

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

Identificació de la sessió

Núm.: 39/2016

Caràcter: ordinari

Data: 26 de setembre de 2016

Horari: de les 13:30 h a les 15 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.- AUTOLIQUIDACIÓ DE LA TAXA D'OCUPACIÓ DE LA VIA PÚBLICA AMB TAULES I CADIRES

4.- TRANSMISSIÓ TITULARITAT DE NÍNXL

5.- TRASLLAT DESPULLES

6.- COMUNICACIÓ PRÈVIES D'OBRES

7.- PETICIÓ AUTORITZACIÓ PER L'OCUPACIÓ DE LA VIA PÚBLICA AMB MATERIAL DE CONSTRUCCIÓ

8.- ACCEPTACIÓ CESSIÓ TEMPORAL BUST PER A LA PLAÇA RAMON ARQUÉS

9.- CONVENI MARC D'ADHESIÓ, COL-LABORACIÓ I COOPERACIÓ AMB ENTITATS LOCALS, RELATIU A ACTUACIONS SOCIALS ADREÇADES A LA CANCEL·LACIÓ DE DEUTES PER SUBMINISTRAMENTS BÀSICS

D'AIGUA, LLUM I GAS DE PERSONES FÍSiques I UNITATS FAMILIARS EN SITUACIÓ DE POBRESA ENERGÈTICA

10.- APROVACIÓ SIGNATURA CONVENI ENTRE L'AJUNTAMENT DE LES BORGES BLANQUES I L'EMPRESA LUVIRR SA, PER LA CONSTRUCCIÓ DEL COL·LECTOR DEL CARRER CANAL D'URGELL I RAVAL DE LLEIDA

11.- TRAMITACIÓ EXPEDIENT D'ACTIVITATS DISTRIBUIDORA INTERNACIONAL DE ALIMENTACIÓ SA

12.- GRATIFICACIONS PERSONAL DE L'AJUNTAMENT

12.A).- GRATIFICACIÓ JOSE M. PINILLOS PIÑOL

12.B).- GRATIFICACIÓ JOSE M. ZUFERRI LUPON

12.C).- GRATIFICACIÓ KAROL MRIZO

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

14.- APROVACIÓ DE LA LIQUIDACIÓ DEL CÀNON DE LA CONCESSIÓ A L'EMPRESA SOREA DEL 2N. TRIMESTRE 2016

15.- ACORD PAGAMENT SUBVENCIONS A DIVERSES ENTITATS

16.- IMPOST SOBRE L'INCREMENT DEL VALOR DELS TERRENYS DE NATURALESA URBANA

17.- APROVACIÓ PADRONS DE LA TAXA PER OCUPACIÓ DE VIES I TERRENYS D'ÚS PÚBLIC-MERCATS SETMANALS 4rt. TRIMESTRE 2016

18.- DEVOLUCIÓ INGRESSOS INDEGUTS D'ERIC ARNAU FARRERONS PUIG

19.- ANUL·LACIÓ COBRAMENT REBUTS TAXA RECOLLIDA D'ESCOBRARIES ANY 2015 I 2016 A NOM DE DIVERSOS CONTRIBUENTS.

20.- RESOLUCIÓ AL RECURS DE REPOSICIÓ INTERPOSAT PEL SENYOR JORDI TORRENT LÓPEZ – SÍLVIA AQUEST ACORD NO EL TRAMITIS

21.- EXPEDIENT DE CONTRACTACIÓ DEL SUBMINISTRAMENT D'UNA COPIADORA PER A SERVEIS GENERALS - DEPARTAMENT DE RECAPTACIÓ. MODALITAT ARRENDAMENT FINANCER.

22.- APROVACIÓ DE LA RELACIÓ DE FACTURES

23.- 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 19 de setembre 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

• PAVELLÓ DE L'OLI

ENTITAT	DIA	HORA	MOTIU	ALTRES
UEC LES BORGES BLANQUES	Tots els divendres durant el curs escolar, EXCEPTE aquells divendres que hagi activitats programades al pavelló durant el cap de setmana	11 a 13h	Fer classes d'educació física	Vestidors i dutxes

• PAVELLÓ FRANCESC MACIÀ

ENTITAT	DIA	HORA	MOTIU	ALTRES
ACELL Federació Catalana d'esports per a persones amb discapacitat intel·lectual	16 octubre	Tot el dia	XXXII Campionat Absolut de Catalunya de Tennis Taula i Bàdminton especial olímpic	25 detalls pels clubs 300 detalls pels esportistes participants

• CASA DE LA CULTURA – Sala d'actes

ENTITAT	DIA	HORA	MOTIU
IPCENA	23 setembre	20 h	Xerrada sobre la incineradora de residus a Juneda – Vac
GRUP D'ESPLAI APASSOMI	7 octubre	20:40 h	Reunió amb famílies per valoracions activitats d'estiu
BIBLIOTECA	Octubre: 7, 13, 14, 17, 19, 21 i 24 Novembre: 4, 11, 15, 25, Desembre: 15 Febrer 2017: 3	Segons petició	Activitats durant el curs 2016-2017

• CEI

ENTITAT	DIA	HORA	MOTIU	MATERIAL
BIBLIOTECA	27 octubre	18 h	Sessió grups de lectura	
AJUNTAMENT	6 Octubre	14h	Càpsula formativa "com fer arribar el meu producte al consumidor"	<ul style="list-style-type: none"> • Projector • Pantalla

• CENTRE CÍVIC

ENTITAT	DIA	HORA	MOTIU
GRUP DE TEATRE NISSAGA	Tots els divendres durant el curs escolar. Inici dia 30 setembre	21 a 23 h	Assaig grup de teatre

3.- 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	LOCALITZACIÓ	NÚM. TAULES	Bimestre	TOTAL €
PIZZERIA FRIS	Pl. Constitució, 9	5	5è	40 €

Segon.- Notificar aquest acord a l'interessat en temps i forma amb l'avertiment 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.
- ocupar únicament l'espai actual delimitat com a terrassa.
- 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
- 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
- L'Ajuntament podrà revocar per motius d'interès públic aquesta autorització

4.- TRANSMISSIÓ TITULARITAT DE NÍNXL

Atesa la petició presentada de transmissió de titularitat de nínxl, 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 el canvi i aprovar la liquidació corresponent de la Taxa per prestació de serveis en Cementiris Locals

Núm. nínxol	Dept.	Fila	Nom anterior titular	Nom actual titular	import
26	Nord A	1			36,5 €

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

5.- TRASLLAT DESPULLES

El senyor Jaume Culleré Piñol, en representació de Pompes Fúnebres Baix Urgell SL, presenta instància sol·licitant autorització pel trasllat de despulles.

S'ha comprovat que ha passat el termini reglamentari que exigeix la normativa, en el sentit que fa més de dos anys que el cos del difunt està enterrat.

Que ha aportat tota la documentació del Departament de Salut de la Generalitat de Catalunya.

Per tot això, 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 la petició de trasllat de les següents despulles. Així mateix, aprova la liquidació corresponent de la Taxa per prestació de serveis en Cementiris Locals.

DESPULLES A TRASLLADAR:

Núm. Nínxol Actual	Dept.	Fila	Lloc trasllat	Imp.taxa
16	Est Cementiri de les Borges Blanques	1	Kingyszxtan	31 €

6.- COMUNICACIÓ 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 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	PRESS.	QUOTA TOTAL	OBRA A REALITZAR
169/16		Av. de la Sardana, 43	15000	561,00	Fer tanca nova de la parcel·la de l'habitatge
170/16		Comerç, 5	2900	123,63	Pavimentar entrada planta baixa (sense modificacions estructurals)
172/16		c/ Orient, 15	700	47,29	Arranjar claveguera
173/16		c/ Sant Pere, 26	600	43,82	Substitució banyera per plat de dutxa
174/16		Pg. Del Terrall, 5	1500	75,05	Reparar gotera de la teulada de l'hivernacle

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

7.- PETICIÓ AUTORITZACIÓ PER L'OCUPACIÓ DE LA VIA PÚBLICA AMB MATERIAL DE CONSTRUCCIÓ

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 del mes que s'especifica en el quadre annex, essent l'import total de 136,63 €, amb el següent detall:

NÚM. EXP.	NOM I COGNOMS	LOCALITZACIÓ	IMPORT	
046/14		Sant Sebastià, 24	17,00	agost 2016
002/15		Via Aurèlia, s/n	31,88	agost 2016
161/15		Magí Morera, 11/ Pompeu Fabra	16,50	agost 2016 (tarifa mínima)
071/16		Ntra. Sra. de Montserrat, 24	21,25	agost 2016
138/16		Pintor Pau Macià	17,00	agost 2016
146/16		Carme, 19, bxos	16,50	agost 2016 (tarifa mínima)
		av. Francesc Macià 13	16,50	agost 2016 (tarifa mínima)

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

8.- ACCEPTACIÓ CESSIÓ TEMPORAL BUST PER A LA PLAÇA RAMON ARQUÉS

Es dona compte a la Junta de Govern Local de la cessió temporal que ha efectuat el senyor del bust d'en Ramon Arqués que s'ha ubicat a la plaça del municipi que porta el mateix nom.

La Junta de Govern Local **ACORDA:**

ACCEPTAR l'esmentada cessió temporal i AGRAIR de manera expressa al senyor la seva generositat envers el municipi en aquesta acció desinteressada.

9.- CONVENI MARC D'ADHESIÓ, COL·LABORACIÓ I COOPERACIÓ AMB ENTITATS LOCALS, RELATIU A ACTUACIONS SOCIALS ADREÇADES A LA CANCEL·LACIÓ DE DEUTES PER SUBMINISTRAMENTS BÀSICS D'AIGUA, LLUM I GAS DE PERSONES FÍSQUES I UNITATS FAMILIARS EN SITUACIÓ DE POBRESA ENERGÈTICA

El Consell Comarcal de les Garrigues ha proposat a aquest Ajuntament l'adhesió al CONVENI MARC D'ADHESIÓ, COL·LABORACIÓ I COOPERACIÓ AMB ENTITATS LOCALS - POBRESA ENERGÈTICA que regula un fons per a pagar despeses de subministraments del 2015 que han pagat els ajuntaments amb fons propis o que poden pagar-les fins el 10 d'octubre del 2016.

Correspon al Consell Comarcal demanar l'adhesió al conveni i presentar els imports dels ajuts que han pagat els ajuntaments.

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 l'adhesió a aquest conveni i la tramesa de la documentació necessària per a fer-la efectiva.

"CONVENI MARC D'ADHESIÓ, COL·LABORACIÓ I COOPERACIÓ AMB ENTITATS LOCALS, EN RELACIÓ AMB ACTUACIONS DELS SEUS SERVEIS BÀSICS D'ATENCIÓ SOCIAL DESTINADES A LA CANCEL·LACIÓ DE DEUTES PER SUBMINISTRAMENTS BÀSICS D'AIGUA, LLUM I GAS DE PERSONES FÍSQUES I UNITATS FAMILIARS EN SITUACIÓ DE POBRESA ENERGÈTICA

Barcelona, 18 de juliol de 2016

REUNITS

D'una part

L'AGÈNCIA CATALANA DEL CONSUM, representada per l'Honorable Senyor Jordi Baiget i Cantons, en la seva condició de president de l'entitat pública, en tant que conseller del Departament d'Empresa i Coneixement, que és el competent en matèria de consum, d'acord amb el previst a l'article 5 de la Llei 9/2004, de 24 de desembre, de creació de l'entitat pública, i EI DEPARTAMENT DE TREBALL, AFERS SOCIALS I FAMÍLIES, representat per la seva consellera, l'Honorable Senyora Dolors Bassa i Coll.

Els nomenaments d'ambdós consellers es va produir mitjançant el Decret 3/2016, de 13 de gener, pel qual es nomenen el vicepresident del Govern, els consellers i conselleres dels departaments de la Generalitat de Catalunya i el secretari del Govern (DOGC número 7037).

I de l'altra,

L'ASSOCIACIÓ CATALANA DE MUNICIPIS I COMARQUES, representada pel Senyor Miquel Buch i Moya en la seva condició de President de l'Entitat segons nomenament de la XVII Assemblea de l'ACM, celebrada a Lleida el dia 15 d'octubre de 2015, i amb poders per a la signatura del Conveni, segons els Estatuts i La FEDERACIÓ DE MUNICIPIS DE CATALUNYA,

representada pel Senyor Josep Félix Ballesteros Casanova, en la seva condició de Vicepresident de l'Entitat, i amb poders suficient per a la signatura del conveni, d'acord amb la Resolució del President, de 15 de juliol de 2.016.

Les parts, mitjançant els seus respectius representants, es reconeixen mútuament la capacitat legal necessària per a la formalització d'aquest conveni marc i declaren haver portat a terme els tràmits oportuns per a la seva subscripció. I,

EXPOSEN

I. El Parlament de Catalunya afronta l'emergència social existent a l'àmbit de la pobresa energètica entesa, a efectes d'aquest conveni, com la dificultat de les persones físiques i les unitats familiars per fer front al pagament de les factures o els rebuts dels subministraments bàsics d'electricitat, de gas i d'aigua potable i, a l'efecte, ha adoptat diferents iniciatives legals i ha instat a les diferents administracions públiques de Catalunya perquè adoptin mesures reals tendents a pal·liar-la. Entre aquestes iniciatives destaquen la millora del Codi de Consum de Catalunya, mitjançant la Llei 20/2014, de 29 de desembre, per protegir les persones en situació de vulnerabilitat econòmica i la Llei 24/2015 de 29 de juliol, de mesures urgents per afrontar l'emergència en l'àmbit de l'habitatge i la pobresa energètica.

Les relacions entre les administracions públiques catalanes es regeixen pel previst al Títol IX de la Llei 26/2010, de 3 d'agost, de règim jurídic i de procediment. D'acord amb l'article 107 de la Llei esmentada, la col·laboració i la cooperació són dos dels principis bàsics de les relacions entre les administracions públiques, les entitats i els organismes vinculats o dependents.

II. L'Agència Catalana del Consum és l'entitat pública de la Generalitat de Catalunya que, d'acord amb l'article 2.2 de la Llei 9/2004, de 24 de desembre, té assignades totes les competències que en matèria de consum corresponen a la Generalitat, en virtut de la Constitució Espanyola i l'Estatut d'Autonomia, i que exerceix les funcions assignades amb subjecció a l'ordenament jurídic, especialment, al previst a la Llei 9/2004, de 24 de desembre, de creació, al Codi de Consum de Catalunya aprovat mitjançant la Llei 22/2010, de 20 de juliol, i a les normes aprovades en el seu desenvolupament.

Entre les funcions de l'Agència Catalana del Consum hi ha la de relacionar-se i cooperar amb les administracions públiques amb la finalitat d'avançar en la millora dels drets i la protecció dels consumidors i usuaris.

III. L'Agència Catalana del Consum disposa en el seu pressupost d'una partida econòmica destinada a l'atenció solidària de persones i unitats familiars residents a Catalunya en situació de pobresa energètica i risc d'exclusió residencial per impagaments de rebuts i factures per subministraments bàsics d'aigua, llum i gas, i considera que la forma més eficient i eficaç de fer arribar els imports econòmics a les persones i unitats familiars necessitades, és en col·laboració i cooperació amb els consells comarcals i els municipis de Catalunya que disposen d'estructures administratives apropiades de serveis bàsics d'atenció social i que prestin aquesta atenció especialitzada.

IV. La Llei 12/2007, d'11 d'octubre, de serveis socials de la Generalitat de Catalunya, fa referència, entre altres extrems, al sistema i la finalitat dels serveis socials, als objectius de les polítiques de serveis socials, als principis rectors del sistema públic dels serveis socials o a les situacions amb necessitat d'atenció especial. La mateixa llei defineix els Serveis bàsics d'Atenció Social com el primer nivell del sistema públic de serveis socials i la garantia de més proximitat als usuaris i als àmbits familiars i social.

V. El Departament de Treball, Afers Socials i Famílies, té una línia de suport als ens locals en concepte d'ajuts d'urgència destinats als ens locals via el Contracte programa que el Departament signa amb tots els ajuntaments i consells comarcals, titulars de les àrees bàsiques de serveis socials en matèria de serveis socials, altres programes relatius al benestar social i polítiques d'igualtat. Així mateix, també estableix convocatòries especials d'ajuts a les entitats socials per atendre situacions de vulnerabilitat de les famílies, amb cobertura, entre d'altres necessitats bàsiques, les pròpies de la pobresa energètica de les llars.

VI. L'Estatut d'Autonomia de Catalunya, aprovat mitjançant Llei orgànica 6/2006, de 19 de juliol, atribueix a les entitats locals competències pròpies, entre altres, en l'ordenació i prestació de serveis bàsics a la comunitat i en la regulació i la prestació de serveis d'atenció a les persones, dels serveis socials públics d'assistència primària i de foment de les polítiques d'acolliment (article 84.1) i assenyala que el municipi és l'ens local bàsic de l'organització territorial de Catalunya i el mitjà essencial de participació de la comunitat local en els afers públics (article 86.1). Les entitats locals que s'adhereixen en aquest conveni, mitjançant la presentació de sol·licituds, han d'haver assumit aquestes competències i, a l'efecte, han de disposar d'un sistema propi i públic de serveis socials per a la prestació dels bàsics previstos a la Llei 12/2007, d'11 d'octubre, abans esmentada, i han de destinar recursos econòmics propis per a l'atenció específica de persones físiques i unitats familiars residents al seu respectiu territori que es troben en la situació de pobresa energètica i exclusió residencial prevista en aquest conveni.

En aquest context, i amb l'exclusiva finalitat de l'atenció solidària que s'hi recull, les parts, amb la representació que actuen, subscriuen un conveni d'adhesió, col·laboració i cooperació que es regeix per les següents: **CLÀUSULES**

Primera. Objecte del conveni

1. L'objecte del conveni és establir un marc de relacions entre l'Agència Catalana del Consum, el Departament de Treball, Afers Socials i Famílies, l'Associació Catalana de Municipis i la Federació de Municipis de Catalunya, que ha d'orientar els vincles i les obligacions que estableix aquest conveni marc per a l'ACC i les entitats que s'hi adhereixen, per tal d'afavorir el destí de recursos econòmics a pal·liar la pobresa energètica i de gestionar pels ens locals adherits, una aportació, finalista, procedent de l'Agència Catalana del Consum.
2. Aquesta aportació va destinada al reemborsament de la despesa efectuada pels ens locals durant l'any 2015 i, al pagament del deute pendent de l'any 2015 de les persones i famílies en situació de risc d'exclusió residencial, per a la cancel·lació del deute de subministraments de serveis bàsics, que abonin els ens locals abans del 10 d'octubre del 2016.
3. La finalitat de l'aportació de l'Agència Catalana del Consum és la cancel·lació del deute generat i no prescrit de les persones i unitats familiars en situació de risc d'exclusió residencial degudament acreditada pels serveis socials bàsics, a què es refereix l'apartat anterior.
4. L'objecte d'aquest conveni inclou les competències locals pròpies dels Ajuntaments i Consells Comarcals que s'hi adhereixen.

Segona. Destinataris de l'Aportació

1. L'Agència Catalana del Consum ha de distribuir la seva aportació a les entitats locals adherides en aquest conveni, que disposin d'unitats gestores de Serveis bàsics d'Atenció Social, donant compliment a la clàusula 1.2, per a la cancel·lació del deute del subministrament de serveis bàsics de les persones físiques i unitats familiars, residents en el seu territori municipal, en situació de risc d'exclusió residencial d'acord amb l'article 5.10 i 6 de la Llei 24/2015, de 29 de juliol.
2. La gestió de l'aportació procedent de l'Agència Catalana del Consum correspon a l'òrgan administratiu local responsable de dur a terme les funcions pròpies dels Serveis bàsics d'Atenció Social, que haurà d'acreditar que l'aportació s'ha destinat a fer el pagament i el reemborsament de la despesa realitzada en els termes esmentats en l'apartat anterior.

Tercera. Sol·licitud d'adhesió

1. Els Ens Locals de Catalunya, que conforme les clàusules anteriors disposin de Serveis bàsics d'Atenció Social, poden demanar adherir-se en aquest conveni, mitjançant la signatura i presentació de la sol·licitud d'adhesió, que s'adjunta a l'Annex.
2. El Consell Comarcal efectuarà la sol·licitud per a tots els municipis inclosos en les seves àrees bàsiques de serveis socials. El Consell Comarcal adjuntarà la relació de municipis que han efectuat la sol·licitud, en document adjunt.
3. L'esmentada sol·licitud d'adhesió s'ha de formalitzar i presentar per l'alcalde o president de la corporació local interessada, juntament amb el certificat del secretari –Interventor a què es refereix la clàusula 4.2, a l'Agència Catalana del Consum, degudament registrada en qualsevol

registre públic. El termini per a la presentació de la sol·licitud començarà a comptar des del dia següent de la publicació d'aquest conveni al DOGC i finalitzarà el 15 d'octubre del 2016.

4. L'import màxim a atorgar per l'Agència Catalana del Consum es fixa en 300.000 € per cada ens local, llevat que, la suma total de sol·licituds no superi la dotació pressupostària inicial fixada en la clàusula 4.1. En cas de superar aquest import, caldrà l'autorització pertinent del Govern.

Quarta. Finançament

1. L'import que l'Agència Catalana del Consum destinarà per a la finalitat prevista en aquest conveni és de 3.853.335,80€ i anirà a càrrec de la partida pressupostària D/460.0019.00/4610/NF15, relativa al Fons d'ajuts per a afectats per la pobresa energètica. Corporacions locals, del pressupost de l'Agència Catalana del Consum.

2. L'Agència Catalana del Consum distribuirà l'aportació consignada a la partida esmentada a l'apartat anterior, als ajuntaments i consells comarcals adherits, per a reemborsar la despesa següent:

- Les aportacions efectuades per les entitats locals, durant l'any 2015, pel pagament de les factures de subministrament de serveis bàsics de les persones i unitats familiars, en situació de risc d'exclusió residencial, degudament acreditats pels Serveis bàsics d'Atenció Social.

- Pel deute pendent i no satisfet de l'any 2.015 i, abonat per l'ens local abans del 10 d'octubre del 2.016, referides al pagament de les factures de subministrament de serveis bàsics de les persones i unitats familiars en situació de risc d'exclusió residencial, degudament acreditats pels Serveis bàsics d'Atenció Social.

En la determinació de la quantitat subvencionable, només es tindran en compte els fons propis aportats pels ajuntaments i/o Consells Comarcals. Les quanties atorgades als ens locals, per altres administracions públiques o entitats privades, per sufragar les despeses de subministraments bàsics, no es computaran a efectes del càlcul de l'import a atorgar per l'Agència Catalana del Consum.

En la sol·licitud d'adhesió dels ens locals s'hauran d'especificar les ajudes que ha rebut el municipi per part d'altres administracions públiques i/o entitats privades per fer front a la pobresa energètica, així com el nombre de persones del municipi o comarca en situació de risc d'exclusió residencial que han sigut beneficiaris durant l'any 2015.

La despesa realitzada per les entitats locals esmentada en l'apartat anterior, s'acreditarà mitjançant certificat del Secretari-Interventor Local en el moment de la presentació de la sol·licitud d'adhesió (s'adjunta model de certificat).

En el cas que l'import total de la despesa efectuada i sol·licitada pels ens locals excedeixi de l'import disponible per l'ACC, aquesta, mitjançant el seu Servei d'Administració, efectuarà una distribució dels fons disponibles de manera proporcional al total de recursos respecte a la despesa efectuada per cadascun dels ens locals adherits, d'acord amb la fórmula següent:

$$A = B * C / D$$

A= Quantitat a percebre

B= Quantitat sol·licitada per l'ens local

C= Import total disponible

D= Import total sol·licitat pels ens locals

L'Agència Catalana del Consum dictarà la resolució d'adjudicació en el termini d'un mes a partir de la data de finalització de presentació de sol·licituds i del certificat del Secretari-Interventor Local, i tramitarà els documents comptables de pagament en un màxim de 15 dies, per tal de fer el pagament efectiu dins del present exercici pressupostari.

La despesa realitzada pel pagament del deute pendent i no satisfet l'any 2.015 per part dels ens locals s'ha d'abonar abans del 10 d'octubre del 2.016.

3. L'import de l'aportació de l'Agència Catalana del Consum s'ha de transferir al compte corrent que s'indiqui per l'entitat local en la sol·licitud d'adhesió.

4. L'Agència Catalana de Consum, d'acord amb les certificacions esmentades en el punt 2, ha de regularitzar els imports econòmics derivats de l'aplicació d'aquest conveni.

5. Els òrgans de control econòmic de la Generalitat de Catalunya poden recavar la informació oportuna a fi i efecte de verificar el correcte ús i destí dels fons lliurats a favor dels ens locals i,

si escau, sol·licitar la devolució de les quanties atorgades per part de l'Agència Catalana de Consum.

Cinquena. Obligacions comunes

1. Les parts i les entitats locals adherides es comprometen a actuar de manera coordinada, eficaç, eficient, transparent i documentada en el desenvolupament de les actuacions i el compliment d'obligacions derivades d'aquest conveni.
2. Les parts i les entitats locals adherides han de facilitar el bon fi d'aquest conveni, col·laborant i cooperant amb tot allò que sigui útil i necessari per a la seva correcta execució.

Sisena. Compromisos de les entitats locals

Les entitats locals adherides, en tant que gestores de l'aportació de l'ACC, assumeixen els compromisos específics previstos en aquest conveni i, a més a més, han de:

1. Documentar les actuacions d'assignació incorporant els informes que resultin exigibles i posant aquesta informació i documentació a disposició de l'òrgan atorgant quan en sigui requerida per la Intervenció General, la Sindicatura de Comptes i els altres òrgans de control competents.
2. Informar les unitats administratives afectades sobre l'abast i les obligacions derivades d'aquest conveni.
3. Requerir i traslladar a l'ACC, d'acord amb el previst a la clàusula quarta, punt segon, d'aquest conveni, els certificats de les intervencions de les entitats locals acreditatius del destí de les aportacions, de l'import i del nombre de beneficiaris.

Setena. Compromisos de l'Agència Catalana del Consum

L'Agència Catalana del Consum assumeix els objectius específics previstos en aquest conveni i, a més a més, ha de:

1. Fer el seguiment i controlar el destí de l'aportació a la finalitat pròpia.
2. Comprovar i verificar la informació i la documentació rebuda.
3. Tramitar la publicació al DOGC d'aquest conveni marc.
4. Fer el seguiment estadístic de les actuacions i facilitar la publicitat d'aquella informació que resulti procedent i pertinent.
5. Coordinar les actuacions de comprovació i verificació del destí final de les aportacions que ha concedit.

Vuitena. Control i seguiment

1. Les parts i les entitats locals adherides han de constituir una Comissió de Seguiment i Control específica per a la interpretació, valoració i seguiment del conveni, així com per solucionar els conflictes o les incidències que se'n derivin i per decidir la forma de finalitzar les actuacions en curs en cas de resolució anticipada del conveni.
2. Aquesta comissió es regeix per les normes internes que pugui acordar i, en allò que resulti compatible, pel règim previst per als òrgans col·legiats al capítol II del Títol I de la Llei 26/2010, de 3 d'agost, de règim jurídic i de procediment de les administracions públiques de Catalunya.
3. En la composició d'aquesta comissió el nombre de representants de l'Agència Catalana del Consum, el Departament de Treball, Afers Socials i Famílies, l'Associació Catalana de Municipis i Comarques i Federació de Municipis de Catalunya, ha de ser paritari i no superior a un total de vuit membres

Novena. Vigència

El conveni no admet pròrroga i és vigent, llevat de resolució anticipada, fins al 31 de desembre de 2016. No obstant això, la pèrdua de vigència no afectarà les actuacions no finalitzades de justificació d'actuacions.

Desena. Extinció

El conveni es pot extingir per finalització del termini de vigència en els termes indicats a la clàusula novena i, a més a més, per les causes següents:

1. El compliment de l'objectiu.
2. L'incompliment, per qualsevol de les parts, dels compromisos assumits.
3. L'acord mutu de les parts formalitzat per escrit.

4. Qualsevulla altra causa prevista legalment.

En cas de resolució anticipada del conveni per part dels ens locals, una vegada s'hagi atorgat i rebut la corresponent aportació per part de l'ACC, aquests hauran de reintegrar l'import íntegre percebut a la tresoreria de l'Agència.

Onzena. Protecció de dades

Les parts es comprometen al compliment de la normativa vigent en matèria de protecció de dades, actualment configurada per la Llei orgànica 15/1999, de 13 de desembre, de protecció de dades de caràcter personal (LOPD) i pel Reial decret 1720/2007, de 21 de desembre, pel qual s'aprova el Reglament de desenvolupament en relació amb les dades personals a les quals tinguin accés durant la vigència del conveni.

Dotzena. Règim jurídic i jurisdicció

1. Aquest conveni té naturalesa administrativa i resta fora de l'àmbit d'aplicació de la Llei de contractes del Sector Públic, regint-se per a la seva interpretació i desenvolupament per les seves pròpies clàusules i, supletòriament, pel previst a l'ordenament jurídic administratiu.
2. Aquest conveni no comporta ni deriva cap dret econòmic per a les entitats municipalistes signants d'aquest conveni.
3. Les qüestions derivades de l'aplicació i interpretació d'aquest conveni han de ser resoltes per les parts i, en el seu cas, en el si de la Comissió de control i seguiment prevista en aquest conveni.
4. La responsabilitat que es pugui generar enfront tercers, a conseqüència de les actuacions derivades del desplegament d'aquests acords, correspon a l'ens executor material de les actuacions. Les incidències que s'hagin de resoldre en via judicial restaran sotmeses a la jurisdicció contenciosa administrativa i, específicament, als jutjats i tribunals amb seu a Barcelona.
5. En aquest conveni d'adhesió, es poden acollir tots els ens locals, Ajuntaments i Consells Comarcals que disposin d'òrgans gestors de Serveis bàsics d'Atenció Social en el territori de Catalunya.

Tretzena. Publicitat i difusió

El conveni s'ha d'inscriure en el Registre de convenis de col·laboració i cooperació de la Generalitat, i s'ha de publicar al DOGC en un termini màxim de 15 dies hàbils des de la signatura. S'ha de donar publicitat de les aportacions efectuades d'acord amb el que preveu la Llei 19/2014, de 29 de desembre, de transparència, accés a la informació pública i bon govern.
Agència Catalana del Consum Departament de Treball, Afers Socials i Famílies
Associació Catalana de Municipis
Federació de Municipis de Catalunya
i Comarques

10.- APROVACIÓ SIGNATURA CONVENI ENTRE L'AJUNTAMENT DE LES BORGES BLANQUES I L'EMPRESA LUVIRR SA, PER LA CONSTRUCCIÓ DEL COL·LECTOR DEL CARRER CANAL D'URGELL I RAVAL DE LLEIDA

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 conveni entre l'Ajuntament de les Borges Blanques i l'empresa LUVIRR SA, per la construcció del col·lector del carrer Canal d'urgell i Raval de Lleida.

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

El conveni aprovat té el següent contingut:

CONVENI PER A LA CONSTRUCCIÓ DEL COL·LECTOR DEL CARER CANAL D'URGELL I RAVAL DE LLEIDA

REUNITS

D'una part el senyor Pedro Vilalta Vilalta amb DIN XXX en nom i representació de la mercantil LUVIRR, S.A. amb CIF XXXX i domicili a efectes de notificació a quatre carreteres s/num de Vilaseca, especialment com a propietària de la finca situada al polígon 3 parcel·la 300, amb referència cadastral ----

De l'altra part el senyor Enric Mir Pifarré amb DNXXXX actuant en la seva qualitat d'Alcalde President de l'ajuntament de les Borges Blanques, expressament apoderat per aquest acte per acord de la Junta de Govern Local de – de – de 2016

Reconeixent-se ambdues parts la capacitat legal necessària per a l'atorgament del present Conveni.

MANIFESTEN

PRIMER L'Ajuntament, en els actes de formació del Pla D'Ordenació Urbanística Municipal ha ordenat la finca situada al polígon 3 parcel·la 300 propietat de LUVIRR, S.A. en part com a sòl urbà i en part com a sòl urbanitzable, definint un vial que passa pel límit sud-est de la finca. Aquesta proposta ha estat exposada a públic en dues ocasions no presentant-s'hi al·legacions, i no té objeccions en l'informe preliminar emès per la Comissió Territorial d'Urbanisme de Lleida.

SEGON L'Ajuntament vol construir un col·lector que discorre pels carrers Canal d'Urgell i Raval de Lleida per necessitats de resoldre la problemàtica de drenatge de la part de ponent de la ciutat. En data – de – de 2016, la Junta de Govern Local ha aprovat inicialment el projecte tècnic redactat pels serveis tècnics municipals per a l'execució de les esmentades obres.

TERCER Aquest col·lector discorrerà en part per la propietat de LUVIRR, S.A. ja referida, concretament per l'espai reservat a vialitat al POUM.

QUART L'Ajuntament considera palès, tota vegada que el col·lector discorrerà per la traçada del futur vial previst al POUM i a una profunditat suficient, que l'actuació no condiciona el futur ús del terreny propietat de LUVIRR S.A.

*Per tot l'exposat, les parts **CONVENEN***

PRIMER

El Sr Vilalta, en nom de LUVIRR S.A. en terrenys de la seva propietat autoritza la construcció del col·lector esmentat, consistent en un conducte de formigó pretensat de 1000 mm de diàmetre interior a una profunditat promig de 3,00m, situat a l'eix del vial previst al POUM. L'execució de l'obra comportarà l'ocupació parcial de la propietat afectada, procedint-se a la protecció de l'obra amb tanques de seguretat (durant un mes aproximadament) amb l'abassegament de la terra de l'excavació de la rasa necessària, que serà completament retirada i netejada un com acabats els treballs.

SEGON

L'empresa LUVIRR S.A. podrà executar el desenvolupament urbanístic dels terrenys que el POUM classifica al respecte sense cost addicional imputable per la connexió de les xarxes de sanejament al col·lector que es proposa construir.

TERCER

En cas que l'aprovació definitiva del POUM no contingui com a mínim la classificació de sòl urbà de la part actualment definida als projectes aprovats inicialment, l'empresa LUVIRR S.A. podrà exigir a l'Ajuntament de les Borges Blanques l'import corresponent a l'expropiació de l'ocupació del subsòl en una franja de 2,50 m d'ample en el traçat del conducte.

I per què així consti, en la conformitat de les parts convinents en el seu contingut jurídic, econòmic i material, essent voluntat comuna que tingui força legal d'obligar, els atorgants s'afirmen i ratifiquen en el què queda exposat al cos del present document que signen per duplicat exemplar en el lloc i data ut supra.

11.- TRAMITACIÓ EXPEDIENT D'ACTIVITATS DISTRIBUIDORA INTERNACIONAL DE ALIMENTACIÓN SA

En data 09 de juny de 2016 va tenir entrada la comunicació prèvia d'obertura d'activitat de supermercat, situada al carrer Ensenyança, 13, presentada pel Sr. Carlos Rafael Roch Saiz, en nom i representació de l'empresa Distribuidora internacional de alimentación, SA.

En data 20 de setembre de 2016, el tècnic municipal ha emès el següent informe FAVORABLE:

Exp. 32/2016
Titulars: DISTRIBUIDORA INTERNACIONAL DE ALIMENTACION SA
Emplaçament: C/ Ensenyança, 13
Tipus d'activitat: Comerç al detall (Supermercat)
Classificació de l'activitat: Activitat econòmica de baix risc
Tràmit administratiu: Comunicació prèvia (Llei 16/2015 de 21 de juliol).
Documentació tècnica:

Document de comunicació (data registre 9 de juny de 2016).
Declaració responsable en matèria de salut alimentària (data registre 9 de juny de 2016).
Projecte d'execució d'obra i activitat per a local destinat a supermercat DIA (Pedro Lahoz López, enginyer tècnic industrial COITIAR, 15-01-2016)

DADES DE L'ACTIVITAT

Es presenta expedient en règim de comunicació per a l'obertura de l'activitat consistent en:

Activitat: local comercial per a la venda al detall de productes d'ús quotidià, essencialment alimentació, begudes, productes per a la neteja i cosmètics, en règim d'autoservei.

Superfície construïda de 417,15 m²

Superfície útil de 375,44 m²

Superfície de l'àrea de venda és de 292,88 m².

Local: de planta baixa en edifici situat entre mitgeres

INFORME

1-. Reglamentació aplicable

L'activitat descrita, d'acord amb el Decret Llei 16/2015, de 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.

D'acord amb aquesta reglamentació, l'activitat queda classificada com: Annex-II epígraf 472. Comerç al detall d'aliments, begudes i tabac : *Establiments situats sota edificis de qualsevol ús, i $120m^2 < S_{cons} \leq 750m^2$. En altres casos, si $120m^2 < S_{cons} \leq 2000m^2$.*

Classificació: *activitat econòmica de baix risc*

Tràmit administratiu: *Comunicació.*

2-. Protecció contra incendis: D'acord amb la reglamentació aplicable (CTE DB SI) es consideraran les següents mesures correctores:

El mur delimitador amb l'activitat privada adjacent ha de constituir mur tallafocs (disposar d'una pantalla EI-60 d'un metre d'ample, o sobresortir en 1 metre en alçat.

La sortida d'emergència ha de tenir la persiana aixecada durant l'horari d'obertura al públic.

Les portes situades en el recorregut d'evacuació a través de la sortida d'emergència disposaran de barra horitzontal d'empenta.

La porta principal corredissa disposarà de sistema automàtic que en cas de fallada del subministrament elèctric provoqui la seva obertura.

Cal augmentar el nombre d'extintors de l'àrea de venda per tal que es garanteix un recorregut màxim de 15 m des de qualsevol punt ocupable.

3-. Mesures mediambientals: D'acord amb la reglamentació aplicable es consideraran les següents mesures correctores:

Sorolls i vibracions: Ordenança municipal reguladora dels sorolls i les vibracions

Considerant que l'emplaçament se situa en zona B1 de sensibilitat acústica moderada, els valors límits d'immissió en ambient exterior i interior són:

		Valors límit d'immissió en dB(A)		
		Dia	Vespre	Nit
Exterior		60	60	50
Interior	Zones d'estar	35	35	30
Interior	Dormitoris	30	30	25

Resta de mesures correctores indicades en el projecte.

CONCLUSIÓ

A la vista de la documentació tècnica aportada, s'informa FAVORABLEMENT l'exercici de l'activitat amb els següents condicionants :

Presentar a aquest Ajuntament, prèvia la posada en marxa de l'activitat, el certificat de final d'obra que indiqui que s'han aplicat les mesures correctores indicades en el projecte i en el present informe.

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.- Donar-se per assabentada de la comunicació prèvia d'obertura d'activitat de supermercat, situada al carrer Ensenyança, 13, presentada pel Sr. Sr. Carlos Rafael Roch Saiz, en nom i representació de l'empresa Distribuidora internacional de alimentación, SA.

Segon.- Aprovar la liquidació de la taxa corresponent per import de 247 €, per tractar-se de la nova implantació d'una activitat de més de 100m² d'ocupació, d'acord amb l'article 5 de l'Ordenança Fiscal núm. 16.

Tercer.- Notificar aquest acord als interessats en temps i forma.

12.- GRATIFICACIONS PERSONAL DE L'AJUNTAMENT

12.A).- GRATIFICACIÓ

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 al Sr. J..... treballador municipal fins al dia 9 de setembre de 2016, contractat en règim laboral, categoria peó de la brigada municipal 19 hores de serveis extraordinaris realitzats durant els dies 31 d'agost i 1, 3, 4 i 6 de setembre, essent l'import de la gratificació: 226,10 euros

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

12.B).- GRATIFICACIÓ

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 al Sr.treballador municipal fins al dia 9 de setembre de 2016, contractat en règim laboral, categoria peó de la brigada municipal 28 hores de serveis extraordinaris realitzats durant els dies 31 d'agost i 1, 3, 4, 5 i 6 de setembre, essent l'import de la gratificació: 337,25 euros

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

12.C).- GRATIFICACIÓ

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 al Sr., treballador municipal, contractat en règim laboral, categoria peó de la brigada municipal 26 hores de serveis extraordinaris realitzats durant els dies 12, 14, 15 i 19 de setembre i 4 dies de guàrdia per Festa Major, essent l'import de la gratificació: 767,00 euros

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

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

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

IBERDROLA COMERCIALIZACIÓN DE ÚLTIMO RECURSO, SAU	base ingresos facturació energia	1,5 % taxa
AGOST 2016	20,99	0,31

IBERDROLA CLIENTES, SAU	base ingresos facturació energia	1,5 % taxa
AGOST 2016	6.751,18	101,27
IBERDROLA CLIENTES, SAU	base ingresos Facturació gas	1,5 % taxa
AGOST 2016	906,11	13,59
TOTAL IBERDROLA CLIENTES, SAU	7.657,29	114,86

14.- APROVACIÓ DE LA LIQUIDACIÓ DEL CÀNON DE LA CONCESSIÓ A L'EMPRESA SOREA DEL 2N. TRIMESTRE 2016

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

Aprovar la liquidació de comptes corresponent al segon trimestre de l'any 2016, amb un saldo a favor de l'Ajuntament de 14.501,09 €, presentada per l'empresa SOCIEDAD REGIONAL DE ABASTECIMIENTO DE AGUAS, SA - SOREA, SA.

15.- ACORD PAGAMENT SUBVENCIONS A DIVERSES ENTITATS

Les entitats que es relacionen en la part resolutiva d'aquest acord, han sol·licitat el pagament de la subvenció per al funcionament del seu club i realització d'activitats, que se'ls va concedir per acord de junta de govern local en el marc la subvenció directa establerta al pressupost municipal per l'exercici 2016.

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).

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

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 les següents entitats:

Entitat	Partida		Subvenció	Anticipat	Pendent
ASSOCIACIÓ GRUP D'ESPLAI APASSOMI	337	48403	900,00	0,00	900,00
CLUB ESCOLA COMARCAL FUTBOL LES GARRIGUES	341	48410	9.180,00	4.590,00	4.590,00
CLUB TENNIS TAULA BORGES	341	48408	26.640,00	17.325,00	9.315,00
Total pagament pendent					14.805,00

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

16.- IMPOST SOBRE L'INCREMENT DEL VALOR DELS TERRENYS DE NATURALESA URBANA

La secretària dona compte als membres de la Junta de Govern Local dels expedients tramitats pel departament de cadastre de l'impost sobre l'increment de valor dels terrenys de naturalesa urbana.

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, es dona per assabentada i aprova les següents liquidacions dels imports a satisfer pels interessats, que sumen un total de 990,78 €:

EXP.	Ref. Cad.	Finca	Transmitent	Nou propietari	DNI	Import
1835434	2491535	Sta. Justina, 27 (1/2, usd.)			78075108K	96,37
1835436	2491535	Sta. Justina, 27 (1/2 n/p)			21040889Y	72,28
1835437	2491535	sta. Jusitna, 27 (1/2 n/p)			49536395F	72,28
1835412	1889010	Les Borges del Camp, 16,2-1			A08000143	749,85

990,78

17.- APROVACIÓ PADRONS DE LA TAXA PER OCUPACIÓ DE VIES I TERRENYS D'ÚS PÚBLIC-MERCATS SETMANALS 4rt. TRIMESTRE 2016

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 els padrons cobratoris del 4rt. Trimestre de 2016 dels mercats del dimarts i del dissabte. Aquests padrons s'exposaran a informació pública per a general coneixement.

Segon.- Aprovar els períodes de cobrança en voluntària d'aquests padrons, amb el detall següent :

PADRÓ	PERÍODE	PERÍODE COBRANÇA	IMPORT
MERCAT DIMARTS	4rt. TRIMESTRE 2016	01-10-2016 a 31-10-2016	4.122,00
MERCAT DISSABTE	4rt. TRIMESTRE 2016	01-10-2016 a 31-10-2016	1.224,00
TOTAL			5.346,00

18.- DEVOLUCIÓ INGRESSOS INDEGUTS D'ERIC ARNAU FARRERONS PUIG

El dia 09 d'agost de 2016 el Sr. Eric Arnau Farrerons Puig, amb DNI 40.370.335-E, formula reclamació sobre el cobrament del rebut de la taxa de Recollida d'Escombraries corresponent al carrer de l'Estació,2, 3r-1a. de Les Borges blanques, ja que en data 30 de novembre de 2014 fou rescindit el contracte d'arrendament de l'esmentat pis.

El Sr. Farrerons Puig presenta el document de baixa del subministrament elèctric de l'immoble i els rebuts pagats en concepte de la taxa de recollida d'escombraries dels anys 2015 i 2016

Data Rebut	Concepte	Import
02-03-2015	Recollida Escombraries 15/01	53,00 €
24-07-2015	Recollida Escombraries 15/02	53,00 €
24-02-2016	Recollida Escombraries 16/01	53,00 €
26-07-2016	Recollida Escombraries 16/02	53,00 €
TOTAL Reclamació:		212,00 €

Tenint en compte que, el dret a sol·licitar la devolució d'ingressos indeguts prescriu als 4 anys des de la data de l'ingrés.

Per tot això, de conformitat amb la legalitat vigent i atesa la comprovació per part del Departament de Recaptació, la Junta de Govern Local, per unanimitat dels membres present, ACORDA :

Primer.- Reconèixer al Sr. Farrerons Puig, el dret a la devolució d'ingressos indeguts pel concepte Taxa de recollida d'escombraries, corresponents al C/ De l'Estació, 2, 1r-3a de Les Borges Blanques.

Segon.- Donar de baixa del padró de recollida d'escombraries.

Tercer.- Determinar que l'import de la devolució d'ingressos indeguts ascendeix a 212,00 euros, corresponents als rebuts de data 02-03-2015 fins 26-07-2016."

Quart.- Acordar la devolució dels ingressos indeguts.

19.- ANUL·LACIÓ COBRAMENT REBUTS TAXA RECOLLIDA D'ESCOMBRARIES ANY 2015 I 2016 A NOM DE DIVERSOS CONTRIBUENTS.

Un cop revisats els rebuts pendents de pagament corresponents a la Taxa de Recollida d'escombraries de l'exercici 2015 i 2016, enviats a l'OAGRTL per al seu cobrament en via executiva.

Comprovat que els rebuts relacionats a continuació, per diversos motius, no pertoca el seu cobrament per aquesta via de constrenyiment.

COGNOMS I NOM	N. FIXE	MOTIU	2015	1r. SEM. 2016	2n. SEM. 2016	TOTAL
	1783547	DUPLICAT	0,00	0,00	53,00	53,00
	1597987	BAIXA ACTIVITAT	142,00	71,00	0,00	213,00
	1783565	DUPLICAT	0,00	0,00	53,00	53,00
	1781100	BAIXA ACTIVITAT	0,00	0,00	71,00	71,00
	1783056	BAIXA CONTRACTE	0,00	0,00	53,00	53,00
TOTAL A 19-09-2016			142,00	71,00	230,00	443,00

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

Primer.- Procedir a l'anul·lació dels esmentats rebuts, corresponents a la Taxa de Recollida d'Escombraries any 2015 i 2016.

Segon.- Fer tramesa a l'O.A.G.R.T.L. del present acord per tal que no es procedeixi al cobrament d'aquests rebuts per la via executiva

20.- RESOLUCIÓ AL RECURS DE REPOSICIÓ INTERPOSAT PEL SENYOR JORDI TORRENT LÓPEZ

En data 16 de setembre de 2016 el senyor Jordi torrent López ha presentat recurs de reposició contra l'acord de la Junta de Govern Local de l'Ajuntament de les Borges Blanques de data 23 d'agost de 2016, segons el qual s'acordava desestimar la petició presentada per ell, ja que, atenent als informes obrants a l'expedient, la responsabilitat de la reparació pretesa pel senyor Torrent corresponia a GAS NATURAL SDG S.A., en el marc d'unes obres realitzades per aquesta empresa privada no vinculada a l'Ajuntament.

El senyor Torrent en el recurs presentat demana la reposició de la resolució referida, deixant-la sense efecte i en conseqüència estimant el que va demanar en l'escrit de data 1/06/2016. Per tant, que l'Ajuntament disposi iniciar urgentment les obres a la casa de la seva propietat situada al c/ Ntra. Sra. de Montserrat, núm 46 a càrrec de l'Ajuntament i d'acord amb l'informe pericial tècnic signat pels arquitectes Marta Torras i Carles Pubill, deixant l'immoble com estava a principis de l'any 2013

En data 20 de setembre de 2016 el tècnic municipal ha emès el següent informe:

“INFORME TÈCNIC

Ref: escrit de reclamació del sr Jordi Torrent López interposant recurs de reposició a l'acord de 23 d'agost sobre una reclamació patrimonial.

En relació a l'escrit de referència que té el registre d'entrada 2598/18 de data 16 de setembre.

ATÈS:

- 1- Que de el sotassignant va subscriure un informe en data 6 de juny, el contingut del qual, resumidament, implica que atenent al contingut de la sentència 71/2016 segons la que totes les consideracions aportades pel sr Torrent porten a que la responsabilitat recau en l'empresa titular de la llicència 012/03, GAS NATURAL SDG S.A. i en la direcció de les mateixes, sr José Ma. Piedra Bonet.*
- 2- Que l'escrit d'al·legacions presentat pel Sr Torrent, basat en un total de cinc al·legacions NO conté cap consideració tècnica que posi en dubte l'atribució de responsabilitats esmentada, ja que no aporta cap raó per la que calgui descartar les observacions i conclusions de la sentència esmentada.*

Cal aclarir l'errada de l'argumentació del sr. Torrent, en el sentit de que l'informe del sotassignant de data 24 de setembre de 2014 SI que fa esment als treballs de GAS NATURAL SDG S.A., concretament al punt 2-d; certament no es dóna referència a què aquests estan emparats en la llicència corresponent (fet que cal donar per descomptat). Quant a les reparacions de l'escomesa de sanejament malmesa, se'n fa esment al final del punt 2. De totes formes aquesta obra no es pot reputar com a causant de les lesions, ja que va ser posterior a l'aparició de les mateixes.

En aquest sentit cal recordar que el procediment judicial que porta a l'esmentada sentència té en compte tant les opinions tècniques del sotassignant com les dels altres pèrits que varen testificar-hi, en el ben entès que es tractava d'una reclamació del sr. Torrent envers la seva veïna sra. Solé, Per tant, la pretensió del sr Torrent de prendre en consideració causes de les lesions de la seva casa que el procediment judicial ha descartat no és acceptable.

RESULTA:

Que en atenció als aspectes tècnics que concorren correspon desestimar les al·legacions del Sr Torrent.

Aquesta Junta de Govern accepta el contingut de l'esmentat informe d'acord amb el que preveu l'article 89.5 de la Llei 30/1992, de règim jurídic de les administracions públiques i el procediment administratiu comú i per unanimitat dels membres presents **ACORDA:**

Primer.- DESESTIMAR el recurs de reposició interposat pel senyor Jordi Torrent López, d'acord amb les consideracions tècniques que consten a l'informe que serveix de base a aquest acord, donat que les al·legacions fomentades al recurs no contenen cap consideració tècnica que posi en dubte l'atribució de la responsabilitat esmentada en l'informe i en la sentència 71/2016

Segon.- NOTIFICAR aquest acord a l'interessat amb l'advertiment que contra aquest, pot interposar recurs contenciós administratiu davant la el Jutjat Contenciós Administratiu de Lleida, en el termini de dos mesos, a comptar des del dia següent de la seva publicació

21.- EXPEDIENT DE CONTRACTACIÓ DEL SUBMINISTRAMENT D'UNA COPIADORA PER A SERVEIS GENERALS - DEPARTAMENT DE RECAPTACIÓ. MODALITAT ARRENDAMENT FINANCER.

Aquest any 2016 ha vençut el contracte d'arrendament financer d'una copiadora destinada als serveis generals de l'Ajuntament, ubicada al Departament de Recaptació, pel que és necessari plantejar el subministrament d'una nova copiadora.

Atenent a l'objecte del contracte, es tracta de la contractació d'un **subministrament** el qual pot efectuar-se sota la modalitat d'arrendament financer o arrendament amb opció de compra, de conformitat amb allò que s'estableix als articles 9.1 i 87 del Text Refós de la Llei de Contractes del Sector Públic (TRLCSF) aprovat per Reial Decret Legislatiu 3/2011, de 14 de novembre.

S'ha obtingut un pressupost presentat per *Aritmos Printing* per aquest subministrament que ha estat acceptat d'acord l'article 111 i el 138.3 del TRLCSF per no superar l'import els 17.999,99 euros (IVA exclòs), les característiques tècniques del qual s'incorporen a l'annex del plec de clàusules administratives particulars.

A la partida 920/20300 del vigent pressupost municipal, exercici 2016, existeix suficient crèdit per atendre les obligacions derivades de l'execució del contracte.

En virtut de quant s'ha exposat i atesos els antecedents i informes que consten en l'expedient, la Junta de Govern, en exercici de les facultats delegades per Decret d'Alcaldia núm. 84/2015, de 15 de juny de 2015, per unanimitat dels seus membres, **ACORDA:**

Primer.- Autoritzar la contractació administrativa, mitjançant procediment negociat sense publicitat i amb la modalitat d'arrendament financer i opció de compra final, del subministrament d'una copiadora per a destinar-la a serveis generals de l'Ajuntament, ubicada al Departament de Recaptació, segons les característiques tècniques que consten en el plec que s'incorpora a l'expedient:

Equip Toshiba E-Estudio 3505 AC

Duplicadora Riso EZ301: 4.105,53 € (IVA 21% inclòs)

Segon.- Aprovar el Plec de Clàusules Administratives Particulars i altra documentació de l'expedient que hauran de regir la contractació del subministrament pel procediment i forma indicats.

Tercer.- Aprovar els elements singulars següents que es determinen en l'expedient contractual:

- Pressupost de l'equipament: 4.105,53 € (IVA 21% inclòs)
- Pressupost màxim de l'arrendament financer: 5.203,20 € (IVA 21% inclòs)
- Termini d'arrendament financer: màxim 48 mesos.

Quart.- De conformitat amb el que s'estableix a l'article 178 de la TRLCSP, sol·licitar ofertes a Caixa Viva- Caixa Rural, BBVA i Banc Santander, en tant que empreses capacitades per a la realització del contracte.

Cinquè.- Facultar el Sr. Alcalde tan àmpliament com en dret sigui menester pel desplegament dels acords adoptats.

22.- 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 213.027,43 €.

23.- 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 19 al 23 de setembre, 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 meva signatura.

La Secretària

L'Alcalde