

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

Identificació de la sessió

Núm.: 51/2016

Caràcter: ordinari

Data: 19 de desembre de 2016

Horari: de les 14:30 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

Marc Fernández Mesalles, interventor de l'Ajuntament

Albert Quintillà, Gerent d'Urbanisme

ORDRE DEL DIA DE LA SESSIÓ

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

2.- PETICIONS ÚS DIVERSOS ESPAIS I MATERIAL MUNICIPAL

3.- EXPEDIENTS D'ACTIVITAT

3.1.- TRAMITACIÓ EXPEDIENT D'ACTIVITATS PER ABOCAMENT D'AIGUA RESIDUAL.
PINOTECH AUTOMOTIVE, SL.

3.2.- TRAMITACIÓ EXPEDIENT D'ACTIVITATS PER ABOCAMENT D'AIGUA RESIDUAL
AGROQUÍMICS LES BORGES, SL.

3.3.- TRAMITACIÓ EXPEDIENT D'ACTIVITATS PER ABOCAMENT D'AIGUA RESIDUAL DISA
PENINSULA, SLU.

4.- APROVACIÓ CALENDARI FISCAL DE L'EXERCICI 2017 DELS PADRONS DE GUALS I RECOLLIDA D'ESCOMBRARIES

5.- EXPEDIENT DE CONTRACTACIÓ DEL SUBMINISTRAMENT DE DUES COPIADORES PER A SERVEIS GENERALS PER ARRENDAMENT FINANCER. QUALIFICACIÓ PROPOSTA I ADJUDICACIÓ.

6.- RESOLUCIÓ RECURS DE REPOSICIÓ INTERPOSAT CONTRA L'ACORD D'ACCEPTACIÓ DE RESOLUCIÓ CONTRACTE DEL SERVEI DE BAR AL PAVELLÓ POLIESPORTIU I PAVELLÓ FIRAL

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

8.- COMUNICACIÓ PRÈVIES D'OBRES

9.- APROVACIÓ DE LA CERTIFICACIÓ NÚM. 6 I ÚLTIMA DE L'OBRA DE REPOSICIÓ D'INFRASTRUCTURES DEL C/ JOSEP SOLER-CONCEPCIÓ SOLER I PLAÇA RAMON ARQUÈS. FASE I

10.- ACORD DE LIQUIDACIÓ DEFINITIVA DE L'IMPOST SOBRE CONSTRUCCIONS, INSTAL·LACIONS I OBRES I TAXA PER L'EXPEDICIÓ DE LA L·LICÈNCIA D'OBRES NÚM. 179/16, RECONeixEMENT DE BONIFICACIÓ I D'EXEMPCIÓ EN EL PAGAMENT DE TAXES URBANÍSTIQUES A L'ASSOCIACIÓ TALMA, SERVEI I SUPORT A LES PERSONES

11.- L·LICÈNCIA URBANÍSTICA VERLAN, SA

12.- CONTRACTE MENOR D'OBRES: INSTAL·LACIÓ TANCA A L'ESTACIÓ METEOROLÒGICA

13.- CONTRACTE MENOR DE SERVEIS: SERVIDOR CLOUD DE L'AJUNTAMENT

14.- GRATIFICACIONS PERSONAL AJUNTAMENT

15.- 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 12 de desembre 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

• CENTRE CÍVIC

ENTITAT	DIA	HORA	MOTIU	MATERIAL
OFICINA JOVE	18/01/2017	10 a 17 h	Teatre fòrum	<ul style="list-style-type: none"> • 100 cadires • Projector i pantalla

• VARIS LLOCS CIUTAT

ENTITAT	DIA	HORA	MOTIU	LLOC I MATERIAL
INS JOSEP VALLVERDÚ	20/12/2016	11 A 14 h	Parades solidàries	<ul style="list-style-type: none"> • Terrall davant quiosc • Porxos de la Plaça • C/ Carne davant Ajuntament • C/ La Bassa (alçada "polero")
INS JOSEP VALLVERDÚ	20/12/2016	11 A 14 h	Ballades de country solidàries	<ul style="list-style-type: none"> • Porxos de la Plaça • C/ Carne davant Ajuntament • Escomesa elèctrica per connectar

3.- EXPEDIENTS D'ACTIVITAT

3.1.- TRAMITACIÓ EXPEDIENT D'ACTIVITATS PER ABOCAMENT D'AIGUA RESIDUAL. PINOTECH AUTOMOTIVE, SL.

Atesa la petició de l'empresa Pinotech Automotive, SL, sol·licitant el permís per abocament d'aigües a la xarxa de clavegueram del Polígon de les Verdunes, el tècnic municipal va emetre el següent informe, que transcrit literalment és el següent:

"Identificació de l'expedient"

Exp. 39/2015
 Titulars: PINOTECH AUTOMOTIVE, SL
 Emplaçament: Polígon industrial les Verdunes, parc. 20-21
 Tipus d'activitat: Fabricació de termoconformats i aïllants termoacústics per a l'automòbil
 Classificació de l'activitat: Annex-III, sense epígraf específic
 Tràmit administratiu: Comunicació (Llei 20/2009 de 4 de desembre).

Objecte de l'informe: Sol·licitud d'autorització d'abocament de les aigües residuals.

ANTECEDENTS

La present activitat disposa de llicència municipal segons expedient 39/2015, tramitada en règim de comunicació ambiental, segons acord de la Junta de Govern Local de data 24 d'octubre de 2016.

En referència a la producció d'aigües residuals, en la documentació tècnica s'indiquen les següents dades:

Tipologia de les aigües residuals: exclusivament d'origen sanitari
Punts d'abocament: 1 punt de connexió a la xarxa de clavegueram
Tractament previ efectuat: No existeix
Cabal d'abocament: 5 m³/mes
Característiques de les aigües residuals:
(MES) Matèries solubles en suspensió 300 mg/l
(DQO) Demanda química d'oxigen 500 mg O₂/l
(SOL) Sals solubles 1.500 µS/cm³
(MI) Matèries inhibidores 1 equitox/m³
Nitrogen 50 mg/l
Fòsfor 10 mg/l
Disposa d'arqueta de control prèvia a l'abocament: No

L'informe tècnic municipal, en matèria d'aigües residuals, entre altres coses, indica:

La xarxa d'abocament d'aigües residuals disposarà d'una arqueta de fàcil accés que permeti l'aforament i la presa de mostres.

INFORME

A la vista de la informació inclosa en la documentació tècnica i en la llicència ambiental, s'informa FAVORABLEMENT respecte de l'abocament de les aigües residuals a la xarxa de clavegueram en les condicions següents:

No es permet abocar al clavegueram municipal aigües residuals que no siguin les estrictament d'origen sanitari.

Els límits d'abocament establerts a la xarxa de clavegueram del polígon industrial de les Verdunes són:

<i>Paràmetre</i>	<i>Límit</i>
<i>pH</i>	<i>6-9</i>
<i>MES</i>	<i>80 mg/l</i>
<i>DQOnd</i>	<i>160 mg/l</i>
<i>DBO5</i>	<i>40 mg/l</i>
<i>Nitrògen orgànic i amoniacal</i>	<i>35 mg/l</i>
<i>Olis i greixos</i>	<i>10 mg/l</i>
<i>Hidrocarburs totals</i>	<i>2 mg/l</i>

Caldrà disposar d'arqueta de control per a la presa de mostres prèvia a la connexió a la xarxa de clavegueram.”

Per tot l'exposat la Junta de Govern Local, en exercici de les facultats delegades pel Decret d'Alcaldia núm. 84/2015 de 15 de juny de 2015, ACORDA:

PRIMER.- Aprovar la petició d'abocament d'aigües residuals a la xarxa de clavegueram del polígon de les Verdunes, amb les condicions que s'indiquen a l'informe del tècnic municipal i descrit en aquest acord.

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

3.2.- TRAMITACIÓ EXPEDIENT D'ACTIVITATS PER ABOCAMENT D'AIGUA RESIDUAL AGROQUÍMICS LES BORGES, SL.

Atesa la petició de l'empresa Agroquímics les Borges, SL, sol·licitant el permís per abocament d'aigües a la xarxa de clavegueram municipal, el tècnic municipal va emetre el següent informe, que transcrit literalment és el següent:

“Identificació de l'expedient

Exp. 26/2016
Titulars: AGROQUÍMICS LES BORGES, SL
Emplaçament: Polígon industrial les Verdunes, parc. 11-12
Tipus d'activitat: Emmagatzematge i comercialització d'adobs, llavors, productes fitosanitaris i material alimentari vinculat a l'agricultura.
Classificació de l'activitat: Annex-II, 12.10 “Dipòsit i emmagatzematge de productes peril·losos (productes químics, productes petrolífers, gasos combustibles i altres productes peril·losos) amb una capacitat superior a 50 m³, tret de les instal·lacions expressament excloses de tramitació en la reglamentació de seguretat industrial aplicable”).
Tràmit administratiu: Llicència ambiental (Llei 20/2009 de 4 de desembre).

Objecte de l'informe: **Sol·licitud d'autorització d'abocament de les aigües residuals.**

ANTECEDENTS

La present activitat disposa de llicència municipal segons expedient 26/2016, tramitada en règim de Llicència ambiental, segons acord de la Junta de Govern Local de data 2 de febrer de 2016.

En referència a la producció d'aigües residuals, en la documentació tècnica s'indiquen les següents dades:

Tipologia de les aigües residuals: exclusivament d'origen sanitari
Punts d'abocament: 1 punt de connexió a la xarxa de clavegueram
Tractament previ efectuat: No existeix
Cabal d'abocament: 5 m³/mes
Característiques de les aigües residuals:
(MES) Matèries solubles en suspensió 200 mg/l
(MO) Matèries oxidables 250 mg O₂/l
(SOL) Sals solubles 2.460 µS/cm³
(MI) Matèries inhibidores 6 equitox/m³
Temperatura 15 °C
pH 6,00

Disposa d'arqueta de control prèvia a l'abocament: No

L'informe de la PONÈNCIA COMARCAL D'AVALUACIÓ AMBIENTAL DEL CONSELL COMARCAL DE LES GARRIGUES, en matèria d'aigües residuals, entre altres coses, indica:

La xarxa d'abocament d'aigües residuals disposarà d'una arqueta de fàcil accés que permeti l'aforament i la presa de mostres. Es portarà un Llibre de Registre per a l'autocontrol de funcionament de les instal·lacions, on s'hi anotaran les incidències de l'explotació i els resultats analítics de control. Aquest Registre restarà en tot moment a disposició del Departament de Territori i Sostenibilitat.

INFORME

A la vista de la informació inclosa en la documentació tècnica i en la llicència ambiental, s'informa FAVORABLEMENT respecte de l'abocament de les aigües residuals a la xarxa de clavegueram en les condicions següents:

No es permet abocar al clavegueram municipal aigües residuals que no siguin les estrictament d'origen sanitari.

Els límits d'abocament establerts a la xarxa de clavegueram del polígon industrial de les Verdunes són:

Paràmetre	Límit
pH	6-9
MES	80 mg/l
DQOnd	160 mg/l
DBO5	40 mg/l
Nitrògen orgànic i amoniacal	35 mg/l
Olis i greixos	10 mg/l
Hidrocarburs totals	2 mg/l

Caldrà disposar d'arqueta de control per a la presa de mostres prèvia a la connexió a la xarxa de clavegueram.

En referència al subministrament d'aigua potable caldrà contactar amb la companyia d'aigües SOREA per tal de tramitar els permisos necessaris.”

Per tot l'exposat la Junta de Govern Local, en exercici de les facultats delegades pel Decret d'Alcaldia núm. 84/2015 de 15 de juny de 2015, ACORDA:

PRIMER.- Aprovar la petició d'abocament d'aigües residuals a la xarxa de clavegueram del polígon de les Verdunes, amb les condicions que s'indiquen a l'informe del tècnic municipal i descrit en aquest acord.

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

3.3.- TRAMITACIÓ EXPEDIENT D'ACTIVITATS PER ABOCAMENT D'AIGUA RESIDUAL DISA PENINSULA, SLU.

Atesa la petició de l'empresa Disa Península, SLU, sol·licitant el permís per abocament d'aigües a la xarxa de clavegueram municipal, el tècnic municipal va emetre el següent informe, que transcrit literalment és el següent:

“Identificació de l'expedient:

Exp.	21/2016
Titulars:	DISA PENINSULA SLU
Emplaçament:	Raval de Lleida sn
Tipus d'activitat:	Estació de servei per al comerç al detall de combustibles per a l'automoció.
Classificació de l'activitat:	Annex-II, codi 12.20 “Venda al detall de combustibles per a motors de combustió interna.
Tràmit administratiu:	Llicència ambiental (Llei 20/2009 de 4 de desembre).
Objecte de l'informe:	Sol·licitud de renovació d'autorització d'abocament de les aigües residuals.
Documentació tècnica:	Projecte de renovació de l'autorització d'abocament d'aigües residuals.

ANTECEDENTS La present activitat disposa de llicència municipal segons expedient 7/2009, tramitada en règim de Llicència ambiental, segons acord de la Junta de Govern Local de data 19 d'octubre de 2009.

Es remet a l'ACA la documentació tècnica aportada pel titular, que emet el seu corresponent informe núm. AA2016001380, el qual s'adjunta annex, amb pronunciament favorable amb condicionants, respecte de la renovació de l'autorització d'abocament d'aigües residuals a la xarxa de clavegueram municipal.

Característiques de l'abocament:

Tipologia de les aigües residuals i quantificació:

Sanitàries provinents dels lavabos: 138 m³/a

Pluvials recollides en les cobertes

Hidrocarburades (pluvials i de neteja en contacte amb la zona de descàrrega): 42 m³/a

Punt d'abocament: Xarxa de clavegueram municipal.

INFORME

A la vista de l'informe AA2016001380 emès per l'ACA en data 24 d'octubre de 2016, el tècnic sotassinat emet informe FAVORABLE respecte a la renovació de l'autorització d'abocament de les aigües residuals a la xarxa de clavegueram en les condicions indicades en l'informe de l'ACA i que s'adjunta annex al present."

Per tot l'exposat la Junta de Govern Local, en exercici de les facultats delegades pel Decret d'Alcaldia núm. 84/2015 de 15 de juny de 2015, ACORDA:

PRIMER.- Aprovar la petició de renovació de l'abocament d'aigües residuals a la xarxa de clavegueram en les condicions que s'indiquen a l'informe del ACA i que s'adjunta annex a aquest acord.

SEGON.- Notificar aquest acord a l'interessat.

4.- APROVACIÓ CALENDARI FISCAL DE L'EXERCICI 2017 DELS PADRONS DE GUALS I RECOLLIDA D'ESCOMBRARIES

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 els períodes de cobrança en voluntària dels tributs durant l'exercici de 2017 de Guals Permanents i Recollida d'Escombraries, essent els següents :

CONCEPTE	PERIODE COBRANÇA
GUALS PERMANENTS	De 01 de febrer a 03 d'abril
RECOLLIDA ESCOMBRARIES 1r. pagament	De 01 de febrer a 03 d'abril
2n. pagament	De 03 de juliol a 04 de setembre

5.- EXPEDIENT DE CONTRACTACIÓ DEL SUBMINISTRAMENT DE DUES COPIADORES PER A SERVEIS GENERALS PER ARRENDAMENT FINANCER. QUALIFICACIÓ PROPOSTA I ADJUDICACIÓ.

La Junta de Govern en sessió de 7 de novembre de 2016 va acordar 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: 4.105,53 € (IVA 21% inclòs).

Havent-se cursat les respectives invitacions a Caixa Viva, Caixabank i Ibercaja, en data 10 de novembre de 2016 Caixa Viva va enviar un correu electrònic, còpia del qual s'incorpora a l'expedient, comunicant la intenció de no participar en el procediment per tractar-se d'un producte no comercialitzat des de l'oficina de referència. Únicament s'ha rebut una proposta presentada per Caixabank Equipment Finance SA.

D'acord amb el que preveu l'article 320 del TRLCSP, en tractar-se d'un procediment negociat sense publicitat, la constitució de la Mesa de Contractació és potestativa per a l'òrgan de contractació, pel que d'acord amb la Clàusula 11.1 del Plec de clàusules administratives particulars (PCAP) que regeixen el procediment, correspon a aquesta Junta de Govern Local, en tant que òrgan de contractació, qualificar les propostes rebudes i resoldre l'adjudicació del contracte en els termes que procedeixin.

Tot seguit es procedeix a l'anàlisi de la proposta presentada:

Termini d'arrendament financer: màxim 48 mesos.

Import renda mensual de l'arrendament financer: 81,90 € (IVA no inclòs)

Total: 3.931,20 € (IVA no inclòs)

Inclou assegurança

Es considera que l'única proposta presentada és avantatjosa pels interessos municipals i s'ajusta a les condicions proposades, donat que no supera els 4.105,53 € (IVA no inclòs), import màxim autoritzat.

L'article 151 del Text Refós de la Llei de Contractes del Sector Públic (TRLCSP) i la Clàusula 11. 3 del PCAP, preveuen que correspon a l'òrgan de contractació requerir al licitador que hagi presentat l'oferta més avantatjosa per a la presentació de la documentació a què fan referència amb caràcter previ a l'adjudicació del contracte. Examinada la documentació presentada per Caixabank Equipment Finance SA es constata que ja es disposa dels certificats vigents acreditatius d'estar al corrent de les obligacions amb l'Agència Tributària estatal i amb la Seguretat Social. Per aquest motiu, s'entén complert l'esmentat requeriment.

En virtut dels antecedents exposats i de la documentació que consta en l'expedient, d'acord amb l'article 151 del Text refós de la llei de contractes del sector públic, en exercici de les facultats delegades pel Decret d'alcaldia núm. 33/2011, de 16 de juny, la Junta de Govern Local per unanimitat dels membres presents **ACORDA:**

PRIMER.- Declarar vàlida la licitació, mitjançant tramitació ordinària, procediment negociat sense publicitat, per a la contractació del

subministrament de dues copiadores per a serveis generals per arrendament financer.

Segon.- Adjudicar el contracte a **Caixabank Equipment Finance SA**, amb CIF A58662081 per haver resultat l'única oferta presentada i ser avantatjosa als interessos municipals d'acord amb el contingut de la proposta presentada i les condicions previstes en el PCAP que regeixen la licitació, en els següents termes:

Termini d'arrendament financer: màxim 48 mesos.

Import renda mensual de l'arrendament financer: 81,90 € (IVA no inclòs)

Total: 3.931,20 € (IVA no inclòs)

Inclou assegurança a tot risc

Segon.- Notificar el present acord a l'adjudicatari i a l'empresa subministradora de l'equip, publicar-lo en el Perfil del contractant de l'Ajuntament i donar-ne compte a la Intervenció municipal als efectes oportuns.

Tercer.- Facultar al Sr. Alcalde en nom i representació de l'Ajuntament pel següent:

- formalitzar el contracte amb l'adjudicatari en document administratiu, no més tard dels quinze dies hàbils següents a aquell en què es rebí la notificació de la present adjudicació.

- comunicar les dades bàsiques del contracte al Registre de Contractes del Sector Públic, de conformitat amb allò que estableix l'article 333.3 del TRLCSP.

Quart.- Fer constar que contra aquest acord que posa fi a la via administrativa, i per no resultar d'aplicació el recurs especial en matèria de contractació que regula l'article 40 del Text refós de la Llei de Contractes del Sector Públic, es pot interposar recurs contenciós administratiu en el termini de dos mesos a comptar des del dia següent de la seva notificació davant el Jutjat Contenciós Administratiu de Lleida. Alternativament i de forma potestativa, es pot interposar recurs de reposició davant el mateix òrgan que l'ha dictat, en el termini d'un mes a comptar des del dia següent de la seva notificació.

6.- RESOLUCIÓ RECURS DE REPOSICIÓ INTERPOSAT CONTRA L'ACORD D'ACCEPTACIÓ DE RESOLUCIÓ CONTRACTE DEL SERVEI DE BAR AL PAVELLÓ POLIESPORTIU I PAVELLÓ FIRAL

Antecedents

I. En data 10 d'octubre de la Junta de Govern Local va aprovar l'acceptació de la resolució de contracte proposada per *Borges Blanques Bar Pabellon Sport UTE* per incompliment contractual derivat de l'impagament del cànon fixat en el contracte, i acordant la incautació de la fiança definitiva de 1.800 euros en concepte d'indemnització que per danys i perjudicis correspon a l'Ajuntament davant aquest incompliment contractual. En aquest acord s'acceptava també les dues estufes elèctriques, la màquina talla-embotits, la màquina de gel i el rentavasos, valorats en 500 € (cinc-cents euros), com a material que queda a les instal·lacions a disposició del proper adjudicatari, a part del material propietat de l'Ajuntament i que constava al llistat annex al contracte signat al

seu dia. Aquest import es compensava del deute de l'adjudicatari pel cànon impagat. Es requeria finalment a la UTE el pagament de 14.990,71 euros en concepte de cànon pendent.

II. Aquest acord fou notificat en data 13 d'octubre de 2016 i en data 9 de novembre de 2016 el representant de l'empresa va presentar un recurs de reposició formulant les següents **al·legacions**:

Primera.- Es considera que la data a prendre com a referència per al càlcul del cànon pendent és la data de presentació de la proposta de resolució del contracte, és a dir, agost de 2016 quan la quantitat pendent era de 13.205,87 €

Segona.- Es considera que els 1.800 € corresponents a la fiança definitiva incautada per part de l'Ajuntament pels danys i perjudicis causats, no tenen prou base per no justificar-se ni demostrar-se quins han estat exactament. Es proposa que aquest import es resti de l'import de cànon pendent.

Tercera.- Es considera que la proposta de compensació per equipament del Bar valorada en 500 €, s'ha de valorar en 1.045,40 euros.

III. Per part de la Regidora de Patrimoni i Equipaments Culturals i la Gerència d'Urbanisme s'ha informat de l'acord arribat amb la representant de la UTE en virtut del qual únicament es lliuren a l'ajuntament dues estufes elèctriques a l'Ajuntament per un preu de 400 € a compensar del deute.

IV. En data 15 de desembre de 2016 s'ha emès l'Informe-proposta de Secretaria núm. 17/2016, que exposa les següents **CONSIDERACIONS JURÍDIQUES**:

"I. Data de referència pel càlcul del cànon pendent

En data 19 de desembre de 2012 l'Ajuntament va formalitzar amb Borges Blanques Bar Pabellon Sport UTE el contracte per a la prestació del servei de bar al pavelló poliesportiu i el pavelló firal, prèviament adjudicat per la Junta de Govern local en sessió d'11 de desembre de 2012.

Aquest contracte es va adjudicar per un preu de 750 euros mensuals a satisfer pel contractista adjudicatari i per un termini de 4 anys, comptadors des de la data de signatura del contracte, assumint el contractista l'obligació de prestar el servei fins que un altre es faci càrrec de la gestió.

Efectuades les consultes oportunes al servei de Recaptació municipal s'ha verificat que si bé és cert que en data 31 d'agost de 2016, data en què es va presentar la proposta de resolució, es devien 13.205,87 €, a aquest import falta afegir 222,52 € en concepte de subministrament elèctric generat durant el mes d'agost.

Per tant, es pot estimar la pretensió de retrotreure els efectes de la resolució a data 31 d'agost de 2016 però caldrà tenir en compte aquesta despesa efectivament generada fins llavors, essent l'import pendent de 13.428,39 €.

II. Incautació fiança definitiva

Tal com ja es va indicar, el Reial Decret Legislatiu 3/2011, de 14 de novembre, pel que s'aprova el text refós de la Llei de Contractes del Sector Públic (TRLCSP), en els seus articles 223 i següents, regula la resolució dels contractes. En concret, l'article 225. 3 preveu pel supòsit de resolució del

contracte per incompliment culpable del contractista, la possibilitat de fer efectiva la indemnització que per danys i perjudicis correspon a l'Administració, sobre la garantia que en el seu cas s'hagi constituït, sens perjudici de la subsistència de responsabilitat del contractista en el que es refereix a l'import que excedeixi de la garantia incautada.

Per a la interpretació d'aquest precepte, cal tenir en compte la doctrina majoritària al respecte, manifestada, entre altres, per, segons la qual si existeix incompliment culpable del contractista (generador de l'extinció anticipada del contracte), s'ha d'incautar la garantia definitiva, independentment de l'import dels danys i perjudicis que aquest incompliment hagués ocasionat. Es considera així que la incautació de la fiança constitueix una forma d'indemnització de caràcter mínim i de quantia objectivada. En aquest sentit existeixen els pronunciaments diversos òrgans consultius en matèria de contractació administrativa autonòmics, com la Junta Consultiva d'Andalusia en el seu Dictamen 159/2013, de 6 de març, la Junta Consultiva d'Aragó, Dictamen 163/2012, de 16 d'octubre, la Junta Consultiva de Canàries, Dictamen 447/2012, de 8 d'octubre i la Junta consultiva de Contractació Administrativa de Catalunya Dictamen 149/11, de 30 de juny. Per tant, si bé no procedeix estimar l'apreciació de la necessitat d'acreditar per part de l'Ajuntament l'existència de danys i perjudicis, sí es pot estimar la pretensió de deduir l'import de la fiança al total de cànon pendent de pagament.

III. Compensació d'importos per material

Tal com consta en els antecedents, aquesta pretensió ja no té cabuda donat l'acord arribat amb la representant de la UTE en virtut del qual únicament es lliuren a l'ajuntament dues estufes elèctriques a l'Ajuntament per un preu de 400 € a compensar del deute."

La Junta de Govern Local accepta el contingut de l'informe proposta d'acord amb l'article 88.6 de la Llei 39/2015, d'1 d'octubre, del procediment administratiu comú de les administracions públiques i en exercici de les delegacions efectuades per Decret d'Alcaldia núm. 84/2015, de 15 de juny de 2015, per unanimitat dels membres presents, adopta els següents **ACORDS**:

Primer.- Estimar parcialment el recurs de reposició interposat contra l'acord de Junta de Govern de 10 d'octubre de 2016, d'acceptació de la resolució de contracte proposada per *Borges Blanques Bar Pabellon Sport UTE* per incompliment contractual derivat de l'impagament del cànon fixat en el contracte, en els termes següents:

- estimar parcialment la pretensió de prendre com a referència la data de presentació de la proposta de resolució a efectes de càlcul de l'import pendent de pagament, si bé l'import pendent en aquella data no eren 13.205,87 €, sinó 13.428,39 € un cop afegits els 222,52 € en concepte de subministrament elèctric generat durant el mes d'agost.
- estimar parcialment la proposta d'imputació dels 1.800 euros, en concepte de fiança incautada a l'import de cànon pendent, sense necessitar d'acreditar l'existència de danys i perjudicis atès el caràcter automàtic de la incautació d'acord amb l'article 225.3 del TRLCSP
- restar 400 € de l'import pendent, en concepte de compensació per les dues estufes elèctriques lliurades a l'Ajuntament

Segon.- Requerir a *Borges Blanques Bar Pabellon Sport UTE* el pagament d'11.228,39 € en concepte de cànon i subministrament elèctric pendents.

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

Quart.- Notificar aquests acords a Borges Blanques Bar Pabellon Sport UTE amb l'advertiment que contra aquest acord, que és definitiu en via administrativa, es podrà interposar recurs contenciós administratiu davant el jutjat contenciós administratiu de Lleida, en el termini de dos mesos a comptar des del dia següent al de la recepció d'aquesta notificació.

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

La secretària dóna 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 dóna per assabentada i aprova les següents liquidacions dels imports a satisfer pels interessats, que sumen un total de 2.110,88 €:

Ref.	Inmoble	Transmitent	Nou propietari	Quantitat
1886258	Pg. Terrall, 7, Esc. A, 4-2			1.219,80
1886599	Ensenyança, 24 B, 7-3 (1/2)			132,10
1891822	Raval Carme, 106 A			720,57
1891821	Av. 11 Setembre, 33 PKM 1			38,41

8.- 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	QUOTA TOTAL	OBRA A REALITZAR
--------------	---------------	-------------	------------------

Segon.- Notificar aquest acord al interessat en temps i forma

9.- APROVACIÓ DE LA CERTIFICACIÓ NÚM. 6 I ÚLTIMA DE L'OBRA DE REPOSICIÓ D'INFRAESTRUCTURES DEL C/ JOSEP SOLER-CONCEPCIÓ SOLER I PLAÇA RAMON ARQUÈS. FASE I

Per Decret d'alcaldia núm. 56/2015 de data 5 de maig de 2015 es va adjudicar el contracte d'obres de reposició d'infraestructures del carrer Josep Soler – Concepció Soler i plaça Ramon Arqués de les Borges Blanques. Fase I a, de les Borges Blanques, amb NIF, mitjançant tramitació ordinària, procediment negociat sense publicitat, pel preu de 80.799,10 (IVA vigent no inclòs), per ser la proposta més avantatjosa als interessos municipals. Aquesta adjudicació es va efectuar en exercici de la delegació de la Junta de Govern Local de 28 d'abril de 2015.

S'ha emès la certificació núm. 6 i última de l'obra, per import de 4.127,53 €, (quatre mil cent vint-i-set euros, amb cinquanta-tres cèntims), IVA vigent inclòs, que ha estat degudament signada pel director de l'obra.

La Junta de Govern Local per unanimitat dels membres presents, adopta els següents **ACORDS:**

Primer.- Aprovar la certificació núm. 6 i última de l'obra de Reposició d'infraestructures del c/ Josep Soler-Concepció Soler i plaça Ramon Arqués. Fase I de les Borges Blanques, per import de quatre mil cent vint-i-set euros, amb cinquanta-tres cèntims (4.127,53€) IVA vigent inclòs, presentada per (Bellmunt Construccions), de les Borges Blanques, amb NIF

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

Tercer.- Notificar aquest acord a la Intervenció municipal als efectes oportuns.

10.- ACORD DE LIQUIDACIÓ DEFINITIVA DE L'IMPOST SOBRE CONSTRUCCIONS, INSTAL·LACIONS I OBRES I TAXA PER L'EXPEDICIÓ DE LA LLICÈNCIA D'OBRES NÚM. 179/16, RECONeixEMENT DE BONIFICACIÓ I D'EXEMPCIÓ EN EL PAGAMENT DE TAXES URBANÍSTIQUES A L'ASSOCIACIÓ TALMA, SERVEI I SUPORT A LES PERSONES

Antecedents

I.- El senyor, en representació de l'entitat Associació Talma, Servei i Suport a les Persones en data 4 d'octubre de 2016 comunicà la realització de les obres per dur a terme l'adequació d'un local destinat a floristeria i objectes de regal situat al c/ Ensenyança, 22, planta baixa esc. 1 de les Borges Blanques, amb un pressupost de 10.500,00€ i que consta amb el núm. d'Exp. 179/16.

II.- La Junta de Govern Local en sessió de data 10 d'octubre de 2016, previ informe tècnic favorable, es va donar per assabentada de l'execució de les obres comunicades objecte d'aquest expedient. En la mateixa sessió es va acordar:

“Primer.- Declarar les obres promogudes per l'entitat Associació Talma, Servei i Suport a les Persones d'especial interès i utilitat municipal per concórrer les circumstàncies socials que preveu l'article 4.2. de l'Ordenança fiscal núm. 5 reguladora de l'Impost sobre construccions, instal·lacions i obres.

Segon.- Reconèixer a l'entitat Associació Talma, Servei i Suport a les Persones una bonificació del 65% sobre el total de tres-cents seixanta-quatre euros amb trenta-cinc cèntims (364,35 €) de quota total meritada en concepte d'ICIO, essent l'import final bonificat de dos-cents trenta-sis euros amb vuitanta-tres cèntims (236,83€).

Tercer.- Reconèixer a l'entitat Associació Talma, Servei i Suport a les Persones, en tant que entitat dedicada a finalitats de cooperació, solidaritat i cohesió social, l'exempció del pagament de la taxa per expedició de llicència d'obres que ascendeix a vint-i-sis euros amb vint-i-cinc cèntims (26,25€), d'acord amb l'article 5 de l'Ordenança fiscal núm. 13 reguladora de la taxa per expedició de documents administratius.”

III.- Finalitzades les obres, el senyor, en data 14 de desembre de 2016 ha sol·licitat una revisió de la liquidació corresponent a aquest expedient d'obres amb núm. 179/16, donat que el cost final de l'actuació ha superat en 5.794,02 € el pressupost inicial sobre el qual es va practicar la liquidació provisional de l'ICIO i la corresponent taxa. En el mateix escrit sol·licita la bonificació de l'Impost d'Instal·lacions, Construccions i Obres i de la taxa urbanística per tractar-se d'una entitat sense afany de lucre.

IV.- D'acord amb el pressupost final, la liquidació de les quantitats pendents de pagament són:

Base Imposable final: 16.294,02 €

Liquidació definitiva

ICIO: 3,47 % de 16.294,02 € = 565,40€

Taxa per expedició llicència: 0,25 % de 16.294,02 € (mínim 20,00€) = 40,74 €

Placa obres: 3,00€

Imports pagats:

ICIO: 3,47 % de 10.500,00 € = 364,35€

Taxa per expedició llicència: 0,25 % de 10.500,00 € (mínim 20,00€) = 26,25 €

Placa obres: 3,00€

Imports pendents de pagament:

ICIO: 3,47 % de 5.794,02 € = 201,05 €

Taxa per expedició llicència: 0,25 % de 5.794,02 € (mínim 20,00€)= 14,49 €

TOTAL: 215,54 €

Fonaments de dret

L'article 6.4. de l'Ordenança fiscal número 5 reguladora de l'ICIO, d'acord amb l'article 103. 1. b) del Text Refós de la Llei reguladora de les hisendes Locals, aprovat per Reial Decret Legislatiu 2/2004, de 5 de març, preveu que un cop acabades les construccions, instal·lacions o obres, l'Ajuntament, prèvia comprovació, modificarà si s'escau, la base imposable utilitzada en l'autoliquidació de l'interessat o en la liquidació provisional de l'ICIO, i exigirà del subjecte passiu, o li reintegrarà, si és el cas, la quantitat que correspongui.

Per altra banda, l'Ordenança Fiscal número 13 reguladora de la Taxa per expedició de documents administratiu, preveu en el seu article 7, Epígraf 4rt. 17, que la taxa per l'expedició de llicència d'obres serà equivalent al 0,25 % de la base imposable de l'ICIO (amb un mínim de 20,00€ i un màxim de 9.000,00€)

L'article 103. 2 del Text refós de la Llei reguladora de les Hisendes Locals, aprovat per Reial Decret Legislatiu 2/2004, de 5 de març (TRLRHL), preveu:

"2. Les ordenances fiscals poden regular les següents bonificacions sobre la quota de l'impost:

a) Una bonificació de fins al 95 per cent a favor de les construccions, instal·lacions o obres que siguin declarades d'especial interès o utilitat municipal per concórrer circumstàncies socials, culturals, històric artístiques o de foment de l'ocupació que justifiquin tal declaració. Correspondrà aquesta declaració al Ple de la Corporació i s'acordarà, prèvia sol·licitud del subjecte passiu, per vot favorable de la majoria simple dels seus membres. (...)"

L'article 4.2. de l'Ordenança fiscal núm. 5 reguladora de l'Impost sobre construccions, instal·lacions i obres, preveu que gaudiran d'una bonificació prèvia sol·licitud de l'interessat, les construccions, instal·lacions i obres que siguin declarades pel Ple de l'Ajuntament com d'especial interès o utilitat municipal per concórrer circumstàncies socials, culturals, històric-artístiques o de foment de l'ocupació, essent del 65% el percentatge de bonificació per les obres que es realitzen directament per una entitat sense ànim de lucre.

L'article 5 de l'Ordenança fiscal núm. 13 reguladora de la taxa per expedició de documents administratiu, preveu que estan exempts de pagaments de drets els expedients tramitats a instància de les persones físiques o jurídiques d'aquelles associacions sense ànim de lucre, dedicades a finalitats de cooperació, solidaritat i cohesió social.

El Ple de l'Ajuntament de les Borges Blanques, en sessió ordinària de 30 de juliol de 2015 va aprovar delegar a favor de la Junta de Govern Local la concessió de beneficis fiscal i bonificacions que regulin les ordenances fiscals on la competència correspongui al ple, sempre que l'import del benefici o la bonificació sigui igual o inferior als 3.000 euros.

Per tot l'exposat, segons els antecedents i la normativa aplicable, la Junta de Govern local, per unanimitat dels seus membres **ACORDA:**

Primer. Aprovar la liquidació definitiva de l'ICIO i de la taxa per l'expedició de la llicència d'obres amb núm. d'expedient 179/16 concedida a l'ASSOCIACIÓ TALMA, SERVEI I SUPORT A LES PERSONES amb CIF G-25015751, per a dur a terme l'adequació de local destinat a floristeria i objectes de regal al c / Ensenyança, 22, planta baixa esc. 1, per haver superat el cost efectiu de les obres finalitzades, l'import inicialment pressupostat en 5.794,02 €, amb els imports següents:

NÚM. LIQUID.	NOM	LOCALITZACIÓ	PRESSUPOST	LLICÈN. 3,47%	TAXA 0,25%	QUOTA TRIB.	QUOTA TOTAL
--------------	-----	--------------	------------	---------------	------------	-------------	-------------

149/16	ASSOCIACIÓ TALMA, SERVEI I SUPPORT A LES PERSONES	Ensenyança, 22, planta baixa esc. 1	5.794,02	201,05	14,49	215,54	215,54
--------	--	--	----------	--------	-------	--------	--------

Segon.- Reconèixer a aquesta entitat una bonificació del 65% sobre el total de dos-cents un euros amb cinc cèntims (201,05 €) de quota total definitivament aprovada meritada en concepte d'ICIO, essent l'import final bonificat de dos-cents trenta-sis euros amb vuitanta-tres cèntims (130,68€), resultant un **import pendent de pagament de 70,37 €.**

Tercer.- Reconèixer a l'entitat Associació Talma, Servei i Suport a les Persones, en tant que entitat dedicada a finalitats de cooperació, solidaritat i cohesió social, l'exempció del pagament de la taxa per expedició de llicència d'obres definitivament aprovada que ascendeix a catorze euros amb quaranta-nou cèntims (14,49€), d'acord amb l'article 5 de l'Ordenança fiscal núm. 13 reguladora de la taxa per expedició de documents administratius.

Quart.- Notificar a l'entitat Associació Talma, Servei i Suport a les Persones, aquests acords en temps i forma i donar-ne compte a la Intervenció i Recaptació municipals als efectes oportuns, fent-li avinent que contra aquests acords, que no exhaureixen la via administrativa, poden interposar recurs de reposició davant el mateix òrgan que ha dictat l'acte administratiu, en el termini d'un mes a comptar des de l'endemà de rebre aquesta notificació o al de l'acabament del període d'exposició pública del corresponent padró, d'acord amb l'article 14.2 del text refós de la Llei reguladora de les hisendes locals, aprovat mitjançant el Reial Decret Legislatiu 2/2004 de 5 de març i l'art. 108 de la Llei 7/1985, de 2 d'abril, reguladora de les bases del règim local. La interposició del recurs no suspèn l'execució de l'acte impugnat ni la recaptació de quotes o drets liquidats, interessos i recàrrecs llevat que sol·liciteu en el mateix recurs de reposició la suspensió de l'acte en els termes de l'article 224 de la Llei 58/2003, de 17 de desembre, general tributària.

11.- LLICÈNCIA URBANÍSTICA VERLAN, SA

L'empresa Verlan, SA en data 7 de novembre de 2016 va sol·licitar la llicència d'obres per dur a terme la construcció d'un mur i tancament de parcel·la situada a l'av. Canal d'Urgell i carrer Pintor Pau Macià (en fase d'obertura) de les Borges Blanques (referències cadastrals 1790901CF2919S0001LU / 1790902CF2919S0001TU / 1790903CF2919S0001FU), d'acord amb el projecte i el full d'assumeix de la direcció de l'obra signats per l'arquitecte, visat núm. 2016500783. (Exp. 205/16).

Posteriorment en data 5 de desembre de 2016 i a requeriment dels serveis tècnics, l'arquitecte redactor presenta el desglossament de l'actuació en dues fases als efectes de poder urbanitzar el carrer Pintor Pau Macià conjuntament amb el tancament de parcel·la en la part que dona al vial de nova obertura i amb l'av. Canal d'Urgell. La resta de tancament es farà en el moment que s'obri l'accés rodat pel vial.

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 22 de novembre de 2016 i en l'informe de secretaria de data 15 de desembre 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
205/16	VERLAN, SA	av. Canal d'Urgell i carrer Pintor Pau Macià (en fase d'obertura)	1029,06	74,14	3,00	1106,20	construcció d'un mur i tancament de parcel·la (fase I)
Fiança residus		883,60					
Pressupost		29.655,93					

Aquesta llicència es concedeix amb els següents condicionants:

- Els trams A-B-C-D-E del projecte afecten l'alineació de vialitat i no hi ha inconvenient a la seva execució immediata atès que la seva consolidació facilitarà l'execució del vial en tràmit. La resta de trams serà autoritzada en un nou expedient un cop sigui rebuda l'obra d'urbanització del vial esmentat.
- Per a la devolució de la fiança de 883,60€ dipositada per garantir la correcta gestió dels residus caldrà que el sol·licitant de la llicència presenti el certificat acreditatiu de la gestió d'aquests residus que li haurà de lliurar l'entitat gestora dels mateixos, en ell qual hi haurà de constar la identificació de l'obra, la quantitat i el tipus de residus lliurats.
- Concedir els terminis d'un any per iniciar les obres i de tres anys per acabar-les, a comptar des de la data en què es dicti la resolució, transcorreguts aquests terminis, si l'obra no ha estat iniciada o finalitzada, s'entendrà que ha caducat el permís.

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

12.- CONTRACTE MENOR D'OBRES: INSTAL·LACIÓ TANCA A L'ESTACIÓ METEOROLÒGICA

En data 14 de novembre de 2016 la Junta de Govern Local de l'Ajuntament va aprovar el conveni de col·laboració entre el Servei Meteorològic de Catalunya i l'Ajuntament de les Borges Blanques relatiu al suport i manteniment de l'estació meteorològica automàtica a les Borges Blanques, la qual s'ubicarà dins les instal·lacions de l'Escola de Capacitació Agrària de les Borges Blanques.

D'acord amb les obligacions establertes en aquest conveni, l'Ajuntament de les Borges Blanques *"Delimitarà aquesta instal·lació per un tancat perimetral de 2 m d'altura."*

Per la tipologia de l'actuació a realitzar, s'ha consultat a Roc Gelonch, SA, empresa de

Puiggròs, la possibilitat d'executar les obres esmentades, la qual ha presentat una proposta amb un import de 796,11€ (IVA vigent no inclòs) que es considera avantatjosa als interessos municipals.

Ens trobem davant 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 €, pel que 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.

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.- Adjudicar a l'empresa Roc Gelonch, SA contractista de Puiggròs, amb NIF A-25224999 el contracte menor d'obres consistents a instal·lar el tancament amb enreixat ST M-50/14 galvanitzat de 2,00 metres d'altura de l'Estació Meteorològica que s'ubicarà a les instal·lacions de l'Escola de Capacitació Agrària de les Borges, pel preu de 796,11 euros (IVA vigent no inclòs), per ajustar-se la proposta presentada als interessos municipals.

Segon.- Informar a l'adjudicatari del següent:

- 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, per procedir al pagament d'acord amb la legislació vigent.

- 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.

Tercer.- Notificar aquests acords a l'empresa adjudicatària amb l'oferiment dels recursos adients, a la Intervenció i a la Tresoreria municipals.

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

13.- CONTRACTE MENOR DE SERVEIS: SERVIDOR CLOUD DE L'AJUNTAMENT

L'Ajuntament necessita disposar d'un servidor *cloud* ja que Telefònica no pot oferir de moment el servei MPLS (línia de fibra dedicada de 300/300 MB de pujada i baixada de dades entre el servidor cloud i ls oficines de l'Ajuntament.

Per la tipologia del servei, s'han demanat pressupostos a dues empreses, Vola i Ascens, i per part de la Gerència d'Urbanisme s'ha emès un informe que s'incorpora a l'expedient i en el que es considera que la proposta presentada per Vola és més avantatjosa per als interessos municipals.

Ens trobem davant un contracte menor de servies 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 18.000,00 €, pel que 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.

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.- Adjudicar a l'empresa VOLA, amb CIF B25636572 el contracte menor de serveis d'instal·lació d'un servidor *cloud* per ajustar-se la proposta presentada als interessos municipals, amb les següents condicions particulars:

- còpia de seguretat: 700 GB d'emmagatzematge
- 8 GB de memòria
- processador Quadcore Intel Xeon
- Preus (IVA exclòs):** 335 € / mensuals (4.020 € / anuals)
- 270 € alta de servei
- Despeses anuals totals: 4.290 €

Segon.- Informar a l'adjudicatari del següent:

- 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, per procedir al pagament d'acord amb la legislació vigent.

- 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.

Tercer.- Notificar aquests acords a l'empresa adjudicatària amb l'oferiment dels recursos adients, a la Intervenció i a la Tresoreria municipals.

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

14.- 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 al Sr., treballador municipal, contractat en règim laboral, categoria peó de la brigada municipal 7,5 hores de serveis extraordinaris realitzats durant els dies 1 i 2 de desembre, essent l'import de la gratificació: 71,25 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 de desembre.

15.- 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 10 al 15 de desembre, 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