

**ACTA DE LA SESSIÓ ORDINÀRIA DE LA JUNTA DE GOVERN LOCAL
DEL DIA 29 DE JULIOL DE 2015**

Núm. 14

A Subirats, essent les dinou hores i trenta minuts del dia vint-i-nou de juliol de dos mil quinze, es reuneixen a la sala de la Junta de Govern Local de l'Ajuntament, els senyors que posteriorment es relacionaran, amb l'assistència de la Secretària-Interventora municipal Sra. Maria Sanpere i Herrero.

ASSISTENTS:

Alcalde: Pere Pons i Vendrell

Tinents d'Alcalde: Marcos Pérez i López
Maria Àngels Piñol i Batet
Llorenç Ros i Peiron

Convidats: Luisa Elena Sueiro i Iglesias
Carles Morgades i Àguila

Vist que s'ha obtingut el quòrum d'un terç del nombre legal de membres que conformen la Junta de Govern Local, el president obre la sessió i, tot seguit, es passa a l'examen i deliberació dels assumptes inclosos dins del següent

ordre del dia:

1. Aprovació, si s'escau, de l'acta de la sessió de la Junta de Govern Local de 15 de juliol de 2015
- 2.- Liquidació del cànon corresponent al 2on trimestre 2015 per part de Pedrera de Ordal S.L.
- 3.- Liquidació de l'aportació econòmica corresponent al 1er i 2on trimestres de 2015 per part d'Asphalt Solutions, S.A.
- 4.- Concessió llicència d'obres majors – exp. 62/2015, per a la construcció d'un garatge de planta baixa entre mitgeres i tancament de la finca amb una tanca de reixat metàl·lic, al carrer de La Penya, núm. 32 bis del nucli d'Ordal al TM de Subirats.
- 5.- Hores extres brigada d'obres.
- 6.- Aprovació de la Memòria valorada de CASSA per a l'ampliació de la canonada de distribució al carrer Castell de la Urbanització Can Rossell.
- 7.- Aprovació de la primera certificació de les obres "Reforç de la passarel·la d' Ordal".
- 8.- Subministrament de barana sobre el pont del carrer del Sol, sobre la N-340 a Ordal.
- 9.- Retorn de fiances i arxiu de l'expedient d'obres núm. 48/2014, a nom del senyor Jordi Arnan Llopart.
- 10.- Aprovació del pressupost de l'actuació per al dipòsit d'Els Casots.

- 11.- Aprovació del pressupost per "Substitució de 100ml de conducció d'alimentació a la Urbanització de Can Rossell".
- 12.- Aprovació memòria rehabilitació bàsica "Torre del Telègraf".
- 13.- Aprovació de la memòria valorada per a la substitució de llumeneres contaminants a Subirats.
- 14.- Aprovació de la tercera certificació de les obres "Projecte de tancaments , acabats i instal·lacions del Centre Agrícola de Sant Pau".
- 15.- Aprovació de la segona certificació de les obres de "Reforç de la passarel·la d'Ordal".
- 16.- Aprovació dels comptes de CASSA corresponents al primer trimestre de l'any 2015.
- 17.- Reconeixement a la treballadora municipal Esther Grases Simon del seu 2on trienni del grup A2 a partir de l'1 de juliol de 2015.
- 18.- Concessió a la Sra. Laura Esteller Pérez l'ajut social de 120 €, per la compra d'ulleres.
- 19.- Concessió a la Sra. Dolors Comas Surià l'ajut social de 120 € per la compra d'ulleres.
- 20.- Compensació de la cessió del pou de la Font Santa corresponent al 1er trimestre de 2015
- 21.- Liquidació dels comptes de CASSA corresponents al cànon de nova connexió corresponent al 1er trimestre de 2015.
- 22.- Atorgament bonificacions transport escolar no obligatori.
- 23.- Atorgament d'un ajut de 60 €/mes a la Sra. Maria Sala Romeu, en concepte de transport a centre de dia i hospital de dia.
- 24.- Atorgament d'un ajut de 60 €/mes a la Sra. Roser Massana Cuscó, en concepte de transport a centre de dia i hospital de dia.
- 25.- Acceptació de les pre-inscripcions per a les Escoles Bressol.
- 26.- Concessió de la subvenció corresponent al curs 2014/2015 a l'AMPA de l'escola Montcau d'Ordal en concepte d'activitats extraescolars, menjador, material escolar, excursions, autocars, neteja menjador.
- 27.- Sol·licitud d'alta de l'Ajuntament de Subirats al Consorci d'Administració Oberta de Catalunya del servei de notificacions electròniques e-NOTUM.
- 28.- Sol·licitud d'alta de l'Ajuntament de Subirats al Consorci d'Administració Oberta de Catalunya del servei del tauler electrònic e-Tauler.
- 29.- Concessió d'una subvenció de 450 euros al grup excursionista del Centre Agrícola de Sant Pau corresponent al 2015.
- 30.- Devolució de l'import liquidat de 15,00 euros, en concepte d'assistència al curs d'aigua gim, a la Sra. Ita Boada Faura, a causa de la impossibilitat d'assistència a aquest per motius familiars.

31.- Autorització del pas pel terme municipal de Subirats del "VIII OPEN ALPCROSS BTT TOU SANT SADURNÍ D'ANOIA" el dia 13 de setembre de 2015, segons el mapa del recorregut presentat i autoritzar posar una parada per avituallament el mateix dia a la Pl Subirats (zona sorra) de Sant Pau.

32.- Pagament subvenció 2015 ja justificada al C.F. Can Cartró, d'import 2.851,01€.

33.- Pagament subvenció 2015 ja justificada a la U. E. Sant Pau, d'import 3.434,97 €.

34.- Autorització a l'arrendatària de la piscina de Sant Pau per realitzar diverses activitats nocturnes a la piscina.

35.- Sol·licitud d'autorització per a la celebració de l'Ordalada per al 31 de juliol, dins els actes de la festa major d'Ordal.

36.- Sol·licitud de Noemí Garcia Casas funcionament del bar de la piscina municipal d'Ordal amb motiu de la festa major.

37.- Modificació projecte i aprovació expedient de contractació Tren Xarel·lo

1.- APROVACIÓ, SI S'ESCAU, DE L'ACTA DE LA SESSIÓ DE LA JUNTA DE GOVERN LOCAL DE 15 DE JULIOL DE 2015

Després de posar-la en consideració dels assistents a la sessió, l'acta de la sessió del dia 15 de juliol de 2015 resta aprovada.

2.- LIQUIDACIÓ DEL CÀNON CORRESPONENT AL 2ON TRIMESTRE 2015 PER PART DE PEDRERA DE ORDAL S.L.

Després de posar-la en consideració dels assistents a la sessió, s'aprova, per unanimitat, la proposta d'acord, el text de la qual, literalment diu:

"Atès que en sessió plenària de data 7 de juliol de 2014, l'Ajuntament va acordar prorrogar el Conveni econòmic relatiu al dipòsit de runes subscrit en data 15 de setembre de 2006 amb Pedrera d'Ordal S.L. amb la presentació de la liquidació trimestral entre d'altres condicions i que fixava un cànon a abonar a aquest ajuntament de 0,20 € per cada tona de residus efectivament dipositada i tractada en l'esmentat dipòsit.

Vista la instància presentada pel senyor Dani Mullerat Figueras en representació de la societat Pedrera d'Ordal el dia 9 de juliol de 2015 amb Registre d'Entrada 1892/2015 on s'adjunta la liquidació corresponent al número de tones que han entrat durant el 2on trimestre d'enguany al dipòsit de runes de la seva propietat.

Atès que segons la mateixa el número de tones gestionades ha estat de 66.295,66 Tn, que resultaria un total a abonar de 13.259,14 €

Vist l'informe emès per l'arquitecte tècnic en data 14 de juliol de 2015.

*Per tot l'exposat anteriorment es proposa a la Junta de Govern Local l'adopció dels següents **ACORDS**:*

Primer.- *Acceptar la liquidació presentada per la Pedrera d'Ordal corresponent al 2on trimestre de 2015 relativa a l'aportació econòmica de la Pedrera d'Ordal segons conveni subscrit el dia 15 de setembre de 2006.*

Segon.- *Notificar aquest acord a la Pedrera d'Ordal.*

Tercer.- *Comunicar aquest acord a la Intervenció municipal."*

3.- LIQUIDACIÓ DE L'APORTACIÓ ECONÒMICA CORRESPONENT AL 1ER I 2ON TRIMESTRES DE 2015 PER PART D'ASPHALT SOLUTIONS, S.A.

Després de posar-la en consideració dels assistents a la sessió, s'aprova, per unanimitat, la proposta d'acord, el text de la qual, literalment diu:

"Atès que en data 8 de maig de 2009 es va subscriure un Conveni entre Asphalt Solutions, S.A. i l'Ajuntament de Subirats, que establia una aportació econòmica de 0,15 € per part de l'empresa Asphalt Solutions, S.A. per cada tona d'aglomerat asfàltic fabricat.

Vist que en sessió plenària de data 22 de setembre de 2014, l'Ajuntament va acordar aplicar la revisió del IPC a partir del dia 1 de gener de 2015 – sense afectació a l'aportació en cas d'índex negatiu – amb la presentació trimestral de les produccions per tal de procedir a la liquidació trimestral de l'aportació econòmica a realitzar per Asphalt Solutions, S.A. derivada de l'aplicació del Conveni.

Vist que segons l'Institut Nacional d'Estadística l'evolució de l'IPC corresponent al període ha estat negativa.

Atès que en data 14 de juliol de 2015 i RE 1940/2015 ha estat presentada per Asphalt Solutions, S.A. la liquidació corresponent al 1er i 2on trimestres de l'any 2015 amb un total de 72.476 Tn d'asfalt fabricades que resultaria un total a abonar de 10.871,40 €.

Vist l'informe emès per l'arquitecte tècnic en data 14 de juliol de 2015.

*Per tot l'exposat anteriorment es proposa a la Junta de Govern Local l'adopció dels següents **ACORDS:***

Primer.- *Aprovar la liquidació corresponent al 1er i 2on trimestre del 2015 relativa a l'aportació econòmica d'Asphalt Solutions, S.A. segons conveni subscrit el dia 8 de maig de 2009.*

Segon.- *Notificar aquest acord a Asphalt Solutions, S.A.*

Tercer.- *Comunicar aquest acord a la Intervenció municipal."*

4.- CONCESSIÓ LICÈNCIA D'OBRES MAJORS – EXP. 62/2015, PER A LA CONSTRUCCIÓ D'UN GARATGE DE PLANTA BAIXA ENTRE MITGERES I TANCAMENT DE LA FINCA AMB UNA TANCA DE REIXAT METÀL·LIC, AL CARRER DE LA PENYA, NÚM. 32 BIS DEL NUCLI D'ORDAL AL TM DE SUBIRATS.

Després de posar-la en consideració dels assistents a la sessió, s'aprova, per unanimitat, la proposta d'acord, el text de la qual, literalment diu:

"Atesa la sol·licitud de llicència d'obres majors de data 27 de juny de 2015 amb número de Registre d'entrada 1776/2015, formulada per la senyora Francesca Raventós Vendrell per a la construcció d'un garatge de planta baixa entre mitgeres i tancament de la finca amb una tanca de reixat metàl·lic, al carrer de La Penya, núm. 32 bis del nucli d'Ordal al TM de Subirats.

Vistos els articles 8, 9 i 10 del Text refós de la Llei del sòl, aprovat pel Reial decret legislatiu 2/2008, de 20 de juny; l'article 21.1 q) de la Llei 7/1985, de 2 d'abril, reguladora de les bases de règim local; l'article 53.1 r) del Text refós de la Llei municipal i de règim local de Catalunya, aprovat per Decret legislatiu 2/2003, de 28 d'abril; els articles 20 i següents per les taxes, i articles 100 i següents per l'impost sobre construccions, instal·lacions i obres del Text refós de la Llei reguladora de les hisendes, aprovat pel Reial decret legislatiu 2/2004, de 5 de març; la Llei 30/1992, de 26 de novembre, de règim jurídic de les administracions públiques i procediment administratiu comú; els articles 75 i següents del Reglament d'obres, activitats i serveis, aprovat pel Decret 175/1995, de 13 de juny; la Llei 38/1999, de 5 de novembre, d'ordenació de l'edificació; els articles 187 a 189 del Text refós de la Llei d'urbanisme, aprovat pel Decret legislatiu 1/2010, de 3 d'agost, modificat per la Llei 3/2012, de 22 de febrer, i els articles 4 i següents del Decret 64/2014, de 13 de maig, pel qual s'aprova el Reglament sobre protecció de la legalitat urbanística.

Vist l'article 187.1 del Text refós de la Llei d'urbanisme, aprovat pel Decret Legislatiu 1/2010, de 3 d'agost, modificat per la Llei 3/2012, de 22 de febrer, estan subjectes a prèvia llicència urbanística municipal, tots els actes de transformació o utilització del sòl o del subsòl, d'edificació, de construcció o d'enderrocament d'obres - els quals apareixen enumerats en l'apartat segon del mateix article.

Vist l'article 188 del Text refós de la Llei d'urbanisme, aprovat pel Decret legislatiu 1/2010, de 3 d'agost, modificat per la Llei 3/2012, relatiu a l'ordenació del procediment per a l'atorgament de les llicències urbanístiques municipals.

Vist l'informe emès per l'arquitecte tècnic municipal en data 10 de juliol de 2015.

Vist l'informe jurídic de data 14 de juliol de 2015.

Atès que l'òrgan competent per a l'atorgament de la llicència és la Junta de Govern Local, per delegació expressa de l'Alcalde-President de la Corporació mitjançant Decret de 17 de juny de 2015, número 97/2015, atenent als articles 53.3 i 54.2.b) del Text refós de la Llei municipal i de règim local de Catalunya, aprovat per Decret legislatiu 2/2003, de 28 d'abril, i en virtut del que es preveu en l'article 21.3 de la Llei 7/1985, de 2 d'abril, Reguladora de les Bases de Règim Local.

Es per tot això que el Regidor de l'Àrea de Territori, qui subscriu, proposa a la Junta de Govern Local l'adopció dels acords següents:

Primer.- Atorgar llicència urbanística municipal d'obres, salvat el dret de propietat i sens perjudici de tercer, a FRANCESCA RAVENTÓS VENDRELL, per a la construcció d'un garatge de planta baixa entre mitgeres de 67,65 m² de superfície, alineat al carrer de la Penya, i tancament de la finca amb una tanca de reixat metàl·lic a la part posterior, en l'alineació amb el carrer Verge de Montserrat, d'aquest terme municipal.

Segon.- Aprovar la liquidació corresponent, segons les Ordenances Fiscals número 6 d'Impost sobre construccions, instal·lacions i obres i número 7 Taxa per llicències urbanístiques:

Impost	968,25 €
Taxa	471,63 €
Placa	7,00 €

Tercer.- La present llicència haurà de respectar les següents condicions fixades pels Serveis Tècnics municipals en el seu informe:

- Cal aportar a l'expedient l'estadística d'edificació omplerta i signada corresponent a l'obra en el moment de realitzar la primera ocupació.
- Una vegada finalitzades les obres, caldrà certificar la primera ocupació i tramitar la corresponent declaració cadastral.
- Durant l'execució de les obres caldrà tancar el solar i tenir confinats els materials, runa i maquinària d'obra a l'interior dels terrenys aprofitant l'espai no edificat de la finca. Si es impescindible per a l'execució de l'obra es podrà ocupar únicament l'amplada de la vorera de vianants en la banda del carrer de la Penya, i en la banda del carrer Verge de Montserrat es podrà ocupar la vorera i una part d'espai de la calçada confrontant deixant sempre un pas mínim de 4m d'amplada a la mateixa calçada.
- Per raó de la poca fondària i escassa pendent de la claveguera municipal en el seu traçat pels dos carrers a que dona façana la parcel·la, cal tenir especial cura en determinar el millor punt per fer la connexió de la xarxa privada d'evacuació d'aigües.

Quart.- De conformitat amb l'Ordenança Fiscal número 14, caldrà constituir una fiança a favor de l'Ajuntament, d'una quantia de 337,04 euros, per a garantir la correcta gestió de les terres i runes.

Cinquè.- Caldrà disposar una fiança amb l'objecte de garantir la correcta reposició dels elements urbanístics que es puguin veure afectats per l'execució de la referida obra, per import de 624,68 euros, d'acord amb l'article 10è de l'Ordenança Fiscal número 7.

Sisè.- Notificar aquest Acord a l'interessat.

Setè.- Comunicar aquest Acord a l'àrea de Territori de l'Ajuntament i a la Intervenció municipal."

5.- HORES EXTRES BRIGADA D'OBRES.

Després de posar-la en consideració dels assistents a la sessió, s'aprova, per unanimitat, la proposta d'acord, el text de la qual, literalment diu:

"Vist l'informe emès per l'arquitecte tècnic municipal, de data 24 de juliol de 2015, pel qual proposa s'aprovin les hores extres realitzades per la brigada municipal, i que es desglossa a continuació:

Rafael Lucas

Desbrossada i neteja de camins públics

07/05	Can Guilera	3,25 h.
11/05	Camí de Can Rovira i depuradora	4,50 h.
12/05	Camí Can Rovira a Can Massana	3,50 h.
18/06	Carrer Bosc de Lavern	4,25 h.
19/06	Escola Sant Jordi + zona verda Guilera	4,25 h.
22/06	Pau Aixelà + Cenacle	3,50 h.
25/06	Camí Can Ros – Ordal	4,75 h.
26/06	Camí Can Ros – Ordal	2,00 h.
04/07	Camí Can Pinya	4,50 h.
06/07	Camí Can Pinya	3,25 h.

07/07	Camí El Rebato	3,75 h.
08/07	Camí Torreramona (baix)	4,50 h.
10/07	Pàrquing Confraria	4,50 h.
11/07	Torreramona pàrquing entrada	4,00 h.
17/07	Torreramona	2,00 h.

Tasques varies

20/06	Concert conjunts a Ordal	6,25 h.
01/07	Equip so piscina Sant Pau	1,50 h.

Música a les Vinyes

18/07	4,00 hores normals
	2,00 hores nocturnes
	1,50 hores nocturnes i festives

Sumen 68,25 hores normals
2,00 hores nocturnes
1,50 hores nocturnes i festives

68,25 hores normals X 19,19 €/h	1.309,72 €
2,00 hores nocturnes X 20,72 €/h	41,44 €
1,50 hores nocturnes i festives 22,26 €/h	33,39 €
TOTAL	1.384,55 €

David Ribas

04/05	Calderes Escola El Montcau	3,50 h.
-------	----------------------------	---------

Nits a la Fresca

26/06	Concert Casa Ravella	0,50 h. normals 1,00 h. nocturnes
11/07	Concert Castell Subirats	2,00 h. normals 2,00 h. nocturnes 1,50 h. nocturnes i festives

Sumen 6,00 hores normals
3,00 hores nocturnes
1,50 hores nocturnes i festives

6,00 hores normals X 23,68 €/h	142,08 €
3,00 hores nocturnes X 25,58 €/h	76,74 €
1,50 hores nocturnes i festives 27,47 €/h	41,21 €
TOTAL	260,03 €

Josep Soler

30/06	Muntatge Passarel·la Ordal	2,00 h. nocturnes
-------	----------------------------	-------------------

2,00 hores nocturnes X 14,91 €/h	29,82 €
TOTAL	29,82 €

Ferran Reyes

Música a les Vinyes

18/07	4,00 hores normals	
	2,00 hores nocturnes	
	1,50 hores nocturnes i festives	
	4,00 hores normals X 13,81 €/h	55,24 €
	2,00 hores nocturnes X 14,91 €/h	29,82 €
	1,50 hores nocturnes i festives X 16,02 €/h	24,03 €
	TOTAL	109,09 €

Josep Noya

Nits a la fresca

11/07	Concert Castell Subirats	2,00 h. normals	
	2,00 hores normals X 16,01 €/h		32,02 €
	TOTAL		32,02 €

Vistes les reserves de crèdit adequat i suficient per a fer front a aquesta despesa, de data 24 de juliol de 2015.

Vista la competència de la Junta de Govern Local atribuïda per decret d'Alcaldia 97/2015, de 17 de juny de 2015, es proposa a la Junta de Govern Local l'adopció dels següents **ACORDS**:

Primer.- Aprovar la relació d'hores extres descrites en la part expositiva del present acord.

Segon.- Imputar la despesa amb càrrec a les aplicacions pressupostàries 1532 15100 i 1532 13001 del pressupost vigent.

Tercer.- Notificar el present acord als interessats.

Quart.- Donar trasllat de l'acord a la Intervenció municipal a fi efecte que s'abonin en la pròxima nòmina."

6.- APROVACIÓ DE LA MEMÒRIA VALORADA DE CASSA PER A L'AMPLIACIÓ DE LA CANONADA DE DISTRIBUCIÓ AL CARRER CASTELL DE LA URBANITZACIÓ CAN ROSSELL.

Després de posar-la en consideració dels assistents a la sessió, s'aprova, per unanimitat, la proposta d'acord, el text de la qual, literalment diu:

"Vist el conveni signat en data 2 de febrer de 2015 entre l'Ajuntament de Subirats i la societat Carles de Lavern, S.A. on s'estableix, entre d'altres, el compromís d'aquest

ajuntament per realitzar les actuacions necessàries per tal d'assolir la correcta execució de la rotonda que cal ubicar al final del carrer Castell a la Urbanització Can Rossell i que consisteixen en el desplaçament de les instal·lacions de les escomeses d'aigua potable i energia elèctrica existents.

Per garantir el subministrament d'aigua potable a la societat Carles de Lavern, S.A. es requereix instal·lar 45m de nova xarxa, per la vorera Nord del carrer Castell, des de l'últim comptador existent en aquest carrer, fins a la rotonda, on s'ubicaran el comptador i l'armari prefabricat que l'allotjarà.

Vista la Memòria valorada redactada per CASSA que comprèn: la instal·lació de 45 m. de canonada de polietilè PE-100, de 63mm. i 10 bar de pressió de treball; l'obra civil corresponent consistent en: enderroc de vorera, excavació de rasa amb retrofressadora i rebliment i reposició del paviment de la vorera; i l'escomesa per a l'usuari, incloent armari prefabricat de formigó per a l'allotjament del comptador.

Vist l'informe favorable emès per l'Enginyer municipal en data 18 de juliol de 2015.

Vist el que disposa l'article 21.1.o de la Llei 7/1985 de 2 d'abril, Reglament de bases de règim local així com el Decret d'Alcaldia 97/2015 de 17 de juny de 2015 pel qual es delega la competència per aprovar projectes d'obra a la Junta de Govern Local, es proposa a la Junta de Govern Local l'adopció dels següents,

ACORDS:

Primer.- Aprovar la "Memòria Valorada de CASSA per a l'ampliació de la canonada de distribució al carrer Castell de la Urbanització Can Rossell" amb un pressupost de contracte de 3.940,98 euros (IVA inclòs).

Segon.- Condicionar l'adjudicació del contracte a la prèvia existència de crèdit adequat i suficient per a fer front a les despeses inherents al mateix.

Tercer.- Notificar present acord a CASSA.

Quart.- Comunicar el present acord a l'Àrea de Territori i a la Intervenció municipal."

7.- APROVACIÓ DE LA PRIMERA CERTIFICACIÓ DE LES OBRES "REFORÇ DE LA PASSAREL·LA D' ORDAL".

Es posa en consideració dels assistents la següent proposta d'acord:

"Vist que ha estat presentada la primera certificació corresponent a les obres de "Reforç de la passarel·la d'Ordal i execució de nous accessos ubicats en el p.k. 342,90 de la carretera de València a Molins de Rei".

Pressupost total d'adjudicació	84.012,20 €
Obra executada anteriorment	0,00 €
Obra executada durant el període	44.570,49 €
Import de l'obra pendent d'executar	39.441,71 €

Vist l'informe emès per l'Arquitecte municipal en data 7 de juliol de 2015.

Vista la reserva de crèdit adequat i suficient per a fer front a aquesta despesa, de data 23 de juliol de 2015.

Per tot l'exposat anteriorment, es proposa a la Junta de Govern Local l'adopció dels següents **ACORDS**:

Primer.- Aprovar la primera certificació corresponent a les obres de "Reforç de la passarel·la d'Ordal i execució de nous accessos ubicats en el p.k. 342,90 de la carretera de València a Molins de Rei" per un import de 44.570,49 €.

Segon.- Imputar la despesa a la partida pressupostària 153 61014 del vigent pressupost municipal.

Tercer.- Notificar el present acord als interessats.

Quart.- Comunicar el present acord a l'Àrea de territori i a la Intervenció municipal."

L'Alcalde-President sol·licita es retiri aquest punt de l'ordre del dia, als efectes que s'esmeni el seu contingut i, en el seu cas, s'aplaci la seva discussió per a la següents sessió. **Aquesta proposta de retirada es votada per unanimitat dels assistents**, no havent lloc a la votació de la proposta.

8.- SUBMINISTRAMENT DE BARANA SOBRE EL PONT DEL CARRER DEL SOL, SOBRE LA N-340 A ORDAL.

Després de posar-la en consideració dels assistents a la sessió, s'aprova, per unanimitat, la proposta d'acord, el text de la qual, literalment diu:

"Atès que l'Ajuntament de Subirats necessita contractar el subministrament d'una barana sobre el pont del carrer del Sol, sobre la N-340 a Ordal, segons informe tècnic de data 16 de juliol de 2015 incorporat a l'expedient.

Atès que la contractació de subministraments per part de l'Administració ve regulada pels articles 290 i següents del Text Refós de la Llei de contractes del sector públic – TRLCSP-, aprovat per Reial Decret Legislatiu 3/2011, de 14 de novembre, malgrat que la concreció del que s'entén per un contractes de subministrament es troba recollit a l'article 9 del mateix text legal.

Atès que en l'article 111 del mateix text legal indicat anteriorment, s'estableix que en els contractes menors definits a l'article 138.3, la tramitació de l'expedient només exigirà l'aprovació de la despesa i la incorporació al mateix de la factura corresponent, que haurà de reunir els requisits que les normes de desenvolupament estableixin.

Atès que l'article 138.3 del TRLCSP, per remissió de l'article 111, estableix que els contractes menors es podran adjudicar directament a qualsevol empresari amb capacitat d'obrar i que tingui l'habilitació professional necessària per a realitzar la prestació, acomplint amb les normes de l'article 111. Així mateix, estableix que es consideren contractes menors els contractes d'import inferior a 50.000 euros quan es tracta d'obres, i de 18.000 euros quan es tracta d'altres contractes, sens perjudici del que es disposa en l'article 206 en relació amb les obres, serveis i subministraments centralitzats a l'àmbit estatal.

Vista l'oferta presentada:

Serralleria Pere Miquel	300,00 € (IVA NO INCLÒS)

Vista la reserva de crèdit adequat i suficient per a fer front a aquesta despesa, de data 17 de juliol de 2015.

Essent doncs que el subministrament que es pretén contractar per aquest Ajuntament no superen la quantitat de 18.000 euros, i que resulten d'aplicació els articles citats en els paràgrafs precedents, i per aquest motiu a l'expedient només s'exigeix l'aprovació de la despesa i la incorporació de la factura corresponent.

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

És per això que aquesta Alcaldia, en ús de les facultats conferides a la Junta de Govern Local, es proposa l'adopció dels següents,

ACORDS,

Primer.- Contractar a l'empresa següent per a la prestació del subministrament que es relaciona a continuació:

MOTIU	PROVEÏDOR	PREU SENSE IVA	IVA AL 21%	TOTAL
Subministrament d'una barana	Serralleria Pere Miquel	300,00 €	63,00 €	363,00 €

Segon.- Autoritzar i disposar la despesa corresponent a l'import anteriorment detallat amb càrrec a l'aplicació pressupostària 1532 21000 del Pressupost municipal vigent.

Tercer.- Notificar aquest acord a l'interessat.

Quart.- Comunicar a l'àrea de Territori i a la Intervenció municipal."

9.- RETORN DE FIANCES I ARXIU DE L'EXPEDIENT D'OBRES NÚM. 48/2014, A NOM DEL SENYOR JORDI ARNAN LLOPART.

Després de posar-la en consideració dels assistents a la sessió, s'aprova, per unanimitat, la proposta d'acord, el text de la qual, literalment diu:

"El dia 4 de juliol de 2015 (RE 1829/2015) la senyora Ania Moreno Azor en representació del titular de la llicència d'obres corresponent a l'expedient núm. 48/2014, el senyor Jordi Aman Llopart ha sol·licitat la devolució de les fiances de conservació de la vialitat i de residus, dipositades per raó de l'expedient esmentat.

Vist que en data 15 de juliol de 2015 l'Arquitecte municipal ha comprovat amb visita presencial, que l'entorn a la finca no ha resultat alterat a causa de l'execució de les obres.

Atès que en el moment d'efectuar la sol·licitud el titular de la llicència lliura a l'Ajuntament certificació de 8,5 tones de residus generats per l'obra dipositats al gestor de residus autoritzat Josep Montané Calvo.

Vist que a l'expedient figura les cartes de pagament de la fiances de conservació de la vialitat i de residus, segons liquidació aprovada per la Junta de Govern Local del dia 21 de maig de 2014, d'importos 417,50 € i 476,96 €, respectivament.

Vist l'informe favorable emès per l'Arquitecte municipal en data 15 de juliol de 2015 que estableix: "S'informa favorablement el retorn de les garanties o fiances derivades de l'expedient municipal d'obres correspon arxivar definitivament l'expedient d'obres referenciat, sense necessitat d'audiència prèvia al titular per raó de l'arxiu."

Per tot l'exposat anteriorment, es proposa a la Junta de Govern Local l'adopció dels següents **ACORDS**:

Primer.- Retornar les fiances de conservació de la vialitat i residus d'importos 417,50 € i 476,96 €, respectivament.

Segon.- Arxivar definitivament l'expedient d'obres núm. 48/2014.

Tercer.- Notificar aquest acord al senyor Jordi Arnan Llopart.

Quart.- Comunicar aquest acord a la intervenció municipal."

10.- APROVACIÓ DEL PRESSUPOST DE L'ACTUACIÓ PER AL DIPÒSIT D'ELS CASOTS.

Després de posar-la en consideració dels assistents a la sessió, s'aprova, per unanimitat, la proposta d'acord, el text de la qual, literalment diu:

"Al setembre de 2014 es van acabar les actuacions al pou d'Els Casots, consistents en la seva reparació i re-equipament (instal·lació de nova bomba i noves canonades d'impulsió). Com a continuació a aquestes, cal reparar i millorar el següent punt de la xarxa de distribució en alta, que és el dipòsit i estació de bombeig, on arriba l'aigua bombejada des del pou.

Vist que l'estació de bombeig s'ha deteriorat notòriament, ja que el terreny de la façana oposada al dipòsit ha cedit provocant esquerdes importants a la coberta i parets s'ha encarregat al concessionari, CASSA, la redacció d'un projecte de reconstrucció i adequació de l'edifici esmentat. La memòria inclou la contractació d'un estudi geotècnic

El primer pas serà la contractació d'un estudi geotècnic, inclòs a la Memòria de referència, indispensable per redactar el projecte de reconstrucció de l'edifici de l'estació de bombeig del dipòsit d'Els Casots.

D'altra banda, s'han projectat millores del servei consistents en la implantació d'un sistema de cloració automàtica, format per un equip de cloració amb autoanaltzador i una bomba recirculadora que permet la cloració automàtica i exacta de l'aigua d'aquest dipòsit. La implantació del sistema de cloració automàtica en continu, millora notòriament el servei i la qualitat de l'aigua, evitant excessos i dèficits.

Vist l'informe favorable emès per l'Enginyer municipal en data 18 de juliol de 2015.

Vist el que disposa l'article 21.1.o de la Llei 7/1985 de 2 d'abril, Reglament de bases de règim local així com el Decret d'Alcaldia 97/2015 de 17 de juny de 2015 pel qual es delega la competència per aprovar projectes d'obra a la Junta de Govern Local, es proposa a la Junta de Govern Local l'adopció dels següents,

ACORDS:

Primer.- Aprovar el pressupost corresponent a les actuacions a fer al dipòsit d'Els Casots, presentat pel concessionari del servei CASSA per un valor de 8.335,38 € (IVA inclòs).

Segon.- Incloure aquesta actuació dins de les actuacions que s'inclouen en la subvenció de 48.698,81 euros atorgada com a complement per la Diputació de Barcelona (Xarxa de Governos Locals 2012-2015).

Tercer.- Condicionar l'adjudicació d'aquest contracte a la prèvia existència de crèdit adequat i suficient en el pressupost municipal per a fer front a les despeses inherents al mateix.

Quart.- Comunicar el present acord a l'Àrea de Territori i a la Intervenció municipal."

11.- APROVACIÓ DEL PRESSUPOST PER "SUBSTITUCIÓ DE 100ML DE CONDUCCIÓ D'ALIMENTACIÓ A LA URBANITZACIÓ DE CAN ROSSELL".

Després de posar-la en consideració dels assistents a la sessió, s'aprova, per unanimitat, la proposta d'acord, el text de la qual, literalment diu:

"Atès que el subministrament d'aigua a la Urbanització Can Rossell es realitza mitjançant una canonada de polietilè de 90 mm. que ve del dipòsit de Can Rossell i subministra directament a la urbanització. Aquesta canonada està instal·lada des de fa més de 30 anys, i en alguns trams ha començat a tenir problemes.

Vist que un dels trams més problemàtics es troba en un punt alt del vial d'accés, ja prop de la urbanització, limitant amb la finca de caves Llopart, i prop del camí que va a Can Llopart. En aquest tram s'han produït diverses avaries, que han obligat a instal·lar un tub provisional de 63 mm. al costat del vial, deixant sense servei la corresponent part soterrada del tub inicial.

Davant de la problemàtica indicada s'ha encarregat al Concessionari del servei de distribució d'aigua (CASSA) la valoració de la substitució d'un tram de 100 m. de la canonada existent que permeti retirar el tub provisional actualment instal·lat superficialment, i que a més abasti 20 m. addicionals a cada extrem. D'aquesta manera es podrà retirar l'esmentat tub provisional superficial, i deixar en les condicions d'instal·lació adients i mantenint la continuïtat de diàmetre i sistema d'instal·lació per a la totalitat de la canonada. El tub que s'instal·larà serà de polietilè PE-100 de 90 mm. i 10 bar de pressió de treball.

Vist que aquesta actuació es requereix per assegurar el subministrament d'aigua a la urbanització de Can Rossell, disposant de continuïtat i de diàmetre (90 mm.) en la instal·lació de la canonada soterrada, al temps que s'eliminen 100 m. de la canonada actual que ja té més trenta anys d'antiguitat i que ja ha tingut varies avaries que fan necessari procedir a la seva substitució.

Vist l'informe favorable emès per l'Enginyer municipal en data 18 de juliol de 2015.

Vist el que disposa l'article 21.1.o de la Llei 7/1985 de 2 d'abril, Reglament de bases de règim local així com el Decret d'Alcaldia 97/2015 de 17 de juny de 2015 pel qual es

delega la competència per aprovar projectes d'obra a la Junta de Govern Local, es proposa a la Junta de Govern Local l'adopció dels següents.

ACORDS:

Primer.- Aprovar el pressupost corresponent a la substitució de 100 ml. de conducció d'alimentació a la Urbanització de Can Rossell presentat presentat pel concessionari del servei CASSA, per un valor de 10.681,86 € (IVA inclòs).

Segon.- Incloure aquesta actuació dins de les actuacions que s'inclouen en la subvenció de 48.698,81 euros atorgada com a complement per la Diputació de Barcelona (Xarxa de Governos Locals 2012-2015).

Tercer.- Condicionar l'adjudicació d'aquest contracte a la prèvia existència de crèdit adequat i suficient en el pressupost municipal per a fer front a les despeses inherents al mateix.

Quart.- Comunicar el present acord a l'Àrea de Territori i a la Intervenció municipal."

12.- APROVACIÓ MEMÒRIA REHABILITACIÓ BÀSICA "TORRE DEL TELÈGRAF".

Després de posar-la en consideració dels assistents a la sessió, s'aprova, per unanimitat, la proposta d'acord, el text de la qual, literalment diu:

"Vist l'informe emès per l'Arquitecte municipal, Sr. Ramon Gumà, de data 21 de juliol de 2015, el contingut del qual es transcriu literalment, en la seva part important, a continuació:

"Antecedents

El dia 16 de juny de 2006 es va aprovar definitivament el projecte de "Consolidació estructural de la Torre del Telègraf a l'Ordal". L'import total de les actuacions es valora en 59.692,00 €

El dia 11 de novembre de 2013 el senyor Iñaki Ozcàriz lliura un projecte en el que s'actualitza el pressupost de consolidació i es contemplen les actuacions d'emergència imprescindibles per a evitar la degradació de la construcció. S'actualitza l'import de les obres de consolidació a la quantitat de 75.169,32 € i es fixen les obres d'emergència en 29.978,78 €. Aquest projecte no es va arribar a aprovar.

A data d'avui la regidoria d'urbanisme ha considerat necessari poder encetar les obres corresponents a les actuacions d'emergència per tal de evitar el deteriorament irreversible i caiguda de la estructura de pedra existent, i executar la resta de les obres en un altre moment econòmicament més favorable.

A tal efecte, el dia 21 de juliol de 2015 el senyor Iñaki Ozcàriz lliura un projecte de "Consolidació estructural bàsica de la Torre del Telègraf a l'Ordal" que actualitza la data i el nom ("bàsica" per diferenciar-lo de l'anterior) del projecte aprovat. Es fixa com a referència l'import total de les obres en la quantitat de 75.169,32 € (inclou altres fases fora de projecte) i es fixen les obres d'emergència en 29.978,78 €.

Paràmetres urbanístics

El terreny sobre el que es troba situada la Torre de El Telègraf d'Ordal, corresponent al polígon cadastral núm. 10 parcel.la 7-n, té els següents paràmetres urbanístics:

- *Planejament vigent: Pla d'Ordenació Urbanística Municipal de Subirats, amb text refós aprovat definitivament en data 25 d'abril de 2013 i publicat al DOGC el dia 9 de juliol de 2013.*
- *Classificació del sòl: Sòl no urbanitzable. Espai d'especial interès pels valors ecològics i paisatgístics (clau 9)*
- *Catalogació: El POUM l'inclou dins la relació d'elements singulars del patrimoni arquitectònic amb el núm. 23.*

L'immoble anomenat "Torre del Telègraf" té la condició de bé cultural d'interès nacional, en la categoria de monument històric, en virtut de la disposició addicional primera de la Llei 9/1993 (del patrimoni cultural català) i de la disposició addicional segona de la Llei 16/1985 (del patrimoni històric espanyol)."

Vist el que disposa l'article 14 del Decret 179/1995, de 13 de juny, pel qual s'aprova el Reglament d'obres, activitats i Serveis dels ens locals i l'article 86 del Reial Decret Legislatiu 13/2011, de 14 de novembre, pel qual s'aprova el Text refós de la Llei de contractes del sector públic.

Vist el que disposa l'article 21.1.o de la Llei 7/1985 de 2 d'abril, Reglament de bases de règim local així com el Decret d'Alcaldia 97/2015 de 17 de juny de 2015 pel qual es delega la competència per aprovar projectes d'obra a la Junta de Govern Local, es proposa a la Junta de Govern Local l'adopció dels següents.

ACORDS:

Primer.- *Aprovar la execució parcial del projecte de "Consolidació estructural de la Torre del Telègraf a Ordal" per trobar-se la mateixa fonamentada en allò que es disposa en l'article 14 del Decret 179/1995 ROAS de 14 de juny i el art. 86 del RDL 13/2011 TRLCSP de 14 de novembre.*

Segon.- *Aprovar inicialment el projecte de "Consolidació estructural bàsica de la Torre del Telègraf a l'Ordal", amb un import total de les obres d'emergència de 29.978,78 €.*

Tercer.- *Publicar l'acord al BOPB, en el taulell d'anuncis i en el web municipal, i exposar-lo al públic durant un termini de 30 dies, a fi i efecte que els interessats puguin examinar l'expedient i formular, en el seu cas, les alegacions pertinents.*

Quart.- *Sol·licitar un informe a la Direcció General del Patrimoni Cultural del Departament de Cultura de la Generalitat."*

13.- APROVACIÓ DE LA MEMÒRIA VALORADA PER A LA SUBSTITUCIÓ DE LLUMENERES CONTAMINANTS A SUBIRATS.

Després de posar-la en consideració dels assistents a la sessió, s'aprova, per unanimitat, la proposta d'acord, el text de la qual, literalment diu:

"Des de l'aprovació de la Llei 6/2001, de 31 de maig, d'ordenació ambiental de l'enllumenament per a la protecció del medi nocturn, l'Ajuntament de Subirats ha anat substituint làmpades de vapor de mercuri, i llumeneres antigues per làmpades de vsap i llumeneres que compleixin les prescripcions de la Llei, de manera que pràcticament ja no queden làmpades de vapor de mercuri, però encara resten algunes llumeneres amb FHS > 15%. Al nucli d'Ordal, concretament, no queda cap làmpada de vapor de mercuri, i resten les 14 llumeneres indicades amb FHS > 15%.

OBJECTIUS

Aquesta Memòria explicativa s'ha redactat per sol·licitar a la Direcció General de Qualitat Ambiental del Departament de Territori i Sostenibilitat l'ajut econòmic per a la realització de l'actuació projectada, d'acord amb les Bases reguladores aprovades per l'Ordre TES/177/2015, de 8 de juny, acollint-se a la convocatòria 2.015, aprovada per la Resolució TES/1552/2015, de 2 de juliol. En aquest sentit es remarca que l'actuació projectada (substitució de llumeneres contaminants, amb un FHS > 15% per d'altres que emeten com a màxim el 0,1%), està considerada una actuació subvencionable segons les bases reguladores esmentades (substitució de pàmpols d'un llum que emeten un flux d'hemisferi superior instal·lat superior a l'1% per d'altres que emeten com a màxim l'1%).

Així mateix aquesta memòria aporta la informació requerida al punt a) de l'apartat 8.1 de les bases reguladores per obtenir ajuts d'actuacions d'ordenació ambiental de la il·luminació exterior.

Els objectius de l'actuació projectada de substitució de les llumeneres contaminants existents, amb làmpades vsap de 100 i de 70 W, per llumeneres no contaminants amb FHS < 0,1%, i làmpada vsap de 50 W., són:

- assolir un estalvi energètic en el consum d'energia elèctrica de l'enllumenat públic de Subirats, amb una previsió d'estalvi d'uns 2.300 kWh/any
- acabar al nucli d'Ordal l'adequació de les instal·lacions d'enllumenat públic de Subirats a la normativa vigent (Llei 6/2001, de 31 de Maig, d'ordenació ambiental de l'enllumenament per a la protecció del medi nocturn i Reial Decret 1890/2009, de 14 de novembre, pel qual s'aprova el Reglament d'eficiència energètica en instal·lacions d'enllumenat exterior i les seves instruccions tècniques complementàries), eliminant aquells punts de llum que incompleixen la legislació vigent per tenir FHS molt elevats.

DESCRIPCIÓ DE L'ACTUACIÓ PROJECTADA

Substitució de llumeneres amb flux d'hemisferi superior molt elevat (globus sense reflector), amb làmpada vsap de 100 i de 70 W, per llumeneres no contaminants amb FHS < 0,1%, i làmpada vsap de 50 W.

Relació de punts de llum del nucli d'Ordal, on es projecta realitzar la substitució indicada de llumeneres:

- Plaça de l'Ateneu	7 ut.
- Plaça Montcau	5 ut.
- Plaça del Mil·lenari	2 ut.
	<hr/>
- Total	14 ut.

Per tot l'exposat anteriorment, es proposa a la Junta de Govern Local l'adopció dels següents **ACORDS**:

Primer.- Aprovar la "Memòria valorada per a la substitució de llumeneres contaminants a Subirats.

Segon.- Demanar a la Direcció General subvenció per a la realització de les actuacions proposades."

14.- APROVACIÓ DE LA TERCERA CERTIFICACIÓ DE LES OBRES "PROJECTE DE TANCAMENTS , ACABATS I INSTAL·LACIONS DEL CENTRE AGRÍCOLA DE SANT PAU".

Després de posar-la en consideració dels assistents a la sessió, s'aprova, per unanimitat, la proposta d'acord, el text de la qual, literalment diu:

"Vist que en data 20 de juliol de 2015 i R.E. 2013/2015, el senyor Santi Mestres Olivella en qualitat de Director de les obres corresponents al "Projecte de Tancaments, acabats i instal·lacions del Centre Agrícola de Sant Pau d'Ordal" presenta la 3a. Certificació del Projecte de referència amb les següents dades:

Pressupost total d'adjudicació	69.751,77 €
Obra executada anteriorment	12.830,78 €
Obra executada durant el mes	25.119,73 €
Import de l'obra pendent d'executar	31.801,26 €

Vist l'informe emès per l'Enginyer municipal en data 22 de juliol de 2015.

Vista la reserva de crèdit adequat i suficient per a fer front a aquesta despesa.

Per tot l'exposat anteriorment, es proposa a la Junta de Govern Local l'adopció dels següents **ACORDS**:

Primer.- Aprovar la tercera certificació corresponent al "Projecte de tancaments, acabats i instal·lacions del Centre Agrícola de Sant Pau d'Ordal" per un import de 25.119,73 €.

Segon.- Imputar la despesa a la partida pressupostària 338 62519 del vigent pressupost municipal.

Tercer.- Notificar el present acord als interessats.

Quart.- Comunicar el present acord a l'Àrea de territori i a la Intervenció municipal."

15.- APROVACIÓ DE LA SEGONA CERTIFICACIÓ DE LES OBRES DE "REFORÇ DE LA PASSAREL·LA D'ORDAL".

Es posa en consideració dels assistents la següent proposta d'acord:

"Vist que ha estat presentada la segona certificació corresponent a les obres de "Reforç de la passarel·la d'Ordal i execució de nous accessos ubicats en el p.k. 342,90 de la carretera de València a Molins de Rei".

Pressupost total d'adjudicació	84.012,20 €
Obra executada anteriorment	44.570,49 €
Obra executada durant el període	34.313,14 €
Import de l'obra pendent d'executar	5.128,57 €

Vist l'informe emès per l'Arquitecte municipal en data 20 de juliol de 2015.

Vista la reserva de crèdit adequat i suficient per a fer front a aquesta despesa, de data 23 de juliol de 2015.

Per tot l'exposat anteriorment, es proposa a la Junta de Govern Local l'adopció dels següents **ACORDS**:

Primer.- Aprovar la segona certificació corresponent a les obres de "Reforç de la passarel·la d'Ordal i execució de nous accessos ubicats en el p.k. 342,90 de la carretera de València a Molins de Rei" per un import de 34.313,14 €.

Segon.- Imputar la despesa a la partida pressupostària 153 61014 del vigent pressupost municipal.

Tercer.- Notificar el present acord als interessats.

Quart.- Comunicar el present acord a l'Àrea de territori i a la Intervenció municipal."

L'Alcalde-President sol·licita es retiri aquest punt de l'ordre del dia, als efectes que s'esmeni el seu contingut i, en el seu cas, s'aplaci la seva discussió per a la següents sessió. **Aquesta proposta de retirada es votada per unanimitat dels assistents**, no havent lloc a la votació de la proposta.

16.- APROVACIÓ DELS COMPTES DE CASSA CORRESPONENTS AL PRIMER TRIMESTRE DE L'ANY 2015.

Després de posar-la en consideració dels assistents a la sessió, s'aprova, per unanimitat, la proposta d'acord, el text de la qual, literalment diu:

*"Vist l'informe emès per l'enginyer industrial de l'Ajuntament Sr. Manel Comas Olivella, de data 17 de maig, el contingut del qual es transcriu literalment a continuació:
Es va informar la liquidació dels comptes de CASSA corresponents al quart trimestre de l'any anterior, que comportaven la liquidació de l'any 2014, que es va proposar tancar amb un saldo del fons de reposició favorable a l'ajuntament, per un valor de 56.490,22 euros.*

CASSA ha presentat a l'Ajuntament de Subirats la liquidació econòmica de la gestió del servei del primer trimestre de l'any 2015, consistent en les entrades al fons de reposició d'aquest trimestre, acumulades al saldo aprovat de 31-12-14, i les sortides per obres executades amb càrrec al fons de reposició:

<i>Escomesa nou subministrament pista esportiva de Sant Pau d'Ordal, inclòs)</i>	<i>942,23 euros (IVA</i>
<i>TOTAL</i>	<i>942,23 euros</i>

Liquidació del fons de reposició del primer trimestre de 2015

<i>Saldo favorable a l'Ajuntament del fons de reposició a 31-12-14 (segons informe de 07-02-2015)</i>	<i>56.490,22 euros</i>
<i>Dotació al fons de reposició per amortització tècnica de les instal·lacions (1T-2015.)</i>	<i>12.547,30 euros</i>
<i>Deducció per aplicació de la reducció del 30,139% del fons, segons Tarifa 2015 aprovada,</i>	<i>- 3.781,58 euros</i>
<i>Obres amb càrrec al Fons executades facturades el 1T-2015</i>	<i>: - 942,23 euros</i>
<i>Saldo del fons de reposició favorable a l'Ajuntament, en data 31-03-15</i>	<i>64.313,71 euros"</i>

S'informa favorablement la proposta de CASSA de liquidació del fons de reposició a data 31-03-2015 (1r trimestre)

Per tot l'exposat, es proposa a la Junta de Govern l'adopció dels següents

ACORDS:

PRIMER.- Aprovar la liquidació presentada per CASSA del fons de reposició de data 31-03-2015 (1T-2015) per un valor de 64.313,71 euros.

SEGON.- Notificar el present acord a CASSA.

TERCER.- Comunicar el present acord a la intervenció municipal."

17.- RECONeixEMENT A LA TREBALLADORA MUNICIPAL ESTHER GRASES SIMON DEL SEU 2ON TRIENNI DEL GRUP A2 A PARTIR DE L'1 DE JULIOL DE 2015.

Després de posar-la en consideració dels assistents a la sessió, s'aprova, per unanimitat, la proposta d'acord, el text de la qual, literalment diu:

"Atès que després d'haver fet les comprovacions adients, a la treballadora municipal, Sra. Esther Grases Simon, el dia 1 de juliol d'enguany li venç el 2n trienni com a Tècnica (A2).

Vist el que es disposa en l'article 22 i següents de la Llei 7/2007, de 12 d'abril, de l'estatut bàsic de l'empleat públic.

Vist el que es disposa en l'article 20 de la Llei 36/2014, de 26 de desembre, de Pressupostos generals de l'Estat per a l'any 2015.

Vist la competència de la Junta de Govern Local per a l'adopció d'aquest acord, en virtut de les delegacions fetes per l'Alcaldia mitjançant decret 97/2015, de data 17 de juny de 2015.

Per tot l'exposat, es proposa a la Junta de Govern local l'adopció dels següents

ACORDS:

PRIMER.- Reconèixer a la treballadora municipal Sra. Esther Grases Simon el seu 2n trienni del grup A2 a partir del dia 01 de juliol d'enguany, i reflectir-ho en la seva nòmina.

SEGON.- Notificar el present acord a la interessada.

TERCER.- Comunicar aquest acord a la intervenció municipal."

18.- CONCESSIÓ A LA SRA. LAURA ESTELLER PÉREZ L'AJUT SOCIAL DE 120 €, PER LA COMPRA D'ULLERES.

Després de posar-la en consideració dels assistents a la sessió, s'aprova, per unanimitat, la proposta d'acord, el text de la qual, literalment diu:

"Atès que en data 19 de maig de 2015, la treballadora municipal Sra. Laura Esteller Pérez, sol·licita l'ajut social per a la compra d'ulleres.

Atès que adjunta a la seva sol·licitud aporta factura de les ulleres graduades i s'ha comprovat que en els últims dos anys no ha sol·licitat aquest ajut.

Vist el que es disposa en l'article 26 dels Acords i Pactes de condicions de treball dels funcionaris i laborals de l'Ajuntament de Subirats.

Vist la competència de la Junta de Govern Local per a l'adopció d'aquest acord, en virtut de les delegacions fetes per l'Alcaldia mitjançant decret 97/2015, de data 17 de juny de 2015.

Per tot l'exposat, es proposa a la Junta de Govern local l'adopció dels següents

ACORDS:

PRIMER.- Concedir a la Sra. Laura Esteller Pérez la quantitat de 120 euros en concepte d'ajut social per la compra d'unes ulleres graduades (60 euros per muntura + 60 euros per vidres).

SEGON.- Notificar aquest acord a la interessada.

TERCER.- Comunicar aquest acord a la intervenció municipal."

19.- CONCESSIÓ A LA SRA. DOLORS COMAS SURIÀ L'AJUT SOCIAL DE 120 € PER LA COMPRA D'ULLERES.

Després de posar-la en consideració dels assistents a la sessió, s'aprova, per unanimitat, la proposta d'acord, el text de la qual, literalment diu:

“Atès que en data 30 de juny de 2015, la treballadora municipal Sra. Dolors Comas Surià, sol·licita l'ajut social per a la compra d'ulleres.

Atès que adjunta a la seva sol·licitud aporta factura de les ulleres graduades i s'ha comprovat que en els últims dos anys no ha sol·licitat aquest ajut.

Vist el que es disposa en l'article 26 dels Acords i Pactes de condicions de treball dels funcionaris i laborals de l'Ajuntament de Subirats.

Vist la competència de la Junta de Govern Local per a l'adopció d'aquest acord, en virtut de les delegacions fetes per l'Alcaldia mitjançant decret 97/2015, de data 17 de juny de 2015.

Per tot l'exposat, es proposa a la Junta de Govern local l'adopció dels següents

ACORDS:

PRIMER.- Concedir a la Sra. Dolors Comas Surià la quantitat de 120 euros en concepte d'ajut social per la compra d'unes ulleres graduades (60 euros per muntura + 60 euros per vidres).

SEGON.- Notificar aquest acord a la interessada.

TERCER.- Comunicar aquest acord a la intervenció municipal.”

20.- COMPENSACIÓ DE LA CESSIÓ DEL POU DE LA FONT SANTA CORRESPONENT AL 1ER TRIMESTRE DE 2015

Després de posar-la en consideració dels assistents a la sessió, s'aprova, per unanimitat, la proposta d'acord, el text de la qual, literalment diu:

“Atès l'informe emès per l'enginyer industrial de l'Ajuntament de Subirats Sr. Manel Comas Olivella, de data 23 de maig de 2015, amb el contingut que tot seguir es transcriu literalment:

“L'Ajuntament de Subirats va signar amb la Parròquia de Sant Pere de Subirats representada per mossèn Josep Raventós i Escofet, Rector de la Parròquia, el 18-07-01 un conveni per a la cessió d'ús del pou de la Font Santa.

Per aquest conveni (clàusula quarta), l'Ajuntament es compromet a pagar a la Parròquia 10 pts/m³ d'aigua extreta del pou, modificant el preu, per anys naturals, segons les variacions de l'IPC.

En data 20-05-2015 CASSA ha presentat la relació de cabals extrets durant el primer trimestre de l'any 2.015 i calcula l'import que cal liquidar, considerant el preu del m³ de l'any 2.014, i atès que l'increment de l'IPC durant l'any 2.014 va ser del 0,3 %, el preu passa a ser de 0,078505 euros/m³ per a l'any 2.015, d'acord amb el conveni de referència

D'acord amb la relació presentada, s'ha captat un total de 3.639 m³ durant el primer trimestre de 2.015, pels que, en aplicació estricta del conveni s'han d'abonar:

3.639 m³ x 0,078505 euros/m³ = 285,68 euros.

Per tot això:

S'informa favorablement el càlcul de cabals i cost de l'extracció d'aigua corresponents al primer trimestre de 2.015 presentat per CASSA, liquidant una extracció de 3.639 m³ durant aquest període a 0,078505 euros/m³, resultant una quantitat de 285,68 euros, que CASSA haurà d'ingressar a l'ajuntament, i que d'acord amb el conveni caldrà abonar a la Parròquia de Sant Pere de Subirats."

Per tot l'exposat, es proposa a la Junta de Govern l'adopció dels següents **ACORDS**:

PRIMER.- Aprovar el càlcul de cabals i cost de l'extracció d'aigua corresponents al primer trimestre de 2.015 presentat per CASSA, liquidant una extracció de 3.639 m³ durant aquest període a 0,078505 euros/m³, resultant una quantitat de 285,68 euros, que CASSA haurà d'ingressar a l'ajuntament, i que d'acord amb el conveni caldrà abonar a la Parròquia de Sant Pere de Subirats.

SEGON.- Notificar el present acord a CASSA, i a l'associació castell de Subirats .

TERCER.- Comunicar aquest acord a la intervenció municipal."

21.- LIQUIDACIÓ DELS COMPTES DE CASSA CORRESPONENTS AL CÀNON DE NOVA CONNEXIÓ CORRESPONENT AL 1ER TRIMESTRE DE 2015.

Després de posar-la en consideració dels assistents a la sessió, s'aprova, per unanimitat, la proposta d'acord, el text de la qual, literalment diu:

"Vist l'informe de l'enginyer industrial de l'Ajuntament de Subirats Sr. Manel Comas Olivella, de data 26 de juny de 2015, el contingut del qual es transcriu literalment a continuació:

"El cànon de nova connexió és una quantitat que, en compliment de les condicions de l'adjudicació de la concessió del servei, la companyia abona a l'ajuntament per cada abonat nou del servei. Atès que no es va formular un protocol de liquidació del cànon, es va aprovar que trimestralment, coincidint amb la facturació de CASSA, caldrà liquidar el cànon i ingressar el que correspongui a l'Ajuntament.

Seguint el protocol establert, CASSA ha presentat (RE de 22-04-2015) la liquidació per aquest concepte corresponent al primer trimestre de 2.015:

Recaptació del cànon 1T/2015

alta, Sr. Jorge Eduardo Julià Casas (C/. Nou, 12, Ordal)	183,94 euros
de períodes anteriors (any 2.014, no liquidats anteriorment)	
alta, Josep Torres Sibill, SL. (Avernó, 14)	178,55 euros
alta, El Bon Esmorçar, SL. (Parc, 14, Ordal)	181,58 euros
alta, Joan Carol Parellada (Can Parellada)	181,58 euros
alta, Esteve Ros (Mas Granada, Ordal)	181,58 euros
alta, Montserrat Rubio Surio (Carrer Nou, 2, Can Cartró)	181,58 euros
alta, Comercial Cal Pelegrí, SA. (Av. Barcelona, 6, Ordal)	181,58 euros
Total cànon 4T/2014	1.270,39 euros

Requerir a CASSA que realitzi l'ingrés corresponent a aquest concepte."

Per tot l'exposat, es proposa a la Junta de Govern l'adopció dels següents **ACORDS**:

PRIMER.- Requerir a CASSA que realitzi l'ingrés corresponent al cànon de nova connexió, per la quantia i conceptes que consten en la part expositiva d'aquest acord.

SEGON.- Notificar aquest acord a CASSA.

TERCER.- Comunicar aquest acord a la intervenció municipal i als serveis tècnics municipals."

22.- ATORGAMENT BONIFICACIONS TRANSPORT ESCOLAR NO OBLIGATORI.

Després de posar-la en consideració dels assistents a la sessió, s'aprova, per unanimitat, la proposta d'acord, el text de la qual, literalment diu:

"En data 11 de febrer de 2015, la Regidora d'Ensenyament i l'Alcalde informaren mitjançant una circular als pares dels usuaris del transport escolar no obligatori per al curs 2014-2015 de la concessió de bonificacions corresponents al 50 % del cost del transport dels alumnes que estan escolaritzats fora del seu lloc de l'habitatge habitual.

Es van determinar dues dates de pagament: 31 de maig de 2015, per a totes les sol·licituds presentades fins al dia 15 de maig; i 31 de juliol de 2015 per les sol·licituds presentades fins al 15 de juliol de 2015.

Atès que ja s'ha procedit al recompte de totes les sol·licituds rebudes, i s'ha comprovat que han fet l'ingrés per la quota total al Consell Comarcal de l'Alt Penedès.

Es proposa a la Junta de Govern Local l'adopció dels següents **ACORDS**:

1.- Bonificar en un 50 % als pares dels alumnes de la relació següent:

Escola Sant Jordi (Sant Pau d'Ordal) - ruta 29bis

	Persona Interessat/da	Pagament	Import	Subvenció	Dades alumne
1	Esperanza Gonzalez Anton	Mensual (1)	41,30	20,65	Ruben Caballero Gonzalez
2	M ^a Teresa Traver Royano	Mensual(1)	72,37	36,19	Germans Lopez Traver

Escola La Pau (Sant Sadurní) - ruta 24bis

	Persona Interessat/da	Pagament	Import	Subvenció	Dades alumne
1	Raquel Gonzalez Medina	Trimestral(1)	217,12	108,56	Germans Parga Gonzalez
2	Jordi Casellas Laviña	Mensual(4)	165,20	82,60	Mireia Casellas Da Silva
3	Gemma Rivero Rivero	Mensual(2)	82,60	41,30	Abril Hens Rivero
4	Raquel Cao Aragones	Mensual(1)	72,37	36,19	Germans Artieda Cao

Escola Subirats (Lavern) - ruta 29

	Persona Interessat/da	Pagament	Import	Subvenció	Dades alumne
1	Esther Casulleras Solsona	Mensual(9)	371,70	185,85	Quim Andreu Casulleras
2	Maria del Mar Ferrer Parellada	Trimestral(3)	371,70	185,85	Eric Duran Ferrer
3	Josep Gibert Colet	Trimestral(3)	371,70	185,85	Josep Gibert Robert
4	M ^a José Martinez Jimenez	Mensual(1)	41,30	20,65	David Martí Martinez

Escola Sant Josep (Sant Sadurní) - ruta 45

	Persona Interessat/da	Pagament	Import	Subvenció	Dades alumne
1	Vanessa Moraleda Santos	Mensual (9)	187,65	93,83	Ruben Caballero Gonzalez

2.- Notificar aquest acord a la intervenció municipal i als interessats."

23.- ATORGAMENT D'UN AJUT DE 60 €/MES A LA SRA. MARIA SALA ROMEU, EN CONCEPTE DE TRANSPORT A CENTRE DE DIA I HOSPITAL DE DIA.

Després de posar-la en consideració dels assistents a la sessió, s'aprova, per unanimitat, la proposta d'acord, el text de la qual, literalment diu:

"Atès que la Junta de Govern Local de l'Ajuntament de Subirats, en sessió celebrada en data 29 d'abril de 2015, va prendre l'acord d'aprovar inicialment les bases reguladores per a la convocatòria d'ajuts per a transport a centre de dia (i hospital de dia) per a gent gran corresponent a l'any 2015.

Atès que les dites bases foren publicades en el BOPB en data 21 de maig de 2015, estant actualment aprovades amb caràcter definitiu.

Atès que l'objecte d'aquesta convocatòria és la concessió d'ajuts econòmics per alleugerir la despesa corresponent al transport de les persones majors de 65 anys amb discapacitat, amb problemes de mobilitat o persones grans amb dependència als serveis socials d'atenció especialitzada (centre de dia i hospital de dia), vàlid per a tot l'any 2015.

Atès que són subvencionables les despeses originades pel servei de transport adaptat o acompanyament amb transport privat, realitzat durant l'any en curs, a persones amb mobilitat reduïda o persones grans amb dependència, empadronades al municipi de Subirats.

Atès que les despeses imputables seran les que repercuteixen en el cost de la prestació de servei, entenent que en qualsevol cas no es finançarà el 100 % del cost total de les despeses que aquest servei generi.

Atès que per a poder beneficiar-se d'aquests ajuts caldrà complir amb els requisits següents:

- *Estar empadronat/da al municipi de Subirats*
- *Tenir reconegut un grau de discapacitat igual o superior al 33 % i barem de mobilitat reduïda; o grau de dependència (LLEI 39/2006, de 14 de desembre, de promoció de l'autonomia personal i atenció a les persones en situació de dependència).*
- *Tenir 65 anys o més*
- *Assistir a un centre de dia públic, concertat o privat o hospital de dia*

Atesa la sol·licitud realitzada per la Sra. Maria Sala Romeu.

Atès l'informe favorable de la treballadora social, de data 14 de juliol de 2015.

Vist la competència de la Junta de Govern Local per a l'adopció d'aquest acord, en virtut de les delegacions fetes per l'Alcaldia mitjançant decret 97/2015, de data 17 de juny de 2015.

Per tot l'exposat,

S'ACORDA:

PRIMER.- Atorgar un ajut de 60 €/mes a la Sra. Maria Sala Romeu, a efectes 1 de gener de 2015. El pagament concedit es realitzarà trimestralment i es renovarà el mes d'octubre de 2015, previ contacte amb SSB.

SEGON.- Notificar el present acord a la interessada.

TERCER.- Comunicar aquest acord a Serveis Socials i a la Intervenció municipal."

24.- ATORGAMENT D'UN AJUT DE 60 €/MES A LA SRA. ROSER MASSANA CUSCÓ, EN CONCEPTE DE TRANSPORT A CENTRE DE DIA I HOSPITAL DE DIA.

Després de posar-la en consideració dels assistents a la sessió, s'aprova, per unanimitat, la proposta d'acord, el text de la qual, literalment diu:

"Atès que la Junta de Govern Local de l'Ajuntament de Subirats, en sessió celebrada en data 29 d'abril de 2015, va prendre l'acord d'aprovar inicialment les bases reguladores per a la convocatòria d'ajuts per a transport a centre de dia (i hospital de dia) per a gent gran corresponent a l'any 2015.

Atès que les dites bases foren publicades en el BOPB en data 21 de maig de 2015, estant actualment aprovades amb caràcter definitiu.

Atès que l'objecte d'aquesta convocatòria és la concessió d'ajuts econòmics per alleugerir la despesa corresponent al transport de les persones majors de 65 anys amb discapacitat, amb problemes de mobilitat o persones grans amb dependència als serveis socials d'atenció especialitzada (centre de dia i hospital de dia), vàlid per a tot l'any 2015.

Atès que són subvencionables les despeses originades pel servei de transport adaptat o acompanyament amb transport privat, realitzat durant l'any en curs, a persones amb mobilitat reduïda o persones grans amb dependència, empadronades al municipi de Subirats.

Atès que les despeses imputables seran les que repercuteixen en el cost de la prestació de servei, entenent que en qualsevol cas no es finançarà el 100 % del cost total de les despeses que aquest servei generi.

Atès que per a poder beneficiar-se d'aquests ajuts caldrà complir amb els requisits següents:

- Estar empadronat/da al municipi de Subirats
- Tenir reconegut un grau de discapacitat igual o superior al 33 % i barem de mobilitat reduïda; o grau de dependència (LLEI 39/2006, de 14 de desembre, de promoció de l'autonomia personal i atenció a les persones en situació de dependència).
- Tenir 65 anys o més
- Assistir a un centre de dia públic, concertat o privat o hospital de dia

Atesa la sol·licitud realitzada per la Sra. Roser Massana Cuscó.

Atès l'informe favorable de la treballadora social, de data 14 de juliol de 2015.

Vist la competència de la Junta de Govern Local per a l'adopció d'aquest acord, en virtut de les delegacions fetes per l'Alcaldia mitjançant decret 97/2015, de data 17 de juny de 2015.

Per tot l'exposat,

S'ACORDA:

PRIMER.- Atorgar un ajut de 60 €/mes a la Sra. Roser Massana Cuscó, a efectes 1 d'abril de 2015. El pagament concedit es realitzarà trimestralment i es renovarà el mes d'octubre de 2015, previ contacte amb SSB.

SEGON.- Notificar el present acord a la interessada.

TERCER.- Comunicar aquest acord a Serveis Socials i a la Intervenció municipal."

25.- ACCEPTACIÓ DE LES PRE-INSCRIPCIONS PER A LES ESCOLES BRESSOL.

Després de posar-la en consideració dels assistents a la sessió, s'aprova, per unanimitat, la proposta d'acord, el text de la qual, literalment diu:

"Vistes les sol·licituds d'inscripció presentades per a les tres escoles bressol municipals i la documentació presentada.

Atès que totes reuneixen els requisits exigits al Reglament de les Escoles Bressol aprovat pel Ple de la Corporació Municipal.

Es proposa a la Junta de Govern Local l'adopció dels següents **ACORDS:**

PRIMER.- Acceptar les següents pre-inscripcions per a les Escoles Bressol que s'assenyalen:

ALUMNES LLAR D'INFANTS ELS CARGOLS DE LAVERN

- 1.- Pau Chacon Torner
- 2.- Carlota Castellví Arnan
- 3.- Joan Riera Aguilar
- 4.- Luciano Riera Aguilar

ALUMNES LLAR D'INFANTS L'ESQUIROL DE SANT PAU D'ORDAL

- 1.- Rim Carbonell Pinyol

SEGON.- Notificar el present acord als pares dels alumnes i a les educadores de les llars d'infants municipals.

TERCER.- Notificar els pares que han inscrit el seu fill per primera vegada a les llars d'infants municipals que han de pagar la quota de 70 € en concepte de matrícula abans del 28 d'agost de 2015 al número de compte del Banc de Sabadell : ES65- 0081-1630-0200-0101-5509."

26.- CONCESSIÓ DE LA SUBVENCIÓ CORRESPONENT AL CURS 2014/2015 A L'AMPA DE L'ESCOLA MONTCAU D'ORDAL EN CONCEPTE D'ACTIVITATS EXTRAESCOLARS, MENJADOR, MATERIAL ESCOLAR, EXCURSIONS, AUTOCARS, NETEJA MENJADOR.

Després de posar-la en consideració dels assistents a la sessió, s'aprova, per unanimitat, la proposta d'acord, el text de la qual, literalment diu:

"Atès que en data 10 de juliol de 2015 l' Esther Fiol Borrás, en representació de l'AMPA El Montcau d'Ordal ha sol·licitat la subvenció anual corresponent al curs escolar 2014-2015 en concepte d'organització d'activitats extraescolars, menjador, material escolar, excursions, autocars, neteja menjador.

Vist que aporten justificants de despeses d'import total superior a la quantitat que es proposa concedir.

Vist que es disposa de crèdit adequat i suficient per a fer front al pagament de la subvenció, amb càrrec a l'aplicació pressupostària 323-48200.

Vista la competència atorgada per l'Alcalde a la Junta de Govern local, mitjançant Decret d'Alcaldia 97/2015, de 17 de juny de 2015.

Per tot l'exposat, es proposa a la Junta de Govern l'adopció dels següents ACORDS:

PRIMER.- Concedir una subvenció de 2.700.-€ a l'AMPA de l'Escola Montcau d'Ordal per a l'organització d'activitats extraescolars, menjador, material escolar, excursions, autocars, neteja menjador.

SEGON.- Notificar el present acord a l'AMPA Escola Montcau d'Ordal.

TERCER.- Comunicar aquest acord a la intervenció municipal."

27.- SOL·LICITUD D'ALTA DE L'AJUNTAMENT DE SUBIRATS AL CONSORCI D'ADMINISTRACIÓ OBERTA DE CATALUNYA DEL SERVEI DE NOTIFICACIONS ELECTRÒNIQUES E-NOTUM.

Després de posar-la en consideració dels assistents a la sessió, s'aprova, per unanimitat, la proposta d'acord, el text de la qual, literalment diu:

"El Consorci d'Administració Oberta de Catalunya ofereix el servei de notificacions electròniques e-NOTUM.

L'e-NOTUM és un servei que permet realitzar notificacions i comunicacions per mitjans electrònics, d'actes administratius i altre tipus de comunicacions administratives, amb totes les garanties jurídiques que estableix la normativa vigent.

El Consorci estableix les condicions específiques per regular les particularitats de la prestació del servei.

Aquest servei ofereix les següents funcionalitats:

- *Notificacions electròniques a persones físiques i jurídiques d'actes administratius, d'acord amb la Llei 11/2007 de 22 de juny, d'accés electrònic dels ciutadans als Serveis Públics, i Llei 26/2010 de 3 d'agost de règim jurídic i de procediment de les administracions públiques a Catalunya.*
- *Comunicacions electròniques a persones físiques i jurídiques.*
- *El dipòsit i seguiment de les notificacions i comunicacions es poden realitzar mitjançant els mecanismes d'accés següents:
 - 1.-Manual a través de l'EACAT
 - 2.-De forma automatitzada mitjançant serveis web*
- *L'accés per part dels interessats a les notificacions i comunicacions electròniques es poden realitzar mitjançant els mecanismes següents:*

- 1.- Integració per serveis web, per a tots els ens que vulguin integrar el servei amb la seva seu electrònica
- 2.- Portal marca blanca personalitzat amb la imatge corporativa de l'ens

- Llibreta de contactes on es poden donar d'alta els destinataris més habituals de les notificacions i comunicacions, així com també grups de destinataris.
- Eines d'administració per a la configuració i personalització del servei.
- Generació de les evidències electròniques del procés de notificació i comunicació.

Vistes les condicions específiques de prestació del servei de notificacions electròniques e-NOTUM, atesa la seva gratuïtat i la voluntat de l'Ajuntament de Subirats de donar-se d'alta en aquest servei, es proposa a la Junta de Govern Local l'adopció dels següents acords:

PRIMER.- Sol·licitar l'alta de l'Ajuntament de Subirats del servei descrit.

SEGON.- Notificar el present acord al Consorci d'Administració Oberta de Catalunya."

28.- SOL·LICITUD D'ALTA DE L'AJUNTAMENT DE SUBIRATS AL CONSORCI D'ADMINISTRACIÓ OBERTA DE CATALUNYA DEL SERVEI DEL TAULER ELECTRÒNIC E-TAULER.

Després de posar-la en consideració dels assistents a la sessió, s'aprova, per unanimitat, la proposta d'acord, el text de la qual, literalment diu:

"El Consorci d'Administració Oberta de Catalunya ofereix el servei del tauler electrònic e-Tauler, consistent en la publicació i consulta electrònica dels edictes i anuncis, tant de matèries de competència local, com procedents d'altres administracions públiques, que per disposició legal o reglamentària cal informar públicament.

L'e-Tauler facilita la publicació certificada amb automatismes associats a la gestió de la publicació dels edictes (control de períodes d'exposició, generació de diligències, etc.)

El Consorci estableix les condicions específiques per regular les particularitats de la prestació del servei.

Aquest servei ofereix les següents funcionalitats:

- Suport al cicle de vida de publicació, amb gestió d'estats i perfils d'usuaris.
- Gestió de matèries (agrupacions lògiques, per àmbits funcionals, organització, procedències,...)
- Publicació certificada:
 - 1.-evidències electròniques de cadascun dels passos en el procés de publicació
 - 2.-incorpora garanties tècniques per deixar constància del moment en què es publica i es retira un edicte
 - 3.- en el cas d'anuncis d'informació pública o d'altres que per llei han d'estar exposats un determinat període de temps, permet deixar constància del període d'exposició i expedir una diligència sobre la seva durada i el seu resultat
- Integrable a la seu electrònica (modalitat "marca blanca").
- Permet la interacció amb els sistemes de gestió municipal mitjançant serveis Web, facilitant la publicació automatitzada d'aquests.

Vistes les condicions específiques de prestació del servei de tauler electrònic e-Tauler, atesa la seva gratuïtat i la voluntat de l'Ajuntament de Subirats de donar-se d'alta en aquest servei, es proposa a la Junta de Govern Local l'adopció dels següents acords:

PRIMER.- Sol·licitar l'alta de l'Ajuntament de Subirats del servei descrit.

SEGON.- Notificar el present acord al Consorci d'Administració Oberta de Catalunya."

29.- CONCESSIÓ D'UNA SUBVENCIÓ DE 450 EUROS AL GRUP EXCURSIONISTA DEL CENTRE AGRÍCOLA DE SANT PAU CORRESPONENT AL 2015.

Després de posar-la en consideració dels assistents a la sessió, s'aprova, per unanimitat, la proposta d'acord, el text de la qual, literalment diu:

“Atès que en data 3 de juliol de 2015 i registre d'entrada Número 1840/2015, el Sr. Xavier Cols Almirall, en representació del Grup Excursionista del Centre Agrícola de Sant Pau, va presentar carta sol·licitant la subvenció anual.

Vist l'informe favorable del servei d'esports de l'Ajuntament, de data 21 de juliol de 2015.

Vista l'existència de consignació pressupostària en l'aplicació 338-48900 del vigent pressupost municipal, per a fer front al pagament d'aquesta subvenció.

Per tot l'exposat, es proposa a la Junta de Govern Local l'adopció dels següents

ACORDS:

PRIMER.- Concedir una subvenció de 450,00 € al Grup Excursionista del Centre Agrícola de Sant Pau.

SEGON.- Condicionar el pagament de la subvenció a la prèvia presentació de les factures justificatives de la despesa.

TERCER.- Imputar la despesa inherent a la subvenció en l'aplicació 338-48900 del pressupost municipal de l'any 2015

QUART.- Notificar el present acord a l'interessat.

CINQUÈ.- Comunicar aquest acord a la intervenció municipal.”

30.- DEVOLUCIÓ DE L'IMPORT LIQUIDAT DE 15,00 EUROS, EN CONCEPTE D'ASSISTÈNCIA AL CURS D'AIGUA GIM, A LA SRA. ITA BOADA FAURA, A CAUSA DE LA IMPOSSIBILITAT D'ASSISTÈNCIA A AQUEST PER MOTIUS FAMILIARS.

Després de posar-la en consideració dels assistents a la sessió, **la proposta d'acord es desestima per votació unànime** dels assistents. La proposta d'acord era la que tot seguit es transcriu:

“Atès que la Sra. Ita Boada Faura va efectuar ingrés per un import de 15 € al compte corrent de l'Ajuntament de Subirats, en concepte d'assistència al curs d' aigua gim organitzat per l'Ajuntament de Subirats.

Atès que en data 7 de juliol de 2015, la Sra. Boada manifesta que va efectuar un ingrés de 15 € per assistir al curs però finalment no pot assistir-hi per haver de tenir cura dels seus néts.

Vist el que es disposa en l'Ordenança fiscal número 19, reguladora de la Taxa per a la prestació dels serveis en la piscina municipal, concretament el seu article 6è.

Per tot l'exposat, es proposa a la Junta de Govern Local l'adopció del següent

ACORD:

PRIMER.- Procedir a la devolució dels 15 € liquidats en concepte d'assistència al curs d'aigua gim, a la Sra. Ita Boada Faura, per les causes de força major justificades en l'expedient.

SEGON.- Notificar el present acord a la interessada.

TERCER.- Comunicar el present acord al servei d'intervenció i al servei d'esports de l'Ajuntament."

31.- AUTORIZCIÓ DEL PAS PEL TERME MUNICIPAL DE SUBIRATS DEL "VIII OPEN ALPCROSS BTT TOU SANT SADURNÍ D'ANOIA" EL DIA 13 DE SETEMBRE DE 2015, SEGONS EL MAPA DEL RECORREGUT PRESENTAT I AUTORITZAR POSAR UNA PARADA PER AVITUALLAMENT EL MATEIX DIA A LA PL SUBIRATS (ZONA SORRA) DE SANT PAU.

Després de posar-la en consideració dels assistents a la sessió, s'aprova, per unanimitat, la proposta d'acord, el text de la qual, literalment diu:

"Vist que en aquesta corporació ha tingut entrada una documentació tramesa pel servei català de trànsit amb referència PE-B-4929; 420/2015, i també per part dels organitzadors, club Open Natura, sol·licitant autorització corresponent al pas de la VIII OPEN ALPCROSS BTT TOUR SANT SADURNÍ D'ANOIA pel terme municipal de Subirats el diumenge 13 de setembre de 2015.

Vist que els organitzadors també demanen posar un avituallament dins la plaça Subirats de Sant Pau, a la part de sorra.

Vist l'informe favorable emès pel tècnic d'esports municipal de 20 de juliol de 2015.

Per tot l'exposat, es proposa a la Junta de Govern local l'adopció del següent

ACORD:

PRIMER.- Autoritzar als organitzadors de la cursa perquè una part d'aquesta transcorri pel terme municipal de Subirats, el proper dia 13 de setembre de 2015, tenint en compte que aquesta autorització únicament fa referència a carreteres, camins i corriols de titularitat pública (adjunten mapa).

SEGON.- Autoritzar a l'organització per a instal·lar un avituallament a la part on hi ha sorra, a la Plaça Subirats de Sant Pau d'Ordal.

TERCER.- Notificar a l'organitzador que ha de garantir la seguretat vial durant el transcurs dels corredors pel nostre terme municipal.

QUART.- Notificar a l'organitzador que finalitzat l'ús, es realitzarà la neteja dels marges, així com de pintura o senyalització aliena del terme municipal de Subirats, quedant els mateixos camins o carreteres en el mateix estat que estaven amb anterioritat a la cursa.

CINQUÈ.- Notificar el present acord al Club Open Natura i al Servei Català de Trànsit."

32.- PAGAMENT SUBVENCIÓ 2015 JA JUSTIFICADA AL C.F. CAN CARTRÓ, D'IMPORT 2.851,01€.

Després de posar-la en consideració dels assistents a la sessió, s'aprova, per unanimitat, la proposta d'acord, el text de la qual, literalment diu:

"D'acord amb el nou conveni de col·laboració esportius aprovat per junta de govern el 12 de febrer de 2014, signat entre l'Ajuntament i les entitats esportives de Subirats.

Atesa la documentació de justificacions de despeses presentada al servei d'esports de l'Ajuntament de Subirats per part de Carles Morgades Aguilà en representació del C.F

Can Cartró

Vista la reserva de crèdit adequat i suficient en l'aplicació pressupostària 341-48303 aprovada en Junta de Govern de data 4 de març de 2015.

Es proposa a la Junta de Govern l'adopció dels següents acords:

PRIMER.- Aprovar el resum de l'ajut econòmic concedit al C.F Can Cartró i de l'import justificat que s'indica a continuació:

Entitat esportiva	Import aprovat	Import justificat	Subvenció final concedida
C.F Can Cartró	2.851,01 €	4.230,96€	2.851,01 €

SEGON.- Realitzar el pagament de la subvenció aprovada per import de **2.851,01€** al C.F Can Cartró, transferència bancària al núm. de compte que s'adjunta a la sol·licitud de subvencions a entitats esportives 2015.

TERCER.- Notificar a l'interessat el present acord.

QUART.- Comunicar al servei d'esports i a la intervenció municipal el present acord."

33.- PAGAMENT SUBVENCÍÓ 2015 JA JUSTIFICADA A LA U. E. SANT PAU, D'IMPORT 3.434,97 €.

Després de posar-la en consideració dels assistents a la sessió, s'aprova, per unanimitat, la proposta d'acord, el text de la qual, literalment diu:

"D'acord amb el nou conveni de col·laboració esportius aprovat per junta de govern el 12 de febrer de 2014, signat entre l'Ajuntament i les entitats esportives de Subirats.

Atesa la documentació de justificacions de despeses presentada al servei d'esports de l'Ajuntament de Subirats per part d'Oscar Aullón Sanson en representació de la U.E Sant Pau

Vista la reserva de crèdit adequat i suficient en l'aplicació pressupostària 341-48303 aprovada en Junta de Govern de data 4 de març de 2015.

Es proposa a la Junta de Govern l'adopció dels següents acords:

ACORDS:

PRIMER.- Aprovar el resum de l'ajut econòmic concedit i de l'import justificat que s'indica a continuació:

Entitat esportiva	Import aprovat	Import justificat	Subvenció final concedida
U.E Sant Pau	3.434,97 €	7.110,25 €	3.434,97 €

SEGON.- Segons el punt 7.2 de justificacions de depeses, és desestima l'import de 495,44€ presentat de sancions econòmiques.

TERCER.- Realitzar el pagament de la subvenció aprovada per import de **3.434,97 €** a la U.E Sant Pau, transferència bancària al núm. de compte que s'adjunta a la sol·licitud de subvencions a entitats esportives 2015.

QUART.- Notificar a l'interessat el present acord.

CINQUÈ.- Comunicar al servei d'esports i a la intervenció municipal el present acord."

34.- AUTORITZACIÓ A L'ARRENDATÀRIA DE LA PISCINA DE SANT PAU PER REALITZAR DIVERSES ACTIVITATS NOCTURNES A LA PISCINA.

Després de posar-la en consideració dels assistents a la sessió, s'aprova, per unanimitat, la proposta d'acord, el text de la qual, literalment diu:

"Atesa l'aprovació per part de la Junta de Govern de data 12 de març de 2014 del plec de clàusules administratives que regiren el concurs per a l'adjudicació de l'arrendament del servei de piscines municipals de Sant Pau d'Ordal i Ordal, per a la temporada d'estiu 2014.

Atesa l'adjudicació de l'arrendament de les piscines de Sant Pau i d'Ordal per als mesos d'estiu aprovada per la Junta de Govern en data 30 d'abril de 2014.

Atesa la pròrroga concedida per Junta de Govern local en data 12 de novembre de 2014, per a l'arrendament de la piscina de Sant Pau per la temporada d'estiu 2015, i d'acord amb les obligacions que es contenen en el plec de clàusules administratives que varen regir l'adjudicació de l'arrendament del servei de la piscina municipal.

Vits la sol·licitud feta pels arrendataris de la piscina municipal de Sant Pau d'Ordal, mitjançant instància registrada d'entrada el dia 16 de juliol de 2015, amb el número 1971.

Per tot l'exposat, es proposa a la Junta de Govern l'adopció del següent

ACORD:

PRIMER.- Autoritzar als Srs. Anna Massana i Miguel Cuenca a realitzar les següents activitats a la piscina municipal de Sant Pau d'Ordal, tenint en compte els horaris següents:

- *Divendres 24 de juliol, poder realitzar el concert i allargar l'horari de tancament fins les 03.00h, a partir de les 02.00h sense música.*
- *Dissabte 25 de juliol poder realitzar bany nocturn de 22.00 a 00.00h fent-se càrrec del servei de socorrisme i allargar l'horari de tancament fins les 03.00h, a partir de les 02.00h sense música.*
- *Dissabte 1 d'agost, poder realitzar aquatònic de 20.00 a 21.00h i bany nocturn fins les 23.00h, fent-se càrrec del servei de socorrisme.*
- *Divendres 14 d'agost, poder allargar l'horari de tancament fins les 03.00h, a partir de les 02.00h sense música.*
- *Dissabte 8 d'agost, poder realitzar el concert i allargar l'horari de tancament fins les 03.00h, a partir de les 02.00h sense música.*

- Dissabte 15 d'agost, sol·licitar al servei de préstec de la diputació de Barcelona inflable aquàtic, l'arrendatària ha de disposar de dos dinamitzadors per realitzar l'activitat i fer bon ús del material prestat. Poder realitzar bany nocturn de 22.00 a 00.00h, fent-se càrrec del servei de socorrisme i allargar l'horari de tancament fins les 03.00h, a partir de les 02.00h sense música.

SEGON.- Recordar als arrendataris que és obligació complir i fer complir les normes municipals de funcionament de les instal·lacions, sent responsable de vetllar que no es faci ús de la piscina (aigua) en els horaris en que estarà oberta la instal·lació com a bar i tancada en l'horari de bany, excepte els horaris concedits per la realització del bany nocturn i aquatònic en els quals la part arrendatària té l'obligació de contractar el servei de socorrisme; en cas contrari no podrà realitzar aquestes activitats, sent responsable de qualsevol incident o accident que es pogués produir.

TERCER.- Notificar el present acord als interessats.

QUART.- Comunicar aquest acord al servei d'esports de l'Ajuntament de Subirats."

35.- SOL·LICITUD D'AUTORITZACIÓ PER A LA CELEBRACIÓ DE L'ORDALADA PER AL 31 DE JULIOL, DINS ELS ACTES DE LA FESTA MAJOR D'ORDAL.

Després de posar-la en consideració dels assistents a la sessió, s'aprova, per unanimitat, la proposta d'acord, el text de la qual, literalment diu:

"En data 23 de juliol de 2015, entra en aquesta Corporació una sol·licitud presentada per l'associació juvenil Ordalencament, sol·licitant l'autorització de la celebració de diferents actes per la festa major d'Ordal per als dies 31 de juliol i 1 d'agost de 2015 .

Aquests actes comencen el 31 de juliol amb el sopar popular de la Samarreta i acte seguit s'inicia l'Ordalada, una història interactiva en la què els seus participants seguiran una xaranga pels diferents carrers i places del poble.

Per poder desenvolupar aquestes activitats sol·liciten ocupar el dia 31 de juliol a partir de les 21:30 diferents carrers i places: pista poliesportiva, plaça de l'Ateneu, CN-340, carrer de la Penya, plaça del Mil·lenari, avinguda Mas Granada, plaça de les Escoles, carrer Mn Isidre Solsona, passatge Arengadera, carrer Passadaines, plaça Montcau, carrer del Nord i carrer del Sol.

Per desenvolupar aquest recorregut necessiten tallar la carretera a l'alçada del local de joventut d'Ordal, des de les 00:30 a la 1:30h.

Sol·liciten també un punt d'aigua per a la festa de l'escuma que es farà a la Plaça Montcau.

Sol·liciten que el servei de neteja passi el dissabte al matí pel recorregut esmentat i la instal·lació d'un servei de WC mòbils.

Atesa la sol·licitud presentada,

RESOLC:

PRIMER.- Autoritzar la celebració de l'Ordalada el dia 31 de juliol i matinada de l'1 d'agost durant els actes que se celebren per la Festa Major d'Ordal d'enguany, sempre que l'associació tingui coberts els possibles danys a tercers per una pòlissa d'assegurances.

SEGON.- Col·locar tanques per tallar el trànsit als carrers.

TERCER.- Sol·licitar autorització i col·laboració al Servei de Trànsit.

QUART.- Autoritzar la connexió d'un punt d'aigua per la festa de la escuma a la plaça Montcau.

CINQUÈ.- Denegar la prestació dels serveis de WC portàtils i de neteja de carrers el dissabte 1 d'agost al matí, amb càrrec a l'Ajuntament.

SISÈ.- Notificar aquest decret als interessats, al Servei de Trànsit i a Protecció Civil."

ASSUMPTES SOBREVINGUTS

L'Alcalde-President proposa sotmetre a consideració de la Junta, per raons d'urgència, dos assumptes no compresos en l'ordre del dia que s'acompanyava a la convocatòria, i que tot seguit s'indiquen:

36.- SOL·LICITUD DE NOEMÍ GARCIA CASAS FUNCIONAMENT DEL BAR DE LA PISCINA MUNICIPAL D'ORDAL AMB MOTIU DE LA FESTA MAJOR.

Es justifica la urgència de la proposta vist que la sol·licitud de la interessada ha tingut entrada en la Corporació municipal amb posterioritat a la confecció i tramesa de l'ordre del dia i vist que la sol·licitud fa referència, entre altres dates, al 31 de juliol.

La **proposta de debat per raons d'urgència es aprovada per unanimitat** dels assistents, per la qual cosa, es posa en consideració dels assistents **la proposta d'acord que es s'aprova, per unanimitat**, i el text de la qual, literalment diu:

"Atesa la sol·licitud instància núm. 2072/2015 de la Srta. Noemí Garcia Casas arrendatària del bar de la piscina municipal d'Ordal, a aquest Ajuntament, demanant en motiu de la festa major d'Ordal l'autorització per poder tenir el bar obert:

- *Divendres 31 de juliol de 09.00h del matí fins a les 09.00h del matí de dissabte 1 d'agost.*
- *Dissabte 1 d'agost de 09.00h del matí fins a les 09.00h del matí de diumenge 2 d'agost.*
- *Diumenge 2 d'agost de 09.00h a 15.00h i de 17.00h a 02.00h. (tancant de 15.00h a 17.00h)*
- *Dilluns 3 d'agost de 09.00h del matí fins a les 08.00h de dimarts 4 d'agost.*
- *Dimarts 4 d'agost de 09.00h del matí fins a les 08.00h de dimecres 5 d'agost.*

A la vista del tipus d'activitat de que es tracta es proposa a la Junta de Govern l'adopció dels següents acords

PRIMER.- Donar permís per part de l'Ajuntament de Subirats divendres 31 de juliol i dissabte 1 d'agost a poder tenir música i tancar el bar just alhora finalitzin els concerts de la festa major organitzats a la pista poliesportiva situada al costat de la piscina.

SEGON.- Donar permís per part de l'Ajuntament de Subirats diumenge 2, dilluns 3 i dimarts 4 d'agost a poder tenir música fins les 02.00h i poder tancar a les 03.00h de la matinada amb motiu de la Festa Major.

TERCER.- Notificar a la Sra. Garcia que diumenge 2 d'agost és obligació de l'arrendatària del bar de la piscina d'Ordal a tenir oberta la instal·lació en l'horari de bany de 10.00h a 19.00h, no és permet el tancament de 15.00h a 17.00h.

QUART.- Es recorda a l'arrendatària que és obligació complir i fer complir les normes municipals de funcionament de les instal·lacions, sent responsable de vetllar que no es faci ús de la piscina (aigua) en els horaris en que estarà oberta la instal·lació com a bar i tancada en l'horari de bany; sent responsable de qualsevol incident o accident que es pogués produir.

CINQUÈ.- En tot ho exposat, es demana ser respectuós amb el descans dels veïns/es.

SISÈ.- Notificar el present acord a la Sra. Noemí Garcia Casas, sol·licitant d'aquest permís."

37.- MODIFICACIÓ PROJECTE I APROVACIÓ EXPEDIENT DE CONTRACTACIÓ TREN XAREL·LO

Es justifica la urgència de la proposta vist que la modificació de crèdit referent a aquest assumpte fou aprovada pel Ple municipal en sessió del 27 de juliol de 2015 i, per tant, amb posterioritat a la confecció i tramesa de l'ordre del dia de la Junta, i vist que aquest projecte s'ha d'executar abans del 31 d'octubre de 2015.

La **proposta de debat per raons d'urgència es aprovada per unanimitat** dels assistents, per la qual cosa, es posa en consideració dels assistents **la proposta d'acord que es s'aprova, per unanimitat,** i el text de la qual, literalment diu:

"Atès que la Junta de Govern Local, en sessió del dia 20 de maig de 2015, va aprovar inicialment el "Projecte d'instal·lació per a servei de lloguer de bicicletes dins el programa "Tren del Xarel·lo. Senyalització. Renfe Subirats. Torrelavit".

Atès que en data 22 de juliol de 2015 la Comissió Territorial d'Urbanisme de Barcelona va autoritzar les intervencions com a usos i obres de caràcter provisional.

Atès que es varen sol·licitar informes a ADIF i a la Direcció General de Carreteres de la Generalitat de Catalunya, com a organismes afectats per les intervencions, estant pendent la seva recepció.

Atès que resulta necessari modificar el projecte per la millora en els acabats de les instal·lacions. Aquestes modificacions no alteren la volumetria, les superfícies ni la ordenació general del conjunt. Per les seves característiques, el tècnic municipal, en data 29 de juliol de 2015, informa que no es considera necessari sol·licitar novament els informes als organismes afectats, atès que la modificació tan sols incideix en els elements d'acabat i tancament.

Atès que segons informe de l'arquitecte municipal, de 29 de juliol de 2015, es motiva la necessitat de contractar les obres consistents en el "Projecte d'instal·lació del servei de lloguer de bicicletes dins el programa "Tren del Xarel·lo. Senyalització. Renfe Subirats. Torrelavit".

Atès que l'arquitecte municipal considera com a procediment més adequat el procediment negociat sense publicitat.

Atès que l'adjudicació del contracte d'obres haurà d'estar condicionada a la prèvia aprovació definitiva de la modificació del Projecte.

Atès l'informe de la secretària-interventora de l'Ajuntament de Subirats, de 29 de juliol de 2015, sobre el plec de clàusules administratives particulars i de fiscalització de l'expedient, observant, en síntesi, la necessitat d'aprovar-se definitivament i amb caràcter previ, un cop acompanyats tots els tràmits preceptius, la modificació del projecte, així com s'observa que el Ple municipal en sessió de 27 de juliol va aprovar la una modificació de crèdit per a dotar de crèdit adequat i suficient que permeti fer front al cost inherent a l'execució d'aquesta obra, estant pendent la seva aprovació definitiva; per la qual cosa, la intervenció observa el que es preveu en l'article 109.3 del TRLCSP i l'article 173 i concordants del TRLRHL.

Vist però que l'execució d'aquesta obra es finança, en part, amb una subvenció atorgada per la Diputació de Barcelona, essent uns dels requisits de la convocatòria la justificació de despeses que s'hagin generat, com a màxim, fins el 31 d'octubre de 2015, essent doncs necessari iniciar els tràmits contractuals pertinents per a poder executar l'obra dins el termini màxim establerts per a l' atorgament de la subvenció.

Vist el que s'estableix en la disposició addicional 2a de TRLCSP, en quant a la competència dels alcaldes i als presidents de les entitats com a òrgan de contractació respecte als contractes d 'obres, de subministrament, de serveis, de gestió de serveis públics, els contractes administratius especials, i els contractes privats quan el seu import no superi el 10% dels recursos ordinaris del pressupost ni, en qualsevol cas, la quantia de sis milions d 'euros, inclosos els de caràcter plurianual quan la seva durada no sigui superior a quatre anys, sempre que l'import acumulat de totes les seves anualitats no superi ni el percentatge indicat, referit als recursos ordinaris del pressupost del primer exercici, ni la quantia assenyalada.

Vist que l'import del contracte no supera els 10% dels recursos ordinaris del Pressupost de l'Ajuntament de Subirats.

Vist que la competència per aprovar aquesta contractació així com la modificació del projecte d'obres correspon a la Junta de Govern Local, per delegació de l'Alcalde-President de la Corporació, per mitjà del decret 97/2015, de 17 de juny de 2015.

Per tot l'exposat, es proposa a la Junta de Govern Local adopti els següents

ACORDS:

PRIMER.- Aprovar inicialment la modificació del "Projecte d'instal·lació del servei de lloguer de bicicletes" dins el programa "Tren del Xarel·lo. Senyalització. Renfe Subirats. Torrelavit", amb un pressupost de 81.303,02 euros, (21% IVA inclòs).

SEGON.- Exposar al públic l'expedient de modificació del projecte, pel termini de 30 dies, publicant el corresponent anunci en el BOPB, en el tauler d'anuncis municipal, a un diari de major difusió a la comarca i al web municipal (www.subirats.cat) i durant els quals es podrà examinar o formular-hi les alegacions pertinents.

El termini començarà a comptar des del dia següent a la data de publicació de l'anunci en el BOP, i un cop transcorregut el mateix, i resoltes, en el seu cas, les alegacions presentades, s'haurà de sotmetre a publicació l'aprovació definitiva de la modificació del projecte.

TERCER.- Aprovar l'expedient de contractació, mitjançant procediment negociat sense publicitat, per a l'obra d'execució del "Projecte d'instal·lació del servei de lloguer de bicicletes" dins el programa "Tren del Xarel·lo. Senyalització. Renfe Subirats. Torrelavit", amb un pressupost de licitació de 81.303,02 euros, (21% IVA inclòs).

QUART.- Un cop aprovada definitivament i en vigor la modificació pressupostària número 6 del 2015, de crèdit extraordinari en l'aplicació pressupostària 432-63500 "Tren Xarel·lo", donar per aprovada la despesa de 81.303,02 euros, (21% IVA inclòs), amb càrrec a la mateixa.

CINQUÈ.- Aprovar el Plec de Clàusules Administratives Particulars que ha de regir el contracte de les obres d'execució del "Projecte d'instal·lació del servei de lloguer de bicicletes" dins el programa "Tren del Xarel·lo. Senyalització. Renfe Subirats. Torrelavit".

SISÈ.- Sol·licitar ofertes a les següents empreses:

- CONSTRUCCIONS I EXPLANACIONS GRAS, S.A.
- CONSTRUCCIONS RUBIO, S.L.
- TREBALLS D'EDIFICACIÓ DURAN, S.L.
- CONSTRUCCIONS F. MUNNE, S.A.
- CONSTRUCCIONS JORDI RIERA, S.L.

SETÈ.- Condicionar l'adjudicació del contracte a l'aprovació definitiva de la modificació del Projecte d'instal·lacions del servei de lloguer de bicicletes dins el programa "Tren del Xarel·lo. Senyalització. Renfe Subirats. Torrelavit", així com a l'aprovació definitiva i publicació de la modificació pressupostària número 6 de l'any 2015 de l'Ajuntament de Subirats, pel que fa a la modalitat de crèdit extraordinari en l'aplicació pressupostària 432-63500 "Tren Xarel·lo", destinat a dotar de crèdit adequat i suficient per a fer front a la despesa inherent a la contractació. En cas contrari, l'Ajuntament de Subirats podrà desistir del procediment de contractació sense cap responsabilitat i sense que es generi cap dret a favor de possibles tercers.

ANNEX 1

PLEC DE CLÀUSULES ADMINISTRATIVES PARTICULARS PER A LES OBRES DE "INSTAL·LACIÓ PER AL SERVEI DE BICICLETES", DINS EL PROGRAMA "TREN DEL XAREL·LO. SENYALITZACIÓ. RENFE SUBIRATS TORRELAVIT".

1) DADES GENÈRIQUES:

1.1) Definició de l'objecte del contracte

L'objecte del contracte és la realització de les obres de "Instal·lació per al servei de bicicletes" dins del programa "Tren del Xarel·lo. Senyalització. Renfe Subirats Torrelavit".

El Codi CPV que correspon és **45223700-3**.

1.2) Necessitat i idoneïtat del contracte

Les necessitats administratives a satisfer, la idoneïtat de l'objecte del contracte i la justificació del procediment i dels criteris d'adjudicació/aspectes de negociació estan acreditats a l'expedient.

1.3) Pressupost de licitació

- El pressupost màxim de licitació de la contractació es fixa en la quantitat de 67.192,58 euros, més el 21 % d'IVA, que ascendeix a la quantitat de 14.110,44 euros, donant un total de VUITANTA-UN MIL TRES-CENTS TRES EUROS AMB DOS CÈNTIMS (81.303,02 euros IVA inclòs).

Els licitadors hauran d'igualar o disminuir en la seva oferta el pressupost de licitació,

indicant l'IVA a aplicar mitjançant partida independent.

El pressupost comprèn la totalitat del contracte. El preu consignat és indiscutible, no admetent-ne cap prova d'insuficiència.

El valor estimat del contracte ascendeix a la quantia 67.192,58 EUROS (IVA exclòs).

1.4) Aplicacions pressupostàries

- La despesa derivada d'aquesta contractació, IVA inclòs, es farà efectiva amb càrrec a l'aplicació pressupostària 432-63500 "Tren Xarel·lo" del vigent pressupost de l'Ajuntament de Subirats.

L'adjudicació del contracte quedarà condicionada, en qualsevol cas, a l'aprovació definitiva de la modificació pressupostària número 6 de l'any 2015 de l'Ajuntament de Subirats.

1.5) Termini d'execució

El contracte tindrà un termini d'execució de **QUARANTA DIES** naturals, a comptar des de la data de signatura de l'acta de replanteig de les obres.

No s'admet cap pròrroga.

1.6) Tramitació de l'expedient i procediment d'adjudicació

La forma d'adjudicació del contracte serà el procediment negociat sense publicitat, en què l'adjudicació recau en el licitador justificadament elegit per l'òrgan de contractació, després d'efectuar consultes amb diversos candidats i negociar les condicions del contracte amb un o diversos d'ells, d'acord amb l'article 169 del Text Refós de la Llei de Contractes del Sector Públic, aprovat pel Reial decret Legislatiu 3/2011, de 14 de novembre.

No serà necessari concedir publicitat al procediment, tot assegurant-se la concurrència, és a dir, serà necessari sol·licitar ofertes, al menys, a tres empresaris capacitats per a la realització de l'objecte del contracte, sempre que això sigui possible.

1.7) Import màxim de les despeses de publicitat

L'import màxim de les despeses de publicitat de la licitació en diaris oficials, que en el seu cas es generin, i que haurà d'abonar el contractista, serà de 200,00 euros.

1.8) Documentació a presentar, forma i contingut de les proposicions

Les ofertes es presentaran en l'Ajuntament de Subirats, Plaça de l'Ajuntament s/n, 08739 Sant Pau d'Ordal. Tel 93 899 3011 Fax 93 899 481 (subirats@diba.cat), en horari d'atenció al públic, i com a màxim fins el dia 19 d'agost de 2015 a les 14,00 hores.

Les ofertes es podran presentar en qualsevol dels indrets establerts en l'article 38.4 de la Llei 30/1992, de 26 de novembre, de Règim Jurídic de les Administracions Públiques i del Procediment Administratiu Comú.

Quan les ofertes s'enviïn per correu, l'empresari ha de justificar la data d'imposició de l'enviament en l'oficina de Correus i anunciar a l'òrgan de contractació la remissió de l'oferta mitjançant tèlex, fax o telegrama en el mateix dia, consignant-se el número de l'expedient, títol complet de l'objecte del contracte i nom del candidat.

L'acreditació de la recepció de l'esmentat tèlex, fax o telegrama s'efectuarà mitjançant diligència estesa pel Secretari municipal. Sense la concurrència d'ambdós requisits, no serà admesa la proposició si és rebuda per l'òrgan de contractació amb posterioritat a la data de terminació del termini assenyalat per a la presentació de les ofertes. En tot cas, transcorreguts cinc dies següents a aquesta data sense que s'hagi rebut la documentació, aquesta no serà admesa.

Cada candidat no podrà presentar més d'una proposició [sense perjudici d'allò que estableixen els articles 148 i 149 del Text Refós de la Llei de Contractes del Sector Públic, aprovat pel Reial decret Legislatiu 3/2011, de 14 de novembre]. Tampoc no podrà subscriure cap proposta en unió temporal amb altres si ho ha fet individualment o consta en més d'una unió temporal. La infracció d'aquestes normes donarà lloc a la no admissió de totes les ofertes subscriïdes pel candidat.

La presentació d'una oferta suposa l'acceptació incondicionada per l'empresari de les clàusules d'aquest Plec.

Les ofertes per participar en la negociació es presentaran en un sobre tancat, signat pel candidat i amb indicació del domicili a efectes de notificacions, en què hi constarà la denominació del sobre i la llegenda «Oferta per negociar la contractació de les obres de "INSTAL·LACIÓ PER AL SERVEI DE BICICLETES dins del programa "Tren del Xarel·lo. Senyalització. Renfe Subirats Torrelavit"».

- a) Declaració responsable de compliment de les condicions establertes legalment per contractar amb l'Administració, d'acord amb el model següent:

"En/Na..... amb NIF núm....., en nom propi / en representació de l'empresa, en qualitat de ..., i segons escriptura pública autoritzada davant Notari, en data i amb número de protocol .../o document ..., CIF núm., domiciliada a..... carrer, núm....., (persona de contacte....., adreça de correu electrònic, telèfon núm. i fax núm.. ..), opta a la contractació relativa a (consignar objecte del contracte i lots, si escau) i DECLARA RESPONSABLEMENT:

- Que les facultats de representació que ostenta són suficients i vigents (si s'actua per representació); que reuneix totes i cadascuna de les condicions establertes legalment i no incorre en cap de les prohibicions per contractar amb l'Administració previstes als articles 54 a 84 TRLCSP;
- Que es troba al corrent del compliment de les obligacions tributàries i amb la Seguretat Social;
- Que disposa de la l'habilitació empresarial o professional, així com de la solvència econòmica i financera i tècnica o professional exigides en els termes de la clàusula 1.09) del present Plec i que es compromet a adscriure a l'execució del contracte els mitjans personals/ materials descrits a la dita clàusula.
- Que, cas de resultar proposat com a adjudicatari, es compromet a aportar la documentació assenyalada en la clàusula 1.31) del present Plec.

(Lloc, data, signatura i segell)."

- b) Proposició econòmica, d'acord amb el model següent:

- La proposició econòmica, que haurà d'ajustar-se al model següent:

"En/Na..... amb NIF núm., en nom propi / en representació de l'empresa, CIF núm., domiciliada a carrer, núm., assabentat/da de les condicions exigides per optar a la contractació relativa a **les obres de "Instal·lació per al servei de bicicletes" dins del programa "Tren del Xarel·lo. Senyalització. Renfe Subirats Torrelavit"** es compromet a portar-la a terme amb subjecció als Plecs de Prescripcions Tècniques Particulars i de Clàusules Administratives Particulars, que accepta íntegrament, per la quantitat de euros, IVA exclòs. (La quantitat haurà d'expressar-se en lletres i xifres).

L'import de l'IVA, al ... %, és de €.

(Lloc, data, signatura i segell)."

c) Altres declaracions:

- Declaració responsable en què assegura la inscripció en el Registre d'empreses Acreditades de la Comunitat Autònoma on radiqui el domicili social de l'empresa, d'acord amb el que disposa l'article 4 de la Llei 32/2006, de 18 d'octubre, reguladora de la subcontractació al sector de la construcció.
- Declaració responsable en què assegura la disposició de recursos humans, en el seu nivell directiu i productiu, que compten amb la formació necessària en prevenció de riscos laborals, així com d'una organització preventiva adequada a la Llei 31/1995, de 8 de novembre, de Prevenció de Riscos Laborals.
- En el supòsit que el licitador tingui intenció de concórrer en unió temporal, haurà de presentar una declaració manifestant aquest extrem amb indicació dels noms i circumstàncies dels integrants i la participació de cadascun, així com l'assumpció del compromís de constituir-se formalment en unió temporal en cas de resultar adjudicatari.
- En el supòsit que formulin ofertes empreses vinculades, aquestes hauran de presentar una declaració sobre el grup empresarial a què pertanyen, amb indicació de les empreses que la componen.
- En el supòsit que concorri exempció d'IVA, el licitador haurà de presentar declaració de què es troba exempt, el motiu i que són vigents les circumstàncies que donaren lloc a la dita exempció.
- En el supòsit que es tracti d'empresa estrangera, el licitador haurà de presentar declaració de sotmetiment a la jurisdicció dels Jutjats i Tribunals espanyols.

Les condicions establertes legalment per contractar han de complir-se abans de la finalització del termini de presentació de proposicions, d'acord amb l'article 146.5 TRLCSP.

En qualsevol cas els licitadors s'obliguen a aportar en qualsevol moment abans de la proposta d'adjudicació tota la documentació exigida quan els hi sigui requerida, sens perjudici d'allò establert a la clàusula 1.30) del present Plec.

1.9) Condicions mínimes i mitjans d'acreditació de la solvència econòmica i financera i professional o tècnica

- Solvència econòmica i financera:
El licitador haurà d'acreditar com a mínim:
 - Declaracions apropiades d'entitats financeres o, si escau, justificant de l'existència d'una assegurança d'indemnització per riscos professionals.

Declaració sobre el volum global de negocis i, si escau, sobre el volum de negocis en l'àmbit d'activitats corresponent a l'objecte del contracte, referit com a màxim als tres últims exercicis disponibles en funció de la data de creació o d'inici de les activitats de l'empresari, en la mesura en què es disposi de les referències de dit volum de negocis.

Quan, per raons justificades, l'empresari no pogués facilitar les referències sol·licitades, podrà acreditar la seva solvència econòmica i financera mitjançant qualsevol altra documentació presentada que sigui considerada com a suficient per l'òrgan de contractació.

- Solvència professional o tècnica:

El licitador haurà d'acreditar com a mínim:

Relació de les obres executades en el curs dels últims cinc anys, avalada per certificats de bona execució per a les obres més importants; aquests certificats indicaran l'import, les dates i el lloc d'execució de les obres i es precisarà si es van realitzar segons les regles per les quals es regeix la professió i es van realitzar correctament; en el seu cas, els esmentats certificats seran comunicats directament a l'òrgan de contractació per l'autoritat competent.

Declaració indicant la maquinària, els tècnics o les unitats tècniques, estiguin o no integrades en l'empresa, dels què aquesta disposi per a la execució de les obres, especialment els responsables del control de qualitat, acompanyada dels documents acreditatius corresponents.

1.10) Baixa de licitació

Es valorarà la disminució del pressupost de licitació, IVA inclòs, fins un **màxim de 10 punts**. S'assignarà major puntuació possible (P) a la proposta que ofereixi la diferència més alta amb el pressupost de licitació segons la següent fórmula

P = Puntuació

Om = Oferta mes baixa

O = Oferta a puntuar

PL = Preu de licitació

$P = 10 \times (1 - (O - Om / PL - Om))$

Complimentar model inserit a la clàusula 1.8 d'aquest Plec.

1.11) Criteris de preferència en cas d'igualació de proposicions

L'ordre de prelación en cas d'igualació de proposicions econòmicament més avantatjoses des del punt de vista dels criteris objectius d'adjudicació serà:

- La millor valoració obtinguda en relació a la solvència econòmica i financera, i la solvència professional i tècnica. Es justificarà mitjançant informe dels serveis tècnics.

1.12) Variants

- Els licitadors no podran presentar en les seves ofertes variants.

1.13) Proposicions anormals o desproporcionades

- En l'adjudicació amb un únic criteri de valoració, es consideraran ofertes anormals o desproporcionades aquelles incloses en els supòsits previstos a l'article 85 del RGLCAP.

1.14) Aspectes econòmics i tècnics objecte de negociació (en el procediment negociat sense publicitat)

En tractar-se d'un procediment negociat sense publicitat, els aspectes econòmics i tècnics objecte de negociació seran els següents:

- Preu ofert.

Aquest serà l'únic criteri d'adjudicació i l'únic criteri de negociació.

1.15) Garantia provisional

No s'exigeix la constitució de garantia provisional, de conformitat amb allò que disposa l'article 103 TRLCSP.

1.16) Garantia definitiva

La garantia definitiva a constituir pel licitador que hagi presentat l'oferta econòmicament més avantatjosa serà la corresponent al 5% del import d'adjudicació, IVA exclòs.

1.17) Drets i obligacions de les parts

Els drets i les obligacions de les parts seran, a més dels indicats a les clàusules de les dades específiques del contracte, aquells que resultin de la documentació contractual i la normativa aplicable.

1.18) Modificació del contracte

El contracte només podrà modificar-se per raons d'interès públic en els supòsits i en la forma prevista en el Títol V del Llibre I del TRLCSP, d'acord amb l'article 219 del dit text legal.

1.19) Règim de pagament

La direcció facultativa de l'obra expedirà mensualment les certificacions d'obra als efectes de pagament, el qual es realitzarà dins del termini de 30 dies naturals des de l'entrada de la corresponent factura al Registre de Factures de l'Ajuntament de Subirats, prèvia conformitat dels Serveis Tècnics municipals sens perjudici que se li pugui exigir la presentació dels TC1 i TC2 del personal destinat a l'execució del contracte, als efectes de comprovar que es troba al corrent del compliment de les seves obligacions amb la Seguretat Social.

1.20) Revisió de preus

No s'admet la revisió de preus.

1.21) Causes de resolució

Són causes de resolució del contracte, a més de les previstes als articles 223 i 237 del TRLCSP, les següents:

- El fet d'incórrer el contractista en qualsevol de les causes de prohibició per contractar amb l'Administració Pública estipulades a l'article 60 del TRLCSP o als presents plecs durant l'execució del contracte, quan a criteri de la Diputació de Barcelona/Organisme puguin derivar-se perjudicis per al interès públic.
- El incompliment de qualsevol obligació contractual, sens perjudici d'allò que disposa la clàusula següent, referida a les penalitzacions.
- La no presentació, per part del contractista, del Pla de seguretat i salut en el Treball dins del termini establert en la clàusula 2.9) d'aquest Plec; així com la no realització de les esmenes que, per raó de defectes o omissions se li facin avinents dins del termini que estableix la mateixa clàusula.

1.22) Penalitzacions

Cas que l'Ajuntament de Subirats opti per la no resolució del contracte, s'imposaran al contractista les penalitzacions següents:

- ❑ per el incompliment del termini, total o parcial, s'imposarà:
 - ❑ una penalització diària en la proporció de 0,20 per cada 1.000 euros del preu del contracte.
- ❑ Pel compliment defectuós de la prestació, per el incompliment dels compromisos o de les condicions especials d'execució i/o per el incompliment parcial de l'execució de les prestacions definides al contracte, s'imposarà una penalitat de fins al 10 % sobre el pressupost del contracte, que haurà de ser proporcional al grau d'incompliment, en els termes següents:

1.23) Termini de recepció de les prestacions del contracte

No s'estableix termini especial de recepció i regirà el termini general d'un mes a comptar des del lliurament o la realització de l'objecte del contracte.

1.24) Termini de garantia del contracte

Es fixa un termini de garantia de 1 any a comptar des de la data de recepció i/o conformitat de la prestació contractada.

1.25) Cessió

El contractista solament podrà cedir vàlidament els drets i obligacions que neixin del contracte, mitjançant l'autorització prèvia i expressa de l'Ajuntament de Subirats i de conformitat amb els requisits assenyalats a l'article 226 del TRLCSP.

1.26) Confidencialitat de la informació

D'acord amb l'art 140.2 del TRLCSP, el contractista haurà de respectar el caràcter confidencial de la informació a la qual tingui accés degut a l'execució del contracte. El deure de confidencialitat tindrà una vigència de cinc anys a comptar des del coneixement de la informació de referència.

De conformitat amb l'art. 140.1 del TRLCSP, l'òrgan de contractació no podrà divulgar la informació facilitada pels licitadors i designada per aquests com a confidencial.

En el cas de manca d'indicació s'entendrà que la documentació facilitada no té caràcter confidencial.

Una vegada presentades les ofertes, i en el procediment subsegüent de negociació, l'Ajuntament de Subirats podrà facilitar a tots els licitadors l'import de totes les ofertes presentades.

1.27) Règim jurídic de la contractació

El règim jurídic del contracte es troba constituït pel present Plec de Clàusules Administratives Particulars, pel projecte aprovat per l'Ajuntament de Subirats, pel Text Refós de la Llei de Contractes del Sector Públic aprovat per Decret Legislatiu 3/2011, de 14 de novembre, i la seva normativa de desplegament, així com per la resta de normativa legal aplicable.

1.28) Domicili a efectes de notificacions

Tret de manifestació en contrari per part del contractista, formalitzada per escrit de forma fefaent o bé mitjançant compareixença, el domicili del contractista per tal d'efectuar tota mena de notificacions i tràmits en relació amb l'expedient de la present contractació serà el que figuri en el contracte corresponent.

1.29) Presentació de documentació i constitució de la garantia definitiva pel licitador proposat com a adjudicatari.

El licitador proposat com a adjudicatari abans de l'adjudicació i dins del termini de 10 dies hàbils comptadors des de l'endemà de la recepció del requeriment que preveu l'article 151.2 del TRLCSP haurà de:

- Acreditar la constitució de la garantia definitiva, (llevat que s'instrumenti mitjançant retenció en el preu).

- Presentar els següents documents:

a) La documentació que acrediti la personalitat de l'empresari, mitjançant DNI o document que el substitueixi. Quan no actui en nom propi o es tracti de societat o persona jurídica, a més del seu DNI, haurà d'aportar l'escriptura de nomenament de càrrec social o bé el poder notarial per representar a la persona o entitat, i l'escriptura de constitució o d'adaptació, si escau, de la societat o entitat i/o aquella en què consti el darrer objecte social vigent, en el que hauran d'estar compreses les prestacions objecte del contracte. Així mateix, els actes i acords continguts en les escriptures abans assenyalades hauran d'estar inscrits en el corresponent Registre quan l'esmentada inscripció els sigui exigible. En el cas que no ho fos, la capacitat d'obrar s'acreditarà mitjançant l'escriptura o document de constitució, estatuts o acte fundacional, inscrits, si s'escau, en el corresponent registre oficial.

Caldrà que la documentació que acrediti la representació i les facultats del licitador sigui comprovada per la Secretaria General de la Corporació.

Les empreses no espanyoles d'Estats membres de la Unió Europea hauran d'acreditar la seva capacitat d'obrar, en els termes d'allò que disposen els articles 58 i 72 del TRLCSP, mitjançant la inscripció en els registres comercials o professionals que s'estableixen a l'annex I del RGLCAP.

La capacitat d'obrar de la resta de les empreses estrangeres s'acreditarà de conformitat amb el que disposen els articles 55 i 72 del TRLCSP.

b) Els certificats acreditatius de trobar-se al corrent del compliment de les seves obligacions tributàries i amb la Seguretat Social, llevat que hagi autoritzat la Diputació/Organisme per obtenir de forma directa la seva acreditació.

c) La documentació que acrediti l'habilitació professional, la solvència econòmica i financera i tècnica o professional, així com la documentació que acrediti la disposició dels mitjans que es va comprometre a adscriure al contracte (consignar només en cas d'exigència de compromís d'adscripció) en els termes de la clàusula 1.10 del present Plec.

d) La documentació acreditativa de la resta de circumstàncies consignades en la/les declaració/ns responsable/s aportada/es i la resta que sigui exigible.

Aquelles empreses que estiguin inscrites al Registre de Licitadors de la Generalitat de Catalunya i/o de l'Administració General de l'Estat, restaran eximides de presentar la documentació referida – excepció de la referida a la garantia definitiva (llevat que s'instrumenti mitjançant retenció en el preu), a l'habilitació professional, la solvència econòmica i tècnica i l'adscripció de mitjans, en el seu cas, si no consta en el Registre de Licitadors-, sempre i quan aportin la diligència d'inscripció i la declaració responsable de què les circumstàncies reflectides a la diligència no han experimentat cap variació.

Cas de no presentar-se la documentació en el termini previst, es procedirà en els termes assenyalats a l'article 151 TRLCSP.

1.30) Formalització del contracte

El contracte es formalitzarà de conformitat amb el que disposa l'article 156 del TRLCSP.

En tractar-se d'un contracte no susceptible de recurs especial, l'adjudicatari s'obliga a formalitzar-lo mitjançant document administratiu dins el termini de 15 dies hàbils a comptar des del següent a la recepció de la notificació de l'adjudicació.

En el supòsit que l'adjudicatari sigui una unió temporal d'empreses aquesta haurà d'estar formalment constituïda abans de la formalització del contracte.

1.31) Obligacions laborals, socials, fiscals, de protecció de dades personals i mediambientals del contractista

El contractista restarà obligat al compliment de les disposicions vigents en matèria laboral, de seguretat social, de seguretat i salut en el treball, d'integració social de les persones amb discapacitat, d'igualtat efectiva d'homes i dones, fiscal, de protecció de dades personals i en matèria mediambiental.

1.32) Assegurances

El contractista s'obliga a disposar d'una pòlissa d'assegurança de responsabilitat civil per un import mínim de 300.000.- euros.

2) DADES ESPECÍFIQUES:

2.1) Lloc de prestació dels treballs

El lloc fixat per a la prestació dels treballs objecte del contracte és a l'aparcament de l'estació ferroviària de Lavern, al municipi de Subirats.

2.2) Programa de treball

Donades les característiques del contracte s'exceptua l'adjudicatari de l'obligació de presentar un programa de treball, d'acord amb les previsions establertes en el plec general.

2.3) Protecció de dades de caràcter personal

El contractista s'obliga a complir amb les prescripcions que es prevegin a la normativa vigent en matèria de protecció de dades de caràcter personal i, en especial, les contingudes a l'article 12, números 2 a 4, de la Llei Orgànica 15/1999, de 13 de desembre, de Protecció de Dades de Caràcter Personal i al Reglament de desenvolupament de la Llei de Protecció de dades, aprovat per RD 1720/2007, de 21 de desembre.

En qualsevol cas, el contractista no podrà accedir als documents, arxius, sistemes i suports que continguin dades de caràcter personal sense autorització expressa de l'òrgan competent de la Diputació/Organisme. En el cas que el personal vinculat a l'empresa adjudicatària tingués accés, directe o indirecte, a dades o informacions de caràcter personal, l'empresa els exigirà el compliment del deure de secret respecte de les dades i informacions a què haguessin pogut tenir accés en el desenvolupament de l'activitat o servei prestat.

2.4) Direcció i instruccions per a l'execució i compliment del contracte

El Delegat d'obra designat pel contractista, si s'escau, haurà de tenir la capacitat tècnica necessària.

2.5) Despeses conseqüència d'assaigs i anàlisi de materials i unitats d'obra

El director de les obres pot ordenar que es verifiquin els assaigs i anàlisis de materials i unitats d'obra que en cada cas resultin pertinents i les despeses que s'originin, seran a càrrec del contractista fins el límit de l'u i mig per cent (1,5%) del import del tipus de licitació, a més del import que pugui haver estat consignat a tal efecte al projecte constructiu.

2.6) Pla de seguretat i salut

El contractista estarà obligat a elaborar un Pla de Seguretat i Salut en el Treball, en aplicació de l'Estudi de Seguretat i Salut o Estudi Bàsic de Seguretat i Salut i en els termes que preveu l'article 7 del RD 1627/1997, de 24 d'octubre. Així mateix, durant l'execució dels treballs, l'adjudicatari estarà obligat al compliment dels "principis generals aplicables durant l'execució de l'obra" continguts en els articles 10 i 11 i en l'annex IV del esmentat Reial Decret i obligacions concordants.

En el cas que el contractista sigui un treballador autònom, restarà obligat igualment a l'elaboració del Pla de Seguretat i Salut en el Treball a què es refereix el paràgraf anterior, si bé pot assumir aquesta obligació efectuant l'encàrrec al tècnic competent que consideri oportú, sense que aquest fet pugui comportar cap augment del preu del contracte a què es refereix el present Plec.

Igualment s'obliga al treballador autònom al compliment dels principis contemplats en els articles 10 i 11 i annex IV i especialment en l'article 12 del RD 1627/1997, de 24 d'octubre, així com a complir exactament i fidelment les instruccions que rebí en aquesta matèria de la direcció facultativa i de la Diputació de Barcelona.

El contractista haurà de presentar 2 exemplars, en el moment de la signatura del contracte. El Pla de Seguretat i Salut en el Treball haurà de ser informat pel tècnic competent en matèria de seguretat i salut i pel tècnic responsable del Servei/Oficina promotor de les obres, i elevat pel Cap de servei/oficina a l'Òrgan de Contractació competent per a la seva aprovació.

Cas que el Pla de Seguretat i Salut en el Treball no obtingui la conformitat prèvia del servei promotor, es requerirà al contractista, perquè en un nou termini de 10 dies hàbils realitzi les esmenes que se li indiquin.

2.7) Acta de comprovació de replanteig

Dins un termini no superior a 3 dies hàbils de la data de formalització del contracte es procedirà en presència del contractista a efectuar la comprovació del replanteig i s'estendrà una acta del resultat que serà signada pel contractista i per la direcció facultativa de l'obra.

2.8) Inici d'obres

Una vegada notificat al contractista l'acord d'aprovació del Pla de seguretat i salut en el Treball, el contractista i l'Ajuntament de Subirats signaran una acta d'inici de les obres en un termini màxim de 3 dies hàbils comptats a partir de l'endemà d'aquesta notificació.

2.9) Legalització de les instal·lacions

Una vegada executades les obres i dins del termini del mes que s'estableix per formalitzar l'acta de recepció, el contractista estarà obligat a tramitar la legalització de les instal·lacions davant dels serveis territorials d'indústria de la Generalitat, la qual cosa implica la redacció dels projectes corresponents de legalització de les instal·lacions contingudes en el projecte i dirigir-ne l'execució. Les despeses ocasionades per les esmentades obligacions de redacció, direcció i legalització (taxes, visats...) són a càrrec del contractista i s'entenen, per tant, incloses en el pressupost d'adjudicació. Tots els permisos i llicències necessaris per a l'execució de l'obra seran obtinguts per l'adjudicatari i al seu càrrec, excepte els relatius a expropiacions, imposició de servituds respecte a organismes de l'Administració i llicències municipals i tributs locals.

2.10) Gestió dels residus

Així mateix, el contractista estarà obligat a donar compliment estricte a les determinacions que es fixin a la llicència municipal sobre la gestió dels residus que generi durant l'execució de les obres i, específicament, les de lliurar-los a un gestor autoritzat, assumint, si escau, els costos de gestió, d'acord amb el que disposa el Decret 89/2010, de 29 de juny, pel qual s'aprova el programa de gestió de residus de la construcció de Catalunya (PROGROC), es regula la producció i gestió dels residus de la construcció i demolició, i el cànon sobre la deposició controlada dels residus de la construcció.

2.11) Senyalització de les obres

El contractista instal·larà al seu càrrec un cartell informatiu de les obres, d'acord amb les normes que estableix el Pla únic d'obres i serveis de la Generalitat de Catalunya – PUOSC – per obres d'aquestes característiques.

2.12) Desistiment

L'adjudicació del contracte queda condicionada, en tot cas, a la prèvia aprovació definitiva del Projecte d'obra l'execució del qual constitueix l'objecte del contracte, així com a l'aprovació definitiva de la modificació pressupostària número 6 del 2015, aprovada pel Ple municipal en sessió plenària de 27 de juliol de 2015. En cas contrari, l'Ajuntament de Subirats podrà desistir del procediment de contractació sense cap responsabilitat i sense que aquest desistiment generi cap dret a favor de tercers ni, especialment, dels licitadors que hagin concorregut al procediment."

I acomplert l'objecte de la convocatòria, el president aixeca la sessió essent les vint hores i quaranta-cinc minuts, del dia indicat en l'encapçalament. De tot el que, en dono fe.

L'alcalde,

la secretària-interventora