

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

Identificació de la sessió:

Núm.: 06/2016
Caràcter: ordinària
Data: 29 de setembre de 2016
Horari: de les 20:00 a les 22:15 hores
Lloc: Sala de sessions de l'Ajuntament

Hi assisteixen:

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

Excusa la seva assistència:

M. Montserrat Casals i Serrano	Esquerra republicana de Catalunya – Acord Municipal (ERC – AM)
--------------------------------	--

Secretària: Carme Vallés i Fort

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 28/07/2016
2. PROPOSTA D'ACORD DE MODIFICACIÓ DELS ESTATUS DE LA MANCOMUNITAT DE MUNICIPIS PER A LA MÚSICA A LES GARRIGUES
3. RESOLUCIÓ DE L'AL·LEGACIÓ PRESENTADA CONTRA EL SEGON ACORD D'APROVACIÓ INICIAL DEL PLA D'ORDENACIÓ URBANÍSTICA MUNICIPAL (POUM), APROVACIÓ DEL DOCUMENT TÈCNIC QUE INCORPORA CANVIS RESPECTE A L'APROVACIÓ INICIAL DEL POUM I

SOL·LICITUD DE DESCLASSIFICACIÓ DE L'ÀREA RESIDENCIAL ESTRATÈGICA DE LES BORGES BLANQUES

4. PROPOSTA D'APROVACIÓ DEL COMPTE GENERAL DE LA CORPORACIÓ CORRESPONENT A L'EXERCICI 2015
5. DONAR COMPTE DE L'INFORME DE MOROSITAT CORRESPONENT AL SEGON TRIMESTRE 2016
6. DONAR COMPTE DE L'INFORME DEL PERÍODE MIG DE PAGAMENT A PROVEÏDORS (PMP) CORRESPONENT AL 2n TRIMESTRE DE 2016.
7. MOCIÓ PRESENTADA PEL GRUP MUNICIPAL DE LA CUP SOBRE EL PROJECTE D'INCINERADORA DE JUNEDA
8. MOCIÓ PRESENTADA PEL GRUP MUNICIPAL DE LA CUP EN CONTRA DEL CETA
9. INFORME DELS DECRETS DICTATS PER L'ALCALDIA
10. INFORME DE L'EQUIP DE GOVERN
11. PRECS I PREGUNTES

DESENVOLUPAMENT DE LA SESSIÓ

1.- APROVACIÓ DE L'ACTA DE LA SESSIÓ ANTERIOR DE DATA 28/07/2016

Es proposa al Ple l'aprovació de l'acta de l'anterior sessió ordinària de 28 de juliol de 2016 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.- PROPOSTA D'ACORD DE MODIFICACIÓ DELS ESTATUS DE LA MANCOMUNITAT DE MUNICIPIS PER A LA MÚSICA A LES GARRIGUES

Se sotmet al Ple la següent proposta d'acord, amb el dictamen favorable emès per la Comissió Informativa de Ciutadania, Governació, Cultura i Polítiques Socials celebrada el 22 de setembre de 2016:

"1. En data 1 de setembre de 2015 l'Assemblea de la Mancomunitat de Municipis per a la Música a les Garrigues va acordar la modificació dels articles 1 i 22 dels Estatuts de la Mancomunitat acordant el redactat següent:

"Article 1.- Constitució

.../...

a) Els municipis d'Arbeca, Les Borges Blanques, Juneda, l'Albi, Puiggròs, Castellans, Vinaixa, el Vilosell, Cervià de les Garrigues, l'Espluga Calba, els Omellons i la Floresta s'han constituït voluntàriament en Mancomunitat de Municipis per a la seva organització i prestació de forma mancomunada de l'ensenyament de la música i la seva difusió a la Comarca de les Garrigues.

b) Els demés municipis de les Garrigues podran adherir-se, si així ho acorden, a la Mancomunitat de Municipis per a la Música a les Garrigues.”

“Article 22.- Constitució de les sessions

1.- Per a la vàlida celebració de les sessions és necessària l'assistència d'un terç del nombre legal de membres que componen l'Assemblea General, que mai podrà ser inferior a tres.

2.- Els assumptes s'aprovaran per majoria simple dels presents, decidint els empats el President amb el vot de qualitat.

3.- Es tindran en compte els quòrums fixats en els articles 118, 120 , 121 del DL 2/2002, de 28 d'abril, pel qual s'aprova el Text refós de la Llei municipal i de règim local de Catalunya, per a l'adopció dels acords de les matèries que s'hi estableixen.”

II. L'acord s'ha sotmès a informació pública per un període de 30 dies, mitjançant publicació en el DOGC número 6974, de data 13 d'octubre de 2015, al BOP número 194, de 8 d'octubre de 2015, al tauler d'anuncis de la Secretaria de la Mancomunitat i al tauler d'anuncis de la secretaria dels ajuntaments mancomunats, sense que s'hagin presentat al·legacions o suggeriments.

III. Es va sol·licitar l'informe sobre la viabilitat d'aquest acord al Consell Comarcal de les Garrigues i a la Diputació de Lleida, que van ser favorables.

IV. Havent-se aprovat en data 24 de maig de 2016 definitivament la modificació per l'Assemblea de la Mancomunitat, el Departament de Governació en data 21 de juny de 2016 ha emès informe favorable, pel que es demana l'aprovació per majoria absoluta de la modificació per part de l'Ajuntament.

V. Es sol·licita que el Ple de l'Ajuntament aprovi per majoria absoluta la modificació dels esmentats articles 1 i 22 dels Estatuts de la Mancomunitat de Municipis per la Música a les Garrigues.

VI. S'ha emès informe de Secretaria núm. 10/2016 que figura en l'expedient i en el que es posa de manifest, entre altres consideracions jurídiques, que l'article 120 del Text Refós de la Llei municipal i de règim local de Catalunya preveu que la modificació dels estatuts de les mancomunitats requereix l'aprovació dels ajuntaments que l'integren per majoria absoluta. Per altra banda, l'article 47.2 g) LRBRL preveu que es requereix el vot favorable de la majoria absoluta del nombre legal de membres de la Corporació per a l'aprovació i modificació d'estatuts.

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

Primer.- Aprovar la modificació dels articles 1 i 22 dels Estatuts de la Mancomunitat de Municipis per a la Música a les Garrigues amb la redacció que s'exposa en els antecedents d'aquest acord.

Segon.- Notificar aquest acord a la Mancomunitat de Municipis per a la Música a les Garrigues en temps i forma.

ACORD:

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

3.- RESOLUCIÓ DE L'AL·LEGACIÓ PRESENTADA CONTRA EL SEGON ACORD D'APROVACIÓ INICIAL DEL PLA D'ORDENACIÓ URBANÍSTICA MUNICIPAL (POUM), APROVACIÓ DEL DOCUMENT TÈCNIC QUE INCORPORA CANVIS RESPECTE A L'APROVACIÓ INICIAL DEL POUM I SOL·LICITUD DE DESCLASSIFICACIÓ DE L'ÀREA RESIDENCIAL ESTRATÈGICA DE LES BORGES BLANQUES

Aquest punt, es va tractar abans del punt relatiu a la dació de compte dels decrets d'alcaldia, ja que s'esperava l'arribada del senyor arquitecte municipal, qui finalment no va poder assistir.

Se sotmet a 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 22 de setembre de 2016:

“Antecedents

I. El Ple de l'Ajuntament de les Borges Blanques en sessió de data 26 de juliol de 2010 va aprovar inicialment, per majoria absoluta, el Pla d'ordenació urbanística municipal (en endavant, POUM) corresponent al terme municipal de les Borges Blanques

II. Demanats els informes corresponents i donada audiència als municipis confrontants, l'esmentat acord d'aprovació inicial es va sotmetre a informació pública pel termini d'un mes des de la publicació al Butlletí Oficial de la Província a dos diaris de major circulació als efectes de presentar al·legacions. Finalitzat el termini d'informació pública, segons certificat que consta en l'expedient, es van presentar al·legacions que foren informades per l'arquitecte municipal en data 18 de març de 2013. En data 18 de gener de 2013 es va emetre informe de secretaria.

III. El Ple de l'Ajuntament, en data 27 de març de 2013, a la vista de l'informe de 18 de març de l'arquitecte municipal, es van resoldre les al·legacions presentades i es van aprovar inicialment els canvis i modificacions al POUM que consten en el document anomenat MEMÒRIA DE LA SEGONA EXPOSICIÓ AL PÚBLIC, junt amb dos convenis urbanístics signats entre l'ajuntament i GINE IBOS S.L. i PEDRA NATURAL RUBIO S.L., respectivament.

IV. En l'esmentat Ple del dia 27 de març de 2013, es va acordar obrir un nou tràmit d'informació pública, per un termini d'un mes, mitjançant edicte publicat en el Butlletí Oficial de la Província núm. 62 de data 15 d'abril de 2013, al Diari

Oficial de Generalitat de Catalunya núm. 6355 de data 15 d'abril de 2013, en el diari Segre de data 11 d'abril de 2013, en el diari la Mañana de data 10 d'abril de 2013, i al tauler d'anuncis i a la pàgina web de l'Ajuntament, en els termes que estableix l'article 112 del Decret 305/2006, de 18 de juliol, pel qual s'aprova el Reglament de la Llei d'urbanisme, en tots aquells aspectes que signifiquen un canvi substancial en els criteris i solucions del POUM inicialment aprovat.

V. També es va acordar demanar els informes sectorials corresponents, la relació i el contingut dels quals ha estat recollit en un document que s'incorpora a l'expedient.

VI. Segons certificat de secretaria lliurat en data 21 de maig de 2013, durant aquest nou termini d'exposició pública els senyors Andreu Giné Llusa i Rosa M. Safont Soler van presentar una al·legació, en data 14 de maig de 2013 i amb número de registre d'entrada 1360/18. En data 14 de setembre s'ha emès un informe per part de l'arquitecte municipal en el que es proposa desestimar l'al·legació presentada, d'acord amb les justificacions tècniques que figuren en el mateix i que serveixen de justificació per a la seva resolució.

VII. Per altra banda, s'ha elaborat un nou document tècnic del POUM que introdueix canvis a les pàgines 3 a 5 del Volum I del POUM, que corresponen en línies generals a les consideracions contingudes en l'informe previ de 11 de febrer de 2015, emès per la Comissió Territorial d'Urbanisme de Lleida.

VIII. Junt amb la documentació tècnica que preveu els canvis esmentat, es preveu una Memòria raonada per a la modificació del Pla director urbanístic de les àrees residencials estratègiques (PDUARE) de les Terres de Ponent que comprèn, entre altres, l'ARE de les Borges Blanques.

IX. S'ha emès informe de Secretaria núm. 11/2016 que figura en l'expedient i en el que es posa de manifest, entre altres consideracions jurídiques, que l'article 47.2. II) de la Llei 7/1985 reguladora de les bases del règim local i l'article 114.2. k) del Text Refós de la Llei municipal i de règim local de Catalunya preveuen que es requereix el vot favorable de la majoria absoluta del nombre legal de membres de la Corporació per als acords que correspongui aprovar en la tramitació dels instruments de planejament general previstos en la legislació urbanística.

Fonaments de dret

1 En el cas que s'hagin presentat al·legacions, i en motiu de l'informe tècnic, correspon al Ple de la corporació abans de procedir a l'aprovació provisional, estimar-les o desestimar-les total o parcialment.

2 L'article 112.1 del Decret 305/2006, de 18 de juliol, pel qual s'aprova el Reglament de la Llei d'urbanisme, preveu que procedeix una nova informació pública en la tramitació del planejament i, si s'escau d'audiència, per a la introducció de canvis substancials en el pla aprovat inicialment i exposat al públic, bé d'ofici o bé per l'estimació d'al·legacions formulades en el decurs de la primera informació pública o d'informes sectorials.

Concreta l'article 112.2, que en el cas de planejament urbanístic general, s'entén que són canvis substancials:

- a) L'adopció de nous criteris respecte a l'estructura general o al model d'ordenació del territori.
- b) L'adopció de nous criteris respecte a la classificació del sòl.

Efectuada l'aprovació provisional per part del Ple de la corporació es trametrà a l'òrgan competent per a la seva aprovació definitiva.

La documentació que l'ajuntament ha de lliurar ha d'incorporar, a més de l'expedient complet en format paper, en triplicat exemplar, el text de les normes urbanístiques en suport informàtic, el qual ha de complir els requeriments tècnics especificats a l'Ordre PTO/343/2005, de 27 de juliol.

3. En tant que administracions sectorials competents per raó de la matèria i de l'afectació de les modificacions introduïdes, procedeix sol·licitar informe a:

- Oficina Territorial D'Acció i Avaluació Ambiental de Lleida del Departament de Territori i Sostenibilitat
- Direcció General de Carreteres del Departament de Territori i Sostenibilitat
- Departament de Cultura
- Departament d'Agricultura, Ramaderia, Pesca i Alimentació
- Departament d'Interior - Protecció Civil
- Institut Cartogràfic i Geològic de Catalunya
- Agència Catalana de l'Aigua
- Confederació Hidrogràfica de l'Ebre
- Autoritat Territorial de la mobilitat (ATM) Àrea de Lleida
- Ministeri de Foment. Direcció General de Carreteres

4 Abans de procedir a l'aprovació provisional del ple cal, segons la disposició transitòria 18a del Text refós de la Llei d'urbanisme, aprovat pel Decret legislatiu 1/2010, de 3 d'agost, modificat per la Llei 3/2012, de 22 de febrer, un cop elaborada la proposta per a l'aprovació provisional (la qual ha d'introduir els canvis derivats per l'estimació de les al·legacions i ha d'incorporar les prescripcions dels informes preceptius emesos) i la proposta de la memòria ambiental, s'ha de fer arribar còpia de les dues a l'Oficina Territorial d'Acció i Avaluació Ambiental, per tal que aquest organisme, per una banda, faci resolució sobre la memòria ambiental, i per l'altra, la Comissió Territorial d'Urbanisme emeti un informe urbanístic i territorial sobre els aspectes del Pla relatiu a qüestions de legalitat i a qüestions d'oportunitat d'interès supramunicipal, per tal que puguin ser considerats en l'acord d'aprovació provisional.

5. Pel que fa a la modificació del Pla director urbanístic de les àrees residencials estratègiques (PDUARE), segons informe de Secretaria, aquesta s'ha de realitzar d'acord amb la Disposició addicional vuitena de la Llei 3/2012, del 22 de febrer, de modificació del text refós de la Llei d'urbanisme, aprovat pel Decret legislatiu 1/2010, del 3 d'agost, corresponent al conseller o consellera competent en matèria d'urbanisme acordar d'iniciar aquest

procediment especial de modificació. Per tant, l'ajuntament ha de sol·licitar aquesta modificació als efectes oportuns.

Per tot això es proposa al Ple, abans de l'aprovació provisional del POUM, l'adopció dels següents **ACORDS**:

Primer.- Desestimar l'al·legació presentada a la segona exposició pública per part d'Andreu Giné Llussà i Rosa M. Safont Soler en data 14 de maig de 2013 i amb número de registre d'entrada 1360/18, d'acord amb les justificacions tècniques que consten a l'expedient i que serveixen de justificació per a la seva resolució.

Segon.- Aprovar la incorporació dels canvis i modificacions substancials al POUM que consten resumits a les pàgines 3 a 5 del Volum I del POUM, que corresponen en línies generals a les consideracions contingudes en l'informe previ de 11 de febrer de 2015, emès per la Comissió Territorial d'Urbanisme de Lleida.

Tercer.- Obrir un nou tràmit d'informació pública en els termes que estableix l'art. 112.1 del Decret 305/2006, de 18 de juliol, pel qual s'aprova el Reglament de la Llei d'urbanisme, en tots aquells aspectes que signifiquen un canvi substancial en els criteris i solucions del POUM inicialment aprovat.

Quart.- Sol·licitar els informes sectorials següents:

- Oficina Territorial D'Acció i Avaluació Ambiental de Lleida del Departament de Territori i Sostenibilitat
- Direcció General de Carreteres del Departament de Territori i Sostenibilitat
- Departament de Cultura
- Departament d'Agricultura, Ramaderia, Pesca i Alimentació
- Departament d'Interior - Protecció Civil
- Institut Cartogràfic i Geològic de Catalunya
- Agència Catalana de l'Aigua
- Confederació Hidrogràfica de l'Ebre
- Autoritat Territorial de la mobilitat (ATM) Àrea de Lleida
- Ministeri de Foment. Direcció General de Carreteres

Cinquè.- Sol·licitar al conseller de Territori i Sostenibilitat de la Generalitat de Catalunya l'inici del procediment especial de modificació del PDUARE de Ponent - ARE de les Borges Blanques, d'acord amb la Disposició addicional vuitena de la LLEI 3/2012, del 22 de febrer, de modificació del text refós de la Llei d'urbanisme, aprovat pel Decret legislatiu 1/2010, del 3 d'agost, segons memòria raonada redactada a l'efecte.

DEBAT:

El Sr. Francesc Mir fa una explicació de la història de la tramitació del POUM i excusa l'assistència del senyor arquitecte qui ni ha pogut venir com tenia previst però és a disposició de qui pugui tenir dubtes, a part dels que ja es van plantejar a la darrera comissió informativa.

El Sr. Alcalde explica que es tracta d'un procés que s'ha dilatat per les diverses indicacions que Urbanisme ha anat formulant al respecte. Ha estat una tramitació carregosa i llarga en la que valora l'esforç dels tècnics i de l'equip de govern actual per poder arribar a una solució i a una consolidació

El Sr. Salvador Noguera demana el contingut de l'al·legació a la que fa referència l'acord.

Per altra banda comenta la previsió de cessió a l'administració d'un 15% d'aprofitament urbanístic a la zona del Camp de futbol per part de diverses indústries que es vulguin desenvolupar. Aquesta cessió es preveu només a una sola finca del darrera del camp de futbol, no a la zona en general pel que no queda clar quina part és de l'ajuntament i quina part no. A primera vista voldria ser el propietari d'aquella finca per rebre aquestes cessions.

El Sr. Francesc Mir respon dient que l'ajuntament és propietari de la parcel·la que hi ha darrera del camp de futbol que dona accés directe des de la carretera de Cervià a la tribuna del camp de futbol. Les de la vora no ho són. L'aprofitament revertirà en aquelles finques del darrera.

La finca del Sr. López es va adquirir i és la primera de la part de la dreta, pel que ara caldria comprar les finques que calcula que corresponen a tres propietaris. La finca més gran és on es fa el Cross.

El Sr. Alcalde explica que és un sector delimitat amb usos esportius, la resta està delimitada amb aprofitaments de desenvolupaments urbanístics. Cal anar de forma progressiva on hi han els equipaments en direcció a la variant

El Sr. Salvador Noguera demana com és el que el sector de Vaca Roja s'ha deixat com a ús industrial,

El Sr. Alcalde respon que si hi ha alguna iniciativa d'àmbit privat potser es farà per sectors. En el seu moment era òptim per desenvolupar-ho però ara s'està a l'espera de poder rebre propostes amb el promotor.

La Secretària demana la paraula per explicar que properament es procedirà a la publicació del pla parcial perquè hi ha hagut una reforma legal que ho permet sense la prèvia presentació del projecte d'urbanització. Aquesta publicació ha estat instada per l'empresa titular de la major part del sector.

El Sr. Salvador Noguera continua preguntant, en aquets cas, per l'abocador, ja que si es mira el pla des del mapa, des d'una cantonada de l'abocador al club de tennis hi ha 170 metres, s'amplia l'abocador apropant cap al poble. Això no els sembla bé perquè a nucli urbà es parla de 800m

El Sr. Francesc Mir respon que compleix totes les condicions per poder ubicar-se allí.

El Sr. Salvador Noguera comenta que s'ha suprimit el 0,4 d'Agrolés i el 0'5 de La Borgenca i es tira enrere la possibilitat de fer-hi pisos. Donats els usos actuals com activitat industrial en casc urbà, podria ser q una altra empresa ho permetés? Tal com queda classificat sembla que queda obert fàcilment perquè vingui una altra empresa i ho pugui fer.

El Sr. Francesc Mir respon que si ve una altra empresa caldrà que ho demani.

El Sr. Alcalde explica que és industria de baixa intensitat i no es pot canviar la tipologia de la parcel·la

El Sr. Salvador Noguera es mostra gratament sorprès que la sortida de Francesc Macià cap als Mossos quedi com una rambla que ja va projectar ERC. El que no li sembla tan agradable és la desaparició del Camí dels Dos Pins ja que els plànols preveuen edificis damunt del camí.

El Sr. Francesc Mir respon que segur que no és així.

Pel que fa a la zona blocs del Peiró, el Sr. Salvador Noguera comenta que edificis ja construïts amb planta baixa més 4 i el bloc del Mexicà es planta baixa més 2 més àtic, és estrany. Els seus antecessors d'ERC a l'Ajuntament es van quedar molt estranyats amb aquesta previsió ja que van explicar que això es va intentar canviar i va ser un cavall de batalla impressionant per part del llavors grup municipal de CIU. Pregunta com és que no s'ha canviat

El Sr. Francesc Mir respon s'ha conservat el 95% del POUM que va redactar el Sr. Estradé i el Sr. Balcells i l'equip redactor és el mateix, ja que l'any 2011 es va considerar que no s'havia de canviar de tècnics. Només s'han canviat els aspectes que ha assenyalat Urbanisme.

El Sr. Francesc Mir respon que s'ho facin mirar perquè l'activitat es va aprovar amb ERC al govern municipal.

Per altra banda, el Sr. Salvador Noguera exposa que no consideren adient la regularització de General d'Olis, tot i q s'ha aportat la solució que proposa Urbanisme.

El Sr. Alcalde afegeix que la implantació de General d'Olis es va autoritzar com activitat per part de l'alcalde Estradé l'any 1996, quan s'estava treballant per la integració i tractament de la pinyola molt necessària per a la comarca. Es va subvencionar al 100% a nivell de llicència d'obres i activitats. Hi ha hagut un nivell de deixadesa important pel que fa al control del creixement d'aquesta activitat i aquesta solució de regularització no és arbitrària sinó que és una solució objectiva i integradora. Urbanísticament hi ha l'obligació de regularitzar, es vulgui o no.

El Sr. Salvador Noguera replica que ERC va deixar que s'implantés la fàbrica per una dimensió concreta de tractament de pinyola a nivell comarcal. Ara se li obre la porta a regularitzar aquests 9.000 metres quadrats no autoritzats quan porta quinze anys.

La Secretària demana la paraula per matisar que aquesta regularització requerirà les cessions prèvies valorades en 400.000 € aproximadament.

El Sr. Alcalde explica que hi ha obert un procediment de disciplina urbanística, una querella, denúncies etc. Agradi o no, hi és, pel que s'ha de mirar de regularitzar. Es podia excloure però s'ha de contemplar l'activitat tal com està.

El Sr. Salvador Noguera afegeix que a nivell nacional hi ha hagut habitatges que han anat a terra per no complir la normativa urbanística. Tot i ser conscients que es treballa sobre el tema, la solució que es proposa en aquest POUM no els agrada.

Demana la paraula el Sr. Josep Ramon Farran qui iniciat la seva intervenció agraint i felicitant a l'equip de govern i als tècnics la bona predisposició. En primer lloc comenta que desapareix el Polígon de Ponent, es baixen densitats, al PP1 es baixa de 60 a 40 % per hectàrea. Per contra els disgusta la

desaparició dels pocs coneguts «eixos 5» q cohesionaven el poble i el feien per ser passejat. També comenta que a la zona carrer Santa Justina s'hagi desestimat la proposta de fer pb+2 plantes.

Pel que fa a la solució urbanística prevista per a General d'Olis, demana a la Secretària si aquesta és compatible amb el procés judicial que hi ha obert. La Secretària explica que es tracta de dues qüestions que van en paral·lel i que s'haurà d'esperar al moment en el que s'aprovi definitivament el POUM i veure com es compatibilitza amb el recurs contenciós administratiu interposat per l'empresa contra el decret d'alcaldia d'ordre d'enderroc, que segueix el seu curs independentment del POUM, ja que es va dictar amb la normativa urbanística fins ara vigent.

El Sr. Josep Ramon Farran comenta que se li permet ampliar un 10% i la regularització urbanística d'una situació molt greu, aquest POUM permetrà que les 255.000 tones que ha cremat il·legalment passi a ser legal, es pregunta per què hi a un tracte de favor a aquesta empresa.

El Sr. Francesc Mir comenta que es podrà regularitzar urbanísticament però no l'activitat.

El Sr. Alcalde respon que fa una interpretació interessada d'aquest tema. La Directora General de Qualitat Ambiental va fer una requeriment perquè es controlés les 40.000 tones autoritzades per ERC, no són 255.000. el govern d'ERC va detectar que es feien 100.000 tones no es va dir res ni es va denunciar.

El Sr. Josep Ramon Farran respon que en cap moment ha dit q s'hagi autoritzat per part d'aquest ajuntament 255.000 tones. L'any 2013 van aconseguir augmentar la seva capacitat de tractament d'oleàcies

El Sr. Francesc Mir els convida que vagin a veure la Consellera d'Agricultura, Ramaderia i Pesca, a veure quina proposta els dona

ACORD:

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

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

Abstencions.- Regidors/es Srs./res. Salvador Noguera i Vilalta, Enric Farran i Belart i Albert Valero i Folch

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

4.- PROPOSTA D'APROVACIÓ DEL COMPTE GENERAL DE LA CORPORACIÓ CORRESPONENT A L'EXERCICI 2015

Se sotmet a 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 22 de setembre de 2016:

“Antecedents

1. En data 11 de maig de 2016 l'alcalde va resoldre iniciar la tramitació administrativa del compte general i sol·licitar a la intervenció la confecció del compte general i l'emissió de l'informe d'intervenció preceptiu.

2. En data 4 de juliol de 2016 l'interventor va emetre informe favorable relatiu al compte general de la corporació corresponent a l'exercici de 2015, les principals conclusions del qual són les següents:

1. L'entitat local presenta un situació d'equilibri patrimonial, en què els actius no corrents estan totalment finançats pels capitals permanents. Així mateix presenta un estalvi net de 375.071,25 euros.

2. L'entitat local presenta un situació d'equilibri financer amb un romanent de tresoreria per a despeses generals de 1.196.604,06 euros. La gestió de la tresoreria presenta un dèficit anual de 181.988,40 euros.

3. La gestió pressupostària de l'entitat local mostra un resultat pressupostari ajustat de 302.223,29 euros, un grau d'execució del pressupost de despeses del 93,32% i d'ingressos del 95,76%.

4. En relació als complimentes de l'objectiu d'estabilitat, regla de la despesa i deute viu de l'ens local, aquest presenta una capacitat de finançament d'1.029.525,30 euros, un compliment de la regla de la despesa de 105.864,16 euros, un rati de deute viu de 62,76% i un PMP del darrer trimestre de 2015 de 4,75 per tant dins de les ràtios legals que fixa la normativa.

5. En relació al compte general la Intervenció posa de manifest que s'han seguit les bases d'execució del pressupost, així com el que disposen els articles 208 a 212 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; regles 44 i següents del SICAL/normal de comptabilitat i 45 i següents del simplificat.

3. En data 6 de juliol de 2016 l'Alcaldia va convocar la Comissió Especial de Comptes.

4. En data 28 de juliol de 2016 es va celebrar la Comissió Especial de Comptes i es va dictaminar favorablement sotmetre al Ple de la corporació l'aprovació del compte general.

5. En data 13 de setembre de 2016 el secretari va certificar que el Compte General es va exposar al públic durant el termini del 4 al 31 d'agost de 2016 i que durant el termini d'exposició pública no s'han presentat objeccions o reclamacions.

Fonaments de dret

Cal tenir presents els articles 208 a 212 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; la Instrucció de comptabilitat per a l'Administració local, i altres disposicions concordants en relació amb la tramitació i el contingut.

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

Primer.- Aprovar definitivament els comptes anuals corresponents a l'exercici 2015, integrats pels següents documents comptables:

- Balanç de situació
- Compte de resultat econòmic patrimonial
- Liquidació del pressupost
- Estat de canvis del patrimoni net
- Estat de fluxos d'efectiu
- La memòria

Segon.- Aprovar definitivament la documentació complementària següent:

- Actes d'arqueig de les existències en caixa a fi d'exercici de la pròpia entitat local i de cadascun dels seus organismes autònoms.
- Notes o certificacions de cadascuna de les entitats financeres en relació als seus saldos, a favor de l'entitat local o de l'organisme autònom, a final d'exercici i agrupats per nom o raó social de l'entitat bancària. en cas de discrepància entre els saldos comptables i els bancaris s'aportarà l'oportú estat de conciliació, autoritzat per l'interventor o òrgan de l'entitat local que tingui atribuïda la funció de comptabilitat.
- Els estats integrats i consolidats dels comptes determinats pel ple de la corporació.

Tercer.- Retre els esmentats comptes de la corporació, esdevinguts com a resultat de l'exercici econòmic 2015, a la Sindicatura de Comptes, d'acord amb el que determinen els articles mencionats en la part expositiva.

DEBAT:

El senyor Alcalde explica que les dades son prou significatives i positives sobretot a nivell de despesa que està molt controlat. Posa de manifest la disminució del rati del deute viu així com el compliment de la regla de la despesa. Felicita al personal tècnic de l'ajuntament que tot i els problemes de personal existents ha tirat endavant aquest expedient.

El senyor Salvador Noguera intervé per dir que els comptes no es van presentar amb el compartiu de l'any anterior, el que complica fer un seguiment respecte altres anualitats i alhora és un inconvenient per la seva anàlisi. Hi ha deutes de l'escola de música d'anys anteriors que se sap segur que no es cobraran, s'han detectat errors que s'han esmenat però altres no, com el d'un dret reconegut pendent. També hi ha contribucions especials que no estan cobrades ni pagades. En definitiva, s'han detectat errors que s'han esmenat amb un informe però alguns no, pel que esperen que amb el nou interventor/a es faran els informes amb el rigor d'una empresa seriosa.

El senyor Josep Ramon Farran no té res a afegir a les consideracions del grup d'ERC.

Els senyor alcalde diu que confien en els tècnics de casa, els ratis i exigències de Madrid es compleixin tant com es poden, hi ha un nivell d'exigència de rendició de comptes molt importants que es van complint. Entén que hagin hagut errors però no afecten en l'essencial al contingut d'aquest Compte General que se sotmet a aprovació.

ACORD:

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

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

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

Vots en contra.- Cap

5.- DONAR COMPTE DE L'INFORME DE MOROSITAT CORRESPONENT AL SEGON TRIMESTRE 2016

Es dona compte al Ple d'aquest informe, del que també se n'ha donat compte a la Comissió Informativa d'Economia, Urbanisme i Promoció Econòmica celebrada el 22 de setembre de 2016:

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

Període de Referència: 2n TRIMESTRE 2016

Data de referència: 30/06/2016

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

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

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

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

Així s'estableix en la Llei 15/2010:

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

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

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

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

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

Article 4. Determinació del termini de pagament.

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

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

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

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

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

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

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

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

Primer.- Annex a l'informe trimestral de l'Ajuntament de Les Borges, resultat de les obligacions reconegudes aprovades pendents de pagament a 30 de juny de 2016 respecte de les quals no s'estan complint els terminis de pagament que imposa la Llei 15/2010 són:

	2n trimestre 2016
Núm. factures	24
Import	1.574,81

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

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

El Ple es dóna per assabentat

6.- DONAR COMPTE DE L'INFORME DEL PERÍODE MIG DE PAGAMENT A PROVEÏDORS (PMP) CORRESPONENT AL 2n TRIMESTRE DE 2016.

Es dóna compte al Ple d'aquest informe, del que també se n'ha donat compte a la Comissió Informativa d'Economia, Urbanisme i Promoció Econòmica celebrada el 22 de setembre de 2016:

“La Llei Orgànica 2/2012, de 27 d'abril, d'Estabilitat Pressupostària i Sostenibilitat Financera, introdueix el concepte de període mig de pagament com a expressió del temps de pagament o endarreriment del deute comercial, de forma que totes les Administracions Públiques han fer públic el seu període mig de pagament. El Reial Decret 635/2014, de 25 de juliol, desenvolupa la metodologia de càlcul del període mig de pagament a proveïdors de les Administracions Públiques.

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

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

De conformitat amb l'article 6.2 del RD 635/2014, les corporacions locals remetraran al Ministeri d'Hisenda i Administracions Públiques i publicaran periòdicament, d'acord

amb l'Ordre HAP/2015/2012, d'1 d'octubre, per la que es desenvolupen les obligacions de subministrament d'informació previstes en la Llei Orgànica 2/2012, de 27 d'abril, la següent informació relativa al seu període mig de pagament a proveïdors en referència:

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

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

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

Any 2016. Període trimestral. Segon trimestre. Data 30/06/2016

Període Mig Pagament	Rati Operacions Pagades	Rati Operacions Pendents	Total Pagament	Total Pendents
6,70	13,74	-9,59	490.753,81 €	211.963,46 €

El Ple es dóna per assabentat

7.- MOCIÓ PRESENTADA PER LA CANDIDATURA D'UNITAT POPULAR DE LES BORGES BLANQUES DE REBUIG A LES PLANTES D'INCINERACIÓ DE RESIDUS

El senyor Josep Ramon Farran Belart, portaveu del Grup Municipal de la CUP llegeix i exposa la moció:

“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 29 de setembre, 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 20%, a uns 11 punts per sota 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.- La Directiva 2010/75/UE, transposada en el Reglament d'emissions industrials aprovat en el Reial decret 815/2013, de 18 d'octubre defineix incineració com "*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.- 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;

Tercer.- 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 del 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;

Quart.- 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;

Cinquè.- 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 cicle 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'escombraries.

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 aconseguen 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.- Demanar a l'administració catalana la màxima col·laboració i complicitat amb els ramaders per tal d'impulsar totes aquelles mesures que permetin resoldre el problema de la gestió dels purins, d'acord amb un sistema energèticament eficient, assumible econòmicament i que ofereixi prou garanties per a la salut de les persones i la qualitat mediambiental, que són els dos béns comuns a preservar per sobre de tot;

Segon.- Que el ple municipal rebutgi qualsevol planta d'incineració de residus i que condicioni el suport a les plantes de tractament de residus i de dejeccions ramaderes a l'aplicació estricta del principi de precaució;

Tercer.- Que l'Ajuntament de les Borges Blanques demani al DARP que informi els ramaders de la comarca dels tractaments alternatius de dejeccions ramaderes. En concret, que organitzi properament la reedició de la jornada tècnica informativa sobre "*Nous fertilitzants a partir de dejeccions ramaderes*", programada a Alcarràs per aquest proper 15 d'octubre de 2016;

Quart.- Que l'Ajuntament de les Borges Blanques insti el Consell Comarcal, com a administració que té delegada la gestió dels residus a la comarca, a impulsar campanyes d'informació i a promoure consultes a les poblacions de tota la comarca de les Garrigues sobre la implantació dels sistemes de recollida selectiva Porta a Porta i per illes de contenidors, per tal d'assolir els objectius de recollida selectiva fixats per la CE i la Generalitat pel 2020.

Cinquè.- 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, projecte recentment retirat per tal d'introduir-hi algunes modificacions.

No obstant, el ple decidirà.

DEBAT:

El senyor Josep Ramon Farran fa constar que el contingut del punt quart s'ha consensuat amb el grup de CIU i ERC.

El senyor Salvador Noguera es mostra a favor de la moció. Els ha costat poc consensuar aquesta moció amb la CUP perquè tenen idees molt similars

El Sr. Alcalde agraeix la proposta al representant de la CUP, tot i que tenien reserva perquè està en una fase inicial a l'OGAU. Es feliciten haver consensuat la moció i que s'hagi presentat un segon text i que a últim moment s'hagi pogut introduir el punt quart que suposa avançar en implicar la població en el canvi de model de la gestió de la brossa. La ciutadania ha d'acabar decidint el que estimin més oportú.

Hi ha algunes dades que no li han semblat molt rigoroses: des de setembre de 2015 es va canviar de model de contenidor molt més rigorosa en la recollida selectiva, pel que les dades reals no són òptimes però són millors del que preveu la moció, ja que la recollida RSU ha disminuït.

Tot i estar en contra de la incineració s'ha de buscar una solució per a la gestió de l'RSU que no se sap què fer-ne. Des del Consell Comarcal cada any es fan campanyes publicitàries en la matèria

El senyor Josep Ramon Farran respon dient que es refereixen a les dades disponibles a Idescat i a una diapositiva que es va mostrar en una jornada informativa als alcaldes del Segrià, on es deia que el sistema porta a porta era un euro i escaig més barat per domicili

El Sr. Alcalde respon que li han dit que suposaria un 50% més car ja que suposa un cost afegit de personal

ACORD:

El Sr. Alcalde sotmet a votació la moció, que s'aprova per unanimitat dels regidors assistents.

8.- MOCIÓ PRESENTADA PER LA CANDIDATURA D'UNITAT POPULAR DE LES BORGES BLANQUES CONTRA EL CETA

El senyor Josep Ramon Farran Belart, portaveu del Grup Municipal de la CUP llegeix i exposa la moció:

La CUP de LES Borges Blanques, recollint la iniciativa de la *Plataforma STOP CETA Ponent-Pirineus*, de la qual participen gent de procedència ideològica ben diversa –del món sindical i associatiu com la CGT, CCOO, UGT o l'Assemblea de Drets Socials de Lleida, i també de partits polítics com ERC, ECP i la CUP- trasllada a aquest Ple la moció de rebuig als acords comercials i d'inversió entre la Unió Europea i el Canadà.

Motius. Atès:

- Que *el tractat econòmic integral de lliure comerç i d'inversió (CETA)* entre la Unió Europea i el Canadà i la Unió Europea van molt més enllà dels tractats comercials i suposa la implantació d'un projecte polític, ideològic i social;
- Que s'està negociant d'esquena a la ciutadania i que de l'anàlisi de les informacions i filtracions se'n deriven impactes irreversibles sobre la sobirania

dels parlaments i les institucions, incloses les municipals i per tant de la sobirania popular;

- Que en cas que hi hagi un acord que reculli l'esperit de l'actual proposta podria canviar profundament l'àmbit competencial de les institucions en tots aquests camps i impossibilitar la reversió de mesures sobre la mercantilització i la privatització dels serveis públics;
- Que es preveuen *mecanismes ISDS* de solució de controvèrsies inversor-Estat que permetin als inversors estrangers eludir els tribunals de justícia nacionals i presentar les seves queixes directament a un tribunals internacionals d'arbitratge privat, cosa que entenem injustificable.
- Que també es preveu un Consell de Cooperació Reguladora CCR entre estats i empreses, on aquestes tindran l'oportunitat d'analitzar els impactes que una nova legislació pugui tenir per als seus negocis abans que sigui aprovada, cosa que facilitaria que les empreses poguessin utilitzar aquells països amb normatives més desregularitzades;
- Que el món de l'agricultura es veuria greument afectat per la desaparició de bona part de les denominacions d'origen, la supressió dels 95% dels aranzels o, en el cas del porcí, pel compromís de la UE d'importar 85.000 Tn anuals de carn de porc;

Aquest grup municipal proposa al Ple l'adopció dels següents ACORDS:

1.- Fomentar el debat polític entre la ciutadania, amb una taula rodona organitzada per les regidories que es creguin oportunes, amb partidaris i detractors de la signatura del CETA.

2.- Traslladar aquests acords a la Secretaria d'Afers Exteriors i de la Unió Europea, de la Generalitat de Catalunya, al Ministeri d'Afers Exteriors, a la Comissió Europea i als grups parlamentaris del Parlament Europeu.

No obstant, el Ple decidirà.

DEBAT:

El Sr. Salvador Noguera intervé i diu que ells ja van presentar la moció sobre el TTIP, és el mateix encara que ara no és EUA sinó Canadà. Aquest acord arruïnaria el sector

El senyor Alcalde respon que en aquell moment van votar en contra creient que era millor no tancar-se i situar-se en el mercat tot i que, en tot moment, cal estar atents i protegir els diferents sectors que poguessin resultar afectats. Entenen que tot el que sigui afavorir bons acords i millores amb altres països és benvingut, però hi ha punts que cal seguir i vetllar.

ACORD:

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

9.- INFORME DELS DECRETS DICTATS PER L'ALCALDIA

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

DECRET D'ALCALDIA Núm. 107/2016

Assumpte: Incoació expedient reclamació responsabilitat patrimonial

DECRET D'ALCALDIA Núm. 108/2016

Assumpte: Aprovació pagament a Avet Educativos, S.L.

DECRET D'ALCALDIA Núm. 109/2016

Assumpte: Autorització d'accés a informació sol·licitada pel senyor Josep Ramon Farran Belart, regidor de la CUP

DECRET D'ALCALDIA NÚM. 110/2016

Assumpte: Incoació d'expedient de baixa d'ofici en el padró municipal d'habitants per inclusió indeguda

DECRET D'ALCALDIA Núm. 111/2016

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

DECRET D'ALCALDIA Núm. 112/2016

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

DECRET D'ALCALDIA Núm. 113/2016

Assumpte: Designació alcaldessa accidental per absència

DECRET D'ALCALDIA NÚM. 114/2016

Assumpte: Incoació d'expedient de baixa d'ofici en el padró d'habitants per inclusió indeguda

DECRET D'ALCALDIA Núm. 115/2016

Assumpte: autorització extraordinària celebració festa amb música

DECRET D'ALCALDIA Núm. 116/2016

Assumpte: sol·licitud compactació lactància, gaudi vacances i reducció de jornada

DECRET D'ALCALDIA NÚM. 117/2016

Assumpte: personació recurs contencions administratiu núm. 48/2016

DECRET D'ALCALDIA Núm. 118/2016

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

DECRET D'ALCALDIA núm. 119/2016

Assumpte: Aprovació pagament renovació del hosting firaoli.cat

DECRET D'ALCALDIA núm. 120/2016

Assumpte: contractació d'un peó per la neteja de les instal·lacions esportives

DECRET D'ALCALDIA NÚM. 121/2016

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

DECRET D'ALCALDIA núm. 122/2016

Assumpte: contractació d'un peó per l'esporga de les zones enjardinades de la ciutat

DECRET D'ALCALDIA NÚM. 123/2016

Assumpte: Incoació d'expedient de baixa d'ofici en el padró d'habitants per inclusió indeguda.

DECRET DE L'ALCALDIA núm. 124/2016

Assumpte: relatiu a la contractació de personal laboral temporal per tal de dur a terme l'acumulació de tasques durant els dies de la Festa Major

DECRET D'ALCALDIA NÚM. 125/2016

Assumpte: Incoació d'expedient de baixa d'ofici en el padró d'habitants per inclusió indeguda

DECRET D'ALCALDIA NÚM. 126/2016

Assumpte: Incoació d'expedient de baixa d'ofici en el padró d'habitants per inclusió indeguda

DECRET D'ALCALDIA Núm. 127/2016

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

DECRET DE L'ALCALDIA núm. 128/2016

Assumpte: relatiu a la contractació de personal laboral temporal per tal de dur a terme l'acumulació de tasques durant els dies de la Festa Major

DECRET DE L'ALCALDIA núm. 129/2016

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

DECRET DE L'ALCALDIA Núm. 130 /2016

Assumpte: resolució expedient de reclamació de responsabilitat patrimonial presentada pel senyor Marc Golobardes Guiu

DECRET D'ALCALDIA NÚM. 131/2016

Assumpte: Inici tràmit informació prèvia a expedient sancionador per abocament de purins

DECRET D'ALCALDIA núm. 132/2016

Assumpte: Aprovació pagament factura Club Bàsquet Borges

DECRET D'ALCALDIA núm. 133/2016

Assumpte: contractació d'un locutor de ràdio

DECRET D'ALCALDIA núm. 134/2016

Assumpte: contractació de personal laboral. Locutor de Televisió per TV les Borges

DECRET D'ALCALDIA núm. 135/2016

Assumpte: convocatòria Comissió Informativa de Ciutadania, Governació, Cultura i Polítiques Socials

DECRET D'ALCALDIA núm. 136/2016

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

DECRET D'ALCALDIA Núm. 137/2016

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

DECRET D'ALCALDIA Núm. 138/2016

Assumpte: nova ordre d'execució a l'immoble del C. Carme núm. 7 de les Borges Blanques

DECRET D'ALCALDIA núm. 139/2016

Assumpte: aprovació del llistat definitiu d'aspirants admesos i exclosos i fixació de la data de celebració del concurs de mèrits

DECRET D'ALCALDIA núm. 140/2016

Assumpte: contractació personal laboral. Monitores Centre Obert

El Ple es dóna per assabentat

10.- INFORME DE L'EQUIP DE GOVERN

La senyora Ester Vallés informa als assistents, un cop finalitzada la temporada de piscines, que és totalment fals el rumor que s'havien regalat abonaments de les piscines per part de l'Ajuntament a alguns usuaris concrets, no és cert. altra cosa són els abonaments i bonificacions legalment aprovades.

El Sr. Alcalde afegeix que als serveis de recaptació de l'ajuntament hi ha la matriu, dels abonaments i que no es dóna cap subvenció directa a ningú, si no és en supòsits molt concrets que en tot cas passen per serveis socials previ informe dels Serveis Socials del Consell Comarcal en casos molt determinats.

La senyora Ariadna Salla, dóna les gràcies a tot el municipi per la participació durant la Festa Major, a totes les entitats implicades que han participat, la Comissió de Festes etc, així com als treballadors de l'ajuntament i voluntaris que han esta al peu de canó i han contribuït al seu bon funcionament.

El senyor Alcalde també agraeix a tota la Comissió de Festes la tasca i agraeix a la regidora el seu treball.

El senyor Jordi Ribalta informa que aquest cap de setmana tindrà lloc la Fira de Mascotes a la que tothom és convidat i que el 15 d'octubre tindrà lloc una nova edició de la Firra.

11.- PRECS I PREGUNTES

El senyor Alcalde demana als regidors que formulin els precs i preguntes que estimin pertinents:

El Sr. Salvador Noguera i Vilalta formula les següents **PREGUNTES**:

- torna a preguntar, tal com va fer en el darrer ple ordinari, com està el tema del Jutjat de Pau del Vilosell, ja que l'ajuntament va mostrar la seva negativa a que s'incorporés a l'agrupació de Borges. Va arribar una carta del Departament de Justícia, i vol saber si s'ha resolt la qüestió. Han passat dos mesos des del darrer Ple ordinari i no ha obtingut resposta.

La Sra. Núria Palau respon dient que ho anava a respondre avui mateix, ja que així es va acordar, i explica que es va denegar a la vista d'un informe de la secretària del jutjat de pau, que era contrari aquesta incorporació pels motius que ja es van exposar. Afegeix que l'expedient ha estat tancat per part del Departament de Justícia de la Generalitat de Catalunya i explica que si es vol tornar a iniciar cal que El Vilosell formuli novament la petició.

- torna a preguntar sobre un escrit presentat el dia 1 de juny de 2016 per part del Cap de la Brigada en la que es deslliurava de qualsevol responsabilitat pel fet d'usar un producte no autoritzat.

El senyor Daniel Not explica que es tractava del Metil-Tiofanat, comunament utilitzat per combatre l'afecció de la cendrosa, a causa del Decret emès pel Ministeri d'Agricultura, Pesca i Medi Ambient, en virtut del qual només es pot utilitzar en parcs i jardins. A l'espera d'una alternativa es podran aplicar les existències que es tinguin en propietat. Mentre es busca un producte que el substitueixi, s'utilitza per combatre aquesta dolència que afecta als plataners del Terrall que són propensos a patir-la.

El Sr. Salvador Noguera i Vilalta fa el següent **PREC** que demana que es tingui en compte quan es renovi la llicència del mercat d'antiguitats, amb el que no estan d'acord perquè és un negoci privat en un espai públic. Els incompliments del contracte són continus i reiterats, ja que s'hi venen objectes prohibits. Caldria refer el contracte a la vista d'aquestes observacions ja que no és aplicable la normativa dels mercats setmanals perquè és un negoci privat en un espai públic. Caldria no imposar limitacions que no es poden complir.

El senyor Daniel Not explica que s'està començant a refer els punts del contracte que s'està mirant de concretar i millorar.

El senyor Alcalde afegeix que en aquell moment es va resoldre una situació que fins al moment estava en fals i davant la necessitat de reubicar aquest mercat tenint en compte un mínim de consideracions legals i consolidar-ho al municipi. Es tracta d'un mercat que, tot i el material que s'hi ven, aporta riquesa al municipi. És cert que hi concorren un tipus de paradistes difícil de controlar, però el municipi necessita una activitat d'aquestes característiques pel moviment i riquesa de comporta.

El Sr. Salvador Noguera conclou dient que, ara que és el moment de renovar, proposa que es millori ja que té moltes llacunes

El Sr. Josep Ramon Farran formula la següent **PREGUNTA**: El 22 de juliol de 2015 es va publicar la notícia del Mercat Central. Per què s'ha cobrat l'IBI de 2016?

El Sr. Francesc Mir respon dient que l'IBI es retornarà quan es faci efectiu i per això s'ha fet una carta explicativa a tots els interessats informant en aquest sentit.

La Secretària demana la paraula per explicar q es retornarà quan es formalitzi l'usdefruit ja suposa que l'ajuntament assumeixi l'IBI, entre altres obligacions dimanants d'aquest dret.

El Sr. Josep Ramon Farran afegeix que hagués estat bé informar d'això abans i no a posteriori.

La Sra. Núria Palau respon al prec que va formular al Sr. Salvador Noguera al darrer ple ordinari, consistent en que es mogués el banc per vianants que hi ha davant del CAP. Explica que aquest banc no es mourà sinó que se'n posarà un de nou, quan se'n disposi ja que s'ha de fer una comanda

El senyor Daniel Not respon al prec que va formular al Sr. Josep Ramon Farran al darrer ple ordinari, relatiu al Mercat d'Antiguitats. Explica que qui cobra als paradistes són els responsables de la seva gestió, ja que l'Ajuntament els va atorgar una llicència d'ocupació de la via pública pel que se'ls cobra 0,65 € per metre lineal que va a ser 6,5 € per parada i dia que és el còmput que serveix per dura terme leds tasques de recollida de residus i neteja viària així com el petit manteniment a fer. Aquest total surt del percentatge comptat de la taxa vigent pels mercats, que pren com a referència. Donat que transcorregut un any aquest mercat s'ha consolidat, s'han iniciat els tràmits per a aprovar aquesta taxa via ordenança. Un cop comprovat *in situ* el nombre de parades pel regidor o responsable municipal es firma el rebut que es passa a recaptació per a fer la liquidació del total per part dels responsables via transferència setmanalment.

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