

ACTA DE LA SESSIÓ DEL PLE DE L’AJUNTAMENT

Identificació de la sessió

Número 8/2015
Data: 30 de juliol de 2015
Horari: 20 hores
Lloc: Sala de Sessions de la Casa Consistorial

Convocatòria: Primera

Hi assisteixen:

Josep Maria Nolla Cabellos
Antonio Tenorio Recuero
Maite Llonch Simó
Francesc Xavier Marcos Tuebols
Inmaculada Sánchez Fernández
Miquel Antoni Granero Zapata
Jaume Domínguez Ruiz
Jordi Sans Ferrer
Maria Jesús Coronado Fuentes
Jaume Enseñat Fernández
Jaime J. Vidal Guiamet

Celia Maria Villa Sánchez, secretària accidental

ORDRE DEL DIA:

1.- Lectura i Aprovació de l‟esborrany de acta de les sessió extraordinària del ple

municipal, del dia 25 de juny de 2015

2.- Informació econòmica i d‟execució del pressupost segon trimestre 2015.

3.- Aprovació dels padrons dels arbitris municipals corresponents a l‟exercici de 2015.

4.- Aprovació del conveni d‟encàrrec de gestió de prestació de serveis mínims de salut

pública de competència municipal entre el departament de salut i l‟ajuntament dels

Pallaresos

5.- Aprovació del conveni de col·laboració entre el Departament d‟Ensenyament i

l‟Ajuntament dels Pallaresos per a la formació pràctica de dos alumnes de Batxillerat

de l‟Institut Els Pallaresos a l‟ajuntament

6.- Aprovació del conveni de col·laboració entre l‟Escola Tècnica Superior

d‟Arquitectura de la Universitat Rovira i Virgili i l‟Ajuntament dels Pallaresos per a la

formació pràctica de 100 hores en centres de treball d‟una alumna

7.- Acord d‟Aprovació de la proposta de les festes locals a l‟any 2016.

8.- Aprovació de la moció que presenten els grups municipals d‟ERC-MES-AM dels

Pallaresos, CIU Els Pallaresos i Independents dels Pallaresos per l‟adhesió a

l‟Associació de Municipis per la Independència

9.- Donar compte decrets, resolucions i informes alcaldia.

10.- Precs i Preguntes.

Celia Maria Villa Sánchez
Secretària accidental

Els Pallaresos, 24 de juliol de 2015

1.- LECTURA I APROVACIÓ DE L’ESBORRANY DE ACTA DE LES SESSIÓ
EXTRAORDINÀRIA DEL PLE MUNICIPAL DEL DIA 25 DE JUNY DE 2015
(El Senyor Alcalde obre l‟acte, i un cop comprovat per part de la secretària accidental
l‟existència del quòrum que cal perquè pugui ser iniciada la sessió)

Atès que tots els regidors coneixen el redactat de l‟acta, per haver-se distribuït amb la
convocatòria, es pregunta si hi ha cap esmena al respecte.

No havent-hi esmenes al redactat, es possa a votació aprovant-se amb deu (10) vots a
favor, dels srs. Nolla, Tenorio, Llonch, Granero, Marcos, Sánchez, Domínguez, Sans,
Ensenyat i Coronado.

El sr. Vidal Guiamet s‟absté en la votació per no haver assistir al plenari del qual
s‟aprova l‟acta.

2.- INFORMACIÓ ECONÒMICA I D’EXECUCIÓ DEL PRESSUPOST SEGON
TRIMESTRE 2015.

El pressupost durant el Segon Trimestre de 2015 s‟ha executat:

Pressupost Inicial Despeses 2.660.860,53 €
Modificacions 189.796,01 €
Crèdits definitius 2.850.656,54 €
Obligacions reconegudes Netes 1.580.871,85 €
Pagaments realitzats 1.367.059,72 €

Pressupost Inicial Ingressos 2.660.860,53 €
Modificacions 189.796,01 €
Pressupost Definitiu Ingressos 2.850.656,54 €
Drets reconeguts Nets 1.059.691,93 €
Recaptació neta 1.059.691,93 €

Moviment de tresoreria
Existència inicial 250.429,39 €
Cobraments 2.397.364,57 €
Pagaments 1.993.040,00 €
Existència final 654.753,96 €

Estat del romanent de tresoreria
Fons líquids 568.898,62 €

Drets pendents de cobrament 799.635,98 €
Cobraments pendents d‟aplicació 200.000,00 €
Obligacions pendents de pagaments 319.386,32 €
Pagaments pendents d‟aplicació 0,00 €
Romanent de tresoreria total 848.085,78 €
Saldos de dubtós cobrament 297.095,37 €
Excés de finançament afectat 340.092,15 €
Romanent de tresor. per a desp. Generals 209.998,26 €

S‟annexa l‟estat de situació de la gestió pressupostària d‟ingressos i despeses a data
30 de juny de 2015

Per fer front als pagament diguem-ne obligatoris (pagaments derivats de les
operacions de crèdit concertades, el mensual del capítol 1 de personal i d„altres
despeses d‟exigència obligatòria (llum, escombreries, seguretat social, gasoil vehicles,
telèfon, correus etc), es prioritzen les aportacions mensuals del Fons Nacional de
Cooperació i les consensuades amb BASE.

S‟adverteix de la necessitat de tenir una previsió mínima de tresoreria per tal de cobrir
aquests pagaments fixes, i que permetés el periòdic pagament de factures en el
termini legalment establert, per donar compliment al període mig de pagament que
s‟estableix en 30 dies des del reconeixement de l‟obligació, tenint aquest al mateix
temps per realitzar-se, un termini màxim de 30 dies de des l‟entrada de la factura al
registre municipal. De no ser així, hi hauria un clar augment de les obligacions
pendents, la qual cosa l‟impedirà molt probablement assolir amb normalitat el període
mig de pagament establert a la legislació vigent.

Cal destacar la que de la tresoreria municipal existeixen 309.343,39€ que encara que
estan inclosos a la caixa de l‟ajuntament haurien de destinar-se a cobrir el préstec ICO
subscrit amb el BANC DE SABADELL.

És necessari informar al mateix temps que el compte 560 de fiances a curt termini,
amb un import de 184.387,85 € és exigible en tot moment.

Així mateix, és necessari tenir en compte, per tant de 568.898,62 € que figura com
saldo final bancs, únicament es podrien disposar de 75.167,38€

Tot i així, aquesta Secretaria-Intervenció considera oportú reiterar una vegada més
l‟advertiment de la falta de liquiditat existent, a pesar dels positius indicadors mostrats
a les dades comptables.

Cal ratificar la cura en el control i fiscalització prèvia de despeses domiciliades i de les
factures presentades via correu ordinari/electrònic amb anterioritat a ser registrades
d‟entrada a l‟Ajuntament, tenint en compte al mateix temps que ja és efectiva
l‟obligació de presentació de factura electrònica per aquelles entitats i factures que
preveu la Llei 25/2013 de 27 de desembre d‟Impuls de la factura electrònica i creació
del registre comptable de factures en el Sector Públic

En qualsevol cas si aquesta Secretaria-Intervenció tingués coneixement d‟actuació
alguna no sotmesa a aquest procediment previ, farà el corresponent advertiment, així
com de la falta de compliment de l‟ordre de prelació de pagaments legalment establert.

Referent a les obligacions pendent de pagament (Pressupost corrent, tancats i
operacions no pressupostàries), cal dir que se situen en 319.386,32€. Dels quals
213.812,13€ corresponen a factures de l‟any 2015.

Aquesta situació és la que fa i comporta que el romanent de tresoreria per a Despeses
Generals, una vegada descomptats els saldos de dubtós cobrament xifrats en
297.095,37 €, sigui de 209.998,26 €, degut principalment a que els Drets Pendents de
Cobrament, tant de la present anualitat, com d‟anualitats anteriors, xifrats en
797.229,34 €, continuen sent molt superiors a les Obligacions Pendents de Pagament
ja citades.

Per altra banda, advertir que l‟execució del Pressupost de Despeses a 30 de juny de
2015 és del 56,72%, existeix un desequilibri, amb el Pressupost d‟Ingressos, respecte
del qual s‟han reconegut drets en un 37,17% fins a la data. Aquesta situació general
cal descriure-la més acuradament advertint que hi ha partides incloses al capítol II –
Despeses en bens corrents i de serveis, que es troben esgotades, per altra banda, hi
ha altres partides que encara que tenen crèdit, aquest no és suficient per fer front a les
obligacions contractuals que aquest ajuntament te signades actualment.

Per tant, caldria prendre mesures de contenció de la despesa en tant que l‟ajuntament
va rebent ingressos, per tal d‟equilibrar el pressupost municipal, tot i senyalant la
influència sobre els futurs ingressos de la bestreta extraordinària sol·licitada a BASE –
Gestió d‟Ingressos Locals en data 28 de febrer de 2015 (assentament 002264) per
import de 200.000€, la qual haurà de ser compensada amb les liquidacions que es
realitzin fins a final d‟any.

En relació amb aquest import i percentatges, es fa una expressa recomanació de
contenció de la despesa pel que resta d‟exercici 2015 a expenses de la Liquidació
Definitiva amb l‟ ingrés dels principals padrons municipals que poden equilibrar aquest
resultat, com son els de Vehicles, l‟IBI Urbana o el de la Taxa per la prestació del
Servei de Recollida d‟Escombreries, una vegada realitzada la compensació exposada
al paràgraf precedent.

De no corregir-se a data 31 de Desembre del present exercici amb les liquidacions
anteriorment esmentades i l‟aplicació dels ajustos SEC-95 determinaria tant, l‟
incompliment del principi d‟estabilitat pressupostària, el qual implica que els recursos
corrents i de capital no financers han de ser suficients per fer front a les despeses
corrents i de capital no financers, com la necessitat de la redacció d‟un Pla Econòmic
Financer per tal de assolir aquest objectiu a l‟anualitat següent.

Per aquests motius es recomana:

a) Contenció pel que fa al percentatge d‟execució del pressupost de despeses de
aquí al que resta d‟exercici 2015, realitzant aquesta Secretaria-Intervenció,
amb periodicitat mensual, els advertiments fets anteriorment respecte a les
partides esgotades i obligacions ja contretes que no poden cobrir-se per no
existir crèdit pressupostari, que finalment derivarà en despeses sense
consignació pendents d‟aplicar al pressupost de l‟any vinent.

b) Continuar amb un estudi permanent de una periodicitat màxima mensual de
totes i cadascuna de les partides pressupostàries donada la falta de liquiditat
actual. I fer una projecció d‟aquelles despeses compromeses fins a final d‟any
per tal de poder reservar el crèdit necessari per cobrir la seva despesa.

c) En base a aquest estudi realitzar les modificacions de crèdit necessàries amb

termini suficient per la seva aprovació definitiva, per tal de donar cobertura a les
obligacions que encara s‟han de reconèixer fins el 31 de desembre i poden no
tindre crèdit adequat i suficient.

Per tot allò recentment exposat, resten assabentats la totalitat dels assistents a la
present Sessió Plenària de la situació econòmica de l‟Ajuntament per referència al
resultat de la comptabilitat pressupostària a data 30 de Juny de 2015.

3.- APROVACIÓ DELS PADRONS DELS ARBITRIS MUNICIPALS
CORRESPONENTS A L’EXERCICI DE 2015.
Es dóna compte dels padrons d‟IBI rústica i urbana, activitats econòmiques IAE,
vehicles IVTM, clavegueram, escombraries, cementiri, guals i rètols corresponents a
l‟exercici 2015, i es proposa al Ple de l‟Ajuntament l‟adopció dels següents acords:

Primer.- Aprovar els referits padrons en tot el seu contingut.

Segon.- Exposar-los reglamentàriament al públic pel termini de vint dies a efectes de
possibles reclamacions.

Tercer.- Finalitzat aquest termini, si no es produeixen reclamacions i/o al·legacions,
l‟acord inicial esdevindrà definitiu sense necessitat d‟un nou acord plenari.

Sotmès a votació, el Ple de l‟Ajuntament per unanimitat dels onze membres
components, aprova en tots els seus punts els anteriors acords.

4.- APROVACIÓ DEL CONVENI D’ENCÀRREC DE GESTIÓ DE PRESTACIÓ DE

SERVEIS MÍNIMS DE SALUT PÚBLICA DE COMPETÈNCIA MUNICIPAL ENTRE EL

DEPARTAMENT DE SALUT I L’AJUNTAMENT DELS PALLARESOS

Atès que l‟ordenació de les activitats i dels serveis de salut pública de les persones
constitueix un objectiu de primer ordre en el que les administracions compareixents
compareixen competències en aquestes matèries.

Atès que l‟Agència de Salut Pública de Catalunya (ASPCAT) té com a objecte la
prestació dels serveis de la Cartera de serveis de salut pública i pot prestar entre
d‟altres els serveis mínims competència dels ens locals, establerts a l‟article 52 de la
Llei 18/2009, del 22 de novembre, de salut publica, quan aquells li encarreguin per
mitjà d‟un conveni d‟acord amb el que estableix l‟article 53 i l‟apartat d) de l‟article 17
de la Llei 18/2009, del 22 de novembre, de salut pública.

I atès que l‟Ajuntament dels Pallaresos i l‟Agència de Salut Pública de Catalunya
(ASPCAT), continuar en el marc de cooperació inter-administrativa basat en la
col·laboració creat i signat pel conveni de col.laboració signat i aprovat en sessió
plenària de 17 de gener de 2013, essent coneixedors que la superació dels conflictes

competencials en salut ambiental i alimentària no es basa en una delimitació millor
dels àmbits de responsabilitat, sinó en la creació d‟espais de gestió conjunta
respectant en tot cas el marc competencial actual, es proposa al Ple

Primer.- L‟aprovació del conveni de col·laboració d‟encàrrec de gestió de prestació de
serveis de salut pública entre l‟Agència de Salut Pública de Catalunya (ASPCAT) i
l‟ajuntament dels pallaresos, inclosa la totalitat de pactes integrants del mateix.

Segon.- Encarregar únicament a l‟Agència de Salut Pública de Catalunya (ASPCAT)
les activitats expressament esmentades en l‟Annex del Conveni, sense que aquests
serveis comportin cap contraprestació econòmica a l‟ens local.

Tercer.- Facultar tan àmpliament com sigui necessari a l‟alcaldia d‟aquest ajuntament
per a la signatura i desenvolupament del mateix.

Quart.- Notificar aquest acord a l‟Agència de Salut Pública de Catalunya pel seu
coneixement i efectes oportuns.

Sotmès a votació, el Ple de l‟Ajuntament per unanimitat dels onze membres
components, aprova en tots els seus punts els anteriors acords.

5.- APROVACIÓ DEL CONVENI DE COL·LABORACIÓ ENTRE EL DEPARTAMENT
D’ENSENYAMENT I L’AJUNTAMENT DELS PALLARESOS PER A LA FORMACIÓ
PRÀCTICA DE DOS ALUMNES DE BATXILLERAT DE L’ INSTITUT ELS
PALLARESOS A L’AJUNTAMENT
Atès que l‟Institut dels Pallaresos ha comunicat a aquest ajuntament la possibilitat de
signar un conveni per a la formació pràctica en centres de treball de dos alumnes que
actualment es troben cursant els seus estudis de batxillerat a l‟esmentat centre, durant
el mes de juliol, en horari de matí de 8 a 14.30 hores

Atès que es tracta de pràctiques formatives no laborals que realitzen els alumnes
d'ensenyaments postobligatoris en centres de treball situats a l'entorn dels centres on
cursen els seus estudis, mitjançant un conveni de col·laboració que subscriuen l'escola
i l'empresa. I que les mateixes, formen part del programa formatiu (curricular)
d'aquests ensenyaments, tal i com estableix l‟Ordre EDC/21/2006, de 30 de gener, per
la qual es modifica l'Ordre ENS/193/2002, de 5 de juny, per la qual es regula la
formació pràctica a centres de treball i els convenis de col·laboració amb empreses i
entitats.

Atès que la realització d‟aquest conveni és totalment positiva per l‟alumnat per atorgar-
los un coneixement del món laboral i de l'empresa, la possibilitat d'estar en contacte
amb la tecnologia més avançada, completar la seva formació professional, per tal de
capacitar-se per a la seva incorporació al treball, l'obtenció d'una formació adaptada a
llocs de treball específics, l'apropament a la cultura d'empresa i l'experiència en el món
del treball com a pas per a la primera ocupació.

I que l‟Ajuntament dels Pallaresos és conscient del benefici personal i curricular que
aportarà la realització d‟aquestes pràctiques als dos alumnes de l‟Institut Els
Pallaresos, amb la finalitat de facilitar la seva integració laboral.

Que tant el centre escolar com aquesta administració consideren positiu optimitzar els
recursos disponibles per tal de donar una millor resposta a les necessitats educatives
dels alumnes del municipi.

Atès que per decret d‟alcaldia 290/15, de data 26 de juny es va aprovar l‟esmentat
conveni condicionant la seva executivitat a la ratificació del mateix pel ple de
l‟ajuntament, òrgan competent per la seva aprovació.

Per la qual cosa, es proposa al ple de l‟ajuntament ,

Primer. Ratificar la resolució 290/15, de 26 de juny, i aprovar el conveni entre aquest
ajuntament i l‟Institut Els Pallaresos per a la formació pràctica en centres de treball de
dos alumnes que actualment es troben cursant els seus estudis de batxillerat a
l‟esmentat centre.

Segon. Aprovar la vigència d‟aquest conveni que anirà de l‟1 al 30 de juliol de 2015, en
horari de dilluns a divendres de 8 a 14.30 hores

Tercer.- Facultar al Sr. Alcalde per procedir a la signatura del mateix i resta de
gestions i tràmits administratius necessaris per l‟execució del present acord.

Quart.- Remetre còpia del mateix a l‟Institut Els Pallaresos i al Departament
d‟Ensenyament de la Generalitat de Catalunya

Cinquè.- Donar publicitat a l‟acord amb exposició del mateix al tauló d‟anuncis i web
municipal.

Sotmès a votació, el Ple de l‟Ajuntament per unanimitat dels onze membres
components, aprova en tots els seus punts els anteriors acords.

6.- APROVACIÓ DEL CONVENI DE COL·LABORACIÓ ENTRE L’ESCOLA
TÈCNICA SUPERIOR D’ARQUITECTURA D ELA UNIVERSITAT ROVIRA I VIRGILI I
L’AJUNTAMENT DELS PALLARESOS PER A LA FORMACIÓ PRÀCTICA DE 100
HORES EN CENTRES DE TREBALL D’UNA ALUMNA
Atès que la senyora Andrea Úbeda García ha comunicat a aquest ajuntament la
possibilitat de signar un conveni per a la formació pràctica de 100 hores en centres de
treball com alumna del Grau d‟Arquitectura de la Universitat Rovira i Virgili on
actualment es troba cursant els estudis d‟arquitectura.

Atès que es tracta d‟un projecte formatiu d‟estada de pràctiques, regit pel RD
1707/2011, de 18 de novembre, pel qual es regulen les pràctiques acadèmiques
externes dels estudiants universitaris.

Atès que la realització d‟aquest conveni és totalment positiva per l‟alumnat, ja que les
pràctiques acadèmiques externes constitueixen una activitat de naturalesa formativa
realitzada pels estudiants universitaris i supervisada per les Universitats, que el seu
objectiu és permetre als mateixos aplicar i complementar els coneixements adquirits
en la seva formació acadèmica, afavorint l'adquisició de competències que els preparin
per a l'exercici d'activitats professionals, facilitin la seva inserció laboral i fomentin la
seva capacitat d‟aprenentatge.

I que l‟Ajuntament dels Pallaresos és conscient del benefici personal i curricular que
aportarà la realització d‟aquestes pràctiques a l‟alumna Andrea Úbeda García.

Que tant el centre escolar com aquesta administració consideren positiu optimitzar els
recursos disponibles per tal de donar una millor resposta a les necessitats educatives
dels alumnes del municipi, sigui quin sigui el grau d‟estudis que estigui cursant.

Atès que per decret d‟alcaldia 308/15, de data 8 de juliol es va aprovar l‟esmentat
conveni condicionant la seva executivitat a la ratificació del mateix pel ple de
l‟ajuntament, òrgan competent per la seva aprovació.

Primer. Ratificar la resolució 308/15, de 26 de juny, i aprovar el conveni entre aquest
ajuntament i l‟Escola Tècnica Superior d‟Arquitectura de la Universitat Rovira i Virgili, a
fi que l‟alumna Andrea Úbeda García realitzi les pràctiques acadèmiques externes
d‟estudiants universitaris al Departament d‟Urbanisme de l‟Ajuntament.

Segon. Aprovar la vigència d‟aquest conveni que anirà de l‟14 de juliol al 4 de
setembre de 2015, en horari de dimarts i dijous de 8 a 14.30 hores

Tercer. Facultar al Sr. Alcalde per procedir a la signatura del mateix i resta de gestions
i tràmits administratius necessaris per l‟execució del present acord.

Quart. Trametre tres exemplars del conveni degudament signats a l‟Escola Tècnica
Superior d‟Arquitectura de la Universitat Rovira i Virgili.

Cinquè.- Donar publicitat a l‟acord amb exposició del mateix al tauló d‟anuncis i web
municipal.

Sotmès a votació, el Ple de l‟Ajuntament per unanimitat dels onze membres
components, aprova en tots els seus punts els anteriors acords.

7.- ACORD D’APROVACIÓ DE LA PROPOSTA DE FESTES LOCALS ANY 2016
Es dóna compte de l‟escrit del Departament d‟Empresa i Ocupació de la Generalitat de
Catalunya, amb entrada a l‟Ajuntament dels Pallaresos en data 29 de juny de 2015
(registre d‟entrada nº 2159/2015), sol·licitant la fixació de les festes locals per l‟any
2016.

Atès que tradicionalment les festes locals són els dies 20 de gener i 6 d‟agost
coincidint amb el patró del municipi.

Atès que aquest any vinent el dia 20 de gener serà dimecres, el 6 d‟agost dissabte, i
donat que els dies proposats no escauen per tant ni en diumenge ni coincideixen amb
cap dels dies festius que s‟indiquen a l‟ordre EMO/168/2015 de 25 de maig.

Atès que en compliment de l‟ anteriorment exposat, la proposta d‟Alcaldia és que es
mantinguin les dates de ambdues festes locals.

Atès que l‟Article 46 del Reial Decret 2001/1983, de 28 de Juliol, que estableix que la
proposta de les festes locals del municipi s‟ha d‟adoptar mitjançant acord del Ple de
l‟Ajuntament.

I Atès que el termini de presentació de la proposta de les dues festes locals finalitza el
proper 30 de Setembre de 2014, es proposa al Ple de l‟Ajuntament

Primer.- Establir com a festes locals per l‟any 2016 els dies 20 de Gener i 6 d‟agost de
2016 pels motius anteriorment esmentats.

Segon.- Comunicar el contingut d‟aquest acord al Departament d‟Empresa i Ocupació
de la Generalitat de Catalunya.

Sotmès a votació, el Ple de l‟Ajuntament per unanimitat dels onze membres
components, aprova en tots els seus punts els anteriors acords.

8.- APROVACIÓ DE LA MOCIÓ QUE PRESENTEN ELS GRUPS MUNICIPALS D’
D'ERC-MES-AM DELS PALLARESOS, CIU ELS PALLARESOS I INDEPENDENTS
DELS PALLARESOS PER L’ADHESIÓ A L’ASSOCIACIÓ DE MUNICIPIS PER LA
INDEPENDÈNCIA
El Grup Municipal d'ERC-MES-AM dels Pallaresos, conjuntament amb els Grups
Municipals de CIU Els Pallaresos i Independents dels Pallaresos, manifestem els
nostre compromís amb totes les forces sobiranistes de Catalunya, conscients del repte
que tenim pel davant i vist el contingut de l'acta de constitució de l'Associació de
Municipis per la Independència (AMI) i dels seus Estatuts, que s'adjunten, proposem al
Ple municipal dels Pallaresos:

ACORDS:

Primer.- Adherir-se a l'Associació de Municipis per la Independència, constituïda a Vic
en data 14 de desembre de 2011.

Segon.- Aprovar els Estatuts que regulen l'Associació.

Tercer.- Facultar el Sr. Alcalde per signar els documents necessaris per a l'efectivitat
dels precedents acords.

Quart.- Delegar en el regidor d'ERC-MES-AM dels Pallaresos, Miquel Antoni Granero i
Zapata per representar aquest Ajuntament davant l'Associació amb totes les facultats
previstes en els Estatuts.

Cinquè.- Remetre certificat de l'acord a la presidència de l'Associació de Municipis per
la Independència domiciliada al carrer Ciutat, 1 – 08500 Vic i també a la Direcció
General d'Administració Local del Departament de Governació de la Generalitat de
Catalunya.

Intervencions

Sr. Dominguez.- Si bé l‟ordre del dia és facultat del sr. Alcalde confeccionar-ho, l‟ordre
del dia no pot està exempt del que estableix el Reglament Orgànic Municipal i el ROF
RD 2568 en el qual, tant el reglament com el reial decret les mocions quan les
presenten diversos grups municipals han d‟estar signades pels seus portaveus, i
d‟acord amb el que s‟acordaba al punt número 9 del darrer plenari, la portaveu del
grup municipal CIU és la senyora Maite Llonch Simó i la moció que presenta Esquerra
Pallaresos la signa el sr. Nolla. Per tant, d‟acord amb la normativa creiem que és
oportú la retirada d‟aquest punt fins a la subsanació d‟aquest fet.

Després d‟uns minuts de deliberació entre l‟equip de govern la secretària accidental
comunica que se subsanarà l‟error i es deixa el punt sobre la taula per la propera
sessió plenària

9.- DONAR COMPTE DECRETS, RESOLUCIONS I INFORMES ALCALDIA.

S‟informa del desenvolupament del Padró d‟Habitants:

Mes Juliol de 2015:
Xifra Inicial: 4576
Altes: 25
Baixes 19
Total Habitants: 4585 habitants

Es dona compte de les resolucions d‟alcaldia del 197/15 de data 24 d‟abril de 2015 al
334/15 de data 17 de juliol de 2015

ACORD PER URGÈNCIA
El Sr. Alcalde acredita la urgència en la presentació de l‟acord que segueix per tal de
resoldre recurs de reposició interposat contra l‟Acord de Ple de 25 de juny de 2015,
creació i composició Comissions Informatives.

Es posa a votació la urgència del punt que ha d‟aprovar-se per majoria de tots els
membres assistents.

Posat a votació, s‟aprova per unanimitat dels onze membres components incloure per
urgència el següent punt a l‟ordre del dia del ple del „ajuntament.

RESOLUCIÓ DEL RECURS DE REPOSICIÓ INTERPOSAT PEL SR. JAUME
DOMÍNGUEZ RUIZ EN REPRESENTACIÓ DEL GRUP MUNICIPAL UNIM-PSC-CP
CONTRA L’ACORD DEL PLE DE 25 DE JUNY DE 2015, CREACIÓ I COMPOSSICIÓ
DE LES COMISSIONS INFORMATIVES.

ANTECEDENT
En escrit de data 24 de juliol de 2015, presentat en el mateix dia, el Regidor i Portaveu
del Grup Municipal UNIM-PSC-CP Sr. Jaume Domínguez Ruiz interposa Recurs de
Reposició contra l‟Acord adoptat pel Ple de l‟Ajuntament en Sessió Extraordinària de
data 25 de juny de 2015, particular 3er de l‟Ordre del dia, Creació i composició de les
Comissions Informatives, i, en concret, contra el apartat 3er de l‟Acord, de fixació de la
periodicitat de les seves Sessions els dimarts de la setmana de celebració del Ple,
d‟acord amb la periodicitat establerta per a les Sessions Plenàries.

FONAMENTS

1. L‟article 123. 1 del Reial Decret 2568/1986, de 28 de novembre, pel qual es va
aprova el Reglament d‟Organització, funcionament i règim jurídic de les Entitats
locals, disposa que les Comissions Informatives són òrgans sense atribucions
resolutòries que tenen por funció l‟estudi, informe o consulta dels assumptes
que hagin de ser sotmesos a la decisió del Ple i de la Junta de Govern Local
quan actuï amb competències delegades del Ple, llevat d‟acords urgents.

2. Per la seva banda, l‟article 134 del mateix Reial Decret 2568/1986, de 28 de

novembre, estableix que les Comissions informatives celebraran Sessions
ordinàries amb la periodicitat que acordi el Ple en el moment de la seva
creació, en els dies i hores que estableixi l‟Alcalde o President.

3. Conforme a l‟apartat 3er del mateix precepte, les convocatòries corresponen a
l‟Alcalde o President de la Corporació o al President de la Comissió i hauran de
ser notificades als membres de la Corporació o, en el seu cas, Grups
municipals amb una antelació mínima de dos dies hàbils, llevat les urgents,
acompanyant en tot cas l‟Ordre del dia.

4. La determinació de la periodicitat de les Sessions de les Comissions

Informatives és competència del Ple de la Corporació, com a manifestació del
dret d‟autoorganització, a exercir en el moment de la seva constitució.

5. En el present cas, no s‟aprecia cap infracció de procediment en la fixació de la
periodicitat de les Sessions de les Comissions Informatives creades en Acord
de 25 de juny de 2015, raó per la qual el Recurs ha de ser desestimat
íntegrament.

En raó dels anteriors, es proposa al ple de l‟ajuntament l‟adopció dels següents
acords:

Primer .- Íntegra desestimació del Recurs de Reposició interposar pel Regidor i
Portaveu del Grup Municipal UNIM-PSC-CP Sr. Jaume Domínguez Ruiz interposa
Recurs de Reposició contra l‟Acord adoptat pel Ple de l‟Ajuntament en Sessió
Extraordinària de data 25 de juny de 2015, particular 3er de l‟Ordre del dia, Creació i
composició de les Comissions Informatives, i, en concret, contra el apartat 3er de
l‟Acord, de fixació de la periodicitat de les seves Sessions els dimarts de la setmana de
celebració del Ple, d‟acord amb la periodicitat establerta per a les Sessions Plenàries,
en raó de no estar acreditada cap infracció de procediment en la fixació de la
periodicitat de les Sessions de les Comissions Informatives.

Segon .- La notificació d‟aquesta Resolució, amb indicació que contra la mateixa
cabia Recurs contenciós administratiu davant el Jutjat d‟aquesta classe de Tarragona
que per torn correspongui, a interposar en el termini de dos mesos comptats del dia
següent a la notificació, sense perjudici de qualsevol altre que s‟estimin pertinents.

Sotmès a votació, amb el resultat de sis (6) vots a favor, els dels senyors/res Nolla,
Tenorio, Llonch, Granero, Marcos i Sánchez, cinc (5) en contra, els dels senyors/res
Domínguez, Sans, Coronado, Ensenyat i Vidal Guiamet, el Ple de l‟Ajuntament aprova
en tots els seus punts els anteriors acords.

Explicacions de vot
Sr. Domínguez.- És evident que no hi ha cap tipus d‟error o cap tipus d‟il·legalitat, des
del punt de vista de funcionament de la comissió, aquest recurs estava basat en el que
ja vàrem explicar en el ple anterior, que si l‟article 126 del ROF estableix que abans de
la convocatòria i de l‟ordre del dia es creen les comissions informatives, el sentit d‟una
comissió en la que s‟ha de dictaminar el que va a ple, no te sentit que es realitzi una
vegada convocat el ple. El motiu d‟aquest recurs potestatiu era intentar reflexionar a fi

que aquestes comissions tinguin sentit i siguin participatives, el que entenem és que si
no anem naltros, no cal que feu aquestes comissions, perquè ja us reuniu. La finalitat
nostra és voler participar amb l‟equip de govern per aportar idees, es poden acceptar o
no, i això s‟ha de fer abans que es faci l‟ordre del dia.

Sr. Nolla.- Me sembla molt ble la seva exposició, i el felicito per tal que finalment vulgui
formar pinya amb l‟equip de govern, i l‟oposició vulgui que hi hagi bona sintonia perquè
fins ara no ho havia demostrat, però tot i això, i per temes organitzatius nostres, això
ha de ser d‟aquesta manera

L‟alcalde en aquest moment de la sessió comunica un recés de tres minuts en la
sessió del ple, a petició de la secretària accidental.

10.- PRECS I PREGUNTES.
A tenor de l‟establert a l‟article 97 del Reglament d‟Organització i Funcionament de les
Administracions Públiques, es dona resposta a les preguntes presentades pel Sr.
Jaume Domínguez Ruiz en qualitat de regidor i portaveu del Grup Municipal d‟UNIM-
PSC-CP al registre d‟entrada de l‟ajuntament en data 28 de juliol de 2015, i que son
les següents:

1) Recentment hem llegit per les xarxes socials i en concret en el perfil del
facebook de l’ajuntament dels Pallaresos que, a la pregunta d’un usuari en quant
a poder fer ús d’una eina de comunicació d’incidència ràpida, fàcil i efectiva al
propi ajuntament.
Aquest ajuntament ha proporcionat tota un sèrie de possibilitats de comunicació
a excepció de l’aplicació línia verda, que permet una comunicació d’incidències
a l’ajuntament d’una manera no presencial, ràpida, que proporciona un
seguiment on line de la incidència fins a la seva resolució i fàcil de fer servir.
Així que preguntem a què es deu que no incloguin l’aplicació línia verda Els
Pallaresos com a mecanisme de comunicació d’incidències entre veïns i
ajuntament?

Sr. Noia respon: El mitjà al qual es fa referència és el facebook, i a diferència de la
legislatura passada, la gestionen diferents persones, no és una eina de comunicació
oficial, simplement informativa, com tampoc es fa referència a altres mitjans que poden
enviar els veïns com wathsApp, sms, ni notes. Es van posar exemples, aquest es va
excloure per omissió.

2) En el mandat anterior es va estar treballant per dotar un espai al municipi
destinat com a biblioteca municipal. Una biblioteca que compta amb una
subvenció de la Diputació de Tarragona dintre del PAM per un import de
40.978,23€ i que resta només pendent l’adjudicació de llibres de la mateixa.
Tanmateix això anava lligat també a la necessitat de crear un lloc de treball per
donar el servei de bibliotecària. Per això preguntem,
S’han demanat ja el llibres per la biblioteca? Estan ja elaborades les bases pel
procediment de contractació de la persona encarregada de la gestió de la
biblioteca? Ens poden ampliar aquesta informació?

Sr. Granero respon: La informació en que es basa, NO és totalment correcta. Diu:
resta només pendent l‟adjudicació de llibres de la mateixa.

Primer. De la memòria de l‟arquitecte municipal es desprèn que al marge dels llibres
(81%), cal tenir CD‟s i DVD‟s en percentatges del 13 i 6 % respectivament, i d‟això
encara no s‟havia fet res. Hem demanat llistat a la Generalitat i en breu demanarem
ofertes.

Segon. De la mateixa memòria, cal observar el requeriment d‟adquisició de projector i
pantalla, que fins al moment no s‟havia fet res (segons l‟expedient en poder la sra.
Secretària, iniciem tràmits per a la seva adquisició.

Tercer. Les ofertes dels llibres sol·licitats tenien data de pressupost de mitjans d‟abril
de 2015 i de vigència de mitjans de maig de 2015. A la vista d‟això, ens vàrem veure
obligats a demanar confirmació de la validesa dels preus. Un cop resolt aquest tràmit,
s‟ha procedit a passar comanda.

Pel que fa a l‟altre part de la seva pregunta, manifestar simplement que en aquests
moments estem dins d‟uns pressupostos prorrogats, els quals no contemplen la
creació d‟aquesta plaça (ni la seva dotació econòmica). Per tant, no podem elaborar-
se de moment les bases ple procediment de contractació de l‟esmentada persona.
Intentarem poder fer-ho el més aviat possible.

3) Recentment s’ha patit un gran incendi forestal a Òdena que ens fa reflexionar
sobre la necessitat de seguir treballant pel manteniment dels nostres espais
forestals. El nostre entorn està rodejat de molta massa forestal que fa que no
puguem descuidar-nos pel gran perill que això comporta en èpoques de tanta
calor com la d’aquest any. Tanmateix, aquest any ens han concedit una
subvenció de 10.848,78€ per l’obertura i manteniment de les franges perimetrals.
Per això volem preguntar.
Quines actuacions han estat fetes durant el 2015 i en quina data? A banda dels
treballs ja fets en l’anterior mandat, s’ha procedit a crear noves franges
perimetrals al municipi?

Sra. Sánchez respon: Les actuacions que s‟han fet son les que figuren al conveni que
el sr. Domínguez va signar al 19 de novembre de 2013 i que te una vigència de dos
anys. Les franges perimetrals s‟han fet a finals del mes de juny, principis de juliol i es
tornaran a fer a finals de setembre. No s‟han ampliat les franges perimetrals, ja que les
partides en aquest moment no ho permeten. Tal i com ha informat la secretària hi ha
partides que estan esgotades, concretament a 30 de juny, una a -214€ després una
2508,71. Però com s‟ha dit, no hi ha crèdit suficient per fer front a les obligacions
contractuals que té aquest ajuntament fins a final d‟any.

4) El passat 11 de juliol i dintre dels actes organitzats per l’associació juvenil i on
col·laborava l’ajuntament, es veu que van haver uns incidents greus que molts
desconeixem per manca d’informació. Tanmateix i dintre de les responsabilitats
subsidiàries que té el Consistori, volíem preguntar:
Els organitzadors van prendre mesures de seguretat en un event d’aquestes
característiques? Quines accions correctores pensa prendre el Consistori per
garantir la seguretat dels nostres veïns i veïnes en propers actes festius?

Sr. Nolla.- Dirigint-se al sr. Domínguez li pregunta a que se refereix amb “event
d‟aquestes característiques”.

Sr. Domínguez.- En un event on es publicita que hi haurà festa noctura amb DJ oberta
a la ciutadania, se pressuposa que la afluència serà massiva, i en aquests casos, crec
que legalment s‟estableix que és necessari disposar d‟una seguretat mínima.

Sr. Nolla.- Efectivament no va haver seguretat privada contractada, com tampoc hi
havia hagut en altres events d‟aquestes característiques que s‟havien organitzat en
altres legislatures. Quines accions correctores pensa prendre el Consistori per
garantir la seguretat dels nostres veïns i veïnes en propers actes festius? En
base a l‟experiència d‟aquest acte, en els pròxims agafarem experiència i prendrem
decisions en aquest sentit. Quan considerem oportú que la situació o les
característiques de l‟acte ho requereixin contractarem seguretat privada o reforçarem
el cos de vigilància municipal.

5) El passat 15 de maig de 2012 i condicionat pel Reial decret Llei 4/2012, pel
qual es pot establir un mecanisme de finançament per al pagament als
proveïdors de les entitats locals, a través de la concertació d’una operació
d’endeutament a llarg termini. Aquest préstec es va fer servir per finançar
despeses d’inversió corresponents a la Llar d’Infants Municipal, per import de
319.321,49€ i amb un termini de 10 anys.
Tanmateix el passat 21 de maig es va convocar un Ple per aprovar l’expedient de
suplement de crèdit extraordinari número 2/2015, per import de 352.500€, que cal
finançar mitjançant romanent de tresoreria per a despeses generals, del
pressupost vigent de la corporació i això amortitzar totalment el préstec
demanat al 2012 un cop rebut del FONDO DE COMUNIDADES, que ens va
ingressar el passat 30 d’abril aquesta quantitat, que ha de servir per cancel·lar
una operació de crèdit que grava el nostre ajuntament. Tanmateix en aquell Ple
es va decidir deixar-ho per més endavant doncs els interessos bancaris son
trimestrals i coincidint amb el trimestre i vist que no s’ha incorporat en aquest
ple aquest punt, preguntem.
Com es que no s’ha incorporat en aquesta sessió del Ple l’aprovació de
l’expedient de suplement de crèdit extraordinari per import de 352.500€? Aquest
ajuntament ha de seguir pagant els interessos bancaris tenint els diners al
banc?

Sr. Tenorio respon.- Referent a la primera pregunta no ha donat temps a incloure al
punt de l‟ordre del dia l‟aprovació i tramitació de l‟expedient de suplement de crèdit per
tal d‟habilitar el necessari per fer front a l‟amortització del prèstec i una paga
definitivament aprovant aquest, s‟ordenarà la pràctica d‟assentament de retenció de
crèdit per indisponibilitat fins que la disponibilitat de la tresoreria permeti atendre el
pagament efectiu d‟aquesta amortització. Avançar també que pel seu coneixement,
referint-se al sr. Domínguez, la intenció de l‟equip de govern és que tant l‟oposició com
els veïns dels Pallaresos coneguin en tot moment els números del consistori, és a dir
un municipi totalment transparent, cosa que no s‟havia realitzat ens els últims temps.
Igualment no ha donat temps d‟incorporar a l‟ordre del dia l‟aprovació del pressupost
del 2015, i que properament convocarem un ple extraordinari que debatrem la citada
aprovació del pressupost.

Referent a la següent pregunta sobre si s‟han de seguir pagant interessos bancaris
tenint els diners al banc, dir que aquest ajuntament continua pagant interessos és fora
de lloc vistos els quadres d‟amortització que ens passen des de l‟entitat bancària en la

que està signada el préstec. A banda, l‟ajuntament està valorant les condicions,
segons el finançament del préstec, ja que perquè tinguem els diners al compte no vol
dir que haguem d‟amortitzar un préstec amb unes condicions que creiem que son
bones.

Sr. Domínguez.- Entenc que la idea és no amortitzar el préstec al·legant tensions de
tresoreria, al no tenir el pressupost aprovat i no heu tingut temps de preparar aquest
punt quan ja estava confeccionat, no es tenia que modificar res, ja que els imports son
els que eren, qui vulgui creure que ho cregui. Jo crec que és una qüestió de voluntat ja
que el punt estava fet de fa dos mesos.

El dir que es farà un ple extraordinari per aprovar un pressupost, aprovar el pressupost
està bé, ja que si el pressupost no es va aprovar al seu dia va ser per que vosaltres ho
vàreu tirar enrerra, per tant està bé i és el que toca, aprovar el pressupost i treballar
com Déu mana. Però el que jo entenc, i el que jo sabia per secretaria intervenció, és
que al ser uns diners afectats tenien que anar per amortitzar préstec i si això és així, a
mi em preocupa aquest canvi de criteri. Em preocupa perquè ara mateix no és una
qüestió de si els veïns han de seguir o no pagant interessos, si al final decidiu que els
veïns segueixin pagant interessos o segueixin pagant el préstec, és una decisió del
nou equip de govern i cap problema. Em preocupa que s‟estigui fent una cosa, si es fa,
que vagi acorde al que a mi el secretari interventor que havia abans em va dir que
s‟havia de fer si o si. Entre d‟altres coses, perquè ara mateix hi ha 350.000€ retinguts
en un compte bloquejat fins que es decideixi el que es fa, si no es poden pagar
proveïdors i s‟estan retrasant els pagaments, estant naltros es pagava a 30 dies, i sinó
ho veurem properament el “periodo medio de pago” i veurem els següents a veure si
segueixen la mateixa línia o no. El que no te sentit es que tenint uns diners allí
bloquejats mentre decidim el qué. Si per llei s‟ha d‟amortitzar, que s‟amortitzi i si no
gestioneu-lo com vulgueu nosaltres no tenim res a dir.

Sr. Nolla.- Sr. Domínguez, com tantes altres coses, en aquest expedient de préstec
ICO de 352.000€ no està documentat en lloc les modificacions ni les condicions
contractuals, ni per la línia bancaria ni per la línia legal està documentat en cap punt
que siguin diners afectats com vosté diu. Vosté té el document? Perquè aquí a
l‟ajuntament no ho hem trobat, com moltes altres coses.

Sr. Domínguez.- No comencem a dir coses que no son, jo no he dit que jo ho hagi dit,
jo dic que el secretari que hi havia abans em va dir que eren diners afectats entre
d‟altres coses si mirem a les informacions econòmiques, està allà com a diner afectat.
Perquè en aquell moment, i aixó no ho estableix el préstec ICO, que te‟l donaven per
poder pagar a proveïdors a 30 dies. Si o sí tenies que agafar el préstec, però el com és
com el secretari de la corporació gestiona aquest préstec ICO. Tinc un reconeixement
de la Generalitat que diu que m‟ho han de donar, i una cosa amb l‟altre és el que fa
que es faci aquesta obligació, que sigui un diner afectat perquè ve d‟una subvenció.
Aixó no ho dic jo, dic que el secretari de la corporació em va dir, és només aquesta
matització senyor alcalde.

Sr. Tenorio.- Si que és veritat que el secretari anterior va muntar un ple extraordinari
per passar aquest préstec mitjançant modificació de crèdit extraordinària. Recordem
que si hi havia un romanent de 500.000€, menys el préstec quedaria un romanent molt
més baix. A banda de tot això, una vegada consultat amb juristes, amb Diputació, amb

l‟originari del préstec i una vegada decidit el què, encara ningú, ni secretari interventor
passat, ni administracions ni juristes, ni el signador del préstec, ningú m‟ha assegurat
que el préstec s‟hagi de cancel·lar o amortitzar. Si algú, vostè o qualsevol, m‟arriba a
demostrar que aquest préstec s‟ha d‟amortitzar, nosaltres el cancel·larem. Però de
moment estem fent servir aquest préstec perquè el dia 13 de juny de 2015 en aquest
ajuntament, fora de fiances, fora de préstecs, fora de factures i de despeses varies de
l‟ajuntament, hi havia 10.000€ en tresoreria per tal de fer front a l‟ajuntament i al poble
en general.

Sr. Domínguez.- Sr. Tenorio si ens hem de creure que el dia 13 de juny hi havia
10.000€ per utilitzar l‟existència final de tresoreria era de 250.000, i si mirem un any
erera era de 89.000. Al final hi ha una qüestió que potser no volem veure, les tensions
de tresoreria les hem tingut nosaltres durant quatre anys, i les tindreu vosaltres durant
els quatre anys, perquè aquest ajuntament únicament viu dels dos ingressos que rep, i
això ho reflexa la secretària interventora en el seu informe, de les aportacions de
BASE i dels diners del Fons nacional, i amb aixó s‟ha de viure. Per tant les tensions les
tindreu sempre, i ja està, ja sé el que volia saber, per part meva dono per acabats els
deu minuts.

Sr. Nolla.- Jo el que li dic és que amb una bestreta demanada a BASE comprometem
la part d‟ingressos que vostè diu que provenen de Diputació, i amb una despesa com
la que vostè va fer durant l‟últim trimestre de la seva legislatura, ens ha deixat
l‟ajuntament trinxat i dificultats tenim per continuar endavant. En quant a tresoreria i els
números comptables, una cosa és el balanç i l‟altre el calaix, i el calaix el va deixar
pelat sr. Domínguez.

Sr. Domínguez.- Sempre hi haurà moments puntuals en que hi hagin tensions de
tresoreria més fortes i que s‟hagin d‟enderrerir els pagaments, hem de recordar que
s‟ha de pagar, i nosaltres vam pagar més de la meitat, de l‟obra de substitució del
quadre B, que l‟obra pujava més de 100.000€. Si has de pagar, i jo vaig pagar uns
60.000€, deuen quedar uns 50.000 per pagar, és normal que en aquests temps hi
hagin unes tensions. És normal, quan vam fer el camp de futbol els 300.000€ els vam
tenir que pagar, hi havia una part que la tenia que posar l‟ajuntament de fons propis, i
una altra que venia de subvenció, però tot i així, més de 100.000€ els vam tenir que
posar nosaltres. I durant aquell temps el que no podíem dir als proveïdors és que no
cobraven, llavors el que es feia era intentar arribar on es podia, i aquest problema el
tindrem. Ara, un cop vostès justifiquin, i em consta que fa poc han justificat les
certificacions 1 i 2 del quadre B, rebran els 50 o 60.000€ i començaran a agafar-ho. La
tresoreria ha tingut un moment de tensió, que per sort és la Diputació, si fos la
Generalitat estarien quatre anys com vam estar nosaltres.

Sr. Nolla.- sr. Domínguez, la llàstima és que la tensió de tresoreria està causada, com
ja li he dit, per una despesa amb parcs infantils, parcs de salut, parcs multifuncionals,
skate parks, i en definitiva en campanya electoral.

I no havent-hi més assumptes a tractar, el senyor President, aixeca la sessió a les vint-
i-una hores i deu minuts, de la qual com a secretària accidental, estenc aquesta acta.

