

ACTA DE LA SESSIÓ DE LA JUNTA DE GOVERN LOCAL DE L'AJUNTAMENT DE LES BORGES BLANQUES

Identificació de la sessió

Núm.: 26/2016

Caràcter: ordinari

Data: 28 juny de 2016

Horari: de les 13:00 h a les 14:30 h

Lloc: sala de sessions de l'Ajuntament

Hi assisteixen:

Enric Mir Pifarré, alcalde

Núria Palau Minguella, regidora

Jordi Ribalta Roig, regidor

Maria Fusté Marsal, regidora

Francesc Mir i Salvany, regidor

També assisteixen amb veu, però sense vot:

Daniel Not Vilafranca, regidor

Ariadna Salla Gallart, regidora

Ester Vallés Fernández, regidora

Carme Vallés i Fort, secretària de l'Ajuntament

ORDRE DEL DIA DE LA SESSIÓ

1.- APROVACIÓ DE L'ACTA DE LA SESSIÓ ANTERIOR

2.- PETICIONS ÚS DIVERSOS ESPAIS I MATERIAL MUNICIPAL

3.- COMUNICACIONS PRÈVIES D'OBRES

4.- AUTORITZACIÓ ACTIVITAT EXTRAORDINÀRIA EN EQUIPAMENT MUNICIPAL: BORGES CREMA

5.- L·LICÈNCIA URBANÍSTICA PEDRERES SÀEZ, S.L.

6.- AUTORITZACIONS PER L'OCUPACIÓ DE LA VIA PÚBLICA AMB MATERIAL DE CONSTRUCCIÓ MESOS ABRIL I MAIG 2016

7.- CONTRACTE MENOR DE SUBMINISTRAMENT DE CADIRES PEL CEI AMB OFFICE DEPOT, S.L.

8.- MODIFICACIÓ CONTRACTE MENOR AMB CONSTRUCCIONS OLIVART-ARRUFAT, SCP PER REPARACIÓ DE LA PREMSA DE BARRA DEL TERRALL

9.- GRATIFICACIONS PERSONAL AJUNTAMENT

10.- APROVACIÓ CONVENI DE COL·LABORACIÓ

11.- APROVACIÓ DE LA RELACIÓ DE FACTURES

12.- DONAR COMPTE DEL REGISTRE D'ENTRADA

DESENVOLUPAMENT DE LA SESSIÓ I ACORDS

1.- APROVACIÓ DE L'ACTA DE LA SESSIÓ ANTERIOR

Examinada l'acta de la sessió ordinària del dia 21 de juny de 2016, s'aprova per unanimitat dels assistents.

2.- PETICIONS ÚS DIVERSOS ESPAIS I MATERIAL MUNICIPAL

Ateses les peticions presentades sol·licitant l'ús de diversos espais 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

• CASAL MARINO

ENTITAT	DIA	HORA	MOTIU	MATERIAL
ANC Garrigues	29 juny	19:50 a 21 h	Reunió ANC Garrigues	

• PAVELLÓ DE L'OLI

ENTITAT	DIA	HORA	MOTIU	MATERIAL
CONSELL COMARCAL DE LES GARRIGUES	2 d'octubre	9 a 15	Concurs dibuix infantil	<ul style="list-style-type: none">• Escenari• Megafonia• Cadires i taules• Connexió elèctrica• Equip de llum

				<ul style="list-style-type: none"> Projector i pantalla Hauran de desmuntar i guardar les taules i cadires ja que després hi haurà ball
--	--	--	--	--

3.- COMUNICACIONS PRÈVIES D'OBRES

Examinades les comunicacions prèvies d'obres presentades, juntament 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, 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, amb l'abstenció del senyor Daniel Not, ACORDA:

Primer.- Donar-se per assabentada de les comunicacions efectuades pels peticionaris i donar la conformitat amb les condicions que es contenen en llurs informes, segons els imports que, amb caràcter previ, es van satisfer en règim d'autoliquidació amb caràcter de liquidació provisional:

NÚM. LIQUID.	NOM I COGNOMS	LOCALITZACIÓ	QUOTA TOTAL	OBRA A REALITZAR
118/16		pl. Constitució, 17	26,47 €	Arreglar escomesa de l'aigua (per la vorera)
119/16		Pompeu Fabra, 22	84,94 €	Pavimentar jardí i col·locar desguàs per conduir aigües pluvials
120/16		President Coll i Alentorn, 36 (al projecte consta parcel·la núm. 40 del c/ núm. 6)	40,35 €	Enrajolar garatge i pati (sense modificacions estructurals)
			151,36 €	

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

4.- AUTORITZACIÓ ACTIVITAT EXTRAORDINÀRIA EN EQUIPAMENT MUNICIPAL: BORGES CREMA

En data 21 de juny de 2016, el senyor..., en nom de l'Ateneu Popular Garriguenc ha presentat una sol·licitud d'autorització per dur a terme un concert de Rock el proper dissabte 2 de juliol de 2016 a la plaça del Terrall. La sol·licitud s'ha presentat d'acord amb el model normalitzat per a activitats extraordinàries.

Junt amb la sol·licitud es demana el material següent:

- escenari 5 x 3 metres
- connexió per l'equip e so i una altra per les neveres de la barra
- 7 taules
- 40 cadires
- carretó elevador (toro)

En data 28 de juny de 2016, el tècnic municipal ha emès l'informe que tot seguit es transcriu:

“INFORME SERVEIS TÈCNICS

Exp./2016

El peticionari: ATENEU POPULAR GARRIGUENC

Emplaçament: Jardins del Passeig del Terrall

Tipus d'activitat: Espectacle públic i activitat recreativa de caràcter extraordinari.

Classificació de l'activitat: Espectacle públic i activitat recreativa musical amb servei de bar

Tràmit administratiu: Llicència municipal (Llei 11/2009 de 6 de juliol)

Documentació:

- Sol·licitud de data 21 de juny de 2016.

DADES DE L'ACTIVITAT

Es presenta sol·licitud per a la realització d'una activitat d'espectacle públic i activitat recreativa de caràcter extraordinari de les següents característiques:

- Dades dels titulars/representants: actuen com a titulars ATENEU POPULAR GARRIGUENC, apartat de correus 126, representat per Enric Cañero Sendra amb DNI 43743781N.
- Característiques de l'emplaçament: Jardins del Terrall, consistent en espai públic a l'aire lliure i sense tancaments perimetrals.
- Característiques de l'activitat: Espectacle públic amb actuació en directe de grups musicals i activitat recreativa en espai obert amb servei de bar.
- Característiques de les instal·lacions: sol·liciten a l'Ajuntament que els faciliti els següents equips:
 - 7 taules
 - 1 escenari desmuntable de 5x3 m²
 - Connexió elèctrica per a 20 kW
- Data de l'activitat: dia 2 de juliol de 2016
- Horari previst: de 23:30h a 6h
- Aforament previst: màxim 350 persones.

La present activitat extraordinària s'emmarca dins del programa municipal d'activitats d'estiu del municipi de les Borges Blanques.

INFORME EN MATÈRIA DE MEDI AMBIENT I EXERCICI DE L'ACTIVITAT

Atès que es tracta d'un espectacle públic i/o activitat recreativa de caràcter extraordinari que es realitzarà en un espai obert, segons l'article 42.3 de la *Llei 11/2009 de 6 de juliol, de regulació administrativa dels espectacles públics i les activitats recreatives*, estan sotmeses a **licència municipal**.

L'activitat sol·licitada compleix amb l'article 112 del *Decret 112/2010 de 31 d'agost, pel qual s'aprova el Reglament d'espectacles públics i activitats recreatives*, atès que:

- Se celebrarà amb motiu de “festes i revetlles populars o de festivals o certàmens que comptin amb una àmplia participació de la població directament afectada”. Concretament, forma part del catàleg d'activitats d'estiu del municipi.

1-. Requisits generals:

- **Autorització del propietari del local o finca:** Atès que es tracta d'un espai públic, els responsables han de disposar del permís municipal.
- **Mobilitat:** Ateses les característiques de l'emplaçament, no es preveuen problemes especials en quant a aparcament i mobilitat.
- **Personal de vigilància:** Atès que l'aforament és inferior a 500 persones, no es requereix de vigilant de seguretat privada.
- **Pla d'autoprotecció:** Cal presentar aquest pla amb el contingut adequat per a aforaments inferiors a 500 persones d'acord amb el que disposa la normativa vigent sobre riscos laborals. El Pla d'autoprotecció ha de ser redactat per tècnic competent.
- **Serveis d'higiene:** Haurà d'instal·lar un mínim de 3 cabines equipades de vàter i lavabo (una cabina per cada fracció de 150 persones).
- **Dispositius d'assistència sanitària:** Ha de disposar d'una farmaciola amb els materials i equips adequats per facilitar primeres cures en cas d'accident, malaltia o crisi sobtada.
- **Dispositiu de control de l'accés:** hauran de disposar d'un mínim de 2 persones per al control dels accessos, degudament habilitades i acreditades per a aquesta funció. Atès que l'emplaçament és obert, caldrà que, en cas de superar l'aforament previst, els responsables ho comuniquin a la Policia local.
- **Valoració de l'impacte acústic:** Atès que l'activitat es realitzarà en un espai obert en el centre del nucli, d'acord amb l'article 16 de l'Ordenança reguladora del soroll i les vibracions, caldrà assegurar que el nivell sonor màxim no superi els 100 dBA als indrets d'accés públic i el nivell màxim de 80 dBA a la façana més exposada.
- **Contractació d'una pòlissa de responsabilitat civil:** Caldrà presentar una declaració responsable de tenir contractada dita assegurança.

2-. Requisits tècnics:

- **Instal·lacions elèctriques:** Les instal·lacions necessàries per al subministrament elèctric als diferents equips hauran de ser executades per instal·lador autoritzat. En cas que la connexió es realitzi a un equipament municipal caldrà contactar amb l'electricista encarregat del manteniment de les instal·lacions elèctriques municipals perquè n'avalui la idoneïtat.
- **Mesures de protecció contra incendis: Haurà de complir els següents requisits:**
 - o L'espai és obert sense tancaments perimetrals.
 - o Caldrà disposar d'un mínim de 2 extintors de pols polivalent ABC i 1 de CO₂, d'eficàcia mínima 21A-113B situats en la zona de l'escenari i bar.
- **Muntatge de l'escenari:** haurà de ser muntat per personal expert i coneixedor de l'equipament.

CONCLUSIÓ

La sol·licitud per a la realització una activitat d'espectacle públic i activitat recreativa de caràcter extraordinari S'INFORMA FAVORABLEMENT, amb el següents condicionants:

- Caldrà que el sol·licitant, d'acord amb l'article 111 *Decret 112/2010 de 31 d'agost*, presenti una memòria de seguretat redactada per tècnic competent.
- Atès que l'activitat es realitza en un espai públic obert, no es podrà fer un control efectiu de l'aforament. Per aquest motiu, es recomana que la Policia local vetlli per la seguretat en cas que l'aforament sigui més alt que el previst. Tant mateix, atès que és un espai obert sense tancaments perimetrals i amb possibilitats d'evacuació en diferents direccions, no es preveu un risc especial, a menys que l'aforament sigui molt més gran del previst.

Per tot l'exposat, la Junta de Govern Local, per unanimitat dels seus membres,
ACORDA:

Primer.- Autoritzar l'activitat descrita als antecedents d'aquest acord, a la vista del contingut de l'informe tècnic emès i amb la deguda observança dels condicionants transcrits.

Segon.- Donar compte d'aquest acord a la Policia Local i als serveis municipals competents als efectes oportuns.

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

5.- LLICÈNCIA URBANÍSTICA PEDRERES SÀEZ, S.L.

Pedreras Sàez, SL, en data 6 de maig de 2011 va sol·licitar la llicència d'obres per dur a terme l'execució del projecte d'extracció de pedra (explotació i restauració) "Ampliació Aiguamoll 1" al polígon 17, parcel·les 139, 178 i 187 del terme municipal de les Borges Blanques, d'acord amb el Projecte d'Explotació i restauració i documentació complementària i l'Estudi d'impacte ambiental, signats per l'enginyer tècnic de mines Pedro M. Rodríguez Pérez. (Exp. 074/11).

En sessió de data 12 de maig de 2016, la Comissió Territorial d'Urbanisme de Lleida va resoldre aprovar aquest projecte, amb les condicions de la Declaració d'impacte ambiental de la Ponència Ambiental de Departament de Territori i Sostenibilitat i les recomanacions de l'informe d'impacte i integració paisatgística de la Direcció General d'Ordenació del Territori i Urbanisme.

Vistos els informes dels Serveis Tècnics municipals i de Secretaria.

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 per l'Alcalde, **ACORDA:**

Primer.- Concedir la llicència urbanística que a continuació es relaciona, d'acord amb les prescripcions i/o condicions indicades en l'informe dels tècnics municipals de data 24 de maig de 2016 i en l'informe de secretaria de data 20 de juny de 2016 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. LIQUID.	NOM COGNOMS	LOCALITZACIÓ	LLICÈN. 3,47%	TAXA 0,25%	PLACA	QUOTA TOTAL	OBRA A REALITZAR
--------------	-------------	--------------	---------------	------------	-------	-------------	------------------

074/11	PEDRERES SÀEZ, SL	polígon parcel·les 178, 187	17, 139,	1931,06	139,13	3,00	2073,19	projecte d'extracció de pedra (explotació i restauració) "Ampliació Aiguamoll 1"
--------	----------------------	-----------------------------------	-------------	---------	--------	------	---------	---

Aquesta llicència es concedeix amb els següents condicionants:

- Quant a l'impacte i integració paisatgística, l'informe emès per la DG d'Ordenació del Territori i Urbanisme en data 6 de setembre de 2011 estableix: "L'explotació d'una activitat extractiva suposa una alteració en el paisatge, ja sigui per l'eliminació de la vegetació, el contrast cromàtic dels desmunts i terraplens o per la modificació de la topografia de la zona del projecte. En aquest cas, a més l'impacte de l'ampliació es suma al de l'activitat d'origen. Per tot això, donada la grandària de la suma d'explotacions, es recomana prendre en consideració les mesures següents:
 - La formació de talussos dels marges no ha de superar un desnivell superior a la relació 3H2V, per tal d'assegurar una revegetació adequada. Aquesta revegetació haurà de consistir en la plantació d'espècies arbustives i arbòries pròpies del lloc, seguint el patró natural de plantació de la zona.
 - La morfologia final del terreny, un cop acabada la fase de restauració, ha d'adaptar-se a la xarxa de drenatge natural del lloc.
- En data 10 de juliol de 2012, la Ponència Ambiental del Departament de Territori i Sostenibilitat va acordar:
 - Formular la declaració d'impacte ambiental amb caràcter favorable si s'implementen les mesures previstes en l'estudi d'impacte ambiental i programa de restauració i les mesures fixades en aquest acord.
 - Proposar que s'incorporin a l'autorització substantiva les condicions addicionals establertes en l'informe sobre el programa de restauració que s'incorpora com Annex I a aquest acord.
- D'acord amb l'informe de l'**Agència Catalana de l'Aigua** de data 7 de juliol de 2011 l'emplaçament previst per a l'activitat extractiva es troba fora de les àrees d'aqüífers classificats, segons el Decret 328/1988, d'11 d'octubre, dintre de les Zones Declarades Vulnerables en relació amb la contaminació de nitrats procedents de fonts agràries (Acord GOV/128/2009 de 28 de juliol), i fora zones sensibles declarades per la legislació vigent Tot i així aquest informe estableix que " si l'activitat pot tenir alguna influència sobre el vector aigua, s'haurà de sol·licitar informe a l'Agència Catalana de l'Aigua durant el procés de tramitació ambiental de la mateixa"
- D'acord amb l'informe de l'Institut Cartogràfic i Geològic de Catalunya de data 25 de maig de 2011, l'actuació proposada no afecta a cap jaciment paleontològic o punt d'interès geològic.
- Concedir els terminis d'un any per iniciar les obres i de tres anys per acabar-les, a comptar des de la data en què es dicti la resolució, transcorreguts aquests terminis, si l'obra no ha estat iniciada o finalitzada, s'entendrà que ha caducat el permís.

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

6.- AUTORITZACIONS PER L'OCUPACIÓ DE LA VIA PÚBLICA AMB MATERIAL DE CONSTRUCCIÓ MESOS ABRIL I MAIG 2016

Vistes les peticions d'ocupació de via pública amb material de construcció, 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 llicències i les corresponents liquidacions de la taxa per Ocupació de la Via Pública dels mesos d'abril i maig que s'especifica en el quadre annex, essent l'import total de 355,37 € i 313,99 € respectivament, amb el següent detall:

NÚM. EXP.	NOM I COGNOMS	LOCALITZACIÓ	IMPORT	
		Bernat Metge	19,13	abril 2016
113/12		Carnisseria, 5	16,50	abril 2016 (tarifa mínima)
022/15		La Font, 7	21,25	abril 2016
002/16		Ensenyança, 13	140,25	abril 2016
002/16		Ensenyança, 13	4,25	abril 2016
022/16		Santa Justina, 100	16,50	abril 2016 (tarifa mínima)
019/16		Caputxins, 20	42,50	abril 2016
035/16		Dr. Trueta, 3 - Pere Calders	61,50	abril 2016
045/16		Mou, 18	17,00	abril 2016
050/16		Marinada, 15	16,50	abril 2016 (tarifa mínima)
OCUPACIÓ VIA PÚBLICA ABRIL DE 2016 - JGL 28-6-2016			355,37 €	

NÚM. EXP.	NOM I COGNOMS	LOCALITZACIÓ	IMPORT	
002/16		Ensenyança, 13	25,50	maig 2016
035/16		Dr. Trueta, 3 - Pere Calders	245,99	maig 2016

046/16	la Capella, 23	42,50	maig 2016
OCUPACIÓ VIA PÚBLICA MAIG DE 2016 - JGL 28-6-2016		313,99 €	

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

7.- CONTRACTE MENOR DE SUBMINISTRAMENT DE CADIRES PEL CEI AMB OFFICE DEPOT, S.L.

Per part de la regidoria de Promoció Econòmica es comenta la necessitat de disposar de cadires al Centre d'Empreses Innovadores per tal de no haver-les de traslladar del magatzem municipal cada vegada que s'organitza un acte en aquest espai.

L'empresa Office Depot SL, a petició del Gerent d'Urbanisme de l'ajuntament, ha presentat un pressupost per la compra de 250 cadires per import de 23,20 €/unitat (IVA vigent no inclòs).

S'ha emès informe de secretaria en virtut del qual, segons els articles 111 i 138 del Reial Decret Llei 3/2011 que aprova la Refosa de la Llei de contractes del sector públic, ens trobem davant d'un contracte menor de subministrament atesa la seva durada i el seu pressupost que no excedirà els 17.999,99 €. (IVA vigent no inclòs).

S'ha comprovat que a les partides 431-22699 i 433-22199 del Pressupost municipal de despeses per a l'exercici 2016 hi ha consignació pressupostària suficient per fer front a la despesa proposada.

De conformitat amb la disposició addicional segona del TRLCSP, correspon a l'alcaldia la competència com a òrgan de contractació respecte dels contractes d'obres, de subministrament, de serveis, de gestió de serveis públics, els contractes administratius especials, i els contractes privats quan el seu import no superi el 10% dels recursos ordinaris del pressupost ni, en qualsevol cas, la quantia de sis milions d'euros, inclosos els de caràcter plurianual quan la seva duració no sigui superior a quatre anys, sempre que l'import acumulat de totes les seves anualitats no superi ni el percentatge indicat, referit als recursos ordinaris del pressupost del primer exercici, ni la quantia assenyalada.

De conformitat amb l'article 72 del Reial Decret 1098/2001, de 12 d'octubre, pel que s'aprova el Reglament general de la Llei de contractes de les Administracions Públiques la factura pertinent constituirà el document contractual.

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, i per unanimitat dels membres presents, adopta els següents **ACORDS**:

Primer.- Adjudicar a l'empresa **Office Depot SL** amb NIF B80441306 el contracte menor de subministrament de 250 cadires per import de 23,20 €/unitat (IVA vigent no inclòs).

Segon.- Aprovar l'autorització i disposició (AD) de la despesa per un import de CINC MIL VUIT-CENTS EUROS (5.800 €), Iva no inclòs, amb càrrec a les aplicacions pressupostàries 431-22699 i 433-22199 del pressupost municipal per a l'exercici 2016.

Tercer.- L'adjudicatari haurà d'emetre la corresponent factura adreçada a l'alcalde i presentada al Registre General d'Entrades, que serà conformada pel tècnic responsable del departament municipal corresponent, i posteriorment fiscalitzada i comptabilitzada per la Intervenció municipal. El pagament es realitzarà d'acord amb la legislació vigent.

Quart.- La factura, que constituirà document contractual al tractar-se d'un contracte menor, haurà de contenir, d'acord amb allò que disposa l'art. 72 del RLCAP, les dades següents:

- Número, i en el seu cas, sèrie. La numeració de les factures serà correlativa
- Nom i cognom o denominació social, número d'identificació fiscal i domicili de l'expedidor.
- Òrgan que celebra el contracte, amb identificació de la seva adreça i del número de identificació fiscal. (En aquest contracte l'òrgan de contractació és la Junta de Govern Local, NIF P2507000D)
- Descripció de l'objecte del contracte, amb expressió del servei a que vagi destinat. (En aquest contracte la descripció de l'objecte figura al punt PRIMER).
- Preu del contracte.
- Lloc i data de la seva emissió.

Cinquè.- Notificar aquests acords a tots els participants, a l'empresa adjudicatària, als Serveis Tècnics, a la Intervenció i a la Tresoreria municipals.

Sisè.- Autoritzar a l'alcalde per tal de signar la documentació necessària per a la tramitació i execució d'aquest acord.

8.- MODIFICACIÓ CONTRACTE MENOR AMB CONSTRUCCIONS OLIVART-ARRUFAT, SCP PER REPARACIÓ DE LA PREMSA DE BARRA DEL TERRALL

La Junta de Govern Local en sessió de data 19 d'abril de 2016 va acordar adjudicar a l'empresa Construccions Olivart Arrufat, SCP de les Borges Blanques, amb NIF J25212689 el contracte menor d'obres consistent a arreglar la premsa de barra dels jardins del Terrall, per un import de 4.147,80€ (IVA vigent inclòs), amb càrrec a l'aplicació pressupostària 171 63500 del pressupost municipal per a l'exercici 2016.

En data 22 de juny de 2016 l'arquitecte municipal emet informe tècnic en relació a les actuacions de reparació de la premsa de barra que s'estan duent a terme, en el qual manifesta que:

*“L'empresa presenta pressupost addicional pels treballs que ja sabíem que no estaven inclosos i valorats després de desmuntar el bisení, amb preus proporcionats a l'oferta inicial, per un valor de 2.128,45€, als que caldrà descomptar els 141,65€ que la primera proposta valorava com a imprevistos. **Informo favorablement el cost total de 5.414,73€ que més 21% IVA dóna un import total de 6.551,82€”***

Tot i l'increment del pressupost, ens trobem davant d'un contracte menor d'obres, de conformitat amb el que preveuen els articles 111 i 138 del Reial Decret Llei 3/2011 que aprova la Refosa de la Llei de contractes del sector públic, essent la quantia inferior a 49.999,99€ (IVA vigent inclòs).

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, i per unanimitat dels membres presents, adopta els següents **ACORDS**:

Primer.- Aprovar la modificació del contracte menor d'obres presentada per l'empresa Construccions Olivart Arrufat, SCP de les Borges Blanques, amb NIF J25212689 per arreglar la premsa de barra dels jardins del Terrall, amb un import de 2.575,42€ (IVA vigent inclòs)

Segon.- Aprovar l'autorització i disposició (AD) de la despesa per un import de 2.575,42€ IVA vigent inclòs amb càrrec a l'aplicació pressupostària 171 63500 del pressupost municipal per a l'exercici 2016.

Tercer.- L'adjudicatari haurà d'emetre la corresponent factura, que constituirà el document contractual al tractar-se d'un contracte menor, adreçada a l'alcalde i presentada al Registre General d'Entrades, que serà conformada pel tècnic responsable del departament municipal corresponent, i posteriorment es realitzarà d'acord amb la legislació vigent.

Quart.- Notificar aquests acords a l'empresa adjudicatària, a la intervenció i a la tresoreria municipal.

Cinquè.- Autoritzar l'alcalde per tal de signar la documentació necessària per a la tramitació i execució d'aquest acord.

9.- GRATIFICACIONS PERSONAL AJUNTAMENT

L'article 174.2 del Decret 214/1990, de 30 de juliol, pel qual s'aprova el Reglament del personal al servei dels ens locals, preveu que les gratificacions,

que en cap cas poden ser fixes en la seva quantia ni periòdiques en el seu meritament, han de respondre a serveis extraordinaris realitzats fora de la jornada normal de treball.

L'article 174.1 de l'esmentat Decret 214/1990, disposa que correspon a l'alcalde l'assignació individual de les gratificacions si bé per Decret d'Alcaldia núm. 84/2015 de 15 de juny de 2015 es va delegar en la Junta de Govern Local aquesta competència.

Vista l'acreditació de serveis extraordinaris presentades per diversos treballadors i degudament validades pel/la regidor/a responsable del servei, la Junta de Govern local, en exercici de les facultats delegades, per unanimitat
ACORDA:

Primer.- Aprovar l'assignació de les gratificacions als treballadors que tot seguit es detallen:

- Sra.....: 29,75 h de serveis extraordinaris realitzats durant els mesos de febrer, març, abril i maig. Import gratificació: 480,46 euros

- Sr.....: 27 h de serveis extraordinaris realitzats durant els mesos de gener, febrer, març, abril i maig. Import gratificació: 436,05 euros

Segon.- Notificar aquest acord als interessats i donar-ne compte a la Intervenció municipal per tal que es faci efectiu el seu pagament a la nòmina del mes de juny

10.- APROVACIÓ CONVENI DE COL-LABORACIÓ

L'empresa Sirius ha proposat a l'ajuntament de Borges la signatura d'un conveni de col·laboració per tal de participar en l'elaboració d'un estudi d'eficiència energètica de l'enllumenat públic anomenat PROJECTE ZENIT. El contingut d'aquest conveni es reproduïx com annex a aquest acord.

La signatura del conveni proposat no suposa cap cost per a l'ajuntament i únicament suposa la cessió de dades relatives a la despesa energètica i autoritzar-ne la divulgació en el marc del projecte.

Per tot l'exposat, la Junta de Govern Local, en exercici de les facultats delegades pel Ple en sessió de 31 de juliol de 2015, per unanimitat dels seus membres **ACORDA:**

Primer.- Aprovar el conveni de col·laboració amb l'empresa Sirius per tal de participar en el projecte Zenit consistent en un estudi d'eficiència energètica de l'enllumenat públic.

Segon.- Notificar aquest acord a l'empresa Sirius en temps i forma.

ANNEX - CONVENI DE COL·LABORACIÓ EN EL MARC DEL PROJECTE ZENIT

D'una banda, l'Excm. Ajuntament de Les Borges Blanques representat pel senyor alcalde Enric Mir Pifarré, i de l'altra l'empresa SIRIUS SOLUCIONS D'ENGINYERIA SLP (en endavant SIRIUS) representada pel senyor Xavier Arqués Grau, acorden subscriure el següent acord de col·laboració, que té per finalitat elaborar un estudi d'eficiència energètica de l'enllumenat públic anomenat PROJECTE ZENIT.

1- Descripció del Projecte Zenit

El Projecte Zenit és una idea de SIRIUS consistent en recollir un conjunt de dades sobre les instal·lacions d'enllumenat públic d'un determinat nombre de municipis d'un territori, avaluar-les i calcular unes ràtios que permetin determinar de forma aproximada el grau d'eficiència de les seves instal·lacions.

El Projecte Zenit permetrà comparar les diferents ràtios entre municipis de característiques similars (en nombre d'habitants) i respecte d'un valor mig, i avaluar en cada cas els resultats obtinguts.

El Projecte Zenit també inclourà dades d'alguns municipis que recentment hagin reformat les seves instal·lacions amb tecnologia led, i que seran considerats municipis de referència atesa la seva gran eficiència.

El Projecte Zenit permetrà, per comparació amb els municipis de referència, establir uns ordres de magnitud sobre el potencial d'estalvi energètic i econòmic que les instal·lacions actuals dels municipis analitzats tenen respecte de les dels municipis de referència, així com de la inversió aproximada que seria necessària.

En resum, el Projecte Zenit permetrà valorar en una primera instància si la instal·lació d'enllumenat públic d'un municipi és prou eficient, quin potencial d'estalvi pot assolir i quina inversió seria necessària.

El projecte s'estructura en diferents fases. El present conveni de col·laboració fa referència a la Fase-1 que inclourà un mínim de 25 municipis de la Demarcació de Lleida, i que tindrà la funció de projecte pilot que permetrà avaluar l'experiència i extrapolar-la a altres territoris.

2- Dades a recollir

En principi es preveu recollir les següents dades referents a l'enllumenat públic del municipi:

- Número de quadres de control (ut)
- Número de punts de llum (ut)
- Potència total instal·lada (kW)
- Potència total contractada (kW)
- Consum energètic anual (kWh/a)

- Despesa energètica anual (€/a)
- Superfície de vials (si es disposa) (m²)

3- Drets i deures de l'Ajuntament

- L'Ajuntament nomenarà una persona que serà l'enllaç amb SIRIUS, i serà l'encarregada de recollir la informació sol·licitada.
- L'Ajuntament permetrà divulgar les dades recollides, atès que totes elles es poden considerar com públiques. La divulgació de les dades és condició indispensable per permetre fer comparacions entre municipis.
- L'Ajuntament tindrà dret a rebre una còpia del projecte en format pdf i un resum en format paper. El treball inclourà totes les dades de tots els municipis analitzats.
- La despesa per l'Ajuntament és nul·la, ja que el projecte, en la Fase-1, disposa de finançament privat.

4- Drets i deures de SIRIUS

- SIRIUS elaborarà la metodologia per la recollida i tractament de les dades, així com la redacció del document final, del qual en trametrà còpia a l'Ajuntament sense cap càrrec.
- SIRIUS assessorarà en tot moment a la persona que fa d'enllaç amb l'Ajuntament sobre el tipus de dades, la forma d'obtenir-les i de presentar-les.
- SIRIUS podrà divulgar els resultats obtinguts.
- SIRIUS es fa responsable de no divulgar cap dada, a excepció de les descrites més amunt, que puguin considerar-se afectades per la llei de protecció de dades.

5- Circumstàncies especials

En el cas que finalment no es disposés del finançament privat previst, SIRIUS es reserva el dret de paralitzar i/o anular la redacció del Projecte Zenit. En aquest cas es retornaria a l'Ajuntament tota la documentació tramesa.

11.- APROVACIÓ DE LA RELACIÓ DE FACTURES

Fonaments de dret.-

Articles 21.1 f) de la Llei 7/1985, de 2 d'abril, reguladora de les Bases de Règim local i 53.1 g) del Text Refós de la Llei municipal i de Règim local, aprovat per Decret Legislatiu 2/2003, de 28 d'abril i 185 del R.D. Legislatiu 2/2004, de 5 de març pel que s'aprova el Text Refós de la Llei reguladora de les Hisendes Locals i 60 del R. D. 500/1990, de 20 d'abril

Les Bases d'execució del Pressupost General de l'exercici actual

Per tot l'exposat en els fonaments de dret, 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:

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 de 26.127,56 €.

12.- DONAR COMPTE DEL REGISTRE D'ENTRADA

La secretària informa que s'ha tramés per correu electrònic als membres de la Junta de Govern Local una còpia del Registre d'Entrada de l'Ajuntament, des del dia 21 al 27 de juny, per al seu coneixement.

El President aixeca la sessió i per constància del que s'ha tractat i els acords presos, estenc aquesta acta que signa el President i certifico amb la meua signatura.

La Secretària

L'Alcalde