

Anonimitzada JGVL 18abril24

ACTA

Expedient núm.:	Òrgan col·legiat:
JGL/2019/18	La junta de govern local

DADES DE CELEBRACIÓ DE LA SESSIÓ	
Tipus de convocatòria	Ordinària
Data	24 / d'abril / 2019
Durada	Des de les 14:30 fins a les 16:10 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 :

Ariadna Salla Gallart
Daniel Not Vilafranca
Esther Vallés Fernández

Assisteixen també:

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

Una vegada verificada per la Secretaria la constitució vàlida de l'òrgan, el President obre la sessió, procedint a la deliberació sobre els assumptes inclosos en l'ordre del dia

ORDRE DEL DIA

1. Aprovació de l'acta de la sessió anterior
2. Expedient 705/2019. Exp. 033/19. Llicència urbanística.
3. Expedient 871/2019. Exp. 040/19. Llicència Urbanística.
4. Expedient 73/2019. Exp. 002/19. Comunicació prèvia d'obres.
5. Expedient 890/2019. Declaracions Responsables o Comunicacions Urbanístiques
6. Expedient 1019/2019. Exp. 054/19. Comunicació prèvia d'obres.
7. Expedient 677/2019. Exp. 032/19. Comunicació prèvia d'obres.
8. Expedient 1007/2019. Exp. 051/19. Comunicació prèvia d'obres.
9. Expedient 959/2019. Exp. 047/19. Comunicació prèvia d'obres. PROJECTES MODULARS PREFABRICATS, SLU
10. Expedient 3749/2018. Exp. 229/18. Comunicació prèvia d'obres
11. Expedient 764/2019. Llicències d'Ocupació. Acord aprovació autorització per a l'ocupació de la via pública amb material de construcció durant el mes de març de 2019
12. Expedient 466/2019. Procediment Genèric. Atorgament autorització per instal·lar caseta venda de productes pirotècnia a PIROTÈCNIA ESPINOS, SA
13. Expedient 1085/2019. Adjudicació contracte menor d'obres de reforma de la capelleta
14. Expedient 1209/2019. Declaracions Responsables o Comunicacions d'Activitat de NUCLI ZOOLÒGIC DE GATS
15. Expedient 903/2019. Drets i Deures Retributius. Aprovació prestacions socials als treballadors. Dentista, tractaments oculars i medicaments
16. Expedient 1230/2019. Sortida cultural al TNC personal biblioteca
17. Expedient 638/2018. AMPA IES Josep Vallverdú pendent subvenció 2018
18. Expedient 1216/2019. Atlas energia aprovació taxa 1,5 1T 2019
19. Expedient 1215/2019. Orange aprovació taxa 1,5 1T 2019

20. Expedient 1228/2019. EDP Comercializadora aprovació taxa 1,5 1T 2019
21. Expedient 1168/2019. Autorització ús Sala Comissions de l'Ajuntament per reunió de veïns Av. Sardana-Ctra. Cervià. 26 abril tarda
22. Expedient 1210/2019. Autorització ús Sala Arts25400 per fer taula rodona sobre l'oli. Confraria de l'oli de les Garrigues. 2 maig
23. Expedient 1169/2019. Autorització ús Centre cívic (sala d'actes) per fer trobada d'economia. Ateneu Popular Garriguenc. 29 abril
24. Expedient 1207/2019. Autorització ús Sala d'actes del Centre Cívic per reunió Borges per la República. 25 abril
25. Expedient 1229/2019. Autorització ús Sala Maria Lois per fer Assemblea Òmnium Cultural. 3 maig
26. Expedient 1211/2019. Autorització ús Placeta del Terrall per exhibició de dansa. Estil Dansa. 3 maig 2019
27. Expedient 1231/2019. Autorització ús Font Vella per al 4 de maig per fer últim dia de tardes d'esplai. Grup Esplai Apassomi
28. Expedient 1214/2019. Llicències d'Ocupació amb taules i cadires
29. Expedient 1197/2019. Llicències d'Ocupació amb taules i cadires. Bar la Tertúlia
30. Expedient 1222/2019. Canvis de Titularitat de Drets Funeraris a nom de ...
31. Expedient 1217/2019. Proposta de Despesa

A) PART RESOLUTIVA

1 . Aprovació de l'acta de la sessió anterior

Favorable

Tipus de votació:

Unanimitat/Assentiment

S'obre la sessió i havent-se fet entrega als regidors/es de l'esborrany de l'acta de la sessió celebrada el dia 17 d'abril de 2019, es dona la mateixa per llegida i queda aprovada per unanimitat dels regidors/es que hi van assistir.

2 . Expedient 705/2019. Exp. 033/19. Llicència urbanística

Favorable

Tipus de votació:
Unanimitat/Assentiment

Llicència urbanística

ANTECEDENTS

Primer.- El senyor Roc Martí Ribes en representació del senyor en data 4 de març de 2019 va sol·licitar la llicència d'obres per dur a terme la substitució de teulada de l'immoble situat al c/ Santa Justina, 98 de les Borges Blanques, (Exp. 033/19, Gestiona 705/2019).

Acompanya la sol·licitud amb el projecte visat núm. 2019500137 i el full d'assumeix de la direcció de l'obra redactat per l'arquitecte Roc Martí Ribes.

Segon.- D'acord amb la documentació tècnica aportada, l'arquitecte tècnic Francesc Casals Piera en data 15 d'abril de 2019 emet un informe tècnic amb el següent contingut:

“INFORME TÈCNIC DE LLICÈNCIA D'OBRES
gestiona)

Exp. N° 33/19 (705/2019

Assumpte. Substitució de coberta

Sol·licitant. ...

Emplaçament de l'obra. Santa Justina, 98 Ref. Cadastral 2689004CF2928N0001KO

Amb registre d'entrada 2019-E-RC-598 Ramon Rius Cornudella sol·licita llicència urbanística per substituir la coberta de l'edifici emplaçat al c/ Santa Justina, 98.

La documentació que acompanya la sol·licitud és:

-Memòria d'assumeix de direcció per part de l'arquitecte Roc Martí Ribes.

-Full d'assumeix de la direcció facultativa de l'obra per part del mateix projectista.

Les obres preveuen la demolició de la coberta que no ha col·lapsat, la re-construcció de la coberta, i l'arranjament de les parets mitgeres.

Es tracten d'obres de reparació que no modifiquen substancialment el volum de l'edifici actual.

El pressupost d'execució material de l'obra és de 10.993,84 €.

L'actuació s'emplaça en sòl classificat urbanísticament de sòl urbà consolidat i

qualificat pel planejament urbanístic de zona 2, zona urbana semi-intensiva.

L'edificació no es troba en volum disconforme o fora d'ordenació i les obres que s'executen s'ajusten a les determinacions de les NNSS.

El projecte inclou l'estudi de gestió de residus amb un import a finançar de 150 € per a garantir que els residus seran gestionats d'acord amb la normativa vigent.

Pel retorn de la fiança caldrà que el sol·licitant de la llicència d'obres presenti el certificat acreditatiu de la gestió dels residus, que la persona gestora li ha lliurat, i on ha de constar la identificació de l'obra, la quantitat i el tipus de residus lliurats.

Per tot el que s'ha exposat s'informa favorablement la sol·licitud de llicència d'obres.”

Tercer.- L'interessat ha fet efectiu el pagament dels imports totals corresponents a l'ICIO, la taxa urbanística i la placa d'obres, i ha dipositat la fiança per garantir la correcta gestió dels residus.

Vist l'informe de Secretaria de data 16 d'abril de 2019, 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.

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. 84/2015, de data 15 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 15 d'abril de 2019 i en l'informe de secretaria de data 16 d'abril de 2019 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 l'interessat, prèviament a poder obtenir la llicència, els imports corresponents que s'indiquen, els quals tenen el caràcter de liquidació provisional:

Núm. Liquidació: 033/19 (705/2019 Gestiona)

Sol·licitant:

Domicili: av. Carrasco i Formiguera, 9
Ciutat: 25400 LES BORGES BLANQUES

DADES DE L'ACTUACIÓ:

Obra a realitzar: Substitució de teulada.
Localització: Santa Justina, 98

Referència cadastral: 2689004CF2928N0001KO

Arquitecte:
Arquitecte tècnic: Roc Martí Ribes
Núm. visat projecte: 2019500137
Pressupost: 10.993,84 €
 ICIO 3,47%: 381,49 €
 Taxa: 0,25% (mín. 20€): 27,48 €
 Placa: 3,00 €
 Quota total: 411,97 €
 Fiança residus: 150,00 €

Aquesta llicència es concedeix amb les següents condicions:

En el cas que s'hagi d'ocupar la via pública, caldrà que l'interessat sol·liciti l'oportuna autorització, tot indicant com canalitzaran la circulació dels vianants i les mesures de seguretat que adoptarà.

Per a la devolució de la fiança de 150,00 € dipositada per garantir la correcta gestió del residus, caldrà que el sol·licitant de la llicència d'obres presenti el certificat acreditatiu de la gestió dels residus, que li haurà de lliurar l'entitat gestora dels mateixos i on hi haurà de constar la identificació de l'obra, la quantitat i el tipus de residus lliurats.

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 als interessats l'acord adoptat, el qual els serà transcrit literalment per al seu coneixement i efectes en el model normalitzat, oferint-li els recursos procedents.

3 . Expedient 871/2019. Exp. 040/19. Llicència Urbanística.

Favorable

Tipus de votació:
Unanimitat/Assentiment

ANTECEDENTS

Primer.- La senyora en data 14 de març de 2019 va sol·licitar la llicència per canviar la porta en tanca existent a la finca situada al polígon 2, parcel·la 132 (partida Rovinals) del terme municipal de les Borges Blanques. (Exp. 040/19, Gestiona 871/2019).

Segon.- L'arquitecte tècnic municipal, Francesc Casals Piera, en data 28 de març de 2019 emet un informe amb el següent contingut:

“INFORME TÈCNIC DE LLICÈNCIA URBANÍSTICA Exp. N° 40/19
(871/2019 gestiona)

Assumpte. Canviar porta en tanca existent

Sol·licitant.

Emplaçament de l'obra. Polígon 2 parcel·la 132 Ref. Cadastral
25070A002001320000GA

Amb registre d'entrada 2019-E-RC-712 se sol·licita llicència urbanística per *canviar porta en tanca existent* en la parcel·la 132 del polígon 2.

L'actuació s'emplaça en sòl classificat urbanísticament de sòl no urbanitzable i qualificat pel planejament urbanístic de zona 14, zona de rec.

Es considera que la instal·lació de la porta són obres de conservació que es poden autoritzar independentment si la construcció es troba fora d'ordenació d'acord amb l'article 108 de la Llei d'Urbanisme.

No obstant es fa l'advertiment, que haurà de constar en la llicència, que en cap cas es podrà modificar l'emplaçament de la tanca actual i que la porta serà en substitució de l'existent, si no és el cas caldrà modificar la sol·licitud de la llicència urbanística

Per tot el que s'ha exposat s'informa favorablement la sol·licitud de llicència urbanística..”

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

Quart.- Vist l'informe de Secretaria contingut a l'expedient, 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.

Cinquè.- L'article 108 del Decret Legislatiu 1/2010 de 3 d'agost pel qual s'aprova el Text Refós de la Llei d'Urbanisme, disposa:

1. Queden fora d'ordenació, amb les limitacions assenyalades pels apartats 2 i 3, les construccions, les instal·lacions i els usos que, per raó de l'aprovació del planejament urbanístic, quedin subjectes a expropiació, cessió obligatòria i gratuïta, enderrocament o cessament.

2. En les construccions i les instal·lacions que estan fora d'ordenació no es poden autoritzar obres de consolidació ni d'augment de volum, llevat de les reparacions que exigeixin la salubritat pública, la seguretat de les persones o la bona conservació de les dites construccions i instal·lacions, com també les obres destinades a facilitar l'accessibilitat i la supressió de barreres arquitectòniques de conformitat amb la legislació sectorial en aquesta matèria. Les obres que s'hi autoritzin no comporten augment del valor ni en el cas d'expropiació ni en el cas de reparcel·lació.

....

7. Les construccions i les instal·lacions a les quals no es puguin aplicar les mesures de restauració regulades pel capítol II del títol setè i que no s'ajustin al planejament resten en situació de fora d'ordenació o de disconformitat, segons que correspongui en aplicació dels apartats de l'1 al 6. En tots els casos, queden fora d'ordenació les edificacions implantades il·legalment en sòl no urbanitzable.

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. 84/2015, de data 15 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 28 de març de 2019 i en l'informe de secretaria de data 16 d'abril de 2019 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: 040/19, Gestiona 871/2019

Sol·licitant:

Domicili: Orient, 8

Ciutat: 25400 LES BORGES BLANQUES

DADES DE L'ACTUACIÓ:

Obra a realitzar: Canviar la porta en tanca existent

Localització: polígon 2, parcel·la 132 (partida Rovinals)

Referència cadastral: 25070A002001320000GA

Arquitecte:

Arquitecte tècnic:

Núm. visat projecte:

Pressupost: 850,00 €

ICIO 3,47%: 29,50 €

Taxa: 0,25% (mín. 20€): 20,00 €

Placa: 3,00 €

Quota total: 52,50 €

Fiança residus: 0,00€

Aquesta llicència es concedeix amb les condicions establertes als informes tècnics i jurídic abans indicats

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 als interessats l'acord adoptat, el qual els serà transcrit literalment per al seu coneixement i efectes en el model normalitzat, oferint-li els recursos procedents.

4 . Expedient 73/2019. Exp. 002/19. Comunicació prèvia d'obres.

Favorable

Tipus de votació:

Unanimitat/Assentiment

COMUNICACIÓ PRÈVIA D'OBRES

Examinada la comunicació prèvia d'obres presentada per la senyora, amb els corresponents informes dels serveis tècnics municipals de l'ajuntament, es verifica que s'ajusten al que preveu l'article 72 del Decret 64/2014, de 13 de maig de maig, 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 delegacions efectuades per Decret d'alcaldia núm. 84/2015, de 15 de juny de 2015, per unanimitat dels membres presents, ACORDA:

Primer.- Donar-se per assabentada de la següent comunicació efectuada per la 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. 002/19 73/2019 Gestiona

Persona sol·licitant:

Domicili: Pintor Iglesias, 6

Ciutat: 25400 LES BORGES BLANQUES

DADES DE L'ACTUACIÓ:

Adreça: Marinada, 16

Referència cadastral: 2284014CF2928S0001LJ

Arquitecte:

Arquitecte tècnic:

Núm. visat projecte:

Pressupost: 2.310,00 €

ICIO: 3,47% s/ pressupost = 80,16 €

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

Placa d'obres: 3,00 €

Quota total: 103,16 €

Fiança de residus a dipositar = 150,00 €

ACTUACIÓ: Reforma de bany existent. S'autoritza la realització d'aquestes obres entenent que es tracta d'una actuació que no implicarà cap modificació estructural.

Per a la devolució de la fiança per import de 150,00€ dipositada per garantir la correcta gestió dels residus, caldrà que la sol·licitant aporti el certificat del gestor de residus acreditatiu de la gestió d'aquests residus, en el qual hi haurà de constar la identificació de l'obra, la quantitat i tipus de residus lliurats.

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

5 . Expedient 890/2019. Declaracions Responsables o Comunicacions Urbanístiques

Favorable

Tipus de votació:
Unanimitat/Assentiment

COMUNICACIÓ PRÈVIA D'OBRES

Examinada la comunicació prèvia d'obres presentada per la senyora, amb els corresponents informes dels serveis tècnics municipals de l'ajuntament, es verifica que s'ajusten al que preveu l'article 72 del Decret 64/2014, de 13 de maig de maig, 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 delegacions efectuades per Decret d'alcaldia núm. 84/2015, de 15 de juny de 2015, per unanimitat dels membres presents, ACORDA:

Primer.- Donar-se per assabentada de la següent comunicació efectuada per la 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. 044/19 890/2019 Gestiona

Persona sol·licitant.....

Domicili: la Pedrera, 2

Ciutat: 25400 LES BORGES BLANQUES

DADES DE L'ACTUACIÓ:

Adreça: la Pedrera, 2

Referència cadastral: 2787032CF2928N0001PO

Arquitecte:

Arquitecte tècnic:

Núm. visat projecte:

Pressupost: 3.000,00 €

ICIO: 3,47% s/ pressupost = 104,10 €

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

Placa d'obres: 3,00 €

Quota total: 127,10 €

Fiança de residus a dipositar = 0,00 €

ACTUACIÓ: Reparar filtració de la coberta i pintar parets malmeses. S'autoritza la realització d'aquestes obres entenent que es tracta d'una

actuació que no implicarà cap modificació estructural.

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

6 . Expedient 1019/2019. Exp. 054/19. Comunicació prèvia d'obres.

Favorable

Tipus de votació:
Unanimitat/Assentiment

COMUNICACIÓ PRÈVIA D'OBRES

Examinada la comunicació prèvia d'obres presentada pel senyor amb els corresponents informes dels serveis tècnics municipals de l'ajuntament, es verifica que s'ajusten al que preveu l'article 72 del Decret 64/2014, de 13 de maig de maig, 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 delegacions efectuades per Decret d'alcaldia núm. 84/2015, de 15 de juny de 2015, per unanimitat dels membres presents, ACORDA:

Primer.- Donar-se per assabentada de la següent comunicació efectuada per la 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. 054/19 1019/2019 Gestiona

Persona sol·licitant.....

Domicili: la Font, 69

Ciutat: 25400 LES BORGES BLANQUES

DADES DE L'ACTUACIÓ:

Adreça: la Font, 69

Referència cadastral: 2592502CF2929S0001TA

Arquitecte:

Arquitecte tècnic:

Núm. visat projecte:

Pressupost: 1.620,00€

ICIO: 3,47% s/ pressupost = 56,21 €

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

Placa d'obres: 3,00 €

Quota total: 79,21 €

Fiança de residus a dipositar = 0,00 €

ACTUACIÓ: Obres de reparació i sanejament de la façana (sense modificacions estructurals). S'autoritza la realització d'aquestes obres entenent que es tracta d'una actuació que no implicarà cap modificació estructural.

Pel tipus d'obra a realitzar es preveu que s'ocuparà la via pública per la qual cosa caldrà adoptar les mesures necessàries per a garantir la seguretat dels vianants i dels vehicles.

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

7 . Expedient 677/2019. Exp. 032/19. Comunicació prèvia d'obres.

Favorable

Tipus de votació:
Unanimitat/Assentiment

COMUNICACIÓ PRÈVIA D'OBRES

Examinada la comunicació prèvia d'obres presentada pel senyor amb els corresponents informes dels serveis tècnics municipals de l'ajuntament, es verifica que s'ajusten al que preveu l'article 72 del Decret 64/2014, de 13 de maig de maig, 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 delegacions efectuades per Decret d'alcaldia núm. 84/2015, de 15 de juny de 2015, per unanimitat dels membres presents, **ACORDA:**

Primer.- Donar-se per assabentada de la següent comunicació efectuada pel peticionari 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. 032/19 6779/2019 Gestiona

Persona sol·licitant:

Domicili: Pica d'Estats, 36

Ciutat: 25400 LES BORGES BLANQUES

DADES DE L'ACTUACIÓ:

Adreça: Pica d'Estats, 36

Referència cadastral: 2284073CF2928S0001BJ

Arquitecte:

Arquitecte tècnic:

Núm. visat projecte:

Pressupost: 5.583,00€

ICIO: 3,47% s/ pressupost = 193,73 €

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

Placa d'obres: 3,00 €

Quota total: 216,73 €

Fiança de residus a dipositar = 150,00 €

ACTUACIÓ: Construcció de piscina al jardí (sense modificacions estructurals). S'autoritza la realització d'aquestes obres entenent que es tracta d'una actuació que no implicarà cap modificació estructural.

Per a la devolució de la fiança per import de 150,00€ dipositada per garantir la correcta gestió dels residus, caldrà que el sol·licitant presenti el certificat acreditatiu de la gestió d'aquests residus que l'entitat gestora li haurà de lliurar, en el qual hi haurà de constar la identificació de l'obra, la quantitat i el tipus de residus lliurats

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

8 . Expedient 1007/2019. Exp. 051/19. Comunicació prèvia d'obres.

Favorable

Tipus de votació:

Unanimitat/Assentiment

COMUNICACIÓ PRÈVIA D'OBRES

Examinada la comunicació prèvia d'obres presentada per la senyora, amb els corresponents informes dels serveis tècnics municipals de l'ajuntament, es verifica que s'ajusten al que preveu l'article 72 del Decret 64/2014, de 13 de maig de maig, 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 delegacions efectuades per Decret d'alcaldia núm. 84/2015, de 15 de juny de 2015, per unanimitat dels membres presents, **ACORDA:**

Primer.- Donar-se per assabentada de la següent comunicació efectuada per

la 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. 051/19 1007/2019 Gestiona

Persona sol·licitant:

Domicili: Marquès d'Olivart, 28, 3

Ciutat: 25400 LES BORGES BLANQUES

DADES DE L'ACTUACIÓ:

Adreça: Ensenyança, 21, planta baixa

Referència cadastral: 2289012CF2928N0001EO

Arquitecte:

Arquitecte tècnic: Roc Martí Ribes

Núm. visat projecte:

Pressupost: 1.800,00€

ICIO: 3,47% s/ pressupost = 62,46 €

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

Placa d'obres: 3,00 €

Quota total: 85,46 €

Fiança de residus a dipositar = 0,00 €

ACTUACIÓ: Instal·lació de cuina amb campana amb extinció automàtica i construcció de rampa exterior per accés accessible al local. S'autoritza la realització d'aquestes obres entenent que es tracta d'una actuació que no implicarà cap modificació estructural.

La rampa exterior a construir no podrà envair en cap cas l'àmbit del vial.

Al tractar-se d'un local comercial caldrà que la interessada formalitzi, abans d'iniciar qualsevol activitat, la comunicació prèvia a l'Ajuntament o sol·liciti l'autorització corresponent, d'acord amb la normativa vigent.

Qualsevol obra o instal·lació que alteri l'ús o l'estructura del local restarà subjecta a nova llicència i/o autorització.

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

**9 . Expedient 959/2019. Exp. 047/19. Comunicació prèvia d'obres.
PROJECTES MODULARS PREFABRICATS, SLU**

Favorable

Tipus de votació:

Unanimitat/Assentiment

COMUNICACIÓ PRÈVIA D'OBRES

Examinada la comunicació prèvia d'obres presentada per la senyora en representació de la societat PROJECTES MODULARS PREFABRICATS, SLU, amb els corresponents informes dels serveis tècnics municipals de l'ajuntament, es verifica que s'ajusten al que preveu l'article 72 del Decret 64/2014, de 13 de maig de maig, 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 delegacions efectuades per Decret d'alcaldia núm. 84/2015, de 15 de juny de 2015, per unanimitat dels membres presents, ACORDA:

Primer.- Donar-se per assabentada de la següent comunicació efectuada per la 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. 047/19 959/2019 Gestiona

Persona sol·licitant: PROJECTES MODULARS PREFABRICATS, SLU
NIF: B-25759028
Domicili: Ivars d'Urgell, 20
Ciutat: 25190 LLEIDA

DADES DE L'ACTUACIÓ:

Adreça: Av. Santiago Rusiñol, 83, esc C, 1-5
Referència cadastral: 2792001CF2929S0128US
Arquitecte:

Arquitecte tècnic:

Núm. visat projecte:

Pressupost: 4.327,03€

ICIO: 3,47% s/ pressupost = 150,15 €

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

Placa d'obres: 3,00 €

Quota total: 173,15 €

Fiança de residus a dipositar = 0,00 €

ACTUACIÓ: Enretirar la balconera i barana malmeses per un incendi i reposar-les. S'autoritza la realització d'aquestes obres entenent que es tracta d'una actuació que no implicarà cap modificació estructural.

Per les obres que s'han de realitzar es preveu que s'ocuparà la via pública i per tant caldrà canalitzar la circulació dels vianants i adoptar les mesures de seguretat pertinents.

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

10 . Expedient 3749/2018. Exp. 229/18. Comunicació prèvia d'obres.

Favorable

Tipus de votació:
Unanimitat/Assentiment

COMUNICACIÓ PRÈVIA D'OBRES

Examinada la comunicació prèvia d'obres presentada per la senyora amb els corresponents informes dels serveis tècnics municipals de l'ajuntament, es verifica que s'ajusten al que preveu l'article 72 del Decret 64/2014, de 13 de maig de maig, 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 delegacions efectuades per Decret d'alcaldia núm. 84/2015, de 15 de juny de 2015, per unanimitat dels membres presents, ACORDA:

Primer.- Donar-se per assabentada de la següent comunicació efectuada per la 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. 229/18 3749/2018 Gestiona

Sol·licitant:

Domicili: Sant Pere, 39,2

Ciutat: 25400 LES BORGES BLANQUES

DADES DE L'ACTUACIÓ:

Adreça: Sant Pere, 39, 2

Referència cadastral: 2691015CF2929S0001HA

Arquitecte:

Arquitecte tècnic:

Núm. visat projecte:

Pressupost: 3.400,00€

ICIO: 3,47% s/ pressupost = 117,98 €

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

Placa d'obres: 3,00 €

Quota total: 140,98 €

Fiança de residus a dipositar = 0,00€

ACTUACIÓ: Canviar finestra d'alumini i aïllar sostre d'una habitació (sota terrat)

S'autoritza la realització d'aquestes obres entenent que es tracta d'una

actuació que no implicarà cap modificació estructural, ni cap alteració del volum existent.

Segon.- Notificar aquests acords als interessats en temps i forma.

11 . Expedient 764/2019. Llicències d'Ocupació. ACORD APROVACIÓ AUTORITZACIÓ PER A L'OCUPACIÓ DE LA VIA PÚBLICA AMB MATERIAL DE CONSTRUCCIÓ DURANT EL MES DE MARÇ DE 2019

Favorable

Tipus de votació:
Unanimitat/Assentiment

ACORD APROVACIÓ AUTORITZACIÓ PER A L'OCUPACIÓ DE LA VIA PÚBLICA AMB MATERIAL DE CONSTRUCCIÓ DURANT EL MES DE MARÇ DE 2019

Vistes les ocupacions produïdes a la via pública amb material de construcció, i d'acord amb l'article 6è de l'Ordenança Fiscal núm. 7, reguladora de la taxa per l'ocupació vies i terrenys d'ús públic amb mercaderies, materials de construcció, runes, tanques, puntals, estíntols, bastides, grues i altres instal·lacions anàlogues, 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.- Aprovar la concessió de les següents autoritzacions i les corresponents liquidacions de la taxa per Ocupació de la Via Pública del mes de març de 2019 amb el següent detall:

Exp. 247/18

Sol·licitant:

Domicili: Indústria, 1

Ciutat: 25412 ELS OMELLONS

DADES DE L'ACTUACIÓ:

Adreça: Lluís Companys, 2

Ocupació via pública mes de març de 2019:

0,25 mes x 3 metres x 8,5€/mes = 16,5€ (tarifa mínima)

Exp. 047/19

Sol·licitant: PROJECTES MODULARS PREFABRICATS, SLU
NIF: B-25759028
Domicili: Ivars d'Urgell, 20
Ciutat: 25190 LLEIDA

DADES DE L'ACTUACIÓ:

Adreça: Av. Santiago Rusiñol, 83, esc C, 1-5

Ocupació via pública mes de març de 2019:
0,25 mes x 6 metres x 8,5€/mes = 16,5€ (tarifa mínima)

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

12 . Expedient 466/2019. Procediment Genèric. Atorgament autorització per instal·lar caseta venda de productes pirotècnia a PIROTÈCNIA ESPINÓS, SA

Favorable

Tipus de votació:

Unanimitat/Assentiment

AUTORITACIÓ SOBRE LA CONCESSIÓ DE LLOC PER A LA VENDA DE PRODUCTES PIROTÈCNICS

Peticionari: PIROTÈCNIA ESPINÓS, SA

Ubicació: Av. De la Sardana (pàrquing Institut)

Període: del 20 al 23 de juny

Antecedents:

Atesa la vostra petició per a la venda de productes pirotècnics a l'Av. De la Sardana (pàrquing Institut), en el període comprès entre el 20 i el 23 de juny (ambdós inclosos), i vist la resolució favorable de l'informe emès per la policia local de les Borges Blanques, en data 22 de febrer de 2019, així com la resolució favorable de la Subdelegació del govern a Lleida de data 15 d'abril de 2019

La Junta de Govern Local, de data 24 d'abril de 2019 ACORDA:

Primer.- Atorgar la venda de productes pirotècnics a l'empresa Pirotècnia Espinós, SA, amb NIF A58080862 a l'Av. de la Sardana (pàrquing de l'Institut)

Segon.-Un cop instal·lada la caseta s'haurà de comunicar a la Intervenció d'Armes i Explosius de la Comandància de la Guàrdia Civil i de la dependència d'Indústria i Energia de la Subdelegació del Govern, perquè realitzin la seva inspecció. La ubicació s'aprova, sempre i quan estigui a una

distància mínima de la via de 15 metres, així com a una distància igual dels edificis i instal·lacions existents. En tot cas haurà de contactar amb la policia local per concretar la ubicació exacta de la caseta.

Tercer.- Així mateix caldrà que dipositin una fiança de 100,00€, per garantir que es fa un bon ús de la via pública, amb la qual cosa es vol evitar que es deixin cartells anunciadors de la venda de productes pirotècnics sense retirar. Aquesta fiança serà retornada un cop s'hagi comprovat que no hi ha hagut incidents.

Pel que fa a l'ocupació de la via pública d'una caseta per a la venda de productes pirotècnics, la Junta de Govern Local aprova la petició esmentada, amb la corresponent liquidació de la taxa per ocupació de la via pública, essent l'import a pagar de 25,20€ (6m²x4,20€/m²/mes).

La caseta la podeu instal·lar a partir del dia 19 de juny per entrar a funcionar el dia 20 de juny i ho haureu de comunicar a la policia local (telèfon 973/142854). Tanmateix, no es podrà vendre material pirotècnic abans del dia 20 de juny.

13 . Expedient 1085/2019. Adjudicació contracte menor d'obres de reforma de la capelleta

Favorable

Tipus de votació:
Unanimitat/Assentiment

PROPOSTA ADJUDICACIÓ DE CONTRACTE MENOR D'OBRES DE REFORMA DE LA CAPELLETA

L'Ajuntament ha previst contractar les obres de reforma de la capelleta situada al C/. Hospital.

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:

“Al carrer de l'Hospital de Les Borges Blanques s'hi troba un edifici emblemàtic de la ciutat com és la Capelleta, un edifici religiós del s. XIV que formava part de l'antic hospital de la població durant l'Edat Mitjana. Amb el pas del temps s'han anat realitzat obres de manteniment per tal de conservar l'edifici en bon estat. Tot i aquest manteniment, des de fa uns mesos la vivenda veïna ha sofert filtracions d'aigua de pluja que els tècnics municipals han atribuït a la coberta de la Capelleta, la qual no disposa de

canalització per a les aigües pluvials, les quals en part vessen sobre la terrassa de l'edifici veí, cosa que provoca filtracions.

Ateses aquestes circumstàncies, es considera necessària una actuació per tal de condicionar la coberta i conduir les aigües pluvials per evitar danys als edificis veïns.

Les obres a realitzar caldrà que siguin fetes per un contractista d'obres i supervisat pels Serveis Tècnics municipals.”

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

Transports i excavacions Barba, SL, amb CIF B25337783, per import de 3.621,38 euros (IVA ni inclòs).

Construccions Marimon i Barrabeig, SL, amb CIF B43487958, per import de 3.749,00 euros (IVA no inclòs).

Emili Sans Escudero, amb DNI 43728196K, per import de 3.260,02 euros (IVA no inclòs).

L'article 13 de la Llei 9/2018 de 9 de novembre de Contractes del Sector Públic, estableix que són contractes d'obres els que tenen per objecte un dels següents:

L'execució d'una obra, aïllada o conjuntament amb la redacció del projecte, o la realització d'algun dels treballs que enumera l'annex I.

La realització, per qualsevol mitjà, d'una obra que compleixi els requisits que fixa l'entitat del sector públic contractant que exerceixi una influència decisiva en el tipus o el projecte de l'obra

Per «obra» s'entén el resultat d'un conjunt de treballs de construcció o d'enginyeria civil, destinat a complir per si mateix una funció econòmica o tècnica, que tingui per objecte un bé immoble. També es considera «obra» la realització de treballs que modifiquin la forma o substància del terreny o del seu vol, o de millora del mitjà físic o natural

Ha estat emès el corresponent informe de secretaria sobre el procediment legal a seguir per tramitar l'expedient de contractació com a contracte menor d'obres, atenent a que l'import de la contractació és inferior a 40.000 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 d'obres.

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 al Sr. Emili Sans Escudero, amb DNI 43728196K, el contracte menor d'obres de reforma de la capelleta, 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 3.944,62 € (tres mil nou-cents quaranta-quatre euros amb seixanta-dos cèntims) amb el següent detall: pressupost net 3.260,02 € més 684,60 € en concepte d'IVA. Aquest import es correspon amb el 66,6% del total del cost de l'actuació.

Tercer.- Deixar constància que per a l'adjudicació d'aquest contracte menor d'obres 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 d'obres, que pugui ser entesa com una unitat funcional i que, individualment o conjuntament, superin la xifra dels 40.000 €.

Quart.- Aprovar l'autorització i disposició (AD) de la despesa per un import de 3.944,62 euros, amb càrrec a l'aplicació 336 21200 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.

14 . Expedient 1209/2019. Declaracions Responsables o Comunicacions d'Activitat de NUCLI ZOOLÒGIC DE GATS

Favorable

Tipus de votació:
Unanimitat/Assentiment

APROVAR LA SOL·LICITUD D'INSCRIPCIÓ D'UN NUCLI ZOOLÒGIC A LES BORGES BLANQUES PER A LA RECOLLIDA, GESTIÓ I CONTROL DE LES COLÒNIES DE GATS

Fets:

L'Ajuntament de les Borges Blanques ha detectat la presència incontrolada de gats a la via pública que, de vegades ocasionen problemes de salubritat en els indrets on s'allotgen.

Per aquest motiu, l'Ajuntament ha contactat amb l'Associació Rescats de les Borges Blanques, amb CIF: NIF G25846676, amb domicili fiscal a l'Av. de la Sardana, 10 d'aquesta població, per a la gestió i control de les colònies de gats existents a la ciutat.

L'Associació Rescats, ha proposat a l'Ajuntament fer-se càrrec del servei de recollida de gats abandonats o perduts, i la seva custòdia, cura, manteniment i alimentació, en el Centre de recollida que s'habilitarà a aquests efectes, situat en sòl urbà, qualificada com "sistema d'espais lliures i zones verdes", situada al polígon 11, parcel·la 51, propietat de l'Excm. Ajuntament de les Borges Blanques, amb la finalitat de controlar les colònies de gats de la ciutat, per a la gestió i control de les poblacions d'aquests animals abandonats.

Per tal que l'Ajuntament de les Borges Blanques i l'Associació Rescats puguin signar un conveni de col·laboració per la gestió de les colònies de gats, resulta necessari tramitar la prèvia inscripció en el Registre de Nuclis Zoològics del Departament d'Agricultura de la Generalitat de Catalunya, del Nucli Zoològic de les Borges Blanques.

Fonaments de dret:

El Decret Legislatiu 2/2008, de 15 d'abril, pel qual s'aprova el Text refós de la Llei de protecció dels animals, disposa en el seu article 16:

Recollida d'animals

16.1 Correspon als ajuntaments de recollir i controlar els animals abandonats, perduts o ensalvatgits i de controlar els animals salvatges urbans.

16.2 Els ajuntaments poden delegar la responsabilitat a què fa referència l'apartat 1 als ens locals supramunicipals, sempre sota el principi de la millora en l'eficiència del servei i sota l'aplicació dels preceptes d'aquesta Llei.

16.3 Els ajuntaments han de disposar de centres de recollida d'animals abandonats o perduts adequades i amb prou capacitat per al municipi, o convenir la realització d'aquest servei amb ens locals supramunicipals o amb altres municipis.

16.4 En la prestació del servei de recollida d'animals abandonats o perduts, els ajuntaments o els ens locals supramunicipals, sens perjudici de la seva responsabilitat en el compliment de la normativa aplicable, poden concertar-ne l'execució amb entitats externes, preferentment amb associacions de protecció i defensa dels animals legalment constituïdes o amb empreses especialitzades de control i recollida d'animals de companyia.

16.5 El personal que treballi en els centres de recollida d'animals de companyia i que dugui a terme tasques de recollida o manipulació d'aquests animals ha d'haver fet un curs de cuidador o cuidadora d'animals, les característiques i el contingut del qual han de ser establerts per reglament.

16.6 Els ajuntaments o els ens locals supramunicipals, per si mateixos o mitjançant associacions de protecció i defensa dels animals col·laboradores del departament competent en matèria de medi ambient, d'acord amb el que preveu l'article 20, han de confiscar els animals de companyia si hi ha indicis que se'ls maltracta o tortura, si presenten símptomes d'agressions físiques, desnutrició o atenció veterinària deficient o si romanen en instal·lacions indegudes.

Per tot l'exposat, la Junta de Govern Local en exercici de les delegacions efectuades per Decret d'Alcaldia núm. 84/2015, de 15 de juny de 2015,

ACORDA:

Primer.- Aprovar la documentació tècnica de Nucli Zoològic, redactada per l'enginyer Xavier Arqués Grau, que preveu la creació de la instal·lació per al control i manteniment d'animals de companyia a la finca de titularitat municipal, situat en sòl urbà, qualificada com "sistema d'espais lliures i zones verdes", situada al polígon 11, parcel·la 51 de les Borges Blanques.

Segon.- Sol·licitar al Departament d'Agricultura de la Generalitat de Catalunya la inscripció al registre de Nuclis Zoològics.

Tercer.- Tramitar la documentació al Departament d'Agricultura per a la seva

inscripció al registre de Nuclis Zoològics.

15 . Expedient 903/2019. Drets i Deures Retributius. Aprovació prestacions socials als treballadors. Dentista, tractaments oculars i medicaments

Favorable

Tipus de votació:
Unanimitat/Assentiment

APROVACIÓ PRESTACIONS SOCIALS TREBALLADORS ANY 2018

L'any 2010 es va dur a terme la signatura del conveni de l'Ajuntament amb els seus treballadors. L'any 2013 la Comissió paritària va acordar modificar aquest conveni, segons el qual, i després de les modificacions, el capítol 5 queda redactat de la següent forma: prestacions socials, s'establien diversos ajuts per tractaments de salut del treballadors com son:

Modalitat 1.- Tractaments odontològics: despesa originada per pròtesi dental o arranjaments de la boca. L'ortodòncia no serà estètica. Import: 50% de la factura fins a un màxim de 500 €/any

Modalitat 2.- Tractaments oculars: despesa originada per la correcció ocular. L'import serà la factura justificada fins a un màxim de 500 €/any

Modalitat 3: Adquisició d'ulleres per a la correcció ocular. L'import serà la compensació única pel total de la compra, amb un màxim de 500 €/any.

Modalitat 4.- Pagament de medicaments que no entrin a la Seguretat Social amb prescripció mèdica. Import: fins a un màxim d'un 80%

A la partida pressupostària núm. 920-16204 per a l'any 2019 es destina un total de 8000,00 € per a prestacions socials, d'acord amb el Conveni de l'ajuntament amb els seus treballadors.

Revisades les factures i les receptes aportades pels treballadors, i comprovades que continguin els requisits mínims per ser acceptades,

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 les següents quanties corresponents a les prestacions socials dels treballadors de l'any 2018, segons quadre adjunt:

NOM	CONCEPTE	IMPORT FRA.	%	IMPORT A PAGAR oculista i dentista màx. 500 €
	Dentista	216	50	108
	Ocular	36	100	36
	Medicaments	22,44	80	17,95
	Medicaments	126.61	80	101.29
	Ocular	257.90	100	257.90
	Ocular	692	100	500
	Dentista	320	50	160
	Dentista	190	50	95
	Dentista	250	50	125
	Medicaments	0,97	80	0,78
	Dentista	650	50	325
	Dentista	337	50	168,5
	Dentista	70	50	35
	Medicaments	185.85	80	148,68
	Ocular	591,59	100	500
	Ocular	19,3	100	19,3
	Dentista	321	50	160,5
	Medicaments	208,41	80	166,72
	Medicaments	129,96	80	103,16
	Medicaments	84,33	80	67,46
	Dentista	845	50	422,5
	Dentista	99	50	49,5
	Dentista	1000	50	500
	Ocular	528,71	100	500
	Medicaments	1070,48	50	535,24
	Dentista	450	50	225
	Ocular	436	100	436
	Dentista	697	50	348,5
	Dentista	700	50	350
	Dentista	1110	50	500
	Dentista	79	50	39,5
	Ocular	81,9	100	81,9
	Dentista	30	50	15
	Dentista	400	50	200
TOTAL				6.440,19

--

16 . Expedient 1230/2019. Sortida cultural al TNC personal biblioteca**Favorable****Tipus de votació:**
Unanimitat/Assentiment**AUTORITZACIÓ ASSISTÈNCIA A UNA SORTIDA CULTURAL PER PART DEL PERSONAL DE L'AJUNTAMENT**

El personal de la biblioteca d'aquest Ajuntament..... han sol·licitat l'autorització per poder assistir a la sortida cultural al TNC que se celebra a Barcelona, el dissabte 25 de maig 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:

Autoritzar l'assistència de les treballadores a la sortida cultural al TNC:

Nom:

Dia: 25 de maig de 2019

Esdeveniment: Sortida cultural al TNC

Lloc de realització: Barcelona

Aportació Ajuntament: Entrada i autocar (38 euros)

Nom:

Dia: 25 de maig de 2019

Esdeveniment: Sortida cultural al TNC

Lloc de realització: Barcelona

Aportació Ajuntament: Entrada i autocar (38 euros)

Pagar l'entrada i autocar (38 euros) a les coordinadores del "Grup de Lectura llegim i +" Maibe i Leonor per la tasca d'animació a la lectura que realitzen durant tot el curs.

17 . Expedient 638/2018. AMPA IES Josep Vallverdú pendent subvenció 2018**Favorable****Tipus de votació:**
Unanimitat/Assentiment**ACORD PAGAMENT SUBVENCIO A ENTITAT DE LA POBLACIO**

L'entitat que es relaciona a la part resolutiva d'aquest acord, ha sol·licitat el pagament de la subvenció per al funcionament de l'entitat i realització d'activitats que els hi va estar concedida per acord de junta de govern local en el marc de la subvenció directa establerta al pressupost municipal per l'exercici 2019.

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.

Donat que s'ha presentat per part de l'entitat els documents justificatius de les despeses així com la resta de documentació que preveu la Llei general de subvencions.

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.- Aprovar el pagament de la subvenció per concessió directa a la següent entitat:

AMPA IES JOSEP VALLVERDÚ 225,00 euros

Segon.- Donar trasllat d'aquest acord a la intervenció municipal per tal que es procedeixi al pagament dels referits imports.

18 . Expedient 1216/2019. Atlas energia 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'EMPRESES QUE UTILITZEN EL DOMINI PÚBLIC.

Efectuats els càlculs corresponents d'acord amb les dades facilitades per ATLAS 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:

ATLAS ENERGIA COMERCIAL, S.L.
Termini: 1R. TRIMESTRE 2019
Base ingressos facturació: 196.127,83 euros
Taxa 1,5%: 2.941,91 euros

19 . Expedient 1215/2019. Orange 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'EMPRESES QUE UTILITZEN EL DOMINI PÚBLIC.

Efectuats els càlculs corresponents d'acord amb les dades facilitades per ORANGE ESPAGNE, S.A. 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:

ORANGE ESPAGNE, S.A.
Termini: 1R. TRIMESTRE 2019
Base ingressos facturació: 37.027,45 euros
Taxa 1,5%: 555,41 euros

20 . Expedient 1228/2019. EDP Comercializadora 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.	
<p>Efectuats els càlculs corresponents d'acord amb les dades facilitades per EDP COMERCIALIZADORA, 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:</p>	
<p>EDP COMERCIALIZADORA, S.A.U. Termini: 1R. TRIMESTRE 2019</p>	
<p>Base ingressos facturació electricitat: 9.962,24 euros Taxa 1,5%: 149,43 euros</p>	
<p>Base ingressos facturació gas: 1.241,66 euros Taxa 1,5%: 18,62 euros</p>	
<p>BASE INGRESSOS FACTURACIÓ TOTAL: 11.203,90 euros TAXA 1,5% TOTAL: 168,05 euros</p>	

21 . Expedient 1168/2019. Autorització ús Sala Comissions de l'Ajuntament per reunió de veïns Av. Sardana-Ctra. Cervià. 26 abril tarda	
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 :

ESPAI : AJUNTAMENT – SALA COMISSIONS

RESPONSABLE:)

CORREU ELECT: laclau@ferreterialaclau.net

ADREÇA : 25400 LES BORGES BLANQUES

DIA UTILITZACIÓ : 26 ABRIL

HORARI : DE 19 A 20.00H

MOTIU : REUNIÓ VEÏNS AV. SARDANA – CTRA. CERVIÀ

MATERIAL :

22 . Expedient 1210/2019. Autorització ús Sala Arts25400 per fer taula rodona sobre l'oli. Confraria de l'oli de les Garrigues. 2 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

ESPAI : SALA ARTS25400 (ESPAI MACIÀ. PLANTA BAIXA)

ENTITAT : CONFRARIA DE L'OLI DE LES GARRIGUES

RESPONSABLE:

CORREU ELECT:

ADREÇA : C/ Lluís Companys, 7 1-5

DIA UTILITZACIÓ : 2 MAIG

HORARI : De 19.30h a 21.30h

MOTIU : TAULA RODONA SOBRE EL PASSAT, EL PRESENT
I EL FUTUR DE L'OLI

MATERIAL :

23 . Expedient 1169/2019. Autorització ús Centre cívic (sala d'actes) per fer trobada d'economia. Ateneu Popular Garriguenc. 29 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 : ATENEU POPULAR GARRIGUENC

ESPAI : CENTRE CÍVIC (SALA D'ACTES)

RESPONSABLE:

CORREU ELECT:

ADREÇA : Apt. de Correus 126

DIA UTILITZACIÓ : 29 ABRIL 2019

HORARI : DE 18.30H A 22.00H.

MOTIU : TROBADA D'ECONOMIA

MATERIAL :

24 . Expedient 1207/2019. Autorització ús Sala d'actes del Centre Cívic per reunió Borges per la República. 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 : BORGES PER LA REPÚBLICA

ESPAI : CENTRE CÍVIC (SALA D'ACTES)

RESPONSABLE:

CORREU ELECT: .

ADREÇA : Torre Estradé 25400 Les Borges Blanques

DIA UTILITZACIÓ : 25 ABRIL 2019

HORARI : DE 20.00H A 22.00H.

MOTIU : REUNIÓ "BORGES PER LA REPÚBLICA"

MATERIAL : CADIRES de la sala

25 . Expedient 1229/2019. Autorització ús Sala Maria Lois per fer Assemblea Òmnium Cultural. 3 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

ESPAI : SALA MARIA LOIS (BIBLIOTECA)

ENTITAT : ÒMNIUM CULTURAL

RESPONSABLE:

ADREÇA :

DIA UTILITZACIÓ : 3 MAIG

HORARI : De 20h a 22h

MOTIU : ASSEMBLEA ASSOCIATS D'ÒMNIUM

MATERIAL

26 . Expedient 1211/2019. Autorització ús Placeta del Terrall per exhibició de dansa. Estil Dansa. 3 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 : PLACETA DEL TERRALL

ENTITAT : ESTIL DANSA

RESPONSABLE:

ADREÇA : 25400 LES BORGES BLANQUES

DIA UTILITZACIÓ : 3 MAIG

HORARI : DE 18.30H A 20.00H

MOTIU : EXHIBICIÓ DE L'ESCOLA ESTIL DANSA, EN MOTIU DEL DIA INTERNACIONAL DE LA DANSA

MATERIAL : MOQUETA, 2 ALTAVEUS / EQUIP DE MÚSICA, 2 GÀBIES DE CADIRES

27 . Expedient 1231/2019. Autorització ús Font Vella per al 4 de maig per fer últim dia de tardes d'esplai. Grup Esplai Apassomi

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 : FONT VELLA

ENTITAT : GRUP D'ESPLAI APASSOMI
RESPONSABLE:
CORREU ELECT: presidencia@apassomi.org
ADREÇA : C/ AVE MARIA, 14
DIA UTILITZACIÓ : 4 MAIG
HORARI : DE 8H A 20H
MOTIU : ÚLTIM DIA DE TARDES D'ESPLAI
MATERIAL : CONNEXIÓ ELÈCTRICA

Observacions: es demana tenir els serveis (wc) oberts

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

28 . Expedient 1214/2019. Llicències d'Ocupació amb taules i cadires

Favorable

Tipus de votació:
Unanimitat/Assentiment

AUTOLIQUIDACIÓ DE LA TAXA D'OCUPACIÓ DE LA VIA PÚBLICA AMB TAULES I CADIRES

El cap de la Policia Local ha redactat el corresponent informe en relació a la petició per part d'un particular per a l'ocupació de la via pública amb taules i cadires

Per tot l'exposat, aquesta 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.- Aprovar la següent autoliquidació de la taxa d'ocupació de la via pública amb taules i les corresponents cadires durant el període sol·licitat, sempre i quan no interfereixin la circulació de vianants:

NOM : TASCA LA TACA. ...
LOCALITZACIÓ : Pl. 1 d'octubre, 35
TAULES :
2 taules: 2n i 6è bimestre
4 taules: 3r, 4rt i 5è bimestre
TOTAL TAXA : 128,00 €

Segon.- Notificar aquest acord a l'interessat en temps i forma amb l'advertiment que segons l'informe de la Policia Local, correspon al responsable de l'establiment el següent:

Respectar l'horari màxim de funcionament de la terrassa, que serà el legalment establert per aquesta activitat.

Ocupar únicament l'espai autoritzat i delimitat com a terrassa. Aquesta ocupació no interferirà la circulació de vehicles ni de vianants

Mantenir en tot moment en perfectes condicions de neteja la superfície que ocupi aquesta.

Retirar diàriament de la via pública, dins de l'horari fixat, tot el mobiliari instal·lat a la terrassa i netejar adequadament la zona.

Prendre les mesures necessàries per evitar molèsties al veïnat

Deixar l'espai lliure i net els trimestres que no abonarà la taxa corresponent

Fer-se responsable dels danys i perjudicis causats a tercers, a la via pública, dintre de l'espai autoritzat i en l'exercici de l'activitat. A aquest efecte haurà de disposar de l'assegurança corresponent per fer front a aquesta responsabilitat

Delimitar amb elements físics la zona de l'activitat garantint la seguretat dels usuaris

L'Ajuntament podrà revocar per motius d'interès públic aquesta autorització

29 . Expedient 1197/2019. Llicències d'Ocupació amb taules i cadires. Bar la Tertúlia

Favorable

Tipus de votació:

Unanimitat/Assentiment

AUTOLIQUIDACIÓ DE LA TAXA D'OCUPACIÓ DE LA VIA PÚBLICA AMB TAULES I CADIRES

El cap de la Policia Local ha redactat el corresponent informe en relació a la petició per part d'un particular per a l'ocupació de la via pública amb taules i cadires

Per tot l'exposat, aquesta 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.- Aprovar la següent autoliquidació de la taxa d'ocupació de la via pública amb taules i les corresponents cadires durant el període sol·licitat, sempre i quan no interfereixin la circulació de vianants:

NOM : BAR LA TERTULIA.

LOCALITZACIÓ : c/ Ensenyança

TAULES : 4 taules

BRIMESTRE: Tot l'any 2019

TOTAL TAXA : 192,00 €

Segon.- Notificar aquest acord a l'interessat en temps i forma amb l'advertiment que segons l'informe de la Policia Local, correspon al responsable de l'establiment el següent:

Respectar l'horari màxim de funcionament de la terrassa, que serà el legalment establert per aquesta activitat.
Ocupar únicament l'espai autoritzat i delimitat com a terrassa. Aquesta ocupació no interferirà la circulació de vehicles ni de vianants
Mantenir en tot moment en perfectes condicions de neteja la superfície que ocupi aquesta.
Retirar diàriament de la via pública, dins de l'horari fixat, tot el mobiliari instal·lat a la terrassa i netejar adequadament la zona.
Prendre les mesures necessàries per evitar molèsties al veïnat
Deixar l'espai lliure i net els trimestres que no abonarà la taxa corresponent
Fer-se responsable dels danys i perjudicis causats a tercers, a la via pública, dintre de l'espai autoritzat i en l'exercici de l'activitat. A aquest efecte haurà de disposar de l'assegurança corresponent per fer front a aquesta responsabilitat
Delimitar amb elements físics la zona de l'activitat garantint la seguretat dels usuaris
L'Ajuntament podrà revocar per motius d'interès públic aquesta autorització

30 . Expedient 1222/2019. Canvis de Titularitat de Drets Funeraris a nom de

Favorable

Tipus de votació:
Unanimitat/Assentiment

CONCESSIO DE TÍTOL DE NÍNXL

L'Ajuntament de les Borges Blanques va finalitzar l'obra de construcció de nous nínxols al cementiri municipal, i atesa la petició presentada sol·licitant la titularitat d'un nínxol, la Junta de Govern Local , en exercici de les delegacions efectuades per Decret d'Alcaldia núm. 84/2015, de 15 de juny, per unanimitat dels membres presents ACORDA:

Concedir el TÍTOL DE NÍNXL– DRET FUNERARI a la següent petició. Així mateix , aprova la liquidació corresponent de la Taxa per assignació de nínxol al Cementiri Local.

Departament : Est Central C
Nínxol número : 8

Fila : 4^a
Nom adquirent :
Import : 752,00 €
TOTAL..... //752,00 €//

31 . Expedient 1217/2019. 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 40.363,96 corresponent a l'exercici de 2019

C) PRECS I PREGUNTES

32.- 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 16:10 h del dia 24 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