

**AJUNTAMENT
DE BELL-LLOC D'URGELL**
(LLEIDA)

**08/17 - ACTA DEL PLE DE L'AJUNTAMENT DE BELL-LLOC D'URGELL SESSIÓ
EXTRAORDINÀRIA DEL 9 d'octubre de 2017**

Identificació de la sessió

Núm.: 8/2017
Caràcter: Extraordinària
Data: dijous, 9 d'octubre de 2017
Horari: de les 21:00 a les 21:47 hores
Lloc: Sala de Plens

A la Sala de Plens de la Casa Consistorial de l'Ajuntament de Bell-lloc d'Urgell, essent les vint-i-una hores del dia 9 d'octubre de 2017, es reuneixen els senyors i senyores que tot seguit es relacionen, sota la presidència del Sr. Alcalde, Carles Palau i Boté, per celebrar la sessió extraordinària del Ple de la Corporació.

Assistència i quòrum

Assistents:

Carles Palau Boté	Alcalde, BM-AM
Rosa M ^a Romà Navarro	1a Tinent d'Alcalde, BM-AM
David Folguera Casas	2n Tinent d'Alcalde, BM-AM
Miquel Amorós Folguera	Regidor, BM-AM
Nadir Castells Gené	Regidora, BM-AM
Ramon Cònsola Palau	Regidor, CDC
Miquel Campas Pla	Regidor, CDC
Jaume Amorós Bonet	Regidor, CDC
Rosa M ^a Buira Castell	Regidora, CDC
Brigit Jubillar Jové	Regidora, CDC
Antonio Rispa Fàbrega	Regidor, PP

Actua com a Secretària Interventora la Sra. Elena Bergés Martín

Es reuneix, per tant, el quòrum legal de constitució d'aquest òrgan col·legiat, ja que assisteixen onze dels onze regidors que formen part d'aquest Ple, acomplint-se el previst en els art. 46.2 c) de la Llei 7/85, de 2 d'abril, reguladora de les bases de règim local; 98 c) del Text refós de la Llei Municipal i de règim local de Catalunya, aprovada per Decret Legislatiu 2/2003, de 28 d'abril, i 90 del Reglament d'organització, funcionament i règim jurídic de les corporacions.

A continuació, s'examina l'ordre del dia previst per a la sessió que consta dels punts següents:

Ordre del dia

1er. Aprovació, si s'escau, del compte general de la corporació de l'exercici 2016.

**AJUNTAMENT
DE BELL-LLOC D'URGELL**
(LLEIDA)

2on. Resolució de les al·legacions presentades a l'aprovació inicial del pressupost de l'Ajuntament per l'exercici 2017

3er. Aprovació definitiva, si s'escau, del pressupost de l'Ajuntament de Bell-lloc d'Urgell i de les bases d'execució del pressupost per l'exercici 2017.

Desenvolupament de la sessió

PRIMER.- APROVACIÓ, SI S'ESCAU, DEL COMPTE GENERAL DE L'AJUNTAMENT DE BELL-LLOC D'URGELL CORRESPONENT A L'EXERCICI 2016

ANTECEDENTS

1. En data 11 de juliol de 2017 l'alcalde va disposar iniciar la tramitació administrativa del compte general i sol·licitar a la intervenció la confecció del compte general i l'emissió de l'informe d'intervenció preceptiu.
2. En data 27 de juliol de 2017 la secretaria interventora va emetre informe favorable relatiu al compte general de la corporació corresponent a l'exercici de 2016.
3. En data 27 de juliol de 2017 per Decret d'Alcaldia núm. 2017-0170, l'alcaldessa accidental va convocar la Comissió Especial de Comptes.
4. En data 23 d'agost de 2017 es va celebrar la Comissió Especial de Comptes i es va dictaminar desfavorablement sotmetre al Ple de la corporació l'aprovació del compte general.
5. En data 4 d'octubre de 2017 la secretaria interventora va certificar que el Compte General es va exposar al públic en el Butlletí Oficial de la Província de Lleida núm. 165 de data 25 d'agost de 2017 i que durant el termini d'exposició pública no s'han presentat objeccions o reclamacions.

FONAMENTS DE DRET

Cal tenir presents els articles 208 a 212 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; la Instrucció de comptabilitat per a l'Administració local, i altres disposicions concordants en relació amb la tramitació i el contingut.

Per tot això, es proposa al Ple de l'Ajuntament i aquest rebutja el següent **ACORD**:

Primer.- Aprovar definitivament els comptes anuals corresponents a l'exercici 2016, integrats pels següents documents comptables:

- Balanç de situació
- Compte de resultat econòmic patrimonial
- Liquidació del pressupost
- Estat de canvis del patrimoni net
- La memòria

Segon.- Aprovar definitivament la documentació complementària següent:

**AJUNTAMENT
DE BELL-LLOC D'URGELL**
(LLEIDA)

- Actes d'arqueig de les existències en caixa a fi d'exercici de la pròpia entitat local i de cadascun dels seus organismes autònoms.

- Notes o certificacions de cadascuna de les entitats financeres en relació als seus saldos, a favor de l'entitat local, a final d'exercici i agrupats per nom o raó social de l'entitat bancària.

Tercer.- Retre els esmentats comptes de la corporació, esdevinguts com a resultat de l'exercici econòmic 2016, a la Sindicatura de Comptes, d'acord amb el que determina l'article 212 del Text Refós de la Llei reguladora de les Hisendes Locals aprovat pel Reial decret legislatiu 2/2004, de 5 de març.

Intervencions

Sr. Alcalde, Carles Palau, Antonio vols comentar alguna cosa?

Sr. Antonio Rispa, no.

Sr. Alcalde, Carles Palau, molt bé, grup de Convergència, voleu comentar alguna cosa?

Sra. Rosa Buira, com ens ha llegit l'alcalde el dia 23 d'agost va tenir lloc la reunió de la Comissió de Comptes on participen representants de tots els grup municipals, per cert, una vegada més aquesta comissió es va fer fora de termini, és a lo que ens té acostumats l'equip de govern. A la reunió de la comissió el grup del PDeCAT va votar que no estava d'acord en que s'aprovés aquest Compte General.

La documentació que s'havia demanat per a fer les possibles comparacions i les pertinents comprovacions, es va presentar una part de la documentació se'ns va donar el dia abans, quan lo habitual és donar-ho quinze dies abans per a que tothom pugui valorar i fer el que toca. Per tant no hi ha hagut temps de fer aquesta revisió de la documentació.

Volem pensar que tot és correcte, però abans de donar el nostre suport, creiem que tenim la obligació de comprovar que realment la gestió econòmica de l'ajuntament és fa correctament.

Una vegada revisada la documentació que se'ns ha facilitat ens hem adonat que els comptes estan plens d'informes de reparaments de la senyora secretària, pels que no estem acostumats a aquest vocabulari legislatiu, els informes de reparament volen dir que la secretària assabenta i informa al senyor alcalde que aquell pagament no es pot efectuar, perquè en aquells moments no hi ha partida o per alguna altra irregularitat, és a dir, que la secretària no autoritza a fer aquell pagament d'alguna factura, i si es fa, si aquesta factura es paga, és responsabilitat del senyor alcalde.

Que des del mes de gener del 2016 fins al gener del 2017, la secretària hagi fet 20 informes de reparament, és a dir, que no està d'acord amb que s'efectuï aquest pagament, pensem que és una mostra de possibles irregularitats en la gestió econòmica.

Per altra banda, tots els informes de reparament, tots estan acompanyats d'una diligència en que la senyora secretària li diu al senyor alcalde, i llegiré textualment *"així mateix l'informo de l'obligació d'inclusió en l'ordre del dia del proper ple, del punt d'assabentar d'aquest reparament, segons disposa l'art. 215 del mateix text legal."* La diligència està signada per la secretària interventora i pel senyor alcalde com a mostra que resta assabentat i informat. El senyor alcalde està assabentat, però no ha complert en cap dels vint reparaments amb l'obligació d'incloure a l'ordre del dia el punt d'informar dels reparaments. En cap ordre del dia, de cap ple, que ha convocat, al llarg de tota la legislatura, per tant estem davant d'un clar incompliment del que

**AJUNTAMENT
DE BELL-LLOC D'URGELL**
(LLEIDA)

disposa la normativa. El senyor alcalde no pot dir que no ho sabia, perquè ha signat vint vegades que estava assabentat.

És a dir, no vol incloure a l'ordre del dia, perquè no ha volgut donar aquesta informació al ple, ell suposem que sabrà els seus motius i les seves raons.

A més de saltar-se l'obligació d'informar dels reparaments, tampoc se'ns ha fet saber com s'han solucionat, i com es que finalment s'han pogut efectuar aquests pagaments.

Aquesta és la transparència de l'equip de govern, per nosaltres pensem que és una actuació forçà opaca, o potser també això és culpa dels pressupostos obsolets de l'antic equip de govern, que pel que es veu l'actual equip de govern no sap gestionar econòmicament.

Perquè l'equip de govern actual, si que són conscients, perquè així ho han pogut comprovar que als pressupostos antics, no hi havia cap informe de reparament, es van gestionar al voltant de sis milions d'euros, només amb el capítol d'inversions, i ningú mai va dir que hi havia una factura que no es podia pagar.

En aquestes condicions de poca claredat no podem aprovar el compte general del 2016, no podem, ni volem ser còmplices d'una gestió econòmica amb indicis d'irregularitat, que no hem pogut esclarir perquè no hem estat degudament informats.

I a més volem que consti en acta, que demanem que aquests informes de reparament s'adjuntin al Compte General quan es presenti al Tribunal de Cuentas i a la Sindicatura de Comptes, i que el document que li farem entrega, on hi ha un resum de tots els informes de reparament, s'adjunti també a l'acta de la sessió d'avui, com a part de la documentació.

Per tot l'exposat, i per què ens vam comprometre a vetllar per la bona gestió municipal a l'Ajuntament de Bell-lloc i això també inclou la gestió econòmica, doncs avui ens veiem obligats a votar que no.

Sr. Carles Palau, molt bé, gràcies.

Primer de tot, el comentari que has fet de que no us vam donar la informació a temps, us vam donar tota la documentació del Compte General i la va tenir a la vostra disposició.

Sra. Rosa Buira, excepte els informes de reparament.

Sr. Alcalde, Carles Palau, va tenir al vostre accés, durant els quinze dies, podíeu venir aquí i mirar-ho tot, punt número ú, per tant va tenir accés.

Punt número dos, dieu que us la vam donar tard, la Comissió de Comptes va ser en dimecres dia 23, el divendres dia 18 va entrar per registre la sol·licitud dels reparaments, que se us van entregar el dimarts dia 22, jo entenc que amb un dia no tingueu temps, però se us va donar tant aviat com es va poder, tenint en compte que tenim cinc dies per contestar les peticions, us ho podia donar el 24 i no ho vaig fer, us la vaig donar abans de fer la comissió de comptes, i és cert que el dia de la comissió de comptes va dir que us absteníeu perquè no havíeu tingut temps d'estudiar tota la documentació, això és cert.

Sr. Ramon Cònsola, en contra.

Sr. Alcalde, Carles Palau, és cert va votar en contra, perquè no havíeu tingut temps d'estudiar tota la documentació, això és cert.

Parles de vint informes, són dinou, no són vint. Una altra cosa, nosaltres no ens hem dedicat a comprovar els altres comptes generals anterior, això t'ho puc assegurar, no se si hi havia reparaments o no. T'ho dic així de clar.

**AJUNTAMENT
DE BELL-LLOC D'URGELL**
(LLEIDA)

Pel que fa als reparaments és molt fàcil de justificar, per exemple, el reparament número 1 són les nòmines dels càrrecs electes, com sabeu al febrer del 2016, anàvem amb pressupostos prorrogats, no hi havia partida per pagar les retribucions del regidor de festes i la meva, per tant la senyora secretària va fer un reparament.

Un altre reparament, fa referència a que la normativa estableix, que aquestes retribucions s'han d'establir amb euros bruts, i al cartipàs es van fer amb euros nets.

Un altre reparament, era sobre les hores extres del personal laboral, que tal com diu la normativa, s'haurien de compensar amb dies de festa, en compte de pagar-les, i aquí sempre se li han pagat les hores extres del personal laboral.

L'altre és que com a màxim es podien pagar 80 hores extres, i l'any passat es van pagar més de 80 hores extres a un parell de treballadors del personal laboral de la brigada, enguany se'ls hi va dir des del dia 1 de gener, que només se'ls hi pagaria les 80 i a partir de les 80 se'ls hi compensaria amb hores.

També us dic que enguany us trobareu amb un reparament respecte al fet d'haver pagat aquestes 80 hores, perquè la normativa diu que sinó hi ha un conveni laboral que estableixi el contrari s'han de pagar, si hi ha un conveni laboral que estableix que es compensaran i es pagaran és el que marca el conveni, per tant enguany també hi haurà un altre reparament perquè la normativa només dóna l'opció de compensar-les amb dies de festa, no pagar-les.

Un altre reparament, parla de l'anualitat pressupostària, una factura de la que es va parlar a l'últim ple, per una pregunta del regidor Miquel Campàs, sobre una factura que s'havia presentat i era de l'any anterior, de la festa major de setembre de 2016.

També una altra factura és de l'anualitat pressupostària, és a dir una factura de feines del 2015 que es va presentar al 2016, que és de AULOCE, que és la quota de servei i manteniment de GESTIONA i del gestor d'expedients que té l'ajuntament.

I així d'altres, un altre d'anualitat que és de la FUNDACIÓ ASPROS, que també la van presentar un any més tard, perdó l'any següent.

Després hi ha una factura de la COMUNITAT DE REGANTS DELS CANALS D'URGELL, que és que la CASA CANAL té la costum de cobrar-nos, o tenia la costum, ara ja no, perquè ho hem subsanat, en cobrar-nos en dos parts els vint-i-dos mil euros, perquè comprem l'aigua de consum del poble, i ens ho cobraven en dos parts i domiciliat, com ja sabem, o almenys els criteris que estem seguint últimament, és no domiciliar cap factura, i llavors es va parlar amb la CASA CANAL, i a partir d'ara ens ho cobren tot de cop, però primer presentant la factura, una vegada fiscalitzada, se'ls hi fa la transferència. Un dels reparaments es refereix a això, que la CASA CANAL, primer domiciliava i no ens arribava ni la factura.

Un altre, fa referència a l'acord que hi ha amb la COL·LECTIVITAT DE REGANTS Nº 16 sobre el bombeig. Es va arribar al seu dia amb un acord, un conveni, que jo crec que és un conveni bo pel poble, les coses s'han de dir clares, però aquí no es presentava cap factura, nosaltres pagàvem en base a uns números que es presentaven. El reparament és referent a això que se'ls hi va demanar a la COL·LECTIVITAT DE REGANTS Nº 16 que emetés factura, i a partir del 2017 se'ns emet factura.

Un altre reparament, fa referència a les subvencions a les entitats, com que no estava establert a les bases d'execució del pressupost el tema com s'havien d'efectuar aquestes subvencions, es va fer un reparament a les subvencions que es van entregar a les entitats l'any passat. Com ja sabeu a les bases d'execució del pressupost, que està ara, pendent d'aprovar, ja estableix quines quantitats van i a quines entitats, per tant, aquest reparament enguany ja haurà desaparegut.

Després hi ha un reparament, d'insuficiència de crèdit, que està relacionat amb la modificació de crèdit que vam intentar aprovar a principis d'any, que després vam tenir que fer un reconeixement extrajudicial de crèdit, perquè no va passar la primera modificació pretesa.

Un altre reparament de les nòmines del regidor de festes i la meva.

Un altre, d'insuficiència de crèdit.

**AJUNTAMENT
DE BELL-LLOC D'URGELL**
(LLEIDA)

Un altre, la iguala que s'està pagant del funcionari, que no hi ha cap contracte amb el metge del poble, per tenir que pagar aquesta iguala.

I ja està, bàsicament són aquests tots els reparaments que s'han fet des de secretaria intervenció, molts dels quals a l'exercici 2017, ja s'han subsanat i no es tornaran a emetre, i altres com torno a dir ara, el de les hores extres i el de la iguala, que per exemple, tornaran a ser-hi, perquè ni hem signat cap conveni amb el metge, pel tema de la iguala, i continuarem pagant les hores extres als treballadors de l'ajuntament, senzillament és això.

Sra. Rosa Buira, em sembla molt correcta la explicació que ens has donat avui, i a part considero que és prou fàcil i prou entenedor per tothom, això no costa gaire de complir amb el que diu la normativa, que al proper ple s'expliqui quan hi ha algun informe de reparament i no cal arribar avui aquí.

Sr. Alcalde, Carles Palau, això és una decisió meva, i sóc jo el que decideixo que entra al ple i que no entra.

Sra. Rosa Buira, per tant, és un incompliment de la normativa.

Sr. Alcalde, Carles Palau, també una cosa heu de tenir clar que el fet de que voteu si o no al Compte General no recau cap responsabilitat sobre cap dels regidors, si hi ha alguna responsabilitat si el Compte General hi ha alguna irregularitat, és sobre el que ha fet aquell acte, i en aquest cas seria jo, perquè els reparaments els signo jo, no contra els regidors que voteu el Compte General que en definitiva, l'únic que feu, voteu que s'han rendit comptes d'aquest Compte General, no que estigueu d'acord o no, que hi hagi irregularitats o no, de totes maneres recordo de que a la mateixa exposició del punt, es diu ben clar, que l'informe de secretaria intervenció és favorable al Compte General.

Sra. Rosa Buira, en cap moment pretenem que ningú surti perjudicat.

Sr. Alcalde, Carles Palau, no ho he insinuat, ni he volgut insinuar. Jo només he donat explicacions. Com que dieu que no voleu votar una cosa que suposadament hi ha irregularitats, jo us dic que no hi ha cap responsabilitat cap a vosaltres, pel fet de votar si o no. No vulgueu interpretar coses malament.

Sr. Ramon Cònsola, nosaltres no parlem de nosaltres, parlem de vosaltres. Ens has aclarit una cosa després d'un any, jo crec que no és massa elegant, i les circumstàncies, perquè si això avui no surt aquí, tampoc no ens haguéssis aclarit; i et dic una cosa la Comissió de Comptes, es va fer en un període vacacional, hi havia tota la documentació, però no ho podies preguntar a ningú.

Sr. Carles Palau, com que no?

Sr. Ramon Cònsola, a qui havíem de preguntar?

Sr. Carles Palau, a qui volguéssiu?

Sr. Ramon Cònsola, es va preguntar a les persones, i aquelles persones no ens van respondre.

Sr. Alcalde, Carles Palau, és la primera notícia que tinc, m'ho podíeu preguntar a mi i hagués fet les gestions oportunes.

Sr. Ramon Cònsola, del que estàvem preguntant no, d'algunes coses si, però en aquest cas, la secretària no hi és, està de vacances, que té tot el dret.

**AJUNTAMENT
DE BELL-LLOC D'URGELL**
(LLEIDA)

Sr. Carles Palau, quan no hi era la secretària, hi era jo, no coincidim mai ella i jo.

Sr. Ramon Cònsola, entenem que amb el tema de comptabilitat li hem de preguntar a la secretària.

Sr. Carles Palau, o a la persona que porta la comptabilitat.

Sr. Ramon Cònsola, perdona, amb això no vull dir que potser no entengués de números. Nosaltres quan vam demanar reparaments, ella va venir el dia abans o el mateix dia que se'ns va donar els reparaments, vull dir que per tant...

Sr. Carles Palau, ella va venir el dia abans, fins que no va venir ella no es va poder fer les còpies dels reparaments.

Sr. Ramon Cònsola, jo crec que aquí...

Sr. Carles Palau, el que es tema de comptabilitat, es podia haver parlat amb la persona que gestiona la comptabilitat, o a mi.

Sr. Ramon Cònsola, ell només em podia parlar dels assentaments, i ho trobo correcte, jo també hagués dit el mateix. A partir d'aquí li pregunto altres coses, però jo només faig l'assentament. Qui fa assentaments fa assentaments. Si aquell assentament és cap aquí o cap allà, és un altra persona qui ho ha de respondre. No és aquella persona. Per tant, també ho hem d'explicar tot.

Votacions

Es sotmet a votació la proposta, es rebutja per majoria absoluta dels membres assistents de la corporació (5 vots a favor del grup municipal de BM-AM, 5 vots en contra del grup municipal de CDC, 1 vot en contra del grup municipal de PP).

Per acabar amb el punt, Sr. Alcalde, Carles Palau, informo al ple que el Compte General s'enviarà igual a la Sindicatura de Comptes amb el certificat de secretaria, on diu que s'ha presentat al Ple però que no s'ha aprovat pel Ple.

SEGON.- RESOLUCIÓ DE LES AL-LEGACIONS PRESENTADES A L'APROVACIÓ INICIAL DEL PRESSUPOST DE L'AJUNTAMENT DE BELL-LLOC D'URGELL PER A L'EXERCICI 2017 I DE LES BASES D'EXECUCIÓ.

Per acord de Ple de data 22 de juny de 2017 es va rebutjar per majoria absoluta dels regidors i regidores de l'Ajuntament de Bell-lloc d'Urgell la proposta d'acord d'aprovació inicial del pressupost de l'Ajuntament de Bell-lloc d'Urgell per a l'exercici del 2017, de les bases d'execució, i de la plantilla de personal.

En la sessió extraordinària del Ple de data 20 de juliol de 2017 es va rebutjar per majoria absoluta dels regidors i regidores de l'Ajuntament de Bell-lloc d'Urgell la qüestió de confiança vinculada a l'aprovació inicial del pressupost de l'Ajuntament de Bell-lloc d'Urgell per a l'exercici 2017 i les seves bases d'execució, i a partir d'aquell moment s'inicia el termini d'un mes previst a

**AJUNTAMENT
DE BELL-LLOC D'URGELL**
(LLEIDA)

l'article 197 bis apartat 5 de la Llei Orgànica 5/1985, de 19 de juny, de règim electoral general, per a presentar moció de censura.

En data 21 d'agost de 2017, de conformitat amb el còmput de terminis previst a l'article 30 apartats 4, 5 i 6 de la Llei 39/2015, d'1 d'octubre, del procediment administratiu comú de les Administracions Públiques, va finalitzar el termini per a presentar moció de censura sense que hagi tingut entrada al registre general de l'Ajuntament de Bell-lloc d'Urgell cap escrit en el que es proposi la moció de censura.

De conformitat amb el que preveu l'article 197 bis apartat 5 de la Llei Orgànica 5/1985, de 19 de juny, de règim electoral general, a partir del dia 22 d'agost de 2017 s'entén atorgada la confiança i aprovat inicialment el pressupost de l'Ajuntament de Bell-lloc d'Urgell per a l'exercici del 2017 i les seves bases d'execució.

Atès que el pressupost aprovat inicialment ha estat exposat al públic a la Secretaria Intervenció de l'Ajuntament durant el termini de quinze dies hàbils mitjançant la publicació dels corresponents anuncis al Butlletí Oficial de la Província de Lleida núm. 165 de data 25 d'agost de 2017 i al tauler d'edictes electrònic, període en el qual s'han presentat reclamacions.

En data 15 de setembre de 2017 amb registre d'entrada núm. 1026, el Sr. Antonio Rispa i Fàbrega, regidor del grup municipal del Partit Popular a l'Ajuntament de Bell-lloc d'Urgell, formula al·legacions a l'aprovació inicial del pressupost municipal per a l'exercici 2017.

Vist l'informe emès per la Secretaria Interventora de l'Ajuntament de Bell-lloc d'Urgell en data 28 de setembre de 2017 en resposta a les al·legacions presentades pel Sr. Antonio Rispa Fàbrega com a regidor del grup municipal del Partit Popular a l'Ajuntament de Bell-lloc d'Urgell, les conclusions de les quals es transcriu a continuació:

"PRIMER.- Segons el que s'ha exposat anteriorment, en les consideracions jurídiques d'aquest informe, aquesta al·legació presentada pel regidor del grup municipal del Partit Popular no reuneix els requisits legals exigits per ser considerada reclamació establerts en l'article 170.2 del Text Refós de la Llei reguladora de les Hisendes Locals, per no ajustar-se el seu contingut a cap dels supòsits taxats per llei, doncs el tràmit de reclamacions posterior a l'aprovació inicial del projecte de pressupostos anuals no té per objectiu recollir qualsevol tipus de suggeriments dels veïns, sinó únicament -a tenor de l' art. 170 de la Llei d'Hisendes Locals - permetre la presentació de reclamacions per irregularitat procedimental, per omissió de crèdits exigibles, o per manifesta insuficiència dels ingressos en relació amb les despeses. Així doncs, aquestes al·legacions haurien de considerar-se inadmissibles, i havent de ser resoltes pel Ple de l'Ajuntament de Bell-lloc d'Urgell com a òrgan competent de conformitat amb l'article 169.1 del TRLHL.

SEGON.- En conseqüència, s'informa que no existeixen modificacions que segons el parer d'aquesta Secretaria Intervenció procediria introduir en l'Acord d'aprovació definitiva del pressupost de l'exercici 2017."

De conformitat amb el que es disposa en l'article 169.1 del Text Refós de la Llei Reguladora de les Hisendes Locals, aprovat pel Reial decret Legislatiu 2/2004, de 5 de març i l'article 22.2.e) de la Llei 7/1985, de 2 d'abril, Reguladora de les Bases de Règim Local, aquesta Alcaldia proposa al Ple i aquest rebutja el següent **ACORD**:

**AJUNTAMENT
DE BELL-LLOC D'URGELL**
(LLEIDA)

PRIMER. Inadmetre a tràmit les al·legacions presentades pel Sr. Antonio Rispa i Fàbrega regidor del grup municipal del Partit Popular de Catalunya, pels motius expressats en l'informe de Secretaria Intervenció emès en data 28 de setembre de 2017, del que es remetrà còpia als interessats.

SEGON. Notificar aquest acord al Sr. Antonio Rispa i Fàbrega regidor del grup municipal del Partit Popular de Catalunya a l'Ajuntament de Bell-lloc d'Urgell.

Intervencions

Sr. Alcalde, Carles Palau, Antonio vols comentar alguna cosa?

Sr. Antonio Rispa, si, això que dius de no admetre, voldria saber o aclarir, si jo voto que no, vol dir llavors que no s'admet. No ho entenc.

Sr. Alcalde, Carles Palau, si votes que no, vol dir que votes perquè s'admeti la teva al·legació.

Sr. Antonio Rispa, ho dic perquè votaré per a que s'admeti l'al·legació. Votaré que no. És que no ho tenia clar.

Sr. Carles Palau, exactament.

Explico perquè no, perquè s'ha fet aquí per agafar una secretaria o una persona qualificada que costa 27.000 ó 30.000 a l'any, a més a més de la seguretat social, suposo que ara la feina, abans que hi havia tanta feina, i que ho poden fer les persones que hi ha, i suposo que els diners que es gastarien en aquesta persona qualificada que és de la categoria de secretaria es podien destinar a coses socials, amb coses pel poble, que es repercuteixin pel poble, que no només per l'ajuntament. Aquesta és l'al·legació.

Sr. Carles Palau, molt bé, gràcies. Grup de Convergència, vol comentar algo?

Sra. Rosa Buira, trobem força coherent l'al·legació presentada pel Sr. Rispa, estem d'acord amb l'Antonio en que l'Ajuntament de Bell-lloc, a part d'un nou agutzil, perquè l'Humbert es jubila o s'ha jubilat, en principi no necessita contractar a més personal, i molt menys una persona de la categoria A1, un poble de 2.500 habitants, al nostre ajuntament no hi caben, a la nostra manera d'entendre, dues persones amb el perfil de secretari, perquè tots ens entenem ben bé el que vol dir una persona de la categoria A1.

En aquests moments la solució per fer més efectiva i eficient la tasca que es fa a l'ajuntament no passa per contractar més gent, pot ser seria convenient fer una redistribució de les tasques i funcions per tal d'optimitzar els recursos humans dels que disposa i que hi ha a l'ajuntament, però bé això és una competència de l'equip de govern, i per tant nosaltres aquí no ens hi posarem.

Contactar una persona de la categoria A1, li suposa, com a dit l'Antonio, a l'ajuntament una despesa de 30.000 € a l'any, més la seguretat social, el que vol dir al voltant de 39.000 €. Realment algú pensa que en aquests moments és una despesa necessària? Des del nostre punt de vista, posar una càrrega de 39.000 € anuals seria una despesa injustificable i innecessària, per l'Ajuntament de Bell-lloc, avui per avui, més endavant, segons com evolucionin les feines de l'ajuntament se'n pot parlar, però en aquests moments no ho veiem necessari.

**AJUNTAMENT
DE BELL-LLOC D'URGELL**
(LLEIDA)

Som conscients i estem assabentats, que la senyora secretària ha emès un informe desfavorable a aquesta al·legació, cert aquest informe només s'ha inclòs una part a la convocatòria del ple, i no se'ns ha pogut facilitar la seva totalitat, per tant desconeixem la major part del contingut, però el que si diu clarament la secretària, en aquest informe, es que així doncs aquestes al·legacions, haurien de considerar-se inadmissibles, i havent de ser resoltes al ple de l'ajuntament com a òrgan competent de conformitat amb l'article 169.1 del Text Refós de la Llei d'Hisendes Locals, per tant queda molt clar, que la senyora secretària, considera que aquesta al·legació no s'hauria d'admetre, però decidir si s'admet o no a tràmit, és competència del ple, que per això estem avui aquí, el grup del PDeCAT, valorem i respectem la opinió tècnica de la senyora secretària, però sento dir-li que no la compartim, per això tampoc compartim quan a la segona conclusió diu: «*en conseqüència s'informa que no existeixen modificacions que segons el parer d'aquesta secretària, procediria introduir en l'acord d'aprovació definitiva del pressupost de l'exercici 2017*».

El grup del PDeCAT diu que si que procedeix introduir aquesta al·legació i volem que s'inclouï, perquè estem d'acord amb el senyor Rispa, en que aquests gairebé 40.000 € del pressupost estaran millor, si estan destinats a conceptes que beneficiïn més directament al conjunt dels bell-lloquins i bell-lloquines, en comptes de pagar un altre sou a l'ajuntament.

Per tant el grup del PDeCAT, si volem admetre a tràmit l'al·legació del Sr. Rispa i com a conseqüència votarem que no a la proposta del senyor alcalde.

Sr. Carles Palau, molt bé, moltes gràcies.

Sr. Alcalde, Carles Palau, referent a l'augment de plantilla, l'únic que hem fet es reconvertir la plaça de la funcionària que es va jubilar a principis del 2016, l'hem reconvertit en un A1 i si fa no fa estem parlant de la mateixa quantitat, perquè els complements i el sou que cobrava aquesta auxiliar administrativa són molt similars als que acabaria cobrant aquest A1, per tant aquesta despesa ja la teníem, perquè estava ocupada per una persona, l'únic que fem es reconvertir-la.

Després, sincerament no se qui t'ha ajudat a emetre a fer aquesta al·legació, per la senzilla raó, opinió personal, fot-li una estirada d'orelles; per dues coses, una que agafes la partida de sous del grup A1, val que és de 29.000 € i la deixes a zero, sou del grup A1 aquí hi ha dos places, una és aquesta de nova creació i l'altra és la de la secretària actual, per tant si la deixes a zero, la deixes a ella sense cobrar.

Sr. Antonio Rispa, jo només vull treure la que es crea.

Sr. Alcalde, Carles Palau, aquí has ficat 29.000 € inicial, 29.000 € disminució, final 0 €; per tant ella es queda a zero, perquè aquí hi ha dos places, és sou base els 30.000 € que hi ha aquí, 15.000 € és el seu sou base, aproximat, no entrarem al cèntim, i 15.000 € per la nova plaça, per tant si els 29.000 € els deixes a zero, ella no cobra.

Això és un punt, segon punt el que hem aprovat fins ara és, pressupost i bases d'execució, la plantilla de personal no s'ha aprovat, al no aprovar-se la plantilla de personal vol dir que no la podem crear aquesta plaça A1, per tant ja no hi serà mai aquesta plaça A1, fins que no s'aprovi.

Sr. Antonio Rispa, per això no volia que no s'aprovés; per això vaig presentar l'al·legació.

Sr. Alcalde, Carles Palau, això són dos coses, per tant, et dic que a la persona que t'ha ajudat a redactar aquesta al·legació, fes-li una estirada d'orelles.

Sr. Antonio Rispa, en sap més que jo.

**AJUNTAMENT
DE BELL-LLOC D'URGELL**
(LLEIDA)

Sr. Alcalde, Carles Palau, perquè ha fallat, o no s'ho ha mirat bé, o ho ha fet corrents i de pressa, així de clar t'ho dic.

El Sr. Alcalde continua, i referent a un comentari que heu fet del grup del PDeCAT, com ja sabeu els informes de secretaria estan a disposició vostra des del moment en que es convoca el ple, fins a minuts abans del ple, i em consta que cap membre del vostre grup ha vingut a llegir-lo. Per tant he entès que has dit que no havíeu tingut accés, em consta que cap persona del vostre grup ha vingut a mirar-ho.

Sra. Rosa Buira, només et dic que no estava tot inclòs dins a la convocatòria del ple, que segurament...

Sr. Carles Palau, els informes de secretaria s'han de venir a consultar.

Sra. Rosa Buira, s'han de venir a consultar, i com dius tu, deu ser preceptiu no adjuntar-los a la convocatòria.

Sr. Carles Palau, exacte.

Sra. Rosa Buira, continuem sente tenir l'informació de primera mà.

Sr. Alcalde, Carles Palau, recordo els que votin que si, vol dir inadmetre la votació i els que votin que no, vol dir admetre l'al·legació.

Votacions

Es sotmet a votació la proposta, es rebutja pels membres assistents de la corporació (5 vots a favor del grup municipal de BM-AM, 5 vots en contra del grup municipal de CDC, 1 vot en contra del grup municipal de PP).

TERCER.- APROVACIÓ DEFINITVA DEL PRESSUPOST DE L'AJUNTAMENT DE BELL-LLOC D'URGELL PER L'EXERCICI 2017 I DE LES BASES D'EXECUCIÓ DEL PRESSUPOST.

Per acord de Ple de data 22 de juny de 2017 es va rebutjar per majoria absoluta dels regidors i regidores de l'Ajuntament de Bell-lloc d'Urgell la proposta d'acord d'aprovació inicial del pressupost de l'Ajuntament de Bell-lloc d'Urgell per a l'exercici del 2017, de les bases d'execució, i de la plantilla de personal.

En la sessió extraordinària del Ple de data 20 de juliol de 2017 es va rebutjar per majoria absoluta dels regidors i regidores de l'Ajuntament de Bell-lloc d'Urgell la qüestió de confiança vinculada a l'aprovació inicial del pressupost de l'Ajuntament de Bell-lloc d'Urgell per a l'exercici 2017 i les seves bases d'execució, i a partir d'aquell moment s'inicia el termini d'un mes previst a l'article 197 bis apartat 5 de la Llei Orgànica 5/1985, de 19 de juny, de règim electoral general, per a presentar moció de censura.

En data 21 d'agost de 2017, de conformitat amb el còmput de terminis previst a l'article 30 apartats 4, 5 i 6 de la Llei 39/2015, d'1 d'octubre, del procediment administratiu comú de les Administracions Públiques, va finalitzar el termini per a presentar moció de censura sense que hagi tingut entrada al registre general de l'Ajuntament de Bell-lloc d'Urgell cap escrit en el que es proposi la moció de censura.

**AJUNTAMENT
DE BELL-LLOC D'URGELL**
(LLEIDA)

De conformitat amb el que preveu l'article 197 bis apartat 5 de la Llei Orgànica 5/1985, de 19 de juny, de regim electoral general, a partir del dia 22 d'agost de 2017 s'entén atorgada la confiança i aprovat inicialment el pressupost de l'Ajuntament de Bell-lloc d'Urgell per a l'exercici del 2017 i les seves bases d'execució.

Atès que el pressupost aprovat inicialment ha estat exposat al públic a la Secretaria Intervenció de l'Ajuntament durant el termini de quinze dies hàbils mitjançant la publicació dels corresponents anuncis al Butlletí Oficial de la Província de Lleida núm. 165 de data 25 d'agost de 2017 i al tauler d'edictes electrònic, període en el qual s'han presentat reclamacions.

Vist l'informe emès per la Secretaria Interventora de l'Ajuntament de Bell-lloc d'Urgell en data 28 de setembre de 2017.

De conformitat amb l'article 22.2.e) de la Llei 7/1985, de 2 d'abril, reguladora de les Bases de Règim Local, es proposa al Ple de l'Ajuntament i aquest adopta els següents **ACORDS**:

PRIMER.- Aprovar definitivament el Pressupost General de l'Ajuntament de Bell-lloc d'Urgell per a l'exercici de 2017 junt amb les Bases d'execució del pressupost; en els mateixos termes que ja es van sotmetre a votació del Ple municipal el passat dia 22 de juny de 2017; amb efectes del dia 1 de gener de 2017, deixant sense cap efecte la pròrroga pressupostària de l'exercici 2015, el resum del qual és el següent:

Estat de Despeses		
Capítol	Descripció	Import Consolidat
1	DESPESES DE PERSONAL	613.026,23
2	DESPESES EN BÉNS CORRENTS I SERVEIS	996.263,44
3	DESPESES FINANCERS	2.000,00
4	TRANSFERÈNCIES CORRENTS	12.600,00
5	FONS DE CONTINGÈNCIA I ALTRES IMPREVISTS	10.000,00
6	INVERSIONS REALS	56.671,02
7	TRANSFERÈNCIES DE CAPITAL	0,00
8	ACTIUS FINANCERS	0,00
9	PASSIUS FINANCERS	0,00
Total Pressupost		1.690.560,69

Estat d'Ingressos		
Capítol	Descripció	Import Consolidat
1	IMPOSTOS DIRECTES	641.860,00
2	IMPOSTOS INDIRECTES	50.000,00
3	TAXES, PREUS PÚBLICOS I ALTRES INGRESSOS	409.496,60
4	TRANSFERÈNCIES CORRENTS	586.404,09
5	INGRESSOS PATRIMONIALS	2.800,00
6	ENAJENACION D'INVERSIONS REALS	0,00
7	TRANSFERÈNCIES DE CAPITAL	0,00
8	ACTIUS FINANCERS	0,00
9	PASSIUS FINANCERS	0,00
Total Pressupost		1.690.560,69

**AJUNTAMENT
DE BELL-LLOC D'URGELL**
(LLEIDA)

SEGON.- Anul·lar la modificació pressupostària número 1/2017 i 2/2017 de transferències de crèdit aprovades per Decret d'Alcaldia núm. 2017-0022 de data 3 de febrer de 2017 i 2017-0116 de data 19 de maig de 2017, respectivament, per trobar-se incloses en els crèdits inicials del pressupost.

TERCER.- Publicar aquest acord mitjançant anunci en el Butlletí Oficial de la Província, d'acord amb allò que preveu l'article 169.3 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

Sr. Alcalde, Carles Palau, Antonio vols comentar alguna cosa?

Sr. Antonio Rispa, si no admetem a tràmit allò, ara els pressupostos variarà, ho tinc clar.

Sr. Alcalde, Carles Palau, són dos punts a part, una cosa és lo d'abans, que ha quedat en un punt mort, i aquí el que es proposa és aprovar.

Sr. Antonio Rispa, però als pressupostos ja estava inclòs, i si ha quedat en un punt mort, entenc que si queda en 15.000 € més la seguretat social, també s'ha de modificar, perquè aquí hi posava com si estiguessin les dues places, al pressupostos es com si haguessin les dues places,estic d'acord si son més de 30.000 € son 15.000 € més la S.S.

Sr. Alcalde, Carles Palau, als pressupostos, la quantitat pressupostada és per les dues places. La plantilla de personal només hi contempla una.

Sr. Ramon Cònsola, però l'al·legació ha eliminat una plaça.

Sr. Carles Palau, no.

Sr. Ramon Cònsola, si.

Sr. Carles Palau, no.

Sr. Ramon Cònsola, si.

Sr. Alcalde, Carles Palau, l'al·legació, si hagués portat un acord d'acceptar l'al·legació, estaríem d'acord amb això que dius, però jo he portat un acord d'inadmetre, per tant per molt que hagueu votat en contra, el que heu fet és votar en contra de l'acord, no acceptar l'al·legació.

Sr. Ramon Cònsola, acceptar l'al·legació.

Sr. Carles Palau, no.

Sr. Ramon Cònsola, com que no.

**AJUNTAMENT
DE BELL-LLOC D'URGELL**
(LLEIDA)

Sr. Carles Palau, jo hauria d'haver portat un acord acceptant l'al·legació, per a que aquesta al·legació hagués tingut efecte, però jo he portat un acord de no acceptable. Vosaltres el que heu fet és votar en contra del que he portat jo, però no l'hem votat acceptant l'al·legació.

Sr. Ramon Cònsola, com? Ens has enganyat.

Sr. Alcalde, Carles Palau, jo no he enganyat a ningú, no comencem amb històries. Independentment de que s'hagués aprovat o no l'al·legació aquest punt està separat de l'anterior i aquí el que portem és aprovar pressupostos.

Sr. Ramon Cònsola, ell ha preguntat si vols que s'aprovi l'al·legació, has de votar que no.

Sr. Alcalde, Carles Palau, jo t'he dit el que votava que si, volia dir que inadmetia l'al·legació i el que votava que no volia que s'admetés l'al·legació tenia que votar que no.

Sr. Ramon Cònsola, no liem la troca, perquè t'ho ha preguntat per activa i per passiva. I ell t'ha dit vull que s'admeti la meva al·legació, i tu li has dit que per que s'accepti la teva al·legació has de votar que no, paraules textuals, i això és el que ens hem cregut tots.

Sr. Alcalde, Carles Palau, però l'al·legació no està inclosa en aquest punt que porto jo ara, no està inclosa, la teva al·legació. Al punt número tres que estem discutint ara, per aprovar el pressupost no està inclosa.

Sr. Ramon Cònsola, a veure al punt anterior hem acceptat l'al·legació.

Sr. Alcalde, Carles Palau, heu votat en contra de la inadmissió. Doncs que vosaltres esteu a favor de que s'accepti l'al·legació. Tal com s'ha redactat és d'inadmetre, però tot hi així...

Sra. Rosa Buira, però no s'han de passar pel ple? Hi això que vol dir.

Sr. Carles Palau, si, i que no l'hem passat pel ple. Vosaltres esteu perquè se os accepti l'al·legació.

Sra. Rosa Buira, i el ple ha de decidir si l'accepta o no l'accepta. I ara s'accepta.

Sr. Alcalde, Carles Palau, escolta'm un moment, si us plau, l'al·legació s'ha passat pel ple, però el que jo tinc la potestat de presentar-la a admetre-la o no admetre-la, de presentar aquest acord; jo tal i com he plantejat el ple ha sigut inadmetre, al punt número 2, inadmetre l'al·legació, i al punt número 3, aprovar el pressupost. Perquè si al punt número 2 s'hagués aprovat la inadmissió, el punt número 3 va conseqüentment i es queda igual el pressupost. Al punt número 2 no s'ha acceptat la inadmissió, però el punt número 3 està igual de com s'ha presentat. Diu que vosaltres esteu perquè s'accepti l'al·legació.

Sra. Rosa Buira, llavors l'al·legació com queda, tira endavant, s'ha d'incloure al pressupost o no?

Sr. Alcalde, Carles Palau, l'al·legació tal i com està plantejada el punt 3 ara, per aprovar-la en aquest ple. No s'accepta perquè tal com l'heu redactat és d'inadmetre.

Sr. Ramon Cònsola, estem parlant del punt 2. Perquè sortim de la confusió.

Sr. Alcalde, Carles Palau, tal i com està plantejat el punt número 3, ara en aquest ple d'avui, no preveu l'admissió de l'al·legació.

**AJUNTAMENT
DE BELL-LLOC D'URGELL**
(LLEIDA)

Sra. Rosa Buira, i si aquest punt es vota que sí, per tant vol dir que el pressupost s'aprova, sense l'al·legació. Aleshores les al·legacions no han de passar pel ple.

Sr. Carles Palau, correcte. Si que han de passar pel ple.

Sra. Rosa Buira, però si es vota que no. El ple ha de decidir si accepta o no s'accepta tal com es ha recordat la Secretària.

Sr. Carles Palau, si es vota que no, la secretària us ha de fer una explicació del que passa si voteu que no, amb aquest punt número 3.

Sr. Miquel Campàs, puc fer una pregunta a la senyora secretària. Que ens expliqui com ha quedat el punt número 2 del ple d'avui, si s'ha admès o no s'ha admès, vots a favor i vots en contra, si us plau, ens pot dir com ha quedat.

Sra. Secretària Interventora, informa que queda rebutjada, és a dir, no s'aprova la inadmissió a tràmit de l'al·legació, per tant l'al·legació no s'incorpora al pressupost.

Sr. Miquel Campàs, però s'aprova l'al·legació?

Sra. Secretària Interventora, no, l'al·legació no s'ha aprovat, res de l'al·legació.

Sr. Ramon Cònsola, perquè?

Sra. Secretària Interventora, queda rebutjada, perquè l'alcalde l'ha plantejat com que no s'admet l'al·legació i heu votat en contra de no admetre l'al·legació.

Sr. Ramon Cònsola, a veure, aquí ens han enganyat.

Sr. Carles Palau, aquí no hem enganyat a ningú.

Sra. Rosa Buira, quedar clar qui té potestat per dir si una al·legació entra o no entra dins, és el ple.

Sr. Carles Palau, no, s'ha portat aquí l'al·legació per votar-la.

Sra. Rosa Buira, si però, a veure quina finalitat té el ple que ha de decidir.

Sr. Alcalde, Carles Palau, el ple ha de decidir sobre les coses que li marca la normativa, entre elles decidir sobre les al·legacions al pressupost, per això s'ha portat.

Sra. Rosa Buira, i qui ha de decidir sobre les al·legacions si s'inclouen o no s'inclouen, si el ple, entenc jo, la meva poca saviesa de tot aquest aspecte, si el ple diu no aprovem l'al·legació cap problema, no s'inclou l'al·legació, però si el ple diu que no admetem l'al·legació vol dir que si que l'admetem, no?

Sr. Ramon Cònsola, aquí se'ns ha mentit, perquè el Sr. Antonio Rispa ha sigut clar i la resposta ha sigut clara que tinc que votar perquè s'accepti l'al·legació, la resposta de l'alcalde ha sigut clara has de votar en contra.

Sra. Rosa Buira, votar que no.

Sr. Ramon Cònsola, això ha sigut clar.

**AJUNTAMENT
DE BELL-LLOC D'URGELL**
(LLEIDA)

Sr. Carles Palau, escolta'm un moment, jo si t'he de ser sincer no recordo, però no poso en dubte la teva memòria que és millor que la meva, però una cosa hem de tenir clara, quan s'ha fet l'ordre del dia, s'ha treballat amb la següent premissa, punt número 2, que s'aprovés el punt número 2, és a dir inadmetre l'al·legació, per tant el punt número 3, que és l'aprovació del pressupost s'ha fet en base a que s'inadmetria l'al·legació.

El que no és lògic és preveure que el punt número 2, s'aprovés l'al·legació i al punt número 3 incorporar-la.

Sr. Ramon Cònsola, pel que jo tinc entès, l'al·legació no s'ha aprovat.

Sr. Carles Palau, no; si voleu que s'aprovi l'al·legació s'ha de portar per estimar l'al·legació.

Sr. Ramon Cònsola, aquí s'ha de portar per acceptar l'al·legació.

Sr. Alcalde, Carles Palau, aquí el que hi ha és que vosaltres, no heu volgut mai que hi hagués un pressupost diferent al vostre, i que esteu utilitzant totes les eines, és així de clar.

Per tant, escolteu-me, el punt número 2 està votat i tancat, ara hem de votar el punt número 3. M'escolteu un moment que us he d'explicar una cosa del punt número 3, si us plau. Ho explicarà la secretària, no us ho explicaré jo, crec que serà més neutral que jo.

Sr. Ramon Cònsola, ens heu enganyat.

El punt número 3 aprova el pressupost tal i com es va presentar a la qüestió de confiança.

La senyora secretària us explicarà algo referent al sentit del vot, perquè el vot que vau emetre el dia de la qüestió de confiança també us lliga al dia d'avui.

Sra. Secretaria Interventora, comentar que l'article 197 bis apartat 8 de la Llei Orgànica del Règim Electoral General estableix que els regidors que van votar a favor de l'aprovació d'un assumpte al que estava vinculat una qüestió de confiança, no podran firmar una moció de censura contra l'alcalde que l'hagi plantejat fins que transcorri un termini de sis mesos, comptats a partir de la data de la votació del mateix. Així mateix, durant aquest termini tampoc aquests regidors podran emetre un vot contrari a l'assumpte al que s'ha vinculat la qüestió de confiança, sempre que sigui sotmesa a votació en els mateixos termes que en aquesta ocasió, en cas d'emetre aquest vot contrari, aquest serà considerat nul.

Sr. Alcalde, Carles Palau, us explico el que jo entenc, d'aquest punt, d'aquest extracte.

Sr. Ramon Cònsola, jo ho entenc al revés. Nosaltres vam votar en contra dels pressupostos, que anaven lligats a una moció de confiança, per tant, ens dona peu a tornar a votar en contra.

Sr. Carles Palau, no.

Sr. Ramon Cònsola, jo ho entenc al revés.

Sr. Carles Palau, no perquè no vau presentar una moció de censura.

Sr. Ramon Cònsola, a aquest article, la presentes tu. Nosaltres votem en contra del pressupostos i ens dona peu a tornar a votar en contra. Una altra cosa seria que algú de nosaltres s'hagués abstingut ara no podria votar, a partir d'aquí ja no ho sé, perquè marxo molt decebut, perquè

**AJUNTAMENT
DE BELL-LLOC D'URGELL**
(LLEIDA)

entenc que amb el segon punt ens heu fotut el pèl. Quedo al·lucinat de la democràcia que hi ha en aquest ajuntament.

Sra. Rosa Buira, hem de dir mentides i enganyar al ple.

Sr. Alcalde, Carles Palau, de totes maneres el punt 2 ja està tancat, i el punt 2 l'Antonio segons la normativa s'hauria d'abstenir perquè no pot ser part i jutge.

Sr. Ramon Cònsola, com a regidor pot presentar l'al·legació. Els regidors hi poden presentar al·legacions, feu el que us dona la gana.

Sr. Alcalde, Carles Palau, com a regidor si però la inicial.

En aquest punt, es produeix una discussió entre els diferents membres del Ple, abans de procedir a la votació.

Votacions

Vots a favor: 5 regidors/es del grup municipal de BM-AM

Vots en contra: 5 regidors/es del grup municipal de CDC i 1 regidor del grup municipal de PPC

Resultat de la votació:

De conformitat amb allò previst a l'article 197 bis apartat 8 de la Llei Orgànica 5/1985, de 19 de juny, de règim electoral general, els vots en contra emesos pels regidors i regidores dels grups municipals CDC (excepte la Sra. Brigida Jubillar) i PPC s'han de considerar com a vots nuls i per tant, el resultat de la votació és el següent:

S'aprova per majoria simple dels regidors i regidores assistents de la corporació (5 vots a favor del grup municipal BM-AM i 1 vot en contra de la regidora del grup municipal CDC, senyora Brigida Jubillar).

No havent més assumptes a tractar l'Alcalde dóna per acabada la sessió, essent les vint-i-una hores i quaranta-set minuts, de la qual aixeco la present acta que com a Secretaria, dono fe.

Vist i plau
L'Alcalde
Carles Palau Boté

Secretària interventora
Elena Bergés Martín