

ACTA DE LA SESSIÓ DEL PLE DE L'AJUNTAMENT

Identificació de la sessió

Núm.: 10/2011

Caràcter: Ordinària corresponent al mes novembre de 2011.

Data: 3 de novembre de 2011

Horari: de 21,30 hores

Lloc: Saló de sessions de l'Ajuntament

Convocatòria: Primera

Hi assisteixen:

Jaume Domínguez Ruiz.

Néstor Cañete Garcia.

Maria Jesús Coronado Fuentes.

Ana Maria Ramos Castro.

Antonio Tenorio Recuero

Maria Assumpció Asensio Català.

Inmaculada Sánchez Fernández.

Jaime Joaquin Vidal Guiamet.

Francisco Javier Marcos Tuebols, regidor

Claudi Domènech Bonachi, regidor

Joan Pere Vidal Àlvarez.

Secretari:

Vicente Vayá Morte

Essent les 20,00 hores el Sr. President declara oberta la sessió.

ORDRE DEL DIA:

1-Lectura i Aprovació de l'esborrany de l'acta de la sessió anterior d'1 de setembre de 2011.

2- Lectura i Aprovació de l'esborrany de acta de la sessió extraordinària del ple municipal, duta a terme el dia 22 d'octubre de 2011.

3- Acord d'Aprovació relació de liquidacions corresponents a l'impost sobre l'increment del valor dels terrenys de naturalesa urbana (iivtnu)

4- Acord d'Aprovació per la modificació de les ordenances per l'exercici de 2012.

5- Acord d'Aprovació de la nova Organització Funcional de l'Ajuntament dels Pallaresos.

6- Informació econòmica segon trimestre 2011

7-Acord d'Aprovació Inicial del pressupost així com de la plantilla orgànica i relació de llocs de treball.

8-Acord d'Aprovació de la composició del consell assessor d'urbanisme i política territorial del municipi dels pallaresos.

9- Acords d'Autorització suspensió subministrament servei d'aigua a l'empresa EMATSA.

10- Moció presentada pels grups municipals UNIM-PSC-PM, PPC, GP I ELS VERDS-GCE-ACP per l'organització de la campanya municipal contra la pobresa.

11-Moció presentada pel grup municipal de CIU en suport a l'escola catalana.

12- Moción que presenta el grupo municipal del Partit Popular de Catalunya, instando al govern de la Generalitat de Catalunya al cumplimiento del Estatut d'Autonomia de Catalunya 2006, en relación a los derechos de las personas en el ámbito de la salud.

13- Moción que presenta el grupo municipal del Partit Popular de Catalunya para el próximo pleno municipal. manifiesto y acuerdos para reprobar las alusiones del president de la Generalitat a la manera de hablar los niños andaluces y gallegos.

14-Donar compte decrets, resolucions i informes alcaldia.

15-Precs i Preguntes.

1 - LECTURA I APROVACIO DE L'ESBERRANY DE L'ACTA DE LA SESSIÓ ANTERIOR DE 3 DE NOVEMBRE DE 2011

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.

Secretari- Es pregunta si hi ha alguna esmena al respecte? Vots a favor? S'aprova per unanimitat.

2 - LECTURA I APROVACIO DE L'ESBERRANY DE L'ACTA DE LA SESSIÓ EXTRAORDINÀRIA DEL PEL MUNICIPAL, DUT A TERME EL DIA 22 D'OCTUBRE DE 2011.

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.

Secretari- Algunes esmenes al respecte? Aprovada per unanimitat.

3- ACORD D'APROVACIÓ RELACIÓ DE LIQUIDACIONS CORRESPONENTS A L' IMPOST SOBRE L' INCREMENT DEL VALOR DELS TERRENYS DE NATURALESA URBANA (IIVTNU)

Es dona compte de la relació de data 14 d'Octubre de 2011, de liquidacions de l'Impost sobre l'Increment del Valor dels Terrenys de Naturalesa Urbana (Plusvàlues), corresponents a les transmissions realitzades l'any 2011.

Es tracta d'un total de 9 liquidacions, des de Nieves Saune Trifon, fins a Hogar Base Inmobiliaria Sl., i que ascendeix a un total de mil quatre-cents vint-i-quatre amb dotze euros. (1424,12 €)

Es proposa al Ple de l'Ajuntament l'adopció dels següents acords:

Primer. Aprovar la relació de liquidacions de plusvàlua, de data 14 d'octubre de 2011, amb un total de 9 liquidacions, des de Nieves Saune Trifon, fins a Hogar Base Inmobiliaria Sl., i que ascendeix a un total de mil quatre-cents vint-i-quatre amb dotze euros. (1424,12 €).

Segon. Comunicar a BASE–Gestió d'Ingressos Locals, el contingut d'aquest acord a fi que posi al cobrament les esmentades liquidacions.

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

4 – ACORD D'APROVACIÓ PER LA MODIFICACIÓ DE LES ORDENANCES PER L'EXERCICI 2012

Aquest Ajuntament pretén aprovar la modificació de les ordenances fiscals, d'acord amb l'establert a l'article 15 del Reial decret legislatiu 2/2004, de 5 de març, pel qual s'aprova el text refós de la Llei Reguladora de les Hisendes Locals, per tal d'adaptar-les a les necessitats del manteniment dels serveis municipals.

Ordenances fiscals:

Nº-1 Reguladora de l'impost sobre béns immobles.

Nº-13 Reguladora de la taxa per recollida d'escombraries

Nº-24 Reguladora de l'impost d'activitats econòmiques

Nº-30 Reguladora de la taxa per la instal·lació de portades, aparadors, vitrines i altres mitjans publicitaris.

Atès el Decret de la presidència de la Diputació de Tarragona de data 21 de juliol de 2011, i l'anunci de models tipus d'ordenances fiscals pel 2012, aprovades per la Diputació de Tarragona segons anunci, publicat al BOPT, núm. 178, de data 3 d'agost de 2011, anunciant que els Ajuntaments que desitgin utilitzar els models tipus aprovats per la referida Diputació hauran d'ajustar la tramitació administrativa al seu procediment.

El secretari interventor ha elaborat la proposta d'ordenances fiscals que s'han incorporat a l'expedient.

Atès l'informe de la secretaria-intervenció,

Es proposa al Ple de l'Ajuntament l'adopció dels següents acords:

Primer.- Aprovar provisionalment la modificació de les següents ordenances fiscals, les quals començaran a regir des de l'1 de gener de 2012 i continuaran vigents mentre no se n'acordi modificació o derogació expressa, que figuren com annex.

Núm. 1 Reguladora de l'impost sobre béns immobles.

Num. 24 Reguladora de l'impost d'activitats econòmiques

Per les referides ordenances, fer constar expressament que s'utilitzarà íntegrament el text articulat aprovat per la Diputació de Tarragona, amb data 21 de juliol de 2011, tot fent ús de la capacitat normativa atorgada per la llei i es completarà l'annex dels models tipus amb els elements potestatsius que l'Ajuntament acordi.

Núm 30 Reguladora de la taxa per la instal·lació de portades, aparadors, vitrines i altres mitjans publicitaris.

Segon. Aquest acord provisional i els textos de les ordenances fiscals que s'hi annexen s'han d'exposar al públic al Butlletí Oficial de la Província, en el tauler d'anuncis de la corporació i a la web municipal, pel termini mínim de trenta dies, el qual els interessats podran examinar l'expedient i presentar, si s'escau, al·legacions.

Tercer.- Disposar que en supòsit que no es presentin reclamacions, s'entendrà definitivament adoptat automàticament l'acord provisional. L'acord provisional elevat a definitiu més el text íntegre de les ordenances fiscals, es publicaran al Butlletí Oficial de la Província, moment en que entraran en vigor.

Secretari- Algunes esmenes?

Sr.Marcos- Abans de la votació nosaltres hem detectat una fallida dins del que és el rebut de la brossa, si se'm permet explicaré en que consta aquesta errada, i crec que condicionaria totalment el nostre vot, i si s'escau i s'entén viable demanaríem que es retirés aquest punt per tornar-lo a estudiar, si se'm permet ho explicaré si no ho explicaré després. Si? Ho puc explicar?

L'any 2008 es va fer una nova distribució del cost de la brossa repartint aquest de forma equitativa entre activitats i vivendes. Llavors quan encara era època de vaques grosses, l'ajuntament va apostar per ingressar la totalitat del cost del servei, fet que va suposar una pujada molt considerable del rebut. Actualment estem veient com ajuntaments que no van fer els deures quan tocava per no patir desgast polític, ara amb una època de crisi sense precedents es veuen abocats a fer pujades inusuals en els rebuts per no poder fer front al dèficit acumulat.

Quan es va fer la pujada, l'ajuntament pagava 76 euros+iva x 1 tona de residu eliminat. Segons document amb data de registre d'entrada 555/2011 de 21/02/2011, aquest 2011 l'ajuntament pagarà 57 euros+ iva x tona de residu eliminat. Això tenint en compte les dades de que disposem tant de producció de brossa com del nº d'integrants del padró ens donen un estalvi sobre 35000 euros que traduït al rebut en una distribució lineal serien uns 20 euros menys per tona.

Si a més de tot això afegim que de cara al proper any, segons sembla el Consell Comarcal convenirà amb SIRUSA l'eliminació dels residus pels propers anys, fet que propiciarà una baixada del cost i que actualment en temps de crisi

la generació de residus baixa perquè es consumeix menys, la rebaixa del rebut hauria de ser més important.

Per tant, demanem des del nostre grup que es retirin les ordenances fiscals per procedir a un estudi i valoració d'aquests arguments -entenen no s'ha fet - i així poder establir un preu just del rebut.

Sr. Cañete- Es que vostè només a comptat el preu de la recollida, i hi ha el preu de la recollida, i el de cremar, d'allò on es porten les deixalles, si es sumen el dos preus al final és el mateix import. Llavors, això per aclarir per que no es modifica l' import de la taxa.

En tot cas, el que hem de tenir clar és que el ingressos que rep l'Ajuntament via taxes, o via impostos, o via qualsevol altra mena d'activitat contributiva no són finalistes. És a dir, el que rep no és per pagar, es rep i com és una taxa i no és un preu públic que ve associat i que se'ns fixa segons el cost del servei, es pot distribuir per altres despeses, això com a idea general. Però en tot cas, no és aquest el sistema de la brossa, són 53€ com vostè diu però se'ls a de sumar els costos que li hem de pagar a la incineradora, que al final sumen els mateixos 75€.

Per tant, aquest és el meu vot, jo no trobo que s'hagi de modificar en aquest sentit l'ordenança.

Sr. Marcos- Els demés anys també teníem un barem de preus i també s'afegia el preu de cremar, per tant, aquest preu també augmentava. O sigui, el diferencial continua sent el mateix, per tant, si no ho creuen oportú...

Sr. Cañete- No és per oportú, és per respondre-li el seu argument.

Sr. Alcalde- Sr. Marcos no és la incineració, és el preu de la deixalleria. El preu de la deixalleria va a banda, no va en aquella factura.

D'altra banda, recordaran que fa 2 ó 3 anys va haver una reunió d'alcaldes, amb els quals es va establir, ara ho dic malament però el sentit és aquest, que Foment cobrava poc i que se li tenia que pagar més, i que es van posar uns barems que es regularitzen sobre el preu del cost del servei, no és cost d'incineració.

De totes maneres si vostè hagués fet el seguiment, que nosaltres si que l'hem fet, veuria com l'evolució del preu de les restes de poda cada any va incrementant-se de manera no progressiva, si no molt escandalosa, i és un dels deures que tenim per intentar rebaixar, i tot això dins del mateix rebut. La recollida de poda, aquells contenidors, cada vegada va evolucionant més, últimament estem pagant 70.000€ per la recollida de poda, quan no fa massa estava en 45 ó 50. Vull dir, que quan s'han fet els números, li puc garantir que quan hem congelat les taxes hem plantejat totes les opcions possibles, no es pensi que per nosaltres congelar unes taxes, estem en un pla de sanejament que implica i que recomana un augment progressiu d'un 2%, quan aquest ajuntament mai ha pogut congelar-les, i nosaltres creiem que en base a una millor gestió i aconseguir uns millors preus, podem fer-ho, si hagués estat a la

nostra ma i haguéssim vist que realment és així, s'hagués baixat. I pensí que l'esforç que estem fent tenint present que els ingressos, que ja es parlarà amb el pressupost s'han reduït bastant, és molt important. No pretenem sobrecarregar als veïns, si no tot el contrari.

A partir d'aquí jo crec que aquest debat quedat bastant clar, vostè voti en conseqüència amb el que cregui, és totalment respectable. Però les explicacions han estat més que suficients.

Sra. Ramos- És que la informació que ha donat és errònia, ha dit que un consell d'alcaldes havia apujat per que Foment havia de cobrar més "textualment", i no és així, va ser sota amenaça de vaga per que els treballadors demanaven un increment salarial, Foment no es volia fer càrrec, i sota l'amenaça de vaga van acordar tots els alcaldes realitzar aquest petit increment.

Sr. Alcalde- En tot cas la informació no és errònia, és una puntualització, és a dir, en el consell d'alcaldes que va ser, els alcaldes i el Consell Comarcal van patir la coacció de la vaga, però el que he dit no és erroni, hi ha una puntualització i no la he omès voluntàriament, no li atribueixo a vostè cap culpa d'això. En tot cas hauria d'haver estat el Consell Comarcal qui hagués posat els punt sobres les "i", i no assumir nosaltres aquest cost del servei.

Passem a votació si us plau

Sotmès a votació, amb el resultat de sis (6) vots a favor, els dels senyors/res Domínguez, Cañete, Domènech, Vidal Guiamet, Coronado i Vidal Àlvarez, un (1) en contra, el del senyor Marcos, i quatre (4) abstencions la del senyor/res Ramos, Tenorio, Asensio i Sánchez, el Ple de l'Ajuntament aprova en tots els seus punts els anteriors acords.

Alcalde- Alguna explicació de vot? Cap

5 – ACORD D'APROVACIÓ DE LA NOVA ORGANITZACIO FUNCIONAL DE L'AJUNTAMENT DELS PALLARESOS.

La autonomia de les entitats locals per determinar el seu funcionament i organització queda acreditada tant en la Constitució Espanyola (art. 137, 140 o 142), així com en la legislació pròpia aplicable a Catalunya (articles 3 o 9 del Decret legislatiu 2 / 2003 de 28 d'abril, pel qual s'aprova el Text refós de la Llei municipal i de règim local de Catalunya), a la nombrosa jurisprudència de Tribunal Constitucional, o la Carta Europea d'Autonomia Local de 15 d'octubre de 1985.

En relació amb aquest reconeixement, i en exercici d'aquest Dret a la Autoorganització dels municipis com a ens locals que són, En primer lloc manifestar la voluntat existent de dotar l'Ajuntament dels Pallaresos d'una Estructura Funcional coherent, millorant amb això l'Eficàcia i Eficiència en la gestió dels Recursos Humans per amb això prestar un millor servei públic

I en segon lloc, i sabent que no és un procés que pugui concloure única i exclusivament en el pròxim exercici 2012, és prioritari regularitzar la situació laboral existent en el nostre consistori, adaptant-la tant a la legislació estatal vigent (EBEP i resta de legislació aplicable) així com la pròpia de Catalunya en aquest àmbit (DL. 214/1990, 1 / 1997 o 2 / 2003), utilitzant per això com a guia o fil conductor, tant l'informe del Servei d'Assistència Municipal de la Diputació de Tarragona (Exp. SAM -2009-2378) sol·licitat el 15 de maig de 2008, així com l'emès per Sugrañes Assessors SL de data 6 de Octubre de 2009, ambdós informes inclosos en la documentació annexa als pressupostos de 2011. Per tot l'exposat anteriorment es proposa al Ple:

Primer: Aprovar la nova Estructura Funcional de l'Ajuntament per obtenir una millora en la gestió del servei públic en benefici de la ciutadania.

Segon: Establir amb això les bases per començar a regularitzar les diferents situacions laborals no adaptades a la legalitat vigent existents al nostre Ajuntament.

Sotmès a votació, amb el resultat de sis (6) vots a favor, els dels senyors/res Domínguez, Cañete, Domènech, Vidal Guiamet, Coronado i Vidal Àlvarez, cap (0) en contra, i cinc (5) abstencions la del senyor/res Ramos, Tenorio, Asensio, Sánchez i Marcos, el Ple de l'Ajuntament aprova en tots els seus punts els anteriors acords.

Explicació de vot:

Sra. Ramos- Ens hem abstingut, donat que entenem que aquesta proposta de l'Estructura Organitzativa de l'Ajuntament es la que en el seu dia va ser recomanada mitjançant informe tècnic pel SAM de la Diputació de Tarragona i actualment és més o menys la que s'està utilitzant.

Sr. Cañete- A l'ajuntament dels Pallaresos treballen vint i pico persones, de les quals únicament set tenen una situació laboral regular, regular vull dir que han guanyat la seva plaça a través d'un procés on s'han seguit els principis d'igualtat, mèrit i capacitat. Això els col·loca en una situació d'instabilitat laboral que a part d'anar contra les lleis, va contra els seus propis interessos i contra l'eficiència i l'organització que volem en aquest ajuntament.

Hi ha uns informes de la Diputació, no ho fem per que hi hagi un informe que ho recomani, ho fem per que creiem que cal regularitzar-ho, i el que esperem és que en aquest procés no hi hagi massa males notícies, però quan es crea la plaça s'haurà de concursar per guanyar-la, com és de llei, com ho diu la llei, i com creiem que s'ha de fer, per motius d'eficiència, d'eficàcia, i sobretot per honestat i responsabilitat en el nostre deure. No hauran de sortir més susceptibilitats que aquelles d'aquells que no guanyin la plaça. Simplement volia dir això.

Sr. Secretari- Queda aprovada la proposta.

6 – INFORMACIÓ ECONÒMICA SEGON TRIMESTRE 2011

Per la secretaria-intervenció s'informa al Ple, atès l'art. 188 del TRLRHL, de l'execució pressupost municipal de l'any 2011, i del moviment de tresoreria per operacions pressupostàries, fent constar que el Ple no té establerta periodicitat (Art. 207 TRLRHL).

Execució del Pressupost

El pressupost durant el 2º. trimestre de 2011 s'ha executat:

Pressupost inicial	3.072.194,24€
Modificacions	0€
Crèdits definitius	3.072.194,24€
Obligacions reconegudes Netes	1.330.511,30€
Pagaments realitzats	1.172.899,17€
Drets reconeguts	498.038,22€
Drets anul·lats	0,00€
Recaptació neta	498.038,22€

Moviment de tresoreria

Existència inicial	427.974,03€
Cobraments	1583397,30 €
Pagaments	1 709700,50 €
Formalització	0,00 €
Existència final	301.670,83 €

Estat del romanent de tresoreria

Fons líquids	301.670,83 €
Drets pendents de cobrament	237.947,58 €
Cobraments pendents d'aplicació	496.069,92 €
Obligacions pendents de pagaments	1.225.413,61 €
Pagaments pendents d'aplicació	100.383,86 €
Romanent de tresoreria total	-685.795,20
Saldo de dubtós cobrament	6.064,76 €
Excés de finançament afectat	0,00 €
Romanent de tresor. per a desp. Generals	-691.859,96

Estat del romanent de tresoreria

Atès que varen arribar a esta Secretaria-Intervenció factures sense control pressupostari i la corresponent fiscalització prèvia, per encàrrecs verbals de determinats regidors o alcaldia durant el primer semestre de l'any, i atès que conformades i donada la existència de la necessitat de regularitzar i aprovar el seu pagament, el Sr. Alcalde va aprovar i ordenar el mateix per valor de 66.387,07 Euros mitjançant Decret N° 390/2011 de 25 de juliol essent contabilitzats a la partida 4130.

Al Decret s'adjunta Nota de Reparació que formulà el Secretari-Interventor en exercici de les funcions de control i fiscalització interna de la gestió econòmic financiera i pressupostària que li competeixen d'acord amb el que preveuen els Articles 214 i següents de la Llei reguladora de les Hisendes Locals, Text Refós aprovat per Reial Decret Legislatiu 2/2004, de 5 de Març atès que les factures no comptaven amb consignació pressupostària corresponent al pressupost 2011

S'annexa l'estat de situació de la gestió pressupostària del pressupost del 2011 de la referida despeses.

Per fer front als pagament diguem-ne obligatoris (pagament mensual del capítol 1 de personal i d'altres despeses d'exigència obligatòria (llum, telèfon, correus etc)), es prioritzen les aportacions mensuals del Fons Nacional de Cooperació i les consensuades amb BASE, de 48.705,07 € i 82.678,32 € respectivament.

Cal ratificar els reparaments que s'han fet, i que cal continuar fent, de factures que arriben al registre per encàrrecs verbals, sense control pressupostari i sense fiscalització prèvia. En el moment del pagament és quan en té coneixement aquesta secretaria-intervenció, (l'article 188 de TRLRHL, que preveu que el ordenadors de pagament, i en tot cas els interventors, quan no facin l'advertiment per escrit seran personalment responsables de la despesa que s'autoritzi, reconegui o paguin sense crèdit suficient).

Fer referència als drets pendents de cobrament, en el sentit que el resultat dels mateixos, ve viciat pels cobraments realitzats pendents d'aplicació definitiva per import de 496.069,92 €, que a l'estat del Romanent de tresoreria resta del pendent de cobrament. Una vegada rebuda de BASE la liquidació definitiva, feta l'operació comptable es regularitzarà la situació.

Referent al pendent de pagament (Pressupost corrent, tancats i operacions no pressupostàries), que és de 1.225.413,61 €, també cal tenir en compte els pagaments realitzats pendents d'aplicació definitiva que pugen a 100.383,86€

Per altra banda, els cobraments pendents d'aplicació definitiva, una vegada estiguen regularitzats reduiran el romanent negatiu en 496.069,92

Aquesta situació és la que fa i comporta que el romanent de tresoreria real sigui de -296.173,90 €.

Es manté el saldo de dubtós cobrament de 31 de desembre de 2010, per import de 6.064,76 €, que no és real, mentre no es conegui el pendent de pagament de l'exercici de 2011.

Fer constar que l'actual recaptació comporta que els ingressos municipals es puguin considerar del tot per sota dels que en realitat haurien de ser per tal de comptar amb una gestió equilibrada. Informar i alertar que d'acord amb el següent quadre de romanents, el dèficit es manté constant.

També s'ha d'exposar, que la liquidació a 31 de Desembre de 2010 reflecteix una millora considerable respecte de les realitzades als anys 2008 i 2009, però aquesta xifra haurà de ser confirmada a la liquidació final de 2011 per veure si es confirma el sanejament de l'economia municipal o ha sigut producte de l'acumulació de drets reconeguts pendents de cobrament d'exercicis anteriors i altres factors que han desvirtuat positivament la realitat econòmica del consistori de forma transitòria.

Romanent de tresoreria negatiu liquidació any 2008,	-481.544,64 €.
Romanent de tresoreria negatiu liquidació any 2009,	-467.038,86 €.
Romanent de tresoreria negatiu liquidació any 2010,	-10.572,54 €.
Romanent de tresoreria negatiu	1r trim. 2010,-708.379,12 €.
Romanent de tresoreria negatiu	1r trim,2011 -328.357,15 €.
Romanent de tresoreria negatiu	2º trim,2011 -296.173,90 €.

Davant d'aquesta situació d'actual desproporció generalitzada, es fa necessari un control d'eficàcia mitjançant memòria justificativa del cost i rendiment d'alguns serveis pel desequilibri que comporten, és recomana un estudi de totes i cadascuna de les partides pressupostàries atès que el volum de despesa corrent que es genera, no va en relació amb els ingressos, la qual cosa s'hauria d'acomodar a través de tributs, impostos i taxes, mentrestant la corporació hauria de tenir cura de la despesa, reduint-la i adoptant mesures per tal d'evitar el dèficit que s'ha format.

Per això es fa absolutament necessària una gestió fonamentada en els principis d'eficàcia i eficiència en benefici de l'interés públic tal i com estableix la Llei 30/92 de 26 de Novembre de Règim Jurídic i Procediment Administratiu Comú, els quals són objectivament possibles amb mesures com l'aplicació del procediment legal establert a totes les contractacions que faci el consistori en compliment de la Llei 30/2007 de 30 d'Octubre de Contractació a l'Administració Pública, reducció de despesa innecessària o una correcta pressupostació fonamentada a la realitat, tant per banda del Ingressos com les Despeses a través de padrons, liquidacions d'anys anteriors així com anàlisi exhaustiu de les possibles variacions per l'any que bé, tenint en compte també les dificultats que comportarà la reducció de subvencions provincials, autonòmiques o estatals.

Finalment, i per concloure amb el punt nº6 de l'ordre del dia, cal informar de que el compte 560 de fiances a curt termini, amb un import de 269.061,02 €, és i serà exigible en tot moment.

7 – ACORD APROVACIÓ INICIAL DEL PRESSUPOST AIXÍ COM DE LA PLANTILLA ORGÀNICA I RELACIÓ DE LLOCS DE TREBALL

ANTECEDENTS

L'alcalde de l'Ajuntament ha elaborat el pressupost per a l'exercici 2012.

El secretari-interventor de l'Ajuntament ha emès informe favorable que figura a l'expedient.

El pressupost conté la documentació i els annexos previstos al Reial decret legislatiu 2/2004, de 5 de març, pel qual s'aprova el Text refós de la Llei reguladora de les hisendes locals i adaptació a l'Ordre EHA /3565 /2008, de 3 de desembre que estableix la nova estructura dels pressupostos de les entitats locals.

La Informació Econòmica va ser tramesa al conjunt de partits representats de la voluntat ciutadana a la Comissió Informativa de 20 d'Octubre de 2011.

FONAMENTS DE DRET

En la tramitació dels pressupostos s'han seguit els requisits exigits per la legislació vigent, i de manera especial el contingut de la renovació del Pla de sanejament confeccionat pel SAM de la Diputació i aprovat anteriorment en el punt núm. 6 pel Ple de l'Ajuntament, sessió de data 4 de novembre de 2010.

La tramitació i aprovació del pressupost s'ha de fer de conformitat amb els articles 162 a 171 del Reial decret legislatiu 2/2004, de 5 de març, pel qual s'aprova el Text refós de la Llei reguladora de les hisendes locals; els articles 2 a 23 del RD 500/90, i el **Reial Decret Legislatiu 2 / 2007, de 28 de desembre, pel qual s'aprova el text refós de la Llei general d'estabilitat pressupostària.**

Es proposa al Ple de l'Ajuntament,

Primer. Aprovar inicialment el pressupost general per a l'exercici de 2011, el qual, resumit per capítols, és el següent:

INGRESSOS:

A) OPERACIONS CORRENTS

1 Impostos directes	926.557,32 €
2 Impostos indirectes	47.513,64 €
3 Taxes i altres ingressos	559.626,22 €
4 Transferències corrents	804.734,52 €
5 Ingressos patrimonials	209.143,32 €

B) OPERACIONS DE CAPITAL

6 Alienació d'inversions reals	0,00 €
7 Transferències de capital	556.454,58 €
9 Passius financers	0,00 €

TOTALS INGRESSOS

3.104.029,60 €

DESPESES:

A) OPERACIONS CORRENTS

1 Despeses de personal	
2 Desp. en béns corrents i Serveis	1.165.123,85 €
3 Despeses financeres	14.584,36 €
4 Transferències corrents	86.398,80 €

B) OPERACIONS DE CAPITAL

6 Inversions reals	699265,15 €
7 Transferències de capital	0 €
9 Passius financers	146.563,90 €

TOTALS DESPESES **3.093.457,06 €**

Segon. Aprovar la plantilla de personal i la Relació de Llocs de Treball que s'ha detallat amb totes les modificacions que comporta respecte l'any passat, incorporada com annex al lloc de treball.

Tercer. Aprovar les bases d'execució del pressupost general.

Quart. Exposar-lo al públic mitjançant la inserció de l'anunci al *Butlletí Oficial de la Província* i en el tauler d'anuncis de la corporació i web municipal, durant el termini de quinze dies hàbils durant el qual els interessats podran presentar-hi reclamacions.

Cinquè. Aquest acord es considerarà definitiu si no es produeixen reclamacions en contra durant el termini d'exposició pública, i entrarà en vigor en l'exercici al qual es refereix, quan s'hagi complert el que disposen l'article 112.3 de la Llei 7/85, de 2 d'abril, reguladora de les bases de règim local, i l'article 169 del Reial decret legislatiu 2/2004, de 5 de març, pel qual s'aprova el Text refós de la Llei reguladora de les hisendes locals.

Esmenes:

Sra. Ramos - Abans de la votació ens agradaria que ens expliqués els motius pels quals es produeixen uns canvis de lloc i de treball del personal laboral i funcionari de l'Ajuntament, que fins ara feien unes tasques i ara se'ls hi encomanarà unes de diferents.

Sr. Cañete - El que es presenta a votació és una RLT (relació de llocs de treball), no te res a veure amb les persones que han d'ocupar el lloc de treball, és relació de llocs de treball. És a dir, la RLT determina les cadires que hi ha dins l'ajuntament, i després a través dels processos selectius dels que abans parlava, on es compleixen els principis de igualtat, mèrit i capacitat, la gent els anirà ocupant, res més, no hi ha cap altre consideració al respecte. Una RLT és una relació de llocs de treball, el que diu és com s'organitzarà l'Ajuntament, és a dir, quants llocs d'auxiliar administratiu haurà, quants llocs de tècnics i haurà,

quants llocs de peons de brigada hi haurà, quants oficials hi haurà, només això, res més que això.

Si, és que clar, és que al costat hi ha noms, per que quan fas una RLT si no vols que això suposi que tothom se'n vagi fora al carrer per que no compleixen els requisits de la plaça que estàs creant, has de tenir sempre en compte qui ja està treballant, ni más ni menos. Al costat dels noms també hi ha el contracte que tenen signat, alguns contractes que són de funcionari i alguns contractes d'interinitat, i contractes que són temporals.

La RLT en si, és la relació de llocs de treball, no puc donar més informació d'aquella que conté la RLT, però per aquest motiu simplement a efectes orientatius.

I Sra. Ramos, no em correspon a mi, el tema d'organització interna del personal, d'on treballa i on treballa cada una de les persones és tema d'organització interna, els motius és que pensa que reorganitzant i que la gent treballi en un lloc diferent, sempre respectant la plaça si la tenen guanyada, els contractes que tenen signats, etc, etc...doncs l'ajuntament ha de ser més eficient. Aquesta és l'explicació.

Sotmès a votació, amb el resultat de sis (6) vots a favor, els dels senyors/res Domínguez, Cañete, Domènech, Vidal Guiamet, Coronado i Vidal Àlvarez, i cinc (5) en contra, dels senyor/res Ramos, Tenorio, Asensio, Sánchez i Marcos, el Ple de l'Ajuntament aprova en tots els seus punts els anteriors acords.

Sra. Ramos - Abans de la votació ens agradaria que ens expliqués els motius pels quals es produeixen uns canvis de lloc i de treball del personal laboral i funcionari de l'Ajuntament, que fins ara feien unes tasques i ara se'ls hi encomanarà unes de diferents.

Sr. Cañete - El que es presenta a votació és una RLT (relació de llocs de treball), no te res a veure amb les persones que han d'ocupar el lloc de treball, és relació de llocs de treball. És a dir, la RLT determina les cadires que hi ha dins l'ajuntament, i després a través dels processos selectius dels que abans parlava, on es compleixen els principis de igualtat, mèrit i capacitat, la gent els anirà ocupant, res més, no hi ha cap altre consideració al respecte. Una RLT és una relació de llocs de treball, el que diu és com s'organitzarà l'Ajuntament, és a dir, quants llocs d'auxiliar administratiu haurà, quants llocs de tècnics i haurà, quants llocs de peons de brigada hi haurà, quants oficials hi haurà, només això, res més que això.

Si, és que clar, és que al costat hi ha noms, per que quan fas una RLT si no vols que això suposi que tothom se'n vagi fora al carrer per que no compleixen els requisits de la plaça que estàs creant, has de tenir sempre en compte qui ja està treballant, ni más ni menos. Al costat dels noms també hi ha el contracte que tenen signat, alguns contractes que són de funcionari i alguns contractes d'interinitat, i contractes que són temporals.

La RLT en si, és la relació de llocs de treball, no puc donar més informació d'aquella que conté la RLT, però per aquest motiu simplement a efectes orientatius.

I Sra. Ramos, no em correspon a mi, el tema d'organització interna del personal, d'on treballa i on treballa cada una de les persones és tema d'organització interna, els motius és que pensa que reorganitzant i que la gent treballi en un lloc diferent, sempre respectant la plaça si la tenen guanyada, els contractes que tenen signats, etc, etc...doncs l'ajuntament ha de ser més eficient. Aquesta és l'explicació.

Sra. Ramos - Hem votat en contra de l'aprovació del Pressupost del 2012 perquè una vegada aconseguida la documentació necessària i una vegada examinat el seu confeccionament, el nostre Grup Municipal no pot aprovar un Pressupost per al exercici 2012 que sembla més un Pressupost de Comptes de Fades que el Pressupost real d'una Administració. Els motius pels quals fem aquesta afirmació són entre altres els següents:

-Previsió de la totalitat del Capítol II de despesa:

Estat comptable a 30-06-2011	838.186'65€
Si multipliquem x 2 per finalitzar l'any 2011	1.676.373'30€
Pressupostat 2012	1.165.123'85€

Diferència entre les Obligacions 2011 i Pressupostat 2012: 511.249'45€.

Aquest diferència si més no, no deixa de ser una previsió molt, molt, a la baixa que el nostre Grup Municipal quasi pot garantir que no és complirà sense cap tipus de modificació de crèdit.

-Estudi de Partides Capítol II de despesa:

Pressupostat Cultura i Festes Populars 2011	72.000'00€
Pressupostat Cultura 2012	16.000'00€
Pressupostat Festes Populars 2012	54.000'00€
Pressupostats Altres Esdeveniments 2012	10.000'00€

Segons se'ns va informar que a l'exercici 2012 la Partida de Festes s'havia retallat en un 40%, retallada que ja venia afectada de les Festes majors del 2011. Com hem pogut comprovar no s'ha rebaixat ,sinó que ha tingut una pujada d'un 10%

-Estudi Partides Capítol II de despesa:

Pàgina Web i butlletí 2011	10.000'00€
Pressupostat Pàgina Web i butlletí 2012	10.000'00€

Segons se'ns va informar i segons el que se'ns ha dit per activa i per passiva, la despesa del butlletí s'havia trobat a menys de la meitat del cost en referència a l'exercici 2011 i sorpresa la nostra quan veiem que el Pressupostat entre el 2012 i 2011 és el mateix.

-Estudi Partides Capítol II de despesa:

Primes d'assegurances 2011	20.400'00€
Pressupostat Primes d'assegurances 2012	20.400'00€

En aquesta partida passa el mateix que amb l'anterior de la pàgina web, se'ns va informar que "ens faríem creus de com s'havien aconseguit rebaixar les assegurances de l'Ajuntament fins a un 40%. Si és així, no entenem com s'ha pogut pressupostar el mateix que el 2011.

Com aquestes situacions abans exposades, es poden trobar altres repartides pel Pressupost i que son clar sintoma que no és ni ha estat un Pressupost fet i real preparat a consciència per a l'exercici del 2012.

-Dir per últim que globalment, en el Pressupost d'Ingressos:

Total Reconeixements de dret a 30-06-2011	615.168'08€
Pressupostat exercici 2012	3.089.796'05€

Som conscients que no podem fer comparativa perquè moltes de les liquidacions arriben a finals d'any però encara així, veiem un pressupost d'ingressos molt fictici.

-I fent un petit estudi de les totalitats del Pressupost de despeses:

Total Obligacions a 30-06-2011	1.330.884'63€
Si multipliquem x 2 per finalitzar l'any 2011	2.661.769'26€
Afegint el Capítol VI que no s'executarà o està pendent	634.666'87€
Total previsió exercici 2011:	3.296.436'13€
Pressupostat exercici 2012:	3.079.223'51€

La diferència doncs entre previsió 2011 i Pressupostat 2012: 217.212'62€

Que ni menys ni més són **36.141.139** de les antigues pessetes que suposa més o menys el 14'17% del pressupost.

Referent a la plantilla i llocs de treball

Hem votat que no a la Plantilla Orgànica i Relació de llocs de Treball pel següent:

-Primer de tot perquè no podem consentir ni acceptar que a la informació que se li deixa a l'oposició per a poder consultar i informar-se dels punts del Ple, a banda que sigui amb poc temps, donat que se'ns deixa veure com a molt 3 dies abans del Ple, aquesta informació vagi variant i es vagi modificant a mida que passen els dies, i l'oposició vagi veient les errades efectuades per l'Equip de Govern.

-No podem aprovar aquesta plantilla i relació de llocs de treball perquè, realment s'ha consultat al Sr. Secretari per poder tirar endavant aquesta relació de llocs de treball? Se l'ha escoltat? A qui s'han escoltat per a realitzar aquest canvis?

-Ha informat el Cap de Personal de l'Ajuntament, vostè Sr. Domínguez, als treballadors del Ajuntament dels canvis que es produiran?

-S'ha demanat informe al SAM de Diputació de Tarragona per a confeccionar la relació de llocs de treball, respecte al que es va fer l'última vegada?

-Sr. Claudi, Sr. Jaume Vidal, Sr. Domínguez, Sra. Imma, Sr. Marcos, Sra. Maria Jesús i jo personalment, tots vostès que coneixen i han treballat amb el personal d'aquest Ajuntament, han rebut alguna queixa sobre la feina d'aquest treballadors per a provocar aquests canvis en la relació de llocs de treball?

Sr. Marcos- Respon que no.

Sra. Ramos- Continua amb la seva intervenció.

-Es normal que es canviï a un treballador amb molta experiència per un treballador que no te no en té gens?

-No podem aprovar una plantilla Orgànica i la seva relació de llocs de treball d'un estament oficial que no veiem degudament ubicat i compensat per a les seves tasques laborals.

-No podem aprovar aquesta plantilla donat tots els canvis efectuats. No podem pretendre ser clars i transparents de cara al nostres veïns seient a les cadires d'un Organisme Oficial com és l'Ajuntament dels Pallaresos a les persones segons el seu caire polític, PRESUMPTAMENT. No podem pretendre senyors del Equip de Govern que aquests canvis vinguin motivats per una mala gestió o per una mala feina. o tot el contrari, per una bona gestió o per una bona feina del personal de l'Ajuntament, donat que fins a data d'avui la gestió i les feines encomanades a cada treballador es feien i es materialitzaven amb una bona feina i uns bons resultats.

-I per últim, no podem aprovar aquesta plantilla i la relació de llocs de treball donat que segons l'informe del SAM de Diputació de Tarragona, hi ha moltes irregularitats en la plantilla, es veritat, però també ens informa que si hi havia alguna cosa que realment funcionava eren els seus llocs de treball. Amb la qual cosa entenem que l'Ajuntament dels Pallaresos tenia una bona gestió i unes bones tasques, tant administratives com a d'operativa i que com diu el refrany "si alguna cosa va bé, no la canviïs", és per això que primer no acceptem els canvis produïts, però tampoc els entenem i dubtem molt que s'entenguin. Vostès Sr. Joan Pere, Sr. Claudi i Sr. Jaime Vidal els han entès i estan conformes?

Sr. Alcalde - Sra. Ramos veig que la seva etapa a l'alcaldia no ha estat profitosa en el tema dels números, com a mínim entenc que no ha sabut entendre el que es pressuposta amb el que es gasta.

Primer dir que tenim bastants menys ingressos dels que vostès van tenir en el exercicis passats, entre altres deguts a la disminució de les aportacions que ens fa la Generalitat, o sigui l'Estat, que ens limiten molt els ingressos i hem hagut de buscar les fórmules, i d' entre altres, i això m'agradaria que m'ho expliqués vostè, a la demanda que ens fa l'Ajuntament de la Secuita per un incompliment d'un conveni amb l'Ajuntament dels Pallaresos, que era de l'any 76, i ens reclamen de l'any 93 cap aquí, per incompliment de conveni més de 300.000€.

Vostè em dirà que no és responsabilitat seva per que és de l'any 93, home! En part no, però quan a vostè li arriba aquesta notificació al desembre del 2010 i la guarda al calaix i no fa res per solventar el tema, aquí si que inicia vostè la seva responsabilitat com a màxim referent de l'ajuntament. Crec que vostè te molt a callar.

Parla de que nosaltres varem reduir les festes un 40%, una altra vegada no m'ha entès el que vaig dir, vaig dir que la comissió de festes, que ja va reduir bastant la partida de festes l'any passat, en les festes d'estiu es van gastar 70.000€, i nosaltres no hem arribat als 40. Això és una disminució, però les festes no només la d'estiu, hi ha la d'hivern i altres festes pel mig. La partida pot ser de 72, la realitat és el que tú et gastes a la partida, això és mirar-se els números.

Diu que al butlletí hi havia 10.000€ pressupostats, i ara també, és cert. És que és el mateix Sra. Ramos! Vostè es gastava en un butlletí 3.000€, ara costa per la meitat. Però això vol dir que vostè es gastava 10.000€ l'any? No, gastava més, per això va deixar de fer el butlletí, per que gastava més.

Parlem de les assegurances, diu que havien 20.000€ pressupostats i que continuen havent 20.000€. Vostè Sra. Ramos en assegurances es va gastar 33 ó 34.000€. Si vol, si parlem de gestió li diré que amb el corredor d'assegurances que l'ajuntament treballa i ha treballat en el seu mandat, per posar dades, la RC de l'ajuntament es pagava més de 8.000€, casi 9000€ aquest mateix corredor ens ho deixa a 3.500€, amb les mateixes cobertures. Això es diu negociar bé. I com això, les assegurances, edificis administratius, els cotxes, les companyies asseguradores, l'alarma, tot!

És cert que els números de l'ajuntament no estan per tirar coets, però és que estem parlant del 30 de juny. Des de que hem entrat hem fet un control d'eficàcia brutal, brutal! S'estan controlant totes les factures. Es demanen tres pressupostos fins i tot per un bolígraf, i s'estan reduint moltíssim les despeses.

Arrossegarem el que vostès ens van deixar, és cert, però aquest pressupost és el primer que es mira amb la cura que vostè no ha fet ni sabrà fer mai.

No està d'acord amb la plantilla, diu que si li hem preguntat al Secretari, està aquí, el Secretari està al corrent de tot. Està d'acord el Secretari? Pregunti-li vostè, està aquí!

Sr. Cañete - Però com d'acord? A veure, això no funciona així, no se li ha de preguntar al Secretari si està d'acord. Això és una decisió de qui governa i qui no està d'acord és l'oposició, i qui està d'acord és qui redacta.

Se li ha preguntat a la Diputació? A la Diputació, a la mateixa que va fer l'informe se li ha preguntat si està d'acord amb el procés de regularització de les places? Home! Doncs no. Però es que ja ho deia l'informe que s'havien de regularitzar. Si el que estem fent és el que recomanava la Diputació? Si el que no pot ser és el que hi havia abans, que és que no hi havia res. Si és que no pot ser que hi hagi tantes persones en situació d'interinatge! Si és que això és vergonyós i això no és una cosa culpa de l'anterior govern, això és culpa d'una dinàmica que te el municipi, és de veritat per que els contractes no són dels últims quatre anys, són des de sempre, i és complexe i és difícil! És super complicat, ara tenim persones que vostè te raó, que tenen la seva experiència, que s'ha de tenir en compte que ja estan treballant aquí des de fa un munt de temps evidentment, però no deixen de tenir contractes d'interinatge, tard o d'hora hauran de tenir un contracte laboral o un contracte de funcionari, o el que sigui, però per sempre!

Sr. Alcalde - Sra. Ramos quan vostè va entrar aquí no va adequar la plantilla com li va interessar? No va passar pel Ple una pujada d'un específic a una treballadora de l'ajuntament, de més de 7.000€?

Vull dir, vostè va fer el que va considerar. Nosaltres, i això em sap molt de greu, haver de sentir que hi membres de l'oposició que van dient que anem a fer fora a una persona per que és fill d'un alcalde de CiU.

Sra. Ramos - Jo no he dit això

Sr. Alcalde - Sra. Ramos és vergonyós entrar en aquest joc! Si nosaltres volguéssim fer fora als irregulars, tenim mitjans sense haver de passar-ho pel Ple, indemnitzant, no hi ha massa més!

Apostem i decidim, per que encara que entenem que és una decisió gens populista, buscar que al final és la millor opció per ells per que tindran la seva situació regularitzada.

Això hi havia un informe, vostès no ho val voler fer, ho respecto. On poso a la gent? On crec que funcionarà! Si no, doncs ja m'ho dirà. I lo que si que no li permeto és que els canvis són per caire polític, això si que no li permeto. És

igual, “presumptament”, és molt lleig el que diu, per que aquí un treballador no el jutgem nosaltres, almenys nosaltres, no se vostè el que feia, no el jutgem per la seva ideologia política, el jutgem i el valorarem per la seva feina, que és pel que se li ha de jutjar.

Aquí tenim treballadors, i és important que tothom ho tingui clar, que es paguen amb els impostos dels veïns Sra. Ramos, i han de ser un fidel reflex de treball, de seriositat, etc, etc...Vull dir, i si creiem que d'aquesta manera l'Ajuntament pot funcionar millor, escoltim! Tenim el dret i el deure de provar-ho .

Sra. Ramos - No funcionava?

Sr. Alcalde - Sra. Ramos per vostè, quan vostè va manant aquí, va fer el que li semblava correcte, escoltim! Si parlem de que algú va fer fora algú, vostè va fer fora un treballador de la brigada! Que nosaltres no hem fet fora a ningú! En tot cas el que estem buscant és regularitzar una situació. Vull dir, aquí no s'està jutjant a cap treballador, busquem regularitzar una situació que no està bé, i que hi ha informes de la Diputació des de l'any 2008. Tant difícil és d'entendre això? Que el que busquem és això? Vostè ja ha votat, ha dit el que volia dir, ja s'ha excusat davant de la seva gent, diu que “presumptament” te un caire polític. Sra. Ramos aquí no hi ha una persecució política, això és el que vostè pot pensar, nosaltres no treballem d'aquesta manera.

(Es produeix un debat fora de micròfon entre el Sr. Cañete i la Sra. Ramos)

Sra. Ramos - Sr. Néstor vostè és una persona raonable, si vostè m'expliquéu el per què, jo tinc una documentació comprovo una documentació, em trobo el dilluns amb una documentació que tots sabeu perfectament que em vaig trobar, val? Llavors el dimecres me la canvien i en trobo una altra, i la valorem, la mirem bé, i et trobes uns canvis que no tenen ni peus ni cap! Vostè dirà que la gent està aquí posada per posar, no! La gent està posada per algun motiu, i no puc entendre que una gent que te una experiència d'un munt d'anys en un lloc de treball ara me la trobo en un lloc completament diferent, i persones que no tenen gens d'experiència me la trobo en lloc que bé, mare meva on estan! Llavors és això el que no puc entendre, si algú m'ho expliqués jo ho entendria, i si ho hagués explicat a la comissió informativa segur que no hauríem arribat així al Ple.

Sr. Alcalde - Finalitzem el tema, no dona per més ja. Al final és potestat de l'alcaldia o de personal el distribuir el personal com creu convenient.

Sra. Sánchez- Bé, el nostre grup municipal no pot donar un vot a favor a aquest punt, per que tenim la responsabilitat de valorar el números i anar veient si són adients a l'actual situació econòmica. També no tenim clar algun punt, els 200.000€ aprox. Que trobem en el Capítol IV- Concessions administratives, que segons se'ns informa sortiran de la concessió del bar de la piscina i l'escola

bressol. Aquests ingressos els trobem desorbitats i no tenim clar quin tipus de concessió es donarà a l'escola bressol, i m'agradaria si pot ser que se m'expliqués.

(El Sr. Cañete dona l'explicació fora de micròfon i no es pot transcriure aquesta intervenció per que no se sent bé el que argumenta)

Sr. Marcos - Nosaltres hem votat que NO als pressupostos per que una mica només afectarà al que ha comentat una mica la Sra. Sánchez, i ja no entraré amb més números que ha fet la Sra. Ramos, que coincidim amb la majoria, però per no atabalar a la gent. El que si està clar és que aquest pressupost contempla més de 200 mil euros en concepte d'ingressos patrimonials. El pressupost anterior preveia només 7000 euros. Això vol dir que segons ens diuen, i ho varem preguntar per dues vegades, això serà aquest increment per les concessions del bar de la piscina i l'escola bressol, que s'ingressaran aquests diners.

Per nosaltres això és una forma d'amagar el desequilibri d'aquest pressupost doncs falten ingressos per poder compensar tot el que es volen gastar i no han trobat cap altre justificació.

Però si es vol fer aquest ingrés de més de 180 mil euros per l'escola bressol, el resultat serà que cada família que porti els seus fills a l'escola bressol pública li sortirà més car que portar-lo a la privada doncs, si ha de pagar aquests diners l'empresa adjudicatària haurà de fixar uns preus alts per obtenir beneficis o una recuperació de capital, i si vostès no preveuen cap partida per oferir subvencions als pares, ells seran qui patiran aquest desastre de pressupost. En ser pública, l'ajuntament ha de controlar en tot moment l'escola bressol doncs si es va apostar per construir aquest equipament, i recordo que el primer va ser vostè Sr. Dominguez, ara cal garantir un funcionament correcte i un cost assequible per les famílies que en vulguin fer-ne us.

Crec que s'amaguen interessos aquí, i no em quadra per cap costat, i li dona voltes i potser que no en se més eh? Seria possible.

Per cert, una vegada més el poble dels Pallaresos pot prendre nota dels enganys a que vinc referint-me a cada Ple, de com vostès han pogut arribar on estan, per exemple, tinc article del maig d'aquest any signat per vostè Sr. Néstor Cañete, en el qual ens parla d'una subvenció de 1.000€ per cada nadó, no l'he vist reflectida en aquest pressupost, és un parany més no?

I per una altra banda, fent referència al tema de personal, en el tema de personal miri, si realment hi ha algú que durant aquests anys puc dir que no ha fet les coses bé, som els polítics que ens han assegut en aquesta taula. El personal d'aquest ajuntament, almenys des del meu punt de vista, sempre ha actuat molt correctament, i donant exemple d'una feina ben feta i d'una responsabilitat molt correcte, d'acord?

Ho dic per que tot el que ha passat aquest dies ha estat d'una manera força estranya, i no vull entrar més en dades per que ja se n'ha parlat prou, no?

I per una altra banda, jo recomanaria a qui acusi, si us plau que ho faci amb proves i amb noms i cognoms, que els tribunals estan per alguna cosa, però sobretot amb proves i amb noms i cognoms.

Sr. Vidal Álvarez- Jo només dir una cosa, quan ha dit això, sap perfectament que hem estat parlant aquest cap de setmana, i sap perfectament que jo li vaig dir i li vaig garantir que aquest equip de govern faria fora cap persona, ho sap perfectament.

Després, respecte al tema de la guarderia, els preus de la guarderia, els preus després ja veurem, li asseguro que jo si que he estudiat temes de guarderies, de preus, i li asseguro que la guarderia del Catllar i la guarderia de La Riera, que eren municipals, eren més cares que les que tenim aquí Pallaresos. L'error jo crec que ha estat construir-la, quan ho estan dient gent de la Federació de Municipis, gent del Consell d'alcaldes, que estan dient que és un errors més grans que han comés els ajuntaments, per que ara molts no la podran mantenir, esperem que no siguem nosaltres uns d'ells, això són coses que jo les penso internament i les faig públiques aquí.

I després, respecte al tema de l'organització de dintre dels treballadors li ficarem un exemple a símil futbolístic, no se si els agrada el futbol, eh? Adriano de vegades juga de defensa i de vegades juga d'extrem, i rendeix igual en els dos llocs, però depèn de les necessitats que te el Sr. Guardiola el fica en un lloc o en un altre, això és simplement això. En aquest cas el Sr. Alcalde i l'equip de govern hem cregut que aquesta persona era millor col·locar-la ho d'extrem o de defensa, ni més ni menys. I per això no cal donar tantes explicacions, l'important és que estan on estaven, aquí treballant, i quan arribi el moment podran gaudir d'una plaça que podran guanyar, i deixaran d'estar en precari.

Això que està en color rosa és el que diu Diputació, la precarietat d'aquestes persones, dels tipus de contracte. Això que està en taronja és el que et diu en base a que tú pots organitzar l'ajuntament. No ens digui on tenim que col·locar als jugadors, tenim un entrenador nou i cos tècnic nou, els ficarem on nosaltres creiem que poden rendir més, ni més ni menys. Sempre defensant a aquestes persones per que puguin treballar i puguin guanyar-se aquest lloc, que se'l mereixen, per que ara mateix, nosaltres no és la nostra intenció, però demà pot entrar una altra persona aquí i fer-los fora a tots, això és el que li hauria de preocupar, i això és el que a mi em preocuparia si jo fos uns d'aquest treballadors. Tenim un contracte precari, un contracte que es va renovant cada tres mesos, és més, encara que no li renovin és com si li estiguessin renovant cada tres mesos. Això és el que ens ha d'amoïnar i això és el que hem de solventar, donar-lis estabilitat, res més.

Sr. Marcos - Per al·lusions, jo he de fer un petit comentari. Ell m'ha al·ludit a mi conforme varem estar parlant

Sr. Alcalde - Quina al·lusió li ha fet? Sr. Marcos si vostè te un problema de percepció. Si vostè fa una explicació de vot, i un altre regidor li respon no l'està al·ludint, una altra cosa és que vostè no digui res i jo digui que el regidor d'IP tal... Això si que és una al·lusió, una cosa és que vostè em digui que vol un segon torn, que vostè te dret i jo li dono, però no digui coses...

Permeti'm una cosa només, quan diu d'anar al Jutjat, als Tribunals, jo també m'ho he pensat, eh? Per que jo he parlat amb la part interessada avui per explicar-li que no és cert que se li fes fora, que no és cert, i li he explicat els motius, i crec que els ha entès pel que m'ha dit. És una conversa privada que no li tinc per que explicar. Però també li puc garantir que m'ha dit qui li ha explicat, i jo li he recomanat: Doncs diga-li a aquest regidor "gràcies" per fer que jo i la meva família haguem estat neguitosos uns dies per semblar un dubte. Per que aquesta persona el que havia d'haver fet és pujar al despatx i preguntar si és veritat que vull fer fora a "fulanito"? I jo hagués respòs.

Quan algú diu una cosa, ha d'estar molt segur del que diu per que pot afectar a terceres persones. Responc, si no he reunit al personal, que ho penso fer, és per que entenc que primer és el Ple qui ha de decidir aquesta organització, i una vegada aprovada pel Ple és quan se'ls ha de comentar. Cada cosa al seu temps, potser donem per fet que el Ple ho aprovarà per que nosaltres ho posem, estaríem faltant al sentit del que és un Ple, lo normal és que aquí aprovem una modificació i després se'ls expliqui, només per això.

Sr. Marcos - Sr. Joan Pere, varem estar parlant més gent, vostè i jo i més gent, ho sap, i li varem agrair que ens atengués i li varem agrair la seva postura, en tot el que varem dir estàvem els tres d'acord, per tant, no anem més enllà.

La precarietat d'aquests llocs de treball evidentment no l'he posat mai en dubte, és una cosa que s'arrossega de fa molts anys, no ve ni d'aquest equip de govern, ni de l'anterior, si no de més enllà, per tant, això no li he discutit. Oidà aquest equip de futbol que tenim aquí tingués molts Adrianos! Que tenim molts bons jugadors, però no tots són Adrianos, eh?

Però en definitiva, tornem al tema que començava el debat, que era el tema de la guarderia o de l'escola bressol. Escolti'm que segurament fins i tot estem d'acord que va ser un error construir-la en el seu moment, per que no teníem el que havíem de tenir, això no li he discutit jo Sr. Joan Pere. Jo el que li discuteixo és que, es preveu una entrada de 200.000, 190.000, 180.000 euros pel tema de la guarderia, però no s'ha previst cap despesa per subvencionar a aquests nens que aniran a aquesta guarderia! Per que el que hi havia destinar l'any passat, continua la mateixa quantitat, em sembla que són 80.000€! O sigui, no s'ha pujat un duro més, per tant, això és l'únic que a mi no em quadra.

Per tant, considero que si això no s'arregla, el preu que pagaran els pares per portar els seus nadons a l'escola bressol serà més cara que la privada, simple y llanament, segurament vostè està d'acord en aquest aspecte. Però bé, independent això ha quedat resolt.

Sr. Domínguez miri, jo no se evidentment ni vull saber la conversa que ha tingut vostè aquest matí o aquesta tarda, o quan hagi estat. El que si que li puc dir és una cosa, quan jo em vaig assabentar que s'havia colat algú per aquest papers que potser no s'havia d'haver colat, on sortia una informació que tots la coneixem, que després resulta que va desaparèixer, d'acord? Jo no vaig ser el primer en veure, si no que a mi em van informar per que vingués a veure aquesta informació, ni vaig ser el primer en parlar amb aquesta persona, però ni que ho hagués estat, eh? Això cap problema, per que era un problema molt greu. No li vaig preguntar a vostè per que em van dir que vostè no es trobava en condicions, o no es trobava bé o similar. Jo li vaig fer la pregunta al Sr. Secretari: "Sr. Secretari això que hi ha aquí, com és que està aquí?". I va dir: "Això està aquí per que així ho ha volgut el Sr. Alcalde". És cert o no és cert Sr. Secretari?

Sr. Secretari - Jo vaig dir que era una possibilitat que s'havia plantejat, res més.

Sr. Marcos - Si, però li vaig preguntar de com és que això estava aquí, i em va respondre que per que així ho havia volgut el Sr. Alcalde.

Sr. Secretari - Però res més, era una possibilitat que s'havia posat sobre la taula, i res més.

Sr. Cañete - Si aquesta plaça, a la que ens estem referint hi és a la RLT, és per que no s'amortitza, si s'hagués amortitzat no hi seria.

Sr. Marcos - I per que sortia al paper posant entre cometes "amortitzar"? Que era l'única que sortia, que ho hem vist tots!

Domínguez- Jo ho explico.

Sr. Marcos- Si ho haguessin explicat, no haguéssim arribat a aquí!

Sr. Cañete- Però la plaça hi és, oficial no? Doncs això és que no s'amortitza!

Sr. Ramos- Sortia: "amortitzar"

Sr. Cañete- Però si fos a amortitzar, no sortiria.

Sr. Domínguez- Sr. Marcos, amb dibuixets potser ho entendrà més.

Sr. Marcos- Però sense burla, si us plau, eh?

Sr. Domínguez- No, no, si trec el paperet no és per fer burla, és per explicar-ho i que tothom ho tingui clar, d'acord?

Vull dir, aquest és la part operativa diguem de la part dels treballadors, de brigada, jardineria, etc... Aquest és el nou organigrama en la qual la figura que estava aquí al mig, que era la d'encarregat, no hi és. Es fa una organització lineal en la qual es fan tres caps d'àrea, el de brigada, el de neteja i el de jardineria, els quals tindran un responsable que serà directament el responsable del seu servei, i tindrem una persona treballant. Tenim mancances de personal en la brigada, tothom ens queixem de que els carrers no estan en condicions, per cert han millorat molt, que els jardins estan descuidats, també han millorat, etc, etc...

Escolti'm, oïdà poguéssim contractar, de fet tenim una persona menys, referint-me a aquesta persona que l'any passat es va despatxar, vull dir, que en comptes de vuit som set.

Sra. Ramos- Que estan el plans d'ocupació també...

Sr. Domínguez- M'és igual, no ve d'aquí. Tenim set persones per fer totes les tasques de brigada, de neteja i de jardineria, tenim un municipi molt extens i creiem fermament que necessitem set persones treballant, no un que faci d'encarregat controlant a sis, és la nostra aposta, és l'aposta de gestió. Que ens podem equivocar? Si que ens podem equivocar, però fem alguna cosa per que aquestes persones vagin al carrer? No!. Continuen els set que hi ha. Anirem treient places en funció de, però tant aquí baix com a dalt, per regularitzar la situació, d'acord?

Escolti'm, miri, si jo volgués fer fora tota la brigada només hauria de posar "oficial 1a", s'anaven fora tots pel català! Tant senzill com això! I que hem volgut? Que puguin estar tots. Evidentment hauran de guanyar-se la plaça, per que si nosaltres diem aquí que tots es guanyaran la plaça... home! Estaria incorrent en un delicte i vostès ho saben. La voluntat és aquesta, de que tothom tingui l'opció a presentar-se, i es fa una organització lineal en la qual entenem que pot ser més profitós. Vostès creuen que no, nosaltres creiem que si, els temps ens donarà o traurà la raó, tant senzill com això.

Sr. Marcos- Perdó, falta una resposta, o me la farà després? Lo del xec dels mil euros de cada nen.

Sr. Cañete- No hi és, no ens ho podem permetre, és així de fàcil. Diguem que tenim intenció de fer-ho en algun moment de la legislatura, si tot va bé. O sigui, tal i com està ara mateix el pressupost, com està l'estat d'ingressos que s'ha rebaixat, ara mateix és impossible. La voluntat i és però ara no és el moment. Però això no vol dir que sigui un engany, eh?

Sr. Alcalde- Vostès saben el que és un pla de mandat? La nostra voluntat és dur a terme el cent per cent del nostre programa, com els tres socis de govern també la tenen. Com no hem tret majoria, haurem d'arribar a consensos per

que els programes en els punts que coincidim es puguin dur a terme tots. I si algú ha de cedir en algun punt, tothom cedirem. Això és un grup, entre tots hem de tirar endavant això.

Sra. Ramos- Jo seré molt clara i molt breu, només necessito que em contesti si o no.

El dilluns a la informació que teníem a la nostra disposició hi havia una plaça que posava "amortitzar" entre parèntesi? Si us plau, em pot contestar?

Sr. Alcalde- Li acabo de contestar.

Sra. Ramos- Em pot contestar una altra vegada i així puc enllaçar.

Sr. Alcalde- És que no es tracta de que: ¿Quiere decir usted que puso que lo iba a echar? Noooo, no. He tret la figura, no de la persona, trec la figura de l'encarregat. Si vostè em diu si haurà una persona que gestioni els altres sis? No! Continuaran els altres set treballant a la brigada? Si. Això és la resposta, jo crec que ho entén tothom!

Ramos- Puc continuar que no he acabat? Ja que no em respon li dic que hi havia una plaça que posava "amortitzar", i buscaves a la resta de la plantilla i no hi havia cap plaça buida, ni de peó, ni de res. O sigui, aquesta plaça desapareixia per que posava "amortitzar", i no hi havia cap forat on posar aquesta persona. És per això que jo vaig tenir la conversa amb el Sr. Joan Pere, crec que no et vaig donar una altra informació que no fos aquesta, ens hem trobat amb això i era real el paper, i ara no se on està ara, i crec que també s'ha tingut una conversa amb el Sr. Claudi, solament defenia que hi havia una persona que posava "amortitzar", i no hi havia una plaça més on ficar aquesta persona, i era l'únic que defeníem. Ja està, per que quedi aclarit.

Sr. Alcalde- Torno a dir, el Sr. Cañete ho ha explicat abans. Tenim una relació de llocs de treball, si en aquesta RLT surt "Carles Brunet" o "oficial 2^a", l'oficial 2^a continua, d'acord? Amortitzar una plaça vol dir que "oficial 2^a" desapareix. Amortitzar és que si tens cinc auxiliars administratives, poses quatre. Havia set llocs, el Sr. Secretari va mal interpretar les paraules quan li vaig dir que amortitzava la plaça de l'encarregat pensant en la figura, en l'organigrama, per que si hagués interpretat realment que aquesta persona anava al carrer, "oficial 2^a", aquella línia s'hagués anat i hagués estat sis persones.

Jo crec que s'ha explicat prou clarament, vull dir, si en la llista continuen sortint el mateix nombre de persones que hi havia, no es pot fer fora a ningú! Estan allà, estan allà! Si volem fer fora algú, en aquesta llista que s'aprova s'ha de treure aquella línia i substituir-la per una altra. No s'ha fet, vull dir, intentar marejar la perdiu, intentar donar-li tombs, intentar anar de víctimes, tot això és intentar enrarir l'ambient, la realitat és que ho estem dient molt clar, ho estem dient molt clar, la figura de l'encarregat que gestiona tota la brigada desapareix,

hi haurà set persones, està en la RLT. Jo crec que està suficientment aclarit, no se quines ganes d'enrarrir l'ambient!

8- ACORD D'APROVACIÓ DE LA COMPOSICIÓ DEL CONSELL ASSESSOR D'URBANISME I POLÍTICA TERRITORIAL DEL MUNICIPI DELS PALLARESOS

Atès que el ple de l'Ajuntament va aprovar en sessió de 1 de setembre de 2011, la creació d'una comissió de treball per tal de redactar una proposta de Consell Assessor d'Urbanisme i Política Territorial del municipi.

La comissió de treball formada per l'alcalde, el regidor d'urbanisme i el secretari de la corporació, en data 18 d'octubre de 2011, es reuniren i proposen al ple el següent:

“El Consell Assessor d'Urbanisme i Política Territorial és un òrgan local de caràcter informatiu i deliberatiu per a garantir i fomentar els drets d'informació i de participació de la ciutadania en els processos urbanístics de planejament i de gestió de conformitat amb el que disposa l'article 8.2 del Decret Legislatiu 1/2010, de 3 d'agost pel qual s'aprova el Text refós de la Llei d'Urbanisme de Catalunya. En aquest sentit, els acords, els informes o propostes del Consell no tindran caràcter vinculant. El Consell no podrà en cap cas ni substituir ni assumir competències pròpies dels òrgans de govern municipals.

El Consell té la naturalesa d'un òrgan de participació sectorial dels previstos als articles 62 i 63 del Decret Legislatiu 2/2003, de 28 d'abril, pel qual s'aprova el Text Refós de la Llei Municipal i de Règim Local de Catalunya, i els articles 130 i 131 del reglament d'organització, funcionament i règim jurídic de les entitats locals (Reial Decret 2568/1986, de 28 de novembre).

Composició i competències dels òrgans del Consell

a) La Presidència

La Presidència correspon a l'Alcalde/Alcaldessa, que podrà delegar en un Regidor/a.

És competència de la Presidència del Consell:

- Representar el Consell.
- Convocar les sessions així com la fixació de l'ordre del dia, tenint en compte, si s'escau, les propostes dels i de les vocals formulades amb suficient antelació.
- Presidir les sessions, moderar el desenvolupament dels debats i suspendre'ls per causes justificades.
- Dirimir amb el seu vot els empats, a l'efecte d'adoptar acords.
- Assegurar l'acompliment de la legislació vigent.
- Visar les actes i certificacions dels acords del Consell.
- Vehicular els acords adoptats pel Plenari.
- Totes aquelles atribucions que li siguin expressament delegades pel Plenari del Consell Assessor.

- Exercir quantes altres funcions siguin inherents a la seva condició de President/a del Consell i no estiguin atribuïdes al plenari.

b) El Plenari

El Plenari del Consell Assessor és l'òrgan col·legiat que ostenta la condició de màxim òrgan de govern d'aquest. La composició del Plenari del Consell, **amb veu i vot**, és la següent:

- La Presidència del Consell: L'Alcalde/Alcaldessa o regidor/a en qui delegui
- Vocals. Seran nomenats per Decret d'alcaldia els següents vocals:
- Un/a representant de cada grup municipal, a designació de cadascun d'ells i notificada per escrit.

- Juntament amb la designació dels vocals també es podran nomenar suplents dels mateixos. En casos d'absència o de malaltia i, en general, quan concorri alguna causa justificada, els vocals seran substituïts pels seus suplents, si els hagués.

- Formaran part del Consell **amb veu però sense vot** (i sense formar part del còmput per quòrum d'assistència):

- El/La Tècnic Municipal en funció de la matèria a tractar designat per la presidència.

- Un representant de cada associació de veïns o entitat municipal legalment constituïdes que tinguin la condició d'interessades als expedients objecte d'estudi.

- Les persones representants de les entitats, i els seus substituïts, seran nomenats a proposta dels òrgans de govern d'aquestes. En cas de dissolució d'una entitat els seus representants cessaran automàticament com a membres del Consell. El nomenament dels vocals requerirà la seva acceptació prèvia. En cap cas una persona pot representar més d'una entitat.

- La vigència dels nomenaments des membres del Plenari, pel que fa als representants dels grups polítics municipals, serà fins la constitució del nou Consistori a causa de les eleccions municipals. El nomenament dels nous membres s'haurà de fer dins el termini màxim de quatre mesos previst per a constituir el nou Consell. El nomenament de la resta de membres del plenari es mantindrà vigent en el nou Consell fins els nous nomenaments segons indiquin les entitats a les quals representen.

c) La Secretaria

Actuarà de Secretari o Secretària, el de la Corporació o funcionari/a en qui delegui.

La Secretària assistirà a les reunions amb veu i sense vot i serà la responsable d'elaborar les actes de les reunions en les què s'hi reflectiran els debats, acords

i sentit del vot si s'escau. El Secretari/secretària podrà expedir certificats del contingut de les actes, amb el vist i plau del President o Presidenta.”

Per la qual cosa es proposa al Ple:

Primer. Aprovar la composició proposada per la mesa de treball per la composició del Consell Assessor d'Urbanisme i Política Territorial del municipi dels Pallaresos

Segon. Encomanar als membres de la mesa la redacció del reglament que ha de regir el funcionament de la comissió, tenint present els criteris de representativitat, transparència i procediments oberts, així com la representativitat político-administrativa, la socioeconòmica, la cívica i la professional.

Sotmès a votació, amb el resultat de sis (6) vots a favor, els dels senyors/res Domínguez, Cañete, Domènech, Vidal Guiamet, Coronado i Vidal Àlvarez, i cinc (5) en contra, dels senyor/res Ramos, Tenorio, Asensio, Sánchez i Marcos, el Ple de l'Ajuntament aprova en tots els seus punts els anteriors acords.

Explicació de vot:

Sra. Ramos- Hem votat en contra perquè entenem que el Consell està format per l'Alcalde com a President i un representat de cada Grup Polític, tots ells amb veu i vot, si els tècnics i representants ciutadans són amb veu però sense vot entenem que es la mateixa composició d'un Ple. Si el que es volia, es tenir representació ciutadana, així no s'aconsegueix, perquè per molt que els tècnics i representants ciutadans estiguin al Consell com no tenen vot, les decisions sempre les prendran els mateixos membres, els polítics que formen el Ple, la qual cosa ens assembla que es enganyar al veïnat.

Sr. Vidal Àlvarez- A veure, el que aquí es parli en el Consell assessor, després s'ha de portar al plenari per que es confirmi o refermi. Llavors es tornarà a votar, i només votaran els grups, aquí s'està donant veu a la gent per a que pugui opinar, i que aquestes opinions et puguin servir per modificar o per tenir con compte aquests parers. No com el PP4 o el SAU-5, que se'ns va informar als veïns “a toro pasado” quasi, amb vint-i-quatre hores d'antelació per presentar les al·legacions. I tant que si! I som els veïns afectats del costat i no som d'una altra zona, i ja li asseguro jo, vaig estar fins a les dues de la matinada repartint les al·legacions per que gent firmés, i tant que si!. Es vol que la gent pugui venir, pugui participar i pugui donar la seva veu, que pugui opinar, fins ara no es feia Sra. Ramos.

NÚM. 9- ACORDS D'AUTORITZACIÓ SUSPENSÍO SUBMINISTRAMENT SERVEI D'AIGUA A L'EMPRESA EMATSA

Es dóna compte de l'escrit de data 7 de setembre de 2011, acompanyant la relació de 5 abonats impagats, trameses per l'empresa EMATSA i comunicant

que complimentant el que disposa l'article 49 del Reglament del Servei d'Abastament d'Aigua Potable, publicat en el BOP de data 7 de juny de 1996, es procedirà a la suspensió del subministrament si l'Ajuntament no s'oposa expressament.

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

10- MOCIO PRESENTADA PELS GRUPS MUNICIPALS UNIM-PSC-PM, PPC, GP I ELS VERDS-GCE-ACP PER L'ORGANITZACIÓ DE LA CAMPANYA MUNICIPAL CONTRA LA POBRESA.

MOCIÓ

Amb motiu de la commemoració del Dia Mundial de l'Alimentació i del Dia Mundial per l'Eradicació de la Pobresa els grups UNIM-PSC-PM, PPC, GP i ELS VERDS-GCE-ACP fem una crida a la societat civil dels Pallaresos demanant la seva participació activa en la lluita contra el malbaratament i la fam. El nostre missatge és el següent:

Les Nacions Unides varen proclamar el 16 d'octubre com el Dia Mundial de l'Alimentació i el 17 d'octubre com el Dia Mundial d'Eradicació de la pobresa. Les Nacions Unides recorden així els dos problemes més importants del món. Són dos problemes que es troben íntimament lligats: amb una alimentació adequada es podrien solucionar en part els problemes de la pobresa.

La crisi en la que ens trobem ha afectat especialment el preu dels aliments arreu del món. A més, a Catalunya hi ha uns elements addicionals que afecten a la pobresa: l'atur en creixement ha endurit especialment la situació, fent que hi hagi un milió i mig de gent necessitada que no tenen el suficient per a viure. Un altre element que afecta especialment a les llars és l'augment dels lloguers i dels serveis bàsics: aigua, gas i electricitat.

Per altra part el model de la nostra societat de consum ha fet que creixi el malbaratament dels aliments en la cadena alimentària. La mateixa FAO ha presentat enguany l'estudi "Salvem els Aliments", que demostra que si lluitem contra el malbaratament hi hauria suficients aliments per a tothom.

És per això que des de l'Ajuntament volem fer una crida per lluitar contra el malbaratament, promovent la necessitat moral d'una renovada solidaritat de la societat envers els que pateixen fam. Per això volem impulsar una campanya a nivell municipal implicant a la classe política, a l'ajuntament i als ciutadans per la captació d'aliments.

El Banc dels Aliments està preparant el Gran Recapte d'Aliments que se celebrarà el 25 i 26 de novembre. Ara és el moment de demostrar que la societat dels Pallaresos és solidària.

Així mateix, els grups polítics que presentem aquesta moció no podem estar indiferents davant del sector de població que més pateix la falta de diners de les famílies, els nens i nenes. Per la qual cosa, i tenint present la campanya

que CREU ROJA realitza cada Nadal "CAP NEN SENSE JOGUINA", i que pretén la recollida de joguines que es distribueixen entre els nens i nenes de famílies necessitades o nens i nenes malalts que es trobin ingressats a hospitals.

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

PRIMER. Aprovar l'adhesió del municipi dels Pallaresos a la campanya "EL GRAN RECAPTE D'ALIMENTS" que el Banc d'Aliments celebrarà els propers dies 25 i 26 de novembre, i a la campanya "CAP NEN SENSE JOGUINA"

SEGON. Organitzar recollida a nivell ciutadà a fi d'implicar en dit objectiu a associacions, escoles, empreses i famílies del municipi dels Pallaresos

TERCER. Destinar la quantitat de 50€ del salari mensual dels regidors dels partits que recolzen aquesta moció per l'adquisició d'aliments i joguines, i proposar al ple que es destinin a aquesta campanya 1.000€ de la partida pressupostària de 233 488000 Atencions Benèfiques.

QUART. Proposar al ple que de la recaptació econòmica total el 50% es destini a l'adquisició d'aliments i l'altre 50% a la compra de joguines. Fent arribar els aliments recaptats al Banc d'Aliments i les joguines recollides a Creu Roja.

Esmenes:

Sr. Marcos - Abans de la votació. Jo voldria que es retirés aquesta moció, i es tornés a presentar o que es modifiqués, per que nosaltres creiem que pot ser una bona moció, però que no es realment justa i que es queda curta, i que nosaltres el que demanem és que les aportacions siguin del 100% de les retribucions que reben tots el regidors en concepte de salaris, i en el cas dels regidors de l'oposició, per assistència als plens, del mes de novembre. Si s'accepta?

Sr. Alcalde- El que vostès volen és renunciar al 100% del...

Sr. Marcos- No, no, no. Nosaltres diem que voldríem que aquesta moció es modifiqués, per nosaltres estar d'acord, i que l'aportació fos del 100%

Sr. Alcalde- De tothom?

Sr. Marcos- De tothom, del mes de novembre.

Sra. Ramos- Nosaltres en la mateix línia voldríem que es canviés, substituir el punt 3r. Que quedaria redactat de la següent forma: "Destinar la totalitat dels salaris del mes de novembre del 2011 de tots i cadascun dels regidors dels partits que recolzen aquesta moció per l'adquisició d'aliments i joguines".

Proposem també, no destinar cap import del Pressupost de despeses del nostre Ajuntament, en concret de la Pressupostaria 233 48800 d'Atencions Benèfiques, i així poder destinar l' import d'aquesta partida a les famílies més

necessitades del nostre municipi en el que pot ser un altre acte solidari del nostre poble.

Sr. Vidal Álvarez- Respecte a lo dels 1.000 euros, jo crec que hi ha una partida que és per a les famílies, crec que ja existeix, el que tenen de fer és sol·licitar aquest ajut. L'any passat no es va ni tan sols gastar tota, per tant, enguany espero que es gastí.

Respecte a lo dels 1.000€ considero i continuo pensant que és un ??????????. Respecte a lo del salari donaré el 67%, per que l'altre 33% ja l'estic donant cada mes, m'entén? Això estic d'acord jo. Però ho faré jo a títol personal si ho fan vostès també.

Sr. Alcalde- Perdoneu, jo crec que ens estem anant de mare una mica i estem barrejant tots el temes. Aquí hi ha una moció que hem presentat nosaltres els regidors, i que hi ha quatre punts als quals vostès es poden sumar, val? M'alegra aquesta dosi de solidaritat que no han tingut mai.

Han tingut set dies aquesta moció a les seves mans, en els quals haguessin tingut el temps suficient per presentar les esmenes corresponents i haver arribat a consensos. Vull dir, avui es presenta aquesta moció, retirar aquesta moció del punt implica no arribar a cap acord a posteriori de la campanya de recollida d'aliments, per tant, aquesta moció continua endavant, si vostès es volen sumar perfecte, si a títol individual després volen renunciar a la totalitat del seu salari, és una decisió voluntària.

Aquí hi ha quatre punts, que si vostès haguessin volgut, per que una cosa que sempre vaig comentar quan estava a l'oposició, que lo bonic de quan es presenten les mocions és poder arribar a acords, que no s'arriben els acords al ple. Jo havia presentat propostes que se'm refusaven, es debatien. Vull dir, jo no he rebut cap proposta de vostès, han tingut set dies la moció, ens hem vist pràcticament cada dia, si haguessin volgut podien haver presentat esmenes. Si volen adherir-se ho diuen ara i si no passem a la votació.

No se sumen doncs? Algú més es vol sumar? Doncs votem.

Sotmès a votació, amb el resultat de sis (6) vots a favor, els dels senyors/res Domínguez, Cañete, Domènech, Vidal Guamet, Coronado i Vidal Álvarez, cap (0) en contra, i cinc (5) abstencions la del senyor/res Ramos, Tenorio, Asensio, Sánchez i Marcos, el Ple de l'Ajuntament aprova en tots els seus punts els anteriors acords.

Explicació de vot.

Sr. Vidal Guamet- Explica que te un compromís, que renuncia al seu salari d'una nòmina mensual per aliments, i d'una altra per a joguines.

Sra. Ramos- Molt bé, és que el nosaltres proposàvem.

Sr. Vidal Guiamet- Explica que s'han doblat els ajuts a les famílies més necessitades.

Sr. Cañete- Creu que un ha de ser solidari amb el que te i el que disposa, i cadascú sap quan pot ser solidari.

Sra. Ramos- Tot i estar a favor de la campanya contra la pobresa no hem pogut votar a favor i hem hagut de votar abstenció donat que no podem acceptar, ni podem entendre, que si el que es vol és ser solidari, és sigui solidari única i exclusivament per a que la gent ho vegi i ho sàpiga, i no es sigui solidari perquè realment ho ets i ho sents.

Atès això volem deixar clar alguns punts i fer-vos saber des d'aquí la manera de treballar poc transparent d'alguns membres d'aquest equip de govern:

- Senyors vostès demanen recollir aliments i joguines, però demanen joguines noves (per estrenar). No creuen que la gent d'aquest municipi ja és lo suficient responsable com per entregar joguines en bon estat? Hi han famílies que no poden comprar joguines noves però tenen joguines dels seus fills que es poden aprofitar.
- Diuen que ara es el moment de demostrar que la societat dels Pallaresos es solidària, i vostè ens diu que no som solidaris. La societat dels Pallaresos ja va demostrar amb escreix que es solidària, així ho avala la quasi mitja tona d'aliments recollits sense que l'Ajuntament hi hagi col·laborat amb la difusió d'aquest acte, i sense la col·laboració laboral de l'equip de govern. No tot es compra amb diners Sr. Alcalde, com vostè vol fer, de vegades dedicar 2 dies a la recollida, classificació i entrega d'aliments per als necessitats, restant temps a la família, al descans o a l'esbarjo de cada un de nosaltres, és millor que posar diners, o al menys molt més gratificant.
- No entenem per que ara vostè vol fer saber a tothom que col·labora amb 50€, quan fa 15 dies li vam demanar que s'adherís a la campanya, que era la mateixa d'ara i no tant sols s'hi va negar ...sinó que a més ens va ficar totes les traves possibles, bé en honor a la veritat direm que ens va deixar el Bar de la piscina per fer la recollida, però també creiem que no podia fer un altre cosa. En definitiva Sr. Domínguez, que podria haver donat els 50 € sense fer-ho passar en un Ple, però es clar, llavors el poble no sabia de la seva solidaritat.
- En quant als 1.000 euros de la partida pressupostaria donat que tampoc s'ha volgut atendre la nostre proposta, faci el que vulgui, perquè com que els diners no són seus, és molt fàcil poder donar-los. Clar és millor

ser solidaris amb els diners de tot el poble dels Pallaresos que amb els diners particulars de cadascun.

Sr. Vidal Álvarez- En primer lloc Sra. Ramos, a mi el que em sap més greu de tot, és que fins i tot per aquests temes no podem anar de la ma tots, això si que de veritat em dol a l'ànima, però això és per part de tothom, d'acord?

En segon lloc, ara ja vaig al tema polític, d'acord? No parlem de col·laboració de l'ajuntament Sra. Ramos, sap que vaig organitzar una pedalada per Haití, no van ficar traves, és que si haguessin pogut no haguessin deixat ni fer la pedalada, ho sap perfectament. Vostè fica exemples i jo també en fico.

I respecte a lo de la col·laboració no l'han demanat, o almenys a mi no me l'han demanat, però jo sense que me la demanessin vaig anar. Llavors no fem segons quins comentaris per que poden portar a confusió, i la veritat em cansa tanta intoxicació, tant de verí. Sols demano que per aquests temes siguem persones, seiem i parlem, i entenguem-nos d'una vegada per totes, per aquests temes, per altres és igual.

Sra. Ramos- A la comissió informativa Joan Pere es presenta, es demana la col·laboració de tots vosaltres.

Sra. Sánchez- Jo primer aclarir que no m'he sumat a la petició que han fet ells, per que semblava que era de tots i no, jo no estava.

El nostre grup vota abstenció per que mai votaria en contra d'aquesta moció, però no estem d'acord en alguns punts. No volem posar preu a la solidaritat, cadascú hauria de fer la seva aportació en la mida de les seves possibilitats. També pensem que es penjar-se la medalleta de solidaris i aviat ho veurem publicat al butlletí i a la plana web.

No obstant això, nosaltres farem la nostra aportació de manera personal i portarem el justificant al Secretari, i d'aquesta manera garantim que no sortirem publicats en lloc per aquests motius.

Sr. Alcalde- Sra. Ramos, nosaltres no demanem joguines noves, nosaltres fem una campanya en la qual Creu Roja ens demana joguines noves i ens explica els motius pels quals demanen joguines noves, si s'ha llegit el paper posa que també es recolliran les velles, es destinaran a altres fins com centres cívics, etc...És Creu Roja qui ho demana, no som nosaltres els que ho demanem això, nosaltres participem en aquesta campanya.

Crec que és bo dir que m'alegro de la solidaritat del Grup Mpal. de CiU, de la nova solidaritat del Grup Mpal. de CiU, però quan un és polític no pot faltar a la veritat, vostè ho fa amb la seva afirmació: "l'ajuntament no col·labora en la campanya", mentida! Mentida! Ho puc dir més alt no més clar! Vull dir, se'm fa una petició, que l'ajuntament publiqui a la pàgina web una campanya del Grup

mpal. de CiU. La web corporativa és la web de la informació de l'ajuntament, i els vaig explicar, que si penjava notícies del grup mpal. de CiU, hauria de penjar notícies del grup mpal. del PSC, del grup mpal. del PPC, i això convertiria la pàgina web en una pàgina política, i em van reconèixer que era veritat i que no hi hauria cap problema, veig que si que hi ha problema.

Dir que l'Ajuntament no col·labora, li dic que no te vergonya! L'ajuntament es va oferir a fer aquesta campanya, i que fos la campanya de l'ajuntament. Em diu la Sra. Asensio: No, no, la campanya de l'ajuntament no, la nostra! Però si vols venir a col·laborar pel grup mpal. de CiU? Això és polititzar un acte tan noble i convertir-lo en un acte barruer, i a més em sembla que és bo que es sàpiga, la recent solidaritat del Grup Mpal de CiU només cal veure quan li preguntes: quantes campanyes vareu fer vosaltres quatre anys que vareu manar? Cap.

El primer que heu de fer quan feu una cosa d'aquest tipus és informar-vos que el Bans d'Aliments quan fa la campanya a Catalunya és el 25 i 26 de novembre.

L'ajuntament es va oferir a treballar conjuntament, el que no podem utilitzar és mitjans de l'ajuntament per fer propaganda d'un grup municipal, i varem dir que si traieu això nosaltres participàvem, i vàrem participar en la mesura del possible, que és l'única cosa que vareu demanar, el local. És tant senzill com dir que no puc convertir la pàgina web, en la meva pàgina web, són les notícies de l'ajuntament. Traureu en un ple és mentir i es barruer!

Sr. Secretari- Queda aprovada la moció

11- MOCIO PRESENTADA PEL GRUP MUNICIPAL DE CIU EN SUPORT A L'ESCOLA CATALANA.

MOCIÓ

El Tribunal Suprem espanyol ha dictat tres sentències que qüestionen el català com a llengua vehicular de l'ensenyament a Catalunya, fet que ha estat ratificat per una interlocutòria del Tribunal Superior de Justícia de Catalunya, que imposa un ultimàtum per al seu compliment. Aquest fet atempta clarament contra el model d'escola catalana, un model educatiu que ha funcionat amb èxit als darrers 30 anys, basat en la no separació dels infants i joves per raó de llengua i gràcies al qual la nostra societat gaudeix d'un nivell de cohesió social acceptable.

La immersió lingüística i la consideració del català com a llengua vehicular a les aules han donat força solidesa a aquest model, el qual ha estat objecte de reconeixement per part de diverses institucions europees i internacionals i ha estat avalat per evidències empíriques en l'informe PISA 2009 de l'OCDE, en el qual es constata que el nivell de coneixement de les dues llengües oficials a

Catalunya és elevat i, en el cas del castellà, fins i tot superior a la mitjana de l'Estat espanyol.

Aquest model educatiu ha contribuït de manera decisiva a pal·liar el greu desequilibri que viu el català, llengua pròpia a Catalunya, respecte del castellà, en diferents àmbits socials i culturals, alhora que s'ha demostrat eficaç en l'acollida i la inclusió social dels infants i joves dels darrers moviments immigratoris, tot contribuint a mantenir la cohesió social de les nostres ciutats i pobles.

Per tot això, el Ple de l'Ajuntament pren els acords següents:

Primer: manifestar el rebuig a les sentències del Tribunal Suprem espanyol i a la interlocutòria del Tribunal Superior de Justícia de Catalunya, que posen en perill el sistema d'immersió lingüística als centres educatius de Catalunya.

Segon: manifestar el suport al model d'escola catalana en llengua i continguts, així com a tota la comunitat educativa, per tal que continuï aplicant-lo en el dia a dia, sense atendre aquestes sentències ni altres similars que les puguin seguir.

Tercer: instar el Parlament de Catalunya a manifestar el seu desacord amb aquestes sentències i instar el Govern Català a no fer cap pas enrere i a complir el que diu la Llei d'Educació de Catalunya pel·l que fa a la llengua vehicular i d'aprenentatge en l'ensenyament.

Quart: fer saber aquests acords al Tribunal Suprem espanyol, al Tribunal Superior de Justícia de Catalunya, al govern català, al govern espanyol i als grups parlamentaris del Parlament de Catalunya, el Congrés dels Diputats i el Senat espanyol, així com a la plataforma somescola.cat, impulsora d'aquesta iniciativa.

Sr. Vidal Guiamet- (Parla fora de micròfon)

Sotmès a votació, amb el resultat de deu (10) vots a favor, els dels senyors/res Domínguez, Cañete, Domènech, Coronado, Vidal Àlvarez, Ramos, Tenorio, Asensio, Sánchez i Marcos, i un (1) en contra, el del senyor Vidal Guiamet, el Ple de l'Ajuntament aprova en tots els seus punts els anteriors acords.

Explicació de vot:

Sr. Marcos- Hem votat que Si, per que entre d'altres coses, perquè ens considerem catalans i a molta honra! Fa uns anys li vaig demanar Sr. Vidal una mica de respecte per tot el que envolta a l'Estat català i a la societat catalana. Li torno a demanar, si us plau, una mica més de respecte pel nostre país. Gràcies.

Sr. Alcalde- Sr. Marcos, boniques paraules però això no és una explicació de vot. Li diu al Sr. Marcos que expliqui el vot i que no carregui contra la gent, que això no ho consentirà que passi ni per una part ni per l'altra.

Sr. Vidal Guiamet- Explica el per que ha fet les preguntes anteriorment que no s'han sentit per que parlava sense micro, com en què moment de la història de catalunya ha sigut monolingüe?

Llegeix la moció: Antes de entrar a debatir el punto quisiera hacer dos comentarios generales para centrar mi exposición.

(Es produeixen unes intervencions del públic que son ràpidament tallades pel Sr. Alcalde i li demana brevetat al Sr. Vidal Guiamet)

El libro de Miquel Pueyo “ El fantasma de la mort del català “ , recomienda y defiende que es necesario un nuevo discurso sobre el catalán. El autor propone convertir la lengua en una aportación a la paz, al diálogo y al respeto entre pueblos y culturas.

En él, entre otros asuntos, hace referencia a aquellas personas que en los últimos 30 años están pronosticando la decadencia y desaparición del catalán. De esos espontáneos que difunden el catastrofismo gratuito basado en el subjetivismo como método. Alejados de estudios rigurosos, basados en análisis poco serios a partir de sus anécdotas de su vida privada.

“... bona gent que es dedica a proclamar amb contundència, sobre la base de la seva opinió sobirana i gairebé sempre a partir d'un grapat d'anècdotes extretes de la seva vida privada “ , “ cada dia es parla menys en català a l'autobús “ , “ el català està a l'UCI “ , “ només li queden una generació o dues, a tot estirar “ .

A estas personas les llama: “ nostradamus “ , perquè un dia van assegurar rotundament que la llengua catalana no arribaria al segle XXI.

Miquel Pueyo, es doctor en Filologia Catalana, profesor en la Universidad de Lleida. Fue entre 1988 a 1995 Diputat del Parlament de Catalunya y Portaveu Adjunt del Grup d'Esquerra Republicana. En 2004 fue Secretari de Política Lingüística de la Generalitat de Catalunya.

¿ Qué quiero decir con esta exposición ?

Que hay la necesidad de cambiar de método en la enseñanza y promoción del catalán. Nuestros gobernantes deben darse cuenta que una lengua impuesta a base de decreto-ley, a base de sanciones y multas y, con un victimismo crónico no se adelanta, todo lo contrario, la obligación perjudica la promoción y el crecimiento del catalán.

La pregunta que he hecho sobre ¿ cuándo Catalunya había sido monolingüe ? Tiene una explicación.

Lo que conocemos como Catalunya siempre ha sido un territorio plurilingüe, como muestra que entre el S. VIII y S. XI en el sur de Catalunya se hablaba el mozárabe.

Lo políticamente correcto, lo que el poder quiere imponer, es la idea que solamente se hablaba el catalán y que luego llegó el castellano y expulsó el catalán. Y eso no es así.

La parte norte quedó absorbida por el Imperio Carolingio, con una lengua el catalán, que era un dialecto del provenzal, la zona sur seguía hablando mozárabe.

En el siglo XII, ya es muy plurilingüe, como muestra que en las Cortes la gente culta no quiere hablar catalán sino occitano al igual que los poetas catalanes. En el siglo XII en Catalunya se sigue hablando el mozárabe, el italiano, el hebreo y empezó a utilizarse el castellano como lengua franca para que todos se entendieran.

Pese a que con Jaime I el Conquistador el catalán toma fuerza en la Corte, curiosamente en los Archivos de la Corona de Aragón son muy pocos los documentos de la época escritos en catalán. La mayoría son en castellano y en menor medida en latín, hebreo, en parla aragonesa y en catalán.

El castellano prospera precisamente porque no era la lengua de nadie, prospera como lengua franca para todos los que hablaban romances distintos que habían evolucionado a su manera. Prospera la lengua, el castellano, porque era el idioma más sencillo y que adoptan en todas las partes: Aragón, León, Galicia, las zonas reconquistadas, Catalunya y Valencia.

Como muestra que Catalunya ha sido y es plurilingüe es que Jaime II utilizaba varias lenguas para escribir a sus hijos: catalán, latín y castellano. Además como anécdota, podemos citar que en **1594** en Girona se producen disturbios callejeros porque los fieles querían escuchar la liturgia en castellano y no en catalán.

Una vez hecha esta introducción muy resumida, tengo que mostrar mi desacuerdo con el escrito de la moción presentada:

PRIMERO.- La afirmación que se hace que el Tribunal Supremo ha dictado tres sentencias que cuestionan el catalán como lengua vehicular, es falso. Se pide introducir el castellano como lengua vehicular en las escuelas, se pide un equilibrio en el uso del catalán y el castellano. No se habla de un doble sistema o de una segregación, se habla de impartir algunas asignaturas en catalán y otras en castellano. Y esto lleva a enriquecer la educación y las habilidades lingüísticas de los estudiantes en Catalunya.

SEGUNDO.- Está avalado por el Informe PISA 2009.

El día 26 de octubre de 2011, saltó en la prensa que Catalunya maquilló el resultado del examen de PISA a la educación. La Generalitat excluyó a inmigrantes y repetidores para mejorar la media. La Fundación Jaume Bofill

detecta un amplio margen de error. El Govern catalán reaccionó a media tarde informando de que ha ordenado revisar los criterios aplicados por la selección de la muestra en la prueba PISA.

TERCERO.- La inmersión catalana aumenta el fracaso escolar inmigrante. Varios informes resaltan que las peores notas se sacan en comunidades con lengua propia. La inmersión lingüística discrimina a los castellanophablaantes y limita el aprendizaje de los alumnos inmigrantes. Dificilmente puede facilitar la cohesión social.

CUARTO.- Me llama la atención el llamamiento que se hace en la moción en el acuerdo número 2, llamando a no cumplir las sentencias judiciales.

El Govern de la Generalitat no puede ser un gobierno insumiso y antisistema y debe cumplir la ley.

Si los dirigentes políticos, los poderes públicos no cumplen la ley ni las sentencias judiciales quedan deslegitimados ya que esa administración no puede decirle a cualquier ciudadano que cumpla con las sentencias y otros deberes.

Las sentencias de los tribunales hay que cumplirlas en un Estado de Derecho y de una democracia.

Si tenemos gobiernos insumisos y antisistema nos condenamos a una sociedad de ciudadanos de primera y ciudadanos de segunda.

QUINTO.- Los servicios jurídicos del Parlament de Catalunya reconocen que el castellano debe ser también vehicular.

SEXTO.- El 70 % de la ciudadanía de Catalunya considera adecuado que ambas lenguas sean vehiculares, por lo que hay un divorcio entre la realidad de la calle y sus representantes y gobernantes. Además proponen y quieren que los niños deberían aprender inglés.

En una encuesta que se realizó en la web del Ajuntament de Els Pallaresos en **enero de 2011** (anterior legislatura) el **67'16 %** estaba a favor de modificar el actual modelo de inmersión lingüística en las escuelas catalanas.

Desde el Partit Popular de Catalunya opinamos que después de 30 años de política nacionalista, los jóvenes estudiantes deben tener una educación trilingüe que les prepare para un mundo cada vez más competitivo y globalizado (castellano, catalán e inglés).

Una educación trilingüe es, pues, una garantía de libertad, una garantía de los derechos de los padres y de los hijos, una garantía de mayor calidad y una garantía de un mejor futuro.

El Govern de Catalunya debe velar más por la pluralidad de los catalanes y menos por imponer la ideología nacionalista.

Queremos que el catalán sea una lengua vehicular y queremos que el catalán crezca y sea cada día más fuerte, por eso queremos que sea visto como una lengua de libertad. EDI catalán debe seguir siendo lengua vehicular en la escuela pública, pero el castellano también debe serlo. Hay muchas fórmulas

que lo, permiten. Sólo falta voluntad y el compromiso de un govern ecuaníme y plural.

No podemos caer en la hipocresía de los políticos, que predicán la inmersión y llevan a sus hijos a colegios privados donde se estudia en cuatro idiomas : catalán, castellano, inglés y francés.

Entonces me pregunto:

¿Por qué lo que es bueno para los hijos de la élite política catalana no es bueno para los hijos de los trabajadores?

Sr. Alcalde- Demana que les intervencions dels regidors siguin més curtes en general.

12- MOCION QUE PRESENTA EL GRUPO MUNICIPAL DEL PARTIT POPULAR DE CATALUNYA, INSTANDO AL GOVERN DE LA GENERALITAT DE CATALUNYA AL CUMPLIMIENTO DE L'ESTATUT D'AUTONOMIA DE CATALUNYA 2006, EN RELACION A LOS DERECHOS DE LAS PERSONAS EN EL ÁMBITO DE LA SALUD.

MOCIÓ

La sanidad es uno de los pilares básicos del Estado social y de bienestar, también es un derecho fundamental de las personas el derecho a la salud.

Una sociedad tiene su reflejo en la calidad de su sistema de sanidad y de su sistema de educación.

La ciudadanía, los enfermos y los profesionales no aceptan de ninguna manera los recortes que está realizando el Govern de la Generalitat en el Sector de la Salud, y más, cuando se despilfarra y se derrocha el dinero del contribuyente en otros Departamentos de la Generalitat, en iniciativas que no son prioritarias y no son básicas para la ciudadanía de Catalunya.

El artículo 40, punto 1, del Estatut d'Atonomia, dice : Els Poders Públics han de tenir com a objectiu la millora de la qualitat de vida de totes les persones.

El artículo 41, punto 3, dice : Els Poders Públics han de vetllar per la dignitat, la seguretat i la protecció integral de les persones, especialment de les més vulnerables.

El mismo artículo, punto 4, dice : Els Poders Públics han de garantir la qualitat del servei i la gratuïtat de l'assistència sanitària pública (...).

El artículo 4, punto 2, dice : Els Poders Públics de Catalunya (...) han de facilitar la participació de totes les persones en la vida política, econòmica, cultural i social (...).

En Catalunya rige, desde el año 2001, una Carta de Derechos y Deberes de los Ciudadanos en relación a la Salud y la Atención Sanitaria.

Entre otros derechos, existen :

Derecho a la prevención y a la promoción de la salud. Implica aplicar medidas que puedan reducir la probabilidad de aparición de una afección o enfermedad.

Derecho a una segunda opinión profesional.

Derecho a la igualdad y a la no discriminación.

En los primeros meses de este año 2011 el Govern de la Generalitat de Catalunya decide de manera unilateral, sin diálogo y sin consenso aplicar unos recortes en el sector sanitario, que significan saltarse todas las líneas rojas del sistema de calidad sanitario, que hasta ese momento era un sistema ejemplar, modélico y prototipo en otras Autonomías e incluso en el exterior del país.

Estos recortes salvajes se han realizado sin la participación de los sectores implicados y han provocado un escándalo y un rechazo en la ciudadanía de Catalunya.

El 11 de abril de 2011, el Dr. Miquel Vilardell, Presidente del Consejo Asesor del Govern de la Generalitat en materia sanitaria y Presidente del Colegio Oficial de Médicos de Barcelona, reclamó al President de la Generalitat de Catalunya Sr. Artur Mas que paralizara las medidas emprendidas y que reiniciara el proceso escuchando al sector.

Considerando que con fecha de 20 de julio de 2005 se firmó el Pacte per a la Salut al Tarragonès entre 21 ayuntamientos, el Departament de Salut de la Generalitat de Catalunya,, el Servei Català de la Salut, la entidad municipal descentralizada de La Canonja y el Consell Comarcal del Tarragonès, para profundizar en una comprensión integrada de los servicios públicos y trabajar en una sola dirección todas las partes.

Mientras, el Govern de la Generalitat de Catalunya se vanagloria y hace gala del recorte del déficit público de un 28% en el tercer trimestre en relación con el año pasado.

Sin tener en consideración que los médicos de familia denuncian en Tarragona el aumento del retardo en los diagnósticos. La CAMFiC, sociedad que agrupa 4000 médicos catalanes, alertan de los recortes en salud “ ponen en riesgo la salud de la población “.

Los tarraconenses hemos de esperar diez meses para una ecografía, así lo, puso de manifiesto la CAMFiC.

La misma CAMFiC, denuncia la restricción drástica del personal en los CAPs, y los médicos en activo acumulan, en algunos casos, hasta más de 40 visitas diarias.

Se denuncian demoras de dos años y medio para ver al oftalmólogo en el Hospital Joan XXIII.

Según el Departament de la Salut existe un incremento de las listas de espera por encima del 10%.

En junio habían 5.717 personas en el Camp de Tarragona esperando a ser operadas.

En las Terres de l'Ebre hay 1.500 personas, de estas 320 con neoplasias malignas (cáncer).

Los CAPs cerrados en el turno de noche no reabrirán. De los 185 Centros en Catalunya, 96 han modificado su horario.

Debido a estos salvajes recortes en personal, cierre de quirófanos, cierre de plantas, reducción de camas o cierres definitivos de algunos CAPs, el PLENO DEL AYUNTAMIENTO DE ELS PALLARESOS, A C U E R D A :

Primero.- Exigir al Govern de la Generalitat de Catalunya la revisión de los recortes de manera inmediata, del proceso de elaboración y aplicación del Plan de medidas urgentes para el mantenimiento del sistema sanitario público.

Segundo.- Se reconozca los errores cometidos hasta ahora y se tomen las medidas oportunas para rectificar los errores que se hayan cometido hasta ahora.

Tercero.- Garantizar la suficiencia económica del sistema sanitario.

Cuarto.- Garantizar las contrataciones necesarias de personal para el correcto funcionamiento de la asistencia sanitaria, para reconducir las listas de espera, la rapidez en la asistencia urgente y la realización de las pruebas de diagnóstico.

Quinto.- Consensuar con los diferentes sectores del ámbito sanitario los escenarios económicos y presupuestarios para el sector de la salud, con diálogo y consenso.

Sexto.- Considerando el Pacte per a la Salut al Tarragonès entre 21 ayuntamientos del Tarragonès, para reforzar las políticas sanitarias con la participación de los ayuntamientos.

Séptimo.- Aprobar la construcción de un CAP en el municipio de Els Pallaresos. En la actualidad el municipio dispone de un Consultorio municipal médico impropio e inadecuado para el pueblo y su población.

Octavo.- Reclamar un servicio de ambulancias acorde a las necesidades territoriales de los distintos municipios que lo precisen.

Noveno y último.- Dar traslado de estos acuerdos a la Presidencia del Govern de la Generalitat de Catalunya, a la Conselleria de Sanitat, a los Grupos Políticos del Parlament de Catalunya, al Consell Comarcal del Tarragonès y a los municipios que firmaron el Pacte de Salut.

Sotmès a votació, amb el resultat de set (7) vots a favor, els dels senyors/res Domínguez, Cañete, Domènech, Coronado, Vidal Guiamet, Vidal Àlvarez, i Sánchez, tres (3) en contra, els dels senyors/res Ramos, Tenorio i Asensio, i una (1) abstenció la del senyor Marcos, el Ple de l'Ajuntament aprova en tots els seus punts els anteriors acords.

Explicació de vot:

Sra. Ramos- Hem votat que no perquè tots els acords sol·licitats en aquesta moció que vostè presenta, són pura demagògia, entre altres coses, perquè no

es pot demanar contractar més personal o garantir la suficiència econòmica del sistema sanitari, quan li recordem que estem immersos en una forta crisi iniciada fa vora més de 8 anys i què ara patim les seves conseqüències.

En canvi el Grup Municipal de Convergència i Unió li donem el nostre total recolzament en el punt núm. 7 on sol·licita la construcció d'un CAP. En el mencionat punt comenta que el CAP és improp i inadequat, es més, nosaltres afegiríem que a més d' improp i inadequat és també tercermundista tal i com va dir en el seu dia el Sr. Pallejà, que li recordo que era el Director Territorial de Sanitat a Tarragona en el Govern del tripartit, que fins a l'últim dia de la seva legislatura va endarrerir la construcció del CAP, i en el govern del tripartit algú dels seus socis van arribar a dir que el CAP dels Pallaresos ni el tenim però que no el tindríem mai.

Es més, esperem que vostè com a responsable de Sanitat del nostre Ajuntament, faci tots els passos possibles per a construir aquest CAP, encara que de moment ens conformarem en que faci arreglar el terra del consultori, que porten 3 mesos demanant-li, i entenem que no és tan complicada la seva reparació, perquè aferrar una mica de sintasol no costa gaire.

13- MOCION QUE PRESENTA EL GRUPO MUNICIPAL DEL PARTIT POPULAR DE CATALUNYA PARA EL PROXIMO PLEO MUNICIPAL, MANIFIESTO Y ACUERDOS PARA REPROBAR LAS ALUSIONES DEL PRESIDENT DE LA GENERALITAT A LA MANERA DE HABLAR LOS NIÑOS ANDALUCES Y GALLEGOS.

Catalunya se ha hecho grande y motor del país, acogiendo a hombres y mujeres andaluces, extremeños, gallegos, valencianos, aragoneses, castellanos, asturianos, murcianos, etc. Hombres y mujeres que con su sacrificio, esfuerzo y trabajo han encontrado oportunidades y un futuro en Catalunya.

Todos ellos juntos y unidos con los catalanes han contribuido al desarrollo y al crecimiento de Catalunya.

Esta realidad y reconocimiento se hace presente cuando el President de la Generalitat de Catalunya, Josep Terradellas, aterrizó el 23 de octubre de 1977 en el aeropuerto del Prat y se dirigió al Palau de la Generalitat, desde su balcón principal, pronunció las célebres palabras : “ **Ciudadans de Catalunya, ja sóc aquí**” .

El mensaje iba destinado a la ciudadanía de Catalunya. No utilizó el término “catalanes” porque podía haber merecido una interpretación excluyente por quienes viviendo en el territorio y sintiéndose identificados con Catalunya, no eran catalanes de nacimiento u origen.

Las palabras del President de la Generalitat de Catalunya, Josep Terradellas, pretendían la conciliación y la concordia entre Catalunya y el resto de España, entre catalanes y el resto de españoles. No buscaba el victimismo, la división o la exclusión identitaria.

Catalunya ha conseguido avanzar y conseguir el Estatut d'Autonomia, por la lucha ciudadana y de personas anónimas de todos los pueblos de España. Todos juntos por la **Libertad**, por la **Amnistía** y por el **Estatut d'Autonomia**. La Diada del año 1977, donde más de un millón y medio de personas se manifestaron en Barcelona, gargantas y a una sola voz pedían ¡ **Autonomia** ¡

El Estatut d'Autonomia de Catalunya de 2006, en su artículo 67, punto 1, define al President o Presidenta de la Generalitat como la representación del Estado en Catalunya.

El President/Presidenta de la Generalitat representa a todas las ciudadanas y ciudadanos de Catalunya. No representa a un partido político o a una coalición política determinada.

El **President de la Generalitat**, el pasado 29 de septiembre en Sede Parlamentaria (**Parlament de Catalunya**) se burló del acento de los niños andaluces y gallegos al hablar en castellano, provocando las risas en su Grupo Político.

El Presidente de la Generalitat en tono y gestos muy irónicos, dijo, haciendo referencia a los niños : “ ... **por no hablar de Sevilla, Málaga o La Coruña, porque allí hablan el castellano, efectivamente, pero a veces a algunos no se les entiende. A veces no se les acaba de entender del todo** “.

No es propio, no es digno de un President de la Generalitat, en Sede Parlamentaria, pronunciar estas frases despreciativas y viles, haciendo referencia a niños.

Esta acción nunca está justificada ni haciendo referencia a niños, ni a adultos. Y lo deseable sería presentar unas disculpas en el mismo lugar donde se pronunciaron esas palabras, en el Parlament de Catalunya.

El Ayuntamiento de Els Pallaresos siempre ha defendido el respeto y la lealtad entre las Instituciones que componen el Estado.

El Ayuntamiento de Els Pallaresos siempre ha reconocido los derechos de igualdad, a lo no discriminación y al respeto de todas las personas y de todos los territorios del país.

El Ayuntamiento de Els Pallaresos, quiere mantener los lazos de respeto y lealtad institucional. Declarando que ninguna palabra equivocada podrá empañar nuestro deseo de construir una Catalunya plural, solidaria y respetuosa con la diversidad autonómica.

Por todo ello, se propone al Pleno del Ayuntamiento de Els Pallaresos la adopción de los siguientes acuerdos:

Primero.- Trasladar esta moción de **reprobación de las alusiones** del President de la Generalitat a la manera de hablar los niños andaluces y gallegos al President de la Generalitat.

Segundo.- Trasladar esta moción a la Presidenta del Parlament de Catalunya y a los Grups Polítics del Parlament de Catalunya.

Tercero.- Solicitar y proponer al President de la Generalitat una disculpa institucional en Sede Parlamentaria, Parlament de Catalunya, por dichas alusiones.

El Regidor Sr. Vidal Guiamet retira la moció.

14- DONAR COMPTE DECRETS, RESOLUCIONS I INFORMES ALCALDIA

Es dona compte al Ple de l'Ajuntament dels decrets, resolucions i informes corresponents als mesos d'agost, setembre i octubre de 2011.

Informes:

S'informa del desenvolupament del Padró d'Habitants:

Padró octubre 2011 4.402 + 11 + 6 – 14 = 4.405 TOTAL HABITANTS

Manifestant tots els assistents restar-ne assabentats.

A continuació, es dona compte dels Decrets d'Alcaldia

Decret 356/11, de data 26 d'agost de 2011, aprovant la factura presentada per INVALL, SL per import de 8.968€, en concepte dels treballs corresponents a l'estudi per a la revisió de preus de l'abastament d'aigua potable al municipi de Pallaresos

Decret 357/11, de data 26 d'agost de 2011, aprovant l'ingrés al sr. Rafael Sebastián Balfegó de l'import de 600,00€ corresponent a la part retinguda per garantir el pagament de tots els servei i subministraments bar-vestidors piscina municipal

Decret 358/11, de data 26 d'agost de 2011, posposant el plenari una hora i mitja més tard, a fi de poder assistir a la manifestació en contra del tancament de les urgències als centres d'atenció primària

Decret 359/11, de data 24 d'agost de 2011, ordenant l'ampliació de la partida núm. 45081, en les quantitats subvencionades pel PUOSC per les obres de construcció dels murs del carrer del Vent i del carrer del Sol

Decret 360/11, de data 30 d'agost de 2011, aprovant la factura i demés documentació aportada per l'empresa SALVAT JOVE, SL, per import de 7.645,39€, corresponents a la certificació per les obres d'arranjament del parc del carrer Nou

Decret 361/11, de data 30 d'agost de 2011, ordenant el retorn d'un dels imports corresponents a l'anunci de Festa Major 2011, per import de 75€, per duplicitat d'ingressos

Decret 362/11, de data 5 de setembre de 2011, concedint llicència d'activitat a la sra. Sonia Anillo Rueda, empresa TCA SEGURIDAD Y VIDEOVIGILANCIA, SL, exp. Act. 8/2010

Decret 363/11, de data 5 de setembre de 2011, declarant conclòs l'expedient en tràmit, a instància de la sra. Eva Ma Sancho Masagué, empresa Adonal Promocions, SL, per l'exercici de l'activitat a l'oficina Immobiliària a l'avinguda del Parlament , 1 local 7, del municipi

Decret 364/11, de data 30 d'agost de 2011, aprovant el fraccionament i ajornament del preu total de l'adjudicació del contracte menor de l'explotació mercantil del bar de les piscines municipal

Decret 365/11, de data 6 de setembre de 2011, aprovant el pagament per import de 17.000€, a l'empresa GULINVES, S.L., en concepte d'avançament de la certificació núm. 6 de la construcció de l'escola bressol municipal

Decret 366/11, de data 6 de setembre de 2011, atorgant a l'empresa GULINVES, S.L., una pròrroga del contracte signat en data 28 de setembre de 2010, per la construcció de l'escola bressol municipal

Decret 367/11, de data 24 d'agost de 2011, autoritzant al sr. Clemente López Valverde a l'ocupació del tram de la via pública situada a l'av. Catalunya, davant del bar Bona Teca, amb deu taules, seixanta cadires i una petita barra, els dies de festa major d'estiu del 3 al 7 d'agost de 2011

Decret 368/11, de data 5 de setembre de 2011, aprovant la regularització dels rebuts de les escombraries a nom del sr. Ricard Plana Pàmies, finca Roger de Llúria, 2B

Decret 369/11, de data 5 de setembre de 2011, ordenant la regularització dels rebuts d'escombraries, a nom del sr. Jesús Herrero Catalán, finca President Tarradellas, 28A
Decret 370/11, de data 5 de setembre de 2011, ordenant la baixa del padró de guals, del núm. 97, a nom de la sra. Pilar Guerrero Blazquez, a Gaudí, 14

Decret 371/11, de data 15 de setembre de 2011, concedint autorització a dos parades per a la seva instal·lació al mercat municipal del dia 15 de setembre de 2011

Decret 372/11 anul·lat per error

Decret 373/11, de data 14 de setembre de 2011, ordenant la devolució de la fiança dipositada pel sr. José Carlos Murillo Fernández, per a respondre de les obres de construcció d'habitatge al carrer Gironès, 2, exp. obres 144/1997, 105/2001, 133/2003, per import de 300,51€

Decret 374/11, de data 14 de setembre de 2011, ordenant ampliar la partida 46101, la quantitat de 8.000,00€, a fi de cobrir el cost de l'obra d'instal·lació d'una pèrgola exterior, subvencionades per la Diputació de Tarragona per al seu pagament

Decret 375/11, de data 15 de setembre de 2011, aprovant el pagament als membres del tribunal per a l'assistència a les proves de selecció de conserge de l'escola Els Pallaresos

Decret 376/11, de data 2 de setembre de 2011, atorgant els ajuts econòmics per l'adquisició de llibres de text als escolars del municipi any 2010, amb una aportació total de l'ajut econòmic, com a subvenció per a l'adquisició de llibres de text, pels escolars del municipi per import de 9.355€

Decret 377/11, de data 19 d'agost de 2011, aplicant un plus de reten a varis treballadors de la brigada, corresponent a les tasques de reten durant el mes d'agost 2011

Decret 378/11, de data 20 d'agost de 2011, autoritzant el pagament de l'ajut d'ulleres al senyor Josep Ma Palau Estil·les, per import de 330,00, segons conveni

Decret 379/11, de data 20 d'agost de 2011, autoritzant el pagament d'ajuts escolar a diferents treballadors de l'ajuntament, per import de 4.960,56€

Decret 380/11, de data 1 de setembre de 2011, aprovant la contractació laboral temporal del sr. Joan Barbosa Faubell, com a conserge del centre escolar Escola Els Pallaresos

Decret 381/11, de data 9 de setembre de 2011, ordenant la contractació de la sra. Ma Antonia Veciana Guinovart, com a professora de plàstica de les Escoles Els, Pallaresos, i Sant Sebastià, a jornada parcial de 14h mensuals

Decret 382/11, de data 14 de setembre de 2011, inscrivint la sol·licitud núm. 42, any 2011, al registre municipal de parelles de fet, dels srs. Alberto Álvarez Núñez i Susana Ma Abelleira Lence

Decret 383/11, de data 14 de setembre de 2011, aprovant la factura 128, corresponent a les activitats d'estiu, per import de 5.277€,

Decret 384/11, de data 14 de setembre de 2011, aprovant la factura 067, corresponent al menjador de les activitats d'estiu, per import de 1.701€,

Decret 385/11, de data 20 de setembre de 2011, aprovant la factura presentada per l'empresa SALVAT JOSE, S.L. per import de 10.787,27€, corresponent als treballs d'instal·lació d'una pèrgola exterior al pati de l'antic ajuntament

Decret 386/11, de data 14 de setembre de 2011, aprovant les liquidacions emeses pel Consell Comarcal del Tarragonès, corresponent a la recollida d'escombraries de l'any 2010, per import de 169.816,61€

Decret 387/11, de data 25 de juliol de 2011, aprovant les factures del mes de maig 2011 per import de 35.363,71€,

Decret 388/11, de data 25 de juliol de 2011, aprovant les factures del mes de juny 2011 per import de 6.954,93€,

Decret 389/11, de data 25 de juliol de 2011, aprovant les factures del mes d'abril 2011 per import de 48.160,92€

Decret 390/11, de data 25 de juliol de 2011, aprovant les factures corresponent al primer semestre de 2011 per import de 66.387,07€

Decret 391/11, de data 14 de setembre de 2011, aprovant la factura corresponent a les samarretes amb el lema EP! per import de 1.571,05€

Decret 392/11, de data 28 de setembre de 2011, designant al senyor Nestor Cañete García com a regidor de l'àrea d'hisenda per representar al municipi al Consell Territorial de la Propietat Immobiliària

Decret 393/11, de data 28 de setembre de 2011, obrint convocatòria per a l'atorgament d'ajuts econòmics a persones amb escassa capacitat econòmica, any 2011

Decret 394/11, de data 27 de setembre de 2011, declarant amb efectes 27 de setembre de 2011, la jubilació del sr. Josep Ma Palau Estil·les, secretari-interventor de l'ajuntament

Decret 395/11, de data 27 de setembre de 2011, efectuant nomenament accidental , per tal de proveir la plaça de secretari interventor, a la sra. Celia Ma Villa Sánchez

Decret 396/11, de data 22 d'agost de 2011, autoritzant la compensació de la realització de les hores extres realitzades al mes d'agost en hores de vacances a diferents treballadors de l'ajuntament

Decret 397/11, de data 14 de setembre de 2011, aprovant les factures corresponents als serveis tècnics i professionals del mes de juny 2011, per import de 7.437,30€ i 951,26€

Decret 398/11, de data 14 de setembre de 2011, aprovant les factures corresponents als serveis tècnics i professionals del mes de juliol 2011, per import de 1.153,60€ i 951,26€

Decret 399/11, de data 14 de setembre de 2011, aprovant les factures corresponents als serveis professionals del mes d'agost 2011, per import de 951,26€

Decret 400/11, de data 20 de setembre de 2011, aplicant un plus de reten a varis treballadors de la brigada, corresponent a les tasques de reten durant el mes de setembre 2011

Decret 401/11, de data 20 de setembre de 2011, autoritzant el pagament de la gratificació especial per jubilació al sr. Josep Ma Palau Estil·les, per import de 6.000€

Decret 402/11, de data 20 de setembre de 2011, autoritzant el pagament de l'ajut escolar al sr. Carles Brunet Bofarull, per import de 200,00

Decret 403/11, de data 26 de setembre de 2011, accedint a la concessió de la targeta núm. 27 d'aparcament individual per a persones amb disminució , modalitat no conductor, a la sra. Dolores Medina Redecillas.

Decret 404/11, de data 27 de setembre de 2011, autoritzant l'atorgament d'un plus a diferents treballadors de l'ajuntament pels treballs realitzats en el actes del cap de setmana de l'11 de Setembre, per import de 825,00€

Decret 405/11, de data 27 de setembre de 2011, autoritzant plus de Festa Major 2011, a diferents treballadors de l'ajuntament, per import de 4.870,00€

Decret 406/11, de data 5 de setembre de 2011, ordenant la regularització dels rebuts d'escombraries, a nom del sr. Jesús Herrero Catalán, finca President Tarradellas, 28A

Decret 407/11, de data 7 de setembre de 2011, ordenant la regularització dels rebuts, a nom del sr. Joan Tomas Gebelli, finca Gaudí, 32

Decret 408/11, de data 12 de setembre de 2011, ordenant l'aplicació de 20%de bonificació als rebuts d'escombraries a nom de l'empresa Fragadis, SL

Decret 409/11, de data 12 de setembre de 2011, ordenant l'aplicació de 20%de bonificació als rebuts d'escombraries a nom de l'empresa R R Taller Mecànic

Decret 410/11, de data 12 de setembre de 2011, ordenant l'aplicació de 20%de bonificació als rebuts d'escombraries a nom de l'empresa Xapistèria Rué

Decret 411/11, de data 12 de setembre de 2011, ordenant l'aplicació de 20%de bonificació als rebuts d'escombraries a nom de l'empresa Schelecker, SA

Decret 412/11, de data 12 de setembre de 2011, ordenant la regularització dels rebuts d'escombraries, a nom de la sra. Beatriz Lozano Palmero, finca President Tarradellas, 9A

Decret 413/11, de data 12 de setembre de 2011, ordenant la regularització dels rebuts d'escombraries, a nom del sr. Clemente López Valero, local Catalunya, 63, bar-cafeteria

Decret 414/11, de data 19 de setembre de 2011, ordenant la baixa del padró de guals, del núm. 162 i 163, a nom de l'empresa Sanro, CB, al carrer Montsià, 7 C i D

Decret 415/11, de data 19 de setembre de 2011, ordenant la regularització dels rebuts de clavegueram, a nom de l'empresa Tous Márquez, finca Ribera d'Ebre, 15

Decret 416/11, de data 19 de setembre de 2011, ordenant la regularització dels rebuts d'escombraries, a nom de l'empresa Sabibosc 2005, SL, vivendes President Macià, 13 A i 14A

Decret 417/11, de data 19 de setembre de 2011, ordenant la regularització dels rebuts d'escombraries, a nom del sr. Francesc Salvat Jové, local Stes. Creus, 6, local C

Decret 418/11, de data 19 de setembre de 2011, ordenant la regularització dels rebuts de clavegueram, a nom de l'empresa Vilella Inmo XXI, SA, finca Bofarull, 13, 2n2a

Decret 419/11, de data 20 de setembre de 2011, ordenant la devolució de 22,50€ a Vilella Inmo XXI, SA, del rebut d'escombraries, per solar sense edificar, a Bofarull, 13 any 2009

Decret 420/11, de data 28 de setembre de 2011, ordenant la devolució de la fiança dipositada pel sr. Julio Andrés López Ibáñez, com a garantia per l'adjudicació del contracte menor de l'explotació del bar de la festa major 2011, per import de 600€

Decret 421/11, de data 28 de setembre de 2011, aprovant varies factures de diferents empreses, per import de 3.336,53€

Decret 422/11, de data 28 de juliol de 2011, aprovant les factures corresponent a la segona quinzena del mes de juny, per import de 7.889,43€

Decret 423/11, anul.lat per error

Decret 424/11, de data 6 de setembre de 2011, ordenant la devolució i pagament dels imports corresponent als abonaments fets pel nen Mohamed Salem Ahmed, per a la no realització de l'estada esportiva i curs de natació, per import de 209€ i 68€, respectivament

Decret 425/11, de data 6 de setembre de 2011, ordenant la devolució de l'import corresponent a la quota d'inscripció del curs de natació de la nena Laura Flix Manzano, per import de 28€

Decret 426/11, de data 6 de setembre de 2011, ordenant la devolució de l'import corresponent a la quota d'inscripció del curs de natació de la nena Carla Racero Laborda, per import de 28€

Decret 427/11, de data 6 de setembre de 2011, ordenant la devolució de l'import corresponent a la quota d'inscripció del curs de natació any 2010 de la sra. Ma del Carme Rovira Costa, per import de 34€, per la no realització

Decret 428/11, de data 28 de setembre de 2011, ordenant la devolució de l'import corresponent a la quota d'inscripció del curs de natació del nen Marcos Herrero Calderon, per import de 42€

Decret 429/11, de data 28 de setembre de 2011, ordenant la devolució de l'import corresponent a la quota d'inscripció de les estades esportives estiu 2011 de varis nens per import de 180€

Decret 430/11, de data 28 de setembre de 2011, ordenant la devolució de l'import corresponent a la quota d'inscripció de l'estada esportiva estiu 2011 del nen Francesc Borrás Lleida, per import de 90€

Decret 431/11, de data 28 de setembre de 2011, ordenant la devolució de l'import corresponent a la quota d'inscripció de les estades esportives estiu 2011 de varis nens per import de 135€

Decret 432/11, de data 30 de setembre de 2011, reconeixent el dret del treballador secretari-interventor, a computar l'antiguitat des del 12 de maig de 2004

Decret 433/11, de data 3 d'octubre de 2011, accedint a la concessió de la targeta núm. 28 d'aparcament individual, modalitat no conductor, a nom del sr. Juan Gallart Llambrich

Decret 434/11, de data 3 d'octubre de 2011, accedint a la concessió de la targeta núm. 29 d'aparcament individual, modalitat no conductor, a nom de la sra. Encarnacion Samarra Pasto

Decret 435/11, de data 30 de setembre de 2011, autoritzant la compensació d'hores extres realitzades al mes de setembre en hores de vacances a diferents treballadors de l'ajuntament

Decret 436/11, de data 28 de setembre de 2011, autoritzant la concessió del dret funerari sobre el nínxol 4 baix, del cementeri Nou municipal, al sr. Lorenzo Guardado Rodríguez

Decret 437/11, de data 28 de setembre de 2011, autoritzant la concessió del dret funerari sobre el nínxol 4 primer, del cementeri Nou municipal, a la sra. Josefa Martínez Marín

Decret 438/11, de data 28 de setembre de 2011, autoritzant la concessió del dret funerari sobre el nínxol 21 primer, del cementeri municipal, al sr. Jordi Consarnau Emilio

Decret 439/11, de data 28 de setembre de 2011, autoritzant el canvi de nom sobre el nínxol 23 baix i primer, del carrer Oest del cementeri municipal, a la sra. Núria Recasens Mestre

Decret 440/11, de data 5 d'octubre de 2011, adjudicant el contracte menor per a les obres de substitució del mur de contenció del carrer del Vent i continuació de vorera a l'empresa AGUSTI I FILLS, SL, per import de 18.233,50€ més IVA

Decret 441/11, de data 5 d'octubre de 2011, adjudicant el contracte menor per a les obres de reconstrucció parcial del mur de contenció del carrer del Sol a l'empresa AGUSTI I FILLS, SL, per import de 41.007,50€ més IVA

Decret 442/11, de data 6 d'octubre de 2011, atorgant a la treballadora Lola Egea Sánchez el nou horari laboral d'entrada a les 08:15h, com a compensació de les hores realitzades els dimarts a la tarda alterns

Decret 443/11, de data 6 d'octubre de 2011, concedint autorització a quatre parades per a la seva instal·lació al mercat municipal del dia 6 d'octubre de 2011

Decret 444/11, de data 17 d'octubre de 2011, ordenant la devolució de l'aval de CAIXA TARRAGONA, per import de 2.400€, a l'empresa HOGAR BASE INMOBILIARIA, SL, com a garantia de les obres d'instal·lació d'estació transformadora al carrer Pau Claris, Jaume d'Urgell, Guifré el Pilos i Prat de Motllo, segons llicència d'obres exp. 102/2009

Decret 445/11, de data 17 d'octubre de 2011, suspent la llicència de primera ocupació al sr. Basilio Valera Martínez, exp. obres 69/2009 i PO 6/2011, habitatge unifamiliar del carrer Cruïlla, 3

Decret 446/11, de data 17 d'octubre de 2011, ordenant la devolució de les fiances dipositada pel sr. Joaquin Díaz Aranda, com a garantia de les obres ampliació d'habitatge al carrer Gregal, 5, per import de 600,00€, segons exp. 01/2011

Decret 447/11, de data 17 d'octubre de 2011, concedint llicència d'obres al sr. Jordi González Ferré, per a la construcció de piscina a la finca Gregal, 7, exp. obres 36/2011

Decret 448/11, de data 18 d'octubre de 2011, concedint llicència de primera ocupació al sr. Josep Ma Roig Fernández, vivenda Corts Catalanes, 6B, exp. obres 19/2009 i PO 8/2011

Decret 449/11, de data 18 d'octubre de 2011, concedint llicència de primera ocupació al sr. Albert Salvat Jové, vivenda Catalunya, 1, exp. obres 23/2009 i PO 9/2011

Decret 450/11, de data 18 d'octubre de 2011, concedint llicència d'obres a la sra. Ma Pilar Carrasco Naves, per a la construcció de piscina a la finca president Macià, 12A, exp. obres 42/2011

Decret 451/11, de data 17 d'octubre de 2011, aprovant el pagament de les factures de l'1 al 15 de juliol de 2011, per import de 10.740,71€

Decret 452/11, de data 17 d'octubre de 2011, aprovant el pagament de les factures de l'1 al 15 de juliol de 2011, per import de 7.526,54€, sense partida pressupostària

Decret 453/11, de data 19 d'octubre de 2011, ordenant la devolució de l'afiança dipositada per l'empresa FENIX GESTION Y CONSULTING, SL, com a garantia de obra construcció d'edifici plurifamiliar al carrer del Sol, exp. obres 119/2006, per import de 1.645,00€

Decret 454/11, de data 19 d'octubre de 2011, concedint a la sra. Maria Moscoso González, permís per a la col·locació d'un gual a la finca Bofarull, 58

Decret 455/11, de data 19 d'octubre de 2011, concedint a la sra. Araceli Bricat Guijarro, permís per a la col·locació d'un gual a la finca Catalunya, 81

Decret 456/11, de data 19 d'octubre de 2011, concedint a la sra. Sandra Roca Calderón, permís per a la col·locació d'un gual a la finca Cerdanya, 10

Decret 457/11, de data 19 d'octubre de 2011, concedint al sr. David Dapena arnau, permís per a la col·locació d'un gual a la finca Catalunya, 83

Decret 458/11, de data 19 d'octubre de 2011, concedint a CONSTRUCCIONS SALVAT JOVE, S.L., permís per a la col·locació d'un gual a la finca Clotas 13

Decret 459/11, de data 18 d'octubre de 2011, aprovant les factures del 16 a 31 de juliol, per import de 7.202,74€

Decret 460/11, de data 18 d'octubre de 2011, aprovant les factures del 16 a 31 de juliol, per import de 9.433,19€, sense partida pressupostària

Decret 461/11, de data 19 d'octubre de 2011, concedint al sr. Juan Heras Castell, llicència per a l'obertura de rasa a la via pública, per canalitzar les instal·lacions per donar subministrament a Mas del Frare, 65, exp. obres 93/2011

Decret 462/11, de data 19 d'octubre de 2011, autoritzant el pagament varies factures amb reserva pressupostària, per import de 13.068,04€

Decret 463/11, de data 13 d'octubre de 2011, declarant la caducitat de les persones que no han renovat l'inscripció padronal, per a persones estrangeres no comunitàries

Decret 464/11, de data 18 d'octubre de 2011, concedint la targeta núm 30 d'estacionament individual per a persones amb disminució a la sra. Marta Soler Roca

Decret 465/11, de data 19 d'octubre de 2011, autoritzant el pagament de l'ajut escolar al treballador Manel Ruiz Ruiz, per import de 200€

Decret 466/11, de data 19 d'octubre de 2011, autoritzant plus pels treballs realitzats a la II fira ecològica dels Pallaresos a diferents treballadors, per import de 550€

Decret 467/11, de data 19 d'octubre de 2011, autoritzant compensació d'hores extres, realitzades al mes d'octubre 2011 en dies de vacances a diferents treballadors, per import de 550€

Decret 468/11, de data 19 d'octubre de 2011, aplicant un plus de reten a diferents treballadors de l'ajuntament, corresponent a les tasques realitzades el mes d'octubre 2011

Decret 469/11, de data 25 d'octubre de 2011, aprovant inicialment el projecte d'urbanització del SAU-5 de municipi dels Pallaresos

Decret 470/11, de data 25 d'octubre de 2011, aprovant inicialment el projecte de reparcel·lació del SAU-5 de municipi dels Pallaresos

Decret 471/11, de data 26 d'octubre de 2011, aprovant les factures presentades per BLUE ALFA SAFETY SL pel servei de socorrisme i manteniment de la piscina municipal per import de 10.066.11€

Decret 472/11, de data 17 d'octubre de 2011, convocant el ple extraordinari pel sorteig dels membres de les meses electorals

Decret 473/11, de data 7 d'octubre de 2011, ordenant l'elaboració del pressupost municipal

Decret 474/11, de data 27 d'octubre de 2011, convocant al ple de l'ajuntament per la sessió ordinària del dia 3 de novembre de 2011

Decret 475/11, de data 19 d'octubre de 2011, sotmetent el pressupost general a informe de la intervenció

15- PRECS I PREGUNTES

Sra. Ramos- **Prec:**

En el passat Ple del dia 1 de setembre de 2011, li varem fer una pregunta sobre la situació dels contenidors del Camí Mas d'En Frare, a la qual el Sr. Alcalde va respondre tal com consta en acta : "necessito argumentar la resposta amb una explicació ben àmplia que en aquest moment no tinc, i la faré arribar en els propers dies ".

El nostre concepte de "els propers dies" no és el mateix que el seu Sr. Alcalde, atès que la resposta l'hem rebut el divendres dia 28 d'octubre (juntament amb la convocatòria del ple), o sigui dos mesos després. Encara que no ens podem queixar, doncs, a un requeriment de documentació sobre la licitació del bar de la piscina, presentada el 27 de juliol, se'ns ha contestat també el 28 d'octubre. És a dir 3 mesos després!

El que més ens ha sorprès és la explicació "ben àmplia" a la nostra pregunta, i llegeixo literalment:

"Li faig saber que en data 9 de juny de 2011, registre de entrada 1888/2011, es va rebre correu electrònic de l' Ajuntament de Tarragona pel qual es comunicava que segons consulta efectuada a la empresa FCC SA, els

contenedors col·locats no molestaven ja que ocupaven el mateix espai que els vehicles estacionats (tot acompanyant fotografies que confirmen la resposta). Li comunico que hem reprès converses amb l' Ajuntament de Tarragona a fi de trobar una solució conjunta al problema.”

Sr. Domínguez, la resposta de l' Ajuntament de Tarragona ja l'hi vaig indicar jo en el passat Ple, perquè el dia 9 de juny ja vaig rebre jo aquest mail. Nosaltres li vàrem preguntar quins passos s'havien donat des que jo vaig deixar la gestió, i vostè després de dos mesos em contesta que s'han iniciat converses!

El nostre Grup Municipal no es considera contestat, desitgem no haver d'esperar dos mesos més per rebre una resposta coherent, tot esperant que aquest hivern no hi hagi cap desgràcia per la falta de visibilitat en aquesta via.

Sra. Ramos- **Pregunta 1**

La primera pregunta del Grup Municipal de Convergència i Unió dels Pallaresos és per la Regidora d'Ensenyament Sra. Maria Jesús Coronado :

Amb motiu de la II Fira Ecològica hem comprovat en el registre de sortida nº 1112/2011, amb data 26 de setembre, lliurat el dia 28 de setembre, se li va comunicar al Director del CEIP Sant Sebastià, la intenció d'utilitzar la cuina d'aquest centre per a la realització d'un curs culinari els dies 01 i 02 d'Octubre de 2011.

Aquest curs es va impartir finalment al bar de la Piscina Municipal.

Ens pot informar quins són els motius pels quals no es va utilitzar la cuina del CEIP St. Sebastià?

Ens pot informar el motiu pel qual se li comunica al CEIP l'ús d'una instal·lació tres dies abans de la realització del taller de cuina, quan suposem i hem comprovat que la preparació de la II Fira s'ha realitzat amb molta més antelació?

Ens pot informar la Sra. Regidora quin tipus de contactes o reunions es van mantenir amb l' AMPA i la direcció de l'escola? Quins van ser els resultats d'aquestes trobades?

Ens han informat que l'única exigència que demanava l' AMPA era la signatura d'una persona que es responsabilitzés per garantir el servei de menjador als 235 alumnes que l'utilitzen el dilluns a primera hora, i principalment al grup d'alumnes amb al·lèrgies alimentàries. És això cert Sra. Coronado? No va voler vostè responsabilitzar-se del correcte ús de les instal·lacions? Per a què les sol·licita llavors?

Sr. Vidal Álvarez- Sóc jo el que li he de contestar això.

Sra. Ramos- Perdoni és una cosa d'ensenyament referent al col·legi, i suposo que la regidora d'ensenyament sap de que va anar tot això.

Sr. Vidal Álvarez- La Fira ja vaig gestionar jo, i vaig ser jo qui vaig tenir la conversa amb aquestes persones, ara li explicaré tot.

Sra. Ramos- Però a veure, no és el centre el que està implicat?

Sr. Alcalde- Permeti'm que li faci jo la pregunta, vol resposta o vol generar...? Si vol resposta és igual qui li doni.

Sra. Ramos- Bé, si me la vol donar el regidor de cultura i medi ambient, doncs l'escoltaré.

Sr. Vidal Álvarez- Manifesta que ho ha de contestar ell per que va gestionar la Fira ecològica ell des del principi fins al final i que la Sra. Coronado no sap res d'aquest tema.

La cuina del col·legi es va sol·licitar, i es va sol·licitar tard per que no es va lliurar la sol·licitud a temps, problemes de funcionariat, va arribar tard.

Sr. Alcalde- Un aclariment. Si la carta va sortir el dia 26 i per problemes de localitzar al personal es va lliurar el dia 28, però la carta crec recordar que es va signar el dia 22, màxim el dia 23. Potser es va col·lapsar el registre o potser s'hauria haver previst amb més temps, i perdó que el talli.

Jo vaig tenir una reunió amb l' AMPA, la meva percepció d'aquella reunió és que tot eren traves, i al final, quan ja no hi havia més traves i varem dir de buscar solucions. És cert, ningú de l'equip de govern vol posar en risc que el dilluns tots els nens puguin tenir menjador, ni ningú vol tenir el risc de que qualsevol nen amb al·lèrgia pugui tenir cap tipus d'impediment.

Ens posaven un responsable, els varem dir si podia ser si podia ser algun responsable de l' AMPA o del menjador, que estaven més acostumats a tot el tema de la al·lèrgies i tot això, per que ens varem oferir a que retiressin tots els estris i portar-ho tot nosaltres, per que no hi hagués problema d'utilització, i resulta que el problema era si els fogons funcionarien o no. Vist que hi havia una sèrie de traves varem optar per anar al Bona Teca.

Vull dir, no se quin és el problema, el problema de comunicació l'assumim, millorarem, es farà amb més temps, se li va fer arribar una carta al CEIP, se li va fer arribar una carta a l' AMPA, se li va fer arribar una carta al Director, i veient que hi havia multitud de traves, pels motius que siguin , que no els qüestionem, varem optar per una altre lloc, que se'ls va comunicar no? Jo no li veig el problema.

Sr. Vidal Álvarez- Jo li explico, la reunió es va tenir amb l' AMPA arrel de que se'm va comunicar que hi havia un problema en fer ús de la cuina. Vaig tenir una reunió amb elles i em varen explicar els motius pels quals havia aquests problemes. La mateixa opció de retirar tots els estris se'ls va comentar, van

posar problemes, i van dir que volien que hi hagués un responsable que signés conforme si passes qualsevol cosa se'n fes càrrec. Evidentment, jo no en puc posar com a responsable dels cuiners que vagin a cuinar a aquell col·legi encara que els tingui tota la confiança del món, però evidentment vostè no es faria responsable d'un altra. Ens van posar mil problemes i varem optar per buscar una altra opció, que era anar-se'n a la Bona Teca.

Arrel d'aquest problemes que ells m'havien comunicat, que jo no tenia coneixement, els vaig comunicar un problema que jo vaig detectar acte seguit, i és que aquella cuina queda oberta durant tota l'estona un pic es tanca el menjador, podent patir les mateixes intoxicacions i problemes alimentaris aquells nens justament després, no sol durant els dos dies de la Fira, si no durant tota la resta del curs. I ells vaig dir que sol·licitessin que aquesta cuina quedés tancada quan ells acabessin de la seva activitat, que a dia d'avui que jo tingui constància, no ho han enviat encara.

Sr. Alcalde- Joan Pere cenyim-se a la pregunta, jo crec que ha quedat repòs, vull dir, eren una munt de pegues, havia la possibilitat de que els nens poguessin patir algun tipus de problema, i varem optar per un altre lloc. Vull dir, no hi ha cap problema. Crec que la reunió que vaig tenir amb la Presidenta i un altre membre de l' AMPA, crec que en tot cas en tot moment vaig ser molt correcte, no vaig entrar en cap discussió, la meva voluntat va ser la d'intentar buscar solucions i no problemes, veient que sempre hi ha havia la possibilitat de que hi havia aquest problema de cara als nens, varem anar a una altre lloc i s'ha acabat.

Ramos- **Pregunta 2**

Aquesta segona pregunta torna a anar dirigida a la Regidora d'Ensenyament Sra. Maria Jesús Coronado:

Sra. Coronado atès el malestar general dels pares del CEIP Els Pallaresos a començaments del curs 2011-2012, recordem que es van produir una manifestació en el qual els pares van mostrar la seva indignació i malestar vers la infraestructura de l'escola i el seu deteriorament i mancança d'espai. Atès que ens ha arribat informació que en aquests moments els pares sembla que estiguin més conformes i més contents amb els equipaments i l'espai de l'escola li voldríem efectuar la següent pregunta:

Ens podria explicar quines actuacions s'han dut a terme al CEIP Els Pallaresos, en els àmbits anteriorment citats?

Sra. Coronado- Anem a veure, aquella manifestació que varen venir, me la vaig menjar jo, però no era meva aquesta manifestació, això per començar.

Segon, varem tenir una reunió amb la Directora i amb la junta de l' AMPA. Nosaltres el que hem fet es intentar adequar dins les nostres possibilitats el

millor que hem pogut el col·legi, hem ficat grava de riu, es va fer el sorral nou, es va posar el tendal que hi ha, els aires condicionats de l' IES van venir cap aquí, i Ensenyament va reestructurar el que són els mòduls. És el que es va fer al col·legi. Eh? L'hort també es va fer, te raó el Joan Pere. Les cistelles de mini bàsquet també.

Alcalde- Si em permet, i no és que tingui ganes de contestar-li tot, la veritat. A finals de juliol, crec recordar i si no que em corregeixin des de l' AMPA, però vaja si m'equivoco de data no és voluntari. El centre ens va fer arribar una sèrie de demandes, també es van arreglar unes portes que s'obrien, i alguna cosa més. Crec que el 90% de les demandes van ser resoltes, de fet al setembre varem tornar a citar a la direcció del centre i al President de l' AMPA, en el qual varem tenir aquesta conversa de seguiment de les obres efectuades, i es va fer alguna demanda més, puntual, de pintura, i alguna cosa que ja varem acordar amb el Conserge se li donarien mitjans per a que ho pogués fer, cosa que així em consta que s'ha fet, les demandes que ens han presentat si no totes quasi totes estan resoltes. El tema de la ubicació de l'espai, ells mateixos són conscients que depèn d'Ensenyament, i que l'única cosa que nosaltres podem fer com ajuntament, per que ens toca, és intentar millorar les condicions de vida mentre hagi d'estar en el mateix espai.

Sra. Ramos- Llavors pel que he entès, la redistribució l'ha fet Ensenyament. I els aires condicionats?

Sra. Coronado- Els aires condicionats els van portar de l' Institut, pertanyen a Ensenyament.

Nosaltres varem tenir una reunió i varem arribar a un acord el Sr. Alcalde i jo amb Ensenyament, i ja ens van dir que els aires condicionats els portarien cap els mòduls.

Sra. Ramos- Ja estava acordat això.

Sra. Coronado- Si, ja estava acordat, però havien acordat tres mòduls i van portar sis mòduls. Estava acordat, a veure, no vull atribuir-me el mèrit, no!

Sr. Alcalde- Perdoni, però no se cap on vol anar, ningú de l'equip de govern s'ha atribuït el haver posat els aires. De fet nosaltres quan varem anar varem parlar amb Ensenyament de que una de les demandes que feien els pares era la redistribució d'espais, que es podien guanyar espais traient més portes, no ens ho van voler concedir. Suposo que la pressió de demanar nosaltres, més el Centre, més els pares, que varem aconseguir aquesta redistribució, aquesta és la realitat.

El tema dels aires, la mateixa Directora ens va dir que hi havia un compromís amb l'anterior equip de govern de posar-ho.

Ramos- Pregunta 3

Creiem recordar que el curs escolar es va iniciar el passat 12 de setembre (fa exactament avui 53 dies), de tots és conegut, encara que desconeixem si el Sr. Alcalde i la Regidora d'Ensenyament són sabedors del caos circulatori que es produeix a les 17:30 hores coincidint amb la sortida dels alumnes de l'Institut (situació que millora, és clar, quan els vigilants estan de servei a la tarda, que no passa cada dia).

Som coneixedors dels comportaments incívics d'alguns conductors que aparquen indegudament en els espais reservats pels autocars, però el realment greu és que havent augmentat el servei a tres autocars només estiguin senyalitzats adequadament dos (que eren els que ja existien el curs passat), i un continua de manera provisional, que és el que es sol quedar enmig de l' Av. Catalunya per no poder estacionar des de fa 53 dies!

Si, ja hem comprovat que hi ha dos senyals (al principi de l' Av. Catalunya només hi ha una) provisionals enganxades als arbres, però qualsevol sap que els senyals provisionals no són efectives i més si estan penjades 53 dies !

La nostra pregunta és la següent:

- Quina causa o motiu de força major fa que no s'hagi regularitzat aquesta situació? És a dir, perquè no s'ha marcat amb pintura groga la nova parada d'autocar en 53 dies? Per què no s'ha aprofitat la nova organització circulatoria del carrer Gaudí i Bofarull per utilitzar una mica de pintura a la parada?
- Potser que els vigilants no li han informat d'aquesta situació o són desconixedors d'aquest fet?

Sr. Alcalde- Gràcies sobretot per la brevetat!. Jo li explico, quan varem fer la reorganització de Bofarull i Gaudí, va ser a primers de setembre. Des de l'Ajuntament no erem coneixedors que tindríem tres autocars en comptes de dos, cosa que és així, quan varem veure aquesta situació ràpidament varem posar aquests senyals.

Comptàvem que teníem pintura groga en stock, pintura que pel motiu que sigui estava en mal estat, i hem hagut de demanar. S'ho creurà o no, la petició està feta i no ens ha arribat. Potser ens costa més tenir la facilitat en aquestes coses per que busquem el millor preu, i no tenim la facilitat de comprar a qualsevol preu. I si parla del incívics al volant, això Sra. Ramos hem de prendre tots una mica de consciència d'això, eh? No només és el que aparca en una zona groga, o una zona de minusvàlids, si no els que obstaculitzen la visió dels cotxes quan, eh? Ja sap que hi ha una normativa que diu que a menys de 5 metres des les cantonades i posar-ho creuat no és el millor exemple, eh?

Sra. Ramos- Puc continuar? Per al·lusions? No em puc defendre Sr. Domínguez? Gràcies.

Quina casualitat! Porto molt, molt temps, atès que el meu cotxe és petitó, però no és cada dia, de vegades quan no hi ha lloc és veritat que m'he posat en aquella cantonada que no està pintada groga ni res, i no molesta gaire el meu cotxe, però sí, estic infringint la circulació. Quin casualitat que em van deixar la nota d'avís dimecres, en plena ebullició aquí l'ajuntament! Gràcies per no multar-me, però tenia la nota dimecres, i porto treballant al col·legi dos mesos llargs.

Sr. Alcalde- Doni-li les gràcies al vigilant per no multar-la.

Sra. Ramos- **Pregunta 4**

Enllaçant amb la pregunta anterior, ens agradaria felicitar el Sr. Regidor d'Urbanisme i Serveis Sr. Domènech, per haver materialitzat el projecte preparat a finals de la passada legislatura amb la reorganització circulatoria del sector dels carrers Gaudí i Bofarull.

La nostra sorpresa ha estat comprovar que el projecte ha canviat respecte al que ja havien preparat els serveis tècnics, que van projectar sentits diferents de circulació als carrers Gaudí i Bofarull. Ara els dos carrers són d'un mateix sentit

- Em pot explicar el perquè d'aquest canvi i els beneficis circulatoris que aquest fet comporta?

Jo penso que qualsevol veí i el que és més greu qualsevol jove amb moto, quan es troba amb l' Av. Catalunya taponada (recordo que això passa des de fa 53 dies molt sovint) i que es vulgui dirigir a Jardins Imperi o Hostalets, es troba que la seva única via d'escapament és creuar pel C/ Llibertat i sortir pel C/ Carretera Santes Creus (perquè pel carrer Jujol cap a la Font de la Mina és més del mateix) amb el perill que suposa aquesta via de circulació i aquest encreuament per l'excessiva velocitat d'alguns vehicles.

No seria més senzill girar pel C/ Bofarull per acabar sortint al tram superior de l' Av. Catalunya que és de doble sentit i hi ha molt poca circulació, podent després dirigir-se pel C/ La Unió que també és de doble sentit a qualsevol lloc de Jardins Imperi o Hostalets?

Alguns veïns (que són molt mal pensats) ens han preguntat si aquest canvi respecte al projecte inicial tenen relació amb que l'habitatge del Sr. Alcalde i d'algun Regidor, estiguin situats per aquesta zona.

Sr. Alcalde- El Sr. Domènech vol que respongui jo.

En la meua vida, i en la vida que política porto no he parlat mai del meu carrer, o ha estat l'últim carrer a parlar. Sempre he fet demandes de qualsevol lloc dels Pallaresos, em sembla que està entrant en un joc polític brut, molt brut.

Miri, aquest projecte que diu vostè els veïns varen venir a presentar signatures i vostè no el va fer, i nosaltres en tres mesos ho hem fet, i vostè tenia una manera de veure les coses i aquest equip de govern tenim la nostra.

Miri, aquest canvi de sentit no l'he decidit jo, aquest canvi de sentit s'ha consensuat entre el regidor d'urbanisme, tècnics municipals i parlat amb els vigilants i mossos d'esquadra, buscant la manera d'organitzar un sentit del trànsit fluït, que donés més tranquil·litat al veïns, i crec que els veïns estan contents per que l'afluència de trànsit s'ha reduït molt. Estan més tranquils per que quan surt el nen només han de mirar a un costat i els cotxes van a menys velocitat, és cert, eh? Com vostè ha dit varis regidors viuen allà, inclús gent de la seva llista i quan jo he parlat amb gent independentment d'aquest color polític que a vostè li agrada molt parlar, tothom està content amb aquest sentit. Vull dir, jo crec que s'ha desembussat una zona, que s'ha buscat la manera que hi hagi diferents vies i que crec que és una bona cosa. Si no li agrada, tornem al mateix, és el seu punt de vista, i al final no és ni el seu ni el nostre, és el dels veïns.

Sra. Ramos- Pregunta 5:

Aquesta pregunta va adreçada al Sr. Alcalde perquè ens aclareixi els següents fets.

Atès el seu passat com a membre del Partit Polític ADMC i posteriorment com a regidor no adscrit, hem volgut buscar per internet els seus anteriors blogs dels que tant orgullosament feia publicacions de caire local i personal. Potser per casualitat de la vida o per motius aparentment voluntaris, hem vist que una vegada ficats a la barra de direccions i clicant www.admcelpallaresos.es, allà on abans hi havia el bloc del Partit Polític de l'ADMC dels Pallaresos ara ens redirecciona cap a la pàgina de tot un poble, cap a la pàgina web de l'Ajuntament dels Pallaresos.

Estranyats amb el que estàvem veient, resulta que tornem a anar a la barra de direccions i cliquem l'adreça d'un ex-Regidor no adscrit del nostre poble en l'anterior legislatura, actualment el nostre alcalde, cliquem www.jaumedominguez.es i ens trobem que allà on hi havia el bloc d'un regidor no adscrit del nostre Ajuntament dels Pallaresos, i que tant el feia servir per criticar al nostre Ajuntament i als seus Governants, ara resulta que ens torna a aparèixer la pàgina de tot un poble, la pàgina web de l'Ajuntament dels Pallaresos, una pàgina amb un domini públic, una pàgina d'una institució pública, sufragada i pagada amb diners públics.

Per tot això Sr. Alcalde, ens agradaria formular-li les següents preguntes:

- Perquè es produeix aquesta situació?
- És legal aquest fet?
- Pensa fer alguna acció per modificar aquesta situació o es quedarà igual?

Sr. Alcalde- Desconeixia aquest fet, jo vaig parlar amb l'informàtic que em portava el manteniment per que ho donés de baixa, per que mentre estic d'alcalde lo normal és que parli amb la web de l'ajuntament, i no puc mantenir tantes xarxes socials, suposo que devia redireccionar la web per algun motiu, parlaré amb ell per que ràpidament ho tregui d'allà, i la meva web no estigui vinculada amb la web de l'Ajuntament.

Sra. Ramos- Pregunta 6

Li fem sabedor per al seu coneixement, que la Llei Orgànica 2/2011 de 28 de gener per la qual es modifica la Llei Orgànica 5/1985 de 19 de juny, del Règim Electoral General, en el seu article 50, diu el següent: "es prohibeix, de forma expressa, tots aquells actes organitzats o finançats, directa o indirectament per un poder públic durant el període electoral, que contingui al·lusions a allò aconseguit durant el seu mandat (dins d'aquesta prohibició s'ha d'entendre inclosa, l'edició i la distribució per part d'una administració pública, durant el període electoral, de tríptics, fulletons, revistes, butlletins municipals, etc).

Li recordem que el Butlletí Municipal de l'Ajuntament dels Pallaresos, es va repartir entre els dies 16 i 17 d'octubre.

- Ens pot informar d'aquesta situació?
- Ens pot dir si des de l'administració es tenia present aquest fet?

Sr. Alcalde- Passa el mateix que a les municipals, els que no es pot fer en un butlletí és propaganda electoral, si que pots informar de les coses que es fan al municipi. Doncs escolti, denuncieu a la Junta i el que sigui ja assumirem el d'allò.

Sr. Cañete- Jo la veritat no ho se lo d'aqueta llei. No conec aquest article, no conec aquesta llei.

Sr. Alcalde- Ja està bé, ja està bé, que en quatre anys sàpiga una llei. Continuem.

Sra. Ramos- Per últim volíem expressar la nostra benvinguda al Sr. Secretari Vicenç Vayá.

Tot i que els membres de l'Ajuntament ja el coneixem, avui en aquest Ple vostè es dona a conèixer davant el Poble dels Pallaresos, per a poder treballar per tots els Pallaresencs, garantint el seu treball, el seu esforç, la seva dedicació i la seva lleialtat...

Sr. Alcalde- Això no és una pregunta.

Sra. Ramos- No puc donar la benvinguda al senyor Secretari?

Sr. Alcalde- No. Estem a precís i preguntes, i vostè ja fa temps, encara no ho ha assumit, que no és l'alcalde. En tot cas, sóc jo el que ho ha de fer.

Sra. Sánchez- Al Sr. Joan Pere: Al passat ple li vaig preguntar quan temps trigaria en netejar les parcel·les dels Plans que pertanyen a Bancaja i em va contestar que ja havia sortit la segona notificació i que això portava un temps; que ja disposava de 3 pressupostos per fer la neteja subsidiàriament, però després de 2 mesos li torno a preguntar. Quan temps trigarà a netejar Bancaja les parcel·les dels Plans?

Sr. Vidal Álvarez- Les parcel·les de Bancaja es netejaran tant aviat com es pugui, jo li explicaré com funciona això. Nosaltres tenim pressupostos de neteja d'algunes parcel·les, no de totes, a les de Bancaja no hem entrat encara. Demanarem pressupostos, farem una primera prova pilot, amb la parcel·la que hi ha denunciada des de l'any 2009, serà la primera que netejarem. Evidentment si no la cobrem, l'ajuntament amb tots els respectes pel gremi no serà "la senyora de la neteja" de les parcel·les que hi hagi brutes, executarem si podem l'expedient sancionador i a partir d'aquí quan haguem cobrat, serà quan ho farem. Les neteges subsidiàries a càrrec de l'ajuntament no es podran fer, per que si no estarem netejant totes les parcel·les i estarem carregant-ho a les partides pressupostàries, per que el que s'ha de fer a l'incívic sancionar-lo, no fer la feina nosaltres. Farem una prova pilot, si la cobrem de tots els tràmits continuarem endavant, si no no ho farem. No em demani una cosa que no ha fet vostè en quatre anys! Nosaltres si que ho provarem!

(S'estableix una discussió entre la Sra. Sánchez i amb el Sr. Joan Pere Vidal)

Sr. Alcalde- Potser seria bo aclarir el tema. S'han iniciat els tràmits tant pels actes incívics com els actes de la neteja de les parcel·les, etc...iniciar l'expedient sancionador, primer expedient informatiu, s'avisava als propietaris en base a l'ordenança que la tenen de netejar, etc, etc...per que si no d'això, el que no podem fer és netejar les parcel·les privades, primer per que no hi podem entrar, i això és de sentit comú.

Però que estem treballant en el tema, que no és fàcil, vostè sap que encara que no fos la seva regidoria formava equip de govern i sap el que costa fer aquestes coses, però des del primer dia el regidor ha anat a veure totes les parcel·les, i està mirant les fórmules de poder millorar aquestes parcel·les.

Sra. Sánchez- He trobat una factura al registre d'una festa de l'escuma que no em quadra, ja que segons el llibre de festa aquest acte estava patrocinat per una empresa, per tant no se que a quina festa de l'escuma fa referència. I si aquesta empresa no s'ha fet càrrec del pagament total s'ha hauria de corregir ja que les altres empreses que si han patrocinat es poden trobar molestes.

Sr. Alcalde- Varem tenir poc temps per treballar i que va haver molta gent que va col·laborar i no va sortir al llibre de festes com que col·laborava, això ho millorarem per que col·laborava o patrocinava o com li vulgui dir, però ho millorarem al proper, vull dir, i escolti'm que te raó.

Sr. Marcos- **Pregunta**

A l'últim butlletí varem presentar els articles en una data, es va endarrerir la sortida del butlletí, etc, etc... Quan fixem data per entrar articles al butlletí?

Sr. Alcalde- Resposta. La data era el 20 d'agost per que la revista havia de sortir al setembre. Els vaig explicar, i a més els vaig fer arribar una carta explicant que s'allargava el termini per que varis motius, canvi de govern, hem buscat impremtes que ens donin un millor preu. Això implica fer una maquetació nova i començar de zero, i el procés és molt més llarg. La propera sortirà al desembre, gener, el termini serà el 20 de novembre, el termini que es venia mantenint en les properes, sortirà al desembre no al gener. El 20 de novembre i a partir d'aquí quatre mesos, com estava exactament en l'anterior mandat.

Sr. Marcos- **Pregunta**

Sr. Joan Pere, escolti li he de fer una pregunta concretament a vostè, per que em sorprèn que vostè no hagi dit quelcom aquí, eh? Inclús em costa creure que això estigui passant estant vostè a l'equip de govern.

Vostè que sempre ha estat un defensor del anti-amiguisme, vostè que ha defensat la transparència, escolti'm, com pot permetre que una persona vinculada a un partit polític, publiqui un article dins el butlletí quant durant les , si no mal recordo nou edicions anteriors, mai s'han publicat articles particulars i menys de persones vinculades a partits polítics.

Sr. Vidal Álvarez- Qui és aquesta persona?

Sr. Marcos- Està aquí, i li ensenyo l'article aquí, és l'únic article d'una persona particular.

Sr. Vidal Álvarez- Primer que aquest senyor no se qui és, de quin partit és?

Sr. Marcos- Pregunti vostè als que te a la dreta a veure si saben de quin partit és? D'acord? Concretament del PSC

Sr. Alcalde- Li responc jo, per que el regidor de comunicació sóc jo. El Sr. Oscar Molero ni és afiliat, ni és simpatitzant del PSC.

Sr. Marcos- Perdoni, no va estar a la seva presentació aquest senyor?

Sr. Alcalde- Si, també va ser la Sra. Ana Ramos i no és del PSC!

El Sr. Oscar Molero és membre del consell de redacció i a mi el dia que el Sr. Oscar Molero faci un article defensant el PSC, aquell dia seré jo el primer que no el publiqui, seré jo el primer que el faci fora.

Sr. Marcos- Molt bé, m'alegro.

Sr. Alcalde- Mentre faci articles referents del municipi, i siguin neutres. Per que escolti'm que passa si el Sr. Molero? Per que els farà eh? Per que jo el conec i si ha de fer un article a qui governa el farà.

Sr. Marcos- Jo no critico al Sr. Molero, eh?

Sr. Alcalde- No, no, jo li estic explicant, està qüestionant al Sr. Molero

Sr. Marcos- No, no, no, en cap moment.

Sr. Alcalde- Si el Sr. Molero ha de ser un article criticant a qui governa, ho farà, i es publicarà exactament igual. A mi el que em preocuparia avalant a qui governa, llavors no li publicaré.

A més el reglament del butlletí parla de que es puguin publicar articles, no?

Sr. Marcos- Li agraeixo Sr. Domínguez que vostè tingui aquest afany de protegir a aquesta persona o qualsevol altra, i també li agrairé que quan parlem d'aquest senyor, potser en podria explicar quines mesures prendrà vostè contra aquest senyor, ara si que dic el nom Oscar Molero, que va faltar greument a un dels nostres vigilants fa pocs dies a la porta del Fraga, o aproximadament per ahí, tot utilitzant males formes i males maneres contra un agent de l'autoritat?

Sr. Alcalde- Això no és procedent!

Sr. Marcos- Això no és procedent? Escolti estava tant ple de gent, que ho sap tot el poble, ho sap molta gent per que estava ple de gent, d'acord? Llavors clar la pregunta és si sabent tot això continuarà aquest Sr. escrivint al butlletí?

Sr. Alcalde- El Sr. Molero i el vigilant van tenir unes paraules, el vigilant no se si ha parlat amb el Sr. Molero, el Sr. Molero s'ha disculpat, almenys a mi m'ho ha dit que estava nerviós, i no te res a veure amb un tema de ple. Això és buscar raons Sr. Marcos, vull dir, tothom en un moment donat pot estar nerviós. Sr. Marcos tothom en un moment donat pot estar nerviós i pot faltar a les persones, vostè ho fa constantment contra mi.

Sr. Marcos- No, jo no li falto a vostè.

Sr. Alcalde- Al seu perfil de faceboock. Senyor Marcos jo crec que està entrant en un lloc que no toca. El Sr. Molero va cometre una falta i se'l va multar per aquesta falta, es va posar nerviós, va perdre els papers i va demanar disculpes, ja està!

Sr. Marcos- **Pregunta**

Sobre els costos del butlletí un altre mentida més, vostès diuen que han rebaixat els preus, etc ... que per l'any que ve seran 6.618 euros contra els 11.363 euros que ha costat aquest any posa aquí. Doncs ha sortit car el butlletí, eh? Per que només portem un, eh? Amb un hem gastat 11.363 euros?

Aquesta és la informació i la transparència que vostès donen al poble, i això no és pregunta és una afirmació. Està aquí! no enganyo a ningú jo, eh? Un butlletí portem aquest any i posa en color verd que ha costat 11.363 euros.

Alcalde- No, és una comparativa de la despesa que hi ha de una partida a un exercici, és a dir, l'edició del butlletí costava 3.000€ i aquest costa 1.500€, d'acord? És dir això.

Sr. Marcos- Respecte a l'anterior Ple, vaig fer un comentari referent al tema dels semàfors, de tota aquesta instal·lació nova que s'està fent a la carretera d'aquí dalt.

Trobar el camí que ens porti a una convivència pacífica entre els ciutadans i els vehicles es un deure dels responsables del municipi, recordem que una tercera part de les víctimes de trànsit són vianants, el tema que exposem es un pas de vianants que per la seva construcció solsament es un altre "barrera arquitectònica", un altre problema afegit a la seguretat vial al nostre entorn.

La mobilitat segura quan caminem per les nostres voreres es de vital importància pels vianants, i considerem que el peral·lel i l'inclinació de les voreres i sobre tot pensant en l'utilització d'aquestes per persones en mobilitat reduïda, es converteix en una autèntica trampa . Ara és el moment d'arreglar aquets detalls, després ja serà massa tard.

Al darrer Ple, aquest regidor ja va avisar de alguns punts conflictius en les obres de remodelació a la carretera TP-2031, tot i advertint-los que les modificacions i arranjaments que calguessin s'havien de fer ara que l'obra esta en marxa , que després seria tard i costos pel Ajuntament. La seva resposta (Sr. Claudi Domenech) va ser: "...que hi ha un funcionari de l'Ajuntament que porta un control exhaustiu, i que els tècnics de Diputació i l'encarregat de l'obra saben perfectament que no pot quedar cap rasa que no sigui supervisada per l'Ajuntament", etc, etc....

Tan mateix, vostès al Butlletí Municipal, concretament a les pàgines grogues d'urbanisme, en parlen d'aquestes noves instal·lacions semafòriques i textualment diuen: ..." fa que s'hagi generat una demanda d'instal·lacions que facilitin el creuament de la carretera en condicions de seguretat per part dels veïns".

Doncs bé Srs. aquí hi ha quelcom que falla una vegada mes, i això ja és més que preocupant, qui s'hagi passejat o hagi transitat per aquest tram de carretera, podrà comprovar que les "illetes" que ens estan posant, són autèntiques trampes pels conductors i provocaran mes d'un disgust (ojala m'equivoqui) i el que es pitjor, a la rotonda (per entendre'ns al damunt del Suma) , una vegada més, ningú ha pensat amb les persones amb mobilitat reduïda, que tindran que buscar un altre lloc per creuar, encara que els hi han fet un pas ben ample, per que la pendent de la rampa que els hi ha posat és per baixar-la amb reductora posada i freno de ma tirat.

Clar està que vostè Sr. Dominguez s'ha preocupat de seguida en modificar les direccions dels carrers que envolten la seva vivenda, aquí no el critico, escolti, ho trobo normal , vostè i passa cada dia i segur que ha tingut temps de pensar en quin es el millor sentit de la circulació i les senyals de transit, però..... una

vegada més, no pensem amb la gent amb mobilitat reduïda, i, si, fiquem dos parades de bus a la porta del nou institut, però algú ha pensat en col·locar alguna parada per la gent amb mobilitat reduïda? No tenim parada per a persones amb mobilitat reduïda.

Per cert, una cosa més. Vostè sap Sr. Regidor d'urbanisme quin problema tenim al carrer que limita justament amb Tarragona? L'últim carrer de Pallaresos?, no, clar és evident que no ho sap, doncs miri jo li explico, els senyals de prohibit aparcar d'un costat ens obliguen a aparcar a l'esquerra del 16 al 31 de mes i la resta de dies a l'altre costat, però..... resulta que el carrer no és gaire ample i com els Srs. de Tarragona han ficat uns contenidors de brossa enormes, el dia que s'ha d'aparcar al costat lliure de contenidors, no es pot gaire passar, queda un embut prou important, i això s'hauria de corregir.

La resposta ja me la imagino, la culpa es del funcionari del Ajuntament que no esta al cas,.... dels tècnics de la Diputació,.. o del encarregat d'obra de la empresa pertinent,de qualsevol..., menys del que realment es el responsable directe, del que realment te que supervisar les obres del que realment te que sortir al carrer i estar al cas del que es fa, del que es des fa,

Sr. Alcalde- Sr. Marcos de qui és la culpa ja que ho diu tot? De qui és la culpa, nostra?

Sr. Marcos- És clar que si! Concretament de dos persones, primera del regidor d'urbanisme que és el que s'ha d'encarregar de tot això, i després el que està per damunt d'ell que és el Sr. Alcalde.

Sr. Alcalde- Gràcies Sr. Marcos, aquest projecte ve de l'anterior mandat, vostè es preocupa ara, quan es va aprovar vostè no va dir ni "mu".

Sr. Marcos- De qué?

Sr. Alcalde- Del tema dels semàfors

Sr. Marcos- Del tema dels semàfors? I tant!

Sr. Alcalde- Que va dir a l'acta, si ha estat quatre anys que no ha obert boca!

Sr. Marcos- Regiri documentació

Sr. Alcalde- Va parlar al primer ple donant confiança per poder entrar en l'equip de govern i va seguir mantenint la confiança, i no va dir res en quatre anys

Sr. Marcos- Ja no parlo jo, parlen els demés.

Sr. Alcalde- Te alguna pregunta més Sr. Marcos?

Sr. Marcos- No, no gràcies, ja estic.

Sr. Domènech- Perdó Sr. Marcos, m'agradaria que m'especificués quin és aquest carrer, que tinc entès que hi ha un disc que marca l'horari d'aparcament, dels dies de poder aparcar a la dreta o a l'esquerra, quin carrer és aquest? Mas del Frare? En quin punt?

Marcos- Li aportaré la fotografia exacta.

Domènech- Li agrairé aquesta documentació que vostè creu que s'ha de subsanar, i a més a més vull dir que tingui entès una cosa, el que és tema de carretera hi ha una administració que és la Diputació, que hi ha uns tècnics entesos en el tema de circulació, i que si ells allí posen un semàfor, fan unes voreres i fan pas de vianants, lògicament si vostè creu que falta alguna cosa, li agrairia que m'ho digués sobre un plànol per a que nosaltres puguem parlar amb ells, i que ens diguin exactament si és factible o no és factible això que diu vostè.

Sr. Marcos- Diga-li tú Toni

Sr. Alcalde- Marcos reculli les paraules del regidor, independentment de les diferències estem oberts a recollir totes les seves preocupacions sobre el tema dels semàfors per fer arribar a la Diputació aquestes demandes.

Sr. Marcos- Mot bé, moltes gràcies.

Sr. Alcalde- Per que també ens preocupen els nostres veïns encara que vostè no s'ho cregui.

Finalitzem el ple, són les 23:15 minuts. Moltes gràcies a tothom, però abans d'acabar m'agradaria, com començava la regidora Ana Ramos, donar la benvinguda al nou secretari Sr. Vicenç Vayá.

Tens un repte molt difícil, per que tens el llistó molt alt, l'anterior secretari Sr. Palau ha deixat molta empremta en aquest ajuntament i en aquest municipi, i esperem que sigui el primer de molts plens i que puguis estar amb nosaltres molts anys, eh? I que els plens siguin més curts. Però això ja no depèn del secretari. Moltes gràcies a tothom!

Secretari- Gràcies!

I no havent-hi més assumptes a tractar, el senyor alcalde aixeca la sessió a les vint-i-tres hores i quinze minuts, de la qual com a Secretari, estenc aquesta acta.