

Anonimitzada JGVL 17abril17

ACTA

Expedient núm.:	Òrgan col·legiat:
JGL/2019/17	La junta de govern local

DADES DE CELEBRACIÓ DE LA SESSIÓ	
Tipus de convocatòria	Ordinària
Data	17 / d'abril / 2019
Durada	Des de les 14:30 fins a les 15:30 hores
Lloc	Sala de Juntes
Presidida per	Enric Mir Pifarré
Secretaria	Anna Gallart Oró

ASSISTÈNCIA A LA SESSIÓ

Nom i Cognoms	Assisteix
Enric Mir Pifarré	SI
Núria Palau Minguella	SI
Jordi Ribalta Roig	SI
Maria Fusté Marsal	SI
Francesc Mir Salvany	SI

Assisteixen els següents regidors amb veu i sense vot :

Daniel Not Vilafranca
Esther Vallés Fernández

Assisteixen també:

Albert Quintillà Benet, Gerent Urbanisme
Marc Pau Fernandez Mesalles, Interventor

Excuses d'assistència presentades:

1. Ariadna Salla Gallart: «absent»

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 un punt nou en l'ordre del dia, relatiu al següent assumpte:

Expedient 707/2018. Aprovar la presentació d'al·legacions a la proposta de resolució de l'ACA d'autorització d'abocament de les aigües residuals a la llera

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:

1. Aprovació de l'acta de la sessió anterior
2. Expedient 87/2019. Aprovació acta de recepció de subministrament d'àrid reciclat. Romà Infraestructures i Serveis, SAU
3. Expedient 2935/2018. Aprovar la suspensió del contacte d'obra "Reforma de voreres i serveis al C/ Marinada"
4. Expedient 358/2019. Aprovar el desistiment de l'obra "Urbanització del C/ Hospital i Plaça Anselm Clavé de les Borges Blanques"
5. Expedient 1150/2019. Sol·licitud de subvenció directa a la Diputació de Lleida per dur a terme el Programa NEREU, curs 2019-2020
6. Expedient 2332/2018. Aprovació de la justificació de la subvenció a autònoms i empreses per a la contractació de personal, anualitat 2018
7. Expedient 2317/2018. Aprovació justificació de la subvenció per a la implantació de nous establiments comercials i/o de negocis i per a la renovació i modernització dels existents, anualitat 2018

8. Expedient 1140/2019. Club Juvenil Grums bestreta subvenció 2019
9. Expedient 1127/2019. Escola comarcal de futbol Les Garrigues bestreta subvenció 2019
10. Expedient 1130/2019. Iberdrola comerc. de último recurso aprovació taxa 1,5 1T 2019
11. Expedient 1128/2019. Bassols energia comercial aprovació taxa 1,5 1T 2019
12. Expedient 1129/2019. Iberdrola Clientes, S.A.U. aprovació taxa 1,5 1T 2019
13. Expedient 1141/2019. Sorea aprovació liquidació 1T 2019
14. Expedient 889/2019. Adjudicació contracte menor de serveis de tractament fitosanitari de xiprers per a l'any 2019
15. Expedient 1107/2019. aprovació premi per naixement
16. Expedient 1115/2019. Anul.lació rebuts Taxa recollida d'escombraries 2016-2017
17. Expedient 1134/2019. Concessió de bonificació en el preu públic pel servei de la llar d'infants
18. Expedient 1122/2019. Autorització ús Sala Maria Lois. Celebració 500 edicions SomGarrigues. 30 abril
19. Expedient 1117/2019. Autorització ús Pavelló de l'Oli per Trobada de Cantaires de les Garrigues. Orfeo Terrall. 11 de maig 2019
20. Expedient 1136/2019. Autortizació ús Pavelló poliesportiu per fer badminton. Ins. Josep Vallverdú. D'abril a juny 2019
21. Expedient 1121/2019. Autorització ús Centre Cívic (sala 1) per reunió Junta Barri (cases barates). 25 abril
22. Expedient 1146/2019. Autorització ús Sala Grums per Sopar 25 anys Futbol Sala Borges. 11 maig
23. Expedient 1149/2019. Autorització ús sala d'actes del CEI per fer la XIII Gimcana Lingüística de les Garrigues. 30 abril
24. Expedient 1158/2019. Autorització ús Sala Arts25400 (Espai Macià) per fer taller educació. Borges per la República. 24 abril
25. Expedient 1138/2019. Proposta de Despesa

26. Expedient 707/2018. Aprovar la presentació d'al·legacions a la proposta de resolució de l'ACA d'autorització d'abocament de les aigües residuals a la llera

A) PART RESOLUTIVA

1 . Aprovació de l'acta de la sessió anterior

Favorable

Tipus de votació:

Unanimitat/Assentiment

Havent estat tramesa amb anterioritat a aquesta sessió, als regidors/es, l'esborrany de l'acta de la sessió de la Junta de Govern Local, celebrada el dia 10 d'abril de 2019, es dona la mateixa per llegida i s'aprova per unanimitat dels regidors/es que hi van assistir.

2 . Expedient 87/2019. Aprovació acta de recepció de subministrament d'àrid reciclat. Romà Infraestructures i Serveis, SAU

Favorable

Tipus de votació:

Unanimitat/Assentiment

APROVAR L'ACTA DE RECEPCIÓ DE SUBMINISTRAMENT

Fets:

Per acord de la Junta de Govern Local de l'Ajuntament de les Borges Blanques, en sessió de 27 de març de 2017 es va adjudicar a l'empresa Romà, Infraestructures i Serveis, SAU amb CIF: A25012386 el contracte de subministrament d'àrid reciclat, amb un cost m³ d'àrid marcatge CE de 6,39€ (IVA no inclòs) i 1,34€ en concepte d'IVA al tipus del 21%.

Amb motiu d'haver finalitzat el subministrament esmentat i a fi d'efectuar la recepció del mateix, en data 15 de gener de 2019 es van reunir el representant de l'empresa Romà, Infraestructures i Serveis, SAU, adjudicatària del subministrament; el Sr. Enric Mir Plfarré, alcalde de les Borges Blanques; el Sr. Francesc Casals Piera, arquitecte tècnic, en representació dels serveis tècnics municipals i el Sr. Marc Fernández Mesalles, Interventor de l'Ajuntament de les Borges Blanques.

Examinat el subministrament contractat juntament amb el certificat de conformitat del control de producció en fàbrica de l'àrid subministrat, es considera que és correcte i que s'han complert l'objecte de la contracta i les seves clàusules.

Fonaments de dret

De conformitat amb l'art. 210 de la Llei 9/2017 de 8 de novembre de Contractes del Sector Públic i l'art. 164 del Reial Decret 1098/2001, de 12 d'octubre, pel qual s'aprova el Reglament General de la Llei de Contractes de les Administracions Públiques.

D'acord amb les competències delegades per Decret d'Alcaldia núm. 84/2015 de 15 de juny, la Junta de Govern Local, acorda per unanimitat l'adopció dels següents acords:

Primer.- Aprovar l'acta de recepció donant per rebut el subministrament d'àrid reciclat i començant a comptar el termini de garantia de 12 mesos establert en el contracte d'obres, en els següents termes:

Expedient	SUB 1/2017
Promotor	Ajuntament de les Borges Blanques
Subministrament	Subministrament d'àrid reciclat
Contractista	Romà, Infraestructures i Serveis, SAU
Pressupost de projecte	6,39 €/m ³ (IVA exclòs)
Pressupost d'adjudicació	6,39 €/m ³ (IVA exclòs)
Arid total subministrat	3.818,23 m ³

Segon.- Notificar aquest acord als interessats.

3 . Expedient 2935/2018. Aprovar la suspensió del contacte d'obra "Reforma de voreres i serveis al C/ Marinada"

Favorable

Tipus de votació:

Unanimitat/Assentiment

APROVAR LA SUSPENSÍÓ DEL TERMINI D'EXECUCIÓ DE L'OBRA "REFORMA DE VORERES I SERVEIS AL C/ MARINADA DE LES BORGES BLANQUES"

Antecedents:

Primer.- Per acord de la Junta de Govern Local de 5 de desembre de 2018, es va adjudicar el contracte administratiu de l'obra «Reforma de vores i serveis al C/ Marinada de les Borges Blanques» a l'empresa Transports i Excavacions Barba S.L. amb CIF: B25337783, pel preu de 134.101,49 € (cent trenta-quatre mil cent-un euros amb quaranta-nou cèntims), amb el següent detall: 110.827,68 € de pressupost net i 23.273,81 € en concepte d'IVA al tipus del 21%.

Segon.- La Junta de Govern Local, en sessió de 23 de gener de 2019, va

aprovar l'acta de replantejament de l'obra, que va ser signada el dia 14 de gener de 2019, en els següents termes:

Expedient	2935/2018
Promotor de l'obra	Ajuntament de les Borges Blanques
Obra	Reforma de voreres i serveis al C/ Marinada
Contractista	Transports i Excavacions Barba S.L.
Pressupost de projecte	148.735,10 € (IVA exclòs)
Pressupost d'adjudicació	110.827,68 € (IVA exclòs)
Termini d'execució	Sis setmanes

Tercer.- Amb data 12 d'abril de 2019, el director d'execució de l'obra Sr. Francesc Casals Piera, ha emès el següent informe:

Francesc Casals Piera com a director de l'obra de: reforma de voreres i serveis del C/ Marinada de les Borges Blanques,

Exposa:

El dia 22 de març s'han paralytitzat les obres atès que no és possible continuar amb els treballs fins que es defineixin les mesures que s'hagin d'adoptar amb la xarxa elèctrica existent.

Es tracta d'uns fets sobrevinguts arran de la denuncia que la companyia elèctrica Endesa presentada davant el Departament d'Indústria i que fins que no es resolgui no es possible avançar en els treballs.

I perquè consti als efectes oportuns ho signo en les Borges Blanques el 5 d'abril de 2019.

Amb data 15 d'abril de 2019 ha estat emès informe proposta de secretaria amb les següents

Consideracions jurídiques:

Segons es despren de l'informe del director d'obra, el motiu de paralytització de l'obra no és imputable a l'empresa adjudicatària.

Atès que l'informe no indica una previsió de durada de la paralytització de les obres, es planteja la necessitat de suspendre temporalment l'execució de l'obra fins que no es resolgui el conflicte amb la companyia Endesa en relació amb l'afectació de la línia de subministrament elèctric del C/ Marinada.

Fonaments de dret:

L'article 208 de la Llei 9/2017 de 8 de novembre de Contractes del Sector Públic disposa:

Article 208. *Suspensió dels contractes.*

1. Si l'Administració acorda la suspensió del contracte o la suspensió té lloc per l'aplicació del que disposa l'article 198.5, s'ha d'estendre una acta, d'ofici o a sol·licitud del contractista, en la qual s'han de consignar les circumstàncies que l'han motivat i la situació de fet en l'execució d'aquell.

2. Un cop acordada la suspensió, l'Administració ha d'abonar al contractista els danys i perjudicis efectivament soferts per aquest amb subjecció a les regles següents:

a) Llevat que el plec que regeixi el contracte estableixi una altra cosa, l'abonament esmentat només ha de comprendre, sempre que en els punts 1r a 4t s'acrediti fefaentment la seva realitat, efectivitat i import, els conceptes següents:

1r Despeses per manteniment de la garantia definitiva.

2n Indemnitzacions per extinció o suspensió dels contractes de treball que el contractista tingui concertats per a l'execució del contracte en el moment d'iniciar-se la suspensió.

3r Despeses salarials del personal que necessàriament hagi de quedar adscrit al contracte durant el període de suspensió.

4t Lloguers o costos de manteniment de maquinària, instal·lacions i equips sempre que el contractista acrediti que aquests mitjans no es van poder utilitzar per a altres fins diferents de l'execució del contracte suspès.

5è Un 3 per 100 del preu de les prestacions que hauria d'haver executat el contractista durant el període de suspensió, de conformitat amb el que preveuen el programa de treball o el mateix contracte.

6è Les despeses corresponents a les pòlisses d'assegurança subscrietes pel contractista previstes en el plec de clàusules administratives vinculades a l'objecte del contracte.

b) Només s'han d'indemnitzar els períodes de suspensió que estiguin documentats en l'acta corresponent. El contractista pot demanar que s'estengui l'acta esmentada. Si l'Administració no respon a aquesta sol·licitud, s'entén, llevat que hi hagi una prova en contra, que s'ha iniciat la suspensió en la data assenyalada pel contractista en la seva sol·licitud.

c) El dret a reclamar prescriu al cap d'un any comptat des que el contractista rebi l'ordre de reprendre l'execució del contracte.

La mateixa LCSP, en el seu article 245 disposa:

Article 245. *Causes de resolució.*

Són causes de resolució del contracte d'obres, a més de les generals de la Llei, les següents:

a) La demora injustificada en la comprovació del replantejament.

- b) La suspensió de la iniciació de les obres per un termini superior a quatre mesos.
- c) La suspensió de les obres per un termini superior a vuit mesos per part de l'Administració.
- d) El desistiment.

L'article 103 del Reial decret 1098/2001, de 12 d'octubre, pel qual s'aprova el Reglament general de la Llei de contractes de les administracions públiques, disposa:

Acta de suspensió de l'execució del contracte

1. L'acta de suspensió a què es refereix l'article 102 de la Llei, l'ha de signar un representant de l'òrgan de contractació i el contractista, i s'ha d'estendre en el termini màxim de dos dies hàbils, a comptar de l'endemà del dia en què s'acordi la suspensió.

2. En el contracte d'obres l'acta a què es refereix l'apartat anterior també l'ha de signar el director de l'obra, i s'hi ha d'adjuntar com a annex, en relació amb la part o les parts suspeses, el mesurament de l'obra executada i els materials proveïts a peu d'obra utilitzables exclusivament en aquestes. L'annex esmentat s'ha d'incorporar en el termini màxim de deu dies hàbils d'acord amb la regla de còmput que estableix l'apartat anterior, prorrogable excepcionalment fins a un mes, tenint en compte la complexitat de les tasques que inclou.

Per tot l'exposat, i vist l'informe proposta de secretaria de 15 d'abril de 2019, la Junta de Govern Local, en exercici de les competències delegades per Decret d'Alcaldia núm. 84/2015 de 15 de juny, acorda per unanimitat dels seus membres presents:

Primer.- Acordar la suspensió del contracte d'execució de l'obra «Reforma de voreres i serveis al C/ Marinada de les Borges Blanques», mentre no es resolgui el conflicte existent entre l'Ajuntament de les Borges Blanques i la companyia Endesa Distribucion Eléctrica S.L.U., per l'afectació de la de la xarxa elèctrica de baixa tensió en les obres d'Urbanització del carrer Marinada.

Segon.- Notificar aquesta resolució al contractista adjudicatari, i estendre una acta de suspensió de les obres, amb indicació de les circumstàncies que l'han motivat.

Tercer.- Abonar al contractista els danys i perjudicis efectivament soferts per aquesta suspensió, en els termes de l'article 208 de la Llei 9/2017 de 8 de novembre de Contractes del Sector Públic, sempre que s'acrediti fefaentment la seva realitat, efectivitat i import.

4 . Expedient 358/2019. Aprovar el desistiment de l'obra "Urbanització del

C/ Hospital i Plaça Anselm Clavé de les Borges Blanques"

Favorable

Tipus de votació:
Unanimitat/Assentiment

INFORME PROPOSTA DE SECRETARIA SOBRE DECLARACIÓ DE DESISTIMENT DEL PROCEDIMENT DE CONTRACTACIÓ DE L'OBRA «URBANITZACIÓ DEL C/ HOSPITAL I PLAÇA ANSELM CLAVÉ DE LES BORGES BLANQUES»

D'acord amb l'ordenat per l'Alcaldia mitjançant Provisió de data 15 d'abril de 2019 i en compliment de l'establert en l'article 3.a) del Reial decret 128/2018, de 16 de març, pel qual es regula el Règim Jurídic dels Funcionaris d'Administració Local amb Habilitació de Caràcter Nacional i en la Disposició Addicional Tercera, apartat 8è, de la Llei 9/2017 de 8 de març de Contractes del Sector Públic, emeto el següent, INFORME, en base als següents

ANTECEDENTS:

I.- Per acord de la Junta de Govern Local de l'Ajuntament de les Borges Blanques en sessió de 14 de novembre de 2018 el Projecte bàsic i executiu de l'obra "Urbanització C/ Hospital i Plaça Anselm Clavé", redactat per l'arquitecte Sr. Lluís Guasch Fort, amb un pressupost d'execució per contracta de 116.985,37 € (cent setze mil nou-cents vuitanta-cinc euros amb trenta-set cèntims).

Sotmés informació pública mitjançant publicació d'edicte al Butlletí Oficial de la Província de Lleida núm. 3 de 4 de gener de 2019 i a l'e_tauler el dia 2 de gener de 2019, el projecte va quedar definitivament aprovat amb data 18 de febrer de 2019.

II.- Per acord de la Junta de Govern Local de l'Ajuntament de les Borges Blanques, en sessió de 6 de febrer de 2019 es van adoptar els següents acords:

Primer.- Aprovar l'expedient de contractació de l'obra «Urbanització del C/Hospital i Plaça Anselm Clavé de les Borges Blanques» i, en conseqüència, autoritzar la convocatòria de la licitació mitjançant procediment obert simplificat.

Segon.-Aprovar el Plec de clàusules administratives particulars que regiran l'esmentada contractació, amb l'esmena que, caldrà refer els criteris d'adjudicació avaluables a través de fórmules, per incorporar el nou criteri de "Reducció del termini d'execució de l'obra", amb una puntuació màxima de 10punts.

Tercer.- Autoritzar la despesa per import de 109.899,70euros (IVA inclòs), amb càrrec a la partida del pressupost 1532 61900, del pressupost vigent.

Quart.-Simultàniament anunciar la licitació pel termini de vint (20) dies naturals, comptats a partir del següent a la inserció de l'anunci al perfil del contractant, d'acord amb el que preveu l'article 159.2 de la Llei de Contractes del Sector Públic.

Cinquè.- Delegar a l'Alcaldia el requeriment de documentació que preveu l'article 159 de la Llei de Contractes del Sector Públic, que en el seu cas s'hagi d'efectuar a l'empresa proposada com adjudicatària per la Mesa de contractació, amb caràcter previ a l'acord d'adjudicació del contracte.

III.- Aprovat l'expedient i la despesa, s'ha procedit a la tramitació del procediment de licitació de l'obra, al qual es van presentar tres licitadors.

IV.- Per acta de la Mesa de Contractació, de 8 d'abril de 2019, s'ha formulat proposta d'adjudicació de l'obra a favor de l'empresa OBRES I CONSTRUCCIONS SALVADOR PARIS S.L.U., amb CIF: B25550005, pel preu de 108.800,72 € amb el següent detall: 89.917,95 € de principal més 18.882,77 € en concepte d'IVA al tipus del 21% acceptant les propostes presentades per l'empresa i que han determinat la seva elecció, consistents en:

- L'ampliació del termini de garantia, respecte el mínim proposat en el plec de clàusules, en dotze mesos.
- La reducció del termini d'execució de l'obra, respecte el màxim proposat en el plec de clàusules, en dues setmanes.

V.- El contracte encara no es troba adjudicat.

VI.- Per informe de l'arquitecte tècnic municipal, Sr. Francesc Casals Piera, de 12 d'abril de 2019, que consta en l'expedient, ha posat de manifest el següent:

Assumpte. Revisió del projecte d'urbanització dels carrer de l'Hospital i plaça Anselm Clavé de les Borges Blanques.

Arran de la comunicació efectuada verbalment pel contractista proposat per a l'adjudicació del contracte d'execució de l'obra d'urbanització del carrer de l'Hospital i plaça Anselm Clavé de les Borges Blanques, el qual exposa que en els amidaments i pressupost no està inclosa la partida per a l'execució de la base de formigó dels paviments de llambordí, i si prevista en canvi en la memòria del projecte. Per aquests fets es comprova i es constata el següent:

- 1.- Que el projecte preveu en la memòria un paviment de formigó de 20 cm de gruix com a base del paviment de llambordí.*
- 2.- Que la base prevista en la memòria no està inclosa en els*

amidaments i pressupost del projecte.

3.- Que el projecte en la pàgina 29 amida i valora una base de formigó que no s'ajusta a la realitat.

4.- Que el valor econòmic d'aquesta partida no prevista és el següent: Considerant que la superfície de llambordí coincideix amb la superfície de la base de formigó, s'obté la seva superfície:

De la partida 63 347.89m²

De la partida 64 584.44+22.4=606,84m²

Total 954,73 m²

5.- El preu de la base de formigó es troba en l'apartat de justificació de preus (pàgina 24 del projecte), amb un valor de 61,80 €/m³, el que comporta que l'import d'execució de la partida implica un increment respecte al pressupost inicial de 16.935,42 € iva inclòs, que es justifica a continuació:

<i>La base de gruix de 20cm implica un volum de formigó de: 954,73 m² x 0,20 m = 186,40 m³</i>	<i>186,40 m³</i>	<i>61,80 €/m³</i>	<i>11.519,52 €</i>
<i>Seguretat i salut 2,5%</i>			<i>287,99 €</i>
<i>13% despeses generals</i>			<i>1.497,54 €</i>
<i>6% benefici industrial</i>			<i>691,17 €</i>
			<i>13.996,22 €</i>
<i>21% iva</i>			<i>2.939,21 €</i>
<i>Total PEC partida base de formigó</i>			<i>16.935,42 €</i>

El preu d'execució per contracta del projecte és 109.899,71 € (21% de l'iva inclòs).

I perquè consti als efectes oportuns ho signo el 12 d'abril de 2019.

Atenent a aquestes circumstàncies, per part de l'Alcaldia sha ordenat, mitjanant Providència de 15 d'abril de 2019, que es lliuri informe jurídic per part de Secretaria i es proposin, en el seu cas, les mesures de caràcter administratiu que s'haurien d'adoptar vers el procés de licitació al·ludit.

Amb data 15 d'abril de 2019, s'ha emès informe proposta de secretaria, amb els següent fonaments de dret:

LEGISLACIÓ APLICABLE:

L'article 231 de la LCSP dins les actuacions preparatòries del contracte d'obres, es refereix al projecte d'obres:

Article 231. *Projecte d'obres.*

1. En els termes que preveu aquesta Llei, l'adjudicació d'un

contracte d'obres requereix la prèvia elaboració, supervisió, aprovació i replantejament del projecte corresponent que ha de definir amb precisió l'objecte del contracte. L'aprovació del projecte correspon a l'òrgan de contractació llevat que aquesta competència estigui específicament atribuïda a un altre òrgan per una norma jurídica.

2. En el supòsit d'adjudicació conjunta de projecte i obra, l'execució d'aquesta queda condicionada a la supervisió, aprovació i replantejament del projecte per l'òrgan de contractació.

L'article 152 de la Llei 9/2017 de 8 de novembre de Contractes del Sector Públic fa referència a la decisió de no adjudicar o subscriure el contracte i desistiment del procediment d'adjudicació per l'Administració.

1. En cas que l'òrgan de contractació desisteixi del procediment d'adjudicació o decideixi no adjudicar o subscriure un contracte per al qual s'hagi efectuat la convocatòria corresponent, ho ha de notificar als candidats o licitadors, i també ha d'informar la Comissió Europea d'aquesta decisió quan el contracte s'hagi anunciat en el «Diari Oficial de la Unió Europea».

2. L'òrgan de contractació pot acordar la decisió de no adjudicar o subscriure el contracte o el desistiment del procediment abans de la formalització. En aquests casos s'ha de compensar els candidats aptes per participar en la licitació o els licitadors per les despeses en què hagin incorregut en la forma que preveu l'anunci o el plec o, si no n'hi ha, d'acord amb els criteris de valoració aplicats per calcular la responsabilitat patrimonial de l'Administració, a través dels tràmits del procediment administratiu comú.

3. Només es pot adoptar la decisió de no adjudicar o subscriure el contracte per raons d'interès públic degudament justificades en l'expedient. En aquest cas, no es pot promoure una nova licitació del seu objecte mentre subsisteixin les raons al·legades per fonamentar la decisió.

4. El desistiment del procediment s'ha de fonamentar en una infracció no esmenable de les normes de preparació del contracte o de les reguladores del procediment d'adjudicació, i la concurrència de la causa s'ha de justificar en l'expedient. El desistiment no impedeix la iniciació immediata d'un procediment de licitació.

5. En el supòsit d'acords marc, el desistiment i la decisió de no adjudicar-los o subscriure'ls correspon a l'òrgan de contractació que va iniciar el procediment per a la seva subscripció. En el cas de contractes basats en un acord marc i en el de contractes específics en el marc d'un sistema dinàmic d'adquisició, el desistiment i la decisió de no adjudicar-los o subscriure'ls els ha de adoptar l'òrgan de contractació d'ofici o a proposta de l'organisme destinatari de la prestació.

FONAMENTS DE DRET:

I.- El projecte bàsic i executiu de l'obra "Urbanització del C/ Hospital i Plaça Anselm Clavé de les Borges Blanques, redactat per l'arquitecte municipal, Sr. Lluís Guasch Fort, amb un pressupost d'execució per contracta de 116.985,37 € (cent setze mil nou-cents vuitanta-cinc euros amb trenta-set cèntims) i aprovat per l'Ajuntament de les Borges Blanques, forma part de les actuacions preparatòries del contracte d'obres, en els termes que regula l'article 231 de la LCSP.

El projecte presenta un pressupost d'execució per contracta de 116.985,37 €, si be, el pressupost base de licitació de l'obra és de 109.899,71 €, atenent a que les partides de desplaçament de línies aèries i de conductes de gas, es preveuen contractar directament amb les companyies subministradores.

II.- El fet que aquest projecte aprovat, tot i fer-ne esment en la memòria del projecte, no inclogui ni els amidaments ni el pressupost de la partida de la base de formigó del vial a urbanitzar, suposa un impediment a l'hora de quantificar la part d'obra relativa a aquesta unitat.

Per tant, aquesta mancança que presenta el projecte bàsic i executiu de l'obra no ha permès que s'hagin aplicat correctament els principis i normes per a determinar el preu del contracte, essent aquest un element essencial del mateix.

III.- Segons informe de l'arquitecte tècnic municipal, Sr. Francesc Casals Piera, l'error del projecte implicarà un increment del pressupost d'execució per contracta de l'obra per import de 16.935,42 €, la qual cosa suposa un increment percentual del 14,48%.

IV.- Davant aquest fer, aquesta secretaria considera que aquesta mancança del projecte, en un dels seus elements principals, atenent a la naturalesa de l'obra a executar, com és la manca d'amidament i de pressupost d'una de les partides més importants del projecte, constitueix un error no esmenable en la documentació preparatòria del contracte, en els termes que indica l'article 152 de la LCSP, que justificaria l'acord de desistiment del procediment de contractació de l'obra.

V.- A la vista del disposat, els requisits que la normativa en matèria de contractació administrativa exigeix per acordar el desistiment en la celebració dels contractes, són els següents:

- Ha d'acordar-se per l'òrgan de contractació, en aquest cas, per la Junta de Govern Local, que actua en exercici de les competències delegades per Decret d'Alcaldia núm. 84/2015 de 15 de juny.
- Ha d'acordar-se abans de l'adjudicació del contracte.
- Haurà de motivar-se en una causa d'infracció no esmenable de les normes de preparació del contracte o de les normes reguladores del procediment d'adjudicació. És a dir, haurà de motivar-se que ens

trobem davant vicis formals. En aquest sentit es pronuncia la Junta Consultiva de Contractació Administrativa quan diu en el seu informe 15/09 de 3 de novembre que:

..../... les infraccions no esmenables a que es refereix l'article 155.4 del TRLCSP a efectes de desistiment del procediment no s'han de justificar en la prèvia existència d'una causa de nul.litat, que en tot cas exigiria la tramitació d'un procediment de revisió d'ofici per a la seva declaració, sinó en la concurrència de fets que, contraris a les normes establertes per a la preparació del contracte o reguladores del procediment d'adjudicació, impedeixin la continuïtat del procediment per conculcar disposicions, l'esmena de les quals no sigui possible i a tal efecte serà l'òrgan de contractació el que haurà de motivar la seva decisió justificant la concurrència de la causa .../...

S'haurà de justificar l'interès públic. En aquest sentit es pronuncia la Jurisprudència quan diu que:

«Tribunal Superior de Justícia de Castella i Lleó de Valladolid, Sala del Contenciós Administratiu, sentència de 5 de juny de 2009: Les Administracions, excepte en els casos en que la llei els imposi obligacions concretes, tenen llibertat per optar quines obres o serveis portaran a terme en un moment determinat i poden també modificar les seves decisions inicials si l'interès general ho aconsella, o existeix causa legal que ho permeti»

Una vegada adoptat l'acord de desistiment del procediment de contractació haurà de ser notificat als candidats o licitadors que hagin participat en el procediment.

S'haurà de compensar els candidats aptes per participar en la licitació o els licitadors per les despeses en què hagin incorregut en la forma que preveu l'anunci o el plec o, si no n'hi ha, d'acord amb els criteris de valoració aplicats per calcular la responsabilitat patrimonial de l'Administració, a través dels tràmits del procediment administratiu comú.

A la vista d'aquests antecedents i vist l'informe proposta de secretaria de 15 d'abril de 2019, la Junta de Govern Local, acora per unanimitat dels seus membres assistents:

Primer.- Entendre que l'omissió en el projecte bàsic i executiu de l'obra «Urbanització del C/ Hospital i Plaça Anselm Clavé de les Borges Blanques», dels amidaments i del pressupost de la partida de la base de formigó del vial a urbanitzar, suposa una infracció no esmenable en la documentació preparatòria del contracte, que no ha permès que s'hagin aplicat correctament els principis i normes per a determinar el preu del contracte.

Segona.- Desistir del procediment de contractació de l'obra «Urbanització del C/ Hospital i Plaça Anselm Clavé de les Borges Blanques», per considerar

motivadament l'existència d'errades no esmenables en la documentació preparatòria del contracte.

Tercer.- Encarregar al redactor del projecte, amb la major celeritat, el modificat del projecte bàsic i executiu de l'obra «Urbanització del C/ Hospital i Plaça Anselm Clavé de les Borges Blanques», per tal de procedir a la seva aprovació.

Quart.- Reiniciar, quan sigui possible, el procediment de licitació de l'obra esmentada.

Cinquè.- Que es notifiqui l'acord de desistiment a tots els licitadors que hagin participat en el procediment de licitació i es procedeixi compensar-los per les despeses en què hagin incorregut que puguin ser degudament justificades.

Sisè.- Donar trasllat al departament de Tresoreria i Intervenció per al seu coneixement.

Setè.-Publicar l'anunci de desistiment de la licitació al perfil del contractant.

5 . Expedient 1111/2019. Adjudicació contracte menor de subministrament de pintura vial

Favorable

Tipus de votació:
Unanimitat/Assentiment

PROPOSTA ADJUDICACIÓ DEL CONTRACTE MENOR DE SUBMINISTRAMENT DE PINTURA VIAL

L'Ajuntament ha previst contractar el subministrament de 600 kg. de pintura per a les senyals vials de la calçada del municipi.

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 16 d'abril de 2019, els serveis tècnics han emès informe motivant la necessitat de dur a terme aquesta contractació, amb el següent contingut literal:

“El manteniment de la senyalització vial dins el nucli urbà mitjançant el repintat de tots els elements que la componen és una obligació dels ajuntaments. El desgast de la mateixa és ocasionada pel pas de vehicles i pels agents meteorològics, cosa que fa del manteniment una necessitat. La seguretat dels vianants i la regulació del trànsit rodat depenen en bona mesura de l'estat de la senyalització, per la qual cosa és necessari procedir al seu repintat.”

Per tot l'exposat, es considera necessària la contractació del subministrament de la pintura vial necessària (600 litres aprox.) per tal que la Brigada Municipal pugui procedir a realitzar els treballs de manteniment de la senyalització vial. S'ha sol·licitat pressupost a quatre empreses subministradores de pintura vial i s'han rebut les corresponents propostes, les quals es consideren totes adients per a ésser utilitzades donades les seves característiques tècniques.

Per tot l'exposat, es proposa la contractació del subministrament de la pintura vial a l'empresa més econòmica atès que compleix amb els requisits tècnics sol·licitats."

D'acord amb la Instrucció 1/2019, de 18 de febrer, sobre contractes menors, de l'Oficina Independent de Regulació i Supervisió de la Contractació, s'han sol·licitat els següents pressupostos:

A&B Laboratorios de Biotecnologia, SA, amb CIF A01316637, per import de 5,31 euros/litre (IVA no inclòs).

Prodesspa Decoratius i Pintures, SL, amb CIF B25810292, per import de 5,65 euros/litre (IVA no inclòs).

Grupo EQS Solutions, SL, amb CIF B87241832, per import de 10,47 euros/litre (IVA no inclòs).

Ramon Miret Roca, amb NIF 40856826V, per import de de 8,43 euros/litre (IVA no inclòs).

L'article 16 de la Llei 9/2018 de 9 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 sobre el procediment legal a seguir per tramitar l'expedient de contractació com a contracte menor de subministrament, atenent a que l'import de la contractació és inferior a 15.000 euros (import sense IVA).

Ha estat emès informe d'intervenció que fa constar l'existència de consignació pressupostària suficient en la bossa de vinculació per atendre la despesa, respecte el pressupost presentat i que certifica que durant l'exercici pressupostari no s'ha adjudicat al mateix contractista, altres contractes menors que tinguin per objecte una prestació qualitativament similar a la del present contracte, que individualment o conjuntament superin el límit del contracte menor de subministrament.

La normativa aplicable és la següent:

1. Articles 21.1.ñ), 22.2.n) i 88 de la Llei 7/1985, de 2 d'abril, reguladora

- de les bases del règim local.
2. Llei 9/2017 de 8 de novembre de contractes del sector públic.
 3. 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
 4. 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.
 5. Articles 273 a 281 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 (TRLMRLC), en allò que no contradiguin el que disposa la LCSP.
 6. 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.
 7. 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 número 84/2015, de 15 de juny, per unanimitat dels membres presents, adopta els següents ACORDS:

Primer.- Adjudicar a l'empresa A&B Laboratorios de Biotecnologia, SA, amb CIF A01316637, el contracte menor de subministrament de pintura vial, conforme a la necessitat motivada per informe dels serveis tècnics i que s'incorpora en aquest acord.

Segon.- La quantia del contracte es fixa en 3.855,06 € (tres mil vuit-cents cinquanta-cinc euros amb sis cèntims) amb el següent detall: pressupost net 3.186,00 € més 669,06 € 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 de les regles generals de contractació de la Llei 9/2017 de 8 de novembre de CSP, i que el contractista adjudicatari durant aquest exercici pressupostari no ha subscrit més contractes menors que tinguin per objecte una prestació qualitativament similar a la del present contracte de subministrament, que pugui ser entesa com una unitat funcional i que, individualment o conjuntament, superin la xifra dels 15.000 €.

Quart.- Aprovar l'autorització i disposició (AD) de la despesa per un import de 3.855,06 euros, amb càrrec a l'aplicació 1532 22111 del pressupost general de l'Ajuntament per a l'exercici 2019.

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.

6 . Expedient 1150/2019. Sol.licitud de subvenció directa a la Diputació de Lleida per dur a terme el Programa NEREU, curs 2019-2020

Favorable

Tipus de votació:

Unanimitat/Assentiment

APROVACIO SOL·LICITUD D'UN AJUT DIRECTE A LA DIPUTACIÓ DE LLEIDA PER DUR A TERME EL PROGRAMA NEREU, CURS 2019-2020

L'Ajuntament de Les Borges Blanques va iniciar a finals del 2010 la promoció d'hàbits saludables mitjançant l'activitat física i alimentació saludable per a infants i joves amb sobrepès, obesitat i sedentarisme, i les seves famílies, mitjançant el programa NEREU i continua fins a la data d'avui amb aquesta iniciativa.

Aquest és un programa de promoció de la salut al qui dona suport tant el Centre d'Atenció Primària (CAP) com els col·legis, mitjançant el consell i la prescripció d'activitat física i va dirigit a la població infantil i juvenil sedentària de Les Borges Blanques per tal de contribuir al foment i la pràctica de l'activitat física i l'alimentació saludable. Aquest any hi haurà un replantejament en les activitats, deixant-se de fer de forma setmanal i passant a fer activitats concretes durant el curs escolar.

Per tot l'exposat, la Junta de Govern Local, en exercici de les funcions delegades per Decret d'Alcaldia número 84/2015, de 15 de juny, per unanimitat dels membres presents, adopta els següents ACORDS:

Primer.- Sol·licitar un ajut directe a la Diputació de Lleida per dur a terme el programa NEREU del curs 2019-2020, amb un pressupost de 7.050,00 €

Segon.- Facultar a l'alcalde tan àmpliament com sigui necessari per a l'efectivitat d'aquest acord.

7 . Expedient 2332/2018. Aprovació de la justificació de la subvenció a autònoms i empreses per a la contractació de personal, anualitat 2018

Favorable

Tipus de votació:

Unanimitat/Assentiment

APROVACIÓ DE LA JUSTIFICACIÓ DE LA SUBVENCIÓ A AUTÒNOMS I

EMPRESSES PER A LA CONTRACTACIÓ DE PERSONAL, ANUALITAT 2018

Per acord de la Junta de Govern Local de data 16 de gener de 2019 es va concedir a Gioldent, SL, les següents subvencions per la contractació de personal, anualitat 2018:

Sol.licitant	Treballador/a	Import subvenció
Gioldent, SL		500,00 €
		500,00 €

D'acord amb la Base 14a de les bases específiques reguladores de la subvenció, es va acordar el pagament del 50% de l'import de la subvenció. El 50% restant s'abonarà un cop justificada l'actuació subvencionada.

En data 5 d'abril de 2019, la Sra., en representació de Gioldent, SL, ha presentat la documentació justificativa de la contractació de la Sra.

Un cop examinada la documentació aportada d'acord amb la Base 13a i vist el disposat en la Base 14a, la Junta de Govern Local, en exercici de les funcions delegades per Decret d'Alcaldia número 84/2015, de 15 de juny, per unanimitat dels membres presents, adopta els següents ACORDS:

Primer.- Aprovar la justificació presentada per Gioldent, SL, per la subvenció concedida per la contractació de personal, anualitat 2018, per la contractació de la Sra.

Segon.- Ordenar el pagament del 50% de l'import restant de la subvenció, que es farà efectiu en el termini màxim d'un mes.

Tercer.- Notificar aquests acords a la intervenció municipal perquè efectui els pagaments corresponents.

8 . Expedient 2317/2018. Aprovació justificació de la subvenció per a la implantació de nous establiments comercials i/o de negocis i per a la renovació i modernització dels existents, anualitat 2018

Favorable

Tipus de votació:
Unanimitat/Assentiment

APROVACIÓ DE LA JUSTIFICACIÓ DE LA SUBVENCió PER A LA IMPLANTACIó DE NOUS ESTABLIMENTS COMERCIALS I/O DE NEGOCIS I PER A LA RENOVACIó I MODERNITZACIó DELS EXISTENTS, ANUALITAT 2018

Per acord de la Junta de Govern Local de data 16 de gener de 2019 es va

concedir subvenció a Ensems Advocats i Consultors, SCP per a la implantació de nous establiments comercials i/o de negocis i per a la renovació i modernització dels existents, anualitat 2018, per import 5.000,00 euros.

Segons l'article 7. e) de la convocatòria les obres s'hauran d'executar en el termini màxim d'un any des de la notificació de l'acord de concessió de la subvenció.

D'acord amb la Base 12a de les bases específiques reguladores de la subvenció, el beneficiari de la subvenció haurà de justificar l'efectiva realització de les obres en el termini màxim d'un mes des de la seva finalització, amb l'aportació de la següent documentació:

Certificat final d'obres degudament visat, si s'escau.

Factures que justifiquin l'import subvencionat i justificants de pagament.

La Base 13a disposa que el pagament es farà efectiu mitjançant transferència bancària al número de compte facilitat pel sol·licitant, de la següent manera:

50% en el termini màxim d'un mes des de l'aportació de la documentació justificativa.

50% en el termini d'un any des del primer pagament.

En data 11 d'abril de 2019, Ensems Advocats i Consultors, SCP ha presentat factures i justificants de pagament de l'actuació subvencionada.

Un cop examinada la documentació aportada d'acord amb la Base 12a i vist el disposat en la Base 13a, la Junta de Govern Local, en exercici de les funcions delegades per Decret d'Alcaldia número 84/2015, de 15 de juny, per unanimitat dels membres presents, adopta els següents ACORDS:

Primer.- Aprovar la justificació presentada per Ensems Advocats i Consultors, SCP per la subvenció concedida per a la implantació de nous establiments comercials i/o de negocis i per la renovació i modernització dels existents, anualitat 2018.

Segon.- Ordenar el pagament del 50% de l'import de la subvenció, que es farà efectiu en el termini màxim d'un mes.

El 50% restant, es farà efectiu en el termini d'un any des del primer pagament, un cop comprovat que l'activitat es troba en funcionament.

Tercer.- Notificar aquests acords a la intervenció municipal perquè efectui els pagaments corresponents.

9 . Expedient 1140/2019. Club Juvenil Grums bestreta subvenció 2019

Favorable

Tipus de votació:
Unanimitat/Assentiment

APROVACIÓ DE BESTRETA A ENTITAT DE LA POBLACIÓ

D'acord amb les peticions efectuades per diverses entitats de la població.

Vist l'article 34.4 de la Llei 38/2003, de 17 de novembre, General de Subvencions que estableix que: "Es podran realitzar pagaments anticipats que suposaran entregues de fons amb caràcter previ a la justificació com a finançament necessari per a que aquestes entitats puguin desenvolupar les seves activitats".

Vist que al pressupost de l'Ajuntament de les Borges Blanques de l'any 2019 existeix la corresponent partida amb crèdit disponible i amb assignació nominativa a l'entitat.

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.

Vist que l'article 65.3 del Reial Decret 887/2006, de 21 de juliol pel qual s'aprova el Reglament de la Llei 38/2003, de 17 de novembre, General de Subvencions estableix que l'acte de concessió de les subvencions directes tindrà el caràcter de bases reguladores de la concessió.

Vist que l'acord de concessió ha d'incloure els extrems que estableix l'anterior article 65.3.

Vist que aquesta subvenció és compatible amb altres ajudes per la mateixa finalitat provinents d'altres Administracions o Ens públics o privats.

Vist que per part de l'Ajuntament s'admet la possibilitat de realitzar una

bestreta i que per acord de Junta de Govern Local es pugui dur a terme.

S' ACORDA:

PRIMER: Concedir una bestreta a la següent entitat a compte de la subvenció anual destinada al pressupost nominativament:

CLUB JUVENIL GRUMS 4.000,00 euros

SEGON: Reconèixer l'obligació de pagament amb càrrec a la partida 337 48024 del pressupost de l'exercici 2019.

TERCER: Notificar aquest acord a la Tresoreria Municipal per tal de realitzar el pagament corresponent.

QUART: Notificar a l'interessat als efectes oportuns.

10 . Expedient 1127/2019. Escola comarcal de futbol Les Garrigues bestreta subvenció 2019

Favorable

Tipus de votació:
Unanimitat/Assentiment

APROVACIÓ DE BESTRETA A ENTITAT DE LA POBLACIÓ

D'acord amb les peticions efectuades per diverses entitats de la població.

Vist l'article 34.4 de la Llei 38/2003, de 17 de novembre, General de Subvencions que estableix que: "Es podran realitzar pagaments anticipats que suposaran entregues de fons amb caràcter previ a la justificació com a finançament necessari per a que aquestes entitats puguin desenvolupar les seves activitats".

Vist que al pressupost de l'Ajuntament de les Borges Blanques de l'any 2019 existeix la corresponent partida amb crèdit disponible i amb assignació nominativa a l'entitat.

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.

Vist que l'article 65.3 del Reial Decret 887/2006, de 21 de juliol pel qual s'aprova el Reglament de la Llei 38/2003, de 17 de novembre, General de Subvencions estableix que l'acte de concessió de les subvencions directes tindrà el caràcter de bases reguladores de la concessió.

Vist que l'acord de concessió ha d'incloure els extrems que estableix l'anterior article 65.3.

Vist que aquesta subvenció és compatible amb altres ajudes per la mateixa finalitat provinents d'altres Administracions o Ens públics o privats.

Vist que per part de l'Ajuntament s'admet la possibilitat de realitzar una bestreta i que per acord de Junta de Govern Local es pugui dur a terme.

S' ACORDA:

PRIMER: Concedir una bestreta a la següent entitat a compte de la subvenció anual destinada al pressupost nominativament:

ESCOLA COMARCAL DE FUTBOL LES GARRIGUES 4.590,00 euros

SEGON: Reconèixer l'obligació de pagament amb càrrec a la partida 341 48036 del pressupost de l'exercici 2019.

TERCER: Notificar aquest acord a la Tresoreria Municipal per tal de realitzar el pagament corresponent.

QUART: Notificar a l'interessat als efectes oportuns.

11 . Expedient 1130/2019. Iberdrola comercialización de último recurso aprovació taxa 1,5 1T 2019

Favorable

Tipus de votació:

Unanimitat/Assentiment

APROVACIÓ LIQUIDACIÓ DE LA TAXA D'APROFITAMENT PRIVATIU ESPECIAL DEL DOMINI PÚBLIC A FAVOR D'EMPRESSES QUE UTILITZEN EL DOMINI PÚBLIC.

Efectuats els càlculs corresponents d'acord amb les dades facilitades per IBERDROLA COMERCIALIZACIÓN DE ÚLTIMO RECURSO, S.A.U. i segons l'ordenança fiscal reguladora de la taxa d'aprofitaments especials del domini públic local a favor d'empreses o entitats que utilitzen el domini públic per a prestar els serveis de subministraments que resultin d'interès general, la qual s'ha publicat íntegrament al BOP núm. 157 del dia 31 de desembre de 1998; la Junta de Govern Local, en exercici de les delegacions efectuades per Decret d'Alcaldia núm. 84/2015, de 15 de juny de 2015, i per unanimitat dels membres presents, aprova les liquidacions corresponents, essent les següents:

IBERDROLA COMERCIALIZACIÓN DE ÚLTIMO RECURSO, S.A.U
Termini: 1R. TRIMESTRE 2019

Base ingressos facturació electricitat: 441,81 euros

Taxa 1,5%: 6,63 euros

Base ingressos facturació gas: -32,57 euros

Taxa 1,5%: -0,50 euros

BASE INGRESSOS FACTURACIÓ TOTAL: 605,64 euros

TAXA 1,5% TOTAL: 6,13 euros

12 . Expedient 1128/2019. Bassols energia comercial aprovació taxa 1,5 1T 2019

Favorable

Tipus de votació:

Unanimitat/Assentiment

APROVACIÓ LIQUIDACIÓ DE LA TAXA D'APROFITAMENT PRIVATIU ESPECIAL DEL DOMINI PÚBLIC A FAVOR D'EMPRESSES QUE UTILITZEN EL DOMINI PÚBLIC.

Efectuats els càlculs corresponents d'acord amb les dades facilitades per BASSOLS ENERGIA COMERCIAL, S.L. i segons l'ordenança fiscal reguladora de la taxa d'aprofitaments especials del domini públic local a favor d'empreses o entitats que utilitzen el domini públic per a prestar els serveis de subministraments que resultin d'interès general, la qual s'ha publicat íntegrament al BOP núm. 157 del dia 31 de desembre de 1998; la Junta de Govern Local, en exercici de les delegacions efectuades per Decret d'Alcaldia núm. 84/2015, de 15 de juny de 2015, i per unanimitat dels membres presents, aprova les liquidacions corresponents, essent les següents:

BASSOLS ENERGIA COMERCIAL, S.L.
Termini: 1R TRIMESTRE 2019
Base ingressos facturació: 3.254,75 euros
Taxa 1,5%: 48,82 euros

13 . Expedient 1129/2019. Iberdrola Clientes, S.A.U. aprovació taxa 1,5 1T 2019

Favorable

Tipus de votació:
Unanimitat/Assentiment

APROVACIÓ LIQUIDACIÓ DE LA TAXA D'APROFITAMENT PRIVATIU ESPECIAL DEL DOMINI PÚBLIC A FAVOR D'EMPRESSES QUE UTILITZEN EL DOMINI PÚBLIC.

Efectuats els càlculs corresponents d'acord amb les dades facilitades per IBERDROLA CLIENTES, S.A.U. i segons l'ordenança fiscal reguladora de la taxa d'aprofitaments especials del domini públic local a favor d'empreses o entitats que utilitzen el domini públic per a prestar els serveis de subministraments que resultin d'interès general, la qual s'ha publicat íntegrament al BOP núm. 157 del dia 31 de desembre de 1998; la Junta de Govern Local, en exercici de les delegacions efectuades per Decret d'Alcaldia núm. 84/2015, de 15 de juny de 2015, i per unanimitat dels membres presents, aprova les liquidacions corresponents, essent les següents:

IBERDROLA CLIENTES, S.A.U
Termini: 1R. TRIMESTRE 2019

Base ingressos facturació electricitat: 45.289,23 euros
Taxa 1,5%: 679,34 euros

Base ingressos facturació gas: 18.134,53 euros
Taxa 1,5%: 272,02 euros

BASE INGRESSOS FACTURACIÓ TOTAL: 63.423,76 euros
TAXA 1,5% TOTAL: 951,35 euros

14 . Expedient 1141/2019. Sorea aprovació liquidació 1T 2019

Favorable

Tipus de votació:
Unanimitat/Assentiment

APROVACIÓ DE LA LIQUIDACIÓ DEL CÀNON DE LA CONCESSIÓ A L'EMPRESA SOREA DEL 1R. TRIMESTRE 2019

La Junta de Govern Local, en exercici de les delegacions efectuades per Decret d'Alcaldia núm. 84/2015, de 15 de juny de 2015, per unanimitat dels membres presents ACORDA:

Aprovar la liquidació de comptes corresponent al primer trimestre de l'any 2019, amb un saldo a favor de l'Ajuntament de 13.968,19 €, presentada per l'empresa SOCIEDAD REGIONAL DE ABASTECIMIENTO DE AGUAS, SA - SOREA, SA.

15 . Expedient 889/2019. Adjudicació contracte menor de serveis de tractament fitosanitari de xiprers per a l'any 2019

Favorable

Tipus de votació:
Unanimitat/Assentiment

PROPOSTA ADJUDICACIÓ DE CONTRACTE MENOR DE SERVEIS DE TRACTAMENT FITOSANITARI DE XIPRERS PER A L'ANY 2019

L'Ajuntament ha previst contractar els serveis de tractament fitosanitari dels xiprers del cementiri municipal i del cedre de la plaça del Terrall per a l'any 2019.

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 12 d'abril de 2019, els serveis tècnics han emès informe motivant la necessitat de dur a terme aquesta contractació, amb el següent contingut literal:

"Al cementiri municipal hi ha plantats nombrosos xiprers els quals tenen una important magnitud i alçada per la seva antiguitat. Aquest fet fa que el manteniment dels mateixos requereixi de mitjans específics que els serveis de jardineria de l'Ajuntament no disposen.

Per tot l'exposat, es considera necessària la contractació del tractament

fitosanitari dels xiprers i altres arbres de gran magnitud (cedre del Terrall) a una empresa especialitzada en el sector i que disposi dels mitjans necessaris per a realitzar-ho.”

S'han sol·licitat pressupostos a les següents empreses:

- Agro Alsina Plus, SL, amb CIF B25592650, per import de 1.937,00 euros (IVA no inclòs).
- Daniel Gabarro Valiente, amb DNI 46657681L, per import de 2.034,00 euros (IVA no inclòs).
- Alemany Fitosanitaris, SLU, amb CIF B60143187, per import de 1.640,00 euros (IVA no inclòs).

L'article 17 de la Llei 9/2018 de 9 de novembre de Contractes del Sector Públic, estableix que són contractes de serveis aquells l'objecte dels quals són prestacions de fer consistents en el desenvolupament d'una activitat o dirigides a l'obtenció d'un resultat diferent d'una obra o subministrament, inclosos aquells en què l'adjudicatari s'obligui a executar el servei de manera successiva i per un preu unitari. No poden ser objecte d'aquests contractes els serveis que impliquin exercici de l'autoritat inherent als poders públics.

Ha estat emès el corresponent informe de secretaria sobre el procediment legal a seguir per tramitar l'expedient de contractació com a contracte menor de serveis, atenent a que l'import de la contractació és inferior a 15.000 euros (import sense IVA).

Ha estat emès informe d'intervenció que fa constar l'existència de consignació pressupostària suficient per atendre la despesa, respecte el pressupost presentat i que certifica que durant l'exercici pressupostari no s'ha adjudicat al mateix contractista, altres contractes menors que tinguin per objecte una prestació qualitativament similar a la del present contracte, que individualment o conjuntament superin el límit del contracte menor de serveis.

La normativa aplicable és la següent:

1. Articles 21.1.ñ), 22.2.n) i 88 de la Llei 7/1985, de 2 d'abril, reguladora de les bases del règim local.
2. Llei 9/2017 de 8 de novembre de contractes del sector públic.
3. 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
4. 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.
5. Articles 273 a 281 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 (TRLMRLC), en allò que no contradiguin el que disposa la LCSP.
6. 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.

7. 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 número 84/2015, de 15 de juny, per unanimitat dels membres presents, adopta els següents ACORDS:

Primer.- Adjudicar a l'empresa Alemany Fitosanitaris, SLU, amb CIF B60143187, el contracte menor de serveis de tractament fitosanitari dels xiprers del cementiri municipal i del cedre de la plaça del Terrall per a l'any 2019, conforme a la necessitat motivada per informe dels serveis de policia local i que s'incorpora en aquest acord.

Segon.- La quantia del contracte es fixa en 1.984,40 € (mil nou-cents vuitanta-quatre euros amb quaranta cèntims) amb el següent detall: pressupost net 1.640,00 € més 344,40 € en concepte d'IVA.

Tercer.- Deixar constància que per a l'adjudicació d'aquest contracte menor de serveis s'ha comprovat que no s'està alterant l'objecte del contracte per evitar l'aplicació de les regles generals de contractació de la Llei 9/2017 de 8 de novembre de CSP, i que el contractista adjudicatari no ha subscrit més contractes menors durant l'exercici pressupostari que tinguin per objecte una prestació qualitativament similar a la del present contracte de serveis, que pugui ser entesa com una unitat funcional i que, individualment o conjuntament, superin la xifra dels 15.000 €.

Quart.- Aprovar l'autorització i disposició (AD) de la despesa per un import de 1.984,40 euros, amb càrrec a l'aplicació 164 21000 del pressupost general de l'Ajuntament per a l'any 2019.

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.

16 . Expedient 1107/2019. aprovació premi per naixement

Favorable

Tipus de votació:
Unanimitat/Assentiment

PREMI PER NAIXEMENT FILL DEL TREBALLADOR

Vist que el senyor és treballador municipal i ha sigut pare el dia 30 de març de 2019.

Vist que l'article 17.5 del conveni regulador del personal, estableix que com a ajut per naixement o adopció, es donarà una paga única de 300 euros.

La Junta de Govern Local, en exercici de les delegacions efectuades per Decret d'Alcaldia núm. 84/2015, de 15 de juny de 2015, per unanimitat dels membres presents ACORDA:

Primer.- Reconèixer l'ajut per naixement d'un fill al senyor, consistent en percebre una quantitat única de 300 euros.

Segon.- Notificar aquest acord a l'interessat i donar-ne compte a la Intervenció municipal per tal que es faci efectiu el seu pagament a la nòmina del mes d'abril de 2019.

Segon.- Notificar aquest acord a l'interessat i donar-ne compte a la Intervenció municipal per tal que es faci efectiu el seu pagament a la nòmina del mes d'abril de 2019.

17 . Expedient 1115/2019. Anul.lació rebuts Taxa recollida d'escombraries 2016-2017

Favorable

Tipus de votació:
Unanimitat/Assentiment

ANUL.LACIÓ DE REBUTS PADRONS TAXA RECOLLIDA
D'ESCOMBRARIES

Per acord de la Junta de Govern Local de l'Ajuntament de les Borges
Blanques, es va aprovar el Padró Fiscal de :

Recollida Escombraries 2n. sem. 2016	21-06-2016
Recollida Escombraries 2n. sem. 2017	10-07-2017

En aquests padrons hi figuren com a subjectes passius tributaris, les següents
persones, pels següents conceptes i imports :

RECOLLIDA ESCOMBRARIES

CONTRIBUENT EXERCICI

.....	2n. semestre 2016
.....	2n. semestre 2017

Els subjectes passius que s'esmenten han aportat a aquesta tresoreria la documentació necessària com a justificació per anul.lar el tràmit de cobrament dels mateixos, pels motius que es detallen :

RECOLLIDA ESCOMBRARIES

CONTRIBUENT	EXERCICI	OBJ. TRIB.	MOTIU	IMPORT	SITUACIÓ
.....	2n. sem. 2016	Av. S. Rusiñol, 83 bxs-2	Baixa contracte	53,00 €	OAGRTL
.....	2n. sem. 2017	Av. S. Rusiñol, 83, bxs-2	Baixa contracte	53,00 €	AJUNTAMENT

Fonaments de dret :

L'article 109 de la Llei 39/2015 d'1 d'octubre del procediment administratiu comú de les administracions públiques disposa que :

- 1.- Les administracions públiques poden revocar, mentre no hagi transcorregut el termini de prescripció, els seus actes de gravamen o desfavorables, sempre que aquesta revocació no constitueixi dispensa o exempció no permesa per les lleis, ni sigui contrària al principi d'igualtat, a l'interès públic o a l'ordenament jurídic.
- 2.- Les administracions públiques poden rectificar, així mateix, en qualsevol moment, d'ofici o a instància dels interessats, els errors materials, de fet o aritmètics existents en els seus actes.

L'article 219 de la Llei 58/2003 de 17 de desembre, General Tributària disposa que:

- 1.- L'Administració tributària podrà revocar els seus actes en benefici dels interessats quan s'estimi que infringeixen manifestament la llei, quan circumstàncies sobrevingudes que afectin una situació jurídica particular posin de manifest la improcedència de l'acte dictat, o quan en la tramitació del procediment s'hagi produït indefensió als interessats. La revocació no podrà constituir, en cap cas, dispensa o exempció no permesa per les normes tributàries, ni ser contrària al principi d'igualtat, a l'interès públic o a l'ordenament jurídic.

Atès que de la documentació aportada pels interessats queda justificada la improcedència de la seva inclusió en els padrons fiscals detallats, i vist l'informe emès per la tresorera de l'Ajuntament en data 09 d'abril de 2019, la Junta de Govern Local, en exercici de les delegacions efectuades per Decret d'Alcaldia núm. 84/2015, de 15 de juny de 2015, per unanimitat dels membres presents, ACORDA :

Primer.- Procedir a l'anul.lació de les liquidacions relacionades per haver comprovat l'errada a l'hora de la seva inclusió en els corresponents padrons fiscals cobratoris de la taxa a que fan referència.

Segon.- Notificar l'OAGRTL el present acord perquè es procedeixi a la seva esmena pel que fa a la liquidació que es troba en fase de recaptació per via executiva, corresponent a l'exercici 2016.

Tercer.- Notificar aquest acord al Departament de Recaptació de l'Ajuntament perquè procedeixi a l'anul.lació del rebut corresponent a l'any 2017.

18 . Expedient 1134/2019. Concessió de bonificació en el preu públic pel servei de la llar d'infants

Favorable

Tipus de votació:
Unanimitat/Assentiment

PROPOSTA DE CONCESSIÓ D'UNA BONIFICACIÓ EN EL PREU PÚBLIC PEL SERVEI DE LA LLAR D'INFANTS

En data 10 d'abril de 2019 la Sra. Emma Ulibarri Pérez va presentar al registre de l'Ajuntament sol·licitud de bonificació per família nombrosa del 50% de la matrícula i de la quota mensual del servei de la llar d'infants municipal de la seva filla, Júlia Giné Ulibarri.

L'article 5 de l'Ordenança Fiscal número 24 reguladora del preu públic del servei de la llar d'infants disposa:

"Article 5.- Bonificacions

S'aplicarà una bonificació del 50% en la matrícula i en la quota mensual a les persones que acreditin tenir la condició de família nombrosa.

Aquesta bonificació no es tindrà en compte en els supòsits de matrícula del segon i del tercer fill previstos en l'article 3.1 lletres b i c.

La concessió d'aquesta bonificació és de caràcter pregat. Les sol·licituds s'han de presentar a l'Ajuntament i hauran d'anar acompanyades de la documentació acreditativa. La bonificació tindrà efectes al mes següent al de la seva aprovació."

Examinada la documentació presentada per la Sr. Emma Ulibarri Pérez es comprova que compleix el requisit de família nombrosa previst per a la concessió d'aquesta bonificació.

Per tot l'exposat, la Junta de Govern Local, en exercici de les funcions delegades per Decret d'Alcaldia número 84/2015, de 15 de juny, per unanimitat dels membres presents, adopta els següents ACORDS:

Primer.- Concedir a la Sra. Emma Ulibarri Pérez una bonificació per família nombrosa del 50% de la matrícula i de la quota mensual del servei de la llar d'infants municipal per a la seva filla, Júlia Giné Ulibarri, que s'aplicarà a partir del mes de maig de 2019.

Segon.- Notificar aquests acords a la Intervenció i a la Tresoreria municipals perquè procedeixin a efectuar els ajustaments necessaris en el padró de la llar d'infants.

Tercer.- Notificar aquesta acords a l'interessat oferint-li el peu de recursos corresponent.

19 . Expedient 1122/2019. Autorització ús Sala Maria Lois. Celebració 500 edicions SomGarrigues. 30 abril

Favorable

Tipus de votació:
Unanimitat/Assentiment

PETICIÓ ÚS DIVERSOS ESPAIS I MATERIAL MUNICIPAL

Ateses les peticions presentades sol·licitant l'ús d'espai i de material municipals, la Junta de Govern Local, en exercici de les delegacions efectuades per Decret d'Alcaldia núm. 84/2015, de 15 de juny de 2015, per unanimitat dels membres presents ACORDA:

Primer.- Autoritzar l'ús dels espais i del material 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

ESPAI : SALA D'ACTES DE LA BIBLIOTECA (Maria Lois)

PETICIONARI : ASSOC. CULTURAL GARRIGUENCA DE
COMUNICACIONS

RESPONSABLE:

CORREU ELECT: francesc@somgarrigues.cat

ADREÇA : C/ NOU, 2 2n (Les Borges Blanques)

DATA UTILITZACIÓ : 30 ABRIL

HORARI : DE 20.00 A 22.00H (sala reservada de 18.30 a 22.30h)

MOTIU : CELEBRACIÓ 500 EDICIONS DEL PERIÒDIC SOMGARRIGUES

MATERIAL : PROJECTOR I PANTALLA, MEGAFONIA, CADIRES (LES DE LA SALA), 2 MICROS INALÀMBRICS, FARISTOL I PEU DE MICRO

20 . Expedient 1117/2019. Autorització ús Pavelló de l'Oli per Trobada de Cantaires de les Garrigues. Orfeó Terrall. 11 de maig 2019

Favorable

Tipus de votació:
Unanimitat/Assentiment

PETICIÓ ÚS DIVERSOS ESPAIS I MATERIAL MUNICIPAL

Ateses les peticions presentades sol·licitant l'ús d'espai i de material municipals, la Junta de Govern Local, en exercici de les delegacions efectuades per Decret d'Alcaldia núm. 84/2015, de 15 de juny de 2015, per unanimitat dels membres presents ACORDA:

Primer.- Autoritzar l'ús dels espais i del material 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

ESPAI : PAVELLÓ DE L'OLI

ENTITAT : ORFEÓ TERRALL

RESPONSABLE:

CORREU ELECT: antonietagine@hotmail.com

ADREÇA :

DIA UTILITZACIÓ : 11 MAIG 2019

HORARI : DE 8 A 23H. L'ACTE COMENÇA A LES 4 TARDA.

Seràn 3 xerrades, assaig de cant comú, cant comú i sopar (entrepanes)

MOTIU : TROBADA DE CANTAIRES DE LES GARRIGUES

MATERIAL : ESCENARI, MEGAFONIA, 1 MICRO, 150 CADIRES, TAULES PER A 150 PERSONES, CONNEXIÓ ELÈCTRICA (CAL CONNECTAR UN BAFLE DE SO), CUBELLS ESCOMBRARIES, PROJECTOR I PANTALLA, GRADES.

Observacions: Per tal que aquesta festa/celebració/esdeveniment sigui més sostenible, us recordem la necessitat que separeu els residus generats durant l'esdeveniment de manera correcta en bosses separades i que els dipositeu al contenidor que pertoca: rebuig, orgànic, envasos, vidre i cartró.

21 . Expedient 1136/2019. Autortizació ús Pavelló poliesportiu per fer badminton. Ins. Josep Vallverdú. D'abril a juny 2019**Favorable****Tipus de votació:**
Unanimitat/Assentiment**PETICIÓ ÚS DIVERSOS ESPAIS I MATERIAL MUNICIPAL**

Ateses les peticions presentades sol·licitant l'ús d'espai i de material municipals, la Junta de Govern Local, en exercici de les delegacions efectuades per Decret d'Alcaldia núm. 84/2015, de 15 de juny de 2015, per unanimitat dels membres presents ACORDA:

Primer.- Autoritzar l'ús dels espais i del material 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'autortizació 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

ESPAIS : PAVELLÓ POLIESPORTIU FRANCESC MACIÀ**ENTITAT : INS JOSEP VALLVERDÚ****RESPONSABLE:****CORREU ELECT: c5006525@xtec.cat****ADREÇA : C/ DR. TRUETA, S/N 25400 LES BORGES BLANQUES****DIES UTILITZACIÓ : DEL 29 D'ABRIL AL 21 DE JUNY****HORARI : DILLUNS, DE 10 A 11H I DE 12.20 A 13.15 H****DIJOUS, D'11.25 A 12.20 I DIVENDRES, DE 12.20 A 13.15H****MOTIU : ACTIVITATS ESPORTIVES : BADMINTON****22 . Expedient 1121/2019. Autorització ús Centre Cívic (sala 1) per reunió Junta Barri (cases barates). 25 abril****Favorable****Tipus de votació:**

Unanimitat/Assentiment

PETICIÓ ÚS DIVERSOS ESPAIS I MATERIAL MUNICIPAL

Ateses les peticions presentades sol·licitant l'ús d'espai i de material municipals, la Junta de Govern Local, en exercici de les delegacions efectuades per Decret d'Alcaldia núm. 84/2015, de 15 de juny de 2015, per unanimitat dels membres presents ACORDA:

Primer.- Autoritzar l'ús dels espais i del material 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

ENTITAT : ASSOCIACIÓ DE VEÏNS GRUP BORGES (Cases Barates)

ESPAI : CENTRE CÍVIC-SALA 1

RESPONSABLE:

CORREU ELECT: avgrupborges@gmail.com

ADREÇA :

DIA UTILITZACIÓ : 25 ABRIL 2019

HORARI : DE 21:00H A 23:00H

MOTIU : REUNIÓ DE JUNTA DE BARRI

23 . Expedient 1146/2019. Autorització ús Sala Grums per Sopar 25 anys Futbol Sala Borges. 11 maig

Favorable

Tipus de votació:
Unanimitat/Assentiment

PETICIÓ ÚS DIVERSOS ESPAIS I MATERIAL MUNICIPAL

Ateses les peticions presentades sol·licitant l'ús d'espai i de material municipals, la Junta de Govern Local, en exercici de les delegacions efectuades per Decret d'Alcaldia núm. 84/2015, de 15 de juny de 2015, per unanimitat dels membres presents ACORDA:

Primer.- Autoritzar l'ús dels espais i del material 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

ENTITAT : FUTBOL SALA BORGES

ESPAI : CENTRE CÍVIC (Indisponibilitat de la Sala Grums)

RESPONSABLE:

CORREU ELECTRÒNIC: futsalborges@gmail.com

ADREÇA :

DIA UTILITZACIÓ : 11 DE MAIG

HORARI : DE 22h A 24.00H (RESERVA DE 20H A 24.00H)

MOTIU : SOPAR 25 ANYS FUTBOL SALA BORGES

MATERIAL : CADIRES, TAULES (DEPENENT DELS COMENSALS), 1 MICRO

Per tal que aquesta celebració sigui més sostenible, us recordem la necessitat que separeu els residus generats durant l'esdeveniment de manera correcta en bosses separades i que els dipositeu al contenidor que pertoca: rebuig, orgànic, envasos, vidre i cartró.

24 . Expedient 1149/2019. Autorització ús sala d'actes del CEI per fer la XIII Gimcana Lingüística de les Garrigues. 30 abril

Favorable

Tipus de votació:
Unanimitat/Assentiment

PETICIÓ ÚS DIVERSOS ESPAIS I MATERIAL MUNICIPAL

Ateses les peticions presentades sol·licitant l'ús d'espai i de material municipals, la Junta de Govern Local, en exercici de les delegacions efectuades per Decret d'Alcaldia núm. 84/2015, de 15 de juny de 2015, per unanimitat dels membres presents ACORDA:

Primer.- Autoritzar l'ús dels espais i del material 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

ESPAI: CEI – SALA D'ACTES

ENTITAT : SERVEI COMARCAL DE CATALÀ DE LES GARRIGUES

RESPONSABLE:

CORREU ELECT: garrigues@cpnl.cat

ADREÇA : Av. Francesc Macià, 54

DIA UTILITZACIÓ : 30 ABRIL (reservat el 29 i el 30)

HORARI : RESERVAT DES DE LES 10H DEL 29 FINS A LES 13H DEL 30

L'ACTE ÉS DE 9H A 13H DEL DIA 30

MOTIU : XIII GIMCANA LINGÜÍSTICA DE LES GARRIGUES (alumnes de 2n ESO)

MATERIAL : 180 CADIRES (ja hi són), 4 TAULES GRANS, 4 MICRÒFONS DE TAULA, 1 MICRÒFON DE DIADEMA, MEGAFONIA

OBSERVACIONS: Necessitaran ampliar la tarima de la sala per posar-hi 3 taules grans.

25 . Expedient 1158/2019. Autorització ús Sala Arts25400 (Espai Macià) per fer taller educació. Borges per la República. 24 abril

Favorable

Tipus de votació:
Unanimitat/Assentiment

PETICIÓ ÚS DIVERSOS ESPAIS I MATERIAL MUNICIPAL

Ateses les peticions presentades sol·licitant l'ús d'espai i de material municipals, la Junta de Govern Local, en exercici de les delegacions efectuades per Decret d'Alcaldia núm. 84/2015, de 15 de juny de 2015, per unanimitat dels membres presents ACORDA:

Primer.- Autoritzar l'ús dels espais i del material 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

ESPAI : SALA ARTS25400 (ESPAI MACIÀ. PLANTA BAIXA)

ENTITAT : BORGES PER LA REPÚBLICA

RESPONSABLE:

CORREU ELECT:

ADREÇA : C/ Marquès d'Olivart,13, 3r 1a

DIA UTILITZACIÓ : 24 ABRIL

HORARI : De 19 a 22h

MOTIU : TALLER EDUCACIÓ

MATERIAL : 50 cadires (a la sala n'hi ha una trentena)

26 . Expedient 1138/2019. Proposta de Despesa

Favorable

Tipus de votació:

Unanimitat/Assentiment

ACORD JGL APROVACIÓ DE FACTURES

Vista la relació de factures que, en el desenvolupament normal del pressupost s'han rebut en el departament de la Intervenció municipal i 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.

Amb aquets antecedents, aquesta Junta de Govern Local, en exercici de les delegacions efectuades per Decret d'Alcaldia núm. 84/2015, de 26 de gener de 2018, per unanimitat dels membres presents

ACORDA:

Primer.- Aprovar la relació de despeses, autoritzar, disposar, reconèixer l'obligació i ordenar el pagament d'aquestes, compreses en la relació formulada per Intervenció per un import, total 139.425,40 corresponent a l'exercici de 2019

27 . Expedient 707/2018. Aprovar la presentació d'al.legacions a la proposta de resolució de l'ACA d'autorització d'abocament de les aigües residuals a la llera

Favorable

Tipus de votació:

Unanimitat/Assentiment

PRESENTACIÓ D'AL.LEGACIONS A LA PROPOSTA DE RESOLUCIÓ DE L'AGÈNCIA CATALANA DE L'AIGUA D'ABOCAMENT D'AIGÜES RESIDUALS A LA LLERA. Ref. AA2018000093

Fets:

En data 15 d'abril de 2019, ha tingut entrada al registre general de l'Ajuntament de les Borges Blanques, la proposta de resolució de l'Agència Catalana de l'Aigua per la qual s'atorga a l'Ajuntament de les Borges Blanques, l'autorització d'abocament d'aigües residuals, procedents del nucli urbà de les Borges Blanques i tractades a l'EDAR de les Borges Blanques, ubicada en el mateix terme municipal.

La proposta de resolució es basa en un informe de la Confederación Hidrográfica del Ebro i incorpora una sèrie de condicions particulars.

Una d'elles exigeix a l'Ajuntament que durant el termini de vigència de

l'autorització d'abocament (cinc anys), hauran d'executar-se les actuacions necessàries que permetin connectar a l'EDAR municipal les aigües residuals procedents de la zona nord del casc urbà, per tal que totes elles siguin adequadament tractades.

Aquest condicionant es basa en el fet que les aigües residuals provinents de les esmentades zones de la població no estan connectades a la xarxa general de sanejament i s'evacuen directament al domini públic hidràulic sense depurar prèviament.

La ciutat de les Borges Blanques es troba topogràficament en la línia d'una suau carena que implica que la immensa major part del nucli urbà es situa en un pla de pendent que drena a migdia i tributa les seves aigües a la Riera del Salat. A aquesta llera van els diferents col·lectors previ pas per l'EDAR existent. Una petita part del poble es troba en la vessant nord, drenant vers el torrent de la Femosa sense cap mena de depuració.

En data 18 d'abril de 2016, l'Agència Catalana de l'Aigua ja va formular requeriment a l'Ajuntament de les Borges Blanques (ref SN2016000042) per tal que informés sobre la previsió de la connexió d'aquesta zona de la població.

En el seu moment, l'Ajuntament de les Borges Blanques ja va donar resposta a aquest requeriment posant de manifest que les necessitats de sanejament del municipi havien de ser resoltes mitjançant l'actuació prevista en el Programa de Sanejament d'Aigües Residuals (PSARU 2005, revisat l'any 2010), que preveu l'actuació amb referència 10130 «EDAR i col·lector de les Borges Blanques»

El PSARU va ser aprovat per acord del Govern de la Generalitat de Catalunya en sessió de 20 de juny de 2006 i publicat en el DOGC 4679 de 19 de juliol de 2006.

El condicionant primer imposat en la proposta de resolució d'autorització d'abocament a la llera, implica traslladar a l'Ajuntament de les Borges Blanques la responsabilitat d'executar una actuació ja programada al seu dia en el PSARU, i que correspon executar a l'Agència Catalana de l'Aigua.

Per aquest motiu, la Junta de Govern Local ACORDA:

Presentar les següents al·legacions a la proposta de resolució de l'Agència Catalana de l'Aigua per la qual s'atorga a l'Ajuntament de les Borges Blanques, l'autorització d'abocament d'aigües residuals, procedents del nucli urbà de les Borges Blanques i tractades a l'EDAR de les Borges Blanques, amb Ref. AA2018000093.

Primera.- Sol.licitar a l'ACA que suprimeixi el condicionant primer de les condicions particulars de la proposta, relatiu a l'exigència a l'Ajuntament que *durant el termini de vigència de l'autorització d'abocament (cinc anys), hauran d'executar-se les actuacions necessàries que permetin connectar a l'EDAR municipal les aigües residuals procedents de la zona nord del casc urbà, per tal que totes elles siguin adequadament tractades.*

Motivar aquesta sol.licitud en que l'actuació que ha de permetre connectar a l'EDAR municipal les aigües residuals procedents de la zona nord del casc urbà, es troba prevista en el *PSARU 2005 Annex 1 - Llistat d'actuacions programades en l'actualització 2010 del PSARU 2005, sota el títol "EDAR i col·lector de les Borges Blanques" referència 10130, com una actuació que correspon executar a l'Agència Catalana de l'Aigua i no pas a l'Ajuntament de les Borges Blanques.*

Que es notifiqui aquest acord a l'Agència Catalana de l'Aigua, dins el termini d'audiència als efectes oportuns.

C) PRECS I PREGUNTES

28.- 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 17 d'abril de 2019, de la qual, com a secretària estenc la present acta.

Les Borges Blanques, document signat electrònicament al marge.

L'alcalde
Enric Mir Pifarré

La secretaria
Anna Gallart Oró