

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

Identificació de la sessió:

Núm.: 03/2017
Caràcter: ordinària
Data: 30 de març de 2017
Horari: de les 20:30 a les 22:54 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)
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 Belart	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)

Excusen la seva assistència:

Maria Fuste Marsal	Convergència i Unió (CiU)
Ma. Montserrat Casals i Serrano	Esquerra republicana de Catalunya – Acord Municipal (ERC – AM)

Secretària: Carme Vallés i Fort

Interventor: Marc Fernández Mesalles

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.

ORDRE DEL DIA

- 1.- APROVACIÓ DE L'ACTA DE LA SESSIÓ ANTERIOR DE 27 DE FEBRER DE 2017
2. PROJECTE D'INTERVENCIÓ INTEGRAL DEL BARRI DEL CAS ANTIC I ENTORN URBÀ HISTÒRIC DE LES BORGES BLANQUES (BAE2009018): DONAR COMPTE DE L'ACORD DE LA JUNTA DE GOVERN LOCAL D'1 DE

MARÇ DE 2016 D'APROVACIÓ DEL PLA FINANCER I SOL·LICITUD D'AMPLIACIÓ DEL TERMINI D'EXECUCIÓ

3.- APROVACIÓ INICIAL DE L'ORDENANÇA REGULADORA DE LES BASES ESPECÍFIQUES PER A L'ATORGAMENT DE SUBVENCIONS PER A LA REHABILITACIÓ DE FAÇANES EN EL NUCLI ANTIC DE LES BORGES BLANQUES

4.- DONAR COMPTE DEL DECRET D'ALCALDIA SOBRE L'APROVACIÓ DE LA LIQUIDACIÓ DEL PRESSUPOST DE L'EXERCICI 2016

5.- DONAR COMPTE DE L'INFORME DEL PERÍODE MIG DE PAGAMENT A PROVEÏDORS (PMP) CORRESPONENT AL 4rt TRIMESTRE DE 2016.

6.- APROVACIÓ INICIAL DE L'EXPEDIENT 03/2017 DE MODIFICACIÓ DEL PRESSUPOST MUNICIPAL 2017: SUPLEMENT DE CRÈDIT

7.- APROVACIÓ EXPEDIENT REONEIXEMENT EXTRAJUDICIAL DE CRÈDITS.

8.- MOCIÓ PRESENTADA PEL GRUP MUNICIPAL D'ERC DE CONVERSIÓ DE CAL GINERET EN UN ESPAI DE RECUPERACIÓ DE LA MEMÒRIA HISTÒRICA.

9.- MOCIÓ PRESENTADA PEL GRUP MUNICIPAL D'ERC PER AFAVORIR EL RECICLATGE, L'ECONOMIA CIRCULAR I LA QUALITAT DE VIDA A LES GARRIGUES.

10.- MOCIÓ PRESENTADA PEL GRUP MUNICIPAL DE LA CUP DE REBUIG A LA PLANTA DE GASIFICACIÓ DE RESIDUS URBANS DE JUNEDA, PROJECTADA A LES INSTAL·LACIONS DE L'ANTIGA TRACJUSA.

11.- MOCIÓ PRESENTADA PEL GRUP MUNICIPAL DE CIU DE SUPORT ALS ACORDS TERRITORIALS DEL SET DE DESEMBRE DE LES ENTITATS, INSTITUCIONS I FORMACIONS POLÍTIQUES PER SOLUCIONAR LA SINISTRALITAT A L'N-240.

12.- INFORME DELS DECRETS DICTATS PER L'ALCALDIA.

13.- INFORME DE L'EQUIP DE GOVERN.

14.- PRECS I PREGUNTES.

DESENVOLUPAMENT DE LA SESSIÓ

1.- APROVACIÓ DE L'ACTA DE LA SESSIÓ ANTERIOR DE 27 DE FEBRER DE 2017

Es proposa al Ple l'aprovació de l'acta de l'anterior sessió ordinària de 27 de febrer de 2017 que ha estat distribuïda junt amb la documentació relativa a la convocatòria de la sessió.

El Sr. Alcalde sotmet l'acta a votació i és aprovada per unanimitat de tots els regidors assistents.

2. PROJECTE D'INTERVENCIÓ INTEGRAL DEL BARRI DEL CAS ANTIC I ENTORN URBÀ HISTÒRIC DE LES BORGES BLANQUES (BAE2009018): DONAR COMPTE DE L'ACORD DE LA JUNTA DE GOVERN LOCAL D'1 DE MARÇ DE 2016 D'APROVACIÓ DEL PLA FINANCER I SOL·LICITUD D'AMPLIACIÓ DEL TERMINI D'EXECUCIÓ

Se sotmet a la consideració del Ple la següent proposta d'acord que compta amb el dictamen favorable emès per la Comissió Informativa d'Economia, Urbanisme i Promoció Econòmica celebrada el 23 de març de 2017:

Antecedents

Per Resolució del conseller de Política Territorial i Obres Públiques (actual Territori i Sostenibilitat) de data 23 de juliol de 2009 es va aprovar el Projecte d'intervenció integral del cas antic i entorn urbà de les Borges blanques, a l'empara de la Llei 2/2004 de 4 de juny i el Decret 369/2004, de 7 de setembre, que la desplega.

En sessió plenària de data 24 de setembre de 2009 es va acceptar la subvenció concedida i en data 17 de gener de 2010 es va signar el Conveni entre l'Ajuntament de les Borges Blanques i el Departament de Territori i Sostenibilitat per al desenvolupament d'aquest Projecte d'intervenció integral.

Per Resolució del secretari d'Habitatge i Millora Urbana de data 20 de novembre de 2013 es va aprovar la modificació del Projecte d'intervenció integral del casc antic i entorn urbà històric proposada per aquest Ajuntament en data 17 d'octubre de 2013 i es va concedir una primera pròrroga de dos anys (2014-2015) per a l'execució d'aquest projecte.

Transcorregut el termini per al qual es va atorgar la subvenció, i ateses les dificultats econòmiques tant de la Generalitat de Catalunya com de l'Ajuntament per fer front a la despesa que suposava el projecte, el Departament de Territori i Sostenibilitat va notificar a l'Ajuntament la possibilitat de demanar una pròrroga extraordinària per a un màxim de quatre anys (anualitats 2016, 2017, 2018 i 2019), i alhora es va sol·licitar la tramesa d'una memòria justificativa de les actuacions a executar durant aquest període i el Pla financer corresponent.

En data 3 de desembre de 2015 es va sol·licitar a l'Oficina de Gestió del Programa de Barris del Departament de Territori i Sostenibilitat (amb registre d'entrada E-9000/00208766/2015) la modificació i una pròrroga extraordinària del Projecte d'intervenció integral del casc antic i entorn urbà històric de l'Ajuntament de les Borges Blanques de la convocatòria 2009 per un període de quatre anys (2016, 2017, 2018 i 2019) per poder dur a terme l'execució de les actuacions pendents d'execució.

L'arquitecte municipal en data febrer 2016 va emetre la Memòria justificativa de la programació per al període de pròrroga 2015-2019 del Projecte d'intervenció integral del casc antic i entorn urbà històric.

Vista la documentació referida, la Junta de Govern Local d'aquest Ajuntament, en sessió de data 1 de març de 2016 va acordar:

“Primer.- *Aprovar la memòria justificativa de la programació per al període de pròrroga 2015-2019 del Projecte d'intervenció integral del casc antic i entorn urbà històric redactada per l'arquitecte municipal Lluís Guasch Fort en el mes de febrer de 2016.*

Segon.- *Aprovar el Pla financer corresponent, d'acord amb la programació per anualitats de la inversió prevista, que consta a la memòria abans referida.”*

Per Resolució del president de la Comissió de Gestió del Fons de Foment del Programa de Barris de data 28 de juliol de 2016 es va resoldre:

1. Concedir a l'Ajuntament de les Borges Blanques una ampliació excepcional de dos anys de la pròrroga i permetre completar les actuacions que reben finançament del “Fons de foment del Programa de barris” fins el 31 de desembre de 2017.

2. Aprovar la revisió de l'estratègia i les prioritats del projecte, així com el pla financer adaptat d'ofici per l'Oficina de Gestió del Programa de Barris per adequar-lo al període 2016-2017, el qual no comport augment de la despesa i manté l'equilibri pressupostari entre els camps dels projecte d'intervenció integral aprovat.

Mitjançant escrit del cap de l'Oficina de Gestió del Programa de Barris de data 10 de març de 2017 (amb registre d'entrada 2017-767) s'ha comunicat a l'Ajuntament que la Secretaria General del Departament de la Vicepresidència d'Economia i Hisenda permet als ajuntaments que van accedir als ajuts a la convocatòria de 2009 prorrogar el termini d'execució del projecte fins el 30 de juny de 2018, havent de formalitzar la petició i trametre una còpia actualitzada signada per l'interventor del pla economicofinancer orientatiu que preveu la clàusula segona del conveni de col·laboració, així com acreditar que s'ha donat compte al Ple de l'Ajuntament de la sol·licitud inicial d'ampliació de termini.

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

Primer.- Donar compte al Ple de l'acord adoptat per la Junta de Govern Local en sessió de data 1 de març de 2016, detallat en els antecedents d'aquest acord.

Segon.- Sol·licitar a l'Oficina de Gestió del Programa de Barris del Departament de Territori i Sostenibilitat l'ampliació de sis mesos el termini d'execució del Projecte d'Intervenció Integral BAE2009018 / INTERVENCIÓ INTEGRAL DEL CASC ANTIC I ENTORN URBÀ HISTÒRIC DE LES BORGES BLANQUES fins el 30 de juny de 2018.

Tercer.- Aprovar el nou pla economicofinancer orientatiu, amb la programació per anualitats de la inversió prevista, i trametre a l'Oficina de Gestió del Programa de Barris una còpia actualitzada signada per l'interventor:

CODI	DESCRIPCIÓ DE L'ACTUACIÓ	INVERSIÓ PRÒRROGA TOTAL (€)	2016	2017	2018
1.1	U2 c. Santa Vedruna i c. Costa Mossèn Just	124.473,64	0,00	62.236,82	62.236,82
1.2	U3 c. Carnisseria	52.599,68	0,00	45.599,04	0,00
1.3	U4 c. Castell Baix (sense comptar expropiacions)	247.087,36	0,00	50.000,00	197.087,36
1.5	U5 c. Maria Lois López	95.000,00	0,00	0,00	95.000,00
1.6	U6 tr. Joan Maragall	119.350,44	0,00	0,00	119.350,44
1.7	U7 c. de l'Avemaria	81.720,74	0,00	0,00	50.000,00
1.8	U10 c. la Bassa - rv. de Lleida - Jardins del Terrall	238.554,50	0,00	0,00	185.347,88
1.9	U11 obertura continuació c. de l'Avemaria	26.000,00	0,00	0,00	26.000,00
1.12	U15 c. Concepció Soler, c. Josep Soler i pl. Ramon Arqués	369.159,24	82.572,83	78.745,51	197.515,90
1.13	U17 c. Hospital - c. Placeta (inclòs l'enderroc)	87.296,12	0,00	43.648,06	43.648,06
1.14	U18 c. Abadia i c. Costa Doctor Palau (inclòs enderroc, no l'exprop.)	263.740,71	0,00	107.000,00	134.575,00
1.15	U18 Expropiació finca n. 2 carrer Abadia	182.981,69	0,00	0,00	182.981,69
1.16	U19 Espai verd en talús c. Castell Alt	36.596,33	0,00	0,00	36.596,33
1.17	U20 Espai verd c. Joan Maragall - tr. Joan Maragall	40.662,60	0,00	0,00	40.662,60
2.1	U.23 PROGRAMA DE REPARACIÓ DE FAÇANES	50.000,00	0,00	0,00	50.000,00
2.2	U.24 PROGRAMA DE REPARACIÓ DE COBERTES	50.000,00	0,00	0,00	50.000,00
2.3	U.25 PROGRAMA DE REPARACIÓ ESTRUCTURAL D'EDIFICIS	65.000,00	0,00	0,00	65.000,00
2.4	E.5 PROGRAMA D'EFICIÈNCIA ENERGÈTICA DELS EDIFICIS PÚBLICS	128.813,49	0,00	0,00	110.000,00
3.3	E.2 CENTRE AUDITORI I ESCOLA DE MÚSICA	1.000.000,00	0,00	0,00	1.000.000,00
3.4	E.2 EXPROPIACIÓ SOLARS COLINDANTS AL CENTRE DEMÒCRATA	300.000,00	0,00	300.000,00	0,00
4.1	E.6 instal·lació de canalització de telecomunicacions a equipaments	40.000,00	0,00	26.606,65	0,00
5.1	Instal·lació de 6 punts de contenidors soterrats recollida selectiva	96.134,40	0,00	32.978,55	63.155,85
5.2	INSTAL·LACIÓ DE XARXA SEPARATIVA DE PLUVIALS I RESIDUALS	169.600,00	0,00	169.600,00	0,00

5.3	CONSTRUCCIÓ DE DIPÒSIT DE RECOLLIDA D'AIGÜES PLUVIALS	36.000,00	0,00	0,00	36.000,00
5.4	INSTAL·LACIÓ D'ENLLUMENAT PÚBLIC NO CONTAMINANT	21.600,00	0,00	0,00	0,00
6.1	E.7 CENTRE COMARCAL D'INFORMACIÓ I ATENCIÓ A LES DONES	40.226,29	0,00	8.923,67	17.847,37
6.2	P.1 PROGRAMA PREVENCIÓ MALTRACTAMENT DONES I SERVEI D'URGÈNCIES Dotació econòmica per la implantació del programa de prevenció i assist.	5.000,00	0,00	5.000,00	0,00
6.3	P.2 PROGRAMA DE FOMENT PER LA INSERCIÓ DE LA DONA AL MERCAT LABORAL	8.000,00	0,00	3.000,00	5.000,00
7.1	E.9 OFICINA PER A LA GESTIÓ DEL PII	219.999,93	2.246,00	54.670,10	48.507,50
7.2	P.3 PROGRAMA PARTICIPACIÓ CIUTADANA DEL PII	15.000,00	0,00	7.500,00	7.500,00
7.3	P.4 PROGRAMA PER AL FOMENT DE L'ÚS DE LES NOVES TECNOLOGIES	35.000,00	0,00	0,00	0,00
7.4	E.8 CENTRE OBERT PER A LA INFÀNCIA I L'ADOLESCÈNCIA	15.000,00	0,00	7.500,00	7.500,00
7.5	P.5 PROGRAMA DE SUPORT I ORIENTACIÓ A JOVES	30.000,00	0,00	15.000,00	15.000,00
7.6	P.6 PROGRAMA DE SUPORT I TELEASSIST. GENT GRAN	18.000,00	0,00	9.000,00	9.000,00
7.7	P.7 PROGRAMA D'ACTIVITATS INTERGENERACIONALS	0,00	0,00	0,00	0,00
7.8	P.8 PROGRAMA D'ORIENTACIÓ I INSERCIÓ LABORAL	0,00	0,00	0,00	0,00
7.9	P.9 PROGRAMA D'ACOLLIMENT I INSERCIÓ DE LA INMIGRACIÓ	0,00	0,00	0,00	0,00
7.10	P.10 PROGRAMA PER IMPULSAR EL CONEIXEMENT DE LA LLENGUA CATALANA	0,00	0,00	0,00	0,00
7.11	P.11 PROGRAMA D'INCLUSIÓ SOCIAL	0,00	0,00	0,00	0,00
7.12	P.13 PROGRAMA DE SUPORT DOMICILIARI PER A LA GENT GRAN	74.000,00	0,00	15.343,86	18.656,14
7.13	P.14 PROGRAMA DE DINAMITZACIÓ COMERCIAL DEL CASC ANTIC	45.000,00	0,00	19.226,28	0,00
7.14	P.15 PROGRAMA DE PROMOCIÓ I MODERNITZACIÓ DEL MERCAT SETMANAL	20.000,00	0,00	16.881,72	0,00
7.15	P.16 PROGRAMA D'IMPUSIÓ DEL MUSEU MACIÀ	35.228,90	0,00	0,00	0,00
7.16	P.17 PROGRAMA CONEIX EL TEU POBLE	15.000,00	0,00	7.500,00	7.500,00
7.17	P.18 PROGRAMA D'ATRACCIÓ TURÍSTICA LOCAL I COMARCAL	67.642,70	0,00	22.425,91	12.574,09

8.1	U1 Carme i Nou	108.032,43	0,00	0,00	0,00
8.2	U8 c. Placeta	133.144,00	0,00	0,00	133.144,00
8.3	U9 tr. Placeta	0,00	0,00	0,00	0,00
8.4	U16 c. de l'Avemaria - rv. De Lleida - c. de l'hospital	40.000,00	0,00	20.000,00	20.000,00
8.5	U14 c. Abadia i pl. de l'Església	143.424,00	0,00	125.836,58	17.587,42
		4.990.069,20	84.818,83	1.254.222,75	3.064.974,46

Tercer.- Facultar a l'alcalde tan àmpliament com sigui necessari per a fer efectius aquests acords.

DEBAT:

El Sr. Francesc Mir exposa les principals inversions que es volen dur a terme amb el finançament d'aquest Pla de Barris. Destaca la imperiosa necessitat d'executar l'obra al Camí el Cementiri Vell, darrera la Llar d'Infants, així com l'actuació al número 13 del carrer Carnisseria.

El Sr. Salvador Noguera intervé per reivindicar que aquest acord es va iniciar quan el grup municipal d'ERC estava al govern, pel que cal reconèixer que alguna cosa es va fer bé.

El Sr. Josep Ramon Farran exposa que davant actuacions com la que es durà a terme al carrer Concepció Solé, es planteja la necessitat d'aturar-se i definir el model de Casc Antic, pel que fa als àmbits que s'hi inclouen, pel que cal pensar i dotar de coherència de tot plegat.

El Sr. Alcalde respon que totes les propostes estan avaluades per l'equip tècnic del Pla de Barris. S'han trobat moltes dificultats tècniques per executar les actuacions, el que demana un esforç a nivell econòmic i pressupostari important.

ACORD:

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

3. APROVACIÓ INICIAL DE L'ORDENANÇA REGULADORA DE LES BASES ESPECÍFIQUES PER A L'ATORGAMENT DE SUBVENCIIONS PER A LA REHABILITACIÓ DE FAÇANES EN EL NUCLI ANTIC DE LES BORGES BLANQUES

Se sotmet a la consideració del Ple la següent proposta d'acord que compta amb el dictamen favorable emès per la Comissió Informativa d'Economia, Urbanisme i Promoció Econòmica celebrada el 23 de març de 2017:

Antecedents

Aquest Ajuntament pretén aprovar l'ordenança reguladora de les bases per a l'atorgament de subvencions per l'arranjament, millora o rehabilitació de façanes en edificis privats inclosos dins del Projecte d'intervenció integral del nucli antic de les Borges Blanques, cofinançades per la Generalitat de

Catalunya segons Resolució del Conseller de Política Territorial i Obres Públiques de data 23 de juliol de 2009.

Per aquest motiu es va designar una comissió d'estudi encarregada de redactar el text de l'avantprojecte de l'ordenança, el text del qual s'ha donat a conèixer a tots els membres de la corporació.

La Secretària ha emès un informe relatiu al procediment d'aprovació i a l'adequació del contingut del reglament que es proposa a la normativa reguladora de la matèria.

Fonaments de dret

- Articles 4.1.a), 47, 49 i 70 de la Llei 7/1985, de 2 d'abril, reguladora de les bases del règim local.
- Articles 8.1.a) i 178 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.
- Article 55 del Reial decret legislatiu 781/1986, de 18 d'abril, pel qual s'aprova el Text refós de les disposicions legals vigents en matèria de règim local.
- Articles 63 a 66 del Decret 179/1995, de 13 de juny, pel qual s'aprova el Reglament d'obres, activitats i serveis dels ens locals

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

Primer.- Aprovar inicialment l'ordenança reguladora de les bases per a l'atorgament de subvencions per l'arranjament, millora o rehabilitació de façanes en edificis privats inclosos dins del Projecte d'intervenció integral del nucli antic de les Borges Blanques

Segon.- Aquest acord d'aprovació inicial s'ha de fer públic mitjançant edicte que s'ha de fixar en el tauler d'anuncis d'aquest Ajuntament i s'ha de publicar al BOP, al DOGC i a un diari per un període de 30 dies des del següent al de la publicació de l'anunci d'exposició al BOP, dins el qual els interessats podran examinar l'expedient i presentar, si s'escau, al·legacions.

Tercer.- Quan no s'hagin presentat reclamacions, aquest acord d'aprovació inicial esdevindrà d'aprovació definitiva de l'ordenança. En aquest cas, l'acord inicial elevat a definitiu més el text íntegre de l'ordenança s'han de publicar al tauler d'anuncis de la corporació i al BOP. També s'ha de publicar al DOGC la referència del BOP en què es publica el text íntegre.

DEBAT:

El Sr. Francesc Mir explica que cal tenir clar quines són les actuacions susceptibles de subvenció a l'empara de l'ordenança que avui s'aprova i són les façanes d'immobles inclosos dins la zona delimitada pel Pla de Barris. Aquestes subvencions es concediran d'acord amb criteris tècnics, amb quantia màxima de 3000€ que serà compatible amb altres subvencions, prèvia

presentació de la documentació que s'hi preveu. Fa una breu explicació del contingut de l'ordenança.

El Sr. Alcalde demana disculpes perquè no s'ha fet arribar a la convocatòria del Ple el text de l'Ordenança, tot i que sí que es va distribuir per la Comissió Informativa.

El Sr. Salvador Noguera posa de manifest que són subvencions lineals, que s'haurien de concedir en funció de la renda de cada persona, pel que proposen preveure un màxim de renda i fixar el llindar d'acord amb el pressupost. S'hauria de mirar de beneficiar a la gent més necessitada

El Sr. Josep Ramon Farran exposa que se sumen a la proposta d'ERC per tal de poder anar cap a la progressivitat.

El Sr. Francesc Mir respon que s'hauria de veure si la normativa del Pla de barris ho permet.

El Sr. Alcalde explica que s'han consultat molts casos d'altres municipis i en tots es fa així. No és un ajut lineal, és de màxim 3000 euros, sigui quin sigui el pressupost de cada actuació.

ACORD:

L'Alcalde sotmet la proposta a votació i és aprovada amb el següent resultat:

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

Abstencions.- Regidor Sr. Josep Ramon Farran i Belart.

Vots en contra.- Cap

4. DONAR COMPTE DEL DECRET D'ALCALDIA SOBRE L'APROVACIÓ DE LA LIQUIDACIÓ DEL PRESSUPOST DE L'EXERCICI 2016

Es dona compte al Ple del Decret d'Alcaldia núm. 48/2017 de data 28 de febrer de 2017, d'aprovació de la liquidació del pressupost de l'exercici 2016:

“Decret d'Alcaldia núm. 48/2017

Assumpte: aprovació liquidació del pressupost de l'exercici 2016

1. ANTECEDENTS

1.1. Per Decret d'Alcaldia de data 21 de febrer de 2017 es va sol·licitar informe a la secretaria i a la intervenció de la corporació.

1.2. En data 28 de febrer de 2017 la secretaria va emetre informe sobre la tramitació de la liquidació del pressupost del 2016.

1.3. En data 28 de febrer de 2017 l'interventor va emetre informe sobre el compliment dels resultats obtinguts a la liquidació.

1.4 En data 28 de febrer de 2017 l'interventor va emetre informe sobre el càlcul dels objectius del compliment del principi d'estabilitat pressupostària, de la regla de la despesa i del límit del deute de la liquidació del pressupost de l'exercici 2016.

1.5 Elaborada la liquidació del pressupost de l'exercici 2016 a 31 de desembre del mateix exercici, s'obté el següent resultat:

1.5.1. Pressupost de despeses:

1. Exercici en curs:	
Pressupost inicial de despeses:	6.236.783,00
Modificacions de despeses:	231.341,82
Pressupost definitiu de despeses:	6.468.124,82
Despeses autoritzades:	6.014.395,04
Despeses compromeses:	6.014.395,04
Obligacions reconegudes:	5.872.586,18
Despeses ordenades:	5.872.586,18
Pagaments realitzats:	5.363.639,05
Obligacions pendents de pagament:	508.947,13
2. Exercicis tancats :	
Obligacions reconegudes pendents de pagament a l'inici de l'exercici:	303.096,88
Baixes, anul·lacions, cancel·lacions:	2.397,02
Pagaments realitzats:	290.592,03
Obligacions reconegudes pendents de pagament al final de l'exercici:	14.901,87
CREDITORS PENDENTS DE PAGAMENT:	523849

1.5.2. Pressupost d'ingressos:

1. Exercici en curs:	
Pressupost inicial d'ingressos:	6.236.783,00
Modificacions d'ingressos:	231.341,82
Pressupost definitiu d'ingressos:	6.468.124,82
Drets reconeguts:	6.279.764,13
Drets anul·lats:	85.457,46
Devolució d'ingressos:	353,72
Recaptació neta:	5.279.674,85
Drets pendents de cobrament:	914.278,10
2. Exercicis tancats :	
Drets pendents de cobrament a l'inici de l'exercici:	2.709.801,26
Baixes:	166.096,10
Recaptació:	1.043.579,84
Drets pendents de cobrament al final de l'exercici:	1.500.125,32
DEUTORS PENDENT DE COBRAMENT:	2414403,42

1.5.3. Resultat pressupostari de l'exercici:

AJUNTAMENT DE LES BORGES BLANQUES

Exercici Comptable: 2016

RESULTAT PRESSUPOSTARI 2016

	DRETS RECONEGUTS NETS	OBLIGACIONS RECONEGUDES NETES	AJUSTOS	RESULTAT
a. Operacions corrents	5.956.799,64	5.004.668,54		952.131,10
b. Operacions de capital	237.153,31	346.421,31		-109.268,00
1. Total operacions no financeres (a+b)	6.193.952,95	5.351.089,85		842.863,10
2. Actius financers	0,00	0,00		- 0,00
3. Passius financers	0,00	521.496,33		-521.496,33
I. RESULTAT PRESSUPOSTARI DE L'EXERCICI	6.193.952,95	5.872.586,18		321.366,77
AJUSTOS:				
4. Crèdits gastats finançats amb romanent de tresoreria per a despeses grals.			129.689,74	
5. Desviacions de finançament negatiu de l'exercici			0,00	
6. Desviacions de finançament positiu de l'exercici			178.499,84	
II. TOTAL AJUSTOS			-48.810,10	
RESULTAT PRESSUPOSTARI AJUSTAT (I+II)				272.556,67

1.5.4. Romanent de tresoreria:

AJUNTAMENT DE LES BORGES BLANQUES			
Exercici Comptable: 2016			
ROMANENT DE TRESORERIA a 31/12			
		IMPORTS ANY	2016
1. (+) Fons líquids			342.261,47
2. (+) Drets pendents de cobrament			2.909.528,33
(+ del Pressupost corrent		914.278,10	
(+ de Pressupostos tancats		1.500.125,32	
(+ d'operacions no pressupostàries		495.124,91	
3. (-) Obligacions pendents de pagament			1.114.611,39
(+ del Pressupost corrent		508.947,13	
(+ de Pressupostos tancats		14.901,87	
(+ d'operacions no pressupostàries		590.682,91	
4. (+) Partides pendents d'aplicació			-28.273,43
(-) de cobraments realitzats pendents d'aplicació pressupostària		88.341,55	
(+ de pagaments realitzats pendents d'aplicació pressupostària		60.068,12	
I. Romanent de tresoreria total (1 + 2 - 3)			2.108.984,46
II. Saldos de dubtós cobrament			568.009,56
III. Excés de finançament afectat			490.526,74
IV. Romanent de tresoreria per a despeses generals (I - II - III)			1.050.448,16

1.5.5. Romanents de crèdit:

El total de romanents de crèdit ascendeix a 595.538,64 €. Estan formats pels romanents d'incorporació obligatòria i voluntària. Els d'incorporació obligatòria figuren com a ajustos en l'estat del Romanent de tresoreria anterior, a l'epígraf III.

També s'ha de tenir en compte l'indicat anteriorment en relació a la incorporació de romanents per atendre les despeses compromeses a l'exercici 2016 però encara no acreditades a 31 de desembre, que lògicament es produiran durant l'exercici 2017.

1.5.6. Estalvi net

Càlcul anualitat teòrica a 31/12/2016:

Entitat	Capital pendent d'amortitzar	Tipus d'interès	Anys que manquen pel venciment (arrodonit a l'enter sup.)	ANUALITAT TEÒRICA
BBVA	489.846,69	0,00%	3	163.282,23
CAIXABANK	535.478,61	0,00%	4	133.869,65
CAIXA PENEDÈS	164.875,30	3,25%	5	36.258,65
CAIXA RURAL (tennis taula)	182.250,00	4,75%	7	31.211,65
CAIXA RURAL (Pla de barris)	129.663,60	1,75%	2	66.538,56
CAIXA RURAL (caserna)	210.070,42	1,75%	10	23.081,56
CATALUNYA CAIXA	490.526,74	0,35%	6	82.758,86
			Anualitat teòrica total	537.001,16

	2016
Ingressos corrents liquidats (Capítols I a V):	5.956.799,64
- Ingressos corrents afectats a operacions de capital i altres ingressos extraordinaris de caràcter no recurrent (Capítols I a V):	114.702,03
- Obligacions reconegudes (Capítols I, II i IV):	4.970.749,03
+ Obligacions reconegudes finançades amb RT (Capítols I, II i IV):	97.565,29
- Anualitat teòrica	537.001,16
ESTALVI NET	431.912,71

1.6. Càlcul de la capacitat o necessitat de finançament derivada de la liquidació del pressupost.

L'article 11.4 de la LOEPSF estableix que les corporacions locals han de mantenir una posició d'equilibri o superàvit pressupostari.

El càlcul de la capacitat o necessitat de finançament en els ens sotmesos a pressupost s'obté, per diferència entre els imports dels capítols 1 a 7 d'ingressos i els capítols 1 a 7 de despeses, prèvia aplicació dels ajustos motivats per la diferència de criteri entre la comptabilitat nacional i la pressupostària.

L'entitat local presenta una capacitat per import de 826.177,27 euros d'acord amb el següent detall:

Quadre 1. Càlcul de l'estabilitat	
Ingressos no financers	6.193.952,95
Despeses no financeres	5.351.089,85
Superàvit no financer	842.863,10
Ajustos d'ingressos	
Recaptació	-117.453,45
PTE	55.485,66
Interessos	0,00

Ajustos de despeses	
Compte 413	-45.281,96
Adquis. Pagam. Aplaçat	0,00
Interessos	0,00
Lísings	0,00
Execució d'avals	0,00
Aportacions de capital	0,00
Ingressos ajustats	6.131.985,16
Despeses ajustades	5.305.807,89
Capacitat de finançament	826.177,27

1.7. Compliment de la regla de la despesa

A fi de determinar si l'entitat local, en termes consolidats, compleix amb la Regla de la Despesa, caldrà comparar l'import màxim establert en la liquidació del 2015 amb aquell que es desprèn de la liquidació del 2016.

La despesa computable de l'exercici 2016 serà la no financera, exclosos els interessos del deute, la part de la despesa finançada amb fons finalistes procedents d'Administracions Públiques i transferències vinculades als sistemes de finançament de les Corporacions Locals, les inversions financerament sostenibles finançades amb superàvit de la liquidació del 2015 i, si escau, aplicarem els ajustos que estableix la tercera edició de la "Guia per la determinació de la Regla de la despesa de l'article 12 de la Llei 2/2012 Orgànica d'estabilitat pressupostària i sostenibilitat financera per a les Corporacions Locals", de la IGAE.

Aquest resultat el compararem amb l'obtingut en la liquidació del 2015 a la qual aplicarem la taxa de referència de creixement del PIB a mig termini de l'economia espanyola que del 2015 al 2016 és del 1,8% i, si s'escau, afegirem els increments normatius amb caràcter permanent (i anàlogament les disminucions de recaptació avalades per canvis normatius).

En el quadre següent es detallen els càlculs realitzats a fi d'analitzar si la liquidació del pressupost 2016 compleix amb l'objectiu de la regla de la despesa. En aquest cas, l'entitat local compleix la Regla de la despesa amb un marge de 291.818,72 euros.

Concepte	Liquidació exercici 2015	Liquidació exercici 2016
Suma cap.1 a 7 de despeses sense interessos	5.541.014,84	5.317.170,34
AJUSTOS (Càlcul despeses no financeres segons el SEC)	9.302,98	-45.281,96
-Venda de terrenys i altres inversions reals.		0,00
+/-Inversions realitzades per compte d'un ens local.		0,00
+/-Execució d'avals.		0,00
+Aportacions de capital.		0,00
+/-Assumpció i cancel·lació de deutes.		0,00
+/-Despeses realitzades a l'exercici pendents d'aplicar a pressupost.	9.302,98	-45.281,96

+/-Pagaments a socis privats realitzats en el marc de les Associacions público privadas.		0,00
+/-Adquisicions amb pagament ajornat.		0,00
+/-Arrendament financer.		0,00
+Préstecs		0,00
-Inversions realitzades per la Corporació local per compte d'altres Adm.Públiques		0,00
Altres		0,00
Despeses no financeres en termes SEC excepte interessos del deute	5.550.317,82	5.271.888,38
-Pagaments per transferències (i altres operacions internes) a altres ens que integren la Corporació Local		0,00
- Despesa finançada amb fons finalistes procedents de la Unió Europea o d'altres Administracions públiques	506.280,09	428.876,69
Unió Europea		0,00
Estat	18.554,14	0,00
Comunitat Autònoma	151.999,90	258.250,47
Diputacions	312.726,05	126.670,75
Altres Administracions Públiques	23.000,00	43.955,47
- Transferències per fons dels sistemes de finançament		0,00
- Despesa finançada amb superàvit de la liquidació		0,00
Total despesa computable a l'exercici (1)	5.044.037,73	4.843.011,69
Taxa de referència de creix. del PIB (2)	0,018	
Despesa computable incrementada per la taxa de referència	5.134.830,41	
+ canvis normatius que suposen increments permanents de la recaptació (3)	0,00	
- canvis normatius que suposen decrements permanents de la recaptació (3)	0,00	
a) LÍMIT DE LA REGLA DE LA DESPESA (EX. n-1) (4)	5.134.830,41	
b) TOTAL DESPESA COMPUTABLE (Exercici n) (5)		4.843.011,69
Marge de compliment		291.818,72
% Variació de la despesa computable (5-1/1)		-3,99%

1.8. Anàlisi de l'objectiu de sostenibilitat

1.8.1. Deute públic:

L'article 13.1 de la Llei orgànica 2/2012, de 27 d'abril, d'estabilitat pressupostària i sostenibilitat financera, únicament defineix un objectiu sectorial i no individual de deute per al subsector de l'administració local.

No es disposa de desenvolupament normatiu que informi de com determinar i aplicar aquest percentatge. No obstant això, els límits d'endeutament aplicables a cadascuna de les entitats locals es regulen al TRLRHL, és a dir, el 110% dels ingressos corrents liquidats consolidats.

El volum de deute viu a 31/12/2016, en termes de percentatge sobre els ingressos corrents ajustats minorant els ingressos afectats, és el següent:

Nivell de deute viu		Import
1 (+)	Ingressos liquidats consolidats: (Cap. 1 a 5)	5.956.799,64
2 (-)	Ingressos afectats i altres extraordinaris	114.702,03
3	Total ingressos corrents consolidats ajustats:	5.842.097,61
4	Deute viu a 31 de desembre a llarg termini	2.202.851,36
5	Deute viu a 31 de desembre a curt termini	257.301,34
6	Ràtio de deute viu consolidat: (5+6/4)	42,11%

1.8.2. Període mig de pagament

El PMP del quart trimestre informat al MINHAP ha estat de 5,68 dies.

2. FONAMENTS DE DRET

2.1. La liquidació posa de manifest, respecte al pressupost de despeses i per a cada partida pressupostària, els crèdits inicials, les seves modificacions i els crèdits definitius, les despeses autoritzades i compromeses, les obligacions reconegudes, els pagaments ordenats i els realitzats.

2.2. Respecte al pressupost d'ingressos, i per a cada concepte, la liquidació posa de manifest les previsions inicials, les seves modificacions i les previsions definitives, els drets reconeguts i anul·lats, i la recaptació neta.

2.3. L'article 93.2 del RD 500/90 determina que, com a conseqüència de la liquidació del pressupost, s'hauran de determinar:

- Els drets pendents de cobrament i les obligacions pendents de pagament el 31 de desembre
- El resultat pressupostari de l'exercici
- Els romanents de crèdit
- El romanent de tresoreria

4. L'article 165.1 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, estableix que el pressupost general atindrà el compliment del principi d'estabilitat.

L'article 21 de la LOEPSF, estableix que les entitats locals que no hagin assolit l'objectiu d'estabilitat pressupostària estaran obligades a formular i aprovar un pla econòmic financer durant l'any en curs i el següent.

5. Atesa la nova redacció de l'art. 32 de la LOEPSF, que regula la norma general del destí del superàvit pressupostari, en el cas que la liquidació del pressupost posi de manifest un superàvit pressupostari, aquest es destinarà a reduir el nivell d'endeutament net, sempre amb el límit del volum d'endeutament si aquest fos inferior a l'import del superàvit a destinar a la reducció del deute, tenint en compte la nova disposició addicional sexta de la LOEPSF, on es regulen les regles especials per aquesta distribució i destí del superàvit.

6. D'altra banda, l'art.15.3 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, estableix que, abans del 31 de març de l'any següent a l'exercici en què es refereixen les liquidacions s'hauran de remetre els pressupostos liquidats i els comptes anuals formulats pels subjectes i entitats sotmesos al Pla General de Comptabilitat d'Empreses o a les seves adaptacions sectorials, amb els seus annexos i estats complementaris; les obligacions davant tercers, vençudes, líquides, exigibles no imputades a pressupost; la situació a 31 de desembre de l'exercici anterior del deute viu, inclosos els quadres d'amortització; la informació que permet relacionar el saldo resultant dels ingressos i despeses del Pressupost amb la capacitat o necessitat de finançament, calculada conforme a les normes del Sistema Europeu de Comptes i l'informe de la intervenció d'avaluació del compliment de l'objectiu d'estabilitat, de la regla de la despesa i del límit del deute.

7. S'ha complert el que estableixen els articles 92 a 105 del RD 500/1990, de 20 d'abril, segons el qual es desenvolupa la Llei d'hisendes locals, en matèria de pressupostos.

Per tant, **RESOLC:**

Primer.- Aprovar la liquidació del pressupost de l'exercici 2016.

Segon.- Donar compte al Ple de l'aprovació de la liquidació en la primera sessió que se celebri.

Tercer.- Trametre la liquidació al Departament de Governació de la Generalitat de Catalunya i al Ministeri d'Hisenda i Administracions Públiques.”

El Ple se'n dona per assabentat.

5. PROPOSTA D'APROVACIÓ DE LA DISTRIBUCIÓ DEL SUPERÀVIT DE LA LIQUIDACIÓ DE L'EXERCICI 2016

Se sotmet a la consideració del Ple la següent proposta d'acord que compta amb el dictamen favorable emès per la Comissió Informativa d'Economia, Urbanisme i Promoció Econòmica celebrada el 23 de març de 2017:

Antecedents

1. Per Decret d'Alcaldia de data 28 de febrer de 2017 es va aprovar la liquidació de l'exercici 2016.

2. De la liquidació de l'exercici es desprenen els següents indicadors:

- a) Romanent de tresoreria per a despeses generals: 1.050.448,16 euros
- b) Estabilitat: 826.177,27 euros
- c) Rati de deute viu: 42,11 %
- d) Despeses pendents d'aplicar a pressupost: 40.820,43 euros

3. El darrer període mig de pagament informat al ministeri d'Hisenda i Administracions Públiques en data 31 de gener de 2017 té un valor de 5.68 dies.

4. La previsió d'estabilitat de la liquidació de l'exercici 2017 és de 551.263,83 €.

5. Els compromisos de despesa adquirits davant tercers que es desprenen de la liquidació de l'exercici 2016 i que es financen amb fons propis són de 71.702,59 euros.

6. En data 3 de març de 2017 l'interventor ha emès informe-proposta.

Fonaments de dret

1. L'article 12.5 de la Llei orgànica 2/2012, de 27 d'abril, d'Estabilitat pressupostària i sostenibilitat financera (LOEPSF) estableix que els ingressos que s'obtinguin per damunt dels previstos es destinaran exclusivament a reduir el nivell de deute.

2. L'article 32.1 de LOEPSF disposa que si la liquidació presenta superàvit, aquest s'ha de destinar a reduir el nivell d'endeutament net.

3. La disposició addicional sisena de la LOEPSF disposa que les entitats que no superin el límit d'endeutament en matèria d'autorització d'operacions d'endeutament, que presentin superàvit en termes de comptabilitat nacional, romanent de tresoreria positiu, una vegada descomptat l'efecte de les mesures especials de finançament, que compleixin amb el període mig de pagament previst a la normativa de morositat i que prevegin una capacitat de finançament en la liquidació de l'exercici 2017 podran destinar, en primer lloc el superàvit a absorbir, si s'escau, despeses pendents d'aplicar al pressupost i a continuació, a finançar inversions financerament sostenibles sempre amb el límit de la previsió de capacitat de finançament de l'exercici 2017, si encara queda import a distribuir aquest es destinarà a reduir endeutament net.

4. La disposició addicional setzena del RD 2/2004, de 5 de març, que aprova el Text refós de la Llei reguladora de les Hisendes locals regula allò que s'entén per inversió financerament sostenible.

5. L'apartat 13.3.1 de la Nota informativa sobre tutela financera dels ens locals en matèria d'estabilitat pressupostària i sostenibilitat financera de 31 de gener de 2017 de la Direcció general de Política Financera, Assegurances i Tresor del Departament de la Vicepresidència i Economia i Hisenda de la Generalitat de Catalunya disposa, entre d'altres, que el romanent de tresoreria per a despeses generals positiu s'ha de destinar, en funció dels recursos líquids disponibles a sanejar les obligacions pendents d'aplicar al pressupost i al compliment dels

compromisos de despesa assumits per l'existència de romanents de crèdits incorporables.

6. L'article 28.f de la Llei 19/2013, de 9 de desembre, de Transparència, accés a la informació pública i bon govern disposa que és una infracció molt greu el fet de no complir amb l'obligació de destinar íntegrament els ingressos obtinguts per sobre dels previstos en el pressupost a la reducció del nivell de deute públic de conformitat amb allò que preveu l'article 12.5 de la Llei orgànica 2/2012, de 27 d'abril, d'Estabilitat pressupostària i sostenibilitat financera i l'incompliment de l'obligació de destinar el superàvit pressupostari a la reducció del nivell d'endeutament net d'acord amb allò que preveu l'article 32 i la disposició sisena de la mateixa Llei.

Per tot això, atès que la recaptació no ha superat les previsions inicials d'ingressos no finalistes del pressupost, es proposa al Ple l'adopció dels següents **ACORDS**:

Primer.- Aprovar la distribució del superàvit de la liquidació de l'exercici 2016, en els següents termes:

- L'import del superàvit és de 826.177,27 euros del qual es dedueixen els següents imports en concepte de creditors per despeses pendents d'aplicar a pressupost i d'adjudicacions finançades amb fons propis:

Superàvit de la liquidació	826.177,27
Creditors per despeses pendents d'aplicar a pressupost	40.820,43
AD finançades amb fons propis	71.702,59
Import a distribuir	713.654,25

- L'import de 713.624,25 euros es distribueix de la següent manera:

Import mínim de reducció d'endeutament	162.390,42
Import màxim d'Inversió financerament sostenible	551.263,83

Segon.- Fixar l'import de lliure disponibilitat en 224.270,89 euros.

DEBAT:

El Sr. Salvador Noguera exposa que ja es miraran els comptes quan es passin, i avança que s'abstindran en aquest punt perquè no ho coneixen i no se sap com s'aplicarà.

ACORD:

El Sr. Alcalde sotmet la proposta a votació i és aprovada amb el següent resultat:

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

Abstencions.- Regidors Srs. Salvador Noguera i Vilalta, Enric Farran i Belart, Albert Valero i Folch i Josep Ramon Farran i Belart.

Vots en contra.- Cap

6. APROVACIÓ INICIAL DE L'EXPEDIENT 03/2017 DE MODIFICACIÓ DEL PRESSUPOST MUNICIPAL 2017: SUPLEMENT DE CRÈDIT

Se sotmet a la consideració del Ple la següent proposta d'acord que compta amb el dictamen favorable emès per la Comissió Informativa d'Economia, Urbanisme i Promoció Econòmica celebrada el 23 de març de 2017:

Expedient número 3/2017, referent a la modificació de crèdits del pressupost de despeses mitjançant suplement de crèdit.

ANTECEDENTS

1. Per Provisió d'Alcaldia de data 8 de març de 2017 s'inicia l'expedient per a l'aprovació de la modificació de crèdit mitjançant suplement de crèdit.
2. La Regidoria d'Hisenda, en data 8 de març de 2017, ha proposat les partides i els imports que s'han de modificar.
3. El secretari i l'interventor han emès informes favorables.

FONAMENTS DE DRET

1. La normativa jurídica està recollida fonamentalment a l'article 177 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 (TRLRHL), i als articles 34 a 38 del RD 500/1990.

2. Segons la normativa de referència, quan s'hagi de realitzar alguna despesa que no pugui demorar-se fins a l'exercici següent i en el pressupost de la corporació el crèdit sigui insuficient i no ampliable, el president ha d'ordenar la incoació de l'expedient de suplement de crèdit.

El finançament es pot fer a càrrec del romanent líquid de tresoreria, amb nous o majors ingressos recaptats sobre els totals previstos en el pressupost corrent i mitjançant anul·lacions o baixes de crèdits de despeses d'altres partides no compromeses del pressupost vigent, les dotacions de les quals s'estimin reduïbles sense pertorbació del respectiu servei.

3. Segons els articles 22.2.e i 47 de la Llei 7/1985, de 2 de abril, reguladora de las bases del règim local, l'aprovació de la modificació del pressupost es competència del Ple de l'Ajuntament per majoria simple.

4. Cal tenir en compte l'article 165.1 del TRLRHL, amb relació a l'article 3 i 11 de la Llei Orgànica 2/2012, de 27 d'abril, d'estabilitat pressupostària i sostenibilitat financera (LOEPSF) en quant a què l'elaboració, aprovació i execució dels pressupostos i totes les actuacions que afectin a les despeses i ingressos de les Administracions Públiques i resta d'entitats que formen el sector públic, es sotmetrà al principi d'estabilitat pressupostària.

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

Primer.- Aprovar inicialment l'expedient de suplement de crèdit número 3/2017, que cal finançar mitjançant romanent líquid de tresoreria, del pressupost vigent de la corporació per poder atendre les majors despeses derivades de l'amortització de préstecs, per a les quals la consignació és insuficient en el pressupost ordinari actual, amb subjecció a les disposicions vigents i d'acord amb el següent detall:

Despeses que cal finançar:

Suplement de crèdit:

Classificació	Crèdits inicials	Proposta d'increment	Crèdits definitius
011 91300 Amortització crèdits sector privat	515.000,00 €	116.286,07 €	631.286,07

Total increment :	116.286,07 €
-------------------	--------------

Finançament que es proposa:

Romanent líquid de tresoreria:

Classificació	Import
87000 Romanent de tresoreria per a despeses generals	40.820,43 €
87010 Romanent de tresoreria per a despeses amb finançament afectat	75.465,64 €
TOTAL	116.286,07 €

Segon.- Exposar al públic aquest expedient, durant el termini reglamentari de quinze dies hàbils, mitjançant edicte en el tauler d'anuncis i en el *Butlletí Oficial de la Província*. En cas que no es presentin reclamacions, l'acord serà ferm. En cas contrari, el Ple disposarà del termini d'un mes, comptat des de la finalització del període d'exposició pública, per resoldre-les.

No hi ha intervencions.

ACORD:

El Sr. Alcalde sotmet la proposta a votació i és aprovada amb el següent resultat:

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

Abstencions.- Regidor Sr. Josep Ramon Farran i Belart.

Vots en contra.- Cap

7. APROVACIÓ EXPEDIENT RECONeixEMENT EXTRAJUDICIAL DE CRÈDITS

Se sotmet a la consideració del Ple la següent proposta d'acord que compta amb el dictamen favorable emès per la Comissió Informativa d'Economia, Urbanisme i Promoció Econòmica celebrada el 23 de març de 2017:

ANTECEDENTS

1. Per Provisió d'Alcaldia de data 10 de març de 2017 s'inicia l'expedient per a l'aprovació de la modificació de crèdit mitjançant suplement de crèdit.
2. La Regidoria d'Hisenda, en data 10 de març de 2017, ha formulat proposta.
3. El secretari i l'interventor han emès informes favorables.

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.

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

Primer.- Aprovar el reconeixement extrajudicial de crèdits, per import de 40.820,43 €, d'acord amb el detall individualitzat següent:

Any	Tercer	Concepte	Import
2016	BBVA	Quota d'amortització del préstec "refinançament 2004", corresponent al mes de desembre de 2016	40.820,43 €
Total			40.820,43 €

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

DEBAT:

El Sr. Salvador Noguera es mostra d'acord amb la proposta ja que es tracta d'una regularització comptable que ja es va pagar al seu dia.

ACORD:

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

8.- MOCIÓ PRESENTADA PEL GRUP MUNICIPAL D'ERC DE CONVERSIÓ DE CAL GINERET EN UN ESPAI DE RECUPERACIÓ DE LA MEMÒRIA HISTÒRICA.

El Sr. Enric Farran, regidor d'ERC, llegeix i exposa la moció presentada:

“Al ple de l'ajuntament de les Borges Blanques,

En Salvador Noguera, actuant com a portaveu del Grup Municipal d'ERC a l'ajuntament de les Borges Blanques i d'acord amb allò que preveu l'article 116 del Decret 2/2003, Text refós de la Llei Municipal i de Règim Local de Catalunya, presenta al Ple, per a la seva aprovació, si s'escau, la següent proposta de resolució.

Atès que fa legislatures que s'està duent a terme la rehabilitació de Cal Gineret.

Atès que és on s'hi ubica el darrer refugi antiaeri de la Gerra Civil a a la nostra població.

Atès que cal preservar la memòria històrica com ja es va fer amb els monòlits sobre els bombardejos i l'edició d'un llibret explicatiu d'aquests fets.

Atès que des de fa temps està activa a la nostra població una Comissió ciutadana per la Memòria que al llarg dels darrers anys ha fet diversos actes de record i reconeixement envers les víctimes de la Guerra Civil i la dictadura.

Atès que el nostre deure és fer pedagogia per les generacions futures perquè mai més les diferències polítiques es converteixin en guerres fraticides.

Al Ple es proposa que prengui els següents acords:

Instar l'alcalde que ubiqui a Cal Gineret un espai de recuperació de la memòria històrica vinculat on es descriguin els fets que va ocórrer en aquell tràgic període.

Instar l'alcalde perquè modifiqui el pressupost vigent per destinar una partida per dissenyar una exposició permanent en tal propòsit.”

DEBAT:

El Sr. Josep Ramon Farran posa de manifest que votaran a favor i que cal tenir present que tota la gent que intervingui cal que porti temps reflexionant sobre aquest tema. Cal ajustar l'adaptació d'aquest espai al reconeixement de les víctimes i altres iniciatives per aquest tema i lligar-ho amb altres.

El Sr. Alcalde intervé per dir, com a matís, que l'expressió “*Instar a l'alcalde*” no és correcta ja que són decisions que no corresponen unilateralment a l'alcaldia, sinó que es prenen en nom de tot el govern.

El Sr. Francesc Mir exposa que ja fa temps que hi estan treballant amb tècnics i amb persones que de petits ho van patir. Explica que a Cal Gineret hi ha uns

cups d'oli molt antics que tenen poc a veure amb la Memòria Històrica. La Generalitat ha dit que sortiran unes subvencions pel Memorial Democràtic i s'esperarà a que surtin. Diu que no vol mirar enrere però la veritat és que durant els 12 anys de l'anterior govern d'ERC no es va tenir en compte per a res Cal Gineret, no se sabia ni on era.

El Sr. Alcalde explica que ja s'han gastat molts diners en aquest espai, per dur a terme aquesta distribució dels espais caldrà posar en valor el que es decideixi tècnicament. L'espai com a tal ja és digne pel que no cal massificar-lo, ja és el reflex d'una societat de l'època.

El Sr. Enric Farran respon que li ha fet gràcia el Sr. Mir quan diu que no vol mirar enrere però ho fa, quan cada equip de govern designa les seves prioritats, pel que no val la pena entrar en aquesta discussió. El fet que fossin cubs d'oli no exclou que es pogués usar com a refugi.

El Sr. Alcalde respon que s'analitzarà i es veurà de quin material es disposa. No es nega que se'n faci a alguna proposta en aquesta línia però no de manera exclusiva. Avança que s'avindran a aquesta proposta de moció si els sembla bé que s'afegeixi referència al molí d'oli.

ACORD:

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

9.- MOCIÓ PRESENTADA PEL GRUP MUNICIPAL D'ERC PER AFAVORIR EL RECICLATGE, L'ECONOMIA CIRCULAR I LA QUALITAT DE VIDA DE LA COMARCA DE LES GARRIGUES

Exposa la moció el Sr. Salvador Noguera, portaveu del Grup Municipal d'ERC:

Exposició de motius:

El PRECAT20 (Programa General de Prevenció i Gestió de Residus i Recursos de Catalunya) estableix que s'haurà d'incrementar la recollida selectiva dels residus municipals fins a un mínim del 60% i assolir, en conjunt, un mínim del 55% dels residus domèstics l'any 2020.

Atès que a les Garrigues la recollida selectiva neta és del 20%, i atès que els sistemes d'illes de contenidors en superfície o soterrats en el millor dels casos difícilment superen el 50%.

Atès que l'experiència demostra que hi ha sistemes més eficients, com el porta a porta, que permeten en menys d'un any arribar a nivells de reciclatge del 70-80%.

Atès que el no reciclatge per una banda implicarà en un futur el pagament d'un cànon cada vegada superior, en efecte la previsió és que passi progressivament del 19,10 €/t de l'any 2016 a 47,1 €/t l'any 2020.

Atès que el no reciclatge implica també la saturació dels abocadors. Un exemple és l'abocador de les Garrigues, actualment saturat, amb el cost que

representa la construcció de nous abocadors o el trasllat de les escombraries (Si s'hagués aplicat en aquesta comarca sistemes eficients com el porta a porta avui l'abocador comarcal hauria pogut multiplicar la seva capacitat per tres, és a dir, avui estaria al 33% de la seva capacitat aproximadament)

Atès que hi ha projectes per a la incineració dels residus a la comarca que han creat alarma i conflicte social, per l'impacte sobre la qualitat de l'aire i els conreus que representa aquesta tecnologia, ja que emet dioxines i furans, potencialment cancerígenes segons l'OMS (Organització Mundial de la Salut), fet que es veu agreujat per les situacions anticiclòniques de les Garrigues.

Atès que la incineració dels residus desincentiva el reciclatge, el model de l'economia circular i la sostenibilitat.

Atès que el reciclatge genera més llocs de treball que la incineració, i a més permet convertir un residu en recurs.

Al Ple es proposa que prengui els següents **ACORDS**:

Primer.- En el cas que el Consell Comarcal acordés cedir a una empresa els residus del municipi per convertir-los en CDR (combustibles derivats de residus) per a la seva combustió en les seves diferents formes d'incineració o coincineració, com la piròlisi o la gasificació, recuperar la competència de gestió i recollida de residus municipals cedida actualment al Consell.

Segon.- Implantar sistemes més eficients de recollida, com pot ser el porta a porta, amb la finalitat d'arribar als objectius de reciclatge establerts al PRECAT20 per a l'any 2020.

Tercer.- Comunicar aquest acord al Consell Comarcal i a l'Agència de Residus de Catalunya.

DEBAT:

El Sr. Josep Ramon Farran explica que cal tenir clar què és economia circular: totes les dinàmiques que afegixen eficiència energètica. Un ajuntament com el de Les Borges Blanques té poca capacitat de decisió per fer decantar la balança, però recuperar la competència podria ser una mesura de pressió a valorar molt positivament.

El Sr. Alcalde respon que els resultats van millorant i augmentant els percentatges de recollida, al Pla d'Urgell ja es supera el 50% i alguns altres més. Hi ha molta tasca de conscienciació i un llarg recorregut per endavant així com una campanya pendent, amb aquest nou model.

El Sr. Salvador Noguera intervé i diu han basat les dades en un informe del Sr. Josep Ma. Tost, Director de l'Agència de Residus de març de 2016. Pregunta si les dades a les que fa referència el Sr. Alcalde les ha publicat el Consell Comarcal de Les Garrigues.

El Sr. Alcalde respon que si volen dades actualitzades, cal que vagin al Consell Comarcal perquè aquestes dades que han presentat avui, són dades de ja fa un any. Els ajuntaments de la comarca d'ERC poden impulsar el porta a porta si ho estimen pertinent.

El Sr. Salvador Noguera respon que hi ha ajuntaments que s'ho estan pensant. S'han basat en dades oficials que s'han publicat, no disposen d'altres dades més actualitzades.

El Sr. Jordi Ribalta intervé i diu que es tracta d'un competència delegada. L'any 2014 el Consell d'Alcaldes va veure que el porta a porta suposava un increment d'un 50% de la despesa, pel que es va acordar establir el sistema per illes. L'any 2009 hi havia un pla per fer un abocador amb finançament de l'Agència de Residus i es va optar per fer un mur. El porta a porta, si bé té beneficis, ahora també comporta inconvenients: horaris, seguiment per part de l'ajuntament, cultura de saber quins dies es treu cada cosa, entre altres. L'any 2016 ja es té un any rodatge amb el sistema per illes. Hi ha alguns pobles com Montblanc amb el sistema per illes amb un 47%. Apostaran per l'opció que es va triar al seu dia.

El Sr. Enric Farran explica els diners que s'havien de rebre de l'Agència de Residus i en aquell moment el Sr. Balcells va fer arribar uns documents al ple en el que es posava de manifest que els diners del pla del 2009 de l'ACR no van arribar fins el 2011. Hi havia dotació per fer un abocador nou però no es va fer, pel que es va fer el mur. Actualment només arribaran 800.000 d'euros enlloc dels 4 milions d'euros que havien d'haver arribat.

El Sr. Josep Ramon Farran explica, pel que fa al cost del porta a porta, que cal que s'aclareixi aquest suposat increment del 50% perquè el director de l'Agència de Residus, en cap moment ho ha dit. El mateix representant de l'Agència de Residus, en una trobada amb alcaldes del Segrià va posar de manifest que l'entrada de residus a l'abocador suposaria una rebaixa del 5%. No hi ha cap tècnic que ho subscrigui. La moció no va d'això, només de recuperar la competència en cas que es tiri endavant la incineradora.

El Sr. Alcalde diu que en premsa surt sempre el sobre cost del porta a porta, pel que ja es posarà en consideració de la ciutadania quan procedeixi.

El Sr. Salvador Noguera aclareix que l'encariment del sistema de recollida porta a porta, en aquests moments, vindria de trencar el contracte que es va signar i que és el vigent en aquest moment.

El Sr. Alcalde diu que trencar amb aquest sistema i passar al porta a porta implica una prèvia conscienciació, ja que el mateix sistema de la illa, va comportar un canvi de plantejament per a la ciutadania.

El Sr. Francesc Mir matisa que l'acord del 2011 es va adoptar per unanimitat dels 24 alcaldes de la Comarca.

ACORD:

El Sr. Alcalde sotmet la moció a votació i no s'aprova per obtenir-se el següent resultat:

Vots a favor.- Regidors Srs. Salvador Noguera i Vilalta, Enric Farran i Belart, Albert Valero i Folch i Josep Ramon Farran i Belart

Abstencions.- Cap

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 i Esther Vallès Fernández.

10.- MOCIÓ PRESENTADA PEL GRUP MUNICIPAL DE LA CUP DE REBUIG A LA PLANTA DE GASIFICACIÓ DE RESIDUS URBANS DE JUNEDA, PROJECTADA A LES INSTAL·LACIONS DE L'ANTIGA TRACJUSA

El Sr. Josep Ramon Farran, portaveu del Grup Municipal de la CUP, exposa la moció i, amb caràcter previ, posa de manifest que al ple del setembre es va acordar un moció de rebuig genèrica i de prevenció, ja que es va informar que s'havia retirat el projecte.

Han passat els mesos i a la comissió del DARP, per part del PDeCAT va votar en contra d'una proposta de la CUP de rebuig, motiu pel qual avui es proposa aquesta moció més concreta.

“El grup municipal de la **Candidatura d'Unitat Popular (CUP)** a l'Ajuntament de les Borges Blanques presentem la moció **d'oposició a les plantes d'incineració de residus**, perquè sigui inclosa en l'ordre del dia del ple de 30 de març de 2017, per tal de ser debatuda i sotmesa a aprovació.

Exposició de motius.

Davant de la possibilitat que l'antiga planta de Tracjusa, que va haver de tancar les portes el 2014 per la retirada de les primes, vulgui reobrir ara amb un projecte de tractament de purins que inclou una planta d'incineració de residus urbans, la majoria dels quals –unes 20.000Tn/any, com a mínim- vindrien de l'AMB, creiem oportú remarcar que la possible reobertura de la planta no es pot deslligar d'un **context** que agreuja la problemàtica de la gestió de residus –urbans i també de la ramaderia industrial- i que en el cas de les Garrigues es concreta en:

Primer.- La saturació de l'abocador comarcal de les Borges Blanques, amb una planificació francament millorable i amb dificultats d'ordre administratiu per ser ampliat;

Segon.- Una comarca que es troba a la cua de Catalunya en recollida selectiva, sent el 2015 la número 40 -de les 42 comarques catalanes- en percentatge de reciclatge nèt, amb un índex d'un 22%, a uns 19 punts de la mitjana catalana;

Tercer.- Una planificació del model ramader que, per la inacció o desídia de l'Administració catalana, queda protagonitzada per les grans integradores

catalanes, amb un model intensiu de ramaderia caracteritzat per una concepció de la competitivitat a base de salaris baixos, precarietat laboral i externalització dels costos ambientals, que ofega les petites i mitjanes explotacions -de gran importància estratègica per les economies familiars de les Garrigues- i les aboca a la precarització o desaparició. En aquest sentit, creiem que és especialment il·lustrativa l'evolució del sector al Principat, des del 1995 (amb unes 10500 explotacions, 4'4M de porcs, el 40% dels quals es trobaven en 3 comarques) al 2013 (amb unes 4300 explotacions, 6'7M de porcs, el 90% dels quals concentrats en el Segrià, Noguera i Osona). També creiem pertinent subratllar l'evolució de municipis declarats vulnerables: de 322 l'any 2004, als 421 l'any 2015, amb un total de 17 masses d'aigua en risc de no assolir els objectius ambientals a causa de la contaminació de nitrats;

Quart.- La manca de terra disponible per abocar-hi els purins, a una distància econòmicament rendible pel ramader; i

Cinquè.- Una àrea de Juneda, les Borges Blanques, Puiggròs i Arbeca, on l'any 2015 es va superar –i de molt- el topall màxim d'ozó troposfèric de 25 dies establert per normativa, així com el llindar que obliga l'Administració a avisar la població. Una zona –amb episodis anticiclònics, de boires persistents i de gran estabilitat que dificulta la ventilació i la circulació vertical de les masses d'aire- i on, a més, ja es concentren les emissions de la macrocentral termosolar, les de la fàbrica d'oliasses i les d'una assecadora d'alfals;

En relació a la **tecnologia d'incineració de residus urbans**, volem fer constar que:

Primer.- Les noves tecnologies d'incineració són tecnològicament més avançades que les convencionals. Quan treballen sota les condicions per a les quals són dissenyades, l'emissió de contaminants es redueix. Ara bé, el rendiment òptim és funció del percentatge d'humitat, el contingut d'impropis i l'homogeneïtat del material d'entrada, cosa difícil de controlar quan treballem amb residus municipals;

Segon.- Emet contaminants com *dioxines i furans*, que són compostos persistents (amb una alta resistència a la degradació), bioacumulables i potencialment cancerígens. Entenem que l'avaluació dels riscos d'aquests contaminants per la salut de tota la societat i, especialment, dels col·lectius més vulnerables (infants, gent gran o persones amb dificultats respiratòries), ha de respondre a l'estricta aplicació del *principi de precaució** i, per tant, a una gestió responsable i anticipativa dels riscos. Aquí cal recordar que la directiva relativa a la incineració es basa en allò tècnicament possible i no en allò desitjable des del punt de vista ambiental o de la salut. I que si bé exigeix el seguiment de metalls pesants, dioxines i furans, només ho estableix pel 0,2% de les hores de funcionament de les incineradores i no demanda cap control de les nanopartícules;

*Davant la més mínima possibilitat d'existència de riscos de danys irreparables per la salut, cal apostar per alternatives més segures, d'efectes coneguts.

Tercer.- És un sistema de tractament tèrmic de poca eficiència energètica perquè no supera el 20% per a la generació d'electricitat i el 50% per a la generació de calor;

Quart.- És un sistema malbaratador de recursos i matèries primeres, amb poca capacitat per generar llocs de treball. La recollida selectiva, vinculada a una forta indústria del reciclatge i centres de reutilització, pot crear fins 10 cops més llocs de treball, contribueix a una economia de proximitat i evita les deslocalitzacions;

Per tot això creiem que:

En l'àmbit del tractament dels residus urbans, cal persistir en la línia de l'aplicació del *principi de prevenció*. És a dir:

- a) reducció, reutilització i reciclatge;
- b) no comercialització d'elements tòxics i no recuperables;
- c) aprofitament energètic de la matèria orgànica separada en origen;
- d) a nivell global, en el tancament del cycle de materials;

Aquest principi de prevenció queda recollit a les normatives europea i catalana que fixen l'objectiu mínim de recollida selectiva en el 50% i el 55% respectivament, per aquest 2020. Recordem que el PRECAT20 (Programa General de Prevenció i Gestió de Residus i Recursos de Catalunya), preveu gairebé duplicar el cànon per tona entrada a l'abocador, i passar dels actuals 24'5€/Tn als 47'1€/Tn l'any 2020, a sumar a la taxa d'escombreries.

En relació a la problemàtica del **tractament de dejeccions ramaderes**, volem fer constar que:

Primer.- Demanem a l'administració catalana la màxima complicitat amb els ramaders per tal d'implementar el model adoptat en països com Alemanya, Àustria o Dinamarca, amb tractaments de:

- a) *biometanització*, d'on s'obté biogàs, una font d'energia renovable;
- b) *compostatge* (centrifugació, precipitació i higienització), que permet aprofitar la fracció sòlida del purí per un adob madur i lliure de patògens, i utilitzar la fracció líquida com aigua de reg. Aquests sistemes aconseguixen una rebaixa de la concentració dels metalls pesants, dels nivells de nitrogen (fins a un 70%) i una aigua sense olors. I tot amb uns costos d'uns 3-4€/m³. Destaquem aquí les experiències d'Alcarràs, El Bruguer (a la comarca d'Osona) o de la Cooperativa La Fageda (a la Garrotxa);
- c) *readaptació* de les macrogranges de les grans corporacions agroindustrials per l'ús del llit de palla, que no produeix purins;

Segon.- Si bé és cert que no podem considerar la reobertura de la planta de Miralcamp com una opció a tenir en compte a llarg termini en la transició cap un model energètic més eficient, sobirà i resilient, el fet que usi combustibles convencionals ja contrastats -i no pas residus diversos tractats- és una opció que demostra que existeixen altres alternatives més segures;

Tercer.- Demanem a l'administració catalana que realitzi un estudi dels excedents reals de tots els residus orgànics de cada zona del Principat (fems,

purins, FORM, residus agroindustrials i fangs de depuradora) i una coordinació i prioritització efectives (jerarquia d'utilització) en l'aplicació de residus orgànics al sòl;

Quart.- Les aplicacions de tots els residus orgànics han de quedar degudament enregistrades en un mapa dinàmic (SIG) que reflecteixi el destí dels excedents de cada explotació i la disponibilitat o saturació d'una parcel·la; i

Cinquè.- Entenem que el debat sobre la problemàtica dels purins s'ha de plantejar amb absoluta transparència, honestat i sense alimentar falses dinàmiques de confrontació entre la població i el conjunt dels ramaders, amb el qual ens sentim absolutament solidaris i compromesos per a abordar, de manera integral, la problemàtica del sector: des de la gestió dels purins, a l'externalització dels costos ambientals, passant pel qüestionament d'un model agroindustrial que ofega la ramaderia petita i mitjana.

Per tot això i perquè la incineració de residus contravé el nostre model de país i per què volem viure en una comarca on el dret a la salut sigui una prioritat (tal com recull l'article 25 de la Declaració Universal dels Drets Humans), proposem al ple del consistori de les Borges Blanques, el debat i l'aprovació dels següents **ACORDS**:

Primer.- Que el ple municipal rebutgi qualsevol planta d'incineració de residus i, en particular, la planta de gasificació promoguda a les antigues instal·lacions de Tracjusa, i que condicioni el suport a les plantes de tractament de residus i de dejeccions ramaderes a l'aplicació estricta del *principi de precaució*. Entendrem com a planta d'incineració de residus allò que s'estableix en la directiva 2010/75/UE, transposada en el reglament d'emissions industrials aprovat en el RD 815/2013, de 18 d'octubre. En concret: "*Qualsevol unitat tècnica o equip fix o mòbil, dedicat al tractament tèrmic dels residus amb o sense recuperació del calor, així com la piròlisi, la gasificació o el procés de plasma*";

Segon.- Que durant el mes següent de la votació d'aquesta moció al ple del consistori de les Borges Blanques, es convoqui el *Patronat de la Fira de l'Oli* per tal que els membres representants dels tres grups municipals del ple hi proposin la votació d'un posicionament contrari del Patronat a la gasificació de residus urbans, projectada a l'antiga Tracjusa, tenint present els riscos associats al caràcter persistent i bioacumulable dels furans i les dioxines;

Tercer.- Que l'Ajuntament de les Borges Blanques insisteixi a demanar al DARP que informi els ramaders de la comarca dels tractaments alternatius de dejeccions ramaderes, si és que no s'ha fet ja en compliment de la moció aprovada al setembre del 2016. I que en cas de no rebre resposta en les 3 properes setmanes, l'Ajuntament contacti amb els responsables tècnics d'aquelles explotacions que estan utilitzant tractaments de compostatge i/o biometanització i organitzi una jornada sobre aquests tractaments alternatius;

Quart.- Que s'informi del resultat de la moció a la Conselleria de Territori i Sostenibilitat i als promotors del projecte de la planta incineradora de residus de Juneda.

No obstant, el ple decidirà.

DEBAT:

El Sr. Salvador Noguera es mostra plenament d'acord de la moció pel que votaran a favor.

El Sr. Alcalde intervé i diu que no tenen prou dades a nivell científic i encara esperen que aportin un projecte. Ja que no hi ha certeses, demana al Sr. Josep Ramon Farran qui és l'autor del redactat de la moció que avui proposa.

També li pregunta si la problemàtica que enceten creuen que és la millor per a la societat: per a ramaders o per a mediambientalistes? Amb això s'està dividint la gent.

Li sobta que el DARP no estigui inclòs en aquest redactat ja que és qui ha de solucionar el problema de les dejeccions ramaderes amb sobrefertilització del sòl i contaminació dels aqüífers. El sector n'espera una resposta amb un decret de dejeccions, pel que serà el primer que s'haurà de posicionar en aquest tema, més que el propi Ajuntament.

El projecte en aquests moments es troba en fase d'avaluació ambiental.

Cal un pronunciament previ que permeti valorar que és el que procedeix i què no, i cal resoldre el problema del residu que està saturant el territori. Li sorprèn que es posicionin sense tenir totes les valoracions pertinents.

Hi ha unes mancances greus, per exemple, el topall màxim ozotoposfèric, quan un doctor en la matèria diu que tenim la millor qualitat de l'aire.

Un altre dubte: si es diu que el nou projecte és 7 vegades menys contaminant que l'anterior de TRACJUSA, per què llavors, que potser era més contaminant, es va votar a favor a Juneda i a Borges, amb ERC a ambdós ajuntaments?

Potser no correspon a aquest Ple posicionar-se

Per altra banda, tenen entès que aquest projecte no es durà a terme, entre altres, perquè el nou decret que regula el sistema de primes només dona 15 anys de vida i TRACJUSA ja ho ha superat.

Des d'Europa fa temps que s'ha fet sonar l'alarma pel problema que existeix amb les dejeccions que està pendent de resoldre, en el cas de Catalunya, per part del DARP.

Per tot plegat, considera que se n'està fent un gra massa, ja que no els pertoca i no es disposa de les avaluacions ambientals i tampoc no es durà a terme, pel que tampoc és el moment de debatre aquesta polèmica artificial, que proposa que es posposi.

El Sr. Josep Ramon Farran respon al Sr. Alcalde, en primer lloc, dient que el redactat de la moció és seu.

Ell també troba a faltar, de fet se n'ha descuidat i es podrien afegir ara mateix, les interpel·lacions al DARP i a la Conselleria de Salut Pública perquè el problema de la indústria agroramadera ha estat despreciat per l'administració catalana i ha quedat a mans de la gran indústria que ha anat collant el sector al llarg dels anys en base a preus baixos.

TRACJUSA inicialment havia de ser una solució de transició per abordar més endavant una problemàtica de fons, que tenia a veure amb una integració vertical que als anys 80 va donar seguretat als ramaders però que ara ha donat lloc a un nou model amb grans granges. Per altra banda, s'ha incrementat molt el nombre de porcs, passant de 4,5 milions a 7 milions.

TRACJUSA no es pot acollir ara a aquestes ajudes però sí que es podria insistir perquè ha quedat dos anys i mig sense activitat, el que es podria tenir en compte.

En el dictamen del Doctor Folch no es va parlar del problema del zoo. Per això es demana que el Patronat de la Fira es posicioni en contra pel potencial contaminador de dioxines i furans, ja que es podria arribar a contaminar un milió de quilos d'oli, fet que no es pot obviar, ja que segurament els responsables de la DO de Siurana no ho obviaran.

Afegeix que no estan provocant una divisió perquè demanen que es parli de tot, davant la gent que té una activitat ramadera descontrolada. Les solucions que es proposin han de tenir sempre en compte el principi de precaució, es plantejaran les que no tenen riscos associats o les que els tenen mínims.

El Sr. Alcalde agreix les explicacions però afegeix que no li ha respost bé a les preguntes. Ara el tema està en què s'estan desbordant els nivells dels nitrats dels aqüífers i els ramaders esperen resposta. La Comissió Territorial d'Urbanisme atura totes les demandes d'ampliació d'explotacions ramaderes a l'espera del decret que el DARP no aprova, pel ja s'ha fet tard i segurament arribaran sancions econòmiques per aquests nivells de nitrats als aqüífers. La normativa europea en la matèria és molt estricta, com també és en l'àmbit de la contaminació pel que en cap moment es permetrà aquest sistema i aquesta contaminació que diuen que hi haurà.

La incineració es practica a ciutats d'Europa com Viena que hi ha dues incineradores al centre de la ciutat des dels anys 70 i no emeten dioxines i furans, ja que cal informar a la ciutadania que a partir d'altres temperatures, entre 700 i 800 graus, desapareixen.

Sembla que els estiguin acusant de no estar a favor de la salut dels ciutadans quan han estat els primers a denunciar davant jutges amb legalitat urbanística i a la Fiscalia a l'empresa General d'olis. Són els primers que han actuat quan hi havia algun dubte sobre alguna indústria que podia perjudicar a la ciutadania.

Finalitza dient que votaran a favor de la moció, d'acord amb el principi de precaució, malgrat tots aquests dubtes que s'han exposat, considera que no cal exagerar. Volen consens al voltant d'un tema, ja que ha de prevaldre la precaució.

El Sr. Josep Ramon Farran respon al Sr. Alcalde dient que se li fa molt difícil de respondre ja que barreja molts temes. Els tractaments alternatius estan especificats a l'argumentari de la moció. També fa una crítica al model agroalimentari actual, sols cal que llegeixin l'argumentari de la moció. Pel que fa al sistema d'incineració dels Països Nòrdics, explica que han de començar a importar brossa, el que els està condicionant ja que no són capaços de pujar del 50% en la seva quota de reciclatge. Només cal aprendre de l'error dels altres per millorar.

La cosa no va de confrontació, sinó de com millorar tot el procés de destinació dels excedents ramaders a la terra, de saturació, etc. Aquesta mena d'exposicions no ajuden gens a tenir un debat tranquil i ordenat.

El Sr. Alcalde conclou que no és un tema que correspongui ara a Les Borges Blanques com ajuntament, ja que segurament la nova TRACJUSA finalment no s'obrirà i sí al DARP quan a l'OGAU hagin avaluat, moment en el que es disposarà de més informació.

ACORD:

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

11.- MOCIÓ PRESENTADA PEL GRUP MUNICIPAL DE CIU DE SUPORT ALS ACORDS TERRITORIALS DE LES ENTITATS, INSTITUCIONS I FORMACIONS POLÍTiques DEL 7 DE DESEMBRE PER SOLUCIONAR LA SINISTRALITAT A L'N-240

El Sr. Alcalde exposa la moció que proposa el Grup municipal de CIU:

El 7 de desembre de 2016 va tenir lloc la trobada d'entitats, institucions i formacions polítiques amb l'objectiu de consensuar propostes de solució a la problemàtica de l'N-240.

Fruit d'aquesta trobada, per unanimitat, es va acordar una proposta de moció que avui es proposa al Ple per part del Grup Municipal de CIU (PdCat – Demòcrates) per a la seva aprovació

Es proposa al Ple de l'Ajuntament de les Borges Blanques l'adopció dels següents

ACORDS

1. Exigir l'alliberament immediat i definitiu de l'autopista AP-2 en el tram entre Lleida i Montblanc.
2. Exigir que el govern de l'Estat executi els compromisos adquirits amb la plataforma "Prou Morts a l'N-240" per part del secretari general d'Infraestructures per a la redacció del projecte de duplicació de l'N-240 entre les Borges i Lleida i la consignació de les partides pressupostàries necessàries i suficients per l'execució de l'obra en les anualitats previstes.
3. Instar les institucions, partits i entitats del territori, el Govern de la Generalitat i els grups parlamentaris que donin suport a aquests principis d'acord i els defensin en les seves negociacions a Madrid i a les mobilitzacions que hi hagi.
4. Comunicar l'aprovació, si s'escau, d'aquesta moció als mitjans de comunicació del nostre respectiu àmbit d'influència, al Departament de

Territori i Sostenibilitat de la Generalitat de Catalunya, al Ministeri de Foment de l'Estat espanyol i als Portaveus dels Grups Parlamentaris amb representació al Parlament de Catalunya i les Corts Generals.

DEBAT:

Un cop explicada la moció, el Sr. Alcalde explica que tot i aquesta solució dual de consens adoptada, el senador d'ERC de Les Borges va defensar de manera individualitzada l'alliberament del peatge al Senat, pel que hi ha una gran necessitat de convicció. Lamenten que no hagi estat així per part de tots els representants polítics.

El Sr. Salvador Noguera respon que el Sr. Estradé defensi com a persona la solució de l'alliberament se li pot escapar, tal com se li han escapat algunes coses a l'amic jutge Vidal. Diu que mai ha sentit parlar al Sr. Rull d'alliberar l'autopista, sí de desdoblaments. Li sembla correcta la moció i hi votaran a favor.

El Sr. Alcalde respon que el Sr. Rull, en visita al territori davant tots els alcaldes de la Comarca ha defensat les dues solucions i el Sr. Toni Postius al Congrés dels Diputats també ha defensat dues posicions. S'ha de ser lleial i defensar una postura única perquè es vegi unitat i no defensar postures individuals. No es va donar una imatge satisfactòria.

El Sr. Josep Ramon Farran agraeix que es presenti aquesta moció.

Manifesta que l'acord del 7 de desembre ve a remolc de l'accident del 16 d'octubre, i diu "a remolc" perquè per part dels tècnics bombers, mossos etc es diu que té aquest accident poc a veure amb la problemàtica de fons, sinó que fou conseqüència d'un comportament extremadament irresponsable, com els que es poden trobar en altres indrets.

L'ús tacticista del concepte d'unitat està massa de moda actualment en la política catalana.

Quantes vegades s'ha escoltat que el PDeCAT feia referència a l'alliberament de l'AP2? El Conseller Sr. Rull no va fer esment en cap moment al rescat i va lligar la solució únicament al desdoblament i en aquest moment ningú l'ha corregit. La unitat d'acció no la veuen per enlloc, ja que des del 20 de desembre, tant ells com ERC i altres entitats, esperen resposta a un correu enviat a la Plataforma Prou morts a la N-II demanant l'adhesió.

Arribat aquest punt es pot afirmar que no s'ha aconseguit res, ja que ningú pot donar crèdit a les darreres declaracions del Rajoy perquè incompleix sistemàticament les seves promeses, tenint en compte el dèficit d'infraestructures. Sembla insultant que l'Estat espanyol ofereixi aquesta solució, pel que demanen al ple que no es presti a aquestes rebaixes.

Cal centrar esforços en solucionar a través de la Generalitat i trencar aquesta dinàmica alienant i deixar de mirar a Madrid amb una concepció autonomista.

Cal millorar el transport públic per disminuir el trànsit o també cal parlar del rescat de l'AP2 o, si no es vol el rescat, de bonificacions del 100% i de desviament dels vehicles pesats, que caldria que assumís, si mes no parcialment, la concessionària ja que a la llarga es beneficiaria d'aquest pas dels vehicles.

No poden subscriure aquests acords ja que en aquests 4 mesos no s'han respectat aquests, pel que des de la CUP de Borges no s'està trencant res que no s'hagi trencat ja.

El Sr. Alcalde afirma que, malgrat el que ha exposat, cal reconèixer l'esforç del grup d'alcaldes per resoldre aquest problema que quan hi havia al Govern ERC no s'havia plantejat mai. Més del 80% dels accidents són xocs frontals, aquesta setmana mateix, entre Vimbodí i Tarrés, hi ha hagut un xoc frontal amb ferits molt greus i l'accident de Marta Soria també ho va ser. A l'Eix Transversal, des que s'ha desdoblant i s'ha posat mitgera, s'ha reduït la sinistralitat. Ara per deslleialtat es vol negar tot això, no es pot dir que no s'ha fet res. Li demana que sigui honest en el seu plantejament.

No és cert que no s'hagi fet menció a l'alliberament, quan s'ha fet moltes vegades. Hi ha representants d'ERC que han vingut a les mobilitzacions i allí mateix les han criticat. Evidentment que les promeses del Sr. Rajoy generen molts dubtes però si mes no, s'ha aconseguit alguna cosa. Cal jugar net.

Cal tenir clar què és solidaritat i lleialtat institucional, com quan, a petició d'un alcalde d'ERC, va venir el Sr. Rull i es va fer una mobilització a l'entrada de l'AP2.

El Sr. Josep Ramon Farran demana la paraula i el Sr. Alcalde li diu que li concedeix un minut perquè ja s'ha parlat molt sobre aquest tema. El Sr. Farran li adverteix que no torni a posar en dubte el compromís de la CUP i d'ell com a regidor en resoldre la problemàtica de la N-240. Diu que en cap moment falten al respecte a les víctimes, ni a la voluntat que mostren els alcaldes de la Comarca sinó que, simplement, ara al cap de 4 mesos, no comparteixen la proposta de solució i això no és faltar al respecte. Reconeix a tots els alcaldes la seva tasca i els dóna tot el reconeixement.

El Sr. Alcalde li retira la paraula perquè ja li havia advertit que li concedia només un minut.

Essent els 22:28 h el Sr. Josep Ramon Farran abandona la sessió.

El Sr. Enric Farran, demana la paraula i diu que li ha sorprès molt que responent a l'argumentari de la CUP es citi a ERC. En aquest tema cada partit tenia una opinió al respecte: CIU volia el desdoblament i ERC l'alliberament del peatge, però s'han posat d'acord i es van comprometre en fer aquest front comú per trobar una solució conjunta. Però en petit comitè, als talls de carretera i en converses privades es pot manifestar el que es consideri oportú, perquè són lliures d'expressar el que vulguin, ja que per ells la via més ràpida, més immediata i més barata és l'alliberament del peatge, sense descartar les millores a la N-240.

Des d'ERC creuen que l'alliberament és millor però en el moment de parlar, dialogar i negociar, votaran aquesta moció perquè per lleialtat s'hi van comprometre i es van posar d'acord.

El Sr. Alcalde respon que no posa en dubte les seves conviccions però si un representant del territori ha d'anar a defensar una solució acordada ha de fer-ho així, sinó que hagués passat si un representant de PDeCAT ho hagués fet?

El Sr. Enric Farran diu que primer ha fet referència a la declaració del senador d'ERC però després ha fet esment les xerrades que mantenen quan fan temps als talls de carretera i parlen entre ells, en les que poden dir el que vulguin i que és lícit que ells creguin que la millor solució és l'alliberament, tot i que poden estar equivocats.

ACORD:

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

12.- INFORME DELS DECRETS DICTATS PER L'ALCALDIA

Es dona compte al Ple dels següents decrets d'alcaldia:

DECRET D'ALCALDIA Núm. 16/2017

Assumpte: Aprovació de l'expedient de modificació de crèdit mitjançant transferència entre partides

DECRET D'ALCALDIA núm. 17/2017

Assumpte: Embargament de facturació per deute

DECRET D'ALCALDIA núm. 18/2017

Assumpte: ordre d'execució a edificació situada al c/ Sant Pere 5 – C/ La Font, ref. Cadastral núm. 2691032CF2929S0001MA

DECRET D'ALCALDIA Núm. 19/2017

Assumpte: Autorització d'accés a informació sol·licitada pel senyor Salvador Noguera i Vilalta, portaveu del Grup Municipal d'ERC

DECRET D'ALCALDIA NÚM. 20/2017

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

DECRET D'ALCALDIA Núm. 21/2017

Assumpte: Atorgament de bestreta reintegrable sense interès a treballadors municipal.

DECRET D'ALCALDIA NÚM. 22/2017

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

DECRET D'ALCALDIA Núm. 23/2017

Assumpte: requeriment paralització funcionament de la caldera de biomassa a Masia Tero S.A.

DECRET D'ALCALDIA Núm. 24/2017

Assumpte: addenda al contracte de treball del Sr. Gonçal Martínez Vilafranca, assignació de funcions i horari

DECRET D'ALCALDIA núm. 25/2017

Assumpte: atorgament de poder per a plets

DECRET D'ALCALDIA núm. 26/2017

Assumpte: Reconeixement complement de productivitat

DECRET D'ALCALDIA núm. 27/2017

Assumpte: Modificació contracte laboral de la Sra. Maria Rosa Alà Cunillera, en el sentit d'ampliació de la jornada laboral

DECRET D'ALCALDIA núm. 28/2017

Assumpte: Regularització complement específic de diversos treballadors de la brigada municipal

DECRET D'ALCALDIA núm. 29/2017

Assumpte: Aprovació pagament adquisició material Les Borges TV

DECRET D'ALCALDIA NÚM. 30/2017

Assumpte: personació recurs contenciós administratiu núm. 525/2016

DECRET D'ALCALDIA NÚM. 31/2017

Assumpte: personació recurs contenciós administratiu núm. 545/2016

DECRET D'ALCALDIA NÚM. 32/2017

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

DECRET D'ALCALDIA NÚM. 33/2017

Assumpte: Adjudicació del contracte menor d'obres de reparació i manteniment de voreres i altres obres puntuals i urgents a diversos indrets de la via pública de Les Borges Blanques i dels edificis municipals, any 2017

DECRET D'ALCALDIA Núm. 35/2017

Assumpte: Autorització d'accés a informació sol·licitada pel senyor Salvador Noguera i Vilalta, portaveu del Grup Municipal d'ERC

DECRET D'ALCALDIA Núm. 36/2017

Assumpte: Aprovació liquidació definitiva despeses derivades de l'execució de les actuacions per declaració de la ruïna imminent, de la direcció tècnica i redacció de projecte de l'immoble situat al c/ Hospital núm. 10

DECRET D'ALCALDIA núm. 37/2017

Assumpte: Sol·licitud d'aportació de documentació en el recurs de reposició interposat per l'empresa TEXTRON TÉCNICA, S.L.U.

DECRET D'ALCALDIA núm. 38/2017

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

DECRET D'ALCALDIA Núm. 39/2017

Assumpte: Iniciació de l'expedient de crèdit extraordinari 1/2017

DECRET D'ALCALDIA NÚM. 40/2017

Assumpte: representació recurs contenciós administratiu núm. 368/2016

DECRET D'ALCALDIA NÚM. 41/2017

Assumpte: convocatòria de Ple extraordinari

DECRET D'ALCALDIA núm. 42/2017

Assumpte: Inici expedient de liquidació del pressupost de l'Ajuntament de les Borges Blanques exercici 2016

DECRET D'ALCALDIA NÚM. 43/2017

Assumpte: Aprovació pagament factura urgent

DECRET DE L'ALCALDIA Núm. 44/2017

Assumpte: resolució expedient reclamació responsabilitat patrimonial

DECRET D'ALCALDIA núm. 45/2017

Assumpte: Incoació expedient de reclamació de responsabilitat patrimonial

DECRET D'ALCALDIA NÚM. 46/2017

Assumpte: Aprovació pagament subvencions a diverses entitats

DECRET D'ALCALDIA NÚM. 47/2017

Assumpte: iniciar expedient de baixa d'ofici en el padró d'habitants per no confirmar la residència al padró d'habitants.

DECRET D'ALCALDIA núm. 48/2017

Assumpte: Aprovació de la liquidació de l'exercici 2016

DECRET D'ALCALDIA núm. 49/2017

Assumpte: aprovació llistat provisional d'admesos i exclosos i nomenament membres del Tribunal qualificador

DECRET D'ALCALDIA NÚM. 50/2017

Assumpte: iniciar expedient de baixa d'ofici en el padró d'habitants per no confirmar la residència al padró d'habitants.

DECRET D'ALCALDIA NÚM. 51/2017

Assumpte: iniciar expedient de baixa d'ofici en el padró d'habitants per no renovar la residència al padró d'habitants.

DECRET D'ALCALDIA núm. 52/2017

Assumpte: Aprovació del pla pressupostari a mig termini pel període 2018-2020

DECRET D'ALCALDIA núm. 53/2017

Assumpte: requeriment documentació contracte suport al servei d'atenció domiciliària

DECRET D'ALCALDIA núm. 54/2017

Assumpte: requeriment documentació contracte subministrament àrid reciclat

DECRET D'ALCALDIA Núm. 55/2017

Assumpte: Aprovació de l'expedient de modificació de crèdit per incorporació de romanents d'exercicis anteriors

DECRET D'ALCALDIA Núm. 56/2017

Assumpte: autorització accés a informació sol·licitada per IPCENA

DECRET D'ALCALDIA Núm. 57/2017

Assumpte: Autorització d'accés a informació sol·licitada pel senyor Salvador Noguera i Vilalta, portaveu del Grup Municipal d'ERC

DECRET D'ALCALDIA Núm. 58/2017

Assumpte: Aprovació de l'expedient de modificació de crèdit mitjançant generació de crèdit i transferència entre partides

DECRET D'ALCALDIA NÚM. 59/2017

Assumpte: iniciar expedient de baixa d'ofici en el padró d'habitants per no confirmar la seva residència .

DECRET D'ALCALDIA núm. 60/2017

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

DECRET D'ALCALDIA NÚM. 61/2017

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

DECRET D'ALCALDIA NÚM. 62/2017

Assumpte: finalització expedient de protecció de la legalitat urbanística núm. so 01/2016 en relació amb les obres sense llicència al polígon 2, parcel·la 183 (partida el collet) incoat al Senyor José Manuel Bagàn Ventura I A La Senyora Andrea Bagàn Polonio.

DECRET D'ALCALDIA Núm. 63/2017

Assumpte: Atorgament de bestreta reintegrable sense interès a treballadors municipal.

DECRET D'ALCALDIA NÚM. 64/2017

Assumpte: decret d'incoació d'expedient de protecció de la legalitat urbanística en relació amb les obres al polígon 2, parcel·la 9 (exp plu 1/2017)

DECRET D'ALCALDIA Núm. 65/2017

Assumpte: convocatòria Ple ordinari

El Ple es dona per assabentat.

13.- INFORMES EQUIP DE GOVERN

La Sr. Ariadna Salla informa, en primer lloc, que l'homenatge a les Víctimes de la Guerra Civil s'ajorna fins al 30 d'abril.

Recorda que aquest dissabte hi haurà el concert de Quico el Celio i el mut de Ferreries i que encara hi ha entrades així com descomptes per grups.

També informa que comença la setmana d'abril i convida a tots els interessats a participar en les diferents activitats que hi ha programades, alhora que agraeix a tots els qui han col·laborat .

El Sr. Dani Not informa que es comprarà una nova atomitzadora que substituirà l'actual i amb la que es podran dur a terme treballs amb més seguretat i potència.

La Sra. Núria Palau informa que, tal com va proposar el Sr. Enric Farran, s'han eliminat els aparcaments al carrer de sortida del pati de les Escoles. El Sr. Enric Farran diu que les famílies estan contentes.

El Sr. Francesc Mir informa que les obres a la plaça Ramon Arques gairebé estan acabades, ja està obert al trànsit però recollint la proposta del Sr. Salvador Noguera que també estava previst, s'està arreglant el tram de la calçada que estava pendent.

Informa que s'estan asfaltant algunes vies i s'estan duent a terme les obres a la Cavalleria no estan acabades, s'ha posat un bionda que separa els vianants dels cotxes, es posarà un semàfor a dalt i un altre a baix. Es regularà el trànsit i a la part de dalt només hi haurà pas per un vehicle. És una sortida molt perillosa pels veïns del carrer Santa Justina, com tractors, vehicles etc. S'han passat moltes hores i dies i un cop escoltades les propostes de tècnics i de la Policia s'ha considerat que era la millor solució

El Sr. Dani Not informa que a la millora dels camins i vies públiques, també s'ha posat reg asfàltic a la Carrerada i al lateral de la Serreta cap al Tennis Club.

El Sr. Alcalde informa que al carrer Cavalleria s'ha posat una capa d'aglomerat que entenen que no ha d'afavorir la velocitat. S'han prioritzat actuacions que no estaven previstes i que per raons de seguretat s'han hagut d'abordar amb prioritat.

14.- PRECS I PREGUNTES

El Sr. Alcalde convida als regidors que formulin els precs i preguntes que estimin pertinents:

El Sr. Salvador Noguera PREGUNTA respecte al Decret d'Alcaldia núm. 23/2017, relatiu al requeriment de documentació i paralització de la caldera de Masia Tero. Al ple de gener va venir el representant de Masia Tero i va donar les explicacions. El dia 31 de gener es va dictar el decret de paralització. Al ple extraordinari de febrer no es va dir res ni es va donar cap explicació.

Però ara, segons es desprèn de l'esmentat decret, resulta que hi ha un informe de la Policia local del desembre i aquest no s'adopta fins 44 dies després, pregunta per què. També pregunta si constava a l'ajuntament que no es tenien els permisos per la caldera, ja que al decret es demana que s'aportin. En definitiva, demana per què s'ha trigat tant en actuar amb aquests antecedents.

El Sr. Alcalde respon que el primer dia que es va saber què havia passat, ja es va tenir coneixement que havia quedat paralitzada.

El Sr. Noguera afegeix que si al 18 de desembre s'hagués parat la caldera potser no hagués tingut lloc l'incident.

El Sr. Alcalde respon que es tenen en compte el que proposen els tècnics que són els que han de dir què s'ha de fer. Vol que consti que els representants de l'OGAU a Lleida ens han felicitat per com s'està tramitant aquest expedient, a nivell de secretaria i a nivell tècnic.

El Sr. Noguera insisteix en preguntar si els permisos estan legalitzats o si torna a tenir permisos per funcionar.

El Sr. Alcalde respon que el tècnic està tramitant l'expedient que està seguint el seu curs, que no sap ben bé l'estat i el punt en què es troba la tramitació de tots els expedients i el convida a consultar l'expedient.

El Sr. Enric Farran PREGUNTA, respecte al semàfor de la Cavalleria, que el troba molt encertat, si és idea seva o aportació d'un veí. En cas que hagi estat d'un veí, hagués estat bé reconèixer-li.

El Sr. Francesc Mir respon dient que ell sàpiga no.

El Sr. Dani Not, afegeix que es va comentar ja des del començament. No nega que el veí ho va dir però posteriorment, quan ja estava programat fer-ho així.

El Sr. Farran diu que un veí ho va proposar, li van dir que era inviable i després es va implantar.

El Sr. Francesc Mir diu que és molt complicat parar un tractor en una pujada així. Explica que tot i trobar-se prohibida la circulació en aquesta via, ahir mateix a les 17:30h, una conductora de Les Borges, va retirar els cons que hi ha posats i hi va entrar però a l'arribar a dalt va haver de recular ja que a dalt de tot hi ha una rasa.

El Sr. Salvador: PREGUNTA per què hi ha tanques davant una casa al carrer Nou, ha passat res?

El Sr. Francesc Mir explica que no ha passat res però hi ha unes cornises que no estan en molt bon estat i s'ha fet per prevenció, dilluns es mirarà, es farà la inspecció tècnica i es decidirà què fet.

El Sr. Valero PREGUNTA: la setmana passada un grup de veïns de les piscines van fer una recollida de firmes sobre la problemàtica de la concentració de vehicles en moments puntuals com partits de futbol i que no s'utilitza massa l'aparcament que hi a l'accés de la carretera de Cervià.

El Sr. Francesc Mir respon que aquesta petició va entrar ahir i no se n'ha parlat encara.

I sense cap altre afer a tractar l'alcalde aixeca la sessió en la data i hora assenyalats en l'encapçalament, del que jo, com a secretària, estenc la present acta i en dono fe.

L'alcalde

La secretària

Enric Mir i Pifarré

Carme Vallés i Fort