

JGL-06/11/2020-39

Junta de Govern

SESSIÓ DECISÒRIA ORDINÀRIA DE JUNTA DE GOVERN LOCAL DE 6 DE NOVEMBRE DE 2020

A les 10:03 hores del dia 6 de novembre de 2020, es reuneix la Junta de Govern Local en sessió decisòria Ordinària, en primera convocatòria, sota la Presidència de l'alcaldeessa Sra. Pilar Díaz Romero, amb l'assistència dels regidors i regidores que seguidament s'indicarà.

Atesa la concurrència d'una situació excepcional de greu risc col·lectiu derivada de l'emergència sanitària provocada per la pandèmia de la COVID-19, la sessió d'aquest òrgan col·legiat es realitzarà de forma telemàtica, de conformitat amb el que s'estableix a l'article 46.3 de la Llei 7/1985, de 2 d'abril reguladora de les Bases del règim local.

Partit dels Socialistes de Catalunya - Progrés Municipal

EDUARDO SANZ GARCIA
SARA FORGAS UBEDA
MONTSERRAT ZAMORA ANGULO
OLIVER JOSE PEÑA ESTEVEZ
MANUEL POZO LOPEZ
MARIA ISABEL AGUILERA MULERO

Secretari

PEDRO CARMONA PEREZ

Interventor

JAVIER VICEN ENCUESTRA

Oberta la sessió per la Sra. alcaldessa, s'hi entra en l'examen i debat dels assumptes que es relacionen a l'ordre del dia.

1. Aprovació, si escau, de l'acta número 38/20 corresponent a la sessió ordinària de data 30 d'octubre de 2020.

Per la Sra. alcaldessa i en relació a l'esborrany de l'acta número 38/20 corresponent a la sessió ordinària de data 30 d'octubre de 2020 es pregunta si hi ha objecció d'alguna classe i no assenyalant-se'n cap, s'aprova l'esmentada acta per unanimitat i en compliment del que disposa l'article 107 de la Llei 8/1987, de 15 d'abril, municipal i de règim local de Catalunya i l'article 110 del Reglament d'organització, funcionament i règim jurídic de les entitats locals, es transcriurà

al llibre d'actes, autoritzant-se amb les signatures de la Sra. alcaldessa i Sr. secretari.

TERRITORI I SOSTENIBILITAT

2. Proposta d'aprovació de l'inici de la contractació del subministrament en règim de lloguer de minideixaries i servei de manteniment i recollida (2020/2954/1411).

Atesa la necessitat de contractar el subministrament en règim de lloguer de mini deixalleries i la prestació del servei integral de la recollida selectiva de petits residus municipals especials (piles, làmpades, CD/DVD, petits aparells elèctrics, cartutxos impressores ..., fins a 7 fraccions) mitjançant les mateixes, en els termes previstos en l'informe de necessitat i d'idoneïtat i de la memòria justificativa emesa pel Director d'Espai Públic i Medi Ambient d'aquest Ajuntament, amb la descripció tècnica realitzada pels mateixos serveis tècnics als plecs de condicions tècniques.

En funció del què disposen els articles 18, 116 i 117 de la Llei 9/2017, de 8 de novembre, de Contractes del Sector Públic (en endavant, LCSP), sobre disposicions comunes dels contractes, pel que fa referència a la naturalesa del contracte, i tot en relació amb l'article 274.2 del Text refós de la Llei municipal i de règim local de Catalunya, aprovat per Decret legislatiu 2/2003, de 28 d'abril, i dels articles 122 i 124 de la LCSP, sobre plecs de clàusules particulars, on es fa preceptiva l'aprovació de l'expedient de contractació i els plecs de condicions tècniques i econòmiques que han de regir en el contracte.

Vist l'informe dels Serveis Jurídics, i la fiscalització prèvia per part de la Intervenció municipal.

S'acorda:

Primer.- Aprovar la necessitat i idoneïtat d'iniciar l'expedient de contractació del contracte mixt pel subministrament en règim de lloguer de mini deixalleries i la prestació del servei integral de la recollida selectiva de petits residus municipals especials (piles, làmpades, CD/DVD, petits aparells elèctrics, cartutxos impressores..., fins a 7 fraccions) mitjançant les mateixes de conformitat amb el previst a l'informe de memòria justificativa emès pel Director d'Espai Públic i Medi Ambient d'aquest Ajuntament.

Segon.- Aprovar l'expedient de contractació, mitjançant procediment negociat sense publicitat, no subjecte a regulació harmonitzada i aprovar els plecs de condicions econòmiques administratives i tècniques, relatius al contracte mixt pel subministrament en règim de lloguer de mini deixalleries i la prestació del servei integral de la recollida selectiva de petits residus municipals especials (piles, làmpades, CD/DVD, petits aparells elèctrics, cartutxos impressores..., fins a 7 fraccions) mitjançant les mateixes, amb un pressupost de licitació màxim total

de 17.952,00 euros, més 3.769,92 euros en concepte d'IVA, sent un import total de 21.721,92 € (IVA inclòs).

Tercer.- Declarar que la despesa derivada de l'expedient de contractació relativa al contracte mixt pel subministrament en règim de lloguer de mini deixalleries i la prestació del servei integral de la recollida selectiva de petits residus municipals especials (piles, làmpades, CD/DVD, petits aparells elèctrics, cartutxos impressores..., fins a 7 fraccions) mitjançant les mateixes, té caràcter plurianual, de conformitat amb l'article 174 del Text refós de la Llei reguladora de les hisendes locals, aprovat pel Reial decret legislatiu 2/2004, de 5 de març, i, per tant, l'adjudicació resta sotmesa a la condició suspensiva d'existència de crèdit adequat i suficient per al finançament de les obligacions derivades del contracte en els futurs exercicis pressupostaris.

I per tant, aprovar l'autorització de la despesa plurianual derivada d'aquesta contractació, IVA inclòs, la qual es farà efectiva per un import màxim de 21.721,92 euros (IVA inclòs), imputable al pressupost vigent en cada exercici, d'acord amb la distribució econòmica plurianual següent:

Exercici 2020 (21-12-20 a 31-12-20): 395,97 euros, IVA inclòs.

PARTIDA	2020 (IVA inclòs)
21 17230 22699 Despeses diverses de medi ambient	395,97 €

Exercici 2021 (01-01-21 a 31-12-21): 9.616,48 euros, IVA inclòs.

PARTIDA	2021 (IVA inclòs)
21 17230 22699 Despeses diverses de medi ambient	9.616,48 €

Exercici 2022 (01-01-22 a 20-12-22): 11.709,47 euros, IVA inclòs.

PARTIDA	2022 (IVA inclòs)
21 17230 22699 Despeses diverses de medi ambient	11.709,47 €

L'autorització o realització de les despeses de caràcter plurianual es subordinarà al crèdit que per a cada exercici autoritzin els respectius pressupostos dels exercicis 2021 i 2022.

Quart.- Convocar la licitació, d'acord amb el què estableixen els articles 135, 136, 156 i 170 de la LCSP, convidant únicament a l'empresa que ostenta l'exclusivitat en la prestació dels serveis a contractar.

Cinquè.- Designar com a responsable del contracte amb les funcions previstes a l'article 62 de la LCSP a les següents persones:

..., Tècnic de Medi Ambient i Salut Pública

..., Director d'Espai Públic i Medi Ambient
..., Coordinador Operatiu de l'Espai Públic

3. Proposta d'aprovació per contracte menor del servei de redacció dels treballs de condicionament del mur del parc dels Torrents (2020/6656/1411).

Atesa la necessitat de procedir a la contractació del servei de redacció del projecte i direcció d'obra dels treballs de condicionament del mur perimetral de separació de parcel·les derivats del conveni expropiatori.

Tipus de contracte: servei

Objecte: servei de redacció del projecte i direcció d'obra dels treballs de condicionament del mur perimetral de separació de parcel·les derivats del conveni expropiatori.

Procediment de contractació: Contracte menor. Tramitació: Ordinària
Codi CPV: 71000000-8

Valor estimat del contracte: 3.100,00 €

IVA contracte: 651,00 €

Preu: 3.751,00 €

Durada: El termini màxim previst per la realització i entrega de la totalitat del treball serà el 9 de desembre de 2020, improrrogable; iniciant-se a partir del dia següent a comptar des de la notificació de l'acord de l'adjudicació del contracte menor.

L'equip redactor entregarà als tècnics municipals un document previ o maqueta que reculli la totalitat dels treballs a desenvolupar en el projecte per tal que siguin validades i/o esmenades per l'Ajuntament, com a màxim, el dia 30 de novembre de 2020.

El termini màxim previst per la realització del servei de direcció d'obra s'iniciarà en la data que tingui lloc el replanteig; i en tot cas, la vigència total del contracte, redacció de projecte i direcció de les obres, serà d'un any.

A l'expedient administratiu consta degudament incorporada la Memòria justificativa en la que resta acreditada la necessitat de la contractació i que no han estat alterades les regles generals de la contractació.

Consta també a l'expedient l'oferta presentada per ... (NIF: ...), per import de 3.630,00 € IVA inclòs, que es considera a la Memòria justificativa ajustada a les necessitats municipals i a les característiques específiques del contracte.

Ha estat comprovada la disponibilitat de crèdit adequat i suficient en el pressupost de la corporació per a l'exercici 2020.

Per la qual cosa i de conformitat amb el que s'estableix a la Disposició Addicional Segona de la Llei 9/2010, de 8 de novembre, de Contractes del Sector Públic, per la qual es transposen a l'ordenament jurídic espanyol les Directives del parlament Europeu i del Consell 2014/23/UE, de 26 de febrer de 2014.

En ús de les competències delegades atorgades mitjançant Decret de l'Alcaldia núm. 2198 de 17 de juny de 2019.

S'acorda:

1. Aprovar l'expedient de contractació i la MEMÒRIA JUSTIFICATIVA DEL CONTRACTE MENOR incorporada a l'expedient, aprovant expressament la necessitat de procedir a aquesta contractació que té per objecte el servei de redacció del projecte i direcció d'obra dels treballs de condicionament del mur perimetral de separació de parcel·les derivats del conveni expropiatori.

2. Aprovar el pressupost del contracte per import de 3.100,00 €, més 651,00 € corresponents al 21 % d'IVA.

3. Adjudicar el contracte a ... (NIF: ...) per import de 3.000,00 €, més 630,00 € corresponents al 21 % d'IVA, sent un import total del 3.630,00 €, IVA inclòs.

4. Aprovar l'autorització i disposició de la despesa corresponent al present, per un import màxim de 3.630,00 euros, IVA inclòs, a càrrec de la partida 2 17101 61900, del pressupost municipal en vigor, a favor de ... (NIF: ...).

5. El pagament s'efectuarà segons les condicions habituals de l'ajuntament, mitjançant transferència bancària, prèvia presentació de la factura o factures corresponents degudament signades per l'adjudicatària i degudament conformades per la persona designada responsable del projecte.

6. La data d'execució material dels treballs serà acordada entre la persona adjudicatària i la persona designada com a responsable del contracte. En tot cas el termini màxim previst per la realització i entrega de la totalitat del treball serà el 9 de desembre de 2020, improrrogable; iniciant-se a partir del dia següent a comptar des de la notificació de l'acord de l'adjudicació del contracte menor.

L'equip redactor entregarà als tècnics municipals un document previ o maqueta que reculli la totalitat dels treballs a desenvolupar en el projecte per tal que siguin validades i/o esmenades per l'Ajuntament, com a màxim, el dia 30 de novembre de 2020.

El termini màxim previst per la realització del servei de direcció d'obra s'iniciarà en la data que tingui lloc el replanteig; i en tot cas, la vigència total del contracte, redacció de projecte i direcció de les obres, serà d'un any.

7. La persona responsable del contracte, sota la supervisió de la qual es desenvoluparà el mateix, seran ...; arquitecte tècnica i ...; enginyer de camins, canals i ports.

8. Notificar la present resolució a la persona adjudicatària.

9. Ordenar la publicació del contracte menor en la forma prevista a l'article 63.4 de la Llei 9/2017, de 8 de novembre, de Contractes del Sector Públic .

4. Proposta d'aprovació de la concessió de llicència per a la reforma interior i el canvi d'ús del local situat a l'edifici del carrer Rovellat, número 8 (2018/2/2419).

La senyora ... sol·licita llicència per executar obres per a la reforma interior i el canvi d'ús del local situat a l'edifici del carrer Rovellat, núm. 8, baixos, d'aquesta població (referència cadastral 3807815DF2830F0002FZ), per destinar-lo a ús d'habitatge, segons projecte tècnic aportat a tal efecte. (Expedient 2018/2/2419).

Atès l'informe favorable emès pels Serveis Tècnics Municipals del que resulta:

“Sol·licitud i documentació presentada. Antecedents.

Per registre d'entrada amb data 16/3/2018 i número 2018/4282 la Sra. ... presenta a aquest Ajuntament escrit per sol·licitar la corresponent llicència d'obres i canvi d'ús, acompanyant el projecte denominat “*Projecte Bàsic de Canvi d'ús de Local a Habitatge en edifici plurifamiliar*” de l'entitat situada al carrer Rovellat, 8, local en planta baixa. El projecte està signat per l'arquitecte Sr. ..., però no es troba visat pel Col·legi d'Arquitectes de Catalunya.

El projecte inclou memòria descriptiva de les obres a realitzar, reportatge fotogràfic de l'estat actual, plànols, dades cadastrals. No s'aporta la documentació relativa al títol de propietat de l'immoble.

En data 8 de maig es va emetre informe de deficiències per part dels Serveis Tècnics municipals en relació a la documentació presentada.

Per registre d'entrada telemàtic amb data 16/5/2018 el Sr. ... presenta a aquest Ajuntament escrit per a esmenar les deficiències detectades en la documentació presentada anteriorment i que complementa el projecte presentat denominat “*Projecte Bàsic de Canvi d'ús de Local a Habitatge en edifici plurifamiliar*” de l'entitat situada al carrer Rovellat, 8, local en planta baixa.

En data 26/6/2018 la Junta de Govern Local va suspendre la tramitació del present expedient, donat que, en data 18 d'abril de 2018 s'havia iniciat la tramitació d'una Modificació de les NN.UU. i s'havien suspès les llicències associades a aquesta tramitació, en concret, les de canvi d'ús per a transformar locals en habitatges en planta baixa.

En data 2 de desembre de 2019 es va aprovar definitivament per Resolució del Conseller de Territori i Sostenibilitat la Modificació puntual de les Normes urbanístiques i Ordenances Metropolitanes d'Edificació del Pla General Metropolità, en relació a l'article 276 i 283 de les NN.UU. del PGM, pel que fa als Habitatges en planta baixa i determinades activitats recreatives de caràcter musical.

Per registre d'entrada telemàtic amb data 05/2/2020 (Registre núm. 2255-E) el Sr. ...presenta a aquest Ajuntament nova documentació per a esmenar les deficiències detectades en la documentació presentada anteriorment i que substitueix la documentació anteriorment presentada, junt amb una nova versió del “*Projecte Bàsic i Executiu de Canvi d'ús de Local a Habitatge en edifici plurifamiliar*” de l'entitat situada al carrer Rovellat, 8, local en planta baixa.

En data 9 de juliol es va emetre informe de deficiències per part dels Serveis Tècnics municipals en relació a la documentació presentada.

Per registre d'entrada telemàtic amb data 24/7/2020 el Sr. ...presenta a aquest Ajuntament nova documentació per a esmenar les deficiències detectades en la documentació (Estudi Bàsic de Seguretat i Salut).

En data 31 de juliol es va emetre nou informe de deficiències per part dels Serveis Tècnics municipals en relació a la documentació presentada, reiterant, en part, els informes anteriors.

Per registre d'entrada telemàtic amb data 17/8/2020 el Sr. ...presenta a aquest Ajuntament nova documentació per a esmenar les deficiències detectades en la documentació (document acreditatiu de vinculació d'una plaça d'aparcament de vehicles en un entorn inferior a 300m.).

Planejament vigent.

Pla General Metropolità, aprovat definitivament en data 14/07/1976 i publicat al BOP en data 19/07/1976.

Modificació puntual de les Normes urbanístiques i Ordenances metropolitanas d'edificació del Pla General Metropolità, en relació a l'article 276 i 283 de les NN.UU. del PGM, pel que fa als Habitatges en planta baixa i determinades activitats recreatives de caràcter musical, aprovada definitivament en data 2 de desembre de 2019 per Resolució del Conseller de Territori i Sostenibilitat.

Qualificació urbanística.

Zona de densificació urbana, clau 13b

Projecte.

El projecte aportat proposa el canvi d'ús d'oficina-local a habitatge de la entitat situada a la planta baixa de l'edifici situat al carrer Rovellat, 8, amb referència cadastral núm. 380781DF2830F0002FZ.

Es tracta d'un canvi d'ús d'un local situat a la planta baixa de l'edifici plurifamiliar, amb accés des del carrer directament.

La superfície útil del nou habitatge a generar és de 47'50 m². (53'00 m². de sup. Construïda).

Valoració del projecte.

El projecte incorpora plànols en planta, alçat i secció del nou habitatge.

El projecte justifica completament l'acompliment de la normativa urbanística que li és d'aplicació.

La densitat d'habitatges de la finca on es proposa el canvi d'ús no es troba esgotada, ja que l'edifici té una superfície construïda computable de 2.043 m². i, per tant, la seva densitat màxima és de 25 habitatges i, en l'actualitat, a la finca n'hi ha únicament 21 (22 unitats amb la transformació proposada).

Pel que fa a les condicions del Decret 141/2012 sobre condicions mínimes d'habitabilitat dels habitatges, es justifica completament l'acompliment de la totalitat de l'Annex 1 del Decret. S'ha aportat justificació de la façana mínima i de l'espai d'eixugada de roba.

Pel que fa a la distribució, el nou habitatge disposarà d'un vestíbul d'entrada amb accés des del carrer, un estar menjador – cuina - dormitori (44'87 m².), i una cambra higiènica (2'63 m².). L'alçada lliure del local que es transforma en habitatge és de 2'77 m.

El projecte justifica que la cuina a construir proposada disposarà d'un conducte d'extracció mecànica de fums conduïda fins a la coberta de l'edifici.

S'ha aportat document acreditatiu de la vinculació de una plaça d'aparcament al nou habitatge que es pretén legalitzar. En concret, es proposa vincular al nou habitatge una plaça d'aparcament (la núm. 17) situada en l'edifici del carrer Rovellat, 15.

El projecte presentat no proposa la modificació de la façana de l'edifici existent, ja que aprofita els buits arquitectònics existents.”

Atès l'informe favorable emès pels Serveis Jurídics Municipals, de data 23 d'octubre de 2020, els fonaments de dret del qual estableixen el següent:

“(…)Els Serveis tècnics municipals han emès un informe favorable sobre la petició de canvi d'ús, i el projecte d'obres de reforma interior. Indiquen que la superfície útil del nou habitatge a generar és de 47'50 m². (53'00 m². de sup.

Construïda), i que el projecte justifica completament l'acompliment de la normativa urbanística que li és d'aplicació.

FONAMENTS DE DRET

L'actuació mencionada està subjecte a llicència urbanística prèvia, i aquesta s'ha d'atorgar d'acord amb la normativa urbanística, el planejament urbanístic i les ordenances municipals aplicables, segons prescriu l'article 187 del Text refós de la Llei d'urbanisme, aprovat pel Decret legislatiu 1/2010, de 3 d'agost; d'acord amb la redacció donada per la Llei 16/2015, de 24 de juliol, de simplificació de l'activitat administrativa de l'Administració de la Generalitat i dels governs locals de Catalunya i d'impuls de l'economia.

D'acord amb l'article 12 del Decret 64/2014, de 13 de maig, pel qual s'aprova el Reglament sobre protecció de la legalitat urbanística, correspon a l'administració municipal atorgar les llicències urbanístiques respecte dels actes que hi són subjectes que es pretenguin executar en el seu terme.

D'acord amb l'article 187.1.e) del Text refós de la Llei d'urbanisme, afegit per la Llei 16/2015, el canvi d'ús dels edificis i instal·lacions a ús residencial es troba subjecte a llicència.

Per altra banda, segons l'article 187.c) està subjecte a llicència urbanística prèvia, la construcció d'edificis de nova planta i la intervenció en edificis existents que, d'acord amb la legislació sobre ordenació de l'edificació, requereixen l'elaboració d'un projecte tècnic.

L'article 13.1 del Reglament sobre protecció de la legalitat urbanística estableix que les sol·licituds de llicències urbanístiques es tramiten de conformitat amb la legislació sobre règim local, sens perjudici de la legislació sobre procediment administratiu comú i procediment de les administracions públiques de Catalunya i els aspectes procedimentals establerts a la legislació urbanística.

Per tant, també són d'aplicació l'article 75 i següents del Reglament d'obres, activitats i serveis dels ens locals, aprovat pel Decret 179/1995, de 13 de juny.

D'acord amb l'article 81 del Decret 179/1995, de 13 de juny, pel qual s'aprova el Reglament d'obres activitats i serveis dels ens locals, i davant de la manca de determinació d'un termini per a la resolució d'aquest tipus de llicències al Decret 64/2014, de 13 de maig, pel qual s'aprova el Reglament sobre protecció de la legalitat urbanística, el termini per a resoldre un canvi d'ús hauria de ser d'un mes.

L'article 34 del Reglament exigeix l'aportació d'un projecte executiu quan el projecte objecte de la llicència tingui la consideració de projecte bàsic. En aquest cas, el projecte és bàsic i executiu.

Les llicències urbanístiques caduquen si transcorre el termini per començar les obres o el termini per acabar-les, incloses les seves pròrrogues respectives,

sense que hagin estat iniciades o finalitzades. Els terminis són d'un any per a iniciar les obres, i de 3 anys per a acabar-les. Ambdós terminis es computen a partir de l'endemà de la notificació de la llicència atorgada.

A aquests efectes, en compliment de l'article 37 del Reglament sobre protecció de la legalitat urbanística, aprovat pel Decret 64/2014, de 13 de maig, correspon efectuar l'advertiment de caducitat corresponent.

Cal indicar a la persona titular de la llicència que ha de lliurar a l'administració atorgant una còpia de l'acta d'inici d'obres estesa per la direcció facultativa de les obres i, posteriorment, una còpia del certificat final d'obres expedit per aquesta mateixa direcció. Si les obres autoritzades no requereixen direcció facultativa per executar-les, les còpies de l'acta i del certificat esmentats han de ser substituïdes per la declaració responsable corresponent de la persona titular de la llicència urbanística.

Cal recordar que, en virtut de l'article 187bis.b) del Decret legislatiu 1/2010, de 3 d'agost, pel qual s'aprova el text refós de la Llei d'urbanisme, en la redacció donada per la Llei 16/2015, de 21 de juliol, de simplificació de l'activitat administrativa de l'Administració de la Generalitat i dels governs locals de Catalunya i d'impuls de l'activitat econòmica, la primera utilització i ocupació dels edificis es troba subjecte al règim de comunicació prèvia.

L'òrgan competent per a l'aprovació d'aquest Projecte és la Junta de Govern Local, per delegació expressa efectuada mitjançant Decret núm. 2019/2198, de 17 de juny de 2019.

CONCLUSIONS

Per tant, per tot l'exposat, només resta concloure que s'informa favorablement la concessió de la llicència sol·licitada per canvi d'ús, i per a les obres de reforma interior.”

Vistos els preceptes citats

S'acorda:

PRIMER.- Concedir llicència d'obres, i de canvi d'ús, de local a habitatge, a la senyora ..., de l'entitat del local en planta baixa de l'edifici plurifamiliar situat al carrer Rovellat, núm. 8, d'Esplugues de Llobregat, d'acord amb el projecte presentat el 5 de febrer de 2020, (Registre núm. 2020/2255-E), i la documentació de complement i/o esmena presentada el 24 de juliol de 2020, (Registre general d'entrada núm.E-2020/12069), i el 17 d'agost de 2020, (Registre general d'entrada núm.E-2020/13250).

SEGON.- Condicionar aquesta llicència al compliment dels següents requisits:

2.1. Abans d'iniciar les obres d'edificació ha de procedir a:

2.1.1. Constituir dipòsit en Tresoreria Municipal en metàl·lic o aval bancari solidari d'import 500 euros en concepte de garantia d'urbanització i reposició de qualsevol dany que pogués ocasionar-se en els elements urbanístics del sòl, subsòl i vol de la via pública, durant el curs de les obres, de conformitat amb el disposat en l'article 16 de les Ordenances Metropolitanes d'Edificació.

2.1.2. Constituir dipòsit en Tresoreria Municipal en metàl·lic o aval bancari solidari d'import 150 euros en concepte de fiança per a garantir la gestió dels residus procedents de l'enderroc i l'excavació, de conformitat amb el que disposa el Decret 89/2010, de 29 de juny, relatiu a la gestió de residus de la construcció.

La garantia definitiva es constituirà preferentment mitjançant:

a) Fiança: a través de l'ingrés amb el document de codi de barres. S'adjunta carta de pagament i instruccions carta de pagament.

b) Aval bancari: ha de contenir els requisits que s'enumeren seguidament. S'estableix l'obligació de presentar juntament amb l'aval còpia d'aquest acord:

- . Raó social de l'entitat de crèdit o societat de garantia recíproca
- . Identificació dels apoderats
- . Obligació assumida per la garantia. Import de la garantia (en lletra i en xifra)
- . L'aval ha de ser solidari respecte a l'obligat principal, amb renúncia expressa al benefici d'excussió i pagador al primer requeriment.
- . L'aval serà de durada indefinida, romanent vigent fins que l'òrgan a disposició del qual es constitueixi resolgui expressament declarar l'extinció de l'obligació garantida i la cancel·lació de l'aval.
- . Inscripció Registre Especial d'Avalls amb número ...
- . Validació de poders per l'Assessoria jurídica de la C.G.D. o Advocacia de l'Estat.
- . Verificació de la representació per fedatari públic.

2.1.3 Aportar nomenament de coordinador/a de Seguretat i Salut, igualment signat i visat pel Col·legi corresponent

2.1.4. Aportar nomenament de Contractista.

TERCER.- Advertir a ... que a la finalització de les obres, ha de:

3.1. Aportar certificat final de les obres executades.

3.2. Comunicar la primera utilització i ocupació de l'habitatge aportant la documentació indicada a l'art. 53 de les Ordenances Metropolitanes d'Edificació, en virtut de l'article 187bis.b) del Decret legislatiu 1/2010, de 3 d'agost, pel qual s'aprova el text refós de la Llei d'urbanisme, en la redacció donada per la Llei 16/2015, de 21 de juliol, de simplificació de l'activitat administrativa de l'Administració de la Generalitat i dels governs locals de Catalunya i d'impuls de l'activitat econòmica.

3.3. Justificar el cost real i efectiu de les obres realitzades, i si s'escau efectuar l'autoliquidació complementària corresponent.

3.4. Justificar la comunicació de les modificacions introduïdes a la finca, a la Gerència Territorial del Cadastre, c/ Travessera de Gràcia núm.58 2a planta de Barcelona, per ajustar les dades a la realitat (Mod. 902), aportant fotocopia de l'esmentat model.

QUART.- Advertir i manifestar a ...:

4.1. Que per obtenir la llicència de primera ocupació, caldrà, en qualsevol cas, acreditar que la plaça d'aparcament assenyalada en l'expedient (Rovellat, 15) s'ha vinculat registralment al nou habitatge.

4.2. Que en cas de necessitar la col·locació de contenidors per a residus i runes ha de sol·licitar i obtenir l'oportuna autorització.

4.3. Que en cas de necessitar ocupar i/o tallar la via pública, s'ha de sol·licitar la preceptiva autorització al departament de Serveis Administratius amb una antelació de 7 dies.

CINQUÈ.- Advertir a ..., en compliment de l'article 37 del Reglament sobre protecció de la legalitat urbanística, aprovat pel Decret 64/2014, de 13 de maig, el següent:

Per a la comunicació de l'inici d'obres caldrà aportar una còpia de l'acta d'inici d'obres estesa per la direcció facultativa de les obres i, posteriorment, acabades aquestes, caldrà aportar una còpia del certificat final d'obres expedit per aquesta mateixa direcció.

Les llicències urbanístiques caduquen si transcorre el termini per començar les obres o el termini per acabar-les, incloses les seves pròrrogues respectives, sense que hagin estat iniciades o finalitzades. Ambdós terminis es computen a partir de l'endemà de la notificació de la llicència atorgada.

SISÈ.- Condicionar la concessió d'aquesta llicència al pagament de les següents liquidacions confeccionades d'acord amb el que preveuen les Ordenances Fiscals respectives:

6.1 Taxa per llicència urbanística, regulada en l'Ordenança Fiscal núm.6, articles 5 i 6.1, apartat 1.1. per obres i enderroc per import de 730,46€

Base imposable (PEM)= 25.407,34€

Base provisional (base imposable x coeficient 1,15) = 29.218,44€

Quota tributària (base provisional x 2,5%)= 29.218,44 x 2,5% = 730,46€

6.2 Taxa per llicències urbanístiques, regulada en l'Ordenança Fiscal núm.6, art. 6, 1.4.b) per import de 700 euros.

6.3. Impost sobre construccions, instal·lacions i obres, regulada a l'Ordenança Fiscal núm. 1 articles 7 i 8 per import de 1.168,74€

Base imposable (PEM)= 25.407,34€

Base provisional (base imposable x coeficient 1,15) = 29.218,44€

Quota tributària (base provisional x 4%)= 29.218,44 x 4% = 1.168,74€

Aquest impost es liquidarà per l'Organisme de Gestió Tributària de la Diputació de Barcelona (ORGT).

SETÈ.- Comunicar a ..., que la recaptació d'aquests tributs es troba delegada en l'Organisme de Gestió Tributària de la Diputació de Barcelona (ORGT). En conseqüència, aquestes liquidacions seran notificades per l'ORGT en els pròxims dies, havent d'abonar-se el seu import en el lloc, termini i forma que es determini en la corresponent notificació.

VUITÈ.- Donar trasllat a l'Organisme de Gestió Tributària (ORGT) de la Diputació de Barcelona per tal d'aprovar la liquidació corresponent a l'apartat 6.3.

NOVÈ.-Notificar aquesta resolució a ... i donar trasllat al Servei d'Hisenda i Tresoreria.

5. Proposta d'aprovació de la pròrroga de la vigència del conveni de col·laboració amb el Col·legi Oficial de Veterinaris i el Consell de Col·legis de Veterinaris de Catalunya, en matèria de gestió del cens municipal d'animals de companyia (1374/2018/3).

PRIMER.- Vist el Conveni de Col·laboració entre l'Ajuntament d'Esplugues de Llobregat, el Col·legi Oficial de Veterinaris i el Consell de Col·legis de Veterinaris de Catalunya en matèria de gestió del cens municipal d'animals de companyia, subscrit el 14 de març de 2017.

SEGON.- Vistes les quotes de Conveni de Gestió del Cens d'animals de Companyia pel 2020, aprovades per la Junta Plenària del Consell del Col·legis Veterinaris de Catalunya del dia 25 de Novembre de 2019:

MUNICIPIS PER GRUP HABITANTS	2020	IMPORT
FINS A 5.000 HABITANTS		560,00€
DE 5.001 A 25.000 HABITANTS		830,00€
DE 25.001 A 50.000 HABITANTS		1.100,00€
DE 50.001 A 500.000 HABITANTS		1.650,00€
MÉS DE 500.000 HABITANTS		2.740,00€

TERCER.- Atès que en data 17/09/2020 el Consell de Col·legis de Veterinaris de Catalunya presenta factura núm. 1-266, amb número d'entrada E-2020-14808 i registre de Comptabilitat núm. 2020/5313, per import de 1.331 Euros, Iva Inclòs i concepte "Quota conveni gestió cens municipal 2020. Període Febrer 2020-Febrer 2021"

QUART.- Vist l'informe jurídic emès per l'assessora jurídica de l'Àrea de Territori i Sostenibilitat, que estableix el següent:

"ANTECEDENTS

El 14 de març de 2017, l'Ajuntament d'Esplugues de Llobregat va subscriure el Conveni de Col·laboració entre l'Ajuntament d'Esplugues de Llobregat, el Col·legi Oficial de Veterinaris i el Consell de Col·legis de Veterinaris de Catalunya en matèria de gestió del cens municipal d'animals de companyia.

En virtut de la clàusula quarta del Conveni, l'Ajuntament d'Esplugues de Llobregat es compromet a abonar la quantitat anual de 1.000.-euros, més IVA (21%), en funció de la població de la ciutat.

A hores d'ara, en l'exercici 2020, l'Ajuntament no ha abonat l'import corresponent a l'exercici 2020.

La clàusula cinquena del Conveni estableix el següent:

"Aquest conveni entrarà en vigor en el moment de la seva signatura i tindrà una durada de 2 anys, prorrogables a la seva finalització de forma tàcita per períodes anuals, excepte que qualsevol de les parts manifesti el contrari a l'altra per escrit amb una antelació mínima de 3 mesos a la data de finalització del termini inicial o de les seves pròrrogues."

FONAMENTS DE DRET

Vist l'article 47 i següents de la Llei 40/2015, d'1 d'octubre, de règim jurídic del sector públic;

L'article 49 de la Llei 40/2015, d'1 d'octubre, de règim jurídic del sector públic, relatiu al contingut dels convenis, estableix quins són els extrems que necessàriament, i com a mínim, han de contenir. Entre aquests, es troba que cal establir el termini de vigència del conveni, per a la qual cosa cal tenir en compte dues regles:

1r. Els convenis han de tenir una durada determinada, que no pot ser superior a quatre anys, llevat que normativament es prevegi un termini superior.

2n. En qualsevol moment abans de la finalització del termini previst a l'apartat anterior, els signants del conveni en poden acordar unànimement la pròrroga per un període de fins a quatre anys addicionals o la seva extinció.

CONCLUSIONS

Vist que el Conveni de Col·laboració entre l'Ajuntament d'Esplugues de Llobregat, el Col·legi Oficial de Veterinaris i el Consell de Col·legis de Veterinaris de Catalunya en matèria de gestió del cens municipal d'animals de companyia, subscrit el 14 de març de 2017, preveu la possibilitat de prorrogar la seva vigència i vist que, en virtut de les determinacions de l'article 49 de la Llei 40/2015, d'1 d'octubre, de règim jurídic del sector públic, cal acordar unànimement la seva pròrroga, només resta concloure que s'informa favorablement la pròrroga de la vigència del Conveni de referència per a l'annualitat de 2020.

També caldrà complir amb les obligacions que es deriven d'aquest Conveni, i abonar l'import de 1.000.-euros, més IVA (21%), en les condicions indicades en el Conveni. Aquest import, d'acord amb les quotes del Conveni de Gestió del Cens d'animals de Companyia pel 2020, aprovades per la Junta Plenària del Consell del Col·legis de Veterinaris de Catalunya del dia 25 de Novembre de 2019, ascendeix a 1.331 Euros, Iva Inclòs.

L'òrgan competent és la Junta de Govern Local;

S'acorda:

PRIMER.- APROVAR la pròrroga de la vigència del Conveni de Col·laboració entre l'Ajuntament d'Esplugues de Llobregat, el Col·legi Oficial de Veterinaris i el Consell de Col·legis de Veterinaris de Catalunya en matèria de gestió del cens municipal d'animals de companyia, subscrit el 14 de març de 2017, per a l'annualitat de 2020, en virtut de la clàusula cinquena del Conveni, i l'article 49 de la Llei 40/2015, d'1 d'octubre, de règim jurídic del sector públic.

SEGON.- APROVAR la quota anual del Conveni de Gestió del Cens d'animals de Companyia per a l'any 2020, aprovada per la Junta Plenària del Consell del Col·legis Veterinaris de Catalunya del dia 25 de Novembre de 2019, que ascendeix a 1.331 Euros, Iva Inclòs.

TERCER.- APROVAR l'autorització, disposició de la despesa i el reconeixement de l'obligació, de l'import de 1.100.-euros més IVA (21%), 1.331 Euros en total, a favor del CONSELL DE COL·LEGIS VETERINARIS DE CATALUNYA, amb NIF Q5856091C, amb càrrec a l'aplicació pressupostària 21 31100 48027 "Conveni Veterinari Esplugues", segons la factura presentada en data 17/09/2020 pel Consell de Col·legis de Veterinaris de Catalunya.

QUART.- NOTIFICAR aquest acord al Col·legi Oficial de Veterinaris de Catalunya, i al Consell de Col·legis de Veterinaris de Catalunya.

SERVEIS GENERALS I GOVERN OBERT

6. Proposta d'aprovació de relacions de despeses i reconeixement d'obligacions (2020/10186/1656).

L'article 59 del Reial decret 500/1990, de 20 d'abril, pel qual es desenvolupa el Capítol primer del Títol sisè de la Llei 39/1988, de 28 de desembre, reguladora de les Hisendes Locals, en matèria de pressupostos, i en relació amb l'article 189 del TRLRHL, regula que prèviament al reconeixement de les obligacions, s'haurà d'acreditar documentalment davant l'òrgan competent per a la seva aprovació, la realització de la prestació o el dret del creditor de conformitat amb els acords que en el seu moment van autoritzar i van comprometre la despesa, sent el Centre gestor competent el que, a la vista de la factura, realitzi les oportunes comprovacions dels aspectes formals d'aquesta, sobre el lliurament del bé o la prestació del servei realitzat, emetent la seva conformitat.

L'article 58 del Reial decret 500/1990, de 20 d'abril, estableix que el reconeixement i liquidació de l'obligació és l'acte mitjançant el qual es declara la existència d'un crèdit exigible contra l'entitat derivada d'una despesa autoritzada i compromesa.

D'acord amb el que estableix l'article 20 de les Bases d'execució del pressupost vigent.

Vistes les factures i altres documents justificatius presentats al registre de l'Ajuntament i la conformitat dels mateixos prestats pels centres gestors corresponents, incloses a les relacions i documents comptables següents:

- 1.- Relació núm. 129 de documents O en fase prèvia per un import total de 40.288,29€
- 2.- Relació núm. 130 de documents ADO en fase prèvia per un import total de 6.206,09€
- 3.- Relació núm. 131 de documents ADO en fase prèvia per un import total de 2.439,59€
- 4.- Relació núm. 132 de documents ADO en fase prèvia per un import total de 128,69€
- 5.- Relació núm. 133 de documents O en fase prèvia per un import total de 392.700,86€

Vist el decret d'Alcaldia núm. 2019/2198 de data 17/06/2019, pel qual es deleguen les atribucions de l'alcaldia a la Junta de Govern Local.

S'acorda:

PRIMER. Aprovar les factures i altres documents justificatius que consten a l'expedient.

SEGN.- De conformitat amb l'article 58 del Reial decret 500/1990, de 20 d'abril, s'aprova el reconeixement i liquidació de les obligacions, per import total de 441.763,52€, de les següents relacions i documents comptables:

1.- Relació núm. 129 de documents O en fase prèvia per un import total de 40.288,29€

2.- Relació núm. 130 de documents ADO en fase prèvia per un import total de 6.206,09€

3.- Relació núm. 131 de documents ADO en fase prèvia per un import total de 2.439,59€

4.- Relació núm. 132 de documents ADO en fase prèvia per un import total de 128,69€

5.- Relació núm. 133 de documents O en fase prèvia per un import total de 392.700,86€

7. Proposta d'aprovació per declarar desert el procediment de contractació relatiu a les pòlisses d'assegurances, lot 3 (2020/8464/1448).

Per acord de la Junta de Govern Local de data 9 d'octubre de 2020 es va aprovar l'expedient de contractació, mitjançant procediment obert i tramitació ordinària, i els plecs de condicions econòmic administratives i tècniques relatius al contracte de les pòlisses d'assegurances de l'Ajuntament d'Esplugues de Llobregat, amb un pressupost de licitació màxim total de 89.386,19 euros, inclosos tots els impostos i despeses, amb la següent distribució per lots:

		Any 2021
LOT 1 – Danys Materials + Responsabilitat civil i patrimonial	Assegurances – Danys Materials 21.92000.22400	49.000 €
	Assegurances – RC i patrimonial 21.92000.22400	27.960 €
LOT 2 - Accidents	Assegurances 21.92000.22400	6.426,19 €
LOT 3 – Responsabilitat Civil Càrrecs Electes i personal al servei Administració	Assegurances 21.92000.22400	6.000 €

La convocatòria d'aquest procediment de licitació es va publicar al perfil del contractant en data 13 d'octubre de 2020.

Finalitzat el termini de presentació d'ofertes a les 13:00 hores del dia 29 d'octubre de 2020, s'han presentat les següents proposicions:

LOT 1 – DANYS MATERIALS I RESPONSABILITAT CIVIL I PATRIMONIAL

ALLIANZ, COMPAÑÍA DE SEGUROS Y REASEGUROS, S.A.

LOT 2 – ACCIDENTS

MAPFRE VIDA, S.A.

MARKEL INSURANCE SE, SUCURSAL EN ESPAÑA

LOT 3 – RESPONSABILITAT CIVIL CÀRRECS ELECTES I PERSONAL AL SERVEI DE L'ADMINISTRACIÓ

Cap oferta presentada

En aquest sentit, el dia 2 de novembre de 2020 es reuneix la Mesa de contractació en la qual es proposa la declaració de desert d'aquest procediment obert respecte el Lot 3 - Responsabilitat Civil Càrrecs Electes i personal al servei Administració -, així com que s'estudii la millor forma de tornar a licitar el mateix, atès el temps que queda per a que finalitzi la pòlissa actual.

Vist l'informe emès pels Serveis Jurídics d'aquest Ajuntament.

S'acorda:

Primer- Declarar desert el procediment de contractació relatiu a les pòlisses d'assegurances de l'ajuntament d'Esplugues de Llobregat, pel que fa al seu Lot 3 - Responsabilitat Civil Càrrecs Electes i personal al servei Administració -.

Segon.- Anul·lar l'autorització de la despesa relacionada amb l'inici de l'expedient de contractació que es declara desert en aquest acord, i que es va aprovar per acord de la Junta de Govern Local de data 9 d'octubre de 2020, per un import màxim de 6.000,00 euros, respecte els 89.386,19 euros aprovats inicialment, inclosos tots els impostos i despeses, d'acord amb la distribució econòmica plurianual següent:

		Any 2021
LOT 3 – Responsabilitat Civil Càrrecs Electes i personal al servei Administració	Assegurances 21.92000.22400	6.000 €

8. Proposta d'aprovació de les subvencions a famílies en el marc del Pla de Reconstrucció Local - COVID 19 (2020/9758/2244).

El Ple de l'Ajuntament d'Esplugues de Llobregat va aprovar, en sessió plenària de data 20 de maig de 2020, el Pla de Reconstrucció Local per fer front a les

conseqüències econòmiques i socials derivades de l'emergència sanitària provocada pel COVID-19.

Entre les mesures contemplades al Pla de Reconstrucció Local es troba una Línia de subvenció adreçada a famílies de la ciutat d'Esplugues de Llobregat, per atendre les necessitats bàsiques de les unitats familiars que s'han vist abocades a una situació de vulnerabilitat econòmica per haver patit una disminució dels seus ingressos habituals com a conseqüència de la crisi sanitària provocada pel COVID-19.

Vistes les bases reguladores de les subvencions que atorga l'Ajuntament d'Esplugues de Llobregat a famílies en el marc del pla de reconstrucció local-COVID-19, aprovades per la Junta de Govern Local en data 22/05/2020 i la convocatòria de les mateixes publicada al BOP de data 04/06/2020.

El termini de presentació d'aquests ajuts és des del dia 4 de juny de 2020 fins el 30 de setembre d'acord amb la convocatòria publicada al Butlletí Oficial de la Província de Barcelona de data 4 de juny de 2020 amb número de registre 2020012814 i a la Base de Datos Nacional de Subvenciones, amb número d'identificació 507987. S'ha aprovat la proposta d'ampliació del termini de presentació de sol·licituds fins els 30 de novembre de 2020, es resta pendent de la publicació de la mateixa al Butlletí Oficial de la Província de Barcelona i a la Base de Datos Nacional de Subvenciones.

D'acord amb les bases, aquestes subvencions s'atorgaran per estricte ordre de presentació i fins esgotar la dotació pressupostària destinada a tal finalitat.

Per agilitzar els pagaments a les persones beneficiàries es proposa l'aprovació setmanal per la Junta de Govern Local d'un expedient de resolució de sol·licituds revisades fins a la data de preparació del mateix.

Fins al moment s'han tramitat un total de 189 sol·licituds, resoltes en Junta de Govern Local de la següent manera:

	ESTIMADES	DESESTIMADES	TOTAL
JGL 3/07	20	3	23
JGL 10/7	14	4	18
JGL 17/7	18	6	24
JGL 24/7	5	5	10
JGL 31/07	20	7	27
JGL 04/09	12	1	13
JGL 10/09	15	9	24
JGL 18/09	7	3	10
JGL 02/10	6	0	6
JGL 09/10	9	1	10
JGL 16/10	5	2	7
JGL 23/10	5	0	5
JGL 30/10	7	5	12

TOTAL	143	46	189
-------	-----	----	-----

Ateses les 12 sol·licituds de ajuts presentades i vist l'informe emès per la coordinadora de l'oficina municipal d'ajudes per a la reactivació i l'informe jurídic, s'ha realitzat la valoració administrativa corresponent a aquests tipus d'ajuts econòmics, en compliment de les Bases específiques reguladores de l'atorgament.

En virtut de la delegació conferida a la Junta de Govern local, al punt g del Decret d'alcaldia núm. 2.198, de 17 de juny de 2019, per a la concessió de subvencions amb càrrec a crèdit pressupostari disponible a tal efecte; i al punt j, per a l'autorització i disposició de despeses i el reconeixement i liquidació d'obligacions dintre dels límits de la competència de l'alcaldia i d'acord amb el pressupost vigent.

S'acorda:

Primer.- RESOLDRE un total de 12 sol·licituds d'ajuts econòmics per a famílies en el marc del Pla de Reconstrucció Local COVID-19.

Segon.- ESTIMAR un total de 8 sol·licituds d'ajuts econòmics per a famílies que tot seguit es relacionen:

EXP individual firmadoc	NOM SOL-LICITANT	NIF O NIE	IMPORT
2020/6823/2244	200,00 €
2020/9116/2244	220,00 €
2020/9427/2244	220,00 €
2020/9435/2244	200,00 €
2020/9302/2244	200,00 €
2020/9527/2244	240,00 €
2020/9606/2244	260,00 €
2020/9711/2244	260,00 €
TOTAL			1.800,00 €

Tercer.- DESESTIMAR un total 4 sol·licitud d'ajuts econòmics per a famílies pels motius que tot seguit es detallen:

Expediente Firmadoc	Ind.	NOM SOL-LICITANT	NIF O NIE	MOTIU
2020/6628/2244	No aporta la comunicació d'ERTO o de finalització del contracte rebuda per part de l'empresa, d'acord amb el que estableix l'apartat 11.3 de les bases

			reguladores. No figura inscrita en el Servei d'Ocupació de Catalunya, està tramitant jubilació.
2020/6577/2244	No figura inscrita en el Servei d'Ocupació de Catalunya, està treballant a temps parcial.
2020/6442/2244	No aporta la comunicació d'ERTO o de finalització del contracte rebuda per part de l'empresa, d'acord amb el que estableix l'apartat 11.3 de les bases reguladores. No figura inscrita en el Servei d'Ocupació de Catalunya, està treballant actualment.
2020/9179/2244	No es troba al corrent del compliment d'obligacions amb l'Ajuntament d'Esplugues de Llobregat, d'acord amb el que estableix l'apartat 11.3 de les bases reguladores.

Quart.- APROVAR les subvencions de 8 sol·licituds d'ajuts econòmics per a famílies relacionades a l'apartat segon d'aquest acord.

Cinquè.- APROVAR la DISPOSICIÓ de la despesa i el RECONeixEMENT de les obligacions corresponents a una despesa total de 1800,00 euros, que aniran

a càrrec de la partida pressupostària “ Programa ajuts a famílies (COVID 19)” 68 23100 48003 del pressupost vigent, amb el imports que així mateix s'indiquen a la taula descriptiva del punt Segon.

Sisè.- COMUNICAR la concessió d'aquests ajuts a la Base de Dades Nacional de Subvenciones, com a sistema Nacional de Publicitat de Subvencions.

Setè.- NOTIFICAR aquesta resolució a les persones interessades

Vuitè.- NOTIFICAR aquesta resolució als Serveis Econòmics i a l'Oficina Municipal d'Ajuts per a la Reactivació.

9. Proposta d'aprovació de les subvencions a persones treballadores autònomes en el marc del Pla de Reconstrucció Local - COVID 19 (2020/10053/2244).

El Ple de l'Ajuntament d'Esplugues de Llobregat va aprovar, en sessió plenària de data 20 de maig de 2020 el Pla de Reconstrucció Local per fer front a les conseqüències econòmiques i socials derivades de l'emergència sanitària provocada pel COVID-19.

Entre les mesures contemplades al Pla de Reconstrucció Local es troba una línia de subvenció adreçada a aquelles persones físiques que trobant-se empadronades a la ciutat d'Esplugues de Llobregat, desenvolupin la seva activitat econòmica com a treballadores autònomes i tinguin reconeguda la prestació econòmica extraordinària per cessament de l'activitat de suport al col·lectiu de persones autònomes afectades greument en la seva activitat i ingressos per la situació d'emergència sanitària derivada del COVID-19, promoguda pel Govern de l'Estat mitjançant Reial Decret-Llei 8/2020, de 17 de març, de mesures urgents extraordinàries per de front a l'impacte econòmic i social del COVID-19 i les seves modificacions.

En aquest sentit, la Junta de Govern Local de data 22 de maig de 2020 va aprovar les bases específiques reguladores de l'atorgament de subvencions a persones treballadores autònomes en el marc del Pla de reconstrucció local COVID-19 i va acordar la convocatòria corresponent.

El termini de presentació d'aquests ajuts és des del dia 4 de juny de 2020 fins el 30 de setembre d'acord amb la convocatòria publicada al Butlletí Oficial de la Província de Barcelona de data 4 de juny de 2020 amb número de registre 2020012814 i a la Base de Datos Nacional de Subvenciones, amb número d'identificació 507987. S'ha aprovat la proposta d'ampliació del termini de presentació de sol·licituds fins els 30 de novembre de 2020, publicat al Butlletí Oficial de la Província de Barcelona amb número de registre 2020027977, i a la Base de Datos Nacional de Subvenciones amb número d'identificació 507987.

D'acord amb les bases, aquestes subvencions s'atorgaran per estricte ordre de presentació i fins esgotar la dotació pressupostària destinada a tal finalitat.

Per agilitzar els pagaments a les persones beneficiàries es proposa l'aprovació setmanal per la Junta de Govern Local d'un expedient de resolució de sol·licituds fins a la data de preparació del mateix.

Fins al moment s'han tramitat un total de 154 sol·licituds, resoltes en Junta de Govern Local de la següent manera:

	Estimades	Desestimades	
JGL 3/07	34	1	35
JGL 10/7	25	0	25
JGL 17/7	22	1	23
JGL 24/7	12	1	13
JGL 31/7	15	4	19
JGL 4/09	5	1	6
JGL 10/9	11	2	13
JGL 18/9	5	1	6
JGL 25/9	6	0	6
JGL 9/10	1	0	1
JGL 16/10	7	0	7
JGL 30/10	3	0	3
Total	146	11	157

Ateses les 3 sol·licituds de 3 ajudes presentades i vist l'informe emès per la coordinadora de l'oficina municipal d'ajudes per a la reactivació i l'informe jurídic, s'ha realitzat la valoració administrativa corresponent a aquests tipus d'ajuts econòmics, en compliment de les bases específiques reguladores de l'atorgament.

En virtut de la delegació conferida a la Junta de Govern local, al punt g del Decret d'alcaldia núm. 2.198, de 17 de juny de 2019, per a la concessió de subvencions amb càrrec a crèdit pressupostari disponible a tal efecte; i al punt j, per a l'autorització i disposició de despeses i el reconeixement i liquidació d'obligacions dintre dels límits de la competència de l'alcaldia i d'acord amb el pressupost vigent.

S'acorda:

Primer.- RESOLDRE un total de 3 sol·licituds d'ajuts econòmics per a les persones autònomes en el marc del Pla de Reconstrucció Local COVID-19.

Segon.- ESTIMAR un total de 3 sol·licituds d'ajuts econòmics per a persones autònomes que tot seguit es relacionen:

	EXP individual firmadoc	NOM I COGNOMS SOL-LICITANT	NIF	IMPORT
1	Exp. 2020/9112/2244	200 €
2	Exp. 2020/9642/2244	200 €

3	Exp. 2020/9645/2244	200 €
			TOTAL	600 €

Tercer.- APROVAR les subvencions de 3 sol·licituds d'ajuts econòmics de les persones autònomes relacionades a l'apartat segon d'aquest acord.

Quart.- APROVAR LA DISPOSICIÓ de la despesa i el RECONeixEMENT de les obligacions corresponents a una despesa total de 600 euros, que aniran a càrrec de la partida pressupostària 36 43900 47900 del pressupost vigent, amb els imports que així mateix s'indiquen a l'apartat segons d'aquest acord.

Cinquè.- COMUNICAR la concessió d'aquests ajuts a la Base de Datos Nacional de Subvenciones, com a sistema Nacional de Publicitat de Subvencions.

Sisè.- NOTIFICAR aquesta resolució a la persona interessada

Setè.- NOTIFICAR aquesta resolució als Serveis Econòmics i a l'Oficina Municipal d'Ajuts per a la Reactivació.

10. Proposta d'aprovació de les subvencions a microempreses en el marc del Pla de Reconstrucció Local - COVID 19 (2020/9965/2244).

El Ple de l'Ajuntament d'Esplugues de Llobregat va aprovar, en sessió plenària de data 20 de maig de 2020, el Pla de Reconstrucció Local per fer front a les conseqüències econòmiques i socials derivades de l'emergència sanitària provocada pel COVID-19.

Entre les mesures contemplades al Pla de Reconstrucció Local es troba una línia de subvenció adreçada a aquelles microempreses que tenint domiciliada la seva activitat a la ciutat d'Esplugues de Llobregat, desenvolupin una activitat econòmica oberta al públic que s'ha vist interrompuda per les mesures adoptades pel "Real Decreto 463/2020, de 14 de marzo, por el que se declara el estado de alarma para la gestión de la situación de crisis sanitaria ocasionada por el COVID-19" i, en conseqüència, estan afectades greument en la seva activitat i ingressos.

Vistes les bases reguladores de les subvencions que atorga l'Ajuntament d'Esplugues de Llobregat a microempreses en el marc del pla de reconstrucció local- COVID-19, aprovades per la Junta de Govern Local en data 05/06/2020 i la convocatòria en data 26/05/2020, i publicades les mateixes al BOP de data 02/07/2020.

El termini de presentació d'aquests ajuts és des del dia 2 de juliol de 2020 fins el 30 de setembre d'acord amb la convocatòria publicada al Butlletí Oficial de la Província de Barcelona de data 2 de juliol de 2020 amb número de registre 2020016904 i a la Base de Datos Nacional de Subvenciones, amb número d'identificació 503053. S'ha aprovat la proposta d'ampliació del termini de presentació de sol·licituds fins els 30 de novembre de 2020, publicat al Butlletí

Oficial de la Província de Barcelona amb número de registre 2020028034, i a la Base de Datos Nacional de Subvenciones amb número d'identificació 513053.

D'acord amb les bases, aquestes subvencions s'atorgaran per estricte ordre de presentació i fins esgotar la dotació pressupostària destinada a tal finalitat.

Per agilitzar els pagaments a les persones beneficiàries es proposa l'aprovació setmanal per la Junta de Govern Local d'un expedient de resolució de sol·licituds revisades fins a la data de preparació del mateix.

Fins al moment s'han tramitat un total de 18 sol·licituds, resoltes en Junta de Govern Local de la següent manera:

	Estimades	Desestimades	
JGL 09/10	5	0	5
JGL 16/10	6	0	6
JGL 23/10	7	0	7
JGL 30/10	4	0	4
Total	22	0	22

Ateses les 2 sol·licituds de 2 ajuts presentades i vist l'informe emès per la coordinadora de l'oficina municipal d'ajudes per a la reactivació i l'informe jurídic, s'ha realitzat la valoració administrativa corresponent a aquests tipus d'ajuts econòmics, en compliment de les bases específiques reguladores de l'atorgament.

En virtut de la delegació conferida a la Junta de Govern local, al punt g del Decret d'alcaldia núm. 2.198, de 17 de juny de 2019, per a la concessió de subvencions amb càrrec a crèdit pressupostari disponible a tal efecte; i al punt j, per a l'autorització i disposició de despeses i el reconeixement i liquidació d'obligacions dintre dels límits de la competència de l'alcaldia i d'acord amb el pressupost vigent.

S'acorda:

Primer.- RESOLDRE un total de 2 sol·licituds d'ajuts econòmics per a microempreses en el marc del Pla de Reconstrucció Local COVID-19.

Segon.- ESTIMAR un total de 2 sol·licituds d'ajuts econòmics per a microempreses que tot seguit es relacionen:

	NOM I COGNOMS	DNI/NIF	EXP. INDIVIDUAL	IMPORT LÍNIA 1	IMPORT LÍNIA 2	IMPORT TOTAL	TIPUS DE DESPESA SUBVENCIONABLE	JUSIFICACIÓ
1	2020/8258/2244	27,80 €	719,49 €	747,29 €	Línia 1: despeses 6.1.1 a)b) Línia 2: despeses 6.1.2 a)	Aporta justificants
2	2020/8265/2244	300,00€	642,80 €	942,80 €	Línia 1: despeses 6.1.1 a)b)c) amb límit 300€ Línia 2: Despesa 6.1.2 a) i e)	Aporta justificants
	TOTALS			327,80 €	1.362,29€	1.690,09 €		

Despeses justificades		
DO	DO	TOTAL
36 43901 47900	36 43900 77000	
327,80 €	1.362,29 €	1.690,09 €

Tercer.- APROVAR la subvenció de 2 sol·licituds d'ajuts econòmics de les microempreses relacionades a l'apartat segon d'aquest acord.

Quart.- APROVAR la JUSTIFICACIÓ de la despesa per un import total de 327,80 euros d'acord amb els import que s'indiquen a la taula de l'apartat segon d'aquest acord.

Cinquè.- APROVAR la disposició de la despesa i el RECONeixEMENT de les obligacions per un import total de 327,80 euros, que aniran a càrrec de la partida 36 43901 47900 del pressupost vigent, amb els imports que així mateix s'indiquen a la taula de l'apartat segon d'aquest acord.

Sisè.- APROVAR la JUSTIFICACIÓ de la despesa per un import total de 1.362,29 euros d'acord amb els import que s'indiquen a la taula de l'apartat segon d'aquest acord.

Setè.- APROVAR la DISPOSICIÓ de la despesa i el RECONeixEMENT de les obligacions per un import total de 1.362,29 euros, que aniran a càrrec de la partida 36 43901 77000 del pressupost vigent, amb els imports que així mateix s'indiquen a la taula de l'apartat segon d'aquest acord.

Vuitè.- COMUNICAR la concessió d'aquests ajuts a la Base de Datos Nacional de Subvenciones, com a sistema Nacional de Publicitat de Subvencions.

Novè.- NOTIFICAR aquesta resolució a la persona interessada

Desè.- NOTIFICAR aquesta resolució als Serveis Econòmics i a l'Oficina Municipal d'Ajuts per a la Reactivació.

11. Proposta d'aprovació de les subvencions adreçades al lloguer de l'habitatge de famílies, en el marc del Pla de Reconstrucció Local - COVID 19 (2020/9180/2244).

El Ple de l'Ajuntament d'Esplugues de Llobregat va aprovar, en sessió plenària de data 20 de maig de 2020 el Pla de Reconstrucció Local per fer front a les conseqüències econòmiques i socials derivades de l'emergència sanitària provocada pel COVID-19.

Entre les mesures contemplades al Pla de Reconstrucció Local es troba una línia d'ajut adreçada al lloguer de l'habitatge de famílies de la ciutat d'Esplugues de Llobregat. Són famílies que han patit una disminució dels seus ingressos habituals com a conseqüència de la crisi sanitària provocada pel COVID-19, i

aquest fet ha provocat que es trobin en risc de pèrdua del seu habitatge habitual, perquè han generat deute d'un o més mesos de lloguer.

Per fer front a aquestes situacions existeix una línia d'ajuts de l'Agència de l'Habitatge de la Generalitat de Catalunya, però es va detectar que hi havia algunes famílies que no complien amb els requisits per poder accedir. En canvi, sí que compleixen amb els requisits establerts en la línia d'ajuts regulada al *Programa d'Ajuts Econòmics per atendre emergències socials* del Departament d'Acció Social, aprovades per l'Ajuntament l'any 2017.

S'han tramitat 2 sol·licituds. Ateses les peticions d'ajuts presentats i vist l'informe emès per la coordinadora d'àmbit de l'oficina municipal d'ajudes per a la reactivació on es fa constar que s'ha realitzat la valoració tècnica corresponent a aquests tipus d'ajuts econòmics, en compliment del Requisits del Programa d'Ajuts Econòmics per atendre emergències socials del Departament d'Acció Social.

Vist el Reglament d'obres, activitats i serveis aprovat mitjançant Decret 179/1995 de la Generalitat de Catalunya, en la part que regula l'activitat subvencionadora de l'Administració.

En virtut de la delegació conferida a la Junta de Govern local, al punt g del Decret d'alcaldia núm. 2.198, de 17 de juny de 2019, per a la concessió de subvencions amb càrrec a crèdit pressupostari disponible a tal efecte; i al punt j, per a l'autorització i disposició de despeses i el reconeixement i liquidació d'obligacions dintre dels límits de la competència de l'alcaldia i d'acord amb el pressupost vigent.

S'acorda:

Primer.- ATORGAR 2 ajuts econòmics puntuals per atendre la situació d'emergència socials en el marc del pla de reconstrucció local COVID-19 a les persones que a continuació s'esmenten:

NOM I COGNOMS SOL·LICITANT	DNI SOL·LICITANT	NÚM. EXPEDIENT	NOM I COGNOMS PROPIETARI/A	IMPORT
...	...	2020/6868/2244	...	2.462,61 €
...	...	2020/7869/2244	...	2.709,80 €
TOTAL				5.172,41 €

Segon.- APROVAR l'AUTORITZACIÓ i DISPOSICIÓ de la despesa i el RECONeixEMENT de les obligacions corresponents a una despesa total de 5.172,41 euros, que aniran a càrrec de la partida pressupostària " Programa ajuts a famílies (COVID 19)" 68 23100 48010 del pressupost vigent, amb el imports que així mateix s'indiquen a la taula descriptiva del punt primer.

Tercer.- La quantitat reconeguda en la present proposta, per valor total de 5.172,41 euros, serà pagada al creditors següents:

CREDITOR	DNI	NÚM. EXPEDIENT	IMPORT
...	...	2020/6868/2244	2.462,61 €
...	...	2020/7869/2244	2.709,80 €
TOTAL			5.172,41 €

Quart.- NOTIFICAR aquesta resolució a les persones interessades.

Cinquè.- NOTIFICAR aquesta resolució als Serveis Econòmics i a l'Oficina Municipal d'Ajuts per a la Reactivació.

12. Proposta d'aprovació de la participació de l'Ajuntament d'Esplugues de Llobregat en la prova pilot "Polígon Q", de certificació de qualitat de polígons d'activitat econòmica a l'Àrea Metropolitana Barcelona (2020/2637/9184).

L'Ajuntament d'Esplugues de Llobregat, a través del Servei d'Economia i Treball, participa en diferents programes de l'Àrea de Desenvolupament Social i Econòmic de l'AMB amb l'objectiu de promoure l'activitat empresarial i industrial del municipi i fomentar la creació d'ocupació de qualitat.

El programa Polígon Q està impulsat per l'Agència Desenvolupament Econòmic de l'AMB i PIMEC, organisme acreditat per la *Coordinadora Española de Polígonos Empresariales* (CEPE) i propietària de la marca Q.

Aquest programa té l'objectiu de potenciar la certificació de qualitat dels polígons d'activitat econòmica (PAE) a l'àrea metropolitana de Barcelona i assolir un progrés qualitatiu i un reconeixement oficial dels PAE metropolitans, millorar el prestigi per als municipis i afavorir l'atracció d'empreses.

Aquesta prova pilot consisteix a seleccionar i acompanyar polígons industrials de 20 municipis metropolitans diferents en el procés de certificació amb l'objectiu d'assolir entre 8 i 10 certificacions metropolitanas de qualitat Polígon Q. Aquest aval valora la capacitat de les infraestructures, el nivell de serveis prestats a cada polígon, la millora contínua i la interrelació de l'espai amb el territori.

La rellevància d'aquest segell de qualitat es basa en dos punts fonamentals: en primer lloc, serà un imant d'atracció d'empreses cap a aquests polígons industrials i en potenciarà la reactivació econòmica, i, en segon lloc, prestigiarà els municipis metropolitans que tenen aquests PAE.

El contracte per potenciar la certificació de qualitat dels PAE metropolitans es troba dins de l'estratègia del pla de millora de polígons industrials, en què l'AMB ha estat treballant per a la reactivació econòmica d'aquestes zones.

Atès que l'Ajuntament d'Esplugues ha estat escollit com un dels municipis metropolitans per formar part d'aquesta prova pilot.

Atès que aquesta actuació està emmarcada en la Línia 9. Generar creixement econòmic i ocupació, per fer una ciutat pròspera i socialment justa; en concret, la mesura de govern 9.2. Promoure l'activitat empresarial i industrial d'Esplugues, del Pla d'Acció Municipal d'Esplugues 2019-2023.

Atès l'interès d'aquest ajuntament en millorar les zones d'activitat econòmica del municipi, bé per mantenir i adequar els serveis per a les empreses existents, bé per afavorir i atreure la instal·lació de noves empreses.

Atès que el Polígon El Gall és la principal zona d'activitat econòmica del municipi.

Vist l'informe de la directora del Servei d'Economia i Treball.

S'acorda:

Primer.- Acceptar la participació per part de l'Ajuntament d'Esplugues de Llobregat en "el programa Polígon Q", impulsat per l'Agència Desenvolupament Econòmic de l'AMB i PIMEC.

13. Proposta que consisteix en donar compte de sentències del Tribunal Superior de Justícia de Catalunya i del Jutjat Contenciós Administratiu.

En data 28 de juliol de 2020, el Tribunal Superior de Justícia de Catalunya va dictar la Sentència núm. 3365/2019, mitjançant la qual s'estima parcialment el recurs contenciós administratiu interposat pel Sr. ..., contra l'acord del Jurat d'expropiació de Catalunya, i que anul·la parcialment en el sentit d'augmentar el justí preu fixat en la quantitat de 1.070.503,4 euros, inclòs el premi d'afecció, sense expressa imposició de costes. Aquesta resolució no és ferma i ha estat objecte de recurs de cassació.

En data 17 de juliol de 2020, el Jutjat Contenciós Administratiu núm. 10 de Barcelona, va dictar la Sentència núm. 131/2020, mitjançant la qual s'estima el recurs contenciós administratiu interposat per FORKSTONE, contra la desestimació per silenci administratiu al preu fixat pel Jurat d'expropiació de la finca del carrer Nou núm. 10. Aquesta resolució no és ferma i es pot interposar recurs d'apel·lació.

En data 20 d'octubre de 2020, el Jutjat Contenciós Administratiu núm. 9 de Barcelona, va dictar la Sentència núm. 178/2020, mitjançant la qual es desestima el recurs contenciós administratiu, contra la resolució municipal en matèria de reclamació patrimonial.

En data 27 d'octubre de 2020, el Jutjat Contenciós Administratiu núm. 17 de Barcelona, va dictar la Sentència núm. 296/2020, mitjançant la qual s'estima parcialment el recurs contenciós administratiu, contra la resolució municipal en matèria de reclamació patrimonial, i anul·la la resolució impugnada, ordenant la retroacció de l'expedient.

En data 28 d'octubre de 2020, el Jutjat Contenciós Administratiu núm. 15 de Barcelona, va dictar la Sentència núm. 260/2020, mitjançant la qual se desestima íntegrament el recurs contenciós administratiu, contra la resolució municipal en relació al dret a percebre la corresponent gratificació per jubilació.

En data 28 d'octubre de 2020, el Jutjat Contenciós Administratiu núm. 11 de Barcelona, va dictar la Sentència núm. 164/2020, mitjançant la qual es desestima la demanda contra la resolució municipal en matèria de reclamació patrimonial.

S'acorda:

Únic.- Restar assabentada del contingut de les Sentències núm.3365 de 28 de juliol de 2020, 131 de 17 de juliol de 2020, 178 de 20 d'octubre de 2020, 296 de 27 d'octubre de 2020 i 260 de 28 d'octubre de 2020, descrites en la part expositiva.

DRETS SOCIALS

14. Proposta d'aprovació d'ajuts econòmics puntuals, dins del Servei de Drets Socials, en concepte d'emergències socials (2020/9985/2883).

L'Ajuntament d'Esplugues, amb la finalitat de pal·liar aquelles situacions econòmiques greus, que per circumstàncies diverses, impedeixen o dificulten a les persones i les seves famílies arribar a cobrir una o més necessitats bàsiques, atorga uns ajuts econòmics puntuals per atendre situacions d'emergències socials a persones en seguiment amb els tècnics referents dels Serveis Socials Bàsics municipals.

En aquest sentit, la Junta de Govern Local va aprovar el document "Programa d'ajuts econòmics per atendre Emergències Socials" en sessió ordinària duta a terme en data 19 de maig de 2017.

Ateses les 8 sol·licituds de 13 ajuts presentades pels tècnics referents dels Serveis Socials Bàsics municipals, amb el vistiplau de la directora d'Acció Social.

Vist el Reglament d'obres, activitats i serveis aprovat mitjançant Decret 179/1995 de la Generalitat de Catalunya, en la part que regula l'activitat subvencionadora de l'Administració.

En virtut de la delegació conferida a la Junta de Govern local, al punt g del Decret d'alcaldia núm. 2.198, de 17 de juny de 2019, per a la concessió de subvencions amb càrrec a crèdit pressupostari disponible a tal efecte; i al punt j, per a l'autorització i disposició de despeses i el reconeixement i liquidació d'obligacions dintre dels límits de la competència de l'alcaldia i d'acord amb el pressupost vigent.

S'acorda:

PRIMER.- Atorgar un total de 13 ajuts econòmics puntuals per atendre les següents situacions d'emergències socials, a les persones que a continuació s'esmenten:

EXP SIAS	NOM USUARI	TIPUS EMERGÈNCIA	CREDITOR	BARRIS	IMPORT
11/428	...	SUBMINISTRAMENTS	AIGÜES DE BARCELONA, EMG.CIA, SA	EL GALL	226,78 €
11/428	...	SUBMINISTRAMENTS	AIGÜES DE BARCELONA, EMG.CIA, SA	EL GALL	243,22 €
11/428	...	SUBMINISTRAMENTS	AIGÜES DE BARCELONA, EMG.CIA, SA	EL GALL	200,37 €
11/428	...	SUBMINISTRAMENTS	ENDESA ENERGIA S.A Unipersonal	EL GALL	157,53 €
11/428	...	SUBMINISTRAMENTS	ENDESA ENERGIA S.A Unipersonal	EL GALL	122,50 €
16/762	...	SUBMINISTRAMENTS	ENDESA ENERGIA S.A Unipersonal	CAN VIDALET	254,04 €
15/142	...	LLOGUER HABITATGE SETEMBRE I OCTUBRE 2020	AMAT IMMOBILIARIS DES DE 1948,S.L.	EL GALL	2.020,19 €
2019/10489	...	ALLOTJAMENT URGÈNCIA ALBERG COVID 19	FUNDACIÓ CATALANA D'ESPLAI	LA PLANA	56,38 €
10/1472	...	DESPESES ESCOLAR 1 MENOR	ESCOLA JOAN MARAGALL	CAN VIDALET	145,00 €
17/843	...	DESPESES ESCOLAR 1 MENOR	ESCOLA CAN VIDALET	CAN VIDALET	250,00 €
13/1028	...	DESPESES ESCOLAR 1 MENOR	ESCOLA CAN VIDALET	CAN VIDALET	140,00 €
11/890	...	MEDICAMENTS I PRODUCTES HIGIENE	PS, L	CAN VIDALET	141,15 €
16/762	...	MANTENIMENT COMPTADOR AIGUA	AQUALOGY SOLUTIONS, S.A.	CAN VIDALET	18,78 €

SEGON.- Autoritzar, disposar i reconèixer les obligacions corresponents a una despesa total de 3.975,94 euros, que aniran a càrrec de la partida pressupostària 68.23100.48010 del pressupost vigent en concepte d'ajuts econòmics puntuals per atendre les següents situacions d'emergències socials, a favor de les persones que es relacionen, amb el imports que així mateix s'indiquen:

EXP SIAS	NOM USUARI	DOC_USUARI	CREDITOR	IMPORT
11/428	AIGÜES DE BARCELONA, EMG.CIA, SA	226,78 €
11/428	AIGÜES DE BARCELONA, EMG.CIA, SA	243,22 €
11/428	AIGÜES DE BARCELONA, EMG.CIA, SA	200,37 €
11/428	ENDESA ENERGIA S.A Unipersonal	157,53 €
11/428	ENDESA ENERGIA S.A Unipersonal	122,50 €
16/762	ENDESA ENERGIA S.A Unipersonal	254,04 €
15/142	AMAT IMMOBILIARIS DES DE 1948,S.L.	2.020,19 €
2019/10489	FUNDACIÓ CATALANA D'ESPLAI	56,38 €
10/1472	ESCOLA JOAN MARAGALL	145,00 €
17/843	ESCOLA CAN VIDALET	250,00 €
13/1028	ESCOLA CAN VIDALET	140,00 €

11/890	PS, L	141,15 €
16/762	AQUALOGY SOLUTIONS, S.A.	18,78 €

TERCER.- Les quantitats reconegudes en la present proposta, per valor total de 3.975,94 euros, seran pagades de forma individualitzada, als creditors següents:

EXP.SIAS	CREDITOR	NIF_CREDITOR	DADES BANCÀRIES	IMPORT
11/428	AIGÜES DE BARCELONA, EMG.CIA, SA	A66098435	ES6121008740560200268061	226,78 €
11/428	AIGÜES DE BARCELONA, EMG.CIA, SA	A66098435	ES6121008740560200268061	243,22 €
11/428	AIGÜES DE BARCELONA, EMG.CIA, SA	A66098435	ES6121008740560200268061	200,37 €
11/428	ENDESA ENERGIA S.A Unipersonal	A81948077	ES3801980601662023216928	157,53 €
11/428	ENDESA ENERGIA S.A Unipersonal	A81948077	ES3801980601662023216928	122,50 €
16/762	ENDESA ENERGIA S.A Unipersonal	A81948077	ES3801980601662023216928	254,04 €
15/142	AMAT IMMOBILIARIS DES DE 1948,S.L.	B60441995	ES7500810156210001123018	2.020,19 €
2019/10489	FUNDACIÓ CATALANA D'ESPLAI	G61096368	ES3821003151642200060719	56,38 €
10/1472	ESCOLA JOAN MARAGALL	Q5855043E	ES8521000459850200081186	145,00 €
17/843	ESCOLA CAN VIDALET	Q5856054A	ES6721000459890200174822	250,00 €
13/1028	ESCOLA CAN VIDALET	Q5856054A	ES6721000459890200174822	140,00 €
11/890	PS, L	...	ES9521000028730200598329	141,15 €
16/762	AQUALOGY SOLUTIONS, S.A.	A08018954	ES2501823994010201548829	18,78 €

QUART.- Proposar el pagament corresponent a les quantitats econòmiques aprovades en la present resolució.

15. Proposta d'aprovació de la justificació de subvenció atorgada en 2019 a PROA, Associació Pro Disminuïts Psíquics, per la programació anual d'activitats (2019/3360/2244).

L'Ordenança General reguladora de la concessió de subvencions i les Bases Reguladores per a l'atorgament de subvencions defineixen, entre d'altres, els requisits exigits a les entitats beneficiàries dels ajuts atorgats, per aquest Ajuntament, pel desenvolupament d'activitats i /o projectes en qualsevol dels àmbits reflectits a les esmentades bases, en quant a l'obligació de justificar l'aplicació donada als fons rebuts, referida tant a la forma d'acreditar la realització de l'activitat o projecte pel qual es va concedir la subvenció, com al procediment intern a seguir per valorar i aprovar aquesta justificació.

En data 19 de juliol de 2019, la Junta de Govern Local va atorgar a l'entitat PROA, ASSOCIACIÓ PRO DISMINUÏTS PSIQUICS una subvenció de 1.800,00 euros pel desenvolupament de la programació anual 219.

Vist que en data 21 d'agost de 2020 l'entitat presenta comptes justificatius relatius a la despesa executada pel desenvolupament de l'esmentada activitat i que aquests contenen tots els requisits exigits a l'Ordenança General reguladora

de la concessió de subvencions i a les Bases Reguladores per a l'atorgament de subvencions, segons informes emesos per la Unitat Administrativa de Drets Socials, Civils i Ciutadania i el Servei d'Acció Social.

S'acorda:

Primer.- APROVAR la justificació econòmica presentada per l'entitat PROA, ASSOCIACIÓ PRO DISMINUÏTS PSIQUICS, amb CIF G58154519, per valor de 3.585,68 euros, en relació a la subvenció de 1.800,00 euros atorgada en 2019, pel desenvolupament de la programació anual 2019.

Segon.- NOTIFICAR aquesta resolució a l'entitat PROA, ASSOCIACIÓ PRO DISMINUÏTS PSIQUICS i al Servei d'Acció Social.

DRETS CIVILS I CIUTADANIA

16. Proposta d'aprovació de la justificació de la subvenció atorgada en 2019 a Coordinadora Entitats de Cultura, per a l'activitat "30è aniversari Festa Major de Santa Magdalena" (2019/2765/2243).

L'Ordenança General reguladora de la concessió de subvencions i les Bases Reguladores per a l'atorgament de subvencions defineixen, entre d'altres, els requisits exigits a les entitats beneficiàries dels ajuts atorgats, per aquest Ajuntament, pel desenvolupament d'activitats i /o projectes en qualsevol dels àmbits reflectits a les esmentades bases, en quant a l'obligació de justificar l'aplicació donada als fons rebuts, referida tant a la forma d'acreditar la realització de l'activitat o projecte pel qual es va concedir la subvenció, com al procediment intern a seguir per valorar i aprovar aquesta justificació.

En data 10 de maig de 2019, la Junta de Govern Local va atorgar a l'entitat COORDINADORA D'ENTITATS DE CULTURA POPULAR D'ESPLUGUES una subvenció de 1.620,00 euros pel desenvolupament de l'activitat "Projecte d'activitats del 30è aniversari de la recuperació de la Festa Major de Sta. Magdalena".

Vist que en data 10 de juny i 16 de juliol de 2020 l'entitat presenta comptes justificatius relatius a la despesa executada pel desenvolupament de l'esmentada activitat i que aquests contenen tots els requisits exigits a l'Ordenança General reguladora de la concessió de subvencions i a les Bases Reguladores per a l'atorgament de subvencions, segons informes emesos per la Unitat Administrativa de Drets Socials, Civils i Ciutadania i el Servei de Cultura.

S'acorda:

Primer.- APROVAR la justificació econòmica presentada per l'entitat COORDINADORA D'ENTITATS DE CULTURA POPULAR D'ESPLUGUES, amb NIF G64681166, per valor de 2.053,46 euros, en relació a la subvenció de 1.620,00 euros atorgada en 2019, pel desenvolupament de l'activitat "Projecte

d'activitats del 30è aniversari de la recuperació de la Festa Major de Sta. Magdalena”.

Segon.- NOTIFICAR aquesta resolució a l'entitat COORDINADORA D'ENTITATS DE CULTURA POPULAR D'ESPLUGUES i al Servei de Cultura.

17. Proposta d'aprovació de la justificació de la subvenció atorgada en 2019 al Club de Bàsquet Nou Esplugues, per al torneig bàsquet junior femení “Ciutat Esplugues” (2019/2978/2243).

L'Ordenança General reguladora de la concessió de subvencions i les Bases Reguladores per a l'atorgament de subvencions defineixen, entre d'altres, els requisits exigits a les entitats beneficiàries dels ajuts atorgats, per aquest Ajuntament, pel desenvolupament d'activitats i /o projectes en qualsevol dels àmbits reflectits a les esmentades bases, en quant a l'obligació de justificar l'aplicació donada als fons rebuts, referida tant a la forma d'acreditar la realització de l'activitat o projecte pel qual es va concedir la subvenció, com al procediment intern a seguir per valorar i aprovar aquesta justificació.

En data 10 de maig de 2019, la Junta de Govern Local va atorgar a l'entitat CLUB DE BÀSQUET NOU ESPLUGUES una subvenció de 1.162,95 euros pel desenvolupament de l'activitat “Torneig de bàsquet junior femení “Ciutat Esplugues”.

Vist que en data 12 de juny de 2020 l'entitat presenta comptes justificatius relatius a la despesa executada pel desenvolupament de l'esmentada activitat i que aquests contenen tots els requisits exigits a l'Ordenança General reguladora de la concessió de subvencions i a les Bases Reguladores per a l'atorgament de subvencions, segons informes emesos per la Unitat Administrativa de Drets Socials, Civils i Ciutadania i el Servei d'Esports.

S'acorda:

Primer.- APROVAR la justificació econòmica presentada per l'entitat CLUB DE BÀSQUET NOU ESPLUGUES, amb CIF G 64941552, per valor de 5.118,61 euros, en relació a la subvenció de 1.162,95 euros atorgada en 2019, pel desenvolupament de l'activitat “Torneig de bàsquet junior femení “Ciutat Esplugues”.

Segon.- NOTIFICAR aquesta resolució a l'entitat CLUB DE BÀSQUET NOU ESPLUGUES i al Servei d'Esports.

18. Proposta d'aprovació de la justificació de subvenció atorgada en 2019 a l'A.C. Societat Coral Centenària La Coloma, per a la programació anual d'activitats (2019/6928/2244).

L'Ordenança General reguladora de la concessió de subvencions i les Bases Reguladores per a l'atorgament de subvencions defineixen, entre d'altres, els requisits exigits a les entitats beneficiàries dels ajuts atorgats, per aquest Ajuntament, pel desenvolupament d'activitats i /o projectes en qualsevol dels àmbits reflectits a les esmentades bases, en quant a l'obligació de justificar l'aplicació donada als fons rebuts, referida tant a la forma d'acreditar la realització de l'activitat o projecte pel qual es va concedir la subvenció, com al procediment intern a seguir per valorar i aprovar aquesta justificació.

En data 20 de setembre de 2019, la Junta de Govern Local va atorgar a l'entitat ASSOCIACIÓ CULTURAL SOCIETAT CORAL CENTENÀRIA LA COLOMA una subvenció de 4.080,00 euros pel desenvolupament de la programació anual 2019.

Vist que en data 23 de desembre de 2019 l'entitat presenta comptes justificatius relatius a la despesa executada pel desenvolupament de l'esmentada activitat i que aquests contenen tots els requisits exigits a l'Ordenança General reguladora de la concessió de subvencions i a les Bases Reguladores per a l'atorgament de subvencions, segons informes emesos per la Unitat Administrativa de Drets Socials, Civils i Ciutadania i el Servei de Cultura.

S'acorda:

Primer.- APROVAR la justificació econòmica presentada per l'entitat ASSOCIACIÓ CULTURAL SOCIETAT CORAL CENTENÀRIA LA COLOMA, amb CIF V58675729, per valor de 5.001,73 euros, en relació a la subvenció de 4.080,00 euros atorgada en 2019, pel desenvolupament de la programació anual 2019.

Segon.- NOTIFICAR aquesta resolució a l'entitat ASSOCIACIÓ CULTURAL SOCIETAT CORAL CENTENÀRIA LA COLOMA i al Servei de Cultura.

19. Proposta d'aprovació de la justificació de subvenció atorgada en 2019 a l'Escola Joan Maragall, per a l'activitat "El pati que volem" (2019/3063/2243).

L'Ordenança General reguladora de la concessió de subvencions i les Bases Reguladores per a l'atorgament de subvencions defineixen, entre d'altres, els requisits exigits a les entitats beneficiàries dels ajuts atorgats, per aquest Ajuntament, pel desenvolupament d'activitats i /o projectes en qualsevol dels àmbits reflectits a les esmentades bases, en quant a l'obligació de justificar l'aplicació donada als fons rebuts, referida tant a la forma d'acreditar la realització de l'activitat o projecte pel qual es va concedir la subvenció, com al procediment intern a seguir per valorar i aprovar aquesta justificació.

En data 10 de maig de 2019, la Junta de Govern Local va atorgar a l'ESCOLA JOAN MARAGALL una subvenció de 1.347,47 euros pel desenvolupament de l'activitat "El pati que volem 2019".

Vist que en data 22 de gener de 2020 l'entitat presenta comptes justificatius relatius a la despesa executada pel desenvolupament de l'esmentada activitat i que aquests contenen tots els requisits exigits a l'Ordenança General reguladora de la concessió de subvencions i a les Bases Reguladores per a l'atorgament de subvencions, segons informes emesos per la Unitat Administrativa de Drets Socials, Civils i Ciutadania i el Servei d'Educació.

S'acorda:

Primer.- APROVAR la justificació econòmica presentada per l'ESCOLA JOAN MARAGALL, amb CIF Q5855043E, per valor de 2.998,20 euros, en relació a la subvenció de 1.347,47 euros atorgada en 2019, pel desenvolupament de l'activitat "El pati que volem 2019".

Segon.- NOTIFICAR aquesta resolució a l'ESCOLA JOAN MARAGALL i al Servei d'Educació.

20. Proposta d'aprovació de la justificació de subvenció atorgada en 2019 a l'Escola Matilde Orduña, per la programació anual d'activitats (2019/12296/2244).

L'Ordenança General reguladora de la concessió de subvencions i les Bases Reguladores per a l'atorgament de subvencions defineixen, entre d'altres, els requisits exigits a les entitats beneficiàries dels ajuts atorgats, per aquest Ajuntament, pel desenvolupament d'activitats i /o projectes en qualsevol dels àmbits reflectits a les esmentades bases, en quant a l'obligació de justificar l'aplicació donada als fons rebuts, referida tant a la forma d'acreditar la realització de l'activitat o projecte pel qual es va concedir la subvenció, com al procediment intern a seguir per valorar i aprovar aquesta justificació.

En data 20 de desembre de 2019, la Junta de Govern Local va atorgar a l'ESCOLA MATILDE ORDUÑA una subvenció de 7.752,00 euros pel desenvolupament de la programació anual 2019.

Vist que en data 21 de gener de 2020 l'entitat presenta comptes justificatius relatius a la despesa executada pel desenvolupament de l'esmentada activitat i que aquests contenen tots els requisits exigits a l'Ordenança General reguladora de la concessió de subvencions i a les Bases Reguladores per a l'atorgament de subvencions, segons informes emesos per la Unitat Administrativa de Drets Socials, Civils i Ciutadania i el Servei d'Educació.

S'acorda:

Primer.- APROVAR la justificació econòmica presentada per ESCOLA MATILDE ORDUÑA, amb CIF Q5855033F, per valor de 9.254,63 euros, en relació a la subvenció de 7.752,00 euros atorgada en 2019, pel desenvolupament de la programació anual 2019.

Segon.- NOTIFICAR aquesta resolució a l'ESCOLA MATILDE ORDUÑA i al Servei d'Educació.

21. Proposta d'aprovació de la justificació de subvenció atorgada en 2019 a l'Escola Prat de La Riba, per a la programació anual d'activitats (2019/9671/2244).

L'Ordenança General reguladora de la concessió de subvencions i les Bases Reguladores per a l'atorgament de subvencions defineixen, entre d'altres, els requisits exigits a les entitats beneficiàries dels ajuts atorgats, per aquest Ajuntament, pel desenvolupament d'activitats i /o projectes en qualsevol dels àmbits reflectits a les esmentades bases, en quant a l'obligació de justificar l'aplicació donada als fons rebuts, referida tant a la forma d'acreditar la realització de l'activitat o projecte pel qual es va concedir la subvenció, com al procediment intern a seguir per valorar i aprovar aquesta justificació.

En data 20 de desembre de 2019, la Junta de Govern Local va atorgar a l'ESCOLA PRAT DE LA RIBA una subvenció de 7.752,00 euros pel desenvolupament de la programació anual 2019.

Vist que en data 14 de gener de 2020 l'entitat presenta comptes justificatius relatius a la despesa executada pel desenvolupament de l'esmentada activitat i que aquests contenen tots els requisits exigits a l'Ordenança General reguladora de la concessió de subvencions i a les Bases Reguladores per a l'atorgament de subvencions, segons informes emesos per la Unitat Administrativa de Drets Socials, Civils i Ciutadania i el Servei d'Educació.

S'acorda:

Primer.- APROVAR la justificació econòmica presentada per l'ESCOLA PRAT DE LA RIBA, amb CIF Q5855037G, per valor de 8.106,38 euros, en relació a la subvenció de 7.752,00 euros atorgada en 2019, pel desenvolupament de la programació anual 2019.

Segon.- NOTIFICAR aquesta resolució a l'ESCOLA PRAT DE LA RIBA i al Servei d'Educació.

22. Proposta d'aprovació de la resolució del concurs de subvencions adreçades a l'activitat Rua de Carnaval, any 2020 (2020/630/2243).

Amb la finalitat de fomentar el compliment d'objectius d'interès local i la consolidació del teixit associatiu del municipi, l'Ajuntament d'Esplugues destina una part dels seus pressupostos a l'atorgament d'ajuts econòmics de suport per a activitats ciutadanes.

La concessió d'aquest ajuts es du a terme mitjançant convocatòria d'un concurs únic de subvencions que permet a les entitats, als ciutadans i a les ciutadanes del municipi presentar els seus projectes que tenen per objecte el fomentar una activitat d'utilitat pública o d'interès social i obtenir, en règim de concurrència competitiva, una subvenció destinada a la seva execució.

La Junta de Govern Local de data 5 de juny de 2020 va aprovar les bases específiques reguladores de l'atorgament de subvencions del Departament de Cultura de l'Ajuntament adreçades a les activitats de la Rua de Carnaval, any 2020, i va acordar la convocatòria corresponent, segons resolució de Junta de Govern Local de data 12 de juny de 2020.

El termini de presentació d'aquestes sol·licituds es va fixar des de l'endemà del dia de publicació de la convocatòria fins el 10 de juliol de 2020, la qual cosa es va publicitar d'acord amb els mecanismes legalment establerts.

Al respecte, les sol·licituds presentades son les següents:

Expedient	Entitats	N.I.F.	Import sol·licitat	Import justificat
5981	CLUB DE FUTBOL CAN VIDALET	G58798364	470,37 €	470,37 €
5749	CENTRO CULTURAL ANDALUZ PLAZA MACAEL	G58545005	4.195,00 €	3.002,77 €
4761	COLLA DE GEGANTERS D'ESPLUGUES	G58660838	1.575,00 €	1.002,47 €
5850	GRUP DE PERCUSSIÓ ATABALATS	G62911094	250,00 €	310,35 €
5901	CAN CLOTA – LA PLANA – CAN CERVERA F.C.	G67179465	1.391,80 €	1.306,80 €

Vistos els informes emesos pels Serveis Tècnics corresponents, així com per la Unitat Administrativa dels Serveis Jurídics de Drets Socials, Civils i Ciutadania i la Intervenció municipal.

D'acord amb el que disposa la Llei 38/2003, de 17 de novembre, General de Subvencions; el Reial Decret 887/2006, de 21 de juliol, pel qual s'aprova el Reglament de la Llei 38/2003, de 17 de novembre, General de Subvencions; el Decret Legislatiu 3/2002, de 24 de desembre, pel qual s'aprova el text refós de la Llei de Finances Públiques de la Generalitat de Catalunya; el Decret Legislatiu 2/2003, de 28 d'abril, pel qual s'aprova el text refós de la Llei Municipal i de Règim Local de Catalunya; el Decret 179/95, de 13 de juny, pel qual s'aprova el Reglament d'Obres, Activitats i Serveis dels ens locals de Catalunya; l'Ordenança general reguladora de la concessió de subvencions de l'Ajuntament; les Bases específiques reguladores de l'atorgament de subvencions del Departament de Cultura de l'Ajuntament adreçades a les activitats de la Rua de Carnaval, any 2019, i les Bases d'Execució del Pressupost per a l'any 2019.

En virtut de la delegació conferida a la Junta de Govern local, al punt g. del Decret d'alcaldia núm. 2.198, de 17 de juny de 2019, per a la concessió de subvencions amb càrrec a crèdit pressupostari disponible a tal efecte.

S'acorda:

Primer.- APROVAR la concessió dels següents ajuts econòmics, en el marc de la convocatòria de les Bases específiques reguladores de l'atorgament de subvencions del Departament de Cultura de l'Ajuntament adreçades a les activitats de la Rua de Carnaval, any 2020, a càrrec de la partida 33.33400.48004 – Suport entitats Culturals:

Entitats	N.I.F.	Import proposat
CLUB DE FUTBOL CAN VIDALET	G58798364	423,33 €
CENTRO CULTURAL ANDALUZ PLAZA MACAEL	G58545005	800,00 €
COLLA DE GEGANTERS D'ESPLUGUES	G58660838	800,00 €
GRUP DE PERCUSSIÓ ATABALATS	G62911094	250,00 €
CAN CLOTA – LA PLANA – CAN CERVERA F.C.	G67179465	800,00 €

Segon.- DISPOSAR la despesa i RECONÈIXER les obligacions corresponents a les concessions aprovades al punt primer del present acord, per import total de 3.073,33 euros, a favor de les entitats beneficiàries.

Tercer.- ESTABLIR que s'entendran acceptades les corresponents subvencions per part de les entitats beneficiàries si en el termini de 15 dies hàbils, comptats a partir de la recepció de la notificació, no han manifestat expressament la renúncia.

Quart.- APROVAR els comptes justificatius presentats per les entitats participants dins aquest concurs de subvencions, donant per justificada l'activitat de "Rua de Carnaval 2020" de cadascuna d'elles

Cinquè.- COMUNICAR la concessió d'aquest ajut a la Base de Datos Nacional de Subvenciones, com a sistema Nacional de Publicitat de Subvencions.

Sisè.- NOTIFICAR aquesta resolució a les entitats interessades.

Setè.- NOTIFICAR aquesta resolució als Serveis Econòmics i al Servei de Cultura.

I sense més assumptes a tractar, a les 11:13 hores del dia abans esmentat, per la Sra. Alcaldessa es dona per finalitzada la sessió, aixecant-se la mateixa; de

tot això es lliura la present acta, que signa la Sra. Alcaldessa i jo, el secretari,
que en dono fe.