

AJUNTAMENT DELS PALLARESOS (Tarragonès)

ACTA DE LA SESSIÓ ORDINÀRIA DEL PLE DE L'AJUNTAMENT

Identificació de la sessió

Número: **4/2017**

Data: **1 de juny de 2017**

Horari: **20:00 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
Maria Grau i Alasà
Jordi Sans Ferrer
Maria Jesús Coronado Fuentes
Jaume Enseñat Fernández
María de las Mercedes Ramos Sánchez
Jaime J. Vidal Guiamet

Vicente Vayá Morte, Secretari-Interventor

Als efectes de la constància fidel del desenvolupament de la sessió, aquesta ha estat enregistrada íntegrament en suport digital en format àudio i, en el seu cas també vídeo, mitjançant càmera digital de la marca PANASONIC model: HDC- SD80 i número de sèrie E1TG00515, operada per l'empleat públic Sr. Joan Carles Petit Piñol, enregistrament que queda gravat en suport targeta SD i minidisc, un exemplar del qual enregistrament, sense perjudici de la seva disponibilitat en la pàgina web municipal i demés mitjans de publicació que es puguin adoptar, consta arxivat en la Secretaria de l'Ajuntament a efectes de la seva constància, acreditació i fe pública del seu contingut i disponibilitat de poder-se constatar.

Les opinions dels membres de la Corporació en les seves intervencions consisteixen en la deliberació sobre aspectes directes o indirectes de l'assumpte de què es tracti, sense especial transcendència jurídica (en cas contrari constaran transcrits literalment en text) conduents al sentit del vot del grup en nom del qual intervenen.

ORDRE DEL DIA:

- 1.- Lectura i Aprovació de l'esborrany de acta de la sessió ordinària del ple municipal, duta a terme el dia 30 de març de 2017.
- 2.- Lectura i Aprovació de l'esborrany de acta de la sessió extraordinària del ple municipal, duta a terme el dia 4 de maig de 2017.
- 3.- Donar compte al ple municipal de l'informe trimestral de tresoreria sobre el compliment de terminis per a pagament de proveïdors (informe trimestral de morositat. art. 4.3 llei 15/2010).
- 4.- Donar compte al ple municipal de l'informe d'execució trimestral del pressupost 2017 (HAP/2105/2012, d'1 d'octubre, per la qual es desenvolupen les obligacions de subministrament d'informació que preveu la Llei Orgànica 2/2012, de 27 d'abril, d'estabilitat pressupostària i sostenibilitat financera)
- 5.- Acord de Modificació del Règim de Dedicació dels Càrrecs Electes de l'Ajuntament dels

AJUNTAMENT DELS PALLARESOS (Tarragonès)

Pallaresos.

6.- Aprovar inicialment el Pla de Sanejament i els projectes d'obres per la substitució de les estacions de bombament a Hostalets i per un nou col·lector a Pallaresos Park.

7.- Acord d'aprovació de la relació classificada de les empreses presentades en el procediment de contractació de les obres incloses en el projecte "Poliesportiu dels Pallaresos 1ª fase (pista poliesportiva)"

8.- Acord d'Aprovació del Projecte d'Obres corresponent a la Segona Fase del Poliesportiu dels Pallaresos (Pista Poliesportiva)

9.- Acord de ratificació de la resolució de l'alcaldia 293/2017 de data 24 de maig.

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

11.- Elevació al ple d'aquelles resolucions contràries als informes de la secretaria-intervenció municipal

12.- Moció sobre el control de la qualitat de l'aire als Pallaresos.

13.- Precs i Preguntes.

1.- LECTURA I APROVACIÓ DE L'ESBORRANY DE ACTA DE LA SESSIÓ ORDINÀRIA DEL PLE MUNICIPAL, DUTA A TERME EL DIA 30 DE MARÇ DE 2017.

(El Senyor Alcalde obre l'acte, i un cop comprovada pel secretari l'existència del quòrum que cal perquè pugui ser iniciada la sessió)

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

Sotmès a votació, amb el resultat de deu (10) vots a favor i un (1) en contra del Sr. Vidal, el Ple de l'Ajuntament aprova l'acta de la sessió ordinària del ple municipal duta a terme el dia 30 de març de 2017.

2.- LECTURA I APROVACIÓ DE L'ESBORRANY DE ACTA DE LA SESSIÓ EXTRAORDINÀRIA DEL PLE MUNICIPAL, DUTA A TERME EL DIA 4 DE MAIG DE 2017.

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

Sotmès a votació, amb el resultat de deu (10) vots a favor i un (1) en contra del Sr. Vidal, el Ple de l'Ajuntament aprova l'acta de la sessió extraordinària del ple municipal duta a terme el dia 4 de maig de 2017.

AJUNTAMENT DELS PALLARESOS (Tarragonès)

3.- DONAR COMPTE AL PLE MUNICIPAL DE L'INFORME TRIMESTRAL DE TRESORERIA SOBRE EL COMPLIMENT DE TERMINIS PER A PAGAMENT DE PROVEÏDORS (INFORME TRIMESTRAL DE MOROSITAT. ART. 4.3 LLEI 15/2010).

Informe trimestral de Tresoreria

En compliment d'allò establert a l'article 4.3 de la Llei 15/2010, de 5 de juliol, de modificació de la Llei 3/2004, de 29 de desembre, per la qual s'estableixen mesures de lluita contra la morositat en les operacions comercials, la tresoreria municipal emet el següent,

INFORME

PRIMER.- Allò disposat al present, s'ha realitzat atenent a les disposicions contingudes a les normes següents:

- Llei 15/2010, de 5 de juliol, de modificació de la Llei 3/2004, de 29 de desembre, per la qual s'estableixen mesures de lluita contra la morositat en les operacions comercials.
- Llei 3/2004, de 29 de desembre, per la qual s'estableixen mesures de lluita contra la morositat en les operacions comercials, modificada per la Llei 15/2010, de 5 de juliol.
- Reial Decret Legislatiu 3/2011, de 14 de novembre, pel qual s'aprova el text refós de la Llei de Contractes del Sector Públic.
- Reial Decret 1619/2012, de 30 de novembre, pel qual s'aprova el Reglament pel qual es regulen les obligacions de facturació.
- Llei 25/2013, de 27 de desembre, d'impuls de la factura electrònica i creació del registre comptable de factures en el Sector Públic.

SEGON.- Hauran de formar part del present totes les despeses i pagaments per operacions comercials de l'Entitat Local, de conformitat amb el disposat en el Reial Decret Legislatiu 3/2011, de 14 de novembre, pel qual s'aprova el text refós de la Llei de Contractes del Sector Públic, i la guia elaborada pel Ministeri per a l'emplenament dels informes trimestrals. També s'inclouran les factures pel que fa a les quals hagin transcorregut més de tres mesos, és que van ser anotades i no s'hagi efectuat el reconeixement de l'obligació pels òrgans competents, donat que, encara que l'article 5 de la citada Llei 15/2010, de 5 de juliol, ha estat derogat per la, també citada, Llei 25/2013, el Ministeri, en la plataforma de subministrament d'aquesta informació, segueix exigint aquesta informació, per això s'incorpora la relació de factures al present informe. El registre comptable de factures s'estarà interrelacionat o integrat amb el sistema d'informació comptable (art. 8de la Llei 25/2013) en els termes establerts per l'Ordre HAP/492/2014, de 27 de març, per la qual es regulen els requisits funcionals i tècnics del registre comptable de factures de les entitats de l'àmbit d'aplicació de 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.

TERCER.- *L'art. 4.3 i de la Llei 15/2010, de 5 de juliol, de modificació de la Llei 3/2004, de 29 de desembre, per la qual s'estableixen mesures de lluita contra la morositat en les operacions comercials i l'art. 10 de 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.*

“4.3. Els Tresorers o, en el seu defecte, Interventors de les Corporacions Locals elaboraran trimestralment un informe sobre el compliment dels terminis previstos en aquesta Llei per al pagament de les obligacions de cada Entitat Local, que inclourà necessàriament el nombre i quantia global de les obligacions pendents en les quals s'estigui incomplint el termini.”

AJUNTAMENT DELS PALLARESOS (Tarragonès)

“10. Els òrgans o unitats administratives que tinguin atribuïda la funció de comptabilitat en les Administracions Públiques: 1. Efectuaran requeriments periòdics d'actuació respecte a les factures pendents de reconeixement d'obligació, que seran dirigits als òrgans competents.

2. Elaboraran un informe trimestral amb la relació de les factures pel que fa als quals hagin transcorregut més de tres mesos des que van ser anotades i no s'hagi efectuat el reconeixement de l'obligació pels òrgans competents. Aquest informe serà remès dins dels quinze dies següents a cada trimestre natural de l'any a l'òrgan de control intern.”).

TERCER.- D'acord amb allò disposat a la Disposició Transitòria 6^a del Reial Decret Legislatiu 3/2011, de 14 de novembre, pel qual s'aprova el text refós de la Llei de Contractes del Sector Públic, referent als terminis de pagament seran de 30 dies.

QUART.- Atenent a les dades subministrades per la comptabilitat municipal i de conformitat amb la normativa al·ludida, segons els models que figuren en la plataforma del Ministeri per a la rendició dels informes trimestrals de morositat, els resultats obtinguts per al trimestre de referència són els següents:

AJUNTAMENT DELS PALLARESOS (Tarragonès)

A) Pagaments realitzats en el Trimestre:

Ajuntament dels Pallaresos
Exercici: 2017
Trimestre: Primer

Pagaments realitzats en el Trimestre

Pagaments realitzats en el Trimestre	Període mitjà pagament (PMP) (dies)	Pagaments realitzats en el Trimestre			
		Dins període legal pagament		Fora període legal pagament	
		Nombre de pagaments	Import total	Nombre de pagaments	Import total
Despeses en Béns Corrents i Serveis	28	476	210.601,41	9	6.493,46
Aplicats a Pressupost (Capítol 2) per articles					
20- Arrendaments i Cànon	44	2	1.788,82	0	0,00
21- Reparació, Manteniment i conservació	33	90	46.821,41	3	730,30
22- Material, Subministrament i Uns altres	26	384	161.991,18	6	5.763,16
23- Indemnització per raó del servei	0	0	0,00	0	0,00
24- Despesa de Publicacions	0	0	0,00	0	0,00
26- Treballs realitzats per Institucions s.f. de lucre	0	0	0,00	0	0,00
Pendents d'aplicar a pressupost	0	0	0,00	0	0,00
Inversions reals	39	6	6.324,04	0	0,00
Aplicats a Pressupost (Capítol 6)					
Pendents d'aplicar a pressupost					
Altres Pagaments realitzats per operacions comercials	60	1	134,00	0	0,00
TOTAL	28	483	217...059,45	9	6.493,46

B) Pagaments interessos de demora trimestre:

Ajuntament dels Pallaresos
Exercici: 2017
Trimestre: Primer

Interessos de demora pagat en el període

Interessos de demora pagats en el trimestre	Interessos de demora pagat en el període	
	Nombre de pagaments	Import total
Despeses en Béns Corrents i Serveis	0	0,00
Inversions reals	0	0,00
Altres Pagaments realitzats per operacions comercials	0	0,00
Sense desagregar	0	0,00
TOTAL	0	0,00

AJUNTAMENT DELS PALLARESOS (Tarragonès)

C) Factures pendents de pagament a la fi del trimestre:

Ajuntament dels Pallaresos

Exercici: 2017

Trimestre: Primer

Factures o documents justificatius pendents de pagament al final del trimestre

Factures o documents justificatius pendents de pagament al final del trimestre	Període mitjà del pendent de pagament (PMPP) (dies)	Pendent de pagament al final del trimestre			
		Dins període legal pagament a final del trimestre		Fora període legal pagament a final del trimestre	
		Nº Operacions	Import total	Nº Operacions	Import total
Despeses en Béns Corrents i Serveis	40	110	59.348,44	34	8.181,76
20- Arrendaments i Cànon	0	0	0,00	0	0,00
21- Reparació, Manteniment i conservació	17	22	24.754,33	0	0,00
22- Material, Subministrament i Uns altres	53	88	34.594,11	34	8.181,76
23- Indemnització per raó del servei	0	0	0,00	0	0,00
24- Despesa de Publicacions	0	0	0,00	0	0,00
26- Treballs realitzats per Institucions s.f. de lucre					
Inversions reals	24	4	16.052,26	0	0,00
Altres Pagaments realitzats per operacions comercials	0	0	0,00	0	0,00
TOTAL	37	114	75.400,70	34	8.181,76

D) Factures respecte a les quals, a la fi del trimestre, hagin transcorregut més de tres mesos des que van ser anotades i no s'hagi efectuat el reconeixement de l'obligació pels òrgans competents.

Trimestre: Primer			
Factures o documents justificatius que al final del trimestre, hagin transcorregut més de tres mesos des de la seva anotació en el registre de factures i no s'hagin tramitat els corresponents expedients de reconeixement de l'obligació			
Factures o documents justificatius que al final del trimestre, hagin transcorregut més de tres mesos des de la seva anotació en el registre de factures i no s'hagin tramitat els corresponents expedients de reconeixement de l'obligació	Període mitjà operacions pendents reconeixement (PMOPR)	Pendent de reconeixement obligació	
		Nombre	Import total
Despeses Corrents en Béns i Serveis	0	0	0,00
Inversions reals	0	0	0,00
Sense desagregar	0	0	0,00
TOTAL	0	0	0,00

La qual cosa informo a l'efecte de que, sense perjudici de la seva possible presentació i debat en el Ple de la Corporació local, el present informi haurà de remetre's, en tot cas, al Ministeri d'Hisenda i Administracions Públiques i, als de la Comunitat Autònoma que, conformement als seus respectius Estatuts d'Autonomia, tinguin atribuïda la tutela financera de les Entitats locals. Tals òrgans podran igualment requerir la remissió dels citats informes, tal com disposa l'article 4.3 i 4 de la Llei 15/2010, de 5 de juliol, de modificació de la Llei 3/2004, de 29 de desembre, per la qual s'estableixen mesures de lluita contra la morositat en les operacions comercials

Els Pallaresos a 16 de maig de 2017

El Secretari Interventor Tresorer

Vicente Vayá Morte

AJUNTAMENT DELS PALLARESOS (Tarragonès)

Ressenten per tant assabentats.

4.- DONAR COMPTE AL PLE MUNICIPAL DE L'INFORME D'EXECUCIÓ TRIMESTRAL DEL PRESSUPOST 2017 (HAP/2105/2012, D'1 D'OCTUBRE, PER LA QUAL ES DESENVOLUPEN LES OBLIGACIONS DE SUBMINISTRAMENT D'INFORMACIÓ QUE PREVEU LA LLEI ORGÀNICA 2/2012, DE 27 D'ABRIL, D'ESTABILITAT PRESSUPOSTÀRIA I SOSTENIBILITAT FINANCERA)

INFORME D'EXECUCIÓ TRIMESTRAL DEL PRESSUPOST 2017 (1R TRIMESTRE)

1. IDENTIFICACIÓ

- 1.1. Òrgan al qual s'adreça: Alcalde de la corporació.
- 1.2. Caràcter: Preceptiu.
- 1.3. Títol: Informe de subministrament d'informació trimestral.

2. ANTECEDENTS

L'Ordre HAP/2105/2012, d'1 d'octubre, per la qual es desenvolupen les obligacions de subministrament d'informació que preveu la Llei Orgànica 2/2012, de 27 d'abril, d'estabilitat pressupostària i sostenibilitat financera, determina les obligacions trimestrals de subministrament indicant que abans de l'últim dia del mes següent a la finalització de cada trimestre de l'any s'ha de trametre la informació que es relaciona a l'article 16 de la mateixa Ordre.

3. FONAMENTS DE DRET

Ordre Ministerial HAP/2015/2012, d'1 d'octubre, per la qual es desenvolupen les obligacions de subministrament d'informació previstes en la LOEPSF (OM).

Llei Orgànica 2/2012, de 27 d'abril, d'estabilitat pressupostària i Sostenibilitat Financera (LOEPSF).

Llei 15/2010, de 5 de juliol, de modificació de la Llei 3/2004, de 29 de desembre, per la qual s'estableixen mesures de lluita contra la morositat de les operacions comercials.

4. INFORME

L'article 16 de l'Ordre HAP 2105/2012, d'1 d'octubre, per la qual es desenvolupen les obligacions de subministrament d'informació previstes en la Llei Orgànica 2/2012, de 27 d'abril, d'Estabilitat pressupostària i sostenibilitat financera

estableix que abans de l'últim dia del mes següent a la finalització del trimestre caldrà trametre informació relativa:

- a l'actualització i grau d'execució del pressupost així com la previsió de la seva execució fins a la finalització de l'exercici,
- a les obligacions de tercers vençudes, líquides, exigibles, no imputades a pressupost,
- a la informació trimestral relativa a informar en relació a les despeses pendents de pagar,
- a la situació dels compromisos de despesa plurianual i a l'execució de l'annex d'inversions i el seu finançament,
- a l'actualització del pla de tresoreria,

AJUNTAMENT DELS PALLARESOS (Tarragonès)

- a la informació que permeti relacionar el saldo resultat dels ingressos i despeses del pressupost amb la capacitat o necessitat de finançament,
- a l'actualització de l'informe de la intervenció del compliment de l'objectiu d'estabilitat, de la regla de la despesa i del límit del deute
- a informació relativa a la plantilla de personal.

Per la qual cosa, emeto el següent informe:

4.1. Personal

A data 31/03/2017 l'Ajuntament dels Pallaresos, té una plantilla de personal de 36 places, segons la darrera publicació realitzada al BOPT n°246 de data 29 de desembre de 2016 :

Secretari-Interventor	A1/30	COBERTA
Arquitecte/a 25%	A1/24	Vacant
Administratiu/va de Gestió (Dotada 25%)	C1/20	Vacant
Administratiu/va de Gestió (Dotada 25%)	C1/20	Vacant
Administratiu/va de Gestió (Dotada 25%)	C1/20	Vacant
Administratiu/va de Gestió (Dotada 25%)	C1/20	Vacant
Auxiliar administratiu/va de Gestió	C2/18	COBERTA
Auxiliar administratiu/va de Gestió	C2/18	COBERTA
Auxiliar Administratiu/va de Gestió	C2/16	Vacant
Auxiliar Administratiu/va de Gestió	C2/16	Vacant
Auxiliar Administratiu/va de Gestió	C2/16	Vacant
Auxiliar Administratiu/va de Gestió	C2/16	Vacant
Agent notificador	AP/12	Vacant
Auxiliar administratiu/va de Gestió	C2/16	COBERTA
Auxiliar administratiu/va de Gestió	C2/16	COBERTA
Auxiliar Administratiu/va de Gestió	C2/16	COBERTA
Auxiliar Administratiu/va de Gestió	C2/16	COBERTA
Auxiliar administratiu/va de Gestió	C2/14	COBERTA
Auxiliar administratiu/va de Gestió	C2/14	COBERTA
Delineant	C1/18	COBERTA
Auxiliar de biblioteca	C2/14	COBERTA
Oficial Primera	C1/18	Vacant
Oficial Segona	C2/14	Vacant
Oficial Primera	C1/18	COBERTA
Oficial Segona	C2/14	COBERTA
Oficial Segona	C2/14	COBERTA
Oficial Segona	C2/14	COBERTA
Oficial Segona	C2/14	COBERTA
Oficial Segona	C2/14	COBERTA
Oficial Segona	C2/14	COBERTA
Peó serveis	AP/12	Vacant
Peó serveis	AP/12	Vacant
Conserge CEIP 1	AP/12	Vacant
Conserge CEIP 1	AP/12	COBERTA
Conserge CEIP 2	AP/12	COBERTA
Monitora d'arts plàstiques	C2/13	COBERTA
Vigilant	AP/13	COBERTA
Vigilant	AP/13	COBERTA

AJUNTAMENT DELS PALLARESOS (Tarragonès)

Vigilant	AP/13	Vacant
Vigilant	AP/13	Vacant
Peó de neteja Edificis Administratius	AP/11	COBERTA
Peó de neteja Edificis Administratius	AP/11	COBERTA
Peó de neteja Edificis Administratius	AP/11	COBERTA
Peó de neteja Edificis Administratius	AP/11	COBERTA
Peó de neteja Edificis Administratius	AP/11	COBERTA
Peó de neteja Edificis Administratius	AP/11	COBERTA
Peó de neteja Edificis Administratius	AP/11	COBERTA

L'execució en les despeses de personal, en termes acumulats i fins al 31/03/2017 és de 236.438,04 . Aquest import inclou les retribucions bàsiques, les complementàries, els incentius al rendiment, el fons social i la Seguretat Social.

L'evolució per aquest trimestre, en els efectius de personal, ha estat la següent:

1.- Amortitzacions:

La Plantilla vigent al Primer Trimestre de 2017 publicada al BOPT nº246 de data 29 de desembre de 2016, Amortitza la plaça següent, la qual sí es contemplava a la Plantilla vigent fins el 31 de desembre de 2016 (BOPT N°69 de 12 d'abril de 2016):

PLAÇA	SUBG/CD	RÈGIM	ESTAT	Nº DE PLACES
Oficial Segona	C2/14	Laboral	Vacant	1

2.- Creacions

La Plantilla vigent al Primer Trimestre de 2017 publicada al BOPT nº246 de data 29 de desembre de 2016, contempla les següents Places, les quals no es contemplaven a la Plantilla vigent fins el 31 de desembre de 2016 (BOPT N°69 de 12 d'abril de 2016):

PLAÇA	SUBG/CD	RÈGIM	ESTAT	Nº DE PLACES
Administratiu/va de Gestió (Dotada 25%)	C1/20	No Especificat	Vacant	1
Auxiliar Administratiu/va de Gestió	C2/14	No Especificat	Coberta	1
Peó de Neteja Edificis Administratius	AP11	No Especificat	Coberta	4

4.2. Indicadors pressupostaris

4.2.1. El grau d'execució del pressupost d'ingressos, en termes acumulats, al Primer Trimestre de 2017 és del 17,57%. El grau d'execució del pressupost de despeses al en aquest període és del 18,93%.

Sobre la realització dels cobraments/pagament, és a dir, el grau de realització dels mateixos, en termes totals i per aquest període, determina un nivell de cobrament i pagament satisfactori, ja que els cobraments i pagaments s'ajusten als drets reconeguts nets i obligacions reconegudes netes, respectivament, del mateix període.

Conseqüentment, per l'exercici corrent i durant aquest trimestre, el pendent de cobrament en termes totals és de 0,00 € i el pendent de pagament, de 119.284,62 €. Per exercici tancats, la

AJUNTAMENT DELS PALLARESOS (Tarragonès)

recaptació del trimestre ha estat de 127.623,99 €. Anàlogament, els pagaments totals durant el mateix període ascendeix a 52.591,34 €.

L'ajuntament no té despeses pendents d'aplicar a pressupost.

La previsió del romanent de tresoreria per a despeses generals a la fi del Primer Trimestre de 2017 és de 1.457.076,16 €.

4.2.2. En relació a la situació dels compromisos de despeses plurianuals i a l'execució de l'annex d'inversions i el seu corresponent finançament s'informa que l'ajuntament té en curs els següents projectes d'inversió dels quals s'han reconegut fins a la data de finalització del primer trimestre els següents drets i obligacions:

Projecte de despesa	R D	Desviació RD en relació a l'annex d'inversions	AD O	Desviació ADO en relació a l'annex d'inversions
Àrees d'aportació selectiva soterrades/contenidors 10%		0,00	0	0,00
Poliesportiu Fase 2		0,00	0	0,00

Per tant, no existeixen desviacions en relació a la previsió realitzada a l'annex d'inversions del pressupost.

4.2.3. En relació al pla de tresoreria, cal ressaltar que el líquid disponible a final d'aquest període és de 1.069.502,36 €.

4.3. Indicadors comptabilitat nacional

Sobre l'objectiu d'estabilitat pressupostària, compliment de la regla de la despesa i límit del deute viu:

4.4.1. Durant el Primer Trimestre, el càlcul de la capacitat/necessitat de finançament és de 1.025.167,32 €. Si es compara aquest resultat, amb el mateix càlcul que es va fer en el moment de l'aprovació de pressupost, es comprova que: el pressupost continua sent estable.

ESTABILITAT PRESSUPOSTÀRIA			
CAPÍTOLS	DESPESES	INGRESSOS	
1	1.069.700,00	1.316.500,00	
2	1.337.132,68	80.000,00	
3	11.000,00	584.700,00	
4	92.100,00	1.101.800,00	
5	20.900,00	31.000,00	
6	568.000,00	0,00	
7	0,00	210.000,00	
TOTAL NO FINANCERS	3.098.832,68	3.324.000,00	225.167,32
Ajustaments SEC2010	0,00	800.000,00	800.000,00
TOTAL AJUSTAT	3.098.832,68	4.124.000,00	1.025.167,32
CAPACITAT FINANÇ. (+) / NECESSITAT FINANÇ.		1.025.167,32	

AJUNTAMENT DELS PALLARESOS (Tarragonès)

4.4.2. La Regla de la despesa calculada, una vegada executat ja el Primer Trimestre, i sempre mantenint la projecció de cara al 31 de desembre de 2017, dóna un import de 174.638,02 €, si es compara amb la regla de la despesa determinada en l'aprovació del pressupost per import de 280.286,30 €, el marge que ens queda per executar aquest pressupost assolint la regla de la despesa és de 105.648,28 €.

COMPLIMENT DE LA REGLA DE LA DESPESA			
DESPESA MÀXIMA COMPUTBALE ANY 2017 DEFINITIVA	TOTAL DESPESA COMPUTBALE ANY 2017	COMPLIMENT REGLA DE DESPESA PRESSUPOST ANY 2017	
G	J	COMPLEIX	NO COMPLEIX
2.888.670,70	2.714.032,68	174.638,02	

4.4.3. El deute viu al finalitzar aquest trimestre és de 263.891,42 €, segons les dades extretes dels quadres d'amortització de les corresponents entitats financeres annexos al Pressupost de l'any 2017

5. CONCLUSIONS

L'ajuntament compleix en termes acumulats al primer trimestre de 2017 amb els objectius d'estabilitat i de la regla de la despesa.

En relació a l'objectiu del deute viu, únicament s'informa en relació al nivell d'endeutament de 263.891,42 €, atès que està pendent d'establir per part del Ministeri d'Hisenda i Administracions Públiques l'objectiu del deute per a les entitats locals.

S'informa favorablement sobre la previsió i execució del pressupost d'ingressos i despeses en aquest trimestre. Atès que la previsió definitiva i els crèdits definitius del trimestre s'ajusten, respectivament, als drets reconeguts nets i les obligacions reconegudes netes per aquest trimestre.

Els Pallaresos a 16 de maig de 2017
El Secretari interventor

Vicente Vayá Morte

AJUNTAMENT DELS PALLARESOS (Tarragonès)

5.- ACORD DE MODIFICACIÓ DEL RÈGIM DE DEDICACIÓ DELS CÀRRECS ELECTES DE L'AJUNTAMENT DELS PALLARESOS.

La Llei 27/2013, de 30 de desembre, de racionalització i sostenibilitat de l'Administració local (LRSAL d'ara en endavant) ha modificat la Llei 7/1985, del 2 d'abril, reguladora de les Bases del règim local (LRBRL d'ara endavant).

El règim de dedicació i retribucions dels càrrecs electes es regula als articles 75, 75 bis i 75 ter de la LRBRL, modificat el primer i afegits els altres dos per la LRSAL. Per a la seva correcta aplicació, cal tenir en compte que la disposició transitòria 10a de la LRSAL, i també la Disposició addicional 90a de la Llei 22/2013, de 23 de desembre, de Pressupostos Generals de l'Estat per a l'any 2014, afegida per l'art. 10è del Reial decret llei 1/2014, de 24 de gener, de reforma en matèria d'infraestructures i transport, i altres mesures econòmiques, i per les lleis de pressupostos generals de l'estat posteriors a aquesta

En aquest sentit, la Disposició Transitòria 10a de la LRSAL permet que aquelles entitats locals que, en el moment de la seva entrada en vigor:

- compleixin amb els objectius d'estabilitat pressupostària
- compleixin amb els objectius de deute públic
- a més el seu període mitjà de pagament als proveïdors no superi en més de 30 dies el termini màxim previst de la normativa de morositat

no se'ls apliqui, amb caràcter excepcional i fins el 30 de juny de 2015, els límits que preveuen els articles 75 bis i ter de la LRBRL.

Per tot això, es proposa al Ple de l'Ajuntament l'adopció de l'acord següent:

PRIMER. Establir que, amb efectes de 1 de juny de 2017 s'estableixi el següent règim de dedicacions i retribucions per als regidors de la present corporació:

Nom i cognoms	Règim de dedicació	Hores dedicació	Retribució (euros bruts anuals)
Josep Maria Nolla Cabellos	Parcial	50 hores	15.000,00€
Antonio Tenorio Recuero	Parcial	35 hores	9.087,32€
Maite Llonch Simó	Parcial	35 hores	9.087,32€
Francesc Xavier Marcos Tuebols	Parcial	35 hores	9.087,32€
Inmaculada Sánchez Fernández	Parcial	35 hores	9.087,32€
Maria Grau i Alasà	Parcial	35 hores	9.087,32€

SEGON. Aquesta retribució es percebrà en dotze pagues, i donant-los d'alta al règim general de la Seguretat Social.

TERCER. Establir que els regidors que tot seguit es relacionen, que no tenen dedicació parcial, percebran les següents dietes per assistència a les sessions i les comissions, amb un màxim de 2.700€/any/regidor

Ple, 175 euros/sessió.

Comissions Informativa del Ple, 50 euros/sessió.

AJUNTAMENT DELS PALLARESOS (Tarragonès)

Comissions informatives i comissió especial de comptes, 90 euros/sessió.

María de las Mercedes Ramos Sánchez
Jordi Sans Ferrer
Maria Jesús Coronado Fuentes
Jaume Enseñat Fernández
Jaime Joaquin Vidal Guimet

QUART. Establir, amb efectes del dia 1 de juny de 2017 una assignació econòmica de caràcter anual a favor dels grups polítics municipals que constarà de:

Component fix: 726,65€ euros .
Component variable: 330,30 euros/regidor.

Aquestes assignacions han d'aplicar-se per atendre despeses relacionades amb el funcionament del grup polític i que no es corresponguin amb remuneracions de personal ni a la constitució d'actius fixes de caràcter patrimonial.

CINQUÈ. Notificar aquest acord als regidors i a les regidores interessats.

SISÈ. Publicar el present acord al Butlletí Oficial de la Província i al tauler d'anuncis de la corporació

Sotmès a votació, amb el resultat de deu (10) vots a favor, i un (1) en contra del Sr. Vidal, el Ple de l'Ajuntament aprova en tots els seus punts els anteriors acords.

6.- APROVAR INICIALMENT EL PLA DE SANEJAMENT I ELS PROJECTES D'OBRES PER LA SUBSTITUCIÓ DE LES ESTACIONS DE BOMBAMENT A HOSTALETS I PER UN NOU COL·LECTOR A PALLARESOS PARK

Resultant que per la Presidència es va incoar expedient per a la formulació del Pla de Sanejament i els projectes d'obres per la substitució de les estacions de bombament a Hostalets i per un nou col·lector a Pallaresos Park formalitzats per part de l'empresa RG CIVIL ENGINEERING, elaborats al juny de 2016 i registre d'entrada municipal el 19 d'octubre del mateix any (registres d'entrada 2371, 2373 i 2374 respectivament).

Considerant que el projecte s'ajusta al que preveuen els articles 234 i 235 del Text Refós de la Llei Municipal i de Règim Local de Catalunya -TRLMRLC-, aprovat per Decret Legislatiu 2/2003, de 28 d'abril, i al Títol I del Decret del Consell 179/1995, de 13 de juny, pel qual s'aprova el Reglament d'Obres, Activitats i Serveis dels Ens Locals –ROAS-.

Considerant així mateix que el projecte i la documentació que l'integra, s'ajusta al que estableix l'article 123 del Text Refós de la Llei de Contractes del Sector Públic –TRLCSP-, aprovat per Reial Decret Legislatiu 3/2011, de 14 de novembre, i articles 125 i ss del Reglament General de la Llei de Contractes de les Administracions Públiques –RGLCAP-, aprovat per Reial Decret 1098/2001, de 12 d'octubre.

Considerant que es compleixen les disposicions generals de caràcter legal i reglamentari, així com la normativa tècnica que resulta d'aplicació al tipus de projecte d'obra que es tracta, per quant Urbanísticament, s'ha d'indicar que l'actuació es projecta en sòl classificat sòl urbà consolidat, espai de sistemes, sòl urbanitzable i sòl no urbanitzable. No obstant els traçats que afecten a

AJUNTAMENT DELS PALLARESOS (Tarragonès)

propietats privades tant sols substitueixen i milloren els traçats existents amb l'exempció de l'actuació número 5 que caldrà sol·licitar autorització dels propietari per tal de construir un nou sobreeixidor. Tanmateix l'ús projectat s'ajusta a les disposicions de les Normes Subsidiàries vigents , Text Refós aprovat per la CTU 08/05/2002

Considerant que s'ha emès informes tècnics favorables que obren a l'expedient.

Vistos els informes que obren a l'expedient l'Ajuntament Ple, com a òrgan de contractació segons allò establert a la Disposició Addicional Segona del Reial Decret Legislatiu 3/2011, de 14 de novembre, pel qual s'aprova el Text Refós de la Llei de Contractes del Sector Públic –TRLCSP-

ACORDA

PRIMER.- Aprovar inicialment el Pla de Sanejament i els projectes d'obres per la substitució de les estacions de bombament a Hostalets i per un nou col·lector a Pallaresos Park formalitzats per part de l'empresa RG CIVIL ENGINEERING, elaborats al juny de 2016 i registre d'entrada municipal el 19 d'octubre del mateix any (registres d'entrada 2371, 2373 i 2374 respectivament, que degudament diligenciats obren a l'expedient administratiu.

SEGON.- Aprovar la Urgència del Procediment, donat que el finançament tant del Pla com dels Projectes va lligat a l'aportació econòmica de l'Agència Catalana de l'Aigua, vinculada a l'execució efectiva de les obres en cada anualitat projectada, amb la reducció a la meitat dels terminis establerts per al procediment "ordinari", tal com determina el precepte bàsic de l'art. 33 de la Llei 39/2015, d'1 d'octubre, del procediment administratiu comú de les Administracions Públiques - LPACAP.

TERCER.- Publicar l'acord al Butlletí Oficial de la Província, al tauler d'anuncis d'aquest Ajuntament i al seu lloc web, per tal que durant el termini de 15 dies hàbils, comptats a partir del dia següent al de publicació al BOP, els ciutadans puguin presentar les al·legacions que considerin oportunes.

CUART.- Sotmetre a informe/autorització de l'Agència Catalana de l'Aigua i, si es el cas, notificar individualment a les persones directament afectades que figurin a la relació a què es refereix l'article 31 ROAS. A més, hauran de complir-se els tràmits que la normativa sectorial imposi. La no emissió dels informes dins dels terminis concedits donarà lloc a què prossegueixin les actuacions, sempre que aquells no siguin determinants per a l'aprovació del projecte.

CINQUÈ.- Les al·legacions presentades seran informades per Oficina Tècnica Municipal, que elevarà al Ple la proposta d'estimació o desestimació que procedeixi i d'aprovació definitiva del projecte d'obra pública ordinària que ens ocupa.

SISÈ.- En cas de no presentar-se reclamacions ni suggeriments, s'entendran aprovats definitivament el Pla i els projectes, per a la qual cosa l'Alcaldia ordenarà els tràmits necessaris per a la seva publicació.

SETÈ.- L'aprovació definitiva del projecte durà implícita la declaració d'utilitat pública i la necessitat d'ocupació dels terrenys i els edificis que estan compresos en ella, per a l'expropiació forçosa.

AJUNTAMENT DELS PALLARESOS (Tarragonès)

Sotmès a votació, el Ple de l'Ajuntament aprova per unanimitat dels onze (11) regidors, en tots els seus punts els anteriors acords.

7.- ACORD D'APROVACIÓ DE LA RELACIÓ CLASSIFICADA DE LES EMPRESES PRESENTADES EN EL PROCEDIMENT DE CONTRACTACIÓ DE LES OBRES INCLOSES EN EL PROJECTE "POLIESPORTIU DELS PALLARESOS 1ª FASE (PISTA POLIESPORTIVA)"

ANTECEDENTS

Per Resolució d'Alcaldia, en data 8 de març de 2017, es va aprovar l'expedient de contractació de les obres incloses dins del Projecte "Poliesportiu dels Pallaresos 1ª Fase (Pista Poliesportiva)", per import de 259.683,00 €, IVA inclòs, amb el desglossament següent: 214.614,05 €, pressupost net, i 45.068,95 € en concepte d'Impost sobre el valor (IVA) afegit al tipus del 21% i un termini d'execució de 6 mesos.

En el Butlletí Oficial de la Província de Tarragona núm. 52, de data 15 de març de 2017 es publicà l'anunci de licitació.

En data 3 de maig de 2017 es va reunir la Mesa de contractació, i es va establir la relació definitiva de candidats admesos/inadmesos i exclosos, que va ser la següent:

- Propostes inadmeses per presentar-se fora de termini: Cap
- Relació de licitadors admesos:

Nº	LICITADOR
1	SERBONIU
2	EDIFICACIONES I REPARACIONES TARRACO, S.L.
3	TOP TROYECTOS Y CONTRATAS
4	CONSTRUCCIONES TRULL SL
5	EDIFICACIONES I URBANITZACIONS VENDRELL, S.L.
6	BOSIR, SA
7	ESTEVE FERRE CONSTRUCTORA, SL
8	MIQUEL TARRIDA SL-PREXTA
9	OTXANDIANO DEMOLICIONES , SL
10	M. i J. GRUAS SA
11	GILABERT MIRÓ SA
12	FULGENCIO VILLAR SL
13	CONSTRUCCIONES JAEN VALLES, SL
14	CONSTRUCCIONES Y REFORMAS JIMARAN SL
15	GESTIÓN INGENIERÍA Y CONSTRUCCIÓN DE LA COSTA DORADA, SA
16	EDIFISA ENTER, SL
17	AXIS PATRIMONI SL
18	CONSTRUCCIONS JORDI RIERA SL
19	ROMÀ INFRESTRUCTURES I SERVEIS SA

AJUNTAMENT DELS PALLARESOS (Tarragonès)

20	GRUPO TECNO-CONRAD SL
21	CONSTRUCCIONS VINAIXA S.A.
22	QUEROL GUARDIOLA SLU
23	RAVI OBRAS TRANSPORTES Y EXCAVACIONES, SL

En aquest sentit, cal esmentar que es va requerir a les següents empreses per l'esmena de documentació que es detalla a continuació en el termini improrrogable de 3 dies hàbils des de la recepció de la seva notificació, la qual va ser objecte de subsanació per part de la totalitat d'aquests dintre el termini atorgat, continuant per tant en el procés de licitació:

11.- GILABERT MIRÓ SA:

- Complimentar Correctament la Declaració Responsable de l'Annex I del Plec de Clàusules

17.- AXIS PATRIMONI SL:

- Complimentar Correctament l'apartat nº8 de la Declaració Responsable de l'Annex I del Plec de Clàusules.

22.- QUEROL GUARDIOLA SLU:

- Complimentar Correctament l'apartat nº8 de la Declaració Responsable de l'Annex I del Plec de Clàusules.

23.- RAVI OBRAS TRANSPORTES Y EXCAVACIONES, SL:

- Complimentar Correctament l'apartat nº8 de la Declaració Responsable de l'Annex I del Plec de Clàusules i signar la mateixa

- Relació de licitadors exclosos: Cap

La mesa de contractació es va reunir novament en data 16 de maig de 2017 per l'obertura del sobre 2 relatiu a l'oferta econòmica i resta de criteris avaluable de forma automàtica, donant lectura de les propostes dels licitadors en acte públic i traslladant la documentació als serveis tècnics per tal de procedir a la seva valoració i puntuació.

La mesa de contractació es reuneix en data 23 de maig de 2017 per donar lectura en acte públic de la valoració de les ofertes contingudes en el sobre 2 amb el següent resultat:

Nº	LICITADOR	PUNTUACIÓ TOTAL
1	RAVI OBRAS TRANSPORTES Y EXCAVACIONES, SL	<u>100,00</u>
2	GESTIÓN INGENIERÍA Y CONSTRUCCIÓN DE LA COSTA DORADA, SA	<u>95,81</u>
3	OTXANDIANO DEMOLICIONES , SL	<u>88,01</u>
4	M. i J. GRUAS SA	<u>87,39</u>
5	FULGENCIO VILLAR SL	<u>85,13</u>
6	GRUPO TECNO-CONRAD SL	<u>82,59</u>
7	ROMÀ INFRESTRUCTURES I SERVEIS SA	<u>80,50</u>

AJUNTAMENT DELS PALLARESOS (Tarragonès)

8	EDIFICACIONS I REPARACIONS TARRACO, S.L.	<u>78,74</u>
9	EDIFICACIONS I URBANITZACIONS VENDRELL, S.L.	<u>77,35</u>
10	MIQUEL TARRIDA SL-PREXTA	<u>77,09</u>
11	CONSTRUCCIONES TRULL SL	<u>76,30</u>
12	ESTEVE FERRE CONSTRUCTORA, SL	<u>74,77</u>
13	BOSIR, SA	<u>74,50</u>
14	TOP TROYECTOS Y CONTRATAS	<u>73,75</u>
15	EDIFISA ENTER, SL	<u>73,75</u>
16	SERBONIU	<u>73,00</u>
17	GILABERT MIRÓ SA	<u>72,70</u>
18	CONSTRUCCIONES JAEN VALLES, SL	<u>72,40</u>
19	AXIS PATRIMONI SL	<u>72,40</u>
20	CONSTRUCCIONS VINAIXA S.A.	<u>71,69</u>
21	QUEROL GUARDIOLA SLU	<u>71,50</u>
22	CONSTRUCCIONS JORDI RIERA SL	<u>71,20</u>
23	CONSTRUCCIONES Y REFORMAS JIMARAN SL	<u>70,90</u>

La mesa proposa aixecar aquesta mateixa relació, amb les propostes classificades per ordre decreixent, a l'òrgan de contractació:

Altrament, la mesa va acordar al mateix temps, donar audiència a les empreses:

- 1.- **CONSTRUCCIONS RULL SL.**
- 2.- **BOSIR SA.**
- 3.- **ESTEVE FERRÉ SL.**
- 4.- **EDIFISA ENTER SL.**
- 5.- **AXIS PATRIMONI SL.**
- 6.- **CONSTRUCCIONS VINAXA SA.**

pel termini màxim de deu dies hàbils a comptar de l'endemà de la recepció de la present, perquè justifiquin la valoració de l'oferta i precisin les condicions de la mateixa, en particular pel que fa a l'estalvi que permeti el procediment d'execució del contracte, les solucions tècniques adoptades i les condicions excepcionalment favorables de què disposi per executar la prestació, l'originalitat de les prestacions proposades, el respecte de les disposicions relatives a la protecció de l'ocupació i les condicions de treball vigents en el lloc en què es vagi a realitzar la prestació, o la possible obtenció d'una ajuda d'Estat

FONAMENTS DE DRET

La legislació aplicable és la següent:

- Directiva 2014/24/UE, del Parlament Europeu i del Consell, de 26 de febrer de 2014, sobre contractació pública, en tot el què sigui d'aplicació directa.
- Reial decret legislatiu 3/2011, de 14 de novembre, pel qual s'aprova el Text refós de la Llei de contractes del sector públic (TRLCSP).
- Decret Llei 3/2016, de 31 de maig, de mesures urgents en matèria de contractació pública.
- Reial decret 1098/2001, de 12 d'octubre, pel qual s'aprova el Reglament general de la Llei de contractes de les administracions públiques (RGLCAP), en tot allò que no contradigui a la LCSP

AJUNTAMENT DELS PALLARESOS (Tarragonès)

- Reial Decret 817/2009, de 8 de maig, pel qual es desenvolupa parcialment la Llei 30/2007, de 30 d'octubre, de contractes del sector públic.
- Llei 19/2014, de 29 de desembre, de transparència, accés a la informació pública i bon govern.

L'òrgan de contractació competent per l'adopció del present acord vista la Disposició Addicional segona del Reial Decret Legislatiu 3/2011, de 14 de novembre, pel qual s'aprova el Text refós de la Llei de contractes del sector públic, i vist l'informe de Secretaria Intervenció de data 19 de maig de 2017, és el Ple de la Corporació

Per tot això, Proposo al Ple l'adopció dels següents ACORDS:

Primer.- Ratificar els Decrets de l'Alcaldia nº 7/2016, 121/2016, 155/2017, 171/2017 i el 248/2017 que consten a l'expedient de contractació

Segon.- Classificar, per ordre decreixent, les proposicions presentades en l'expedient de contractació de les obres incloses en el Projecte "Poliesportiu dels Pallaresos 1ª Fase (Pista Poliesportiva)"

Nº	LICITADOR	PUNTUACIÓ TOTAL
1	RAVI OBRAS TRANSPORTES Y EXCAVACIONES, SL	<u>100,00</u>
2	GESTIÓN INGENIERÍA Y CONSTRUCCIÓN DE LA COSTA DORADA, SA	<u>95,81</u>
3	OTXANDIANO DEMOLICIONES , SL	<u>88,01</u>
4	M. i J. GRUAS SA	<u>87,39</u>
5	FULGENCIO VILLAR SL	<u>85,13</u>
6	GRUPO TECNO-CONRAD SL	<u>82,59</u>
7	ROMÀ INFRESTRUCTURES I SERVEIS SA	<u>80,50</u>
8	EDIFICACIONES I REPARACIONES TARRACO, S.L.	<u>78,74</u>
9	EDIFICACIONES I URBANITZACIONS VENDRELL, S.L.	<u>77,35</u>
10	MIQUEL TARRIDA SL-PREXTA	<u>77,09</u>
11	CONSTRUCCIONES TRULL SL	<u>76,30</u>
12	ESTEVE FERRE CONSTRUCTORA, SL	<u>74,77</u>
13	BOSIR, SA	<u>74,50</u>
14	TOP TROYECTOS Y CONTRATAS	<u>73,75</u>
15	EDIFISA ENTER, SL	<u>73,75</u>
16	SERBONIU	<u>73,00</u>
17	GILABERT MIRÓ SA	<u>72,70</u>
18	CONSTRUCCIONES JAEN VALLES, SL	<u>72,40</u>
19	AXIS PATRIMONI SL	<u>72,40</u>
20	CONSTRUCCIONS VINAIXA S.A.	<u>71,69</u>
21	QUEROL GUARDIOLA SLU	<u>71,50</u>
22	CONSTRUCCIONS JORDI RIERA SL	<u>71,20</u>
23	CONSTRUCCIONES Y REFORMAS JIMARAN SL	<u>70,90</u>

Tercer. Requerir a l'empresa RAVI OBRAS TRANSPORTES Y EXCAVACIONES, SL, perquè, en el termini màxim de deu dies hàbils, comptats des de la recepció d'aquesta requeriment, acrediti que ha constituït la garantia definitiva per un import de 10.625,00 € (5% del preu d'adjudicació ofertat de 212.500 Euros), acrediti disposar de la capacitat suficient per contractar amb l'administració, aporti els certificats d'estar al corrent de la Seguretat Social i del compliment de les

AJUNTAMENT DELS PALLARESOS (Tarragonès)

obligacions tributàries, o l'autorització a l'òrgan de contractació per a la seva obtenció directa, i aboni les despeses de publicitat quantificades en 207,13 €.

Fer advertiment exprés que, de no complimentar-se adequadament l'anterior requeriment en el termini assenyalat, s'entendrà que el licitador ha retirat l'oferta, amb les conseqüències establertes a l'article 103.1 TRLCSP, i, en tal cas, es procedirà a demanar la mateixa documentació al següent licitador, per ordre de classificació.

Quart.- Atès que les seves ofertes han estat considerades per la Mesa i aquest òrgan de contractació com a anormalment baixes i desproporcionades, donar audiència a les empreses:

- 1.- **CONSTRUCCIONS RULL SL.**
- 2.- **BOSIR SA.**
- 3.- **ESTEVE FERRÉ SL.**
- 4.- **EDIFISA ENTER SL.**
- 5.- **AXIS PATRIMONI SL.**
- 6.- **CONSTRUCCIONS VINAXA SA.**

pel termini màxim de deu dies hàbils a comptar de l'endemà de la recepció de la present, perquè justifiquin la valoració de l'oferta i precisin les condicions de la mateixa, en particular pel que fa a l'estalvi que permeti el procediment d'execució del contracte, les solucions tècniques adoptades i les condicions excepcionalment favorables de què disposi per executar la prestació, l'originalitat de les prestacions proposades, el respecte de les disposicions relatives a la protecció de l'ocupació i les condicions de treball vigents en el lloc en què es vagi a realitzar la prestació, o la possible obtenció d'una ajuda d'Estat.

En cas de considerar-se conforme per part de la Mesa les justificacions sol·licitades, es mantindrà l'ordre de la relació classificada aprovada al punt primer del present acord sense necessitat d'adopció d'un nou acord plenari.

En cas contrari la/les empresa/es que no justifiqui/n degudament durant el termini d'audiència atorgat, davant dels serveis tècnics municipals i la Mesa de Contractació, els extrems exposats anteriorment, restaran excloses del procediment sense necessitat d'adopció d'un nou acord plenari.

Cinquè.- Publicar el present acord al Perfil del contractant.

Sisè.- Pel seu caràcter d'acte de tràmit no qualificat i de simple impuls de la tramitació, contra el present Acord no és procedent cap tipus de recurs.

Sotmès a votació, amb el resultat de deu (10) vots a favor i un (un) vot en contra del Sr. Vidal, el Ple de l'Ajuntament aprova en tots els seus punts els anteriors acords.

8.- ACORD D'APROVACIÓ DEL PROJECTE D'OBRES CORRESPONENT A LA SEGONA FASE DEL POLIESPORTIU DELS PALLARESOS (PISTA POLIESPORTIVA)

Resultant que per la Presidència es va incoar expedient per a la formulació del projecte de la segona fase de la pista poliesportiva del municipi dels Pallaresos per tal d'avançar en l'expedient d'execució d'aquesta obra, per la qual cosa resulta precisa l'elaboració i aprovació d'un projecte.

Atès que al març de 2017, es va formalitzar el corresponent projecte per part de l'empresa Garreta Arquitectes, amb la participació de l'Arquitecte al servei municipal En Saül Garreta Puig.

AJUNTAMENT DELS PALLARESOS (Tarragonès)

Considerant que el projecte s'ajusta al que preveuen els articles 234 i 235 del Text Refós de la Llei Municipal i de Règim Local de Catalunya -TRLMRLC-, aprovat per Decret Legislatiu 2/2003, de 28 d'abril, i al Títol I del Decret del Consell 179/1995, de 13 de juny, pel qual s'aprova el Reglament d'Obres, Activitats i Serveis dels Ens Locals –ROAS-.

Considerant així mateix que el projecte i la documentació que l'integra, s'ajusta al que estableix l'article 123 del Text Refós de la Llei de Contractes del Sector Públic –TRLCSP-, aprovat per Reial Decret Legislatiu 3/2011, de 14 de novembre, i articles 125 i ss del Reglament General de la Llei de Contractes de les Administracions Públiques –RGLCAP-, aprovat per Reial Decret 1098/2001, de 12 d'octubre.

Considerant que es compleixen les disposicions generals de caràcter legal i reglamentari, així com la normativa tècnica que resulta d'aplicació al tipus de projecte d'obra que es tracta, per quant . Urbanísticament, ha d'indicar-se que l'actuació es projecta en sòl classificat com a urbà i que l'ús projectat s'ajusta a les disposicions del Text Refós de la Modificació de les Normes Subsidiàries de l'Ajuntament dels Pallaresos aprovat en sessió de data 4 de maig de 2017.

Considerant que s'ha emès informe pels òrgans i entitats administratius gestors d'interessos públics afectats, en els termes previstos a la legislació sectorial que correspongui.

Vistos els informes que obren a l'expedient *l'Ajuntament Ple*, com a òrgan de contractació segons allò establert a la Disposició Addicional Segona del Reial Decret Legislatiu 3/2011, de 14 de novembre, pel qual s'aprova el Text Refós de la Llei de Contractes del Sector Públic –TRLCSP-

ACORDA

PRIMER.- Aprovar inicialment el projecte de la segona fase de la pista poliesportiva del municipi dels Pallaresos, que degudament diligenciat obra a l'expedient administratiu.

SEGON.- Publicar l'acord al Butlletí Oficial de la Província, al tauler d'anuncis d'aquest Ajuntament i al seu lloc web, per tal que durant el termini de 30 dies hàbils, comptats a partir del dia següent al de publicació al BOP, els ciutadans puguin presentar les al·legacions que considerin oportunes.

TERCER.- Les al·legacions presentades seran informades per Oficina Tècnica Municipal, que elevarà al Ple la proposta d'estimació o desestimació que procedeixi i d'aprovació definitiva del projecte d'obra pública ordinària que ens ocupa.

QUART.- En cas de no presentar-se reclamacions ni suggeriments, s'entendran aprovats definitivament el Pla i els projectes, per a la qual cosa l'Alcaldia ordenarà els tràmits necessaris per a la seva publicació.

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

AJUNTAMENT DELS PALLARESOS (Tarragonès)

9.- ACORD DE RATIFICACIÓ DE LA RESOLUCIÓ DE L'ALCALDIA 293/2017

Atès que en data 24 de maig l'Alcaldia Municipal va dictar el Decret 293/2017 el qual es transcriu a continuació:

“DECRET 293/2017

MODIFICACIÓ DELS PLECS DE CLÀSULES ADMINISTRATIVES REGULADORS DE LA CONCESSIÓ DE L'ÚS PRIVATIU DE DOMINI PÚBLIC DE LES INSTAL·LACIONS ESPORTIVES DEL CAMP DE FUTBOL SITUADES ENTRE EL CARRER NOGUERA I EL CARRER DE LA Cerdanya dels Pallaresos

ANTECEDENTS:

L'Ajuntament és propietari de l'immoble situat entre el Carrer Noguera i el Carrer Cerdanya destinat a instal·lacions esportives del camp de futbol municipal.

Consta inscrit en l'inventari de béns de la Corporació com a bé de domini públic, per la qual cosa la destinació pròpia del mateix és la seva utilització per a l'ús general, tanmateix es pot limitar aquest ús mitjançant l'atorgament de la concessió.

La mateixa ve motivada per tal de donar solució a la problemàtica sorgida els darrers anys sobre la seva ocupació/utilització de la manera més objectiva possible.

Per part dels serveis tècnics municipals s'ha emès informe de tècnic de les instal·lacions i valoració d'aquest, incorporant-se en el Plec de clàusules el seu detall.

Per part de Secretaria Intervenció s'ha emès informe jurídic sobre la legislació aplicable i el procediment a seguir, i s'han redactat el Plec de clàusules administratives i Tècniques particulars que regulen el procediment de selecció del concessionari i els drets i obligacions de les parts.

En sessió plenària de data 4 de maig de 2017 es va aprovar l'expedient de la Concessió, exposant-se al públic al BOPT N°88 de data 9 de maig durant 26 dies naturals per presentació d'ofertes.

Que detectada una incorrecció a l'esmentada publicació com a conseqüència d'una incorrecció als Plecs de Clàusules Administratives Particulars que han de regir la Concessió, s'han de modificar aquests a la seva clàusula vin-i-cinquena, fet que determina la necessitat de la seva aprovació immediata i de reducció de terminis, donat que la demora en els terminis pot suposar un perjudici considerable per les entitats que vulguin presentar la seva oferta a la present licitació donada la proximitat de l'inici de la nova temporada esportiva.

FONAMENTS:

- L'Ordenança Fiscal núm. 21 reguladora de la Taxa per la prestació del servei de piscina municipal, instal·lacions esportives i altres locals de propietat municipal.
- L'ordenança reguladora de l'ús de les instal·lacions esportives municipals dels pallaresos
- Llei 33/2003, de 3 de novembre, del patrimoni de les administracions públiques (LPAP), en aquells articles declarats bàsics.
- Reglament del patrimoni dels ens locals, aprovat pel Decret 336/1988, de 17 d'octubre, (RPEL).
- Llei 7/1985, de 2 d'abril, reguladora de les bases del règim local (LRBRL)

AJUNTAMENT DELS PALLARESOS (Tarragonès)

- Text refós de la Llei municipal i de règim local de Catalunya, aprovat pel Decret legislatiu 2/2003, de 28 d'abril (TRLMRLC)
- Text refós de la Llei de contractes del sector públic, aprovat pel Reial decret legislatiu 3/2011, de 14 de novembre (TRLCSP).
- Reglament general de la Llei de contractes de les Administracions Públiques, aprovat pel Reial decret 1098/2001, del 12 d'octubre (RGLCAP)
- Reial decret 817/2009, de 8 de maig, pel qual es desplega parcialment la Llei 30/2007, de 30 d'octubre, de contractes del sector públic.
- El Reial Decret Legislatiu 2/2004, de 5 de març, pel qual s'aprova el Text refós de la Llei reguladora de les Hisenda Local.

L'òrgan de contractació competent per l'adopció del present acord d'acord amb la Disposició Addicional segona del Reial Decret Legislatiu 3/2011, de 14 de novembre, pel qual s'aprova el Text refós de la Llei de contractes del sector públic, és el Ple Municipal.

Per tot l'exposat, el Ple adopta els següents ACORDS:

PRIMER.- Aprovar la modificació de l'expedient administratiu per la concessió de l'ús privatiu de domini públic de les instal·lacions esportives del camp de futbol situades entre el Carrer Noguera i el Carrer de la Cerdanya dels Pallaresos, mitjançant procediment obert amb diversos criteris d'adjudicació en el sentit de modificar el Plec de clàusules administratives i tècniques particulars adjunt a la present resolució que han de regir la concessió a la seva clàusula vint-i-cinquena.

SEGON.- Declarar la urgència al procediment tal com habilita el precepte bàsic de l'art. 33 de la Llei 39/2015, d'1 d'octubre, del procediment administratiu comú de les Administracions Públiques – LPACAP pels motius exposats a la present resolució.

TERCER.- Publicar en el Butlletí Oficial de la Província de Tarragona i en el Perfil de contractant l'anunci per presentació d'al·legacions i reclamacions als Plecs de Clàusules administratives i tècniques particulars que han de regir la concessió, reduït a la meitat degut a la urgència declarada, pel període de 15 dies hàbils, establint al mateix edicte, i condicionat a la fermesa dels Plecs de Clàusules, el termini per presentar proposicions en 15 dies naturals a comptar des del dia següent al de finalització del termini per presentar al·legacions i reclamacions.

QUART.-. Nomenar com a membres de la Mesa de contractació a:

Presidenta: La Regidora de Festes, Sanitat i Atenció Ciutadana de l'Ajuntament dels Pallaresos

Vocal 1: Un Membre de la Federació Catalana de Futbol

Vocal 2: Un tècnic en matèria d'Esports de la Generalitat de Catalunya

Vocal 3: Un tècnic en matèria d'Esports del Consell Esportiu del Tarragonès

Actuarà com a secretari i vocal 4: el Secretari Interventor de l'Ajuntament.

CINQUÈ. Publicar la composició de la mesa de contractació al perfil del contractant i comunicar-ho als membres de la mateixa.

SISÈ.- Ratificar la present resolució a la propera sessió del ple municipal que es celebri

Els Pallaresos a 27 d'abril de 2017

L'Alcalde

Josep M^a Nolla Cabellos

En dono fe,

Vicente Vayá Morte

Es proposa al Ple Municipal

AJUNTAMENT DELS PALLARESOS (Tarragonès)

Ratificar la Resolució de l'Alcaldia 293/2017 de 24 de maig en tots els seus punts.

Sotmès a votació, amb el resultat de sis (6) vots a favor, els dels senyors/res Nolla, Tenorio Llonch, Grau, Marcos i Sánchez, un (1) vot en contra del Sr. Vidal, i quatre (4) abstencions, els dels senyors/es Sans, Coronado, Ramos i Ensenyat, el Ple de l'Ajuntament aprova en tots els seus punts els anteriors acords.

10.- DONAR COMPTE DECRETS I RESOLUCIONS DE L'ALCALDIA.

A continuació, es dona compte dels Decrets d'Alcaldia:

Decret 189/2017, de 23 de març de 2017, de nomenament en comissió de serveis de la Sra. Mariona Valls Cunillera, funcionària de carrera amb habilitació nacional, al Decret 296/2017, de 25 de maig de 2017, de Convocatòria de la Comissió Informativa d'Assumptes de Ple de data 30 de maig de 2017 i de la Sessió del Ple Ordinari de data 1 de Juny de 2017.

11.- ELEVACIÓ AL PLE D'AQUELLES RESOLUCIONS CONTRÀRIES ALS INFORMES DE LA SECRETARIA-INTERVENCIÓ MUNICIPAL

Atesa la modificació del TRLRHL per la LRSAL, realitzada sobre l'art. 218 TRLRHL, la qual obliga a elevar al Ple aquelles resolucions contràries als informes de la Secretaria-Intervenció Municipal en punt separat de l'ordre del dia, fent constar al mateix temps que les mateixes han estat comunicades degudament a la Sindicatura de Comptes de la Generalitat de Catalunya tal i com s'ha justificat a la documentació adjunta al present punt de l'ordre del dia, es dona compte de les emeses a l'anualitat 2016 fins a la data:

1.- Decret 273/17, de data 10 de maig indicant la relació de les factures rebudes en aquesta entitat durant el mes d'abril de 2017, la relació de les quals ascendeix a setanta-vuit mil quatre-cents noranta-cinc euros amb noranta un cèntims (78.495,91 €), pel qual es resol la discrepància formulada per la Secretaria Intervenció a l'expedient IS 1/2017, informe de la qual es transcriu de forma literal:

"Exp. - IS 1/2017

INFORME JURÍDIC QUE EMET EL SECRETARI-INTERVENTOR DE L'AJUNTAMENT DELS PALLARESOS EN RELACIÓ AMB LA CONTRACTACIÓ DELS SERVEIS PROFESSIONALS D'ARQUITECTURA DEL 'AJUNTAMENT

Vicente Vayá Morte, Secretari-Interventor municipal, d'acord amb la sol·licitud de la regidoria d'esports, realitzada amb data 10 de maig de 2017, i amb els articles 3.a) del Reial decret 1.174/1987, de 18 de setembre, pel qual es regula el règim jurídic dels funcionaris d'Administració local amb habilitació de caràcter estatal, i 4 del Decret 195/2008, de 7 d'octubre de la Generalitat pel qual es regulen determinats aspectes del règim jurídic del personal funcionari amb habilitació de caràcter estatal de les entitats locals de Catalunya emeto el següent:

INFORME

I.- ANTECEDENTS DE FET

AJUNTAMENT DELS PALLARESOS (Tarragonès)

PRIMER.- Amb data 4 de novembre de 2015, l'Alcaldia Municipal, mitjançant Decret nº479/15, va aprovar el pressupost presentat pel despatx d'arquitectura Saul Garreta SL., a fi que a partir del 9 de novembre de 2015 prestés els seus serveis tècnics municipals a raó de 17,5 hores/setmana.

A l'esmentada resolució s'aprecia un defecte de forma per quant l'empresa adjudicatària es en realitat Garreta Arquitectes SL i no Saül Garreta SL., segons es pot comprovar amb el pressupost aportat a l'expedient i a la notificació realitzada per l'ajuntament en data 5 de novembre de 2015 amb registre de sortida 1523/2015.

SEGON.- Per altra banda, en aquesta contractació s'establia una durada d'un any en la prestació dels serveis, a partir de la data d'inici de la seva prestació i, per contra, a l'apartat Tercer de la mateixa, la defineix com a "...despesa plurianual".

QUART.- Posteriorment, amb data 18 de novembre de 2016, l'Alcaldia Municipal, mitjançant Decret nº640/16, va aprovar dur a terme la contractació dels serveis professionals d'arquitectura pels serveis tècnics de l'Ajuntament, atès que el lloc de treball està lliure des del dia 9 de novembre de 2016, mitjançant el procediment de contracte menor de serveis i amb sol·licitud de tres ofertes que consten a l'expedient, amb el contractista Sonalell Taller d'Arquitectura S.L.P.U. per un import aproximat de 16.200 Euros i data d'inici el 22 de novembre del mateix any i durada màxima d'un any.

CINQUÈ.- Aquesta Secretaria Intervenció, al moment de procedir a la fiscalització de la facturació municipal del mes d'abril de 2017, ha pogut comprovar que, respecte a la Factura amb referència F-004/2017 de data 26 d'abril de 2017 presentada per Saül Garreta Puig, almenys des de l'adjudicació del primer dels dos contractes esmentats (Decret 479/15), els serveis professionals d'arquitectura, s'han vingut prestant i facturant per Saül Garreta Puig amb DNI 39.712.693-L i no per Sonalell Taller d'Arquitectura S.L.P.U., adjudicatària del contracte municipal amb aquest objecte.

SISÈ.- Finalment, es considera procedent fer esment a que, aquest ens local, ha vingut contractant aquests serveis professionals de manera reiterada, anualitat darrere anualitat, amb contractacions menors com les exposades, sense procedir en cap moment a iniciar procés selectiu algun per tal de cobrir la plaça vacant a la plantilla d'Arquitecte Municipal (BOPT Nº246 de data 29 de desembre de 2016)

II.- FONAMENTS DE DRET

PRIMER.- En cas que, seguint els tràmits previstos en el RDLeg 3/2011, de 14 de novembre, pel qual s'aprova el text refós de la Llei de Contractes del Sector Públic -TRLCSP-, s'adjudiqui el contracte a una empresa, és aquesta la que ha de prestar el servei i emetre la factura corresponent, i no una altra empresa o autònom.

SEGON.- Així es dedueix clarament dels arts. 54 i ss del RD 500/1990, de 20 d'abril, pel qual es desenvolupa el capítol primer del títol sisè de la Llei Reguladora de les Hisendes Locals.

TERCER.- Referent a això, l'art. 58 RD 500/1990 disposa que el reconeixement i liquidació de l'obligació és l'acte mitjançant el qual es declara l'existència d'un crèdit exigible contra l'entitat derivat d'una despesa autoritzada i compromesa. I afegeix l'art. 59 que, prèviament al reconeixement de les obligacions, hi haurà d'acreditar-se documentalment davant l'òrgan competent la realització de la prestació o el dret del creditor de conformitat amb els acords que al seu dia van autoritzar i comprometre la despesa.

QUART.- Respecte a la possible consideració del pagament indegut, al parer d'aquest funcionari, s'ha de partir de la premissa que l'autònom no hagi prestat el servei, de manera que, en aquest cas, se li ha de reclamar el reintegrament dels pagaments indeguts, ja que havent prestat l'adjudicatari el servei s'ha facturat per una altra persona.

CINQUÈ.- Ara bé, si tot i existir un adjudicatari, el servei s'ha prestat per una altra persona diferent del contractista, en aquest cas el professional Saül Garreta Puig, realment la facturació emesa per l'autònom és correcta pel que fa al servei prestat, però no hi ha contracte que empari la prestació del servei.

AJUNTAMENT DELS PALLARESOS (Tarragonès)

SISÈ.- De tal manera, el que procedeix realitzar ara en aquest sentit, es emetre l'objecció corresponent per inexistència de contracte, una vegada sobrepassat el límit temporal d'una anualitat establert al Decret 479/15, donat que la facturació s'ha continuat presentant a nom de Saül Garreta Puig durant tota l'anualitat 2016 i 2017 fins l'actualitat, però no sol·licitar el reintegrament del que s'ha pagat perquè aquest ha estat degut si s'ha realitzat la prestació.

SETÈ.- Així doncs, es posa de manifest que en aquesta contractació s'han omès requisits i tràmits essencials a l'expedient, per quant no s'ha observat procediment de contractació dels regulats al Reial Decret Legislatiu 3/2011, de 14 de novembre, pel qual s'aprova el text refós de la Llei de Contractes del Sector Públic, i no s'ha realitzat l'autorització prèvia de la despesa, ni el seu compromís (articles 183 i 184 del Text Refós de la Llei Reguladora de les Hisendes Locals).

VUITÈ.- Per altra part, cal reiterar que en aquesta prestació en concret, s'han transgredit les limitacions temporals del contracte menor, el qual no pot sobrepassar el termini màxim d'una anualitat sense opció a pròrroga alguna (article 23 em relació amb el 111 i 138 del Reial Decret Legislatiu 3/2011, de 14 de novembre, pel qual s'aprova el text refós de la Llei de Contractes del Sector Públic).

NOVÈ.- Les obligacions econòmiques que es deriven de l'expedient de referència han estat generades sense intervenció crítica o prèvia, preceptiva a tenor d'allò disposat a l'article 214 del TRLRHL, en el sentit que tot acte, document o expedient susceptible de produir drets o obligacions de contingut econòmic estigui subjecte a fiscalització.

DESÈ.- Sobre les circumstàncies descrites, aquesta Intervenció mostra desacord amb la tramitació de l'expedient d'aprovació de la factura de data 26 d'abril de 2017 amb referència F-004/2017 a nom de Saül Garreta Puig, i formula objecció de legalitat al reconeixement de l'obligació (art. 215 TRLRHL, la qual cosa determina la suspensió de la tramitació de l'expedient (art. 216.2).

ONZÈ.- Respecte l'IVA i l'IRPF, únicament s'ha de procedir a la regularització, si es sol·licita el reintegrament per considerar els pagaments indeguts. Ara bé, en el cas que el servei hagi estat prestat per l'autònom, sense perjudici de l'objecció esmentada, no és procedent cap regularització perquè les factures s'han emès correctament respecte de la prestació del servei.

DOTZÈ.- En el cas que s'hagués d'efectuar la regularització tributària, al parer d'aquest informant no procedeix sanció alguna a l'Ajuntament, ja que la regularització es realitzarà en funció dels corresponents expedients que es tramiten per al reintegrament del pagament indegut, de tal manera que aquest expedient determinarà l'emissió de factures rectificatives que donaran lloc a la regularització, però la regularització tributària no es realitza per incompliment de normes tributàries, sinó a conseqüència dels expedients administratius que donen lloc a l'emissió de factures rectificatives.

TRETZÈ.- Respecte a la naturalesa jurídica funcional o laboral que ha de tenir el lloc d'arquitecte municipal, l'art. 9.2 del RDLeg 5/2015, de 30 d'octubre, pel qual s'aprova el Text refós de la Llei de l'Estatut Bàsic de l'Empleat Públic -TREBEP-, configura les funcions reservades a funcionaris, en determinar un conjunt mínim de funcions públiques que han obligatòriament ser exercides per funcionaris de carrera, com són:

"La participació directa o indirecta en l'exercici de les potestats públiques o en la salvaguarda dels interessos generals de l'Estat i de les Administracions Públiques corresponen exclusivament als funcionaris públics, en els termes que en la llei de desenvolupament de cada Administració pública s'estableixi".

Per tant, serà la Llei de funció pública de cada administració qui determini les potestats públiques o interessos generals que s'atribueixen al règim jurídic funcional.

CATORTZÈ.- En aquest sentit, l'art. 11 TREBEP, al referir-se al personal laboral, remet el seu desenvolupament a les futures lleis de l'Administració General de l'Estat i autonòmiques, per fixar les regles, sobre quins llocs de treball, poden ser exercits per personal laboral, sense vulnerar el que s'ha dit en l'article anterior (art. 9.2 TREBEP), en prescriure que:

AJUNTAMENT DELS PALLARESOS (Tarragonès)

"Les lleis de funció pública que es dictin en desplegament d'aquest Estatut han d'establir els criteris per a la determinació dels llocs de treball que poden ser exercits per personal laboral, respectant en tot cas el que estableix l'art. 9.2 ...".

QUINZÈ.- La legislació en matèria de Funció Pública a Catalunya es pronuncia en els mateixos terminis que el TREBEP, concretament al Decret Legislatiu 1/1997, de 31 d'octubre, pel qual s'aprova la refosa en un text únic dels preceptes de determinats textos legals vigents a Catalunya en matèria de funció pública.

SETZÈ.- Es evident que l'encadenament de contractes administratius menors es fa per prescindir de qualsevol procediment, per mínim que sigui, per la selecció d'un arquitecte municipal funcionari (interí en aquest cas ateses les limitacions establertes a la Ley 48/2015, de 29 de octubre, de Presupuestos Generales del Estado para el año 2016).

Així s'ha exposat en l'Informe de la Comissió per a l'estudi i preparació de l'EBEP, publicat pel Ministeri d'Administracions Públiques, INAP, l'abril del 2005, epígraf 21; i, en aquest sentit, s'ha acceptat pels tribunals la tesi de la nul·litat de ple dret de la contractació administrativa, citant la Sentència del Jutjat del Social nº 31 de Madrid de 24 de maig de 2005, que afirma que "l'accés pels procediments reglats però incorrent en defectes substancials dona lloc a la" interinitat indefinida "mentre l'omissió del procediment, com es el cas que ens ocupa, dona lloc a una relació nul·la de ple dret, l'eficàcia ha de limitar-se al que preveu l'art. 9.2 ET (abonament de les retribucions com si la relació hagués estat vàlida).

Aquesta relació nascuda sense observança del procediment no és irregular sinó inexistent, limitant-se la declaració de nul·litat a constatar-la ". En el mateix sentit, es creu procedent fer referència a la Sentència del Jutjat del Social nº 7 de València de 10 de juliol de 1998, confirmada per la Sentència del TSJ Valencià de 10 de juliol del 2001.

SETZÈ.- Sobre la base de les circumstàncies descrites, i atès que un Ajuntament no pot emprar la via del contracte administratiu de serveis quan aquest encobreix una relació estatutària, és a dir, quan es fa servir per a la realització de funcions permanents en el temps, necessàries, pròpies d'un funcionari de carrera, tot això posat en connexió amb el contingut de l'art. 92.3 LRRL i art. 9 TREBEP. aquesta Intervenció mostra desacord amb l'expedient d'aprovació de la factura de data 26 d'abril de 2017 amb referència F-004/2017 a nom de Saül Garreta Puig, i formula objecció de legalitat al reconeixement de l'obligació (art. 215 TRLRHL, la qual cosa determina la suspensió de la tramitació de l'expedient (art. 216.2).

Fets i Fonaments els quals ens permeten arribar a les següents

III.- CONCLUSIONS

PRIMERA.- Si hi ha un contracte de serveis d'arquitectura formalitzat amb una empresa, aquest servei es presta per una persona diferent del contractista, no es tracta d'un pagament indegut, sinó d'un pagament degut, atès que s'ha prestat el servei per l'autònom emissor de les factures, això sense perjudici d'efectuar la corresponent disconformitat.

SEGONA.- Atès que en aquest cas, s'han omès requisits i tràmits essencials a l'expedient, s'han transgredit les limitacions temporals del contracte menor, i les obligacions econòmiques que es deriven de l'expedient de referència han estat generades sense intervenció crítica o prèvia preceptiva, s'emet per part de la Secretaria Intervenció Municipal **objecció de legalitat al reconeixement de l'obligació de la factura de data 26 d'abril de 2017 amb referència F-004/2017 a nom de Saül Garreta Puig, la qual cosa determina la suspensió de la tramitació de l'expedient.**

TERCERA.- L'Ajuntament hauria de convocar la Plaça d'Arquitecte que te vacant actualment a la plantilla per cobrir-la interinament, atès que aquest ens local no pot emprar la via del contracte administratiu de serveis quan aquest encobreix una relació estatutària per a la realització de funcions permanents en el temps com es el cas que ens ocupa, necessàries i pròpies d'un funcionari de carrera, mostrant-se **aquesta Intervenció en desacord amb la tramitació de l'expedient i formulant objecció de legalitat al**

AJUNTAMENT DELS PALLARESOS (Tarragonès)

reconeixement de l'obligació de la factura de data 26 d'abril de 2017 amb referència F-004/2017 a nom de Saül Garreta Puig, la qual cosa determina la suspensió de la tramitació de l'expedient.

Es tot quant s'ha d'informar, no obstant l'alcalde, com a òrgan de contractació competent al present procediment amb superior criteri, resoldrà el que cregui mes convenient.

*Els Pallaresos, a 9 de maig de 2017
El Secretari Interventor*

Vicente Vayá Morte"

Resten per tant assabentats la totalitat dels regidors assistents a la sessió, tota vegada que ha restat a la seva disposició la documentació corresponent a les resolucions en aquest punt elevades.

12.- MOCIÓ SOBRE EL CONTROL DE LA QUALITAT DE L'AIRE ALS PALLARESOS.

EXPOSICIÓ DE MOTIUS:

Al 9 de febrer de 2006 un grup de veïns i veïnes van expressar a aquest ajuntament la contínua preocupació que tenien envers en aquells temps la indústria Gràfiques Castells, ubicada a la carretera de Santes Creus del nostre municipi. Posteriorment En Norbert Parera i Sansó presenta un escrit dirigit a la Generalitat de Catalunya Departament de Medi Ambient i Habitatge de Tarragona exposant la seva preocupació i demanant l'oportuna investigació per part de l'ajuntament degut que no han rebut resposta pe part del consistori.

En resposta a aquell escrit del senyor Norbert L'OGAU emet un informe tècnic on diu:

"El fet de l'ennegrimment de les parets, presumiblement pot ser degut majoritàriament pel gran nombre de vehicles que circulen per davant de l'edifici atès que l'edifici està situat en una cruïlla de tres vials de gran afluència de vehicles."

Posteriorment L'any 2010 i 2012 En Francesc Fortuny Salvat va presentar queixa també davant la Generalitat envers aquests mateixos fets, l'ennegrimment de les façanes (sobretot les de la cara nord) i per la pols en suspensió en l'aire del nostre poble i que en respirem tots.

Al 31 de juliol de 2013 es va rebre un informe emès per l'OGAU (Oficina De Gestió Ambiental Unificada) on es pot deduir que s'han continuat fent els controls reglamentaris sense cap incompliment ni cap indici que apunti al fet que són els possibles causants de l'ennegrimment denunciat.

Aquest mateix informe es va enviar a la Sra. Mònica Ferrer Fontanella en representant de la queixa de la Comunitat de propietaris de l'Edifici del carrer Raval numero 6.

En l'actualitat ens trobem amb una sol·licitud de modificació substancial per part de l'empresa SILVALAC en tràmit, a banda hem rebut un escrit del Departament de Salut on es pot concloure que hi ha presència d'hidrocarburs aromàtics policíclics a la pols segons se'ns comunica a l'escrit 1-2016-002570-1 registre d'entrada d'aquest ajuntament.

Davant aquests fets aquest ajuntament es compromet a donar un seguiment a aquest problema que venen patint els nostres veïns i veïnes.

Presentem aquesta moció perquè la responsabilitat davant la salut dels nostres convilatans no entén de jurisdiccions ni d'adjudicacions. Creiem que a Els Pallaresos cal fer un seguiment acurat d'aquestes emissions per a poder exigir a les empreses que això es redueixi fins a poder dir que la qualitat de l'aire és optima pel municipi.

AJUNTAMENT DELS PALLARESOS (Tarragonès)

Els Acords que proposa l'ajuntament al ple són:

PRIMER. Col·laborar amb la Generalitat de Catalunya amb la finalitat d'exercir un veritable control sobre la contaminació derivada de l'activitat industrial, tan en relació amb la contaminació atmosfèrica com amb la d'altres vectors, com són l'aigua i el sòl, així com, la contaminació acústica i lumínica que se'n deriva i desenvolupar les competències pròpies de forma efectiva.

SEGON. Realitzar un primer estudi sobre la qualitat de l'aire al mateix municipi. L'objectiu inicial del primer estudi és la situació real i en especial la identificació i quantificació d'aquells compostos menys controlats (COV, PHA), així com les PM10 i PM25.

TERCER. Realitzar una gestió clara i transparent de la comunicació vers les dades relacionades amb els resultats de l'estudi.

QUART. Constituir un fons econòmic per fer front al cost de l'estudi independent, exhaustiu i verídic de quins compostos químics estan emetent les indústries on hi haurien de contribuir diferents institucions públiques a més de l'ajuntament de La Secuita.

CINQUÈ. Traslladar aquests acords als departaments de Medi Ambient, Territori i Sostenibilitat i Sanitat de la Generalitat de Catalunya, a l'Ajuntament de La Secuita, a la Plataforma Cel Net i la plataforma GEPEC.

Sotmès a votació, amb el resultat de deu (10) vots a favor, i un (1) en contra del Sr. Vidal, el Ple de l'Ajuntament aprova en tots els seus punts els anteriors acords.

13.-PRECS I PREGUNTES.

I no havent hi més assumptes que tractar, s'aixeca la sessió essent les 21:40 hores (les vint-i-una hores i quaranta minuts), del contingut de la qual s'aixeca la present acta que signa el Sr. Alcalde i jo, el secretari-interventor, que dono fe.

Els Pallaresos, 1 de juny de 2017.

Vist-i-plau, l'Alcalde, Sr. Josep Maria Nolla Cabellos