic que hi estiguin sotmesos s'integra en el procediment establert en la Llei d'urbanisme per a llur formulació i tramitació, d'acord amb les següents regles:

a) Prèviament a la presentació a tràmit del pla urbanístic per a la seva aprovació inicial, l'òrgan o persones que el promoguin han de sol·licitar a l'òrgan ambiental l'emissió del document de referència que determini, un cop efectuades les consultes necessàries, l'abast de l'informe de sostenibilitat ambiental i els criteris, objectius i principis ambientals aplicables, i identifiqui les administracions públiques afectades i el públic interessat. A aquests efectes, cal presentar a l'òrgan ambiental un avanç de l'instrument de planejament amb el contingut que assenyalava l'article 106 d'aquest Reglament. En el cas que l'avanç se sotmeti a informació pública, bé perquè sigui preceptiu, bé voluntàriament, la sol·licitud del document de referència a l'òrgan ambiental es formula simultàniament a la informació pública de l'avanç. En qualsevol dels casos indicats, si l'òrgan ambiental no resol sobre la sol·licitud en el termini d'un mes des de la seva presentació, es poden continuar les actuacions.

Per tot l'exposat, la Junta de Govern Local en exercici de les competències delegades per Decret d'alcaldia núm. 209/2019 de 18 de juny de 2019, per unanimitat dels membres presents ACORDA:

Primer.- Admetre a tràmit el Document Inicial Estratègic per al Pla Parcial Urbanístic de Delimitació de l'àmbit discontinu SUND-5 del POUM de les Borges Blanques 'Cooperativa Sant Isidre' i l'Avanç del Pla Parcial Urbanístic de Delimitació de l'àmbit discontinu SUND-5 presentat en data 18 de gener de 2021 amb registre d'entrada núm. 2021-E-RE-33 pel senyor Pedro Javier Comella Gutiérrez, promogut per Sant Isidre DE LES BORGES BLANQUES I SECCIÓ DE CRÈDIT S.C.C.L.

Segon.- Trametre aquesta documentació a l'Oficina Territorial d'Acció i Avaluació Ambiental de Lleida del Departament de Territori i Sostenibilitat per tal que emeti el document d'abast de l'estudi ambiental estratègic per a

l'elaboració de l'estudi ambiental estratègic del Pla parcial.

26 . Expedient 2445/2020. Designació de Coordinador de Seguretat i Salut del subministrament, instal·lació i manteniment, mitjançant arrendament financer, del nou paviment de gespa artificial que substitueixi l'existent al camp de futbol municipal de les borges blanques.

Favorable

Tipus de votació:

Unanimitat/Assentiment

DESIGNACIÓ DE COORDINADOR DE SEGURETAT I SALUT DEL SUBMINISTRAMENT, INSTAL·LACIÓ I MANTENIMENT, MITJANÇANT ARRENDAMENT FINANCER, DEL NOU PAVIMENT DE GESPA ARTIFICIAL QUE SUBSTITUEIXI L'EXISTENT AL CAMP DE FUTBOL MUNICIPAL DE LES BORGES BLANQUES

Relació de fets:

I.- Per acord de Junta de Govern Local de 20 de gener de 2021 es va adjudicar el contracte, mitjançant arrendament financer, del subministrament, instal·lació i manteniment del nou paviment de gespa artificial que substitueixi l'existent al camp de futbol municipal de les Borges Blanques a l'empresa Banco Bilbao Vizcaya Argentaria S.A. domiciliada a la P. de San Nicolàs, núm. 4 de (48005) BILBAO, amb CIF A48265169, pel preu de 144.881,48 €, amb el següent detall: 119.736,76 € de principal més 25.144,72 € en concepte d'IVA al tipus del 21%.

II. L'adjudicatari ha presentat un projecte de Pla de seguretat i salut en el treball, elaborat a partir de les previsions contingudes en l'Estudi de Seguretat i Salut que consta com annex al projecte.

III.- La persona coordinadora en matèria de Seguretat i de Salut serà la responsable d'emetre informe sobre el Pla de Seguretat i Salut, el qual s'eleva a l'Administració Pública que hagi adjudicat l'obra, als efectes d'aprovació.

Fonaments de dret:

- El Reial Decret 1627/1997, de 24 d' octubre, pel qual s'estableix en Disposicions Mímines de Seguretat i Salut en les Obres de Construcció.
- L'art. 21.1.s) de la Llei 7/1985, de 2 d' abril, Reguladora de les Bases de Règim Local.
- L'art. 53.1.u) 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.

Amb aquests antecedents, i en exercici de les atribucions delegades per l'Alcaldia a través de Decret núm. 209/2019 de 18 de juny, la Junta de Govern Local, acorda per unanimitat dels seus membres:

Primer.- Designar el senyor Francesc Casals Piera, arquitecte tècnic de l'Ajuntament de les Borges Blanques, com a Coordinador en matèria de Seguretat i Salut del subministrament, instal·lació i manteniment, mitjançant arrendament financer, del nou paviment de gespa artificial que substitueixi l'existent al camp de futbol municipal de les Borges Blanques.

Segon.- Notificar aquest acord a la persona interessada.

27 . Expedient 2445/2020. Contractacions. Aprovació del Pla de Seguretat i Salut del subministrament, mitjançant arrendament financer, per la substitució, instal·lació i manteniment de la gespa artificial del camp de futbol de les Borges Blanques

Favorable

Tipus de votació:

Unanimitat/Assentiment

APROVACIÓ DEL PLA DE SEGURETAT I SALUT DEL SUBMINISTRAMENT, MITJANÇANT ARRENDAMENT FINANCER, PER LA SUBSTITUCIÓ, INSTAL·LACIÓ I MANTENIMENT DE LA GESPA ARTIFICIAL DEL CAMP DE FUTBOL MUNICIPAL DE LES BORGES BLANQUES

Per acord de Junta de Govern de 20 de gener de 2021 es va adjudicar el contracte, mitjançant arrendament financer, del subministrament, instal·lació i manteniment del nou paviment de gespa artificial que substitueixi l'existent al camp de futbol municipal de les Borges Blanques a l'empresa Banco Bilbao Vizcaya Argentaria S.A. domiciliada a la P. de San Nicolàs, núm. 4 de (48005) BILBAO, amb CIF A48265169, pel preu de 144.881,48 €, amb el següent detall: 119.736,76 € de principal més 25.144,72 € en concepte d'IVA al tipus del 21%.

Aquesta oferta econòmica equival a la següent quota mensual, durant 48 mensualitats:

Oferta econòmica (mensual)	Import IVA	Import quota mensual total
2.494,52 €	523,85 €	3.018,36 €

Igualment s'acorda acceptar la proposta de cessió gratuïta a l'Ajuntament de les Borges Blanques de la propietat del bé un cop finalitzat l'arrendament.

L'adjudicatari ha presentat el Pla de seguretat i salut en el treball, elaborat a partir de les previsions contingudes en l'Estudi de Seguretat i Salut que consta com annex al projecte.

El senyor Francesc Casals Piera, designat com a coordinador en matèria de seguretat i de salut durant l'execució del contracte d'obra, ha informat favorablement l'esmentat Pla de seguretat i salut.

Examinada la documentació que l'acompanya, i de conformitat amb l'article 7.2 del Reial Decret 1627/1997, de 24 d'octubre, pel qual s'estableixen les Disposicions Mínimes de Seguretat i Salut en les Obres de Construcció i l'art. 21.1.s) de la Llei 7/1985, de 2 d'abril, Reguladora de les Bases de Règim Local i 53.1.u) 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, la Junta de Govern Local, en exercici de les delegacions efectuades a aquesta Junta de Govern Local, mitjançant Decret d'Alcaldia núm. 209/2019 de 18 de juny, adopta per unanimitat els següents ACORDS:

Primer.- Aprovar el Pla de Seguretat i Salut del «subministrament, instal·lació i manteniment, mitjançant arrendament financer, del nou paviment de gespa artificial que substitueixi l'existent al camp de futbol municipal de les Borges Blanques presentat per l'empresa FIELDTURF POLIGRAS, S.A d'aplicació en l'execució d'aquest contracte.

Segon.- Informar el contractista que, prèviament al començament dels treballs de subministrament i instal·lació haurà de comunicar l'obertura del centre de treball a l'autoritat laboral, d'acord amb el model facilitat pel Departament d'Empresa i Ocupació de la Generalitat de Catalunya.

Tercer.- Qualsevol modificació que introdueixi el contractista en aquest pla de seguretat, com a resultat de les alteracions i incidències que puguin produir-se en el decurs de l'execució del subministrament i instal·lació, o bé per variacions en el projecte d'execució que ha servit de base per elaborar l'Estudi de seguretat i salut, requerirà l'aprovació expressa de la direcció facultativa, s'haurà de comunicar a qui disposa el RD 1627/97.

Quart.- Notificar el present acord a l'empresa contractista, al coordinador de seguretat i salut, i al responsable del seguiment i l'execució del contracte.

28 . Expedient 272/2021. Administració Electrònica. Consentiment per facilitar dades estadístiques per a l'elaboració de l'índex de maduresa

digital de les Administracions Públiques Catalanes

Favorable

Tipus de votació:
Unanimitat/Assentiment

CONSENTIMENT PER FACILITAR DADES ESTADÍSTIQUES PER A L'ELABORACIÓ DE L'ÍNDIX DE MADURESA DIGITAL DE LES ADMINISTRACIONS PÚBLIQUES CATALANES.

El Consorci AOC elabora l'índex de maduresa digital de les administracions públiques catalanes.

Aquest índex pretén avaluar el nivell de modernització i grau d'implementació de l'administració electrònica en les administracions públiques a través d'indicadors que mesuren dades relatives a l'ús de serveis del Consorci AOC, de les eines de gestió administrativa de la seva entitat o qüestions relacionades amb el grau d'interacció electrònica de la seva entitat amb interessats i altres administracions públiques.

L'Ajuntament va contractar al maig de 2017 el servei de programa de gestor d'expedients electrònics amb l'empresa Espublico Servicios para la Administración, SA, amb CIF A50878842.

L'Ajuntament de les Borges Blanques, disposa d'un contracte en vigor amb Espublico Servicios para la Administración S.A amb CIF A50878842 per a la prestació del servei Gestiona, consistent en la gestió per mitjans electrònics dels processos administratius i allotjament de dades. En aquest contracte, la comercial Espublico Servicios para la Administración S.A figura com a encarregada del tractament de les dades generades i allotjades a la plataforma per compte del responsable del tractament, que es correspon amb l'entitat, tal com recullen les condicions d'ús i recomanacions del servei "Gestiona", que formen part del contracte.

De cara a contribuir a l'elaboració d'aquest índex, des del Consorci AOC s'ha sol·licitat a Espublico Servicios para la Administración, SA que facilitin els indicadors d'ús del gestor d'expedients en aquest Ajuntament de manera que el grau de modernitat d'aquesta corporació es vegi reflectit en aquest índex. Per poder facilitar al Consorci AOC aquesta informació aquesta Junta de Govern Local, per unanimitat, acorda:

Primer.- AUTORITZAR a l'empresa Espublico Servicios para la Administración, S.A. (Gestiona) a facilitar dades estadístiques de l'ús de la plataforma al Consorci AOC, excloent qualsevol informació que contingui dades de caràcter personal, ja sigui de tercers interessats o usuaris de l'aplicació.

Segon.- AUTORITZAR al Consorci AOC a utilitzar les dades facilitades per Espublico Servicios para la Administración, SA (Gestiona) per a l'elaboració de

l'índex de maduresa digital de l'Ajuntament de les Borges Blanques.

Tercer.- Facultar la senyora Núria Palau Minguella, primera Tinenta d'alcaldia per substitució per Decret 2021-0022 de 28/01/2021 del senyor Enric Mir Pifarré, alcalde de l'Ajuntament de les Borges Blanques per a la signatura del document de consentiment corresponent.

29 . Expedient 85/2021. Contractacions Patrimonials. Obertura del Sobre núm.1 de la proposta presentada en el procediment per a l'arrendament directe de nau industrial al Polígon Les Verdune, 29 de les Borges Blanques

Favorable

Tipus de votació:
Unanimitat/Assentiment

OBERTURA DEL SOBRE «NÚM. 1» DE LA PROPOSTA PRESENTADA EN EL PROCEDIMENT PER A L'ARRENDAMENT DIRECTE DE NAU INDUSTRIAL AL POLÍGON LES VERDUNES, 29 DE LES BORGES BLANQUES

Per acord de la Junta de Govern Local en sessió de data 20 de gener de 2021 es va aprovar l'expedient de contractació de l'arrendament de nau industrial al Polígon les Verdunes parcel·la núm. 29 de les Borges Blanques;

Classe: Urbà; Ús: Industrial. Consisteix en la tercera part de l'edificació de 3500m², en concret la nau situada més a sud, d'uns 1.200 m², RC 0273120CF2907S0001UG.

Igualment, en la mateixa sessió es va aprovar el Plec de clàusules administratives particulars que regeixen aquesta contractació.

Publicat l'anunci al perfil del contractat es va constatar que durant el termini de 15 dies habilitat per a la presentació d'ofertes, la plataforma va tenir períodes amb problemes tècnics que dificultaven la presentació de propostes, per la qual cosa la Junta de Govern Local en sessió de data 3 de febrer de 2021 va acordar:

“Primer.-Ampliar el termini de presentació de propostes fins a les 12:00 hores del 9 de febrer de l'expedient de contractació de l'arrendament de nau industrial al Polígon les Verdunes parcel·la nº29 de les Borges Blanques; Classe: Urbà; Ús: Industrial. Consisteix en la tercera part de l'edificació de 3500m², en concret la nau situada més a sud, d'uns 1.200 m², RC0273120CF2907S0001UG.

Segon.-Simultàniament anunciar l'ampliació del termini de cinc(5) dies naturals, comptats a partir del dia d'inserció de l'anunci al perfil del contractant

allotjat a la plataforma de contractació del sector públic, d'acord amb el que preveu l'article 136 de la Llei de Contractes del Sector Públic.”

L'anunci de licitació de l'obra va ser publicat al perfil del contractant de l'Ajuntament de les Borges Blanques el dia 21 de gener de 2021 i el dia 4 de febrer de 2021.

Durant el termini de presentació de propostes que finalitzava el dia 09 de febrer de 2021, a les 12:00:00, es va presentar la següent proposició mitjançant l'eina de Sobre Digital:

Denominació social NIF Data d'entrada Hora d'entrada Registre d'entrada
Agrotecnologia Aplicada,s.l. B25364019 04/02/2021 17:07:56 2021-E-RC-296
D'acord amb l'article 2 del Plec de clàusules administratives que regeixen el procediment: “El contracte s'adjudicarà per procediment negociat (adquisició directa), en el qual l'adjudicació recaurà en el licitador justificadament triat per l'òrgan de contractació; i això sobre la base de les peculiaritats de les necessitats a satisfer i l'especial idoneïtat del bé. D'aquesta forma, se sol·licitarà oferta exclusivament a les persones propietàries del bé l'adquisició del qual es pretén, en tractar-se de l'únic que satisfà les característiques i les necessitats requerides per l'Ajuntament”

Aquesta Junta de Govern Local, actuant com a òrgan de contractació procedeix a l'obertura i valoració de la documentació del Sobre Núm. 1 (Documentació administrativa) de la proposició presentada per participar en el procediment l'arrendament de nau industrial al Polígon les Verdunes parcel·la núm. 29 de les Borges Blanques i es comprova l'existència i correcció de la documentació que ha de contenir, d'acord amb l'article 8.5 del plec de clàusules, amb el següent resultat:

SOBRE A DOCUMENTACIÓ ADMINISTRATIVA aportada per l'empresa Agrotecnologia Aplicada, s.l.

- a. Documents que acreditin la personalitat jurídica de l'empresari, i en el seu cas, la representació. Hi consta
- b. -Si el licitador fos persona jurídica, aquest poder haurà de figurar inscrit en el Registre Mercantil, quan sigui exigible legalment. Hi consta
-Igualment la persona amb poder validat a l'efecte de representació, haurà d'acompanyar fotocòpia compulsada administrativament o testimoniatge notarial del seu document nacional d'identitat. Hi consta (sense compulsar)
- b) Una declaració responsable de no estar incursa en la prohibició de contractar i que comprendrà expressament la circumstància de trobar-se al corrent del compliment de les obligacions tributàries, incloses les de l'Ajuntament, i amb la Seguretat Social imposades per les disposicions vigents. (Hi consta, sense signar digitalment)

D'acord amb el que estableix l'article 10 del plec de clàusules i l'article 157 de la Llei 9/2017 de 8 de novembre de Contractes del Sector Públic, un cop i comprovat que s'han adjuntat tots els documents establerts i comprovada la personalitat i solvència del licitador i qualificada la documentació administrativa aportada, es detecta l'existència de defectes esmenables en la mateixa per la qual cosa la Junta de Govern Local acorda per unanimitat i en exercici de les delegacions efectuades a aquesta Junta de Govern Local, mitjançant Decret d'Alcaldia núm. 209/2019 de 18 de juny, el següent:

Primer.- Requerir a l'empresa Agrotecnología Aplicada, s.l .que, dins el termini de tres dies hàbils, des de la notificació, procedeixi a esmenar els defectes que s'han detectat, amb l'expressa indicació que, en cas de no fer-ho, quedaria exclosa de la licitació. Aquestes peticions d'esmena es comunicaran a l'empresa mitjançant comunicació electrònica integrada amb la Plataforma de Serveis de Contractació Pública.

Els defectes a esmenar són:

-Signar digitalment la declaració responsable de no estar incursa en la prohibició de contractar

-Aportar còpia compulsada del document nacional d'identitat de la persona amb poder validat a l'efecte de representació

Segon.- Una vegada transcorregut el termini concedit a l'empresa per esmenar la documentació, la Junta de Govern Local en nova sessió procedirà a valorar la documentació esmenada i declarar l'empresa admeses o exclosa al procediment de contractació de l'arrendament de nau industrial al Polígon les Verdunes parcel·la núm. 29 de les Borges Blanques » i procedirà a l'obertura del Sobre «Núm. 2» de les proposició declarada admesa i adjudicar, si és el cas, el contracte.

C) PRECS I PREGUNTES

30.- Precs i preguntes

No se'n formulen

I sense que existeixi cap més assumpte a tractar, el Sr Alcalde aixeca la sessió quan son les 15:30 h del dia 10 de febrer de 2021, de la qual, com a secretari estenc la present acta.

Les Borges Blanques, document signat electrònicament al marge.

La Primera Tinenta d'Alcaldia
Per substitució
Decret 2021-0022 de 28/01/2021

El secretari

Núria Palau Minguella

Javier Vergé Pluvins

