

ACTA DE LA SESSIÓ ORDINÀRIA DEL PLE DE L'AJUNTAMENT DE L'ALDEA

Número: 7/2016.

Data: 21 de desembre de 2016.

Hora d'inici: 21:00 hores.

Hora d'acabament: 21:59 hores

Lloc: Sala de Plens de l'Ajuntament de l'Aldea.

ASSISTENTS:

Alcalde:	- En Daniel Andreu i Falcó.	- ERC-AM
Regidors:	- Simón Falcó i Moreso	- ERC-AM
	- Miriam Ferrando i Blesas	- ERC-AM
	- Yolanda Tomàs i Ferré	- ERC-AM
	- Albert Curto i Zapater	- ERC-AM
	- Natividad Bernal i Bermudez	- ERC-AM
	- Albert Borràs i Tafalla	- ERC-AM
	- Montse Mola i Arques	- ERC-AM
	- Elisabet Zapater i Alifonso	- PDECAT
	- Jose M ^a Pujol i Perella	- PDECAT
	- Rafa Puente i Batlle	- PDECAT

Secretària:

- M^a Rosa Pons i Ferré.

A la sala de sessions de la Casa de la Vila de l'Aldea, essent el dia vint-i-ú de desembre de dos mil setze, i prèvia convocatòria a l'efecte, es reuneixen els Regidors/res assenyalats a l'encapçalament, sota la Presidència del Sr. Alcalde en Daniel Andreu i Falcó, a l'objecte de celebrar sessió pública ordinària.

Obert l'acte pel Sr. President, i després de comprovar que hi ha el quòrum legalment exigít per a la vàlida constitució del Ple, es procedeix a estudiar els assumptes inclosos a l'ordre del dia i s'adoptaren els següents acords:

1r.- APROVACIÓ DE LES ACTES DE SESSIONS ANTERIORS (SESSIÓ 14 DE SETEMBRE DE 2016, DE 7 DE NOVEMBRE DE 2016 I DE 18 DE NOVEMBRE DE 2016).

El Sr. President pregunta als membres de la Corporació, si tenen que formular alguna observació o esmena als esborranys de les actes que si s'escau s'han d'aprovar i que són les relatives a la sessió ordinària del dia 14 de setembre de 2016, i sessions extraordinàries de dates 7 i 18 de novembre de 2016, que se'ls hi van lliurar juntament amb la convocatòria de la present sessió atenent el que disposa l'article 80 del Reglament d'organització, funcionament i règim jurídic de les Entitats Locals, aprovat pel RD 2568/86, de 28 de novembre.

No es presenten objeccions a la votació de les actes corresponents a les sessions dels dies 14 de setembre de 2016, 7 de novembre de 2016 i 18 de novembre de 2016.

Votació

S'aprova per **UNANIMITAT** de tots els membres assistents, les actes corresponents a les sessions plenàries dels dies 14 de setembre de 2016, 7 de novembre de 2016 i 18 de novembre de 2016.

2n.- APROVACIÓ DEL PRESSUPOST MUNICIPAL I PLANTILLA DE PERSONAL 2017.

Es dona compte de la següent proposta d'acord:

“ANTECEDENTS

L'Alcalde de l'Ajuntament ha elaborat el pressupost per a l'exercici 2017.

La Secretària - Interventora de l'Ajuntament, en data 14 de desembre ha emès els informes favorables que figuren 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.

FONAMENTS DE DRET

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 els articles 11 i següents de la Llei Orgànica 2/2012, de 27 d'abril, d'Estabilitat pressupostària i sostenibilitat financera.

Per tant l'exposat, es proposa al Ple l'adopció de l'acord següent:

1. Aprovar inicialment el pressupost general per a l'exercici de 2017, és el següent:

AJUNTAMENT	PRESSUPOST D'INGRESSOS	AJUNTAMENT	PRESSUPOST DE DESPESES
Cap. 1. Impostos directes	2.220.000,00	Cap. 1. Despeses de personal	1.131.019,17
Cap. 2. Impostos indirectes	45.000,00	Cap. 2. Despeses corrents en béns i serveis	1.524.574,11
Cap. 3. Taxes, preus públics i altres ingressos	484.050,00	Cap. 3. Despeses financeres	12.500,00
Cap. 4. Transferències corrents	1.057.099,00	Cap. 4. Transferències corrents	492.615,00
Cap. 5. Ingressos patrimonials	10.501,00	Cap. 5. Fons de contingència	20.000,00
Cap. 6. Alineació d'inversions reals	0,00	Cap. 6. Inversions reals	921.680,00
Cap. 7. Transferències de capital	148.200,00	Cap. 7. Transferències de capital	2.000,00
Cap. 8. Actius financers	0,00	Cap. 8. Actius financers	0,00
Cap. 9. Passius financers	250.000,00	Cap. 9. Passius financers	0,00
TOTAL	4.214.850,00	TOTAL	4.104.388,28

2. Aprovar la plantilla de personal que s'ha annexat en la documentació que integra el pressupost general de la corporació per a l'exercici 2017.

3. Aprovar les bases d'execució del pressupost general que seran d'aplicació.

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

5. *L'aprovació inicial del pressupost general es considerarà definitiva 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 7/1985 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.*

Intervencions.

Intervé en primer lloc l'Alcalde, el qual fa un repàs de les necessitats que s'han tingut en compte alhora d'elaborar el pressupost municipal 2017, esmentant entre d'altres: La promoció del producte propi, la imatge de poble que tanta falta fa avui en dia per rellançar la nostra economia, la promoció del comerç de proximitat, també els actius turístics com poden ser la revalorització de les torres de guaita amb alguna rehabilitació, el manteniment dels ajuts a les cases rurals i les masies, la millora dels serveis generals amb l'adquisició de vehicles de neteja, cursos de formació al casal jove, ubicació allí de la nova biblioteca, el suport absolut i constant dedicat a l'educació, la dotació de serveis als col·legis.

Exposa que en el pressupost hi van qüestions molt genèriques i molt específiques, la millora de les places públiques, la regularització i implantació de dispositius de seguretat per regular la circulació, l'arranjament de camins municipals per mig d'una subvenció procedent del Consell Comarcal del Baix Ebre, a part de la disposició que es fa des dels propis fons de l'Ajuntament de L'Aldea, l'ampliació del cementiri municipal.

Afegeix que també hi haurà una millora dels serveis a les persones en forma d'un nou servei que vindrà del Consell Comarcal del Baix Ebre, indicant que es tracta d'un dispositiu d'inserció socio-laboral, el qual s'aproxima que allò que tenen altres col·lectius, com són la gent malalta o en problemes socials que tenen una atenció personalitzada, indicant que els que no tenen atenció personalitzada i només poden anar a apuntar-se a les llistes del SOC o del INEM són els aturats.

Informa que partir d'aquest projecte que neix del Consell Comarcal del Baix Ebre i que des de L'Aldea s'acollirà amb els braços oberts, s'atendrà personalitzadament als aturats del poble i es posarà en contacte a aquests aturats amb les empreses, en les ofertes de treball que així hi puguin haver, afegeix que hi haurà una coordinació absoluta amb totes les borses de treball de la comarca. Informa que aquest nou dispositiu va estar presentat el dia anterior en el Consell d'Alcaldes i és una qüestió molt engrescadora per tal de donar un servei a aquesta gent tant necessitada.

Afegeix que per a l'any 2017 es continuarà amb el pla de treball local de neteja viària, amb l'ajut a la implantació d'empreses per mig de la partida del PL'AMET, amb bonificacions fiscals per fomentar el creixement econòmic local, la subvenció a la contractació d'aturats, a tot el qual s'ha d'afegir un gran gruix de parts molt importats del capítol 6 d'inversions que són els desfibril·ladors, la biblioteca, el carril bici a l'Ermita, obres d'accés a la torre de Burjassènia, renovació de l'enllumenat públic vinculat a un préstec, dispositius de

comunicació i informació electrònica, i la interrelació d'aquests dispositius amb el portal de transparència. Conclou que tot això, per novè any consecutiu amb els impostos de L'Aldea congelats, i recorda que a més s'ha rebaixat una mica l'ICIO, per tal d'anar pas a pas i si les disposicions ho permeten, indica que la voluntat és anar any en any incentivant la reactivació econòmica d'aquest sector del poble de l'Aldea.

Seguidament l'Alcalde dona la paraula a la Sra. Elisabet Zapater, portaveu del grup municipal PDECAT.

La Sra. Zapater exposa que l'any passat el seu grup ja va començar la seva intervenció dient que l'equip de govern havia presentat uns pressupostos que no són els que nosaltres haguéssim fet.

Indica que aquest any poden tornar a dir taxativament que aquests no serien els seus pressupostos, ja que no s'identifiquen amb aquesta línia de govern. La Sra. Zapater manifesta que *"ens estem convertint en una societat endògena, tancada en si mateixa, aboquem recursos i més recursos a fer activitats per a l'aparador, diades de festes i actes sense retorn econòmic, no diem que no se n'hagin de fer, per suposat que la cohesió social és important, però no només d'això viu un poble, un poble viu d'obrir-se a l'exterior, un poble viu de generar riquesa, de donar oportunitats a joves i adults, de que els comerços tinguin vida, de que les empreses tinguin les portes obertes a implantar-se i mentre hem de retornar als aldeans en serveis tot el que ens estan aportant, com a mínim en qualitat en els serveis, en assistència social, en infraestructures decents i en carrers arreglats.*

S'ho mereixen i és la nostra obligació i la vostra, gestionar els recursos per a que així sigui. Vam dir l'any passat que el nostre model d'oposició havia de ser ferm en la discrepància però a la vegada constructiu, i que suposes un benefici per al poble. En aquesta línia ens hem mantingut durant el que portem de legislatura i així serà fins al final. La dinàmica de consens i diàleg entre els dos grups ha estat una realitat i esperem que així es mantingui perquè un clima d'enfrontament no condueix a res positiu. I així va ser que l'any passat vam aprovar el pressupost essent fidels amb la mentalitat que abans he comentat i fent també un cert acte de fe en que tot el que es va pactar es complís.

I que ha passat amb els compromisos?

Que la majoria s'han complit, com ara, les gestions per l'impuls dels polígons amb ADIF, hem realitzat tasques conjuntes materialitzades en el viatge que vam fer per parlar amb el Conseller Rull, i la posterior visita de representants d'INCASOL. Ja hem donat els primers passos, esperem que hi hagin més concrecions per al 2017. S'han engegat també els pressupostos participatius, l'aprovació del ROM amb reunions de seguiment informatives del plenari, aprovació del reglament de participació dels grups municipals en els mitjans de comunicació de l'Ajuntament, aprofito i recordo que s'establia també una participació a la ràdio dels grups municipals i que encara està pendent. Però alguns no, com ara els 3.000 euros destinats a l'adquisició de radars, la creació de la nostra marca de poble, la contractació d'un tècnic per donar suport als comerços i, uns altres que s'han complit a mitges, la diversificació en les tasques de les persones contractades per a la neteja dels carrers i la reclamació de la cessió i pagament del condicionament de l'Avinguda Catalunya per part de Fomento. Això no ha estat per voluntat nostra sinó perquè no hem tingut l'interlocutor per dirigir-nos, bàsicament perquè no hi havia govern. Sincerament creiem que és un balanç modest, tot i això sempre en el tarannà que ens caracteritza de col·laboració i millora hem presentat al govern municipal una sèrie de propostes que s'ha considerat incloure en els pressupostos de 2017. Ens preocupa la circulació a gran velocitat per l'Avinguda Catalunya i que no es respectin els passos de vianants per això

proposem la instal·lació de reguladors de velocitat pressupostats en 20.000 euros, que segons la última reunió que vam tindre es va quedar que es rebaixaria la partida a 11.000 euros, crec que no està rectificada, perquè vam dir que la resta s'utilitzaria per posar la tanca a la plaça de la rotonda.

L'Alcalde, indica que ha estat una omisió involuntària, i que evidentment el pressupost s'aprovarà amb aquesta esmena introduïda pel grup municipal de PDECAT, que entén que no ha d'haver-hi problema ja que es tracta d'una variació qualitativa però que no afecta a la quantia del pressupost despeses. S'indica que el pressupost es sotmetrà a votació amb aquesta esmena, en el sentit que la partida 133/62903 es dota per un import de 10.000 euros i la despesa per posar una tanca, a l'alçada de la rotonda que hi ha a la carrereta d'accés a Tortosa, enfront de l'escola d'anglès quedarà recollida en l'aplicació 133/62904 amb un import de 13.000 euros

La Sra. Zapater segueix la seva intervenció exposant “ *que moltes famílies els han reclamat que es possessin aquestes tanques ja que hi ha molta circulació en aquest carrer i que els nens que estiguin jugant estiguin segurs. Tornem a insistir en la importància de donar un impuls al nostre comerç, destinar una partida de 20.000 euros per a que experts en màrqueting i comunicació elaborin un pla global per a promocionar l'activitat econòmica. La instal·lació de dos desfibril·ladors, un a cada barri, donar suport a joves titulars del poble i que estan a l'atur mitjançant cursos o xerrades on vulguin o puguin divulgar els seus coneixements i a la vegada tinguin uns recursos propis, això hem quedat que es vincularà per la borsa de treball.*

La climatització del pavelló, un equipament multifunció que hauria d'oferir unes òptimes condicions als actes que allí es celebren evitant el lloguer dels aires condicionats amb un estalvi important. La licitació del manteniment de l'enllumenat i de les instal·lacions en lots edifici a edifici per tal que puguin accedir més empreses i electricistes del poble. Continuar amb la tasca engegada amb les gestions d'ADIF, polígons i Avinguda Catalunya, estar presents en les taules de licitacions que puguin haver.

Altres propostes lamentablement no han estat acceptades per l'equip de govern. Hem de dir que aquestes han estat rebudes positivament per l'equip de govern i agraïm que les hagin tingut en compte, les fem pensant en el benefici del nostre poble. Estarem atents que totes es duiguin a terme, si som gent seriosa els compromisos s'han de complir, no un 80 ni un 90 %, sinó a un 100%. Encara que no ens sentim identificats, com es deia al principi, en aquests pressupostos, creiem que devem al poble continuar treballant plegats però ja hem passat l'any de prova, ara ja no cometrem precipitacions en els pressupostos participatius ni en els pressupostos de l'Ajuntament, estem en un punt on ens hem d'exigir més encara i corregir les errades comeses. Ara bé, perquè els nostres valors són el diàleg, la constància i l'eficiència, perquè pensem que abans que res som regidors del nostre poble, perquè deixem de banda tactismes polítics, perquè abans que res som aldeans i volem treballar per L'Aldea, votarem a favor dels pressupostos.

L'Alcalde diu que abans de donar-li una resposta li agraeix la predisposició. Manifesta que la Sra. Zapater ha realitzat una intervenció de la qual se'n pot extreure el que tots desitgen, treballar plegats i continuar en la mateixa línia. Exposa que aquesta tasca és difícil, que ho ha de saber la gent que els està escoltant, indicant que són dos grups, i que com ha dit la Sra. Zapater, no és el pressupost que ells farien, i que segurament si estessin a l'inrevés passaria el mateix, però d'alguna manera els dos grups comparteixen a grans

trets les estratègies grans que han de fer al poble gran. Exposa que totes les qüestions que ha analitzat, creu que si es possessin una damunt de l'altra, es veuria molts elements de coincidència que permeten a tots estar satisfets de continuar en aquesta línia de treballar conjunt, en una línia política que al cap i a la fi beneficia al poble. Per tant, l'Alcalde conclou, que es podem felicitar tots els onze regidors per aquesta nova prova de treballar en unió pel poble.

Seguidament es sotmet a votació el pressupost municipal, tot tenint en compte que se sotmet a votació incorporant la correcció de l'omissió abans esmentada: la partida 133/62903 es dota per un import de 10.000 euros i la despesa per posar una tanca, a l'alçada de la rotonda que hi ha a la carrereta d'accés a Tortosa, enfront de l'escola d'anglès quedarà recollida en l'aplicació 133/62904 amb un import de 13.000 euros.

Votació.-

S'aprova per **UNANIMITAT** del tots els membres assistents.

3r.- PROPOSTA D'ACORD SOBRE APROVACIÓ INICIAL DE LA MODIFICACIÓ PUNTUAL NÚM. 1/2016 DE LES NORMES SUBSIDIÀRIES DE PLANEJAMENT DE L'ALDEA.

Es dona compte de la següent proposta d'acord:

“Vista la proposta de modificació puntual del Text refós de les Normes Subsidiàries de Planejament del municipi de l'Aldea identificada amb el núm. 1/2016 que té per objecte modificar les distàncies a veïns i a fons de parcel·la, en la clau 3 relativa a la zona de cases familiars i, en la clau 4 relativa a la zona de cases urbanes, la qual ha estat redactada pels serveis tècnics municipals.

Vist els informes jurídics de data 5 i 9 de desembre de 2016 emesos sobre el procediment per a l'aprovació de la modificació proposada i que s'incorporen en l'expedient.

Vist l'informe dels serveis tècnics municipals de data 5 de desembre de 2016, incorporat a l'expedient.

Atès que és competència del Ple de l'ajuntament l'aprovació inicial de les modificacions puntuals dels instruments de planejament general, acord que s'ha d'adoptar pel vot favorable de la majoria absoluta del nombre legal de membres de la Corporació, de conformitat amb els articles 22.2.c) i 47.2.II) de la Llei 7/1985, reguladora de les Bases de règim local.

Per tot el que s'ha exposat, es proposa al Ple de l'Ajuntament l'adopció dels acords següents:

Primer.- *Aprovar inicialment la proposta de modificació puntual núm.1/2016 del Text refós de les Normes Subsidiàries de Planejament del municipi de l'Aldea, per a la modificació dels seus arts. 108 i 109, en els termes que consta incorporat a l'expedient.*

Segon. – *Sotmetre-la a informació pública pel termini d'un mes a comptar des de l'endemà de la darrera publicació en el Butlletí Oficial de la Província, en un diari d'àmplia difusió, en*

el tauler d'anuncis de l'ajuntament i per mitjans telemàtics i simultàniament notificar aquest acord als municipis limítrofs concedint-los audiència pel termini d'un mes.

Tercer. - Sol·licitar, si s'escau, de manera simultània, de conformitat amb l'art. 85.5 del TRLU informe als organismes afectats per raó de llurs competències sectorials, i traslladar aquest acord als municipis limítrofs amb l'Aldea, conferint-los d'audiència.”

Intervencions

L'Alcalde exposa que com hi han aquestes contradiccions en la normativa urbanística municipal es podria interpretar aplicant les disposicions més restrictives, però que aquesta no és la voluntat de l'Ajuntament, sinó la d'establir uns criteris homogenis, que afectaran sobretot a la construcció d'elements auxiliars, com pot ser una barbacoa, una caseta de gos, o la construcció d'una piscina.

La Sra. Zapater considera que és una modificació que fa falta des de fa molt de temps, per seguretat jurídica dels elements que ja estant construïts i per seguretat jurídica de les construccions que s'han de fer, anuncia que el seu grup votarà a favor d'aquesta proposta.

Votació

S'aprova per **UNANIMITAT** del tots els membres assistents.

4t.- PROPOSTA D'ACORD SOBRE RATIFICACIÓ DE L'ACORD INICIAL DE DISSOLUCIÓ I LIQUIDACIÓ DEL CONSORCI DE COMUNICACIÓ LOCAL.

Es dóna compte de la següent proposta d'acord:

“En data 21 de setembre passat s'ha rebut un requeriment del Consorci de Comunicació Local en el qual insta a l'Ajuntament de l'Aldea, com a membre d'aquest consorci, a que procedeixi a ratificar l'acord inicial de dissolució adoptat en data 26 de març de 2015 per part del Consell General d'aquest consorci.

Atès les motivacions contingudes en el dictamen sobre aprovació inicial de la dissolució i liquidació del Consorci de Comunicació Local, aprovat en sessió de data 26 de març de 2016 per part del Consell General del Consorci de Comunicació Local

Atès la normativa següent:

- Arts. 313, 316, 324 del Reglament d'obres, activitats i serveis dels ens locals de Catalunya, aprovat mitjançant el Decret 179/1995, de 13 de juny (en endavant ROAS).
- Arts. 27.1 i 2 i art.28 i 14 dels Estatuts del Consorci.
- Art. 85 de la Llei 7/85 reguladora de les Bases de Règim Local.
- Art. 127 de la Llei 40/2015, sobre Règim Jurídic del Secor Públic.

Vist l'informe de secretaria de data 5 de desembre de 2016.

Es proposa al Ple l'adopció de l'acord següent:

Primer.- Ratificar els acords de dissolució i liquidació del Consorci de Comunicació Local aprovats pel Consell General del Consorci en la sessió de data 26 de març de 2015 i publicats en el BOP de la província de Barcelona en data 30 de març de 2015.

Segon.- Notificar l'anterior acord al Consorci de Comunicació Local i a la Diputació de Barcelona.”

Intervencions

No es suscita debat

Votació

S'aprova per **UNANIMITAT** del tots els membres assistents.

5è.- PROPOSTA D'ACORD SOBRE APROVACIÓ INICIAL DE LES BASES QUE HAN DE REGULAR LA CONCESSIÓ D'AJUDES MUNICIPALS PER AL FINANÇAMENT DE DESPESES D'ENSENYAMENT.

Es dona compte de la següent proposta d'acord:

“Atès que es considera d'interès municipal l'aprovació d'unes bases que han de regir l'atorgament d'ajudes econòmiques municipals per a l'adquisició de llibres de text i material escolar de l'alumnat de l'Aldea.

Atès que per a l'elaboració d'aquestes bases s'ha considerat la Llei 38/2003, de 17 de novembre, General de Subvencions (LGS), i el RD 887/2006.

Vist l'informe jurídic de secretaria-intervenció de data 4 de desembre de 2016 emès al respecte i incorporat a l'expedient.

Vista la proposta de bases formulada per la comissió redactora en data 6 d'octubre de 2016.

Es proposa al Ple de la Corporació l'adopció del següent ACORD:

1.- *Aprovar inicialment les bases que han de regir l'atorgament d'ajudes econòmiques municipals per al finançament de despeses d'ensenyament.*

2.- *Sotmetre l'aprovació d'aquestes bases a un període d'informació pública de 30 dies hàbils, mitjançant la inserció d'un edicte en el tauler d'anuncis de la Corporació, en el Butlletí Oficial de la Província de Tarragona, en el Diari Oficial de la Generalitat de Catalunya i, en un dels mitjans de comunicació escrita diària als efectes de presentació de possibles al·legacions i/o reclamacions.*

Cas de no presentar-se al·legacions durant l'esmentat període d'informació pública, l'aprovació de les citades Bases esdevindrà definitiva, i es procedirà a la seva publicació íntegra en el Butlletí Oficial de la Província de Tarragona i en el Tauler d'Anuncis de l'Ajuntament, per al general coneixement i efectes, i una referència d'aquest anunci

s'inserirà en el Diari Oficial de la Generalitat de Catalunya i en el butlletí d'informació municipal.

3.- Aprovades definitivament aquestes bases, se'n trametrà còpia al Departament de Governació de la Generalitat i a l'Administració de l'Estat"

Intervencions

L'Alcalde clarifica que les bases d'aquestes ajudes per calcular els ingressos de la unitat familiar, en els casos que s'aporti declaració d'IRPF es tindran en compte la suma del rendiments del treball i els rendiments provinents de les activitats econòmiques.

La Sra. Elisabet diu que ha estat un punt llargament discutit i consensuat perquè el que pretenien els dos grups era que arribés al màxim de famílies possibles, indica que el seu grup considera que els barems que s'apliquen són convenientes i que seran en benefici de la majoria de les nostres famílies, manifesta que el seu grup votarà a favor d'aquesta proposta

Votació

S'aprova per **UNANIMITAT** del tots els membres assistents.

6è.- PROPOSTA D'ACORD SOBRE APROVACIÓ INICIAL DE L'ORDENANÇA LOCAL REGULADORA DELS RESIDUS MUNICIPALS I NETEJA VIÀRIA DE L'AJUNTAMENT DE L'ALDEA.

Es dóna compte de la següent proposta d'acord:

"Vist l'expedient instruït per a l'aprovació de l'ordenança local reguladora dels residus municipals i neteja viària de l'Ajuntament de l'Aldea.

Vista l'acta de la Comissió d'estudi de data 6 d'octubre de 2016 per a l'adopció del reglament esmentat, que presenta una proposta de text normatiu

Vist l'informe de Secretaria- Intervenció emès al respecte en data 29 de novembre de 2016, que es troba incorporat a l'expedient, i serveix de fonament legal per a l'adopció del present acord.

Atès el que estableixen els arts. 20.3, 47.2.f), 49 de la Llei 7/1985, de 2 d'abril, Reguladora de les Bases de Règim Local i la legislació concordant, article 178.1 del text refós, aprovat pel Decret Legislatiu 2/2003, de 28 d'abril, de la Llei municipal i de règim local i l'art. 61 i següents del Reglament d'obres i serveis aprovat pel Decret 179/1995, de 13 de juny. pel que fa a l'aprovació i tramitació d'ordenances i reglaments municipals.

Es proposa al Ple l'adopció del següent ACORD:

PRIMER.- *Aprovar inicialment l'ordenança local reguladora dels residus municipals i neteja viària el de l'Ajuntament de l'Aldea, en els termes que figura a l'expedient.*

SEGON.- *Sotmetre l'aprovació d'aquesta ordenança a un període d'informació pública de 30 dies hàbils, mitjançant la inserció d'un edicte en el tauler d'anuncis de la Corporació, en el Butlletí Oficial de la Província de Tarragona, en el Diari Oficial de la Generalitat de Catalunya i, en un dels mitjans de comunicació escrita diària als efectes de presentació de possibles al·legacions i/o reclamacions. De no presentar-se reclamacions o suggeriments en l'esmentat termini, es considerarà aprovat definitivament sense necessitat d'acord exprés pel Ple.*

TERCER. *Aprovada definitivament aquesta ordenança, se'n trametrà còpia al Departament de Governació de la Generalitat i a l'Administració de l'Estat, i es publicarà íntegrament el seu text al BOP i al tauler d'anuncis de la Corporació, i alhora s'anunciarà en el DOGC i en el butlletí informatiu municipal la referència del BOP en el qual s'hagi publicat."*

Intervencions

No es produeix debat.

Votacions

APROVAT per **VUIT** vots a favor dels/les Srs./es: Dani Andreu i Falcó, Simó Falcó Moreso, Miriam Ferrando i Blesas, Yolanda Tomàs i Ferré, Albert Curto i Zapater, Natividad Bernal i Bermudez, Albert Borràs i Tafalla, Montserrat Mola i Arques ; i **TRES** abstencions dels/les Srs./es. Elisabet Zapater Alifonso, Jose M^a Pujol i Perella, Rafa Puente i Batlle.

7è.- PROPOSTA D'ACORD SOBRE MODIFICACIÓ DEL RÈGIM DE DEDICACIONS DELS CÀRRECS ELECTES DE L'AJUNTAMENT.

Es dóna compte de la següent proposta d'acord:

"El Ple de l'Ajuntament en sessió de data 17 de juliol de 2015 va adoptar l'acord núm.9 sobre la determinació del règim de dedicacions, retribucions i assistències de càrrecs electes de l'Ajuntament.

En el punt primer de la part resolutiva d'aquest acord es va determinar que els càrrecs d'Alcalde, Primer Tinent d'Alcalde i Tercer Tinent d'Alcalde es desenvoluparien amb un règim de dedicació parcial.

Atès que s'ha adoptat el decret de l'Alcaldia núm. 355/16 de data 14 de desembre de 2016 pel qual es resol un canvi pel que respecta a la composició de la Junta de Govern Local, la qual ha comportat un canvi de nomenament del càrrec de Tercer Tinent d'Alcalde.

Atès el Decret de l'Alcaldia núm. 356/16 de data 14 de desembre de 2016 sobre nomenament de nou Tercer Tinent d'Alcalde.

Atès que en virtut del Decret de l'Alcaldia núm. 357/16 de data 14 de desembre de 2016 l'àrea d'urbanisme deixarà de ser una regidoria delegada en el Tercer Tinent d'Alcalde, i passarà a ser una àrea gestionada directament per l'Alcaldia.

Atès l'art. 75, 75 bis i 75 ter de la Llei 7/85, de 2 d'abril, reguladora de les Bases de Règim Local.

Es considera convenient que per part del Ple de L'Ajuntament s'adopti un nou acord en el sentit de determinar que el càrrec de Tercer Tinent d'Alcalde es passi a exercir-se sense cap tipus de dedicació.

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

Primer.- Establir que amb efectes a partir del dia 1 de gener de 2017 el càrrec de Tercer Tinent d'Alcalde es desenvoluparà sense cap règim de dedicació.

Segon.- Determinar que pel respecta a l'Alcalde i Primer Tinent d'Alcalde es mantenen els efectes de l'acord núm. 9 adoptat en sessió de Ple de data dat 17 de juliol de 2015 sobre la determinació del règim de dedicacions, retribucions i assistències de càrrecs electes de l'Ajuntament.

Tercer.- Publicar aquest acord en el BOP de Tarragona i en el Tauler d'Anuncis de la Corporació, en compliment del que disposa l'art. 75.5 de la Llei 7/85, de 2 d'abril, reguladora de les Bases de Règim Local.”

Intervencions

L'Alcalde exposa que a l'inici del mandat es va determinar que l'alcaldia, el 1r tinent d'alcalde i el 3r tinent d'alcalde tinguessin dedicació. Afegeix que, quan es parla de *dedicació* és una manera de referir-se a les assignacions econòmiques que rep cada regidor, que poden ser per dedicació o bé *per assistència als òrgans col·legiats*. Informa que, com sigui que ens els darrers dies s'han adoptat una sèries de resolucions de l'alcaldia que afecten al règim de delegacions, de forma que el 3r tinent d'alcalde ja no portarà urbanisme i passarà a ser 3r tinent d'alcalde el Sr. Albert Borràs, s'ha considerat que no cal mantenir aquesta dedicació parcial del 3r tinent d'alcalde, ja que l'àrea d'urbanisme, la qual comporta molta més feina i molta més dedicació restarà assumida directament per l'alcalde a partir del proper dia 1 de gener de 2017. Conclou la seva intervenció informant que posteriorment en el punt 11 de l'ordre del dia donarà compte dels decrets de l'Alcaldia que s'han adoptat i que afecten les qüestions assenyalades.

La Sra. Zapater manifesta que això és una reorganització interna de l'equip de govern i que s'abstindran.

Votacions

APROVAT per **VUIT** vots a favor dels/les Srs./es: Dani Andreu i Falcó, Simó Falcó Moreso, Miriam Ferrando i Blesas, Yolanda Tomàs i Ferré, Albert Curto i Zapater, Natividad Bernal i Bermudez, Albert Borràs i Tafalla, Montserrat Mola i Arques ; i **TRES** abstencions dels/les Srs./es. Elisabet Zapater Alifonso, Jose M^a Pujol i Perella, Rafa Puente i Batlle.

8è.- PROPOSTA D'ACORD SOBRE APROVACIÓ DEL PLA D'IGUALTAT DE L'ALDEA, PER AL PERÍODE 2017-2019.

Es dóna compte de la següent proposta d'acord:

“L'Ajuntament de l'Aldea per mig de la Regidoria de Benestar Social ha encarregat la redacció d'un Pla d'Igualtat del municipi, atenent al fet que el proper dia 31 de desembre de 2016

finalitza la vigència del Pla d'Acció de Polítiques de Dones de l'Aldea que fou aprovat pel Ple en sessió de data 5 d'octubre de 2009.

La redacció d'aquest Pla és un fruit de la diagnosi realitzada de la situació de la dona a l'Aldea, que marca tot un seguit d'aspectes a considerar, i el mateix proposa un seguit d'eixos i línies marc i d'actuació quant a la igualtat de gènere en el municipi de l'Aldea.

Així doncs aquest Pla d'Igualtat inclou diverses línies estratègiques relacionades amb diverses dimensions de la desigualtat de gènere i que afecten a diversos àmbits de treball, sempre amb una vocació de transversalitat que implica les diferents regidories municipals, i amb l'objectiu d'incorporar el principi d'igualtat en totes les polítiques públiques locals:

Línia estratègica 1: Compromís amb la igualtat.

Línia estratègica 2: Lluita contra la violència de gènere.

Línia estratègica 3: Drets i qualitat de vida.

Línia estratègica 4: Reorganització dels treballs i noves polítiques de temps.

Línia Estratègica 5: Coeducació.

Línia Estratègica 6: Reconeixement del Lideratge i participació de les dones.

Cadascun dels eixos conté un o més objectius generals que responen a determinades problemàtiques o necessitats detectades durant el procés de diagnosi.

Els objectius generals es concreten en un seguit d'objectius específics que, alhora, serveixin per a definir les actuacions concretes.

Atès la Llei orgànica 3/2007, del 22 de març, per a la igualtat efectiva de dones i homes, que es complementa amb la Llei 17/2015, de 18 de juliol, d'igualtat efectiva de dones i homes del Parlament de Catalunya, i en particular l'art.6 d'aquest text normatiu, el qual especifica quines són les funcions dels ens locals de Catalunya en matèria de polítiques d'igualtat de gènere, atès la Llei 5/2008 del dret de les dones per a l'eradicació de la violència masclista, així com la Llei 11/2014 de 10 d'octubre, per garantir els drets de les lesbianes, gais, bisexuals, transgènere i intersexuals, del Parlament de Catalunya, i el text refós de 2015 referent a la Llei 7/2007 de l'Estatut Bàsic de l'Empleat Públic.

Per l'exposat es proposa l'adopció de l'acord següent:

1.- Aprovar el Pla d'Igualtat de l'Aldea, per al període 2017-2019, en els termes que consta incorporat a l'expedient.

2.- Notificar aquest acord a l'Institut Català de les Dones.”

Intervencions

L'Alcalde exposa que aquest és un que document obert, subjecte a una evolució, a noves aportació i reconsideracions, per anar millorant, ja que la societat va avançant i el que ha d'avançar sobretot, és la tasca d'igualtat de gènere.

La Sra. Zapater manifesta que el seu grup desitja que l'aprovació d'aquest punt no sigui únicament un tràmit per l'obtenció de subvencions d'altres administracions, que esperen que les accions contemplades en aquest Pla no es quedin amb un paper i que totes les

línies que inclou es converteixin en realitats. Informa que el seu grup votarà favor d'aquesta proposta.

L'Alcalde respon que comparteix el què ha dit la sr. Zapater en el sentit que les accions previstes no es quedin tan sols escrites en un paper, que no siguin únicament paraules i que siguin realitats.

Votacions

S'aprova per **UNANIMITAT** del tots els membres assistents.

9è.- APROVACIÓ DE LA DISPOSICIÓ DE CREACIÓ I MODIFICACIÓ DE FITXERS DE CARÀCTER PERSONAL.

Es dóna compte de la següents proposta d'acord:

“La Llei 15/1999, de 13 de desembre, de Protecció de Dades de Caràcter Personal (en endavant LOPD) té com a objecte principal garantir i protegir els drets fonamentals de les persones físiques, especialment el seu honor i intimitat personal i familiar.

La disposició addicional primera disposa que els fitxers i tractaments inscrits o no al Registre de Protecció de Dades hauran d'adequar-se a aquesta Llei, i les administracions públiques, responsables dels fitxers de titularitat pública, hauran d'aprovar la corresponent disposició de regulació del fitxer o adaptar l'existent.

En aquest sentit i amb l'objectiu de posar a l'abast dels ciutadans la informació necessària per a l'exercici efectiu d'aquests drets, l'art. 20 de la LOPD preveu que la creació, modificació i supressió dels fitxers de les administracions públiques que continguin dades de caràcter personal, sols es podrà dur a terme per virtut de l'aprovació de disposició general publicada al diari oficial corresponent.

Les disposicions de creació o modificació de fitxers han d'indicar tots aquells extrems que es recullen el l'apartat 2 del precepte legal indicat anteriorment, Atès l'exposat és procedent que per part del Ple municipal s'adopti l'acord següent:

Primer.- *Aprovar la creació dels fitxers que a continuació es detallen, d'acord amb les especificacions descrites a l'annex primer:*

1. Actes
2. Serveis socials
3. Expedients
4. Arxiu
5. Usuaris Xarxes socials i web
6. Cultura
7. Llar d'Infants
8. Joventut
9. Declaració Interessos membres electes
10. Vigilants municipals
11. Registre d'entitats ciutadanes
12. Contactes

13. Fotografies
14. Participació Ciutadana
15. Registre de parelles de fet
16. Voluntaris de protecció civil
17. Medi Ambient
18. Transparència
19. Antecedents penals

Segon.- Aprovar la modificació dels fitxers inscrits, que a continuació es detallen, d'acord amb les especificacions descrites a l'annex segon:

- a- Nòmines i Personal
- b- Registre d'animals domèstics i perillosos
- c- Llicències

Tercer.- Aprovar la supressió del fitxer "Padró Cadastre"; al no esser aquest Ajuntament el responsable d'aquest fitxer i les dades que en ells contenen.

Quart.- Procedir a la publicació en el Butlletí Oficial de la Província de Tarragona de la disposició de creació i modificació, i dels annexos que l'acompanya.

Cinquè.- Es deixa sense efecte la disposició municipal de creació de fitxers i protecció de dades, aprovada en data 10 de desembre del 2010, i publicada en el BOP de Tarragona núm.. 48 de data 28 de febrer del 2011, en els termes regulats per la present disposició i en quant contradigui la present.

Sisè.- Sol·licitar a l'Autoritat Catalana de Protecció de Dades, una vegada efectuada la publicació a la que es fa referència a l'apartat anterior num.4, que procedeixi a la inscripció dels fitxers creats al Registre de Protecció de Dades.

Setè.- Els òrgans responsables de cada fitxer han d' adoptar les mesures tècniques, de gestió i organització necessàries per tal de garantir la confidencialitat, seguretat i integritat de les dades, així com totes aquelles mesures necessàries destinades a fer efectiu els drets de les persones afectades reconeguts a la LOPD i a les normes que la despleguen."

Intervencions

L'Alcalde exposa que aquesta és una proposta que es formula amb la voluntat d'adequar el funcionament de l'Ajuntament al marc legal estatal i autonòmic en matèria de protecció de dades de caràcter personal, i que sobretot això resulta del tot convenient atenent al fet que a partir de l'any 2018 es podran imposar sancions administratives a les administracions públiques que no s'ajustin a aquest marc normatiu.

La Sra. Zapater manifesta que el seu grup donarà recolzament a aquesta proposta

Votacions

S'aprova per **UNANIMITAT** del tots els membres assistents.

10è.- APROVACIÓ DE L'ACORD DE CONDICIONS DE TREBALL DEL PERSONAL EMPLEAT DE L'AJUNTAMENT DE L'ALDEA.

Es dona compte de la següent proposta d'acord:

“Els articles 31 i 32 del Reial Decret Legislatiu 5/2015, de 30 d'octubre, pel qual s'aprova el text refós de la Llei de l'Estatut Bàsic de l'Empleat Públic reconeixen jurídicament el dret a la negociació col·lectiva de les condicions laborals del treballadors públics entès com el dret a negociar la determinació de les seves condicions de treball.

A l'empara d'aquest text legal, en data 15 de setembre de 2016 es constituí la corresponent Mesa de Negociació integrada per representants de l'Ajuntament i per representant de l'organització sindicals UGT amb l'objecte de subscriure un acord referent a totes aquelles matèries contemplades en l'article 37 de Reial Decret Legislatiu 5/2015, de 30 d'octubre.

Després de diverses sessions de treball que s'ha anat desenvolupant al llarg d'aquest temps en data 7 de desembre de 2016 ambdues parts han subscrit un acord de condicions de treball del personal empleat de l'Ajuntament de l'Aldea que restarà vigent fins al 2018.

En conformitat amb el que disposen els articles 31 i següents del Reial Decret Legislatiu 5/2015, de 30 d'octubre, pel qual s'aprova el text refós de la Llei de l'Estatut Bàsic de l'Empleat Públic.

Es proposa al ple l'adopció dels següents acords:

PRIMER.- *Aprovar l'acord de condicions de treball del personal empleat de l'Ajuntament, el contingut del qual s'adjunta a aquesta proposta.*

SEGON.- *Remetre l'expedient al Departament de Treball i d'Indústria de la Generalitat de Catalunya als efectes del registre de l'acord i publicació en el Diari Oficial de la Generalitat de Catalunya, així com remetre l'acord a la Delegació del Govern de Catalunya als efectes oportuns.*

TERCER.- *Notificar aquest acord a les Organitzacions sindicals signats.”*

Intervencions

L'Alcalde mostra la satisfacció pel fet que l'Ajuntament de l'Aldea disposi d'un acord regulador de les condicions de treball del personal laboral i funcionari de la corporació, manifesta que ha hagut un bon clima de negociació col·lectiva, que ha estat molt fluida, que ha estat presidida per una bona voluntat de les parts i que ha donat com a fruit el conveni laboral que creu que era absolutament necessari i que tenia d'haver-se redactat de la millor manera possible i així ha estat.

La Sra. Zapater diu que ha estat un acord consensuat pel govern i els treballadors i que no tenen res a dir.

Votacions

S'aprova per **UNANIMITAT** del tots els membres assistents.

PART DE CONTROL

11è.- DONAR COMPTE DELS DECRETS DE L'ALCALDIA (DES DEL 255/16 FINS AL 360/16).

L'Alcalde indica als assistents que hem tingut a la seva disposició els decrets de l'Alcaldia que van des del núm. 255/16 fins al 360/16.

L'Alcalde dona compte del decret núm. 355/16 de 14 de desembre pel qual es resol que el Sr. Albert Curto Zapater cessa de la Junta de Govern Local i es nomena com a nou membre el Sr. Albert Borràs Tafalla, i del decret núm.356/16 de la mateixa data pel qual es resol un canvi en la designació del 3r tinent d'alcalde, deixant-ho de ser Sr. Albert Curto Zapater i passant a nomenar-se el Sr. Albert Borràs Tafalla, finalment del decret de l'alcaldia núm. 357/2016, de 14 de desembre, que resol una modificació en el règim de delegacions de l'Alcaldia , Urbanisme passa a Alcaldia i Promoció Econòmica passa a gestionar-la el Sr. Albert Curto Zapater. Informa que aquestes resolucions tindran efecte a partir de dia 1 de gener de 2017.

No es formula cap pregunta.

12è.- DONAR COMPTE DELS ACORDS ADOPTATS PER LA JUNTA DE GOVERN LOCAL EN L'EXERCICI DE COMPETÈNCIES DELEGADES PEL PLE.

Es dóna compte dels següents acords adoptats per la Junta de Govern Local, en l'exercici de competències delegades pel Ple:

- **En sessió ordinària celebrada en data onze de novembre de dos mil setze va acordar:**

"2n. APROVACIÓ DE L'EXPEDIENT DE CONTRACTACIÓ DE SERVEIS DE NETEJA VIARIA. PROCEDIMENT OBERT.

Es dóna compte de la següent proposta de l'Alcaldia:

Atès que en data 7 de novembre de 2016 per Providència de l'Alcaldia es va resoldre iniciar la tramitació d'un expedient de contractació del servei de neteja viaria en base a la justificació continguda en la proposta de contractació formulada per la Regidoria d'Obres i de Serveis de l'Ajuntament de l'Aldea, de data 7 de novembre passat i que consta incorporada en l'expedient.

Ateses que per les característiques del servei es considera que el procediment més adequat és el procediment obert, en la forma d'oferta econòmicament més avantatjosa amb diversos criteris d'adjudicació.

Atès que en data 7 de novembre de 2016 es va emetre informe de secretaria-intervenció relatiu a la legislació aplicable, procediment a seguir, fiscalització prèvia de la despesa i, contingut dels plecs de clàusules administratives particulars i prescripcions tècniques que s'han redactat als efectes de dita contractació.

Atès que s'han redactat i incorporat a l'expedient el Plec de Clàusules Administratives Particulars i el de Prescripcions Tècniques que han de regir l'adjudicació del contracte.

Examinada la documentació que l'acompanya, i de conformitat amb allò que estableixen els arts.109 i 110 i la Disposició Addicional Segona del Text refós de la Llei de Contractes del Sector Públic, aprovada pel RDL 3/2011, de 14 de novembre.

Atès que la competència per a l'adopció d'aquest acord correspon a la Junta de Govern Local en virtut de la delegació de competències prevista en el Decret de l'Alcaldia núm.47 /2015 de data 2 de juliol.

Es proposa a la Junta de Govern Local l'adopció del següent acord:

PRIMER. Aprovar l'expedient de contractació, mitjançant procediment obert, en la forma d'oferta més avantajosa, amb diversos criteris d'adjudicació, per al servei de neteja viària, tot convocant-ne la licitació.

SEGON. Aprovar els Plecs de Clàusules Administratives Particulars i de Prescripcions Tècniques que han de regir el contracte del servei de neteja viària, mitjançant procediment obert, en la forma d'oferta més avantajosa amb diversos criteris d'adjudicació, en els termes que consten a l'expedient.

TERCER. Publicar en el Butlletí Oficial de la Província Barcelona i en el Perfil de Contractant el corresponent anunci de licitació, perquè durant el termini de 30 dies naturals es presentin les proposicions que es considerin pertinents.

QUART. Publicar la composició de la mesa de contractació en el Perfil de Contractant, amb una antelació mínima de set dies pel que fa a la reunió que hagi de celebrar-se per a la qualificació de la documentació referida en l'article 146 del RDL 3/2011, de 14 de novembre, pel qual s'aprova el text refós de la Llei de Contractes del Sector Públic.”

- **En sessió ordinària celebrada en data onze de novembre de dos mil setze es va acordar:**

“3r. PROPOSTA D'ACORD REFERENT A L'ADJUDICACIÓ DEL CONTRACTE D'EXPLOTACIÓ I GESTIÓ DEL BAR –RESTAURANT DE LA LLAR DE JUBILATS.

Es dóna compte de la següent proposta de l'Alcaldia:

Per acord de la Junta de Govern Local de data 22 de setembre de 2016 es va aprovar l'expedient de contractació per a l'adjudicació del contracte de gestió i explotació del bar de la Llar de Jubilats de l'Aldea, amb una durada inicial de 10 anys.

L'Anunci de licitació corresponent es va publicar en el Perfil del Contractant de l'Ajuntament de l'Aldea i en el BOP de Tarragona núm. 185 de data 28 de setembre de 2016.

Durant el termini de presentació d'ofertes s'ha presentat una única proposició per part de la mercantil següent:

- RODA BONFILL S.L , en data 14 d'octubre de 2016 i RE 1949

Aquesta proposta va se admesa al procediment de licitació, tal com es desprèn de l'acta de la sessió núm.1 de la Mesa de Contractació de data 22 de setembre de 2016.

En data 21 d'octubre de 2016 la Mesa de Contractació en sessió núm. 2 de caràcter públic va obrir el sobre núm. 2 presentat pel licitador, el qual contenia la documentació tècnica de la seva oferta quina valoració depèn d'un judici de valor. En dita sessió es va acordar assignar la següent puntuació d'aquests aspectes, tal com segueix:

“1.En quant a instruments per a l'apropament de les noves tecnologies i Internet als usuaris i usuàries

RODA BONFILL S.L ofereix el servei wifi, per poder connectar-se a internet de forma gratuïta i posar a disposició dels clients dos ordinadors, a modus de ciberespai, per aquesta raó la mesa acorda per unanimitat concedir 2 punts.

2.En quant a disposició de mitjans tècnics per millorar l'audició de la retransmissió radiofònica o televisiva d'esdeveniments d'interès popular.

RODA BONFILL S.L, ofereix aportar un equip de so per millorar l'audició dels esdeveniments esportius que es projecten a la pantalla ofertada, i indica que dit equip de so està dotat de dues tapes de potència SAMSON model SERVO 300 2X 225W a 8 OHMS, un mesclador SAMSON S MIX, i set caixes d'instal·lació DAP AUDIO PR-52, 50W continus.

Indica que amb aquest equip de so es possibilita oferir música ambiental i amenitzar celebracions.

En relació a aquest apartat la Mesa acorda per unanimitat, concedir-li 1 punt.

3. En quant al compromís de l'adjudicatari de participar i col·laborar en totes aquelles iniciatives municipals relacionades en la promoció econòmica i turística del municipi.

RODA BONFILL S.L, no diu res respecte aquest punt, per la qual cosa la mesa acorda per unanimitat puntuar aquest apartat de 0 punts.

4.En quant a la incorporació o contractació de plataformes digitals de televisió que possibilitin la visualització de campionats esportius.

RODA BONFILL S.L, ofereix la contractació de la plataforma digital de televisió DTS Movistar + per a la visualització de tots els partits de futbol Lliga i Champions, així com altres esdeveniments esportius que no s'emeten per la televisió gratuïta. Aquest apartat es puntuarà per la mesa de contractació, per unanimitat, amb 2 punts.

5.En quant a la disposició de mitjans que permetin la visualització de campionats esportius televisats amb pantalles de gran format (mínim 50 polsades).

RODA BONFILL S.L, ofereix una televisió marca LG de 42” polsades, un projector marca EPSON EB-915W 3200lum. In. HDMI, i una pantalla PLUSCREEN MURAL FRONTAL MANUALS 200” 4:3 ANGLE VISION 65°. En aquest apartat la Mesa de Contractació acorda per unanimitat concedir-li 2 punts.

TOTAL DE PUNTS OBTINGUTS DEL SOBRE NÚM. 2: 7 punts.”

En sessió pública núm. 3 de la Mesa de Contractació de data 26 d'octubre de 2016 es va donar a conèixer la puntuació acordada del sobre núm. 2 i es va obrir el sobre núm. 3, el qual contenia aquells aspectes de l'oferta valorables automàticament.

En relació als aspectes valorables automàticament (sobre núm. 3) la Mesa de Contractació va acordar assignar a l'empresa licitadora un total de 16.50 punts.

En dita sessió núm. 3 la Mesa va acordar:

“1.- Classificar les ofertes presentades, d'acord amb el previst en el PCAP, en els següents termes:

ORDRE DE CLASSIFICACIÓ	Doc. SOBRE 2	Doc. SOBRE 3	Total
RODA BONFILL S.L	7	16,50	23,50

2.- Adjudicar el contracte per a la gestió i explotació del bar-restaurant del Casal de Jubilats de l'Aldea, expedient aprovat per acord de la JGL de data 22 de setembre de 2016 a RODA BONFILL S.L, considerant la puntuació obtinguda i atenent que ha estat l'única empresa que s'ha presentat en aquest procediment de licitació.”

En data 3 de novembre de 2016 la Junta de Govern Local va resoldre el següent:

“1.- Aprovar el següent ordre de classificació de les ofertes presentades en el procediment de licitació per a l'adjudicació del contracte de gestió i explotació del bar –restaurant de la Llar de Jubilats de l'Aldea, atenent la proposta formulada per la Mesa de Contractació en la seva sessió núm.3 de data 26 d'octubre de 2016, de conformitat amb l'ordre decreixent següent:

ORDRE DE CLASSIFICACIÓ	Doc. SOBRE 2	Doc. SOBRE 3	Total
RODA BONFILL S.L	7	16,50	23,50

2.- Notificar i requerir a la mercantil RODA BONFILL S.L, licitadora que ha presentat l'oferta econòmicament més avantatjosa perquè, en el termini de deu dies hàbils, a comptar des del següent en que rebí el requeriment, presenti la documentació justificativa d'haver constituït la garantia definitiva per import de 100 €, sense que resulti necessari l'aportació de cap altra documentació atès que dita empresa ja ha acreditat documentalment que està al corrent de les obligacions tributàries i de la Seguretat Social, i que disposa de la solvència econòmica-financera i tècnica requerida pel PCAP.

3.- Notificar aquest acord a la RODA BONFILL S.L als efectes esmentats.”

Atès que per part de l'empresa esmentada s'ha aportat la garantia definitiva esmentada.

D'acord amb tot el que s'ha exposat i de conformitat amb allò que estableix l'article 151 i la Disposició Addicional Segona del RDL 3/2011, de 14 de novembre, pel qual s'aprova el text refós de la Llei de Contractes del Sector Públic, i clàusula 14 del PCAP.

Atès que l'òrgan competent per a l'adopció d'aquest acord és la Junta de Govern Local en virtut de les delegacions efectuades per l'Alcalde d'aquest Ajuntament, mitjançant el Decret núm. 47/2015 de 2 de juliol.

Es proposa l'adopció del següent ACORD,

1.- Adjudicar a RODA BONFILL S.L el contracte d'explotació i gestió del bar-restaurant de la Llar de Jubilats de l'Aldea, per procediment obert, oferta econòmicament més avantatjosa, amb diversos criteris d'adjudicació, i d'acord amb l'oferta formulada per dita empresa.

2.- Notificar a l'adjudicatària del contracte, el present acord i citar-la per a la signatura del contracte que tindrà lloc no més tard dels 15 dies hàbils següents a aquell en que es rebí la notificació de l'adjudicació.

3.- Publicar aquest acord d'adjudicació en el perfil del contractant com també en el propi perfil la formalització del contracte, de conformitat amb el previst en els arts. 151 i 154 del TRLCSP.

4- Comunicar les dades bàsiques del contracte al Registre de Contractes del Sector Públic, de conformitat amb allò que disposa l'article 333 del TRLCSP.”

13è.- INFORMES D'ALCALDIA.

L'Alcalde informa del següent:

- Per part del Consell Comarcal del Baix Ebre s'ha dotat de deu senyals a l'itinerari de la Torre de la Candela que va des de la pedrera a la Torre de la Candela. Són deu senyals que ajuden a arribar a la Torre de la Candela i convertir-la en el que es vol, una àrea de servei.
- Al plenari del Consell Comarcal del Baix Ebre es va aprovar la dotació de finançament per a una planta de triatge que estarà ubicada als antics terrenys de l'abocador de L'Aldea. És una planta de triatge d'envasos i que té un import de 650.000 euros de dotació pressupostària per a la seva construcció. Exposa que s'espera que sigui una realitat durant aquesta legislatura i que generi algun lloc de treball i sobretot una millor gestió dels residus de la nostra comarca.
- Formula una valoració del que han estat els Pressupostos Participatius per al 2017. Indica que han estat uns pressupostos participatius de prova pilot, que ha de servir per a millorar, indicant que dels errors s'aprèn, de les experiències. Es congratula de que la gent mostri la seva satisfacció per la posada en marxa. Apunta que hi ha la voluntat de millorar el sistema, fer-lo més confidencial i augmentar la seva promoció i anar-ho millorant d'una forma consensuada pels 11 regidors. Informa que la proposta més votada en 142 vots va ser l'eliminació de barreres arquitectòniques, megafonia i pissarres digitals als col·legis i remodelació i millora de la plaça dels infants. En 54 vots l'enllumenat del camí del Xoperal de l'Ermita, en 24 vots el desfibril·lador als carrers, en 16 el Pla de Dinamització Comercial de L'Aldea, en 16 vots el circuit de càmeres de videovigilància i seguretat, en 3 vots l'enllumenat de la Torre de la Candela en 2 vots el PumpTrack de L'Aldea i en 1 vot la instal·lació de la pista de futbol 7 de gespa artificial.
- Felicitar públicament l'alcalde Sr. Francesc Lòpez per la seva nova estrella Michelin que ha aconseguit pel restaurant Xerta del carrer Còrsega de Barcelona.

14è.- PROPOSICIONS URGENTS.

No es formulen proposicions urgents

15è.- PRECS I PREGUNTES.

La Sra. Zapater pregunta sobre el contingut d'alguns decrets de la relació que se'ls ha facilitat:

- Respecte el Decret 162-2016 referent al contracte d'obra o servei Carlos Fabra.

El Sr. Simon Falcó respon que era necessari fer aquesta contractació laboral degut a un excés de feines de la brigada municipal d'obres i serveis.

La Sra. Zapater pregunta pel Decret 268-2016 sobre suspensió d'una llicència obres a Agrícoles.

Per secretaria s'informa que es tracta d'una empresa que va demanar una llicència d'obres per construir una bassa de reg en sòl no urbanitzable i el problema que hi havia és que amb la documentació que havia presentat no quedava clar que es pogués donar la llicència d'obres ja que la bassa es projectava a la vora d'un camí que és una via pecuària i havia de verificar-se que la construcció d'aquesta bassa es fes apartant-se de la línia de delimitació del camí ramader, per això es va suspendre el tràmit de concessió de la llicència. Es va donar un termini a la part interessada per aclarir-ho, es va subsanar i finalment la llicència d'obres va ser concedida per la Junta de Govern Local, s'afegeix que es tracta d'una finca que està per Vinaixarop.

L'Alcalde indica a la Sra. Zapater que quan tingui algun dubte sobre una llicència d'obres pot consultar perfectament al tècnic municipal i si el tècnic municipal no li pot resoldre el dubte ell mateix li resoldria, perquè ara li sap greu que no estiguin parlant massa de memòria hi hagi algun detall que no sigui l'adequat, afegint que si convé li tornaran a reestructurar la resposta per tal sigui coincident amb la realitat.

La Sra. Zapater pregunta pel Decret 277-2016 referent a la contractació de Núria Forcadell per obra o servei determinat. L'Alcalde li respon que quan va causar baixa voluntària el Sr. Juan José Escibà va tenir que reforçar el personal dels serveis tècnics municipals, es va fer un procés selectiu i va donar com a fruit que la Sra. Forcadell fou la candidata més qualificada, informa que la formació acadèmica d'aquesta treballadora és superior a la requerida per al lloc que ocupa, i que les seves retribucions són les mateixes que percebia el Sr. Juan José Escibà.

La Sra. Zapater pregunta pel Decret 282-2016 sobre compareixença al contenciós administratiu .del c/ La Reus.

L'Alcalde li respon que la Sra. M^a Cinta Escolà ha presentat un contenciós administratiu per l'ocupació municipal d'un espai que considerem públic en la zona del carrer la Reus, bàsicament es això.

La Sra. Zapater pregunta quina és la reclamació. L'Alcalde li respon que la recurrent reclama que el carrer és seu, reclama que pot posar un element de delimitació de pas i que l'Ajuntament creu que això és un carrer públic, i que és l'Ajuntament qui ha de disposar dels vials del seu poble, la recurrent no ho veu així i ha interposat un contenciós. L'Alcalde afegeix que si recorda la Sra. Zapater, aquest contenciós té a veure amb una obra de construcció d'unes cases unifamiliars que hi ha al carrer la Reus en el qual ja hi ha servei d'enllumenat, clavegueram, aigua.. conclou que els jutges decidiran sobre aquesta qüestió litigiosa.

La Sra. Zapater pregunta sobre el Decret 290-2016 referent a la designació d'advocat i procurador sobre el contenciós de la Sra. Escolà.

L'Alcalde li respon que és el mateix que l'anterior.

La Sra. Zapater pregunta pel Decret 293-2016 sobre contractació de Xavier Saumell en substitució del Sr. Jordi Juarez.

L'Alcalde li respon que el Sr. Jordi Juarez va sofrir un infart, que realitza tasques de conserge, té una minusvalidesa i es buscava algú amb aquesta característica i en la borsa de treball una de les persones que vam trobar va ser el Sr. Xavier Saumell i es va decidir sobre la seva incorporació, tenint en compte que també té una minusvalidesa.

La Sra. Zapater pregunta pel Decret 321-2016 sobre contractació per circumstàncies eventuais de M^a Teresa Roig Carcellé.

L'Alcalde li respon que la Sra. Sara Cervellera va causar baixa laboral i s'havia de reforçar de personal els serveis tècnics municipals ja que a l'àrea d'urbanisme només treballen 3 persones. Informa que aquesta Sra. va ser contractada per un mes, que ja l'ha exhaurit i que posteriorment ja es va incorporar la Sra. Sara Cervellera.

La Sra. Zapater pregunta pel Decret 340-2016 sobre un contenciós administratiu interposat per ASECAT .

L'Alcalde respon que aquest contenciós té a veure amb la sol·licitud per part d'ASECAT de la devolució d'un aval que garantia l'execució de les obres d'urbanització en relació a la llicència d'obres que tenia aquesta empresa per a la construcció de dos edificis, i exposa que aquesta llicència és la que va lligada al contenciós de la devolució de L'ICIO que també ha interposat ASECAT contra l'Ajuntament. Per secretaria s'informa que les obres d'edificació i urbanització havien de ser simultànies, indica que l'empresa va iniciar la construcció de dos blocs de pisos però no va realitzar cap obra d'urbanització.

La Sra. Zapater pregunta pel Decret de l'Alcaldia pel qual es va resoldre atorgar un poder a plets al lletrat Javier Panisello Palomo.

El Sr. Simon Falcó respon que aquest poder per a plets es va atorgar perquè hi ha un treballador de la brigada municipal que ha posat una demanda en la via social per a que se li reconegui la incapacitat total. La demanada es va formular contra la Seguretat Social, i l'Ajuntament va comparèixer en haver estat citada com a part interessada.

La Sra. Zapater pregunta pel Decret de l'Alcaldia pel qual resol la de devolució d'una bestreta de l'ajut concedit per la Diputació de Tarragona per ajudar als afectats de la crisi de la Cooperativa Agrícola de l'Aldea.

L'Alcalde respon que quan va esclatar la crisi de la Cooperativa, la Diputació de Tarragona va concedir en préstec a l'Ajuntament de l'Aldea una ajuda de 30.000 euros per ajudar la gent afectada en via d'urgència, dels quals l'Ajuntament només en va fer ús de 15.000 euros, i com aquest import s'ha anat reintegrant per part dels afectats, l'Ajuntament els ha retornat a la Diputació.

El Sr. Rafa Puente exposa que a la darrera sessió de la Comissió de Seguiment es va comentar el tema de les nades al carrer, el fet que es suspengués la música ambiental que tradicionalment ha hagut als carrers del poble durant l'època de Nadal, informa que en aquesta reunió se'ls va dir que s'havia queixat molta gent pel soroll d'aquesta música i per això es va parar.

El Sr. Puente exposa que el seu grup considera una llàstima perdre aquest costum i han pensat que aquesta problemàtica es podria solucionar posant música únicament al carrers

dels pobles més transitats pels vianants per haver-hi comerços, en comptes de que la música soni per tots els punts del poble.

L'Alcalde respon que la megafonia a l'Aldea és una qüestió complicada degut a la seva morfologia urbanística, explica que a diferència d'altres pobles, com per exemple el Perelló, que és un poble força compactat i on tothom escolta bé la megafonia, L'Aldea és un poble amb una llargada de 2,7 Km, amb les seves corresponents ravals, és un poble esponjat, on hi ha solars o descampats entre mig de construccions.....i això afecta a la qualitat de la megafonia pública, i afegeix que tampoc és el mateix escoltar la comunicació puntual d'un event que dura uns segons, que dos hores seguides de música. L'Alcalde conclou la seva intervenció informant que de cara l'any vinent s'estudiarà aquesta problemàtica, i que també cal tenir en compte els comerços que no estan ubicats a primera línia, perquè pot ser es poden sentir molestos pel fet que no els arribi la música nadalenca

El Sr. Puente pregunta si aquests dies que queden per Nadal es posarà en funcionament per la megafonia les tradicionals Nadales.

L'Alcalde respon que des de que van començar a sonar les nadales per la megafonia es van rebre moltes queixes de veïns per les molèsties que ocasionava el soroll, en canvi no va haver ningú que es poses en contacte amb l'Ajuntament per manifestar la seva satisfacció pel fet que sones la música, de manera que davant del fet que hi havia un seguit de queixes contínues es va decidir parar la música, i ningú s'ha queixat a l'Ajuntament pel fet que no sones la música, per aquets motius pensa que no és procedent tornar a posar la música perquè s'aniria contra de la gent que s'ha queixat.

L'Alcalde conclou la seva intervenció desitjant bones festes i bon Nadal a tothom.

I no havent-hi més assumptes a tractar, el Sr. Alcalde aixeca la sessió a l'hora assenyalada a l'encapçalament. I per a constància del què s'ha tractat i dels acords presos, estenc aquesta acta que consta de 23 pàgines la qual, una vegada passada al plec de fulls de les actes del Ple, signaran el Sr. Alcalde i la Secretària en compliment del disposat al RD 2586/1986, de 28 de novembre pel qual s'aprova el Reglament d'organització i funcionament de les entitats locals i la certifico amb la meva signatura.