

ACTA DE LA SESSIÓ ORDINÀRIA DEL PLE DE L'AJUNTAMENT DE LES BORGES BLANQUES

Identificació de la sessió:

Núm.: 2/2016
Caràcter: ordinària
Data: 31 de març de 2016
Horari: de les 21 a les 24.00 hores
Lloc: Sala de sessions de l'Ajuntament

Hi assisteixen:

Enric Mir Pifarré	Convergència i Unió (CiU)
Núria Palau Minguella	Convergència i Unió (CiU)
Jordi Ribalta Roig	Convergència i Unió (CiU)
Maria Fusté Marsal	Convergència i Unió (CiU)
Francesc Mir Salvany	Convergència i Unió (CiU)
Esther Vallès Fernández	Convergència i Unió (CiU)
Daniel Not Vilafranca	Convergència i Unió (CiU)
Ariadna Salla Gallart	Convergència i Unió (CiU)
Salvador Noguera i Vilalta	Esquerra republicana de Catalunya – Acord Municipal (ERC – AM)
Enric Farran i Belart	Esquerra republicana de Catalunya – Acord Municipal (ERC – AM)
M. Montserrat Casals i Serrano	Esquerra republicana de Catalunya – Acord Municipal (ERC – AM)
Albert Valero i Folch	Esquerra republicana de Catalunya – Acord Municipal (ERC – AM)
Josep Ramon Farran Belart	Candidatura d'Unitat Popular – (CUP)

Secretària: Sara Miñarro Gómez

Es comprova l'existència del quòrum suficient, per entendre vàlidament constituït el Ple, d'acord amb el que disposa l'article 46.2.c) de la Llei 7/85 de 2 d'abril, Reguladora de les Bases del Règim Local, i l'article 98.c) del 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 i s'inicia la sessió.

PRELIMINAR.- De conformitat amb el que estableixen els articles 82.3 del Real Decret 2568/1986 de 28 de novembre pel que s'aprova el Reglament d'organització, funcionament i règim jurídic de les entitats locals, i 47.3 de la Llei 7/85 de 2 d'abril reguladora de les bases de règim local i 103.3 del Decret Legislatiu 2/2003 de 28 d'abril pel que s'aprova el Text refós de la Llei municipal i de règim local de Catalunya, el grup d'ERC demana als assistents, per raons d'urgència, votar la inclusió a l'ordre del dia del ple, de les següents propostes:

- moció en favor de la república catalana.

Aquesta se sotmet a votació:

Vots a favor: Regidors/es Srs./res. Salvador Noguera i Vilalta, Enric Farran i Belart, M. Montserrat Casals i Serrano, Albert Valero i Folch i Josep Ramon Farran i Belart.

Vots en contra: Sr. Alcalde Enric Mir Pifarré, i regidors/es Srs./res. Maria Fusté Marsal, Francesc Mir Salvany, Daniel Not Vilafranca, Núria Palau Minguella, Jordi Ribalta Roig, Ariadna Salla Gallart, Esther Vallès Fernández.

No s'inclou en l'ordre del dia.

ORDRE DEL DIA:

- 1.- Aprovació de les darreres actes de Ple: Ple ordinari de 26/11/2015 i ple ordinari de 28/01/2016
- 2.- Aprovació de l'expedient de reconeixement extrajudicial de crèdit
- 3.- donar compte del Decret d'aprovació del Pla pressupostari a mig termini pel període 2017-2019
- 4.- Donar compte de l'informe de morositat corresponent al quart trimestre 2015
- 5.- Declaració d'especial interès i utilitat municipal i bonificació de l'impost sobre construccions, instal·lacions i obres de l'obra promoguda pel Consell Comarcal de les Garrigues
- 6.- Acord per a la pròrroga de la delegació a la Diputació de Lleida de les facultats que aquest Ajuntament té atribuïdes en matèria de gestió tributària i recaptació de l'impost sobre vehicles de tracció mecànica.
- 7.- Modificació de la plantilla i la relació de llocs de treball
- 8.- Sol·licitud de declaració de compatibilitat demanada per la senyora Núria Ciurana Moragues
- 9.- Alta a la Seguretat Social de diversos funcionaris de l'Ajuntament
- 10.- Donar compte de l'informe del període mig de pagament a proveïdors (PMP) corresponent al 4rt trimestre de 2015
- 11.- Rectificació d'errada material de l'aprovació de la modificació de les condicions financeres de diversos préstecs
- 12.- Moció que presenta el Grup municipal de la Candidatura Popular, de condemna de la decisió del tribunal suprem d'anul·lar la sentència exculpatòria de l'audiència pels fets de 15-j de 2011
- 13.- Proposta de resolució que presenta el Grup municipal de la Candidatura

d'Unitat Popular, per fer un manteniment dels parcs i jardins, en què no sigui necessària la utilització d'herbicides tòxics com el Glifosat

14.- Moció en defensa d'una N240 com a via de comunicació segura, ràpida, econòmica i de futur

15.- Moció de suport a les entitats del tercer sector social de Catalunya i de rebuig a la gestió estatal dels fons procedents del 0,7% de l'IRPF

16.- Moció per la consideració del projecte existent de l'arxiu comarcal

17.- Moció presentada pel grup municipal d'ERC amb motiu del 40è aniversari de la proclamació de la república àrab sahrauí democràtica

18.- Informe dels Decrets dictats per l'Alcaldia

19.- Informe de l'equip de govern

20.- Precs i preguntes

Desenvolupament de la sessió:

Declaració del Ple de l'Ajuntament de les Borges Blanques sobre l'acollida de refugiats a Europa.- Llegida en la sessió ordinària del dia 31 de març de 2016

El Ple de l'Ajuntament de les Borges Blanques declara la seva adhesió a la Declaració del Parlament de Catalunya sobre l'acollida de refugiats a Europa, llegida en la sessió del 17 de març de 2016 on es condemna tota violació del dret internacional humanitari, dels drets humans i, especialment, dels drets dels infants, exigeix la fi de la violència a Síria i expressa el seu suport a la recerca d'una solució política al conflicte per mitjà de converses de pau inclusives, sense condicions prèvies, que respectin els drets i les aspiracions de la població siriana i que culminin amb unes eleccions lliures i democràtiques.

El Ple de l'Ajuntament de les Borges Blanques, igual que el Parlament de Catalunya, està compromès amb els valors universals de democràcia, justícia i llibertat, davant la gravetat de la situació que pateixen les persones que fugen dels conflictes armats, manifesta que l'acollida de persones refugiades és un deure per a tots els països democràtics, tal com estableix la Convenció de Ginebra, que, cal recordar-ho, forma part de la nostra legalitat.

Davant els preacords que es van assolir el passat 7 de març en la cimera entre la Unió Europea i Turquia i que van ser ratificats amb escasses modificacions en el Consell Europeu dels dies 17 i 18 de març, manifestem la nostra preocupació pel fet que aquests preacords puguin vulnerar greument la legislació que protegeix les persones refugiades i empitjorar la crisi humanitària que estan vivint, i sol·licita al Govern en funcions de l'Estat que bloquegi el preacord i posi per davant la protecció de les persones perseguides.

Per això fem una crida a les institucions catalanes, espanyoles i europees perquè intensifiquin les actuacions concretes per a millorar les condicions de vida en els camps d'acollida de persones refugiades i en les rutes de trànsit i perquè posin una atenció especial en els grups més vulnerables del conflicte -les minories, les dones i els infants, prioritant-ne l'alimentació, l'educació i el restabliment psicològic i facilitant la reunificació familiar.

El Ple de l'Ajuntament de les Borges Blanques i en els mateixos termes que el Parlament de Catalunya declarem que, de la mateixa manera que molts catalans i catalanes van trobar refugi quan fugien de la dictadura, avui Catalunya vol assumir la responsabilitat d'acollir persones refugiades d'acord amb els principis democràtics, els drets humans i un model de societat oberta i solidària. Per aquest motiu, expressem la disponibilitat de les Borges Blanques, ciutat, país d'acollida, per a col·laborar en el reassentament i l'arribada directa de persones refugiades, d'acord amb les lleis internacionals i l'Alt Comissionat de les Nacions Unides per als Refugiats, i crida tots els ciutadans i totes les institucions a col·laborar en l'acollida i integració dels refugiats mentre duri llur estada a Catalunya.

En aquest sentit, el Ple de l'Ajuntament de les Borges Blanques ja va aprovar una moció unànime en la sessió ordinària del 24 de setembre de 2015 en la que, entre d'altres, es definien tot un seguit d'accions a adoptar al municipi, per a facilitar l'acollida de refugiats provinents dels conflictes armats a la Mediterrània.

Igualment, expressem el nostre suport a la carta enviada pel Molt Honorable president de la Generalitat de Catalunya, Sr. Carles Puigdemont, al comissari d'Immigració, Interior i Ciutadania, Sr. Dimitris Avramopoulos, en la que mostra la disponibilitat de Catalunya per acollir al voltant de 4.500 refugiats; alhora que condemnem la incomprendible resposta del govern en funcions de l'Estat espanyol, mitjançant la seva vicepresidenta, Sra. Soraya Sáenz de Santamaria, criticant aquest oferiment d'acollida de Catalunya i negant la possibilitat de ser part de la solució al problema.

Les Borges Blanques, 31 de març de 2016.-

Es ratifica per unanimitat del tots els regidors

1.- APROVACIÓ DE LES DARRERES ACTES DE PLE: Ple ordinari de 26/11/2015 i ple ordinari de 28/01/2016

Primer.- El senyor Alcalde pregunta als regidors si tenen alguna cosa a objectar a l'acta a les actes dels dies 26 de novembre de 2015 l'esborrany de les quals han estat lliurada junt amb la convocatòria, la qual es aprovada per unanimitat.

Segon.- Pel que fa a l'acta de la sessió de 28 de gener de 2016, el Sr. Francesc Mir manifesta que cal fer una rectificació en la pàgina 14 en relació amb la seva intervenció. Demana que es comprovi mitjançant la gravació.
Feta aquesta salvetat l'acta es aprovada per unanimitat.

2.- APROVACIÓ DE L'EXPEDIENT DE RECONeixEMENT EXTRAJUDICIAL DE CRÈDIT.

ANTECEDENTS

Per Providència d'Alcaldia de data 16 de març de 2016 es va iniciar l'expedient per a aprovar i comptabilitzar el reconeixement extrajudicial de crèdits.

El regidor d'Hisenda ha formulat la proposta raonada corresponent en data 16 de març de 2016.

El secretari i l'interventor han emès els informes preceptius en sentit favorable.

FONAMENTS DE DRET

Cal tenir en compte els articles 163, 169.6, 173.5, 176 a 179 del Reial decret legislatiu 2/2004, de 5 de març, pel qual s'aprova el Text refós de la Llei reguladora de les hisendes locals.

Cal considerar els articles 25.1, 26.1, 60.2 del Reial decret 500/1990, de 20 de abril, que desenvolupa el capítol primer del títol sisè de la Llei 39/1988, de 28 de desembre, reguladora de les hisendes locals.

Atès l'expedient que s'instrueix en relació al reconeixement de crèdit correspon a l'abonament de factures corresponents a l'any 2015 que no varen poder ser comptabilitzades per manca de crèdit pressupostari i a vinculació jurídica.

Atès que els compromisos de despeses que es deriven de les actuacions podent entendres incloses a l'art. 157.2 de la Llei Reguladora d'Hisendes Locals. I article 26.2.b) del Reial Decret 500/1990.

Atès que es deuria procedir, prèvia convalidació administrativa de les actuacions, a l'aprovació del reconeixement pel Ple de la Corporació.

I Atès que el reconeixement extrajudicial de crèdits trenca amb el "principi d'annualitat pressupostària de la despesa"; no obstant això, les obligacions concretes amb l'Ajuntament es troben degudament acreditades i, sens perjudici de l'exigència de les responsabilitats que pertoquin, en tot cas la Corporació resta obligada a reconèixer-les per tal de no incorre ni tolerar l'enriquiment injust, es PROPOSA al Ple de l'Ajuntament l'adopció dels següents acords:

Primer.- Que s'aprovi l'expedient de reconeixement extrajudicial de crèdits per import de 45.281,96 €. El detall individualitzat dels crèdits reconeguts és el següent:

Desc. Oper.	Import (Eur)	Doc. Acred.		Nom tercer
ENDESA ENERGIA ENLLUMENAT CEEI	341,83	A81948077		ENDESA ENERGIA S.A.
ILERDA SERVEIS PRODUCTES DE NETEJA ENSENYAMENT	551,05	A25074220		ILERDA SERVEIS, S.A.
VILADEGUT REIG GERARD REPARACIONS DIVERSES	166,98	43739654	W	VILADEGUT REIG, GERARD
ZARDOYA OTIS MANTENIMENT ASCENSOR ESPAI MACIA	969,00	A28011153		ZARDOYA OTIS, SA
ENDESA ENERGIA GAS ESCOLES	2.559,02	A81948077		ENDESA ENERGIA S.A.
ENDESA ENERGIA GAS CENTRE CIVIC	491,61	A81948077		ENDESA ENERGIA S.A.
ENDESA ENERGIA GAS ESCOLES	891,93	A81948077		ENDESA ENERGIA S.A.
EVENTOS VINAROSZ FESTA ESCUMA PISCINES	2.057,00	B12858718		EVENTOS VINAROSZ, S.L.
ABACUS MATERIAL OFICINA FESTA PUBILLATGE	268,17	F08226714		ABACUS, S.C.C.L.
RADIO LLEIDA PUBLICITAT FIRA MODELISME	299,48	B25713322		RADIO LLEIDA, SL
ENVELATS VALL RENTADA CARPES	338,80	B25225681		ENVELATS VALL, SL
DIABLES DEL GRUP RECERCA INTERCANVI CORREFOCS	2.500,00	G25486911		DIABLES DEL GRUP RECERCA
COMERTEL SERVEI MENJADOR LLAR INFANTS DESEMBRE	581,85	A58631813		COMERTEL, S.A.
MUSICOS UNIDOS ACTUACIO 7 DE ROCK	6.050,00	F85415040		MUSICOS UNIDOS SIGLO XXI SCM

ORGANISME AUTÒNOM DE LA DIPUTACIO DE LLEIDA	27.215,24			
--	-----------	--	--	--

TOTAL	45.281,96
-------	-----------

Segon.- Que es facin els assentaments comptables necessaris per fer efectiva la incorporació d'aquestes obligacions al pressupost de l'exercici corrent.

ACORD:

El Sr. Alcalde sotmet la proposta a votació i **s'aprova per unanimitat** amb el vot a favor de tots els regidors.

3.- DONAR COMPTE DEL DECRET D'APROVACIÓ DEL PLA PRESSUPOSTARI A MIG TERMINI PEL PERÍODE 2017-2019.

1. ANTECEDENTS

En data 9 de març de 2016 s'emet l'informe d'Intervenció relatiu a l'elaboració del pla pressupostari a mig termini, coherent amb els objectius d'estabilitat pressupostària, deute públic i regla de la despesa.

2. FONAMENTS DE DRET

2.1. L'article 29.1 de la Llei Orgànica 2/2012, de 27 d'abril, d'estabilitat pressupostària i sostenibilitat financera (LOEPSF, en endavant), estableix que les Administracions Públiques elaboraran un pla pressupostari a mig termini en el qual s'emmarcarà l'elaboració dels seus pressupostos anuals i a partir del qual es garantirà una programació pressupostària coherent amb els objectius d'estabilitat pressupostària, deute públic i regla de la despesa.

2.2 L'article 29.2 de la LOEPSF enuncia que els marcs pressupostaris a mig termini tindran un període mínim de 3 anys i que com a mínim han de contenir:

2.2.1. Els objectius d'estabilitat pressupostària, deute públic i regla de la despesa de les respectives Administracions Públiques.

2.2.2. Les projeccions de les principals aplicacions pressupostàries d'ingressos i de despeses tenint en compte tant la seva evolució tendencial, és a dir, basada en polítiques no subjectes a modificacions, com l'impacte de les mesures previstes per al període considerat.

2.2.3. Els principals supòsits en els quals es basen les esmentades projeccions d'ingressos i despeses.

2.2.4 Una avaluació de com les mesures previstes poden afectar a la sostenibilitat a llarg termini de les finances públiques.

2.3. L'article 6 de l'Ordre HAP/2105/2012, d'1 d'octubre, per la qual es desenvolupen les obligacions de subministrament d'informació previstes a la Llei Orgànica 2/2012, de 27 d'abril d'Estabilitat pressupostària i sostenibilitat financera, determina l'obligació de remetre anualment abans del 15 de març de cada any, els plans

pressupostaris a mig termini en els quals s'enquadrarà l'elaboració del pressupostos anuals.

3. PROPOSTA DE RESOLUCIÓ:

Per tant, proposo que s'acordi:

3.1. Aprovar el pla pressupostari a mig termini pel període 2017 a 2019, d'acord amb el següent detall:

	LIQUIDACIÓ	PREV LIQ	PREVISIÓ	PREVISIÓ	PREVISIÓ
INGRESSOS	2015	2016	2017	2018	2019
Capítol 1	3.150.000	2.945.150	3.004.053	3.064.134	3.125.417
Capítol 2	68.633	100.000	102.000	104.040	106.121
Capítol 3	825.248	843.370	860.237	877.442	894.991
Capítol 4	1.513.812	1.620.690	1.607.652	1.647.652	1.653.205
Capítol 5	226.703	213.500	217.770	222.125	226.568
Ingressos corrents	5.784.397	5.722.710	5.791.712	5.915.394	6.006.301
Capítol 6	0	0	0	0	0
Capítol 7	120.782	382.682	189.164	100.000	100.000
Ingressos de capital	120.782	382.682	189.164	100.000	100.000
Capítol 8	0	0	0	0	0
Capítol 9	250.000	131.391	0	0	0
Ingressos financers	250.000	131.391	0	0	0
INGRESSOS TOTALS	6.155.179	6.236.783	5.980.877	6.015.394	6.106.301
DESPESES	2015	2016	2017	2018	2019
Capítol 1	1.877.772	1.993.528	2.033.399	2.074.067	2.115.548
Capítol 2	2.472.380	2.418.880	2.467.258	2.516.603	2.566.935
Capítol 3	62.857	34.000	33.000	33.000	33.000
Capítol 4	498.522	541.790	541.790	541.790	541.790
Capítol 5	0	0	0	0	0
Despeses corrents	4.911.531	4.988.198	5.075.446	5.165.459	5.257.273
Capítol 6	664.774	706.585	420.430	374.934	350.931
Capítol 7	6.698	18.000	5.000	5.000	5.000
Despeses de capital	671.473	724.585	425.430	379.934	355.931
Capítol 8	0	0	0	0	0
Capítol 9	434.274	526.572	495.774	521.654	513.098
Despeses financeres	434.274	526.572	495.774	521.654	513.098
DESPESES TOTALS	6.017.278	6.239.355	5.996.651	6.067.047	6.126.301

	2015	2016	2017	2018	2019
Resultat pressupostari	137.900,79	-2.572,00	-15.774,39	-51.653,61	-19.999,99
+Crèdits gastats finançats amb romanent de tresor.desp.grals.	0,00	2.572,00	15.774,39	51.653,61	20.000,00

+Desviacions de finançament negatives de l'exercici	0,00	0,00	0,00	0,00	0,00
-Desviacions de finançament positives de l'exercici	0,00	0,00	0,00	0,00	0,00
Resultat pressupostari ajustat	137.900,79	0,00	0,00	0,00	0,00

3.2. Trametre, abans del 15 de març, el pla pressupostari a mig termini al Ministeri d'Hisenda i Administracions Públiques.

3.3. Donar compte al Ple, en la primera sessió que se celebri, de l'aprovació del pla pressupostari a mig termini.

4.- DONAR COMPTE DE L'INFORME DE MOROSITAT CORRESPONENT AL QUART TRIMESTRE 2015

Títol: "INFORME TRIMESTRAL SOBRE COMPLIMENT TERMINIS DE PAGAMENT PREVISTOS A LA LLEI 15/2010, DE 5 DE JULIOL, DE MODIFICACIÓ DE LA LLEI 3/2004, DE 29 DE DESEMBRE, DE MESURES DE LLUITA CONTRA LA MOROSITAT A LES OPERACIONS COMERCIALS."

Període de Referència: 4r TRIMESTRE 2015

Data de referència: 31/12/2015

NORMATIVA REGULADORA DEL COMPLIMENT DE LES MESURES DE LLUITA CONTRA LA MOROSITAT EN LES OPERACIONS COMERCIALS.

Llei 3/2004, de 29 de desembre, per la que s'estableixen les mesures de lluita contra la morositat en les operacions comercials.

La Llei 15/2010 de 5 de juliol, de modificació de la Llei 3/2004, de 29 de desembre, per la que s'estableixen mesures de lluita contra la morositat en les operacions comercials, preveu un seguit d'informació a elaborar per tal d'establir un sistema que permeti avaluar el compliment dels terminis de pagament previstos a la normativa sobre contractació administrativa.

L'article 33.1 de la Llei 11/2013, de 26 de juliol, de mesures de recolzament a l'emprenedor i d'estímul del creixement i de la creació d'ocupació.

Així s'estableix en la Llei 15/2010:

Article 4.3 "Els tesorers o, si no, els interventors de les corporacions locals han d'elaborar trimestralment un informe sobre el compliment dels terminis que preveu aquesta Llei per al pagament de les obligacions de cada entitat local, que ha

d'incloure necessàriament el nombre i la quantia global de les obligacions pendents en les quals s'estigui incomplint el termini".

Article 4.4. "Sense perjudici que es pugui presentar i debatre en el ple de la corporació local, aquest informe s'ha de remetre, en tot cas, als òrgans competents del Ministeri d'Economia i Hisenda i, en el seu respectiu àmbit territorial, als de les comunitats autònomes que, d'acord amb els seus estatuts d'autonomia respectius, tinguin atribuïda la tutela financera de les entitats locals. Aquests òrgans poden igualment requerir la remissió dels informes esmentats".

Article 5.4 "La Intervenció o òrgan de l'entitat local que tingui atribuïda la funció de comptabilitat ha d'incorporar a l'informe trimestral al ple que regula l'article anterior una relació de les factures o els documents justificatius respecte als quals hagin transcorregut més de tres mesos des de la seva anotació en el dit registre i no s'hagin tramitat els corresponents expedients de reconeixement de l'obligació o l'òrgan gestor n'hagi justificat l'absència de tramitació. El ple, en el termini de 15 dies comptats des del dia de la reunió en la qual tingui coneixement d'aquesta informació, ha de publicar un informe agregat de la relació de factures i documents que se li hagin presentat agrupant-los segons l'estat de tramitació".

Així s'estableix l'article 4 de la Llei 3/2004, text consolidat:

Article 4 . Determinació del termini de pagament .

1 . El termini de pagament que ha de complir el deutor , si no hagués fixat data o termini de pagament en el contracte , serà de trenta dies naturals després de la data de recepció de les mercaderies o prestació dels serveis , fins i tot quan hagi rebut la factura o sol·licitud de pagament equivalent amb anterioritat.

Els proveïdors hauran de fer arribar la factura o sol·licitud de pagament equivalent als seus clients abans que es compleixin quinze dies naturals a comptar de la data de recepció efectiva de les mercaderies o de la prestació dels serveis.

Quan en el contracte s'hagués fixat un termini de pagament , la recepció de la factura per mitjans electrònics produirà els efectes d'inici del còmput de termini de pagament , sempre que es trobi garantida la identitat i autenticitat del signant, la integritat de la factura , i la recepció per l'interessat.

2 . Si legalment o en el contracte s'ha disposat un procediment d'acceptació o de comprovació mitjançant el qual hagi de verificar la conformitat dels béns o els serveis amb el que disposa el contracte, la durada no pot excedir els trenta dies naturals a comptar de la data de recepció dels béns o de la prestació dels serveis.

En aquest cas , el termini de pagament serà de trenta dies després de la data en què té lloc l'acceptació o verificació dels béns o serveis , fins i tot encara que la factura o sol·licitud de pagament s'ha rebut amb anterioritat a l'acceptació o verificació .

3 . *Els terminis de pagament indicats en els apartats anteriors podran ser ampliat mitjançant pacte de les parts sense que, en cap cas , es pugui acordar un termini superior a 60 dies naturals .*

4 . *Es poden agrupar factures al llarg d'un període determinat no superior a quinze dies , mitjançant una factura comprensiva de tots els lliuraments realitzades en aquest període , factura resum periòdica, o agrupant-les en un únic document a efectes de facilitar la gestió del seu pagament , agrupació periòdica de factures , i sempre que es prengui com a data d'inici del còmput del termini la data corresponent a la meitat del període de la factura resum periòdica o de l'agrupació periòdica de factures de què es tracti , segons el cas, i el termini de pagament no superi els seixanta dies naturals des d'aquesta data.*

De les dades que consten en el sistema de gestió comptable i del registre de factures depenent d'aquesta Intervenció s'informa el següent:

Primer.- Annex a l'informe trimestral de l'Ajuntament de Les Borges, resultat de les obligacions reconegudes aprovades pendents de pagament a 31 de desembre de 2015 respecte de les quals no s'estan complint els terminis de pagament que imposa la Llei 15/2010 són:

1.- AJUNTAMENT DE LES BORGES BLANQUES:

	4r trimestre 2015
Núm. factures	42
Import	24.291,23

Segon.- No existeixen relació de factures, respecte les quals han transcorregut més de tres mesos des de la seva anotació en el Registre i no se n'ha tramitat el corresponent expedient de reconeixement de l'obligació.

Tercer.- D'acord amb l'article quart, apartat 4, de la Llei 15/2010, aquestes dades es remetraran a la Direcció General de Coordinació Financera amb les Comunitats Autònomes i amb les Entitats Locals, com a òrgan competent del Ministeri d'economia i Hisenda, a la Direcció General de la Política Financera i Assegurances del Departament d'Economia i Coneixement de la Generalitat de Catalunya, com a òrgan que té atribuïda la tutela financera de les corporacions locals de Catalunya.

5.- DECLARACIÓ D'ESPECIAL INTERÈS I UTILITAT MUNICIPAL I BONIFICACIÓ DE L'IMPOST SOBRE CONSTRUCCIONS INSTAL·LACIONS I

OBRES DE L'OBRA PROMOGUDA PEL CONSELL COMARCAL DE LES GARRIGUES

Antecedents

I.- El senyor Antoni Villas Miranda, president del Consell Comarcal de les Garrigues en data 22 de febrer de 2016 sol·licità la llicència d'obres per dur a terme la reforma de l'edifici del consell per a serveis d'assistència tècnica als municipis de la comarca situat a l'av. Francesc Macià, 54 de les Borges Blanques, d'acord amb el projecte redactat per l'Oficina Tècnica del Consell Comarcal i que consta amb el núm. d'Exp. 026/16.

II.- Els serveis tècnics municipals en data 22 de febrer de 2015 informen favorablement la sol·licitud de llicència d'obres, manifestant que l'actuació proposada s'ajusta als paràmetres que determina el planejament.

III.- En escrit de data 23 de febrer de 2016 el senyor Antoni Villas Miranda sol·licita l'exempció del pagament o bé si no és possible una bonificació de l'Impost sobre Construccions, Instal·lacions i Obres.

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

V.- El pressupost presentat de l'actuació a realitzar és de 238.413,17€, sobre el qual s'aplica el tipus de gravamen del 3,47% per al càlcul de l'import de l'impost sobre construccions, instal·lacions i obres, el qual ascendeix la quantitat de 8.272,94 €. La bonificació del 70% d'aquest impost seria per tant de 5.791,06 €. Per tant, correspon al Ple la concessió d'aquesta bonificació.

VI. En data 1 de març de 2016 la secretària de l'Ajuntament emet informe relatiu a l'aprovació de la bonificació de 5.791,06 € de l'import de l'ICIO corresponent a l'expedient d'obres núm. 028/16 abans referit, en aplicació de l'article 4.2 de l'Ordenança Fiscal reguladora de l'Impost sobre Construccions, Instal·lacions i Obres, atès el caràcter d'interès especial de l'actuació i al ser realitzada per una entitat de caràcter públic.

Fonaments de dret

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

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

a) Una bonificació de fins al 95 per cent a favor de les construccions, instal·lacions o obres que siguin declarades d'especial interès o utilitat municipal per concórrer

circumstàncies socials, culturals, històric artístiques o de foment de l'ocupació que justifiquin tal declaració. Correspondrà aquesta declaració al Ple de la Corporació i s'acordarà, prèvia sol·licitud del subjecte passiu, per vot favorable de la majoria simple dels seus membres. (...)"

L'article 4.2. de l'Ordenança fiscal núm. 5 reguladora de l'Impost sobre construccions, instal·lacions i obres, preveu que gaudiran d'una bonificació prèvia sol·licitud de l'interessat, les construccions, instal·lacions i obres que siguin declarades pel Ple de l'Ajuntament com d'especial interès o utilitat municipal per concórrer circumstàncies socials, culturals, històric-artístiques o de foment de l'ocupació, essent del 70% el percentatge de bonificació per les obres que es realitzen directament per una entitat de caràcter públic.

Per tot l'exposat, es proposa al Ple de l'Ajuntament l'adopció dels següents ACORDS:

Primer.- Declarar les obres per a la reforma de l'edifici del Consell per a serveis d'assistència tècnica als municipis de la comarca situat a l'av. Francesc Macià, 54 de les Borges Blanques, d'acord amb el projecte redactat per l'Oficina Tècnica del Consell Comarcal i que consta amb el núm. d'Exp. 026/16, promogudes pel Consell Comarcal de les Garrigues, d'especial interès i utilitat municipal per concórrer les circumstàncies socials que preveu l'article 4.2. de l'Ordenança fiscal núm. 5 reguladora de l'Impost sobre construccions, instal·lacions i obres.

Segon.- Reconèixer al Consell Comarcal de les Garrigues una bonificació del 70% sobre el total de 8.272,94 € de quota total meritada en concepte d'ICIO, essent l'import final bonificat de 5.791,06 €.

Tercer.- Notificar aquest acord al Consell Comarcal de les Garrigues en temps i forma i donar-ne compte a la Intervenció i Recaptació municipals als efectes oportuns.

DEBAT:

El Sr. Noguera manifesta que és una inversió que realitza una administració pública i per tant entra dins dels paràmetres fixats en l'ordenança per a la seva bonificació. Com ja van manifestar en la comissió informativa consideren desmesurat el cost d'aquestes obres. De totes maneres aquest tema afecta al Consell Comarcal i no a l'Ajuntament i per tant caldria analitzar detalladament el pressupost d'aquestes obres i valorar la seva necessitat i conveniència en aquests moments actuals.

El Sr. Josep M. Farran manifesta que opina el mateix que el Sr. Noguera i que el cost d'aquestes obres és molt elevat i no han examinat el projecte. Diu que s'abstindran.

ACORD:

El Sr. Alcalde sotmet la proposta a votació i s'aprova per majoria absoluta amb el següent resultat:

Vots a favor.- Sr. Alcalde Enric Mir Pifarré, i regidors/es Srs./res. Maria Fusté Marsal, Francesc Mir Salvany, Daniel Not Vilafranca, Núria Palau Minguella, Jordi Ribalta Roig, Ariadna Salla Gallart, Esther Vallès Fernández, Salvador Noguera i Vilalta, Enric Farran i Belart, M. Montserrat Casals i Serrano, Albert Valero i Folch

Abstenció: Sr. Josep Ramon Farran i Belart.

6.- ACORD PER A LA PRÒRROGA DE LA DELEGACIÓ A LA DIPUTACIÓ DE LLEIDA DE LES FACULTATS QUE AQUEST AJUNTAMENT TÉ ATRIBUÏDES EN MATÈRIA DE GESTIÓ TRIBUTÀRIA I RECAPTACIÓ DE L'IMPOST SOBRE VEHICLES DE TRACCIÓ MECÀNICA.

El vigent text refós de la llei reguladora de les Hisendes Locals 2/2004, de 5 de març, atribueix als municipis les facultats de gestió tributària i de recaptació voluntària i executiva de l'Impost sobre Vehicles de Tracció Mecànica.

La complexitat que la realització d'aquestes tasques suposa i així mateix la seva importància dins el més ampli àmbit de la Hisenda Local, aconsella la utilització de fórmules que permetin un eficaç o adequat exercici de les facultats esmentades, dins els sistemes que per a aquesta finalitat preveu la normativa local aplicable.

Considerant convenient la pròrroga de la delegació d'aquestes funcions a la Diputació de Lleida, a través de l'Organisme Autònom de Gestió i Recaptació de Tributs Locals, o forma de gestió de servei que s'acordi, i essent conforme a Dret dita delegació, en virtut de l'establert en l'article 7 de la Llei 2/2004 text refós de la Llei reguladora de les Hisendes Locals, en l'article 106.3 de la Llei 7/85 de Bases del Règim Local i en l'article 9.1 del DL 2/2003, de 28 d'abril, pel qual s'aprova el text refós de la Llei municipal i de règim local de Catalunya, s'ACORDA:

PRIMER : Prorrogar la delegació a la Diputació de Lleida, a través de l'Organisme Autònom de Gestió i Recaptació de Tributs Locals, o forma de gestió de servei que s'acordi, les facultats que aquest Ajuntament, a l'empara de l'establert en l'article 106.3 de la Llei 7/85 de Bases de Règim Local i l'art. 7 la Llei 2/2004 text refós reguladora de les Hisendes Locals, té atribuïdes en matèria de gestió tributària i de recaptació de l'Impost sobre Vehicles de Tracció Mecànica, amb l'abast, el contingut, les condicions i la vigència que s'estableixen en el present acord.

SEGON : CONTINGUT I ABAST DE LA DELEGACIÓ

1) Les facultats de gestió tributària de l'Impost sobre Vehicles de Tracció Mecànica que comprenen:

- a) La realització de les liquidacions conduents a la determinació dels deutes tributaris.
- b) L'aprovació de les liquidacions tributàries.
- c) La concessió i denegació d'exempcions i bonificacions.
- d) La resolució dels expedients de devolució d'ingressos indeguts.
- e) L'emissió dels documents de cobrament.
- f) La tramitació i aprovació dels expedients de baixa de liquidacions tributàries.
- g) La resolució dels recursos que s'interposin contra actes de gestió tributària.
- h) La sol·licitud de compensacions per condonació, exempció o bonificacions en l'impost, davant l'administració que ha concedit el benefici fiscal.
- i) La facultat d'establir acords o convenis de col·laboració amb la Prefectura Provincial de Tràfic, conduents a la formació del padró de l'impost i a dictar actes administratius que suposin la modificació del padró.

j) Les actuacions per a l'assistència i informació al contribuent referides a les anteriors matèries.

2) Les facultats de recaptació, en període voluntari i executiu, tant de deutes per rebut o per liquidació d'ingrés directe i, si de cas, autoliquidacions, corresponents a l'Impost sobre Vehicles de Tracció Mecànica, que comprèn quantes actuacions conté la gestió recaptatòria d'acord a la legislació aplicable i, si de cas, les següents:

a) Practicar les notificacions col·lectives en deutes per rebut o cobrament col·lectiu i les notificacions individuals en liquidacions per ingrés directe.

b) Fixar els períodes de cobrament en període voluntari, en deutes per rebut o cobrament col·lectiu.

c) Establir, en cas d'ésser necessari, itineraris de cobrança.

d) Conferir i revocar a les Entitats de Dipòsit el caràcter d'Entitats Col·laboradores i establir els límits de la col·laboració.

e) Lliurar certificacions de descobert col·lectives o individuals en rebuts i en liquidacions d'ingrés directe.

f) Dictar la providència de constreyniment i resoldre els recursos contra aquest acte administratiu.

g) Liquidar interessos de demora en tots els deutes en què siguin exigibles.

h) Concedir o denegar ajornaments i fraccionaments de pagament en voluntària i en executiva.

i) Rebre i custodiar les garanties dels deutes o dispensar-les.

j) Ordenar la constitució d'hipoteques especials.

k) Dictar acords de derivació de responsabilitat en el procediment de recaptació.

l) Declarar l'embargament de béns i el seu aixecament, si s'escau, així com totes les actuacions conduents a aquest fet.

m) La declaració de deutor fallit, de crèdits incobrables, de prescripció de deutes, de valor defectuós i de qualsevol altre motiu de data de valors.

n) Efectuar peritatges i valoracions de béns embargats.

o) Autoritzar i presidir les subhastes.

- p) Acordar la suspensió del procediment.
- q) Entaular terceries de domini i de millor dret.
- r) Proposar l'adjudicació de finques a l'Ajuntament, lliurant les certificacions necessàries per a la seva inscripció en els Registres Públics.
- 3) Les facultats d'inspecció tributària corresponents a l'Impost sobre Vehicles de Tracció Mecànica, les quals comprendran quantes actuacions inclou la inspecció tributària d'acord a la legislació aplicable i, si de cas, les següents:
- a) La investigació dels fets imposables per al descobriment dels que siguin ignorats per l'administració i la seva consegüent atribució al subjecte passiu o l'obligat tributari.
- b) La comprovació de les declaracions per determinar la seva veracitat i la correcta aplicació de les normes.
- c) Practicar les liquidacions tributàries resultants de les seves actuacions de comprovació i investigació.
- d) L'elaboració del Pla d'inspecció anual i la seva coordinació amb altres administracions tributàries.
- 4) La facultat d'imposar sancions tributàries per la comissió de les infraccions tipificades en referència a l'Impost sobre Vehicles de Tracció Mecànica, les quals comprendran quantes actuacions inclou la facultat sancionadora d'acord a la legislació aplicable i, si de cas, les següents:
- a) La imposició de sancions per la comissió d'infraccions tributàries.
- b) L'aprovació del quadre de sancions i de la tipificació de les infraccions dins del marc establert a la Llei General Tributària.

TERCER: CONDICIONS DE LA DELEGACIÓ

- 1) L'Ajuntament delegant s'obliga a utilitzar com a únic òrgan de recaptació en voluntària i en executiva, a partir d'aquesta data, la Diputació de Lleida per l'Impost sobre Vehicles de Tracció Mecànica.
- 2) Per a l'exercici de les facultats delegades la Diputació de Lleida s'atindrà a l'Ordenament Local i a la legislació aplicable conforme a l'establert el text refós de la Llei reguladora de les Hisendes Locals, així com a la normativa que en matèria de gestió i recaptació tributàries pugui dictar la Diputació Provincial en ús de la seva potestat reglamentària prevista en l'article 106.2 de la Llei de Bases de Règim Local.

3) Per a l'exercici de les funcions delegades en el present acord, la Diputació de Lleida percebrà la vigent taxa pel servei de recaptació en via voluntària i executiva, prevista a l' article 6è de la vigent Ordenança Fiscal nº 4 de la Diputació de Lleida (BOP núm. 169, de 4 de desembre de 2010) en els termes següents:

Taxa per la recaptació en via voluntària:

El tipus aplicable serà en funció de les delegacions efectuades a favor de l' OAGRTL;

<u>Concepte delegat</u>	<u>Impost/taxa/preu públic</u>	<u>Tipus aplicable</u>
IBI,IAE i qualsevol taxa o preu públic	IBI i IAE	4,75 %
IBI, IAE i IVTM	IBI, IAE, IVTM	4,25 %
IBI, IAE, IVTM i qualsevol taxa o preu públic	IBI, IAE i IVTM	4,00 %
Taxes i preus públics, amb independència dels impostos delegats	Taxa o preu públic	3,50 %

Taxa per la recaptació en via executiva:

Per l'exercici de les funcions encomanades en el present acord, pel que fa a la recaptació en via executiva, la Diputació de Lleida percebrà els següents imports: 7'5 % de la quota sobre el principal, si el recàrrec és del 5 o del 10%.

15 % de la quota sobre el principal, si el recàrrec de constrenyiment és del 20 %.

En la recaptació executiva l' ajuntament que delega percebrà els següents imports:

100 % dels interessos a favor de l' ajuntament delegant.

100 % del recàrrec de qualsevol tipus (5, 10 o 20%) a favor de l' ajuntament delegant.

Les quantitats a què donin lloc aquestes compensacions econòmiques seran retingudes per la Diputació de Lleida de les liquidacions corresponents que es realitzin a l'Ajuntament

4) La devolució d'ingressos indeguts que en el seu cas es produeixi, alleujarà la deducció de la quantitat corresponent de les liquidacions que han de rendir-se a l'Ajuntament.

5) En el mes següent a la finalització de la recaptació voluntària, i sempre que circumstàncies alienes a la Diputació de Lleida no ho impedeixin, es realitzarà a l'Ajuntament una entrega a compte corresponent al 95% del recaptat en voluntària.

En el mes de febrer següent a l'any de realització, es liquidarà la recaptació executiva obtinguda en l'exercici anterior, deduint la compensació econòmica de l'apartat 3).

En els mesos d'abril, juliol i octubre es realitzarà una entrega a compte corresponent al 85% de la recaptació en procediment executiu del trimestre anterior.

6) La Diputació de Lleida durant el mes de març de cada exercici facilitarà a l'Ajuntament el compte de recaptació, integrat per la següent documentació:

- Resum de la gestió de cobrament en voluntària i en executiva per rebuts i liquidacions d'ingrés directe.
- Resum per exercicis i conceptes dels motius de càrrec, ingrés, dates i pendent de cobrament.
- Prèvia petició de l'Ajuntament, relació individualitzada de qualsevol motiu de càrrec, de data o de pendent.

Així mateix, trimestralment, es facilitarà a l'entitat la llista individualitzada de totes les dates que s'hagin produït en el darrer trimestre, especificada, per motiu de data, per tal que l'entitat en tingui coneixement i pugui sol·licitar els aclariments o objeccions que cregui oportuns.

7) D'acord amb el 173.2 del text refós RD L 2/2004 reguladora de les Hisendes Locals, la Diputació de Lleida resta rellevada de la prestació de fiances per a respondre a la gestió recaptatòria sens perjudici de les garanties que l'esmentat Ens Provincial pugui exigir als recaptadors o a altres agents, que intervinguin en la gestió del servei.

QUART : ENTRADA EN VIGOR I TERMINI DE VIGÈNCIA

Una vegada acceptada per la Diputació de Lleida, la present pròrroga entrarà en vigor el dia següent de la publicació de la seva acceptació al Butlletí Oficial corresponent i estarà vigent fins el 31 de desembre del 2020, restant tàcitament prorrogada, per períodes de cinc anys, en cas que cap de les parts manifesti expressament la seva voluntat en contra, comunicant-ho a l'altre amb una antelació no inferior als sis mesos de la seva finalització o a la de qualsevol dels períodes de pròrroga.

CINQUÈ PROTECCIÓ DE DADES

D'acord amb l'abast de les competències delegades a la Diputació de Lleida mitjançant els acords corresponents, s'annexa al contingut de tots els acords de delegació realitzats per l'ajuntament a favor de Diputació de Lleida i acceptats per aquest ens les següents previsions, en compliment del previst a la Llei Orgànica 15/1999, de 13 de desembre, de Protecció de Dades de caràcter personal i la seva normativa de desenvolupament aprovada per Real Decret 1720/2007 de 21 de desembre.

La Diputació, mitjançant l'Organisme Autònom Gestió i Recaptació de Tributs Locals (en endavant, OAGRTL), ha de tenir accés a les dades personals contingudes als fitxers responsabilitat de l'Ajuntament, configurant-se com a Encarregat del Tractament. Al mateix temps, de totes aquelles generades, captades i obtingudes de les que OAGRTL decideixi la finalitat del tractament es constitueix com a Responsable del Fitxer. En virtut d'això s'estableixen les següents estipulacions:

Tractar les dades facilitades conforme les instruccions de l'Ajuntament i el contingut

al present acord, restant prohibit el tractament amb finalitats diferents a les establertes.

En el règim de Comunicacions de Dades realitzades per l'OAGRTL en l'exercici de la competència delegada, s'estarà a allò previst a l'Annex I.

En el desenvolupament de les competències de gestió tributària, recaptació voluntària i executiva, realitzades per l'OAGRTL, per la signatura de l'acord corresponent, s'entendrà adoptada l'autorització prèvia de l'Ajuntament per la cessió o transferència de dades en compliment de la normativa tributària d'aplicació.

L'OAGRTL, en el tractament de les dades, aplicarà les mesures de seguretat de nivell bàsic i mig previstes al seu Document de Seguretat, que en la seva part pública estarà a disposició de l'Ajuntament per la seva consulta o mitjançant la descripció prevista a l'Annex II.

A la finalització de la delegació de competència la Diputació haurà de tornar totes les dades personals que hagi tractat fins al moment, així com tots aquells suports que continguin dades personals corresponents als fitxers de l'Ajuntament. No obstant, i com a Administració Pública delegada, la Diputació, a través de l'OAGRTL, haurà de conservar aquelles dades generades en el desenvolupament de les competències atribuïdes i en el deure de conservació de les actuacions realitzades com a Responsable de Fitxer.

Per altra banda l'Ajuntament està obligat a:

- Fer un ús adequat de les dades segons allò previst a la Llei Orgànica 15/1999 de 13 de desembre, de Protecció de Dades de caràcter personal i la seva normativa de desenvolupament, especialment el Real Decret 1720/2007 de 21 de desembre mitjançant el qual s'aprova el Reglament que desenvolupa la Llei Orgànica 15/1999 de 13 de desembre, de Protecció de Dades de caràcter personal. Concretament: Compliment dels tràmits d'inscripció dels fitxers dels que l'Ajuntament és titular, segons el procediment previst per als fitxers de titularitat pública establert a l'Article 20 de la Llei Orgànica 15/1999 de 13 de desembre, de Protecció de Dades de caràcter personal.
- Complir amb el deure d'informació i confidencialitat en el tractament de dades personals contingudes als seus fitxers o a les que pugui tenir accés.
- Sol·licitar el consentiment del titular de les dades en cas que es produeixi un tractament amb finalitats diferents de les que van justificar la seva obtenció o, davant possibles cessions de dades a tercers diferents del titular.
- Comunicar a la Diputació les autoritzacions corresponents a la transmissió de dades a tercers, per qualsevol medi que permeti acreditar el seu atorgament.
- Adoptar les mesures de seguretat corresponents a la naturalesa de les dades tractades.

SISÈ: El present acord s'haurà de notificar a la Diputació de Lleida als efectes que per la seva part es procedeixi a l'acceptació d'aquest acord.

SETÈ: Una vegada acceptat per la Diputació de Lleida, el present acord es publicarà en el Butlletí Oficial de la Província i en el Diari Oficial de la Generalitat de

Catalunya, per a coneixement general, d'acord amb el que es preveu en l'article 7.2 del text refós de la Llei reguladora de les Hisendes Locals.

DEBAT:

El Sr. Noguera pregunta si el cost d'aquest servei de la Diputació ja és un preu fixat i estandard per a tots els ajuntaments o hi ha ajuntaments que tenen un preu diferent. Pregunta si es pot negociar d'aconseguir una rebaixa d'aquests imports.

L'Alcalde entén que el preu està fixat el mateix per a tots els ajuntaments. Diu que coneix que hi ha variacions del preu en funció dels serveis que realitzen i si la delegació compren la gestió dels impostos sols o també hi ha les taxes, llavors poden ser preus diferents, igual que si només hi ha delegat el cobrament i gestió en via executiva. De totes maneres diu que ho preguntaran.

El Sr. Josep M. Farran manifesta que és incongruència prorrogar aquesta delegació de competències amb un ens de caràcter estatal i que té delegades competències estatals i per tant, atenent el moment actual, caldria fer el possible per desvincular-se d'aquest ens territorial de caràcter estatal.

L'Alcalde diu que en aquests moments cada vegada són més els ajuntaments que deleguen aquests serveis recaptatoris a l'organisme autònom de la Diputació. Informa que tenen els mecanismes per tenir la informació amb molta més facilitat amb Hisenda, trànsit i els Departaments corresponents a nivell de tot Lleida, sobre tot en el procediment recaptatori en via executiva. Manifesta que en aquest acord només es fa una pròrroga, i que aquesta delegació ja estava aprovada.

ACORD:

El Sr. Alcalde sotmet la proposta a votació i s'**aprova per majoria absoluta** amb el següent resultat:

Vots a favor.- Sr. Alcalde Enric Mir Pifarré, i regidors/es Srs./res. Maria Fusté Marsal, Francesc Mir Salvany, Daniel Not Vilafranca, Núria Palau Minguella, Jordi Ribalta Roig, Ariadna Salla Gallart, Esther Vallès Fernández,

Vots en contra.- Regidor Sr. Josep Ramon Farran i Belart.

Abstencions.- Regidors/res Salvador Noguera i Vilalta, Enric Farran i Belart, M. Montserrat Casals i Serrano, Albert Valero i Folch

7.- MODIFICACIÓ DE LA PLANTILLA I LA RELACIÓ DE LLOCS DE TREBALL 2016

Vist que l'article 25 del Decret 214/1990, de 30 de juliol, diu: "La plantilla de personal de les entitats locals ha d'estar integrada per la relació detallada per cossos, escales, subescales, classes i categories de les places en què s'integren els funcionaris, el personal laboral i l'eventual agrupades, indicant la denominació d'aquests, el nombre de places que les constitueixen, el nombre de les que es trobin vacants i el grup a què pertanyen, d'acord amb la titulació exigida per al seu ingrés."

Vist que l'article 29 del Decret 214/1990, de 30 de juliol, defineix: "1. La relació de llocs de treball, com a expressió ordenada del conjunt de llocs de treball que pertanyen a una entitat local, inclou la totalitat dels existents a l'organització i correspon tant a funcionaris com al personal eventual i al laboral" i "2. Mitjançant les relacions de llocs de treball s'assignen les funcions, atribucions i comeses que ha de realitzar el personal que ocupa els respectius llocs de treball, i es determinen, en el cas de personal funcionari, l'escala, la subescala, la classe i la categoria a què ha de pertànyer la persona que ocupa cada lloc de treball."

L'article 27.1 del Reglament del personal al servei de les entitats locals, aprovat pel Decret 214/1990, de 30 de juliol, disposa que la plantilla es pot modificar amb posterioritat a l'aprovació del pressupost durant l'any de la seva vigència, per respondre a l'establiment de nous serveis, per a l'ampliació, supressió o millora dels existents que no admetin demora per a l'exercici següent, com també si respon a criteris d'organització administrativa interna.

L'apartat 2 del citat article 27.1 del Reglament del personal al servei de les entitats locals disposa que, quan la despesa de la modificació per ampliació no es pugui compensar amb la despesa de la modificació per reducció, o per la disponibilitat de consignacions destinades a llocs vacants que no es pretenguin proveir en l'exercici, la modificació de la plantilla requerirà que s'aprovi l'expedient de modificació de crèdits del pressupost.

Vist el que disposa l'article 92 de la Llei 7/1985, de 2 d'abril, reguladora de les bases del règim local, i segons l'article primer apartat vint-i-quatre de la Llei 27/2013, de 27 de desembre, de racionalització i sostenibilitat de l'Administració local, que estableix que: "2. Amb caràcter general, els llocs de treball a l'Administració local i els seus organismes autònoms seran desenvolupades per personal funcionari" i també indica que: "3. Corresponen exclusivament als funcionaris de carrera al servei de l'Administració local l'exercici de les funcions que impliquin la participació directa o indirecta en l'exercici de les potestats públiques o en la salvaguarda dels interessos generals. Igualment són funcions públiques, el compliment de les quals queda reservat a funcionaris de carrera, les que impliquin exercici d'autoritat, i en general, aquelles que, en desenvolupament d'aquesta llei, es reservin als funcionaris per a millor garantia de l'objectivitat, imparcialitat i independència en l'exercici de la funció."

Vist l'article 9 de la Llei 7/2007, de 12 d'abril, de l'Estatut bàsic de l'empleat públic (EBEP), que diu: "En tot cas, l'exercici de les funcions que impliquin la participació directa o indirecta en l'exercici de les potestats públiques o en la salvaguarda dels interessos generals de l'Estat i de les administracions públiques corresponen exclusivament als funcionaris públics, en els termes que en la llei de desenvolupament de cada administració pública s'estableixi."

En aquest sentit, s'ha proposat la funcionarització dels llocs de treball que s'especifiquen a continuació, que són llocs de treball vinculats a l'àrea urbanística i als llocs de tramitació administrativa:

- a) Administratius (tramitació administrativa)
- b) Gestió urbanística

Atès que no és necessària l'aprovació de l'expedient de modificació de crèdits del pressupost, ja que no suposa augment pressupostari atès que la retribució serà la mateixa i de conformitat amb l'article 27.2 del Decret 214/1990, de 30 de juliol, estableix que: "La modificació de la plantilla requerirà que s'aprovi l'expedient de modificació de crèdits del pressupost quan la despesa de la modificació per ampliació no es pugui compensar amb la despesa de la modificació per reducció, o per la disponibilitat de consignacions destinades a llocs vacants que no es pretenguin proveir en l'exercici, i atenent que les reduccions compensen les ampliacions."

Tenint en compte l'exposat, l'Ajuntament ple, acorda:

Primer.- Modificar la plantilla i la relació de llocs de treball del personal laboral per la *funcionarització* dels llocs de treball que s'especifiquen a continuació:

1.- Escala d'Administració General.

Subescala c). Administrativa.

Una plaça. C1.- CD. 16

Torn de reserva especial: Concurs. Promoció Interna. Procés de Funcionarització.

2.- Escala d'Administració Especial.

Subescala de Serveis especials.

Cap de Grup- C1/Gerent d'urbanisme

Una plaça. CD 21

Torn de reserva especial: Concurs.- Promoció Interna. Procés de Funcionarització.

Segon.-S'amortitzaran dues places de la plantilla de laboral quan es realitzi el procés de funcionarització.

Tercer.- Aprovar l'oferta pública d'ocupació per a l'any 2016 de la funcionarització de les places següents:

1.- Escala d'Administració General.

Subescala c). Administrativa.

Una plaça. C1.- CD. 16

Torn de reserva especial: Concurs. Promoció Interna. Procés de Funcionarització.

2.- Escala d'Administració Especial.

Subescala de Serveis especials.

Cap de Grup- B/Gerent d'urbanisme

Una plaça. B.- CD 21

Torn de reserva especial: Concurs.- Promoció Interna. Procés de Funcionarització.

Quart.- Els requisits per participar en el procés de funcionarització són els següents:

a. Tenir una relació contractual laboral fixa amb l'Ajuntament de Borges Blanques, de la qual la convocatòria de les proves selectives corresponents als llocs que ocupen s'haguessin iniciat abans de l'entrada en vigor de la Llei 7/2007, de 12 d'abril, de l'Estatut Bàsic de l'Empleat Públic, això és abans del dia 13 de maig de 2007, d'acord amb el que disposa la disposició final primera apartat 1 de la mateixa.

b. Estar en possessió de la titulació necessària de la plaça a la que es presenti.

c. Estar adscrit, com a personal laboral fix, en aquells cossos i escales als que figurin adscrites les funcions o llocs que desenvolupin, de les places que es convoquin.

d. Complir amb els restants requisits exigits per la Llei.

Cinquè.- L'expedient es sotmet a informació pública pel termini de quinze dies de conformitat amb el que disposen els articles 112.3 de la Llei 7/85, de 2 d'abril, Reguladora de les Bases del Règim Local, i 169.1 del Reial Decret Legislatiu 2/2004, de 5 de març, pel qual s'aprova el Text Refós de la Llei de les Hisendes Locals, respecte de l'aprovació de la plantilla. En el supòsit que no es presentin al·legacions es consideraran aprovats definitivament. L'aprovació definitiva de la plantilla s'anunciarà en el butlletí oficial i en la web municipal. La relació de llocs de treball s'ha de publicar íntegrament en el butlletí oficial i en la web municipal i entrarà en vigor el primer dia del mes següent al de la publicació.

Sisè .- Una vegada aprovada definitivament la modificació, la Plantilla i la Relació de Llocs de Treball es publicarà íntegrament en el Butlletí Oficial de la Província de Lleida i es remetrà una còpia d'aquesta a l'Administració de l'Estat i a l'òrgan competent de la Comunitat Autònoma.

Setè.- Notificar aquest acord als interessats i als delegats sindicals oferint-los-hi els recursos escaients.

Vuitè.- Facultar a l'alcalde President, el Sr. Enric Mir i Pifarré per al desplegament dels anteriors acords.

DEBAT.

El Sr. Noguera manifesta que troba correcte aquest acord i pregunta si pot ocasionar algun malestar amb els altres treballadors.

La Sra. Palau contesta que no hi haurà cap problema. Diu que els treballadors afectats han de reunir unes condicions i han de ser laborals fixos per poder accedir a aquesta funcionarització de conformitat amb el que estableix la Llei.

ACORD:

El Sr. Alcalde sotmet la proposta a votació i **s'aprova per unanimitat** amb el vot a favor de tots els regidors.

8.- SOL.LICITUD DE DECLARACIÓ DE COMPATIBILITAT DEMANADA PER LA SRA. NÚRIA CIURANA MORAGUES.-

Atès que en data 19 de gener de 2016, la Sra. Núria Ciurana Moragues ha presentat una sol.licitud mitjançant la qual demana l'atorgament de la compatibilitat de les seves tasques com a personal laboral de la Corporació amb l'exercici de les tasques de compatibilitat en l'Ajuntament dels Omellons amb un total de 6 hores a la setmana.

Vist que la Sra. Núria Ciurana Moragues és personal laboral temporal de l'Ajuntament de les Borges Blanques, ocupant temporalment una plaça d'administrativa de l'escala d'administració general.

Atès que com a principi fonamental la Llei 53/1984 regula la dedicació del personal de les administracions a un sol lloc de treball sense més excepcions que les que demandi el propi servei públic, respectant l'exercici de les activitats privades que no impedeixin o limitin l'estricta compliment dels seus deures o comprometin la seva imparcialitat o independència.

D'acord amb el que disposen els articles 3 de la Llei 53/1984 de regulació de les incompatibilitats del personal al servei de les Administracions Públiques, 4.1 i 8 de la Llei 21/1987 de 26 de novembre, d'Incompatibilitats del personal al servei de l'administració de la Generalitat de Catalunya, i article 324 del Decret 214/1990, de 30 de juliol pel qual s'aprova el Reglament del personal al servei de les Entitats Locals de Catalunya, el personal comprèn en l'àmbit d'aplicació de la Llei només pot tenir un segon lloc de treball o una segona activitat en el sector públic si ho exigeix l'interès del mateix servei públic.

L'article 324 del Decret 214/1990, de 30 de juliol, del reglament del Personal al servei de les Entitats locals, en relació amb l'article 3 de la Llei 53/1984 i amb l'article 4 de la Llei 21/1986, que es pronuncien en el mateix sentit, disposa textualment: "324.1 El personal comprès en l'àmbit d'aplicació d'aquest Reglament solament pot tenir un segon lloc de treball o una segona activitat en el sector públic si ho exigeix l'interès del mateix servei públic. 324.2 Es considera que concorre interès públic: e) En la realització concreta de funcions tècniques de suport, col·laboració i auxili a les entitats i els organismes a què fa referència l'article 3 de la Llei 7/1985, de 2 d'abril, reguladora de les bases de règim local.

Atès que, la compatibilitat amb un segon lloc de treball públic està sotmès al

compliment de condicions fixades per la normativa d'aplicació, en aquest sentit articles 5 i 7 de la Llei 53/84, articles 5, 6 i 21 de la Llei 21/1987, i articles 327 i 328 del decret 214/1990) i que es concreten en :

- a) Que les remuneracions totals que pot percebre el funcionari com a conseqüència de les autoritzacions atorgades no poden superar en cap cas les remuneracions màximes establertes en els pressupostos generals de l'Estat per al càrrec de director general, o la remuneració que determinin els pressupostos de la Generalitat i tampoc no es pot superar la retribució que correspon per l'activitat principal, estimada en règim de jornada ordinària incrementada en un 40% en el cas dels funcionaris que pertanyin al grup C o personal del nivell equivalent.
- b) Els serveis prestats en el segon lloc o activitat que s'autoritzi no es poden computar a efectes de triennis, drets passius o de pensió per la seguretat socials.
- c) L'autorització de la compatibilitat està condicionada a l'estricta compliment de la jornada i horari en els llocs de caràcter públic.

Vist l'exposat, per poder declarar la compatibilitat de l'activitat de personal laboral d'administrativa en l'Ajuntament de Borges Blanques amb l'activitat de suport comptable a l'Ajuntament dels Omellons, es proposa a l'Ajuntament Ple, l'adopció dels següents acords:

Primer.- Reconèixer i autoritzar a la Sra. Núria Ciurana Moragues amb DNI:47.684.112Y la compatibilitat de l'activitat d'administrativa com a personal laboral temporal a l'ajuntament de Borges Blanques amb l'activitat de suport en compatibilitat en l'Ajuntament dels Omellons amb una durada de 6 hores a la setmana.

Aquesta resta condicionada a:

- Que les remuneracions que percebi la Sra. Moragues en el segon lloc de treball no superin les retribucions màximes establertes en la LPGE per la càrrec de Director General i tampoc pot superar la retribució que li correspon a l'activitat principal incrementada en un 40%.
 - La declaració de la compatibilitat no pot modificar la jornada de treball ni l'horari de l'interessat, i restarà automàticament sense efecte en cas de canvi de lloc en el sector o de modificacions de les condicions de treball.
- . L'autorització de la compatibilitat està condicionada a l'estricta compliment de la jornada i horari en els llocs de caràcter públic.

Segon.- Comunicar a l'interessada que el reconeixement de compatibilitat no pot modificar la seva jornada de treball ni l'horari, i restarà automàticament sense efecte en cas de canvi de lloc de treball en el sector públic o de modificació de les condicions de treball.

DEBAT.

El Sr. Noguera diu que sinó afecta a la seva jornada laboral en l'ajuntament de les Borges Blanques no creu que hi hagi cap problema i per tant votaran a favor.

ACORD:

El Sr. Alcalde sotmet la proposta a votació i **s'aprova per unanimitat** amb el vot a favor de tots els regidors.

9.- ALTA A LA SEGURETAT SOCIAL DE DIVERSOS FUNCIONARIS DE L'AJUNTAMENT

El Decret 480/1993, de 2 d'abril, pel qual s'integra en el Règim General de la Seguretat Social el règim especial de la Seguretat Social dels Funcionaris de l'Administració local estableix a la disposició addicional primera, en relació amb l'afiliació i alta en la Seguretat Social, que les corporacions locals i altres institucions o entitats que, el 31 de març de 1993, tinguin personal assegurat en el Règim Especial de Funcionaris de l'Administració Local (MUNPAL) estan obligades, respecte d'aquest personal, a instar l'alta i, si escau, l'afiliació, en el règim general de la Seguretat Social amb efectes de l'1 d'abril de 1993 als terminis, termes i condicions que preveu la normativa de l'esmentat règim.

Tanmateix, en la disposició transitòria quarta del mateix Decret s'estableix la possibilitat que les corporacions locals, institucions o entitats a què es fa esment anteriorment, podien continuar prestant l'assistència sanitària amb la modalitat que té en la data de la integració sempre que, abans del 30 d'abril de 1993, amb la consulta prèvia a les organitzacions sindicals més representatives, i per acord exprés del ple de les mateixes o òrgan de representació similar, així ho decideixin.

En aquest cas els funcionaris de l'Ajuntament de les Borges Blanques van mantenir la pòlissa subscripta amb l'entitat asseguradora privada.

De conformitat amb la disposició transitòria quarta l'òrgan que al seu dia va acordar continuar prestant l'assistència sanitària amb la modalitat que tenia en la data de la integració era el Ple, el fet de procedir a la integració dels funcionaris al règim general de la Seguretat Social ha de ser del Ple, com a òrgan competent.

Els funcionaris que antigament estaven donats d'alta a la MUNPAL i que posteriorment es va fer el traspàs a una mútua privada la qual no cobreix tota l'assistència sanitària, són els següents:

Emili Rebull Nogués
M. Teresa Álvarez Sanvisén
Jordi Pons Trullols
Tere Garanto Solsona
Sebastià Garcia Pérez
Judith Tortajada Guinau

Per tot això, es proposa al Ple l'adopció dels següents acords:

Primer.- Donar d'alta a la Seguretat Social, a tots els efectes, quedant, doncs, coberta tota l'assistència sanitària, als 6 funcionaris afectats provinents de l'antiga

MUNPAL, amb efectes del proper 1 d'abril de 2016

Segon.- Facultar a l'Alcalde per a la signatura de la documentació que sigui necessària per al compliment del present acord

DEBAT.: No se'n formula.

ACORD:

El Sr. Alcalde sotmet la proposta a votació i **s'aprova per unanimitat** amb el vot a favor de tots els regidors.

10.- DONAR COMPTE DE L'INFORME DEL PERÍODE MIG DE PAGAMENT A PROVEÏDORS (PMP) CORRESPONENT AL 4R TRIMESTRE DE 2015.

Es dóna compte al Ple del següent informe d'Intervenció:

“La Llei Orgànica 2/2012, de 27 d'abril, d'Estabilitat Pressupostària i Sostenibilitat Financera, introdueix el concepte de període mig de pagament com a expressió del temps de pagament o endarreriment del deute comercial, de forma que totes les Administracions Públiques han fer públic el seu període mig de pagament.

El Reial Decret 635/2014, de 25 de juliol, desenvolupa la metodologia de càlcul del període mig de pagament a proveïdors de les Administracions Públiques.

El període mig pagament definit en aquest reial decret mesura l'endarreriment en el pagament del deute comercial en termes econòmics, aquest indicador és diferent del període legal de pagament establert en el Text Refós de la Llei de Contractes del Sector Públic i en la Llei 3/2004, de 29 de desembre, per la que s'estableix mesures de lluita contra la morositat en les operacions comercials.

El període mig de pagament mesurat amb criteris estrictament econòmics pot prendre valor negatiu si l'Administració abona abans de que hagin passat trenta dies naturals des de la presentació de les factures o certificacions d'obra, segons correspongui.

De conformitat amb l'article 6.2 del RD 635/2014, les corporacions locals remetran al Ministeri d'Hisenda i Administracions Públiques i publicaran periòdicament, d'acord amb l'Ordre HAP/2015/2012, d'1 d'octubre, per la que es desenvolupen les obligacions de subministrament d'informació previstes en la Llei Orgànica 2/2012, de 27 d'abril, la següent informació relativa al seu període mig de pagament a proveïdors en referència:

- a) El període mig de pagament global a proveïdors mensual o trimestral, segons correspongui, i la seva sèrie històrica.
- b) El període mig de pagament mensual o trimestral, segons correspongui, de cada entitat i la seva sèrie històrica.
- c) La ràtio mensual o trimestral, segons correspongui, d'operacions pagades de

cada entitat i la seva sèrie històrica.

d) La ràtio d'operacions pendents de pagament, mensual o trimestral, segons correspongui, de cada entitat i la seva sèrie històrica.

La informació es publicarà en el portal web seguint criteris homogenis que ha de garantir l'accessibilitat i transparència. El Ministeri d'Hisenda i Administracions Públiques facilitarà a models tipus de publicació.

En l'aplicació de la metodologia de càlcul establert als articles 3, 4 i 5 del RD 635/2014 i sobre les dades contingudes en l'aplicatiu comptable, el resultat és el següent:

Any	Tipus Període	Període	Data	Període Mig Pagament	Rati Operacions Pagades	Rati Operacions Pendents	Total Pagament	Total Pendents
2015	Trimestral	04	31/12/2015	4,7528786	6,642144203	-0,23317512	797.558,38	302.202,81

11.- RECTIFICACIÓ ERRADA MATERIAL DE L'APROVACIÓ DE LA MODIFICACIÓ DE LES CONDICIONS FINANCERES DE DIVERSOS PRÉSTECES

Es dona compte de la rectificació de l'errada material en relació amb l'acord aprovat el passat ple en data 28 de gener de 2016.

Dades rectificades:

Pòlissa N.	Import inicial concertat	Import actual pendent	Tipus interès inicial	venciment	Nou tipus interès
2186882755	324.159	194.495,40	Euríbor 3 mesos + 4,5	12/03/2018	1,75 fix
2255912855	250.000	227.709,40	2,5 fix	31/01/2025	1,75 fix
2195501156	270.000	202.500,00	6,75 % fix	31/07/2023	4,75 % fix

L'Alcalde agraeix la col·laboració i predisposició dels regidors per arribar a acords i consensuar les mocions.

12.- MOCIÓ QUE PRESENTA EL GRUP MUNICIPAL DE LA CANDIDATURA POPULAR, DE CONDEMNAR LA DECISIÓ DEL TRIBUNAL SUPREM D'ANULAR LA SENTÈNCIA EXCULPATÒRIA DE L'AUDIÈNCIA PELS FETS DE 15-J DE 2011

El passat 17 de març el Tribunal Suprem va anul·lar l'absolució -dictada per l'Audiència espanyola- dels ciutadans que el juny de 2011 van encerclar el Parlament en el marc de la mobilització contra els primers pressuposts del govern d'Artur Mas.

Cal recordar que les anul·lacions de sentències absolutòries només es poden fer mitjançant la repetició del judici, condició indispensable per no vulnerar la llei i que malauradament no s'ha respectat. El nostre Ajuntament considera que aquesta sentència s'emmarca dins d'una campanya profunda de criminalització dels moviments socials que protesten contra l'ofensiva retalladora de drets i llibertats, com hem pogut comprovar en d'altres casos. Al nostre entendre, l'acció d'encerclar el Parlament va suposar un símbol de protesta política davant dels responsables de la crisi, i de denúncia democràtica, perquè en moltes ocasions els governs estan al servei d'aquests abusos, i d'esquenes al poble i inclús als compromisos electorals que havien pres. L'acció no pretenia que el Parlament no actués, com diu la sentència, ans al contrari, la protesta reclamava sobirania real, volia impedir que el parlament es convertís en mer instrument del poder econòmic i financer.

Atès que aquesta decisió del Tribunal Suprem contra una sentència exculpatòria implica la condemna de vuit d'aquests ciutadans a tres anys de presó, l'Ajuntament de les Borges Blanques proposa al Parlament, l'adopció dels següents acords:

- 1.- Condemnar la decisió del Tribunal Suprem i demanar la rectificació immediata
- 2.- Donar trasllat d'aquest acord a les persones implicades i a les seves famílies, al Departament de Justícia de la Generalitat de Catalunya, al Departament de Presidència, al Ministerio de Justícia del Govern espanyol i als grups polítics del Parlament de Catalunya.

DEBAT.

El Sr. Josep M. Farran explica la moció i manifesta que la condemna de presó és de tres anys.

El Sr. Noguera diu que votaran a favor de la moció. Diu que cal preservar la independència judicial i en aquest cas l'audiència nacional ja havia dictat sentència absolutòria.

La Sra. Vallés manifesta que tot i que els actes que van realitzar són criticables, no es comprensible que davant una sentència de l'audiència exculpatòria el tribunal suprem anul·li aquesta sentència. A més consideren desproporcionada la pena de 3 anys de presó pels actes realitzats.

ACORD:

El Sr. Alcalde sotmet la proposta a votació i **s'aprova per unanimitat** amb el vot a favor de tots els regidors.

13.- PROPOSTA DE RESOLUCIÓ QUE PRESENTA EL GRUP MUNICIPAL DE LA CANDIDATURA D'UNITAT POPULAR, PER FER UN MANTENIMENT DELS PARCS I JARDINS, EN QUÈ NO SIGUI NECESSÀRIA LA UTILITZACIÓ D'HERBICIDES TÒXICS COM EL GLIFOSAT

El Grup Municipal de la CUP trasllada al Ple de l'Ajuntament de les Borges Blanques

la campanya de “Som lo que sembrem” d’alerta del risc d’ús de l’herbicida Glifosat i les conseqüències sobre la salut de les persones i el medi ambient.

El Glifosat és un herbicida utilitzat en la producció agrícola d’aliments. Als EUA, al Brasil o a l’Argentina, per exemple, s’utilitza massivament en cultius transgènics de soja resistent al Glifosat de la multinacional Monsanto. Aquests cultius després són exportats a Europa, també a Catalunya, per fer pinsos per a l’alimentació de bestiar. S’utilitza també en agricultura convencional com a herbicida inespecífic, i també en jardineria en espais urbans. També es pot trobar a la venda al públic per a ús particular.

El Glifosat figura inscrit en el registre de productes fitosanitaris del “Ministerio de Agricultura”.

Recentment hi ha evidències provades científicament d’alteracions greus de la salut en la població exposada a l’herbicida Glifosat, d’alteracions dels ecosistemes i de contaminació ambiental d’aigua, sòl i aire.

Davant les noves evidències de la perillositat del Glifosat, ara cal aplicar el principi de precaució per prevenir danys i protegir la salut dels ciutadans, sobretot dels més sensibles (nens petits i dones embarassades).

Tot i la legalitat de l’ús del Glifosat, per davant de tot l’Ajuntament té la responsabilitat i compromís de promoure i protegir la salut de la ciutadania, i per això cal aplicar mesures preventives.

És per tots aquests motius el que el Grup Municipal de la Candidatura d’Unitat Popular proposa al Ple de l’Ajuntament de les Borges Blanques l’adopció dels següents

ACORDS:

Primer.- L’Ajuntament de les Borges Blanques retirarà de manera preventiva i immediata el Glifosat que ara apliquen els serveis municipals com a herbicida en espais urbans freqüentats per població sensible a la seva exposició, i substituirà aquesta pràctica per mitjans mecànics per desherbar o per qualsevol altra tècnica compatible amb la salut dels ciutadans i del medi ambient.

Segon.- L’Ajuntament de les Borges Blanques substituirà l’aplicació del Glifosat en àrees no freqüentades per la població, experimentant en aquest temps les millors pràctiques alternatives respectuoses, sostenibles i sense risc. Així mateix l’ajuntament amb l’equip tècnic es compromet a fer els seguiments de les mesures i fer-ne el balanç a final de temporada.

Tercer.- L’Ajuntament de les Borges Blanques s’adreçarà al MOPU, a RENFE i “Som Lo Que Sembrem” per demanar informació de l’aplicació de Glifosat en el terme municipal i sol·licitar que, com a mesura preventiva de protecció de la salut, no s’apliqui aquest herbicida en el desherbat de vores de les carreteres de la seva competència i de les vies de ferrocarril.

Quart.- L’Ajuntament de les Borges Blanques continuarà explorant alternatives per minimitzar l’impacte sobre la salut de les persones i la contaminació ambiental, i es proposa l’objectiu de substituir els plaguicides de síntesi que s’utilitzen actualment per tècniques de lluita biològica respectuoses amb el medi i totes aquelles

pràctiques culturals complementàries.

Cinquè.- L'Ajuntament de les Borges Blanques adopta el compromís d'informar, sensibilitzar i educar a la població dels avantatges de la lluita biològica respectuosa amb la salut de les persones i el medi ambient.

Sisè.- Assumir la resta de les responsabilitats sobre el control en les aplicacions de biocides en espais i vies públiques urbanes i periurbanes que li atribueix la normativa vigent, entre les quals hi ha les següents:

- Complir la normativa que estableix que les operacions de barreja i càrrega dels equips de tractament amb biocides s'han de realitzar a una distància mínima de 25 metres de masses superficials d'aigua i de 50 metres dels llocs de captació d'aigua de consum humà, i que s'ha de deixar una banda sense tractar d'almenys 5 metres al voltant de les masses d'aigua.

- Informar els veïns, amb un mínim de 24 hores d'antelació, dels espais que es vulguin tractar, del lloc i la data de realització dels tractaments, així com dels productes que s'hi utilitzin i aplicar-ho en horari de menys trànsit de la població.

- complir que els responsables dels tractaments adoptin les mesures necessàries per tal d'evitar l'accés de tercers a les zones afectades durant la execució del tractament i al llarg del període de temps posterior que es consideri necessari. Assegurar-se de que els tractaments es duen a terme en horaris en què la presència de tercers sigui improbable.

Abans de tractar espais utilitzats per grups vulnerables (col·legis, guarderies, places, zones de joc, centres d'assistència sanitària, residències de gent gran), informar el director del centre perquè pugui adoptar les mesures preventives necessàries.

En cas de tractaments en finques no tancades adjacents amb vies o àrees públiques urbanes, o bé quan l'extensió del tractament o la toxicitat del producte emprat ho facin necessari: garantir que el responsable de l'acció compleixi amb l'obligació de transmetre la informació precisa a tercers, mitjançant cartells o sistemes similars, del moment i les condicions en què s'ha realitzat o és realitzarà l'aplicació.

No obstant això, el Ple decidirà.

DEBAT:

El Sr. Josep M. Farran explica la moció. Agraeix als pares i mares la informació facilitada, la col·laboració del regidor Daniel Not ja que ha assumit com a pròpia i amb molta implicació la moció i també al personal de jardineria la seva bona voluntat, ja que són els coneixedors d'aquesta matèria i saben com actuar sobre el glifosat. Diu que s'anirà retirant el seu tractament dels espais públics freqüentats per població sensible a la seva exposició. Considera que és un pas endavant per a la millora de la qualitat de vida dels convilatans.

El Sr. Daniel Not manifesta que el seu grup votarà a favor de la proposta feta per la

CUP, sobre l'ús dels glifosats (herbicides).

En primer lloc informa a la població que l'ús del glifosat en parcs i jardins transitats per nens petits i la resta de ciutadans, des de començaments d'aquest any ja està eradicat i substituït per mitjans menys agressius, ja siguin normals o mecànics. En les àrees menys concorregudes com les voreres que toquen a solars no edificats, es farà servir mitjans mecànics, com picadores o en el seu defecte la pala netejadora.

Com a responsable de l'Ajuntament, tant els que estem al darrera, així com els tècnics i els propis professionals que hi treballen, diu que som els primers en voler preservar i protegir el medi ambient, per així poder gaudir tota la població d'un entorn saludable. Així mateix estant oberts a provar i utilitzar tota la tècnica viable per tal de preservar-ho.

El Sr. Josep M. Farran diu que ha llegit una nota de premsa on es manifesta que ja estava prohibit des de principis d'any. Manifesta que aquesta informació és errònia i que cal que es rectifiqui. Considera desmesurat l'interès pel cap de premsa per la publicació de notícies moltes vegades sense estar contrastades.

L'Alcalde diu que pot ser parlava d'alguna parcel·la que ja no s'estava aplicant el glifosat i per tant ja s'havien pres algunes mesures en aquest aspecte. Diu que pot ser hi hagut una confusió.

El Sr. Josep M. Farran manifesta que aquesta parcel·la és el pati de l'institut i pot ser suposa que hi hagut alguna confusió. Ja ho comprovarà.

L'Alcalde diu que aquesta informació l'han donat els tècnics i que es comprovarà. Diu que ara per ara l'objectiu ha estat consensuar un acord per intentar reduir la utilització del glifosat en la majoria d'espais vulnerables i un compromís per part de tots en aquest aspecte. Manifesta que aquest compromís suposarà que s'hagi de treballar més mecànicament i pels treballadors municipals més feina manual i més dedicació. Diu que pot ser obligarà a augmentar la plantilla.

El Sr. Nort creu que és una confusió en relació amb els espais públics que es van comentar.

ACORD:

El Sr. Alcalde sotmet la proposta a votació i **s'aprova per unanimitat** amb el vot a favor de tots els regidors.

14.- MOCIÓ EN DEFENSA D'UNA N-240 COM A VIA DE COMUNICACIÓ SEGURA, RÀPIDA, ECONÒMICA I DE FUTUR

. Atès l'elevat risc de sinistralitat que segueix patint la carretera N-240 en el tram entre Lleida i Montblanc, mancada de les millores bàsiques que hauria de tenir donat l'altíssim volum de transit que suporta, com seria el condicionament de l'ample de vies i la separació mitgera de la calçada

. Atès el retard en l'execució dels successius compromisos adquirits històricament pel mateix Ministeri de Foment pel que fa a aquest eix de vertebració interterritorial de primera magnitud de la península, com a titular únic d'aquesta carretera nacional,

. Atès l'inici d'obra en la primera rotonda prevista, 8 anys després de la seva aprovació del projecte executiu, abril del 2008 i posterior ratificació en seu

parlamentaria,

- . Atès el preu pagat en vides humanes i en patiment de gent del territori, tan inacceptable com injustificable, quan sovint prevalen a l'hora de planificar o fins i tot de prioritzar criteris solament econòmics i/o territorials,

- . Atès el necessari compromís i respecte envers les nombroses gestions dutes a terme a tots els nivells per la Generalitat de Catalunya i els alcaldes representants dels municipis agrupats en la plataforma "Prou Morts a l'N-240", davant de les institucions de l'Estat espanyol, que han rebut els posicionaments de suport de la Diputació de Lleida, el Consell Comarcal de les Garrigues i la Cambra de Comerç de Lleida, entre altres entitats,

- . Atès haver aconseguit situar finalment aquesta greu problemàtica viària que patim dia sí i dia també en l'agenda de les necessitats i urgències del govern de l'Estat,

- . Atesa la importància cabdal per al desenvolupament futur del nostre territori del corredor mediterrani i la connectivitat amb el port sec de Lleida en quan a la seva economia, bàsicament agroalimentària des del port de Tarragona, fet que suposarà més transit de mercaderies i per tant més circulació de vehicles pesants pel nostre territori,

- . Atesa la molt escassa incidència o cap èxit de la prova pilot per reconduir el flux del transport cap a l'autopista AP-2 com a alternativa a l'N-240,

- . Atès el distanciament de l'AP-2 venint de les Borges Blanques a mesura que s'arriba a Lleida capital, per tant no es pot considerar traçat alternatiu per no discórrer en paral·lel,

- . Atès que l'alliberament del peatge entre Lleida i Montblanc a l'AP-2, que exigim com a mesura provisional immediata per a poder reduir l'elevada sinistralitat mentre no es resolguin els problemes a l'N-240, no garanteix l'accés per una via ràpida, econòmica i segura que permeti connectar amb les poblacions del Segrià i les Garrigues situades a l'entorn de l'N-240,

- . Atès que les poblacions de Juneda, Torregrossa, Puigverd i Artesa no els hi és factible venir a emprar l'autopista pels seus desplaçaments a Lleida i tornada, i que disposar d'una N-240 desdoblada garanteix el seu desenvolupament social i econòmic de futur,

- . Atès que la gratuïtat de l'autopista tampoc no evitarà que molts vehicles pesants que utilitzen aquest tram entre les Borges i Lleida per arribar amb menys temps i sense fer tants quilòmetres als polígons del Segre i dels Frares, i per abastir diferents indústries ubicades en les poblacions d'aquest tram,

- . Atès que el pressupost 2016 de l'Estat espanyol ja contempla una partida per fer l'estudi del desdoblament de l'N-240 entre les Borges i Lleida, i s'ha compromès a executar-lo a partir de l'any vinent, calculant una inversió d'uns 56 milions d'euros,

- . Atès que aquest desdoblament de l'N-240 entre Lleida i les Borges Blanques, permetria connectar a la capital de les Garrigues amb Montblanc, a través de l'actual AP-2, ja que en aquest tram si que transcorre en paral·lel a la carretera, pel que s'acabaria amb el greuge històric que pateixen els municipis afectats i els usuaris habituals en ser l'únic tram de tot aquest eix que connecta la Mediterrània amb el Cantàbric que està pendent de projecte per ser convertit en una via ràpida, econòmica i segura,

Demaneu,

L'execució de les rotondes com a mesura pal·liativa i provisional a l'alt risc de sinistralitat que suposa en l'actualitat circular per l'N-240,

Demandar aixecar el peatge de l'autopista AP-2 mentre no millori en seguretat i fluïdesa de trànsit, aquesta via sobrecarregada de vehicles de tota índole que en fan us,

Tenir enllestit d'una vegada aquest any 2016 el projecte de millora de l'N-240 entre les Borges i Lleida, després de més de 10 anys d'espera,

Exigir el compliment dels compromisos adquirits per la Secretaria General de Infraestructuras del Estado, pel que fa a l'execució de desdoblament de l'N-240 entre Lleida i les Borges Blanques via Pressupostos generals de l'Estat del 2017 i 2018,

Exigir una via ràpida, segura i econòmica en tot el tram, entre Valls i Lleida, tal com existeix en l'actualitat entre Lleida i el Cantàbric per optimitzar recursos i salvar vides humanes com ha set el cas en l'eix transversal mitjançant la duplicació de via, solució més econòmica, amb molt menys impacte ambiental i més ràpida tan pel que fa a la tramitació com a l'execució,

Traslladar aquesta moció al Ministeri de Foment i a la Conselleria de Territori.

DEBAT.

L'Alcalde explica la moció i diu que es presenta amb la finalitat de demanar que s'adoptin una sèrie de mesures que consideren molt importants per millorar el trànsit rodat i la seguretat de Lleida a Borges en la N-240. Manifesta que la solució no és alliberar el peatge de l'autopista. Diu que és necessari que es faci del desdoblament de la carretera.

El Sr. Salvador Noguera diu que per coherència votaran en contra d'aquesta moció. Considera que la solució més fàcil i pot ser més ràpida, i alhora més eficient econòmicament passa per l'alliberament del peatge de l'autopista. Exposa que cal aprofitar les inversions que tenim. Diu que cal aixecar les barreres i es podria fer un accés a Juneda i un altre accés a Artesa, i la seva realització no superarien el cost del milió d'euros. Consideren que és molt més econòmic que fer el desdoblament. Diu que cal tenir en compte que fer aquest desdoblament a més de sé molt més costós econòmicament, suposa haver de tirar edificis a terra i per tant un cost addicional i també un retard. Manifesta que ja tenim una via segura que es pot utilitzar de forma immediata. Recorda que en aquests moments, aquesta carretera és un perill i que cal fer una pressió efectiva en conjunt per tal d'actuar i aconseguir una solució. Diu que ell utilitza diàriament aquesta carretera i ha tingut més d'un "susto", per tant demana que s'actui.

El Sr. Josep Maria Farran exposa que comparteix els motius exposats dels regidors d'ERC, ja que creu que l'alliberament de l'autopista és més econòmic i més ràpid, i per tant molt més eficient, en canvi els desdoblament és més car i més lent. Diu que cal sumar esforços i aconseguir una mobilització per l'alliberament de l'AP2.

L'Alcalde diu que no ens posarem d'acord. Diu que ens hem d'oblidar de consideracions polítiques i pensar el perill que aquesta via actual suposa per a la seguretat de les persones. Diu que aquest és l'aspecte important a tenir en

compte. Manifesta que cal demanar a les institucions de Madrid que a Lleida ens tinguin en compte i que ens facin una nova via o desdoblament, que pot servir fins i tot per unir el corredor mediterrani fins a Lleida. Considera que van entrar una moció a la Diputació de Lleida demanant el rescat de l'autopista sense consensuar-la amb el territori de les Garrigues afectat per aquesta via. Exposa que cal millorar la seguretat del trànsit en aquesta via i que per tal d'aconseguir-ho s'ha de ser reivindicatiu i contundent en aconseguir i demanar la millor solució, que és el desdoblament. Diu que és més econòmic fer el desdoblament de Borges fins a Lleida que fer les obres necessàries per poder alliberar l'autopista i garantir l'accés als municipis afectats.

El Sr. Salvador Noguera diu que aquesta moció va estar signada per 5 grups polítics entre els que es troba el grup de CiU.

L'Alcalde diu que era convenient consensuar-la amb els representants del territori.

El Sr. Salvador Noguera diu que en l'autopista falta fer alguns trams i que es faran fins l'any 2021. Diu que en cas que s'aconsegueixi aquest alliberament de l'AP2 segurament s'avançarien aquestes obres que també són necessàries.

El Sr. Josep Maria Farran considera que és més econòmic alliberar l'autopista i no entén la vehemència de l'Alcalde en defensar el desdoblament. Diu que és un tema que va més enllà del ple i que cal buscar solucions amb responsabilitat.

L'Alcalde diu que el cost de fer el desdoblament de Borges a Lleida té un cost de 56 milions d'euros, i fer les obres necessàries per poder alliberar l'autopista i garantir l'accés als municipis afectats té un cost de 85 milions d'euros. Considera que aquesta diferència de cost és important, amb la finalitat d'aconseguir una millor solució de caràcter permanent i diu que la reivindicació ha d'anar per una millora integral i en conjunt, no per una solució temporal.

ACORD:

Vots a favor: Sr. Alcalde Enric Mir Pifarré, i regidors/es Srs./res. Maria Fusté Marsal, Francesc Mir Salvany, Daniel Not Vilafranca, Núria Palau Minguella, Jordi Ribalta Roig, Ariadna Salla Gallart i Esther Vallès Fernández,.

Vots en contra.- Regidors/es Srs./res. Salvador Noguera i Vilalta, Enric Farran i Belart, M. Montserrat Casals i Serrano, Albert Valero i Folch i Josep Ramon Farran i Belart.

15.- MOCIÓ DE SUPORT A LES ENTITATS DEL TERCER SECTOR SOCIAL DE CATALUNYA I DE REBUIG A LA GESTIÓ ESTATAL DELS FONS PROCEDENTS DEL 0,7% DE L'IRPF

EXPOSICIÓ DE MOTIUS

Les entitats del tercer sector social tenen un paper fonamental en la prestació de serveis sovint públics d'atenció a les persones. Aquestes entitats aporten un valor afegit, que per la seva naturalesa civil han ajudat històricament a innovar i a generar noves demandes ciutadanes d'atenció social i de salut. La seva naturalesa de base ciutadana, així com la seva vocació social, comunitària i no mercantil, ha generat una confiança ciutadana vers un teixit assistencial de primer ordre en àmbits on

l'Administració no arriba directament. Milers d'entitats del tercer sector social realitzen a Catalunya un esforç diari i constant en l'atenció i defensa de les persones i de les situacions de vulnerabilitat social que pateixen.

En aquest sentit i per garantir la viabilitat econòmica de les entitats, Catalunya ha manifestat sempre la seva voluntat de gestionar els fons provinents del 0,7% per a programes socials, d'acord amb les competències exclusives que li atorga la Constitució Espanyola en l'àmbit de les polítiques socials. En el transcurs dels últims anys Catalunya ha aportat el 25% de la recaptació estatal del 0,7% del IRPF per a fins socials, però només en rep anualment el 14% en forma de programes socials que tenen lloc en territori de Catalunya. Això significa que el conjunt d'entitats catalanes deixi de rebre aquest any un total de 26,5 milions, amb la conseqüent pèrdua d'ajuda i oportunitats per als nostres conciutadans més vulnerables.

En 13 ocasions diferents en els últims vint anys, el Suprem i el Constitucional havien dictat sentències dient que l'Estat no és competent per gestionar i distribuir aquestes subvencions, sinó que ho han de fer les Comunitats Autònomes. Tot i això, el passat 17 de març, el Tribunal Suprem, ha desestimat un recurs contenciós-administratiu de la Generalitat de Catalunya contra el Reial decret que regula el sistema de repartiment estatal del de fons a les entitats socials mitjançant el 0,7% de l'IRPF. La sentència del Tribunal Suprem 610/2016, del 17 de març de 2016, contradiu les 13 sentències anteriors del Tribunal Constitucional i del Tribunal Suprem que donaven la raó a la Generalitat en aquest tema.

La Taula d'entitats del Tercer Sector Social de Catalunya, que agrupa més de 3.000 entitats socials catalanes, ha rebutjat la sentència i ha exposat que suposarà que una seixantena d'entitats socials catalanes quedin excloses de la recepció de fons de l'IRPF, ja que el model actual limita la distribució d'aquests ajuts a les entitats que siguin d'àmbit estatal, deixant fora les que actuen només en l'àmbit local o autonòmic i perjudicant les i els usuaris a qui atenen.

Les entitats del tercer sector també s'han mostrat crítiques amb el fet que en les darreres convocatòries l'Estat va eliminar el concepte d'assistència social” de les bases de les subvencions per esquivar aquestes sentències desfavorables del Constitucional i del Suprem, malgrat que és evident que el conjunt de les entitats beneficiàries d'aquestes subvencions es dediquen a l'assistència social, i que els projectes subvencionats tenen tots relació amb l'assistència social, un matèria de competència exclusiva de les Comunitats Autònomes.

Per tots aquests motius, el grup d'Esquerra Republicana a l'Ajuntament de Les Borges Blanques proposa d'adopció dels següents

ACORDS

Primer. Rebutjar la sentència del Tribunal Suprem 610/2016, del 17 de març de 2016, que desestima el recurs presentat per la Generalitat de Catalunya en què reclamava la gestió dels fons procedents del 0,7% de l'IRPF per a finalitats socials; així com el nou sistema de gestió dels fons a càrrec de l'Estat que perjudica les entitats d'àmbit local i autonòmic i a donar suport a totes les accions que pugui emprendre la Generalitat en la defensa de les seves competències.

Segon. Manifestar el suport del consistori a les entitats del tercer sector del municipi i de Catalunya i reconèixer la seva tasca diària per contribuir a la garantia dels drets socials.

Tercer. Denunciar l'actitud recentralitzadora de l'Estat espanyol que perjudica directament a les entitats socials d'àmbit local i autonòmic i el greuge que suposa el fet que Catalunya hagi aportat en els darrers anys el 25% de la recaptació estatal del 0,7% de l'IRPF per a fins socials, però només n'hagi rebut anualment el 14% en forma de programes socials al territori català.

Quart. Fer arribar aquest acord a tots els grups parlamentaris del Parlament de Catalunya, a l'Associació Catalana de Municipis i Comarques, a la Federació de Municipis de Catalunya, a la Taula d'entitats del Tercer Sector Social de Catalunya.

DEBAT: No se'n planteja.

ACORD:

El Sr. Alcalde sotmet la proposta a votació i **s'aprova per unanimitat** amb el vot a favor de tots els regidors.

16.- MOCIÓ PER LA CONSIDERACIÓ DEL PROJECTE EXISTENT DE L'ARXIU COMARCAL

Atès que es disposa d'un projecte d'arxiu comarcal de les Garrigues redactat i aprovat en la seua integritat a l'any 2011, sense que hagi aparegut circumstància de cap tipus que afecti la validesa del dit projecte.

Atès que el projecte preveu la construcció en un solar qualificat com a parcel·la d'equipaments pel planejament municipal, i per tant, no implica cap tràmit urbanístic essent directament executable.

Atès que l'emplaçament previst reuneix les millors condicions d'ubicació segons els criteris de la Generalitat i el Ministeri de Cultura per a aquest tipus d'equipaments, i en concret i per aquest ordre: proximitat a la biblioteca pública; proximitat al centre d'ensenyament secundari; proximitat (exactament, contigüitat) a un centre d'ensenyament de primària i ESO; proximitat al centre neuràlgic de la població i els principals serveis administratius i a les persones; accessibilitat des de les principals vies de comunicació i en concret, la carretera N-240.

DEMANEM

La consideració i execució del projecte d'arxiu comarcal de les Garrigues aprovat a l'any 2011 i el no malbaratament de diners públics en un nou projecte i la dilació en el temps i els costos de tot tipus que comportaria una eventual reubicació al solar de la antiga caserna de la Guàrdia Civil, a hores d'ara qualificada de sòl residencial.

DEBAT:

El Sr. Albert Valero manifesta que és important la construcció de l'arxiu, ja que hi ha molt poques comarques que no en disposin. Tanmateix consideren que cal tenir en compte la ubicació que hi havia prevista l'any 2011, i ja hi havia un projecte que es pot utilitzar i no cal fer canvis que només donen lloc a un augment de la despesa. Defensen que la ubicació prevista l'any 2011 és totalment viable i es troba molt pròxim als centres d'ensenyament i al centre neuràlgic de la població com ja s'exposa en els antecedents de la moció. Consideren que és la millor ubicació.

El Sr. Josep Maria Farran comparteix en bona part els criteris del grup d'ERC i els seus motius. Manifesta que seria molt lamentable que per criteris partidistes es modifiqués la ubicació de l'Arxiu, i per tant cal buscar quina és la millor ubicació i adaptar-se a les necessitats financeres actuals.

El Sr. Francesc Mir diu que el Sr. Valero s'ha deixat de manifestar que no tots els centres educatius es troben pròxims a la ubicació esmentada, ja que hi ha un centre que es troba molt allunyat.

El Sr. Albert Valero diu que té raó el Sr. Francesc Mir i que és el col·legi Joan XXIII. Tanmateix recorda que des de la biblioteca i l'Institut és més a prop l'escorxador que l'antiga caserna i per tant la majoria d'equipaments públics estan situats més a prop de l'escorxador, i també l'accessibilitat és més adequada. Consideren que és millor opció

L'Alcalde diu que en aquests moments s'ha redactat un avantprojecte que no han vingut a consultar. Informa que treballem d'una manera racional i buscant l'eficiència econòmica, ja que la nova ubicació i nova la proposta constructiva suposa una reducció de costos importants. Diu que d'entrada aquest nou projecte suposa un estalvi de 900.000€ respecte al que hi havia previst inicialment.

Diu que alhora de determinar el canvi d'ubicació del nou arxiu a més de criteris econòmics també s'ha tingut en compte criteris de funcionalitat, de materials de construcció que a nivell de despesa de funcionament i manteniment suposen un estalvi important, més criteris també d'eficiència energètica. Manifesta que els serveis d'arxiu de la Generalitat de Catalunya els agrada més aquest arxiu, ja que també s'ha de tenir en compte les despeses de funcionament i manteniment. Diu que poden venir a consultar el projecte i es troba en una zona on s'admet l'ús d'equipaments.

El Sr. Enric Farran exposa que han demanat moltes vegades poder consultar els projectes però la resposta de l'equip de govern és que fins que no són definitius no es poden consultar, ja que hi pot haver modificacions. Recentment ha fet una petició per escrit demanant còpia o poder veure els projectes que van ser informats al ple per estar inclosos dins de la partida d'inversions del pressupost i se li ha contestat que no són definitius i que eren documents o esborranys de caràcter provisional. Diu que els regidors tenim dret a rebre la informació.

El Sr. Francesc Mir diu que no té raó el Sr. Enric Farran. Diu que els projectes de què parla són les propostes que es van preparar per poder ser incloses en la partida d'inversions dels pressupostos de despeses per aquest any i que són simplement propostes i esboços del que es vol fer aquest any. No són documents tècnics definitius ni acabats. Diu que no són documents acabats i la seva intenció per aconseguir aquests documents és fer-ne un mal ús.

El Sr. Enric Farran manifesta que la seva intenció és penjar-ho a la pàgina web i que no volen cap medalla.

L'Alcalde recorda que ara parlaven de l'arxiu i se'ls va convidar a veure i examinar el projecte.

El Sr. Noguera diu que a la Comissió Informativa se'ls va dir que podien veure el projecte però en cap moment se'ls ha posat el projecte a la seva disposició.

L'Alcalde diu que aquest punt es va debatre en la comissió.

El Sr. Albert Valero manifesta que la seva proposta és una proposta constructiva i més si tenim en compte el cost que ha suposat la nova redacció del projecte. De totes maneres diu que s'alegren que els tècnics de cultura valorin positivament el nou projecte. Diu que de totes maneres el canvi ja ha suposat un cost econòmic important per la redacció d'avantprojecte tècnic.

ACORD:

El Sr. Alcalde sotmet la proposta a votació, la qual queda denegada amb el següent resultat:

Vots a favor.- Regidors/es Srs./res. Salvador Noguera i Vilalta, Enric Farran i Belart, M. Montserrat Casals i Serrano, Albert Valero i Folch i Josep Ramon Farran i Belart.

Vots en contra.- Sr. Alcalde Enric Mir Pifarré, i regidors/es Srs./res. Maria Fusté Marsal, Francesc Mir Salvany, Daniel Not Vilafranca, Núria Palau Minguella, Jordi Ribalta Roig, Ariadna Salla Gallart, Esther Vallès Fernández.

17.- MOCIÓ PRESENTADA PEL GRUP MUNICIPAL ERC AMB MOTIU DEL 40È ANIVERSARI DE LA PROCLAMACIÓ DE LA REPÚBLICA ÀRAB SAHRAUÍ DEMOCRÀTICA.

Atès que el passat 27 de febrer de 2016 es va celebrar el 40è aniversari de la proclamació de la República Àrab Sahrauí Democràtica (RASD), el grup municipal d'ERC vol sumar-se a aquest esdeveniment històric tot demostrant un any més el seu més ferm compromís amb el poble sahrauí.

Atès que les pluges torrencials caigudes l'octubre del passat any als campaments de població refugiada sahrauí han afectat més de 90.000 persones, 25.000 d'elles han perdut les seves llars i s'han quedat sense alimentació, tal i com va denunciar l'Agència de les Nacions Unides per als Refugiats (ACNUR), i que el grup Municipal de la Cup en el ple de desembre va presentar una Moció per ajudar a superar aquesta catàstrofe i no va ésser possible des d'aquest ajuntament enviar-los cap tipus d'ajut.

Atès que diverses investigacions dutes a terme per l'Institut Hegoa de la UPOV-EHU i la Sociedad de Ciencias Aranzadi, amb el suport de Euskal Fonoa., han aportat noves proves sobre desaparicions forçades i bombardeigs a la població civil sahrauí a mans del govern del Marroc. A més a més, aquestes investigacions estan essent útils en la investigació de la querrela per genocidi contra el poble sahrauí i en les demandes de veritat, justícia i reparació.

Atès que els comitès suïssos estan realitzant una recollida de signatures a través d'internet des del 1 de gener fins al 15 d'agost de 2016, demanant al Consell de

Seguretat de l'ONU l'organització d'un referèndum per tal d'exercir el dret a la autodeterminació del poble sahrauí. La crida que es realitza mitjançant www.westernsahara-referendum.org, va dirigida a totes aquelles persones, institucions i entitats de tot el món per tal de donar a conèixer i recolzar aquesta petició.

Per tot això exposat anteriorment, es proposa que el Ple de l'Ajuntament acordi:

Primer – Refermar el nostre reconeixement al Front Polisari així com manifestar, un cop més, el dret d'autodeterminació que legalment té el poble sahrauí. Tanmateix, demanem al govern d'Espanya que doni l'estatus diplomàtic a la representació del Front Polisari a Espanya, únic i legítim representant del poble sahrauí, reconegut així per l'ONU.

Segon - Instar el govern d'Espanya i la comunitat internacional a què promoguin totes les iniciatives polítiques que calguin per assolir una solució justa i definitiva, mitjançant la celebració d'un referèndum, conforme a les resolucions de Nacions Unides.

Tercer – Instar les autoritats marroquines a què cessin les persecucions contra les persones activistes sahrauís pels drets humans, a què alliberin les persones presoneres polítiques sahrauís i esclareixin el destí de més de 400 persones sahrauís desaparegudes.

Quart - Instar l'Estat espanyol a què assumeixi la seva responsabilitat històrica i treballi activament dintre de la Unió Europea i aprofiti la seva presència al Consell de Seguretat de les Nacions Unides per tal que la MINURSO vegi ampliat el seu mandat per a la vigilància dels drets humans al Sàhara Occidental.

Cinquè - Ens reafirmem en el nostre compromís de treballar tant als campaments de població refugiada a Tindouf (Algèria), com als territoris il·legalment ocupats pel Marroc com a mostra del suport majoritari de la societat a la legítima lluita del poble sahrauí per la seva llibertat.

DEBAT:

El Sr. Josep Maria Farran s'afegeix i dona suport a la moció.

La Sra. Esther Vallés diu que estan d'acord amb donar suport a la moció, per la defensa del poble sahrauí. Diu que l'anterior moció no es va poder aprovar per motius formals ja que s'havia d'aprovar en conjunt, però manifesta que la voluntat de l'equip de govern és reivindicar la col.laboració i suport amb aquest poble.

La Sra. Casals diu que recentment han patit unes inundacions que els han afectat molt i caldria replantejar l'ajut econòmic que els fem des de l'ajuntament, ja que sinó recordo malament és molt poca.

La Sa. Vallés diu que es va recuperar una partida d'aportació al fons de cooperació al desenvolupament. Diu que la proposta que es va sol.licitar en el passat ple era la de fer una aportació corresponent al 0,7% del pressupost d'ingressos i aquest import per un Ajuntament com Borges és molt elevat i no es pot sostenir. Manifesta que les finances municipals actuals no permeten fer una aportació tant elevada.

El Sr. Josep M. Farran diu que a vegades ser solidari no és només fer aportacions dineràries. Diu que és una actitud i hi ha moltes actuacions que es poden realitzar com per exemple contractant la llum amb "Som energia". És

només una proposta a títol d'exemple. Diu que es podria destinar una partida més alta al fons català per al desenvolupament.

L'Alcalde diu que en aquests moments l'Ajuntament de Borges té moltes obligacions a assumir, i poc finançament. Diu que cal atendre les necessitats de la ciutadania, els vilatans, les associacions de la vila i els nouvinguts. Diu que entén la necessitat i tant de bo pogués disposar de més ingressos per poder ampliar la partida.

ACORD:

El Sr. Alcalde sotmet la proposta a votació i **s'aprova per unanimitat** amb el vot a favor de tots els regidors.

18.- INFORME DELS DECRETS DICTATS PER L'ALCALDIA

Relació de Decrets:

DECRET DE L'ALCALDIA núm. 187/2015

Assumpte: Expedient número 7/2015, referent a la modificació de crèdits del pressupost de despeses mitjançant transferències de crèdits

DECRET D'ALCALDIA NÚM. 1/2016

Assumpte: INCOACIÓ D'EXPEDIENT DE BAIXA D'OFICI EN EL PADRÓ MUNICIPAL D'HABITANTS PER INCLUSIÓ INDEGUDA

DECRET núm. 2/2016

Assumpte: contractació de personal laboral d'educadora de la Llar d'Infants per cobrir baixes i vacances de Núria Piñeiro

DECRET D'ALCALDIA núm. 3/2016

Assumpte: contractació d'assistents de Fira

DECRET D'ALCALDIA núm. 4/2016

Assumpte: sol·licitud compactació lactància i gaudi vacances

DECRET DE L'ALCALDIA núm. 5/2016

Assumpte: relatiu a la contractació de personal laboral temporal per tal de dur a terme tasques de càrrega i descàrrega a la Fira de l'Oli de Qualitat Verge Extra, la qual tindrà lloc els dies 15 a 17 de gener de 2016

DECRET D'ALCALDIA núm. 6/2016

Assumpte: convocatòria comissió Informativa d'Economia, Urbanisme i Promoció Econòmica

DECRET D'ALCALDIA núm. 7/2016

Assumpte: Atorgament de targeta d'aparcament individual per a persones amb disminució

DECRET D'ALCALDIA Núm. 8/2016

Assumpte: convocatòria Ple ordinari

DECRET D'ALCALDIA NÚM. 9/2016

Assumpte: INCOACIÓ D'EXPEDIENT DE BAIXA D'OFICI EN EL PADRÓ MUNICIPAL D'HABITANTS PER INCLUSIÓ INDEGUDA

DECRET D'ALCALDIA NÚM. 10/2016

Assumpte: INCOACIÓ D'EXPEDIENT DE BAIXA D'OFICI EN EL PADRÓ

MUNICIPAL D'HABITANTS PER NO RENOVAR

DECRET D'ALCALDIA núm. 11/2016

Assumpte: sol·licitud compactació lactància

DECRET D'ALCALDIA núm. 12/2016

Assumpte: contractació de personal laboral temporal per tal de dur a terme tasques de posada a punt de les zones ajardinades de la població per aquesta temporada 2016

DECRET D'ALCALDIA núm. 13/2016

Assumpte: Inici del procediment per cobrir la proposta de nomenament de Jutge de Pau Titular i Jutge de Pau Substitut del municipi de les Borges Blanques

DECRET D'ALCALDIA núm. 14/2016

Assumpte: Modificació del contracte de Sílvia Mansilla Navarro, pel que fa a les percepcions salarials

DECRET D'ALCALDIA núm. 15/2016

Assumpte: Aprovació pagament renovació domini a Nominalia.

DECRET D'ALCALDIA núm. 16/2016

Assumpte: Aprovació pagament factura Jordi Casals Piera

DECRET D'ALCALDIA núm. 17/2016

Assumpte: Aprovació pagament factura Lluís Guasch Fort

DECRET D'ALCALDIA NÚM. 18/2016

Assumpte: reconeixement a la Sra. Laia Garcia Domènech de serveis previs prestats a l'Administració pública

DECRET D'ALCALDIA NÚM. 19/2016

Assumpte: reconeixement a la Sra. Núria Ciurana Moragues de serveis previs prestats a l'Administració pública

DECRET D'ALCALDIA NÚM. 20/2016

Assumpte: Atorgament de targeta d'aparcament individual per a persones amb disminució

Decret d'alcaldia 21/2016

Assumpte: APROVACIÓ DE LA DEVOLUCIÓ DE LA PAGA EXTRA 2012 EQUIVALENT A (91+48 DIES.)

DECRET D'ALCALDIA NÚM. 22/2016

Assumpte: Fer pública la concurrència de sol·licituds per contractar un locutor de ràdio

DECRET D'ALCALDIA núm. 23/2016

Assumpte: Modificació horari de treball de la Sra. Sílvia Mansilla Navarro,

DECRET D'ALCALDIA NÚM. 24/2016

Assumpte: INCOACIÓ D'EXPEDIENT DE BAIXA D'OFICI EN EL PADRÓ MUNICIPAL D'HABITANTS PER INCLUSIÓ INDEGUDA

DECRET D'ALCALDIA NÚM. 25/2016

Assumpte: Concurrència pública per a la contractació de personal periodista

DECRET D'ALCALDIA núm. 26 /2016

Assumpte: sol·licitud d'autorització per a l'acumulació transitòria del lloc de treball de secretaria

DECRET D'ALCALDIA núm. 27 /2016

Assumpte: APROVACIÓ DEL PLA PRESSUPOSTARI A MIG TERMINI PEL PERÍODE 2017-2019.

DECRET D'ALCALDIA NÚM. 28/2016

Assumpte: Atorgament de targeta d'aparcament individual per a persones amb disminució

DECRET D'ALCALDIA NÚM. 29/2016

Assumpte: Ordre d'execució immoble del c/ La Font, 4A, 4B i 4C

DECRET D'ALCALDIA NÚM. 30/2016

Assumpte: contractació de personal laboral. Locutor de radio per Radio les Borges

DECRET D'ALCALDIA núm. 31/2016

Assumpte: convocatòria comissió Informativa d'Economia, Urbanisme i Promoció Econòmica

19.- INFORME DE L'EQUIP DE GOVERN

Informes de la Sra. Ariadna Salla:

- Divendres a les 10.30 de la nit es farà una obra de teatre al pavelló de l'oli.
- A l'espai Macià s'inaugura a les 8 de la tarda, divendres, una exposició del "Bosco" i es fa amb la col·laboració de la Bodega.
- Dissabte s'inaugura un cicle de titelles a la sala Grums. Hi haurà 6 actuacions. La primera d'aquestes actuacions que són titelles de llum es farà al pavelló de l'oli.
- Diumenge hi haurà la cantata de caramelles.
- Del dia 14 d'abril al dia 1 de maig se celebraran les jornades saludables
- Per Sant Jordi se celebraran actes de la diada .

La Sra. Vallés diu que dins d'aquestes jornades d'hàbits saludables també hi haurà activitats de caire cultural.

El Sr. Francesc Mir informa que s'està acabant la façana de pedra de la capella. Diu que s'ha intentat aprofitar la pedra que s'ha considerat que estava bé. Considera que s'ha fet una millora important amb un cost mòdic i els veïns estan contents. Informa que dimecres es va reunir amb els veïns del C. La Font per buscar una solució a l'aparcament i el possible canvi d'ubicació d'aquest aparcament en una sol·lució de via. Diu que amb les obres de rehabilitació de la vorera, caldrà buscar una solució consensuada amb els veïns per millorar el pas dels vianants per la vorera.

20.- PRECS I PREGUNTES

El Sr. Salvador Noguera formula dues preguntes. Una és en relació si l'ajuntament assumirà la gestió de la Masia Salat, ja que és una notícia que ha aparegut a la premsa.

L'Alcalde diu que no hi ha res en ferm sobre aquest aspecte i ara per ara l'ajuntament no té voluntat ni té en ment la utilització d'aquest espai. Diu que el van trucar preguntant sobre aquest tema i que en cap moment va confirmar aquesta possibilitat.

El Sr. Salvador Noguera diu que en aquesta notícia es feia esment de la manca de places hoteleres.

L'Alcalde diu que es van posar en contacte amb els propietaris per tal que es preocupessin d'endreçar i llimpiar la zona i per tal que adoptin les mesures necessàries per evitar el vandalisme.

El Sr. Salvador Noguera pregunta si el supermercat que s'està construint en el C. Ensenyança disposa d'un pla de mobilitat. Demana que es prenguin les mesures necessàries per garantir la seguretat i el trànsit en aquesta zona. Diu que hi ha una mica de preocupació.

El Sr. Francesc Mir informa que surt a la junta de govern que se li concedeix permís per la instal·lació d'un supermercat amb les condicions fixades pels serveis tècnics i per la policia local.

Diu que ens han informat que serà un supermercat de proximitat.

El Sr. Enric Farran fa els següents prec:

1.- Exposa que el Sr. Francesc Mir ha manifestat que volien fer un mal ús de les projectes sol·licitats. La seva intenció segons manifesta era ensenyar els projectes als veïns i explicar el pressupost. Exposa que com a regidors de l'oposició es fan plens cada 2 mesos i no tenen cap més espai de debat. Diu que la seva intenció era intentar explicar a la població els projectes i les seves opinions i idees. Diu que no és una oposició destructiva però tenen dret a crear debat i a donar les seves opinions a la població.

El Sr. Francesc Mir creu que les reunions amb els veïns les ha de fer l'ajuntament i sobre tot quant aquests projectes són esborranys, són esboços que encara que falten per finalitzar. Diu que quant l'ajuntament cregui que es pot fer la reunió amb els veïns ja la faran. Sempre s'informa als veïns.

El Sr. Enric Farran fa un prec al Sr. Not, en relació amb el mercat d'antiguitats. Manifesta que la ubicació és la correcta i comparteix com encertada la decisió de portar aquest mercat cap al poble. Tanmateix demana que es compleixi el requisit de ser un mercat d'antiguitats, ja que hi ha algunes parades que venen productes que poden fer una competència deslleal als botiguers de les Borges. Informa que hi havia parades que venien calçats, roba i altres articles de procedència dubtosa. De totes maneres manifesta que els hi consta que el Sr. Not cada diumenge es dóna un tomb per aquest mercat.

El Sr. Not manifesta que està regulat i que ha de ser un mercat d'antiguitats. Diu que a vegades els fan fora però ells tornen a parar, però no és habitual. Diu que hi havia una parada de sabates i bolsos, i ell mateix va parlar amb ells i que li volien ensenyar la documentació on havien comprat el material. Diu que intenta anar-hi cada diumenge per fer un seguiment i control directe d'aquest mercat.

L'Alcalde diu que quant es va fer el canvi d'ubicació del mercat, ja es va fer una tria important de les parades i moltes ja se'ls hi va dir que no podien fer la parada. Diu que la seva intenció és vetllar pel bon funcionament del mercat i evitar la venda de productes que no s'escaiguin. Diu que ho estant reconduint i estant

treballant per intentar evitar al màxim qualsevol incident. Diu que la voluntat de l'equip de govern és vetllar pel bon funcionament del mercat, amb la presència del regidor que hi ha va quasi cada diumenge.

El Sr. Albert Valero demana que a l'EMMA seria interessant instal·lar-hi un aparcament de bicicletes ja que així continuem potenciant hàbits saludables i l'activitat física des de petits.

La Sra. Maria Fusté diu que ella assisteix a les reunions de l'EMMA i que no se li ha demanat, però li sembla bé la proposta. De totes maneres tenim correu electrònic i som totalment accessibles. Exposa que li podien enviar un correu electrònic, però segurament a la propera reunió li demanaran. Agraeix al regidor de la CUP que recentment s'ha posat en contacte amb ella per clarificar alguns dubtes que tenia. Manifesta la seva predisposició a rebre els suggeriments que es creguin convenients i per les vies que siguin més fàcils i més accessibles.

El Sr. Josep M. Farran diu que entre ple i ple es tarda dos mesos i considera que és molt temps, ja que el ple és l'espai de debat més important i una de la seva funció, entre d'altres, com a regidor es recollir les queixes dels ciutadans.

En relació amb el supermercat de proximitat, aquest és el que té a veure amb l'origen del producte i el Dia no és un supermercat de proximitat.

També felicita al Sr. Daniel Not i al Francesc Mir per l'obra de la Capella. Diu que hi ha veïns que entenen que no és prioritària. Consideren que s'han de fer obres al C. Orient i que aquestes són necessàries. Diu que això ens portaria a fer uns pressupostos més participatius i transparents.

El Sr. Francesc Mir diu que en relació amb les obres del C. Orient va tenir una reunió amb tots els veïns i s'atendran les necessitats d'execució d'aquestes obres quant ells ho decideixin. Diu que no està prou ben informat.

El Sr. Josep Maria Farran diu que no estar ben informat es responsabilitat de tots. L'Alcalde diu que s'intenta informar de tot i que una de les prioritats de l'equip de govern és la transparència. Cal tenir en compte que els regidors el dia a dia fan feina i treballen dins de cada regidoria.

El Sr. Josep Maria Farran no dubta de la feina dels regidors. Pregunta si l'execució que s'ha fet a l'edifici del C. La Font, per traure l'aigua, les despeses que aquesta actuació ha suposat seran gravades a l'edifici.

El Sr. Francesc Mir diu que en aquest edifici hi havia molta aigua i s'ha actuat amb urgència per poder traure l'aigua. Manifesta que hi havia queixes de veïns amb molts problemes d'humitats. Informa que s'han instal·lat unes bombes. Evidentment que des de secretaria es realitzaran els tràmits que corresponguin perquè aquestes despeses siguin inscrites i es puguin recuperar legalment.

El Sr. Josep Maria Farran diu que s'han d'imputar les despeses als responsables. També fa una queixa del fum de l'empresa Griño. Pregunta si l'Ajuntament té previst realitzar alguna queixa o adoptarà alguna mesura.

El Sr. Francesc Mir diu que s'informarà directament al regidor sobre aquest assumpte.

El Sr. Josep Maria Farran fa una pregunta en relació amb la normativa que regula les tanques i la seva alçada, i fa una queixa sobre possibles greuges comparatius. Manifesta que es fan interpretacions interessades de la normativa urbanística.

El Sr. Francesc Mir demana al Regidor, Sr. Josep Maria que retiri aquest comentari.

El Sr. Josep Maria Farran diu que cal clarificar la normativa perquè parla de la cota natural del terreny i és difícil d'interpretar com ja va passar a l'edifici del C. La Font.

El Sr. Francesc Mir diu que en cap moment es fan consideracions partidistes. Diu que les llicències les informen els tècnics i són ells el que informen favorablement les llicències. Diu que hi ha el tècnic per explicar com interpreten i apliquen la normativa, concretament pel que fa a l'alçada de les tanques.

El Sr. Josep Maria Farran entén que la redacció de l'articulat sobre l'alçada de les tanques en les normes urbanístiques no és prou clara, i això ens porta a aplicar criteris diferents.

A les 11.40 hores de la nit s'incorpora el Sr. Lluís Guasch, arquitecte municipal.

El Sr. Josep Maria Farran manifesta que perceben un greuge en relació amb la interpretació de la normativa sobre les alçades de les tanques. Diu que aquesta manca de claredat en el redactat pot donar lloc a greuges comparatius.

El Sr. Francesc Mir diu que la interpretació de la normativa és a criteri tècnic i entén que sempre ha de ser el mateix i així ho comparteix. Manifesta que és un criteri tècnic i no partidista i per això ha volgut que hi hagi l'arquitecte municipal per explicar la seva interpretació.

El Sr. Josep Lluís Guasch explica la normativa urbanística sobre l'alçada de les tanques que s'estableix en 1,80 metres respecte la cota natural del terreny. Explica com en aquella zona es va redactar un estudi de detall per cases en filera, escalonades amb el carrer. S'ha sol·licitat fer una casa sola i compleix, però se li ha demanat que segueixi el mateix escalonat que haguessin hagut de fer les cases en filera. El volumen és menor però la ubicació de la tanca ha de ser la mateixa que per les cases. Informa que el jardí de la casa té un problema topogràfic per determinar la cota natural del terreny. Diu que se'ls va demanar als tècnics redactors del projecte una rectificació respecte a la proposta inicial adaptant-se al topogràfic realitzat per tal de fer la tanca s'instal·lés segons la cota natural del terreny.

El Sr. Josep Maria Farran diu que hi pot haver un greuge respecte altres veïns. Pot ser caldria clarificar i fer una redacció més concreta que no porti a interpretacions.

El Sr. Guasch desconeix que hi hagi pogut haver greuges comparatius. Diu que la normativa estableix que la tanca serà de 1,80 metres respecte la cota natural del

terreny i per tant per determinar la cota s'ha de fer un aixecament topogràfic. Manifesta que les Normes urbanístiques de les Borges Blanques són de l'any 1988 i a la proposta de POUM ja es regula amb més definició aquest tema.

L'Alcalde agraeix l'aclariment i dóna per interpretat aquest punt correctament. Manifesta que són qüestions tècniques.

El Sr. Josep Maria Farran ha volgut fer evident la percepció dels ciutadans sobre aquest tema i retira qualsevol malentès que la seva intervenció hagi pogut donar lloc.

L'Alcalde diu que és millor aclarir-ho i fa menció que el regidor, el Sr. Francesc Mir vetlla especialment aquests temes amb molta dedicació.

El Sr. Francesc Mir agraeix la intervenció del Sr. Josep Maria Farran perquè ha donat peu a un aclariment públic sobre la normativa i sobre la concessió de la llicència i els criteris tècnics que emparen la llicència de la tanca, dissipant els dubtes que hi poguéss haver.

El Sr. Josep Maria Farran trasllada al ple una queixa de la població sobre les oleases.

L'Alcalde diu que aquest tema és competència del Departament de medi Ambient de la Generalitat. Diu que és una activitat subjecta al règim d'autorització per part de la Generalitat i per tant és aquest departament que ha de vetllar pel compliment de l'autorització.

El Sr. Josep Maria Farran pregunta si s'ha enviat al Síndic la documentació requerida sobre el compliment de la transparència.

La Sra. Maria Fusté diu que s'han respost una sèrie de qüestionaris que ens van demanar amb una sèrie de preguntes. Exposa que ja s'han enviat a la Sindicatura.

El Sr. Josep Maria Farran exposa que hi ha pares que li han comentat que des dels col·legi han rebut un escrit amb les dades personals dels seus fills, oferint els seus serveis. Considera que són dades protegides i des de l'ajuntament no s'han de facilitar.

La Sra. Maria Fusté manifesta que aquestes dades no són facilitades per l'ajuntament. Desconeix d'on obtenen les dades però farà les comprovacions oportunes.

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

LA SECRETARIA

L'ALCALDE