

Al poble de la Granadella, comarca de les Garrigues, el dia 27 d'abril de dos mil onze.

A les dinou hores es reuneix l'Ajuntament Ple, sota la presidència del Sr. alcalde-president, en Pere Miquel Guiu Vidal, amb l'assistència de les persones que es detallen a continuació, i assistit del secretari de la Corporació a l'efecte de celebrar sessió ordinària.

Alcalde-President: Sr. Pere Miquel Guiu Vidal

Regidors: Sra. Adelina Freixinet Ballesté

Sra. Marta Sentís Masip

Sr. Jordi Guiu Reig

Sr. Jordi Guiu Prats

Sra. Mercè Masip Masip

Sr. Josep Maria Llop Masip

Secretari: Sr. Carmelo Aran Moyà

1. Aprovació si s'escau de l'acta de la sessió anterior. Havent-se donat a tots els membres de la Corporació, juntament amb la convocatòria de la sessió còpia de l'esborrany de l'acta de la sessió anterior, tal com preveu l'article 80.2 del RD.2568/1986 de 28 de novembre, tots els reunits acorden aprovar-la per unanimitat i sense cap observació.

2. Donar compte de la correspondència i butlletins oficials. Es dona compte de la correspondència i Butlletins Oficials que s'han rebut a partir de la darrera sessió celebrada, manifestant els assistents quedar-se assabentats atès que en relació als assumptes de tràmits s'ha dictat per l'alcaldia la resolució pertinent en cada cas.

3. Aprovació de factures. Sotmeses a consideració de la Corporació les factures i pagaments fets per l'alcaldia, s'acorda aprovar les següents amb càrrec al pressupost Municipal:

Construccions Navàs, claveguera escorxador i camí St. Antoni	2.516,94 €
Cal Faiges, dinar fi de legislatura	853,47 €
Benito Martí Barrull, treballs retro	1.484,44 €
Endesa, llum rentador	147,77 €
Josep R. Pardell, reparació vehicle	302,12 €
Ramon Flix, treure runa	245,00 €
Ontinet SL, antivirus ordinadors	64,95 €
Rétols Rodríguez, rètol sala Jaume Masip	187,20 €
Toll Andreu, reactius analítiques escorxador	309,28 €
Ferret. Alberto Soler, material magatzem	241,19 €
Agroindustrial Catalana, material de reg	243,08 €
J. Almacellas, reparació picadora	733,96 €
Inmag, material St. Antoni i enllumenat	194,70 €
Consell Comarcal, redacció Infocat	1.200,00 €
Acustilec, equip. Audiovisual sala petita centre cívica	4.330,60 €
Federació de Municipis, quota 2011	152,86 €
Gabinet Casas, assessoria laboral	208,02 €

Distribuïdora bàsica, material llar d'infants	16,27 €
Horticultura Bellmunt, plantes jardins	417,42 €
Sugrañes, impresos permís d'obres	154,23
Limpiezas Pirineo, neteja escola	258,46 €
Dell, tinta impresora	315,52 €
SomGarrigues, subscripció	18,78 €
Llacsà, lloguer terreny rentador	198,00 €
Arts Gràfiques Molino, edició lo Clarí	1.038,40 €
Sistemas digitales, còpies març	20,11 €
Mecanocamp, material magatzem	212,36 €
Sas Fusters, treballs local jovent i passos setmana santa	1.821,92 €
Sp.activa, mútua març	128,01 €
Xavier Crespo, material magatzem	151,10 €
Construccions Llimós, 2ª certificació Vall d'en Roher	21.336,87 €
Construccions Llimós, extres obra Vall d'en Roher	9.282,74 €
Bravo, material i reparació rentador	297,36 €
Movistar, consum març	199,53 €
Comunitat de Regants, 1a quota manteniment	31,60 €
Endesa, consums març abril	2.612,63 €

4. Donar compte dels decrets d'alcaldia. Es dona compte al Ple del següent decret d'alcaldia, dictat des del darrer Ple ordinari:

- Decret 4/2011 de concessió de llicència de segregació de la finca es sòl urbà situada al carrer la pobla, número 35, i carrer Escultor s/n a Magdalena i Ramon Martí Romero.
- Decret 5/2011 de concessió de llicència de primera ocupació de l'habitatge construït al carrer Marina, número 42 a Joan Carles Aran Moyà.
- Decret 6/2011 de concessió de llicència de primera ocupació de l'habitatge construït al carrer Marina, número 44 a Ignasi Gibert Aran.
- Decret 7/2011 de concessió de llicència d'obres a Mercedes Fernandez Oriente per treure les teules velles i col·locar panell d'aïllament a l'immoble situat al carrer la Pobla, número 37.
- Decret 8/2011 de concessió de llicència d'obres a Dolors Mateu Pasariu per arranjar la façana de l'immoble situat a l'avinguda Doctor Vives, número 12.
- Decret 9/2011 de concessió de llicència d'obres a Manel Prats Franch, per arranjar la teulada i parets i tabics de la planta baixa de l'immoble situat al carrer del Pla, número 4.
- Decret 10/2011 de concessió de llicència d'obres a Josep Andreu Solé Riera per fer una paret per separar el corral a l'immoble situat al Pla de la Vila, número 9.

5. Aprovació del padró corresponent a la taxa de subministrament d'aigua del 1r trimestre de 2011. El Sr. Alcalde manifesta que havent-se confeccionat el Padró d'aigua corresponent al primer trimestre de l'any 2011, es sotmet a consideració de la Corporació per si mereix la seva aprovació, amb l'expressió del seu import:

Padró d'aigua primer trimestre de l'any 2011 -----18.698,01 €

Examinat que ha estat per la corporació l'esmentat Padró i que importa un total de 18.698,01 euros, s'acorda per unanimitat la seva aprovació i que s'exposi al públic per termini de trenta dies hàbils, mitjançant la publicació del corresponent Edicte al Tauló d'anuncis de la Casa Consistorial i al Butlletí Oficial de la Província, passat el qual i resoltes les reclamacions, si les hagués, es procedirà al cobrament del mateix.

6. Aprovació de la modificació d'emplaçament d'un punt geodèsic. El Sr. alcalde explica que a causa de les obres dels parcs eòlics és necessari modificar la situació d'un vèrtex geodèsic, i situar-lo en una altra parcel·la propietat de l'Ajuntament, al polígon 13 parcel·la 95 o 96, i és necessari l'acord del Ple autoritzant a l'Institut Geogràfic Nacional per a la ubicació del nou vèrtex.

Atès tot l'exposat, els membres de la corporació municipal acorden per unanimitat:

Primer. Autoritzar a l'Institut Geogràfic Nacional per a que procedeixi a la ubicació del nou vèrtex geodèsic al polígon 13 parcel·les 95 o 96.

Segon. Autoritzar la constitució sobre la finca afectada de les servituds pròpies per a l'accès, vigilància i manteniment.

Tercer. Facultar al Sr. alcalde-president Pere Miquel Guiu Vidal per signar els documents que siguin necessaris per dur a terme el present acord.

7. Sorteig dels membres de la mesa electoral. Una vegada fet el sorteig entre els ciutadans que tenen dret a votar a les properes eleccions municipals de dia 22 de maig, aquest ha quedat de la següent forma:

PRESIDENT/A: SR./SRA. ALBA LLAURADÓ CERVELLÓ

1r. VOCAL SR./SRA. ADA ARBONÉS BALDOMÀ

2n. VOCAL SR./SRA. JORDI SAS CUBELLS

SUPLENTS:

DE PRESIDENT/A SR./SRA. PURIFICACIÓ FARRÉ GARROFÉ

DE PRESIDENT/A SR./SRA. GEMMA SAS SABATÉ

DE 1r. VOCAL SR./SRA. AIDA CASTELLÓ CORRETGÉ

DE 1r. VOCAL SR./SRA. ANNA GIBERT BERNAUS

DE 2n. VOCAL SR./SRA. CANDI VILALTA FARNELL

DE 2n. VOCAL SR./SRA. MERITXELL VILÀ MASIP

8. Assumptes d'urgència. Atès el que preveuen els articles 51 del RDL. 781/1986 de 18 d'abril i l'article 83 del RD. 2568/86 de novembre, l'alcalde sotmet a consideració de la Corporació la declaració d'urgència per al tractament d'assumptes que no figuren inclosos en l'ordre del dia d'aquesta sessió, acordant-se per unanimitat, i amb el quòrum que fixa l'article 47.3 de la Llei 7/1985 de 2 d'abril, declarar urgent i tractar en aquesta sessió els assumptes següents:

A. Declaració institucional de la Diputació de Lleida en suport de l'alcalde i la regidora de festes de les Borges Blanques.

Els darrers mesos hem vist com alcaldes de diverses poblacions de Catalunya han hagut d'enfrontar processos judicials de naturalesa penal, a causa de fets derivats de l'acció política ordinària en el govern de les institucions locals, que, en principi, no responien a cap conducta impròpia de l'exercici del càrrec, ni dolosa o duta a terme amb mala fe.

A les nostres terres i en aquests moments, és rellevant d'esmentar la citació judicial, com a imputats, de l'alcalde i de la regidora de festes de l'Ajuntament de Les Borges Blanques, motivada pel desgraciat accident produït al Pavelló Municipal "Francesc Macià" durant la celebració de la festa del cap d'any del 2.009.

Des de sempre, els ajuntaments dels pobles han estat sensibles a les necessitats i interessos dels ciutadans, especialment els més joves, i han organitzat balls i altres activitats d'esbarjo de la població, suplint la inexistència d'oferta empresarial a les poblacions petites. Les activitats d'esbarjo que organitzen els consistoris (teatre, festes, etc...), tot i suposar una considerable despesa econòmica, es fan per evitar els desplaçaments i les seves conseqüències negatives, així com per facilitar la relació entre les persones i cohesionar la població, i són complementaries a les organitzades per l'iniciativa privada.

A més a més de les activitats, cal esmentar que l'ús normal, per part de la ciutadania, dels espais públics i dels béns mobles i immobles de titularitat municipal, genera, també ocasionalment, accidents que poden derivar en danys personals; accidents que poden succeir en qualsevol lloc, moment o circumstància, i que únicament impeding a la ciutadania el gaudi d'aquests espais s'asseguraria que no es poguessin arribar a produir.

En el ben entès que els ajuntaments han de respectar i complir les normatives vigents, tant en la construcció, ordenament i gestió dels espais públics, com en l'organització i desenvolupament de les activitats, amb especial cura a allò que afecti menors d'edat,

El Ple de l'Ajuntament de la Granadella acorda.

Primer. Expressar el seu suport als càrrecs públics municipals que es troben imputats per fets accidentals relacionats amb el seu àmbit de responsabilitat política, inclosa la construcció, manteniment i gestió dels espais públics, i de l'organització d'activitats per a la ciutadania, i demanar alhora que imperi el sentit comú en general.

Segon. Expressar la seva preocupació perquè el que són processos judicials normals, adreçats a esclarir els fets, es puguin convertir, de cara a l'opinió pública, en condemnes extrajudicials paral·leles a l'actuació legítima de la Justícia.

Tercer. Sol·licitar als partits polítics amb representació al Congrés de Diputats i al Senat l'anàlisi i eventual modificació de la legislació, per tal d'assegurar la

prevalença de la via civil en la resolució dels contenciosos derivats d'aquests fets accidentals, mentre no quedi fefaentment demostrat que hi pugui haver per part dels càrrecs electes conducta dolosa, en relació a fets ocorreguts sota el seu mandat i en el seu àmbit de responsabilitat política

Quart.- Fer arribar aquest acord a l'alcalde i la regidora de festes de les Borges Blanques, a les Diputació de Lleida, a la Federació de Municipis de Catalunya, a l'Associació Catalana de Municipis.

B. Aprovació de la sol·licitud de pròrroga del Conveni de col·laboració signat entre el Departament d'Acció Social i Ciutadania, l'Ajuntament de La Granadella i el Consell Comarcal de Les Garrigues per a la posada en funcionament del Servei d'atenció a la gent gran en l'Àmbit Rural de Les Garrigues al municipi de La Granadella.

Atès que l'Ajuntament de la Granadella va signar, el passat 25 de novembre de 2010 un conveni de col·laboració entre el Departament d'Acció Social i Ciutadania, l'Ajuntament de La Granadella i el Consell Comarcal de Les Garrigues per a la posada en funcionament del Servei d'atenció a la gent gran en l'Àmbit Rural de Les Garrigues al municipi de La Granadella.

Atès que per la posada en funcionament del Centre resulta absolutament necessari prorrogar el conveni amb l'acceptació explícita dels criteris d'aplicació de la prorroga dels pressupostos de La Generalitat de Catalunya, d'acord amb el Decret 109/2011.

Atès tot l'exposat, els membres de la corporació municipal acorden per unanimitat:

Primer.- Sol·licitar al Departament d'Acció Social i Ciutadania la pròrroga del Conveni signat el passat 25 de novembre de 2010, de col·laboració entre el Departament d'Acció Social i Ciutadania, l'Ajuntament de La Granadella i el Consell Comarcal de Les Garrigues per a la posada en funcionament del Servei d'atenció a la gent gran en l'Àmbit Rural de Les Garrigues al municipi de La Granadella.

Segon.- Manifestar que l'Ajuntament de la Granadella està assabentat de les condicions establertes al Decret de pròrroga pressupostaria corresponent a l'any 2011.

Tercer.- Facultar a l'alcalde-president per realitzar totes les accions necessàries per portar a terme el present acord.

9. Precs i preguntes. el sr. alcalde explica que s'ha rebut una carta de la Fundació Esclerosi Múltiple, demanant la participació de l'Ajuntament en la celebració del Mulla't, el diumenge 10 de juliol de 2011, i s'acorda col·laborar com cada any.

A continuació diu pel que fa a les obres del cementiri i la carta de queixa per les runes abocades en una finca i pel material de l'obra dipositat al camí i que en talla el pla, es farà retirar la runa i deixar l'obra en un lloc que no molesti.

El regidor Jordi Guiu Reig diu que l'Ajuntament és un lloc d'atenció a les persones que viuen al poble, i s'hauria d'adaptar suprimint les barreres arquitectòniques que suposen un impediment per a les persones amb mobilitat reduïda. Les obres de nova construcció realitzades al poble, estan adaptades tal com marca la llei i s'hauria de tenir en compte per a les reformes que es fessin en el futur als edificis antics d'accés a la població.

La Tinent d'alcalde explica que el dia 2 de juliol es farà a la Granadella la trobada de dones de les Garrigues, i que aquest divendres hi ha prevista una reunió per parlar de l'organització.

La regidora Mercè Masip diu que no caldria posar gespa la tanatori, ja que estem en un terreny de secà i això genera despesa en aigua per regar.

L'administrativa de l'Ajuntament, Agustina Dolcet, explica que hi ha una diferència comptable a caixa corporació, on hi figura un saldo que no és el que hi ha realment i que aquesta diferència s'arrossega d'anys enrere, aquests diners que hi figuren no han estat mai en metàl·lic a la caixa i per tant s'acorda regularitzar la situació i que figurei el saldo comptable correcte a caixa corporació, es realitzarà l'expedient adequat per tal d'esmenar aquest error.

El sr. alcalde diu que ja ens trobem al final de la legislatura, i per aquest motiu vol agrair a tots els regidors la dedicació a l'Ajuntament durant aquests 4 anys, i vol fer una especial menció de record i agraïment per als regidors d'aquest Ajuntament en Rafel Vilalta Jordà i en Miquel Farré Esteve, que han mort durant la present legislatura.

No havent més assumptes a tractar, el Sr. alcalde aixeca la sessió, a les vint-i-una hores i cinc minuts, de la data a l'inici esmentada, de la qual jo, com a secretari, estenc aquesta acta.

El secretari

l'alcalde