11.300914

ESBORRANY
ACTA DE LA SESSIÓ ORDINÀRIA DEL PLE DE L´AJUNTAMENT DE LA BISBAL D´EMPORDÀ

IDENTIFICACIÓ DE LA REUNIÓ
Núm. de la sessió:

11/2014

Data:

30.09.2014

Hora d’inici:

20:00 h.
Hora d’acabament:

22:14 h.
Lloc:

Sala de sessions de la Casa Consistorial

PRESIDEIX

Núria Anglada i Casamajor

ASSISTENTS

Òscar Aparicio i Pedrosa

Marta Carol i Geronès

Carles Sanjosé i Bosch

Eva Bassó i Puig

Jordi Gasull i Pujol

Albert Pacheco i Planas

Xavier Dilmé i Vert

Lluís Sais i Puigdemont

Carme Vall i Clara

Gemma Pascual i Fabrellas

Àngel Planas i Sabater

Victor Muriana i Pedrosa

Josep M. Gou i Saló

Andrés Cano i Bonillo

Xavier Font i Galí

M. Teresa Bravo Rodríguez

Secretària
Sandra Pinos Martínez
Interventora

Marta Dalmau i Palom

ORDRE DEL DIA

Part resolutiva

1.- Aprovació, si escau, de l´acta de la sessió ordinària núm. 9 (29.07.2014) i de la extraordinària núm. 10 (22.09.2014)
2.- Estimació parcial de les al·legacions presentades i aprovació definitiva del reglament regulador del servei públic municipal d’Escola de Música de la Bisbal d’Empordà Conrad Saló.
3.- Aprovació del conveni de col·laboració entre el Consell Comarcal del Baix Empordà i l’Ajuntament de la Bisbal d’Empordà per a la prestació de la gestió d’expedients informàtics.

4.- Aprovació inicial de la modificació de la plantilla de personal per l’amortització d’una plaça de mestre

5.- Modificació pressupostària número 36/2014

6.- Modificació pressupostària número 37/2014

7.- Modificació pressupostària número 38/2014

8.- Modificació pressupostària número 39/2014

9.- Modificació pressupostària número 40/2014

10.- Ratificació del decret d’alcaldia de data 10.09.2014 on s’acorda interposar Recurs de Cassació davant el Tribunal Suprem contra la Interlocutòria de 9 de juny de 2014 del Tribunal Superior de Justícia de Madrid, secció sisena, confirmada per la Interlocutòria de 25 de juliol; a fi de reiterar la suspensió de l’executivitat de la Resolució de 3 de març de 2014.

11.- Ratificació de l’acord de Junta de Govern Local de data 22.09.2014 on s’acorda elevar els percentatges que s’estableixen a l’article 174.3 TRLHL en relació a la plurianualitat de la despesa del contracte “Rehabilitació de l'antiga fàbrica Terracotta per a l'ampliació del Museu de la ceràmica, 3a. Fase i última i projecte museogràfic”.

12.- Moció a favor d’un servei sanitari digne i de qualitat al Baix Empordà

13.- Estimació parcial al·legacions presentades i si escau aprovació definitiva del PAES

Part de control i seguiment dels Organs col.legiats

14.- Donar compte decrets de l´Alcaldia

15.- Donar compte de l´Estat d´execució del pressupost municipal . 2n trimestre 2014.

16.- Donar compte informes morositat Ajuntament i Terracotta Museu 1r i 2n T de 2014

17.- Assabentats de sentència

18.- Assumptes entrats amb posterioritat

19.- Precs i preguntes

DESENVOLUPAMENT DE LA SESSIÓ I ACORDS:

1.- Aprovació, si escau, de l´acta de la sessió ordinària núm. 9 (29.07.2014) i de la extraordinària núm. 10 (22.09.2014)

La regidora d’Iniciativa fa menció a una dada que surt a l’acta extraordinària del 22 de setembre, en el punt 2 que s’hauria de corregir, on diu que ve “de dalt cap a dalt” ha de dir que ve “de baix cap a dalt”
S´aproven per unanimitat.

2.- Estimació parcial de les al·legacions presentades i aprovació definitiva del reglament regulador del servei públic municipal d’Escola de Música de la Bisbal d’Empordà Conrad Saló.

En el Ple municipal de data 29.04.2014 es va prendre en consideració l'establiment del servei públic municipal d’Escola de Música, sobre la base de la memòria justificativa, el projecte d'establiment i el projecte de reglament del servei adjunts. En aplicació dels arts. 66 i 160 del ROAS i a efectes de presentació d'al·legacions i suggeriments es va sotmetre a informació pública al DOGC i BOPG, per un termini de trenta dies, a comptar des de la darrera publicació i es disposa l'exposició al tauler d'edictes municipal i en un diari de màxima difusió.

En data 19.06.2014 la regidora Sra. Maite Bravo Rodríguez, actuant en nom i representació del grup municipal d’ICV-EUiA presenta escrit d’al·legacions per introduir modificacions de diversos articles, basades en supressions o incorporacions recollides en divuit punts.

Una vegada totes les al·legacions han estat analitzades i valorades , vist el contingut de l’informe del Servei Jurídic de 18 de setembre de 2014 del qual en resulta una proposta d’estimació parcial.
En la Comissió Informativa celebrada el dijous 25.09.2014 la regidora d’ERC Sra. Carme Vall demana modificar la nova redacció l’art. 12 per incorporar un règim renovació per meitats de les persones membres del consell escolar d’acord amb el Decret 102/2010, que s’accepta
PROPOSO al Ple adoptar els següents acords:
1. Estimar íntegrament les al·legacions números PRIMERA, SEGONA, TERCERA, VUITENA i DISSETENA presentades per la regidora Sra. Maite Bravo Rodríguez, actuant en nom i representació del grup municipal d’ICV-EUiA en data 19.06.2014

2. Estimar parcialment les al·legacions CINQUENA DOTZENA, TRETZENA, QUINZENA I SETZENA I Desestimar les al·legacions QUARTA, SISENA, SETENA, NOVENA, DESENA, ONZENA, CATORZENA i DIVUITENA de conformitat amb els arguments continguts en l’informe dels Serveis Jurídics de data 18 de setembre de 2014

3. Aprovar definitivament el Reglament regulador del servei públic municipal d’Escola de Música de la Bisbal d’Empordà Conrad Saló una vegada introduïdes les modificacions corresponents a les al·legacions estimades.

4. L’Acord d’aprovació es notificarà als interessats junt amb els recursos procedents. Així mateix, es publicarà en el Butlletí Oficial de Província i en el Diari Oficial de la Generalitat de Catalunya, tot incloent el text íntegre del Reglament.

INTERVENCIONS:

La Sra. alcaldessa exposa breument que a la comissió ja es va aclarir quines al·legacions es van estimar i quines no i el perquè. Les que no es van estimar van ser les que es consideraven que no havien de formar part del reglament de règim intern..
Sra. Bravo.- Comenta la satisfacció de poder col·laborar amb la millora d’aquest reglament per ser un servei tant emblemàtic a la nostra ciutat, com és l’Escola de Música. Tenim una tradició molt fecunda de músics. Esperen que aquest reglament serveixi per millorar l’Escola de Música i perquè continuïn sortint músics de qualitat a la Bisbal.
Aquesta proposta ha estat dictaminada amb la següent votació: UNANIMITAT dels presents.

3.- Aprovació del conveni de col·laboració entre el Consell Comarcal del Baix Empordà i l’Ajuntament de la Bisbal d’Empordà per a la prestació de la gestió d’expedients informàtics.

Atès que l’Ajuntament de La Bisbal d’Empordà no disposa actualment d’un programa de gestió d’expedients telemàtic. És per això que està interessat en poder disposar dels serveis d’assistència i assessorament comarcals en matèria informàtica i més concretament en l’aplicació de gestions d’expedients.

La normativa aplicable defineix com a expedient electrònic el conjunt de documents electrònics corresponents a un procediment administratiu, sigui quina sigui la documentació que continguin.

El foliat dels expedients electrònics es portarà a terme mitjançant un índex electrònic firmat per l’Administració, òrgan o ens actuant, segons procedeixi. Aquest índex garantirà la integritat de l’expedient electrònic i permetrà la seva recuperació sempre que sigui precís, essent admissible que un mateix document formi part de diferents expedients electrònics.

La remissió d’expedients podrà ser substituïda a tots els efectes legals per la posada a disposició de l’expedient electrònic, tenint l’interessat dret a obtenir còpia del mateix.

Vist l’informe emès per la secretària de la Corporació número 21/2014 de data 22 de setembre de 2014.

Legislació aplicable

Llei 11/2007, de 22 de juny, d’accés electrònic dels ciutadans als serveis públics.

Per tot l’exposat, es proposa al Ple l’aprovació dels següents acords:

Primer.- Aprovar la proposta de conveni de col·laboració entre el Consell Comarcal del Baix Empordà i l’Ajuntament de La Bisbal d’Empordà per a la prestació de serveis d’assistència i assessorament informàtic.

Segon.- Facultar a l’alcaldessa presidenta per la seva signatura i per efectuar tots els tràmits oportuns per dur a terme el seu objecte.

Tercer.- Notificar el present acord al Consell Comarcal del Baix Empordà a fi que es puguin efectuar els cursos de formació al personal de l’Ajuntament durant l’últim trimestre de l’exercici 2014 i es pugui implantar la gestió d’expedients telemàtica en data 1 de gener de 2015.

INTERVENCIONS:

L’alcaldessa explica que s’aprova aquesta proposta amb la voluntat de donar compliment a aquesta normativa i espera que això suposi una agilització i seguretat pel que fa a la gestió administrativa de l’Ajuntament.
Sra. Bravo.- comenta que voten a favor per diversos motius entre els quals, per disminuir i agilitzar tràmits. Fa una petició, que els regidors també tinguin accés a la documentació pel plens via telemàtica.
Aquesta proposta ha estat dictaminada amb la següent votació: UNANIMITAT dels presents.

4.- Aprovació inicial de la modificació de la plantilla de personal per l’amortització d’una plaça de mestre

Vist el decret d'alcaldia de 13-03-2014, en el que es van aprovar les bases reguladores del procés selectiu per proveir 2 PLACES DE MESTRE/A D’ESCOLA BRESSOL, GRUP A2, vacants a la plantilla de personal laboral fix, codificades amb els números: 0702 i 0716 previstes a l’Oferta Pública d’Ocupació de l’any 2010 i creació de borsa de treball per cobrir temporalment les vacants i/o substitucions que es puguin originar en el termini de dos anys en aquests llocs de treball.

Atès que en el procés selectiu s’han observat tots els tràmits legals i reglamentaris i que el Tribunal qualificador, en la seva acta de data 10-07-2014, eleva a l’alcaldia la llista d’aprovats per ordre de puntuació que han superat satisfactòriament totes les proves selectives d’acord amb les bases de la convocatòria.

Atès que en data 27 d’agost de 2014 mitjançant Decret d’Alcaldia es va acordar FORMALITZAR amb efectes del dia 01-09-2014 contracte laboral fix amb les persones que es relacionen a continuació com a MESTRA D’ESCOLA BRESSOL, grup A2, amb l’adscripció al codi del lloc de treball detallat a continuació. El període de prova serà de 6 mesos, d’acord amb el que s’estableix a la base sisena de la convocatòria:
	NÚM.
	NRE
	DNI
	PUNTUACIÓ FINAL
	Codi Lloc de Treball

	1
	3929
	40...78D
	26,55
	0702

	2
	4177
	40...60H
	26,05
	0716

V

Vista la memòria econòmica-financera de l'escola infantil “El Tren Petit” emesa per la Cap de Gestió Econòmica de data 10 de setembre de 2014.

Vist l'informe conjunt emès per l'adjunta de direcció i la regidora d'educació, de data 27 d'agost de 2014.

Vist l’informe 20/2014 de 22 de setembre, emès per la secretària de la corporació.

Si bé les places sobrants tenint en compte la memòria econòmica-financera serien d'una mestra i dos educadores, l'equip de govern per criteris d'oportunitat, considera que les dues places d'educadores que actualment són necessàries per causes conjunturals podrien esdevenir necessàries estructuralment per increment d'usuaris, i per tant, opta per estar per sobre de la ràtio establerta al Decret 282/2006. Sens perjudici que, tenint en compte les dades de matriculacions, finalment s’acabin igualment amortitzant a fi de donar compliment als criteris de racionalitat i economia en el disseny de la plantilla de personal d’acord amb l’article 90 Llei 7/1985, de 2 d’abril, de bases de règim local.

D’altra banda, es deixa constància que hi ha dues educadores que havent superat el procés selectiu han sol·licitat excedència per incompatibilitat no ocupant efectivament el seu lloc de treball.

Legislació aplicable

Articles 168 i 169 del Reial Decret Legislatiu 2/2004, de 5 de març, pel què s’aprova el Text Refós de la Llei Reguladora de les Hisendes Locals.

Article 28 del Reglament del Personal al Servei de les Entitats Locals, aprovat pel Decret 214/1990, de 30 de juliol

Per tot l’exposat es proposa al Ple l’aprovació dels acords següents:

Primer.- Aprovar inicialment la modificació de la plantilla de personal de l’Ajuntament de la Bisbal d’Empordà consistent en l’amortització d’una plaça de mestre de llar d’infants, fent ús del criteri de mèrit i capacitat, atès que ambdós aspirants com a personal laboral fix de l'Ajuntament tenen la mateixa antiguitat al ser ambdues places fruit de la mateixa convocatòria i del mateix procés selectiu; essent el principi de mèrit un principi constitucionalment reconegut a l'article 103 CE.

Quedant la plantilla de la següent manera:

	
	
	
	PERSONAL LABORAL
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	GRUP A2
	Grup
	Nombre
	Vacants
	Amort.
	Observacions

	B
	10
	
	Mestre escola bressol
	A2
	1
	
	
	

Segon.- Publicar edicte d’informació pública en el Butlletí Oficial de la Província de Girona atorgant un termini de 15 dies hàbils a fi que els interessats puguin presentar les al·legacions oportunes.

La modificació es considerarà aprovada si al final del termini d’exposició pública no s’haguessin presentat al•legacions. Cas contrari, caldrà acord exprés resolent les al•legacions i aprovació definitiva. Aquesta s’ha de publicar en el termini de 30 dies següents al de l’aprovació al BOP i DOGC i s’enviaran còpies a l’Administració de l’estat i al Departament de Governació de la Generalitat. La modificació de la plantilla, no requerirà la publicació de tota la plantilla sinó únicament de l’abast concret de la modificació citada.
INTERVENCIONS:

Sra. Bravo.- Votaran en contra. El fet d’amortitzar una plaça de mestre ja es podria haver evitat modificant les bases. Encara que la directora té la titulació de mestre té dedicació exclusiva com a directora, per tant, es podria considerar que aquesta plaça no sobrava. Troben a faltar un informe d’Ensenyament que aclareixi aquesta qüestió.
Sra. Alcaldessa.- Explica que no es va modificar l’oferta pública perquè el procés de matriculació no estava tancat. Pel que fa al nombre de mestres, tot i que la directora ja té la plaça de mestra, no hi ha l’obligació de posar una educadora ja que estem per sobre de la ràtio. I en relació a l’informe sí que es va consultar a l’inspector d’Ensenyament via correu electrònic i ens va resoldre favorablement. Això s’incorporarà a l’expedient.

Sra. Bravo.- El fet que s’hagi fet una consulta no eximeix de tenir un informe oficial d’Ensenyament. Com que hi ha una interpretació dubtosa, un informe donaria suport a aquesta amortització.
Sra. Alcaldessa.- La consulta s’ha fet.

Sr. Sais.- Votaran en contra perquè és una decisió política. Afirma que hi hagut una davallada d’usuaris però aquesta amortització de places els genera un dubte de què és el que pot passat si es remunta la petició d’usuaris de la Llar d’Infants.

Pel que fa a la davallada d’usuaris no sabem si l’equip de govern ha intentat que els usuaris no marxin a altres municipis. Aquí després de LRSAL sí que es pot fer una mínima gestió com a Ajuntament d’intentar que futurs ciutadans passin a la llar d’infants. S’hauria d’haver intentat alguna línia de bonificació. És un servei amb el qual l’Ajuntament pot fer política.
Sra. Alcaldessa.- Pel que fa a les bonificacions, si hi ha hagut davallada no serà perquè hagin anat a altres municipis per raó de preus. Tenim uns preus equivalents a altres municipis. Les coses lamentablement, a vegades, es mouen per modes i també hi ha campanyes que no ens afavoreixen prou. No han marxat perquè el servei sigui molt més car ni pitjor.

En cas que augmentin els usuaris, s’ha de tenir en compte que hi ha dues places que en aquest moment no estan ocupades, que es poden incorporar també per situacions puntuals. També hi ha la opció de fer contractes temporals com s’ha fet aquest any. I si en un futur la situació va millor esperem que puguem fer ampliació de plantilla.

Aquesta proposta ha estat dictaminada amb la següent votació:

A FAVOR : 10 – CIU(Sra. Anglada, Sr. Dilmé, Sr. Font), PSC (Sr. Aparicio, Sra. Carol, Sr. Sanjosé, Sra. Bassó, Sr. Gasull, Sr. Pacheco) PPC (Sr. Cano)
EN CONTRA : 7 – ERC (Sr. Sais, Sra. Vall, Sr. Planas, Sra. Pascual, Sr. Muriana i Sr. Gou), ICV (Sra. Bravo)
5.- Modificació pressupostària número 36/2014

El Jutjat Contenciós-Administratiu núm. 2 de Girona va dictar sentència ferma en el recurs ordinari núm. 553/2006 interposat per Habitat La Bisbal, SL (avui INMOBILIARIA JOB, SL) contra l’Ajuntament de la Bisbal d’Empordà en relació amb la finca registral 801 del Registre de la Propietat de la Bisbal de 2.155,15 m2 de la urbanització “El Bosquetet” en el següent sentit “Declaro el derecho de la demandante a que el Ayuntamiento de la Bisbal d’Empordà devuelva sin accesiones la finca 801 del Registro de la Propiedad de la Bisbal d’Empordà que el Ayuntamiento podrá adquirir mediante un procedimiento de reparcelación o por expropiación forzosa”.

Vist l’informe del TAG jurídic núm. 2014.29 de data 4 de setembre de 2014, pel qual indica que cal donar compliment a aquesta resolució judicial mitjançant el pagament del preu just corresponent al procediment expropiatori ja iniciat per Decret d’1 de juny de 2012, i que cal prèviament consignació pressupostària.

Atès doncs que es fa necessari procedir a disposar de crèdit suficient i adequat per atendre aquesta despesa que no pot demorar-se fins a l’exercici següent.

Atès que aquesta despesa es pot considerar com a inversió financerament sostenible en els termes que estableix la DA 16ena del Text Refós de la Llei Reguladora de les Hisendes Locals.

Vist allò que es disposa en el RDL 2/2004, de 5 de març, pel qual s’aprova el Text Refós de la Llei Reguladora de les Hisendes Locals, el Decret 500/1990, de 20 d’abril, pel qual es desplega el Capítol primer del Títol sisè de la Llei 39/1988, de 28 de desembre, Reguladora de les Hisendes Locals, les Bases d’Execució del Pressupost Municipal i els Informes d’Intervenció núms. 201/2014, 202/2014 i 203/2014, tots ells de data 22 de setembre de 2014.

Es proposa al plenari l’adopció dels següents acords:

PRIMER.- DECLARAR la despesa corresponent a l’expropiació forçosa de la finca registral 801 el Registre de la Propietat de la Bisbal de 2.155,15 m2 de la urbanització “El Bosquetet” com una INVERSIÓ FINANCERAMENT SOSTENIBLE.

SEGON.- APROVAR inicialment el següent crèdit extraordinari (modificació pressupostària 36/2014):

Crèdit Extraordinari:

	Aplicació pressupostària
	Denominació
	Crèdit inicial
	Crèdit Extraord.
	Crèdit definitiu

	01.171.60001
	Expropiació forçosa Inmobiliària Job, SL
	0,00 €
	268.063,20 €
	268.063,20 €

	
	TOTAL
	
	268.063,20 €
	268.063,20 €

Finançament:

	Aplicació pressupostària
	Denominació
	Import

	870.00
	Romanent de Tresoreria per a despeses generals (superàvit pressupostari)
	268.063,20 €

TERCER.- EXPOSAR el present expedient al públic mitjançant un anunci a publicar en el Butlletí Oficial de la Província de Girona i en el Tauler d’Anuncis de la Corporació durant el termini de quinze dies, durant els quals els interessats podran examinar-lo i presentar les reclamacions i/o al.legacions que considerin pertinents. L’expedient es considerarà aprovat definitivament si durant l’esmentat termini no s’han presentat reclamacions. En cas contrari, el Ple disposarà d’un termini d’un mes per a resoldre-les.

QUART.- COMUNICAR els presents acords a l’àrea d’Intervenció municipal.
INTERVENCIONS:

Sr. Aparicio.- Explica en què consisteix la proposta. Comenta que això es va iniciar a partir de l’any 80 quan s’estava urbanitzant aquella part de la Bisbal. L’Ajuntament va arribar a un acord amb l’empresa propietària dels terrenys que faria una cessió obligatòria i gratuïta per poder fer una zona d’equipaments, però no es materialitza. Aquesta cessió no es va materialitzar. L’any 86 per un procediment judicial contra aquesta empresa, el banc corresponent es queda els terrenys i ho absorbeix una altra empresa; quinze dies després la mateixa empresa que havia tingut els terrenys fa una cessió a l’ajuntament gratuïta dels terrenys que és acceptada pel secretari i l’alcalde d’aquell moment, pensant que acceptaven uns terrenys que eren propietat d’aquella empresa.
L’any 97 una segona empresa cedeix uns terrenys gratuïtament a l’ajuntament per poder desenvolupar aquest sector i l’any 2006 es vol acabar de desenvolupar i quan surt tot el projecte aquest empresari de la Bisbal posa en coneixement de l’Ajuntament que una part de les finques són de la seva propietat. L’Ajuntament de la Bisbal s’adona que no pot adquirir aquestes finques ni per acte d’expropiació i tira endavant requerint que hi hagi la cessió d’aquestes finques. El propietari ho porta al Jutjat i aquest l’any 2010 dicta sentència manifestant que els propietaris eren tercers de bona fe i segon que en el Pla General no coincidia l’equipament, havia de ser per un equipament docent i aquest estava qualificat com un equipament sanitari. La sentència diu que es faci un sistema d’expropiació com s’hauria d’haver fet en aquell moment. Les dues parts intentem arribar a un acord fent un intercanvi de terrenys perquè no afectés a l’economia municipal. Finalment no s’arriba a cap acord per raons fiscals. I a cap de les dues parts els convé portar-ho al Jutjat. Hi ha l’informe de l’arquitecte municipal en el qual valora aquests terrenys que haurien estat objecte d’expropiació amb aquesta quantitat. Com que no tenim crèdit pressupostari habilitat, el què es fa és l’aprovació amb aquesta partida i el finançament es fa a compte del romanent de Tresoreria que a partir de la liquidació 2013 ens sortia. Tots aquests fets cronològics ens han portat a aquesta resolució.
Sra. Bravo.- Considera que és una modificació pressupostària una mica gran. Tenen dubtes, la sentència deia que se li havia de tornar els terrenys sense cap mena de restricció. La nostra pregunta és si no se’ls pot tornar la finca en comptes de fer una expropiació que suposi 270.000€ a una economia municipal.

Sr. Aparicio.- La sentència diu...”el Ayuntamiento podrá adquirir mediante un procedimiento de reparcelacion o por expropiación forzosa” ho diu perquè aquestes finques ja no son solars pendents de construcció sinó que formen part de l’aparcament i de la zona de lleure que hi ha a la zona del “Bosquetet”. Per tant, no es podria fer un retorn ja que seria retornar uns terrenys que haurien d’anar edificats i ni aquest Pla General ni l’anterior ho permeten. S’ha de fer l’expropiació tal i com marca la sentència. El que interessa és donar sortida a aquesta situació que no és agradable per ningú.
Sra. Bravo.- Suposa que se li escapa la comprensió de totes aquestes qüestions. Entén que hi ha una sentència i que s’ha de complir però continua sense entendre com es pot passar d’una cessió a haver de fer una expropiació forçosa que ens constarà 270.000€.

El Sr. Aparicio torna a explicar el sentit de la sentència.

Sra. Bravo.- Votaran en contra.

Sra. alcaldessa.- Comenta que això es va iniciar als anys 80 però el 2006 es podia haver arreglat i no es va fer. A nivell jurídic ningú n’ha pogut treure l’aigua clara. Hem d’afrontar que és un cúmul de despropòsits.

Sr. Aparicio.- Reafirma que els serveis jurídics de l’ajuntament es van trobar amb una situació molt complexa. L’ avantatge d’aquests moments és que la situació econòmica de l’ajuntament permet solventar aquest tema i hem de mirar la part positiva.
Sra. Bravo.- Jo trobaria un destí per aquests 270.000€ més profitosos.

Sr. Aparicio.- Jo també. I amb això em sembla que coincidirem tots per unanimitat. Només he explicat com van succeir els fets.
Sr. Sais.- Votaran a favor perquè no hi ha més remei. Remarca que el 2006 ell no era alcalde.
Sr. Aparicio.- Era el Sr. Romaguera.

Sr. Sais.- Tampoc es tracta de posar-se amb qui era alcalde. El procediment administratiu va ser complicat. Aquest tema nosaltres el coneixíem perquè ens va esclatar. Però enteníem que també formava part d’aquesta lògica de procediment administratiu en què moltes vegades les coses tècnicament es veuen d’una manera. La responsabilitat d’un polític acaba quan comença la d’un tècnic. El polític marca un projecte i unes directrius i a partir d’aquí els tècnics són els que han d’elaborar la redacció del projecte urbanístic, la valoració econòmica els tècnics d’intervenció i la legalitat per part de determinats aspectes per part de secretaria. Això tinguem-ho clar. Si s’havia informat favorablement els tècnics de l’ajuntament, no en traurem rendiment. Les coses son complicades i la majoria de les vegades acaben amb la subjectivitat d’un jutge.
En aquest cas, no tenim cap altra més opció que fer front a aquesta expropiació forçosa, per tant, votaran a favor.

Aquesta proposta ha estat dictaminada amb la següent votació:

A FAVOR : 15 – CIU (Sra. Anglada, Sr. Dilmé, Sr. Font), PSC (Sr. Aparicio, Sra. Carol, Sr. Sanjosé, Sra. Bassó, Sr. Gasull, Sr. Pacheco), ERC (Sr. Sais, Sra. Vall, Sr. Planas, Sra. Pascual, Sr. Muriana i Sr. Gou)
ABSTENCIONS : 1 – PPC (Sr. Cano)
EN CONTRA: 1 – ICV (Sra. Bravo)
6.- Modificació pressupostària número 37/2014

Atès que és necessari procedir a licitar les obres corresponents a l’execució de la Urbanització del carrer Coll i Vehí del nostre municipi.

Atès doncs que es fa necessari procedir a disposar de crèdit suficient i adequat per atendre aquesta despesa que no pot demorar-se fins a l’exercici següent.

Atès que aquesta despesa es pot considerar com a inversió financerament sostenible en els termes que estableix la DA 16ena del Text Refós de la Llei Reguladora de les Hisendes Locals.

Vist allò que es disposa en el RDL 2/2004, de 5 de març, pel qual s’aprova el Text Refós de la Llei Reguladora de les Hisendes Locals, el Decret 500/1990, de 20 d’abril, pel qual es desplega el Capítol primer del Títol sisè de la Llei 39/1988, de 28 de desembre, Reguladora de les Hisendes Locals, les Bases d’Execució del Pressupost Municipal i els Informes d’Intervenció núms. 201/2014 de data 22 de setembre de 2014, 204/2014 i 205/2014 de data 22 de setembre de 2014 i 212/2014 de 30 de setembre de 2014.

Es proposa al plenari l’adopció dels següents acords:

PRIMER.- DECLARAR la despesa corresponent a l’execució del projecte “Urbanització i adequació espais públics a la cantonada carrer Coll i Vehí – Pompeu Fabra” com una INVERSIÓ FINANCERAMENT SOSTENIBLE.

SEGON.- APROVAR inicialment el següent crèdit extraordinari (modificació pressupostària 37/2014):

Crèdit Extraordinari:

	Aplicació pressupostària
	Denominació
	Crèdit inicial
	Crèdit Extraord.
	Crèdit definitiu

	02.155.61927
	Urbanització i adequació espais públics a la cantonada carrer Coll i Vehí – Pompeu Fabra
	0,00 €
	240.169,92 €
	240.169,02 €

	
	TOTAL
	
	240.169,92 €
	240.169,02 €

Finançament:

	Aplicació pressupostària
	Denominació
	Import

	870.00
	Romanent de Tresoreria per a despeses generals (superàvit pressupostari)
	240.169,02€

TERCER.- EXPOSAR el present expedient al públic mitjançant un anunci a publicar en el Butlletí Oficial de la Província de Girona i en el Tauler d’Anuncis de la Corporació durant el termini de quinze dies, durant els quals els interessats podrán examinar-lo i presentar les reclamacions i/o al.legacions que considerin pertinents. L’expedient es considerarà aprovat definitivament si durant l’esmentat termini no s’han presentat reclamacions. En cas contrari, el Ple disposarà d’un termini d’un mes per a resoldre-les.

QUART.- COMUNICAR els presents acords a l’àrea d’Intervenció municipal.
INTERVENCIONS:

Sr. Aparicio.- Explica la proposta. Com hem dit abans l’ajuntament té un romanent de tresoreria i té una sèrie d’obres que considera que pot i ha de fer abans de final d’any. Aquestes obres no estan contemplades en el pressupost vigent. És un projecte que ja està redactat i ara que és el moment d’executar necessitem habilitar la partida pressupostària.
Sr. Sais.- D’entrada dir que es nota que arriben les eleccions i que estem a finals de la legislatura. Tenim quatre modificacions pressupostàries d’última hora. Retornem a la vella praxis de posar tots els calers a la ciutat. Farem una abstenció per una senzilla raó, aquest punt més els quatre que vindran ara van passar per urgència a la Comissió d’Hisenda de dijous, vaig venir el dilluns a les dues de la tarda a mirar els expedients i em vaig trobar el més calent a l’aigüera, no vaig poder consultar la documentació. I aquesta és relativament important tenint en compte que la normativa ens diu que a 31 de desembre haurà d’estar executada. Alguna d’aquestes inversions no tenen ni el projecte fet. Sí que es diu que, en cas excepcional, es pot executar l’any següent però en aquest cas, l’excepció serà gairebé amb totes. Es fa una ampliació de partida al c/Sardana on no hi ha ni el projecte fet. Per tant, tot plegat ens sembla una mica precipitat. A més a més, no hem pogut consultar la totalitat dels expedients perquè no hi havia els informes pertinents, difícilment podrem votar a favor. Per tant, ens abstindrem.
Sra. Alcaldessa.- En relació al tema de l’electoralisme, no és aquesta la intenció, ha anat així. Pel que fa a la manca de pressupostos, hi ha valoracions tècniques fetes. I en relació als expedients, sí que és cert que faltava algun informe, però s’havia avançat que aquest informe seria favorable.

Sr. Sais. Només un matís, si s’ha de justificar que la inversió és sostenible no es pot justificar si no hi ha el projecte fet.

Sr. Aparicio.- La llei ja marca quines obres tenen finançament sostenible, per tant, són les que marca el llistat.

Per altra banda, vostè ha fet referència al tema electoral, si fos aquesta voluntat, que no ho és, si no hi haguessin els diners difícilment es podria fer. Es donen les dues circumstàncies que es poden fer aquestes obres perquè són necessàries i perquè tenim la capacitat econòmica. Érem conscients que si aplicàvem bé el Pla d’Ajust, l’Ajuntament estaria en disposició de fer-ho i en aquests moments, el deute amb la Generalitat ha baixat molt. Discrepo de les excepcions que ha comentat vostè, en aquest cas, com que es fa amb un romanent líquid de tresoreria el que marca la normativa és que si se salta d’any, hem de poder garantir que tenim aquest romanent. La intenció és acabar-les aquest any, abans de 31 de desembre però a l’administració a vegades les coses no són tan fàcils. I ens hem atrevit a fer-les perquè a la Tresoreria de l’Ajuntament hi ha suficient crèdit per fer-ho.
Aquesta proposta ha estat dictaminada amb la següent votació:

A FAVOR : 9 – CIU (Sra. Anglada, Sr. Dilmé, Sr. Font), PSC (Sr. Aparicio, Sra. Carol, Sr. Pacheco,Sr. Sanjosé, Sra. Bassó, Sr. Gasull)
EN CONTRA: 8 – ERC (Sr. Sais, Sra. Vall, Sr. Planas, Sr. Muriana, Sra. Pascual, Sr. Gou) ICV (Sra. Bravo), PPC (Sr. Cano)
7.- Modificació pressupostària número 38/2014

Atès que és necessari procedir a licitar les obres corresponents a l’execució de la Reordenació de l’espai públic de la pl. Sardana 1ª fase del nostre municipi. Atès que aquest projecte d’inversió inicialment es finançava en part, amb la Subvenció de la Diputació de Girona 2014 Fons de Subvenció. Atès que l’esmentada subvenció es va sol.licitar per a l’execució d’un altre projecte d’inversió.

Atès doncs que es fa necessari procedir a disposar de crèdit suficient i adequat per atendre aquesta despesa que no pot demorar-se fins a l’exercici següent.

Atès que aquesta despesa es pot considerar com a inversió financerament sostenible en els termes que estableix la DA 16ena del Text Refós de la Llei Reguladora de les Hisendes Locals.

Vist allò que es disposa en el RDL 2/2004, de 5 de març, pel qual s’aprova el Text Refós de la Llei Reguladora de les Hisendes Locals, el Decret 500/1990, de 20 d’abril, pel qual es desplega el Capítol primer del Títol sisè de la Llei 39/1988, de 28 de desembre, Reguladora de les Hisendes Locals, les Bases d’Execució del Pressupost Municipal i els Informes d’Intervenció núms. 201/2014 de data 22 de setembre de 2014, 206/2014 i 207/2014 de data 22 de setembre de 2014 i 212/2014 de 30 de setembre de 2014.

Es proposa al plenari l’adopció dels següents acords:

PRIMER.- DECLARAR la despesa corresponent a l’execució de les obres REORDENACIÓ ESPAI PÚBLIC PL. SARDANA 1A FASE com una INVERSIÓ FINANCERAMENT SOSTENIBLE.

SEGON.- APROVAR inicialment la següent modificació pressupostària consistent en una baixa per anul.lació de crèdits i un suplement de crèdit (modificació pressupostària 38/2014):

1.- Baixa per anul.lació de crèdits:

Baixa per anul.lació (canvi de destió subvenció Fons de Subvencions Diputació de Girona 2014):

	Aplicació pressupostària
	Denominació
	Crèdit inicial
	Baixa per anul.lacio
	Crèdit definitiu

	02.155.61925
	Reordenació espai públic Pl. Sardana 1a fase
	113.200,00 €
	95.000,00 €
	18.200,00 €

2.- Suplement de crèdit

Suplement de Crèdit:

	Aplicació pressupostària
	Denominació
	Crèdit inicial
	Crèdit Extraord.
	Crèdit definitiu

	02.155.61925
	Reordenació Espai Públic Pl. Sardana 1a fase
	18.200,00€
	295.000,00 €
	313.200,00 €

	
	TOTAL
	
	295.000,00 €
	313.200,00 €

Finançament:

	Aplicació pressupostària
	Denominació
	Import

	870.00
	Romanent de Tresoreria per a despeses generals (superàvit pressupostari)
	295.000,00 €

TERCER.- EXPOSAR el present expedient al públic mitjançant un anunci a publicar en el Butlletí Oficial de la Província de Girona i en el Tauler d’Anuncis de la Corporació durant el termini de quinze dies, durant els quals els interessats podran examinar-lo i presentar les reclamacions i/o al·legacions que considerin pertinents. L’expedient es considerarà aprovat definitivament si durant l’esmentat termini no s’han presentat reclamacions. En cas contrari, el Ple disposarà d’un termini d’un mes per a resoldre-les.

QUART.- COMUNICAR els presents acords a l’àrea d’Intervenció municipal.
INTERVENCIONS:

Sr. Aparicio.- Hi ha una baixa dels 95.000€ que es van destinar a les obres de Castell d’Empordà, per tant, havíem de fer aquest canvi del finançament que hi havia. Inicialment, aquesta obra es finançava amb 18.200€ de recursos propis i 95.000€ de la Diputació. Com que els 95.000€ es van treure per les obres de Castell d’Empordà, els 295.000€ es financen amb romanent líquid de tresoreria i 18.200€ amb recursos propis. És una aprovació inicial i durant aquest termini s’intentarà tenir-ho acabat.
Sra. Bravo.- Aquesta modificació pressupostària tampoc l’entenem. Hi ha un informe d’intervenció que consta que aquí no s’ha vist cap projecte per decidir si és sostenible o no. Si hi ha una zona de la Bisbal que creiem que és mereixedora d’un Pla de millora és aquesta zona de la Plaça de la Sardana, Pisos de la Pau, Pisos de Sant Martí...però el que ens sobta és veure que un projecte que en principi s’estimava en 113.000€ es canvia una previsió d’una partida de 95.000€ provinent d’una subvenció de la Diputació cap a una zona que no és precisament deprimida com és Castell d’Empordà. I a sobre, quan es torna a plantejar el projecte de la Sardana que ni existeix, ascendeix a 313.000€. Una pujada de 200.000€ del pressupost inicial sense cap projecte.
Avancem que hi votarem en contra.

Sr. Aparicio.- A l’informe d’intervenció faltava la justificació de l’arquitecte municipal conforme que l’obra és financerament sostenible; aquest informe ja hi és, i per tant, ja queda solventat.
En relació a l’import inicial que comenta de 213.000, comenta que la majoria de vegades quan es fan els pressupostos es fan partides obertes perquè els projectes encara no estan fets. Després es poden fer modificacions de crèdit per adaptar-se al projecte.
En relació a la zona de Castell d’Empordà, en aquell moment, es va considerar oportú destinar-ho ja que tenien una il·luminació precària.
Sra. Bravo.- Votaran en contra perquè no hi ha el projecte.

Aquesta proposta ha estat aprovada amb la següent votació:

A FAVOR : 9 – CIU (Sra. Anglada, Sr. Dilmé, Sr. Font), PSC (Sr. Aparicio, Sra. Carol, Sr. Pacheco,Sr. Sanjosé, Sra. Bassó, Sr. Gasull)
ABSTENCIONS : 7 – PPC (Sr. Cano), ERC (Sr. Sais, Sra. Vall, Sr. Planas, Sr. Murinana, Sra. Pascual, Sr. Gou)
EN CONTRA: 1 – ICV (Sra. Bravo)
8.- Modificació pressupostària número 39/2014

Atès que és necessari procedir a licitar les obres corresponents a l’execució de l’Adequació de l’espai de socialització de gossos del nostre municipi.

Atès doncs que es fa necessari procedir a disposar de crèdit suficient i adequat per atendre aquesta despesa que no pot demorar-se fins a l’exercici següent.

Atès que aquesta despesa es pot considerar com a inversió financerament sostenible en els termes que estableix la DA 16ena del Text Refós de la Llei Reguladora de les Hisendes Locals.

Vist allò que es disposa en el RDL 2/2004, de 5 de març, pel qual s’aprova el Text Refós de la Llei Reguladora de les Hisendes Locals, el Decret 500/1990, de 20 d’abril, pel qual es desplega el Capítol primer del Títol sisè de la Llei 39/1988, de 28 de desembre, Reguladora de les Hisendes Locals, les Bases d’Execució del Pressupost Municipal i els Informes d’Intervenció núms. 201/2014 de data 22 de setembre de 2014, 208/2014 i 209/2014 de data 22 de setembre de 2014 i 212/2014 de 30 de setembre de 2014.

Es proposa al plenari l’adopció dels següents acords:

PRIMER.- DECLARAR la despesa corresponent a l’execució de “ADEQÜACIÓ ESPAI SOCIABIILTZACIÓ DE GOSSOS” com una INVERSIÓ FINANCERAMENT SOSTENIBLE.

SEGON.- APROVAR inicialment el següent suplement de crèdit (modificació pressupostària 39/2014):

Suplement de Crèdit:

	Aplicació pressupostària
	Denominació
	Crèdit inicial
	Suplement de crèdit
	Crèdit definitiu

	02.155.61926
	Adeqüació espai sociabilització gossos
	10.000,00 €
	10.000,00 €
	20.000,00 €

	
	TOTAL
	
	10.000,00 €
	20.000,00 €

Finançament:

	Aplicació pressupostària
	Denominació
	Import

	870.00
	Romanent de Tresoreria per a despeses generals (superàvit pressupostari)
	10.000,00 €

TERCER.- EXPOSAR el present expedient al públic mitjançant un anunci a publicar en el Butlletí Oficial de la Província de Girona i en el Tauler d’Anuncis de la Corporació durant el termini de quinze dies, durant els quals els interessats podrán examinar-lo i presentar les reclamacions i/o al.legacions que considerin pertinents. L’expedient es considerarà aprovat definitivament si durant l’esmentat termini no s’han presentat reclamacions. En cas contrari, el Ple disposarà d’un termini d’un mes per a resoldre-les.

QUART.- COMUNICAR els presents acords a l’àrea d’Intervenció municipal.
No hi ha intervencions
Aquesta proposta ha estat dictaminada amb la següent votació:

A FAVOR : 9 - CIU (Sra. Anglada, Sr. Dilmé, Sr. Font), PSC (Sr. Aparicio, Sra. Carol, Sr. Pacheco,Sr. Sanjosé, Sra. Bassó, Sr. Gasull),
ABSTENCIONS : 8 - ERC (Sr. Sais, Sra. Vall, Sr. Planas, Sr. Muriana, Sra. Pascual, Sr. Gou), PPC (Sr. Cano) i ICV (Sra. Bravo)
9.- Modificació pressupostària número 40/2014

Atès que es creu necessari procedir a modificar el crèdit d’aplicacions pressupostàries del pressupost de la Corporació de l’exercici 2014, habilitant crèdit suficient i adequat per atendre despeses d’inversió que no es poden demorar a l’exercici següent.

Vist allò que es disposa en el RDL 2/2004, de 5 de març, pel qual s’aprova el Text Refós de la Llei Municipal i de Règim Local de Catalunya, el Decret 500/1990, de 20 d’abril, pel qual es desplega el Capítol primer del Títol sisè de la Llei 39/1988, de 28 de desembre, Reguladora de les Hisendes Locals, les Bases d’Execució del Pressupost Municipal i l’Informe d’Intervenció núm. 210/2014 de data 24 de setembre de 2014.

Es proposa al plenari l’adopció dels següents acords:

PRIMER.- APROVAR inicialment el següent crèdit extraordinari (modificació pressupostària 40/2014)

Crèdit extraordinari:

	Aplicació pressupostària
	Denominació
	Crèdit inicial
	Suplement
	Crèdit definitiu

	05.324.63201
	Obres inversió Escoles Velles per Centre Obert de menors
	0,00 €
	21.379,97 €
	 21.379,97 €

Finançament:

Baixa de crèdits d’aplicacions

	Aplicació pressupostària
	Denominació
	Crèdit disponible inicial
	Disminució
	Crèdit disponible definitiu

	02.155.60903
	Ordenació entorn biblioteca comarcal i centre cívic
	21.379,97 €
	21.379,97 €
	0,00 €

	
	Total baixa d’altres aplicacions
	
	21.379,97 €
	

SEGON.- APROVAR el canvi de destí dels préstecs a llarg termini ja concertats i ingressats a la Corporació en exercicis anteriors, que finançaven els crèdits pressupostaris de les aplicacions pressupostàries que disminueixen en el present expedient de suplement de crèdit i afectar-los al finançament del projecte de despesa “Obres inversió Escoles Velles per Centre Obert de menors”

TERCER.- EXPOSAR el present expedient al públic mitjançant un anunci a publicar en el Butlletí Oficial de la Província de Girona i en el Tauler d’Anuncis de la Corporació durant el termini de quinze dies, durant els quals els interessats podran examinar-lo i presentar les reclamacions i/o al·legacions que considerin pertinents. L’expedient es considerarà aprovat definitivament si durant l’esmentat termini no s’han presentat reclamacions. En cas contrari, el Ple disposarà d’un termini d’un mes per a resoldre-les.

QUART.- COMUNICAR els presents acords a l’àrea d’Intervenció municipal.
No hi ha intervencions
Aquesta proposta ha estat dictaminada amb la següent votació:

A FAVOR : 10 – CIU (Sra. Anglada, Sr. Dilmé, Sr. Font), PSC (Sr. Aparicio, Sra. Carol, Sr. Pacheco,Sr. Sanjosé, Sra. Bassó, Sr. Gasull), ICV (Sra. Bravo)

ABSTENCIONS : 7- ERC (Sr. Sais, Sra. Vall, Sr. Planas, Sr. Muriana, Sra. Pascual, Sr. Gou), PP (Sr. Cano)

10.- Ratificació del decret d’alcaldia de data 10.09.2014 on s’acorda interposar Recurs de Cassació davant el Tribunal Suprem contra la Interlocutòria de 9 de juny de 2014 del Tribunal Superior de Justícia de Madrid, secció sisena, confirmada per la Interlocutòria de 25 de juliol; a fi de reiterar la suspensió de l’executivitat de la Resolució de 3 de març de 2014.

DECRET DE L´ALCALDIA

Mitjançant Resolució de 3 de març de 2014 del Director General de Coordinació de Competències amb les Comunitats Autònomes i les Entitats Locals, es va ordenar a l’Ajuntament de La Bisbal d’Empordà la devolució de la subvenció del FEIL 2008, destinada a la construcció dels vestuaris del nou camp de futbol municipal, més els corresponents interessos de demora, per un import total d’ 1.082.975,18 euros.

L’Ajuntament va interposar un recurs contenciós administratiu contra la referida Resolució i va sol·licitar al mateix temps l’adopció de la mesura cautelar de suspensió de la seva executivitat fins a la resolució del plet. Aquest recurs es tramità davant la Sala Contenciosa Administrativa del Tribunal Superior de Justícia de Madrid, Secció Sisena, amb el número 383/2014.

Així mateix, simultàniament, l’Ajuntament també va sol·licitar a la mencionada Direcció General la suspensió cautelar de l’ingrés de la indicada quantitat fins que no existís un pronunciament judicial ferm respecte a la mesura cautelar sol·licitada en el procés contenciós administratiu.

No obstant, la mesura cautelar sol·licitada en el procés contenciós administratiu fou denegada per la Sala mitjançant Interlocutòria de 9 de juny de 2014, posteriorment confirmada per la Interlocutòria de 25 de juliol de 2014, per mitjà de la qual es desestimà el recurs de reposició interposat per l’Ajuntament contra l’anterior resolució judicial.

Per altra banda, la Direcció General de Coordinació de Competències amb les Comunitats Autònomes i les Entitats Locals també va desestimar la petició de l’Ajuntament de suspendre cautelarment l’ingrés de la quantitat reclamada, mitjançant Resolució de 20 de maig de 2014, recentment confirmada per la Resolució de 25 d’agost de 2014, per la qual s’ha desestimat el requeriment previ que l’Ajuntament va formular a l’esmentada Direcció General reiterant la petició de suspensió de l’ingrés de la quantitat a retornar fins que no existís un pronunciament judicial ferm respecte a la mesura cautelar sol·licitada en el procés contenciós administratiu.

RESOLC :

1.-) Acordar interposar Recurs de Cassació davant el Tribunal Suprem contra la Interlocutòria de 9 de juny de 2014 del Tribunal Superior de Justícia de Madrid, secció sisena, confirmada per la Interlocutòria de 25 de juliol; a fi de reiterar la suspensió de l’executivitat de la Resolució de 3 de març de 2014.

2.-) Ratificar, si escau, en la propera sessió plenària que se celebri.

3.-) Notificar el present acord als lletrats que tenen els poders per efectuar aquest contenciós.
Per tot això, es proposa al plenari:

Primer.- Ratificar el decret d’alcaldia de data 10.09.2014 on s’acorda interposar Recurs de Cassació davant el Tribunal Suprem contra la Interlocutòria de 9 de juny de 2014 del Tribunal Superior de Justícia de Madrid, secció sisena, confirmada per la Interlocutòria de 25 de juliol; a fi de reiterar la suspensió de l’executivitat de la Resolució de 3 de març de 2014
Segon.- Comunicar l’acord als advocats que tenen designada aquesta causa.
INTERVENCIONS:
Sra. Alcaldessa.- Comenta que ja s’ha explicat a la Junta de Portaveus. Ara mateix no té sentit ratificar aquest decret i el que demanaríem és votar-hi en contra. És una mica estrany però per tema de terminis ens hem vist obligats a passar-lo en aquest ple.
Sra. Bravo.- Nosaltres ja teníem pensat votar en contra d’aquesta ratificació pel fet que continuar allargant els terminis generaria més interessos de demora i fins i tot càrrecs de constrenyiment.

Sr. Sais.- Ens sorprèn que els assessors jurídics que té contractats l’Ajuntament recomanen que es faci la petició d’aquestes mesures cautelars i ara es facin enrere davant del dubte que sigui denegada.
És evident que estem davant d’un pols amb l’Estat amb una igualtat de condicions gens favorable per l’ajuntament i que aquest ha de defensar els seus interessos fins a l’últim moment. Però ens sorprèn que l’ajuntament per activa i per passiva quan venien els informes de qui inspeccionava, vam al·legar la nul·litat de ple dret en la competència per la inspecció i això el TC s’ho ha passat pel forro. Estem amb una situació d’indefensió davant l’Estat malgrat que l’ajuntament té els arguments per defensar-se. És una actitud prevaricadora per part de l’Estat i malgrat això continua endavant. Per tant, el que hem d’esperar és que la justícia espanyola resolgui favorablement en base a d’altres sentències. La situació és molt complicada i nosaltres ens plantegem seriosament no pagar-los malgrat ens demanin el reintegrament.

Sra. Alcaldessa.- Amb la via legal arribarem allà on calgui perquè estem convençuts que aquesta subvenció es va fer amb els requisits que es marcaven. Amb aquest tema estem totalment d’acord que hi ha una situació molt agressiva. Pel que fa al canvi d’opinió, es va fer per guanyar temps. El tema del pagament se n’haurà de parlar, haurem de tenir clar el que suposa el no pagament.
Aquesta proposta no ha estat aprovada amb la següent votació:

ABSTENCIONS : 6 - ERC (Sr. Sais, Sra. Vall, Sr. Planas, Sr. Muriana, Sra. Pascual, Sr. Gou)
EN CONTRA: 11 - CIU (Sra. Anglada, Sr. Dilmé, Sr. Font), PSC (Sr. Aparicio, Sra. Carol, Sr. Pacheco,Sr. Sanjosé, Sra. Bassó, Sr. Gasull), PPC (Sr.Cano), ICV (Sra. Bravo)

11.- Ratificació de l’acord de Junta de Govern Local de data 22.09.2014 on s’acorda elevar els percentatges que s’estableixen a l’article 174.3 TRLHL en relació a la plurianualitat de la despesa del contracte “Rehabilitació de l'antiga fàbrica Terracotta per a l'ampliació del Museu de la ceràmica, 3a. Fase i última i projecte museogràfic”.

La Junta de Govern Local en data 22 de setembre de 2014 va prendre el següent acord:

“Vist l’informe d’intervenció número 196/2014 de data 18 de setembre de 2014.

Atès que l’article 174 del Reial Decret Legislatiu 2/2004, de 5 de març, pel qual s’aprova el Reial Decret Legislatiu 2/2004, de 5 de març, pel què s’aprova el Text Refós de la Llei Reguladora de les Hisendes Locals, estableix el següent:

Compromisos de despesa de caràcter plurianual

1. L'autorització o realització de les despeses de caràcter plurianual se subordinarà al crèdit que per a cada exercici autoritzin els respectius pressupostos.

2. poden adquirir compromisos per despeses que s'hagin d'estendre a exercicis posteriors a aquell en què s'autoritzin, sempre que la seva execució s'iniciï en el propi exercici i que, a més, es trobin en algun dels casos següents:

a) Inversions i transferències de capital.

b) Els altres contractes i els de subministrament, de consultoria, d'assistència tècnica i científica, de prestació de serveis, d'execució d'obres de manteniment i d'arrendament d'equips no habituals de les entitats locals, sotmesos a les normes del Reial Decret Legislatiu 2/2000, de 16 de juny, pel qual s'aprova el text refós de la Llei de Contractes de les Administracions Públiques, que no puguin ser estipulats o resultin antieconòmics per un any.

c) Arrendaments de béns immobles.

d) Càrregues financeres dels deutes de l'entitat local i dels seus organismes autònoms.

e) Transferències corrents que derivin de convenis subscrits per les corporacions locals amb altres entitats públiques o privades sense ànim de lucre.

3. El nombre d'exercicis a què es poden aplicar les despeses referides en els paràgrafs a), b) i e) de l'apartat anterior no serà superior a quatre. Així mateix, en els casos inclosos en els paràgrafs a) ie), la despesa que s'imputi a cadascun dels exercicis futurs autoritzats no podrà excedir de la quantitat que resulti d'aplicar al crèdit corresponent de l'any en què l'operació es va comprometre els següents percentatges: en l'exercici immediat següent, el 70 per cent; en el segon exercici, el 60 per cent, i en el tercer i quart, el 50 per cent.

4. Amb independència d’allò establert als apartats anteriors, pels programes i projectes d’inversió que taxativament s’especifiquin en les bases d’execució del pressupost, podran adquirir-se compromisos de despeses que hagin d’estendre’s a exercicis futurs fins l’import que per cadascuna de les anualitats es determini.

A aquests efectes, quan en els crèdits pressupostaris es trobin inclosos projectes de les característiques assenyalades anteriorment, els percentatges als que es refereix l’apartat 3 d’aquest article s’aplicaran sobre aquests crèdits una vegada deduïda l’anualitat corresponent a aquests projectes.

Per tot el que s’ha exposat, la Junta de Govern Local, per unanimitat acorda:

Primer.- Elevar el percentatges que s’estableixen a l’article 174.3 del TRLHL del contracte “Rehabilitació de l'antiga fàbrica Terracotta per a l'ampliació del Museu de la ceràmica, 3a. Fase i última i projecte museogràfic”, d’acord amb el següent:

[image: image1.emf]Exercici Import que es preveu efectuar %

2014 309.502,72 € 40%

2015 464.254,08 € 60%

Total adjudicació (IVA inclòs) 773.756,80 100%

Segon.- Que el plenari, en la propera sessió que se celebri, ratifiqui aquest acord, si s’escau. Cas contrari, el present acord està subjecte a condició resolutòria.”

Per tot això, es proposa al plenari:

Primer.- Ratificar l’acord pres per la Junta de Govern Local de data 22 de setembre de 2014 consistent en elevar els percentatges que s’estableixen a l’article 174.3 TRLHL en relació a la plurianualitat de la despesa del contracte “Rehabilitació de l'antiga fàbrica Terracotta per a l'ampliació del Museu de la ceràmica, 3a. Fase i última i projecte museogràfic”.

Segon.- Comunicar l’acord a la Intervenció Municipal
Aquesta proposta ha estat dictaminada amb la següent votació: UNANIMITAT dels presents.
12.- Moció a favor d’un servei sanitari digne i de qualitat al Baix Empordà

El darrer mes de juny els Comitès d´Empresa de l´Hospital de Palamós i Palamós Gent Gran i del Consorci Assistencial del Baix Empordà han presentat un manifest als alcaldes del Baix Empordà denunciant diferents mesures que poden afectar greument la qualitat dels serveis sanitaris que s’ofereixen a la nostra comarca. L’ àmbit d’afectació serà en la totalitat dels serveis sanitaris que s’ofereixen a la població: sigui a l´Hospital de Palamós, als centres sociosanitaris que es gestionen des dels Serveis de Salut Integrats del Baix Empordà, els Centres d’Assistència Primària del Consorci Assistencial del Baix Empordà i serveis relacionats amb l’atenció a les emergències per part del Sistema d’Emergències Mèdiques (SEM).
En reunions dels representants dels treballadors amb la Direcció de Recursos Humans se’ls ha comunicat que durant l’any 2014, des del Departament de Salut de la Generalitat de Catalunya es duran a terme retallades en el pressupost destinat al finançament dels serveis sanitaris que s´ofereixen a la població del Baix Empordà. Aquesta comarca ja pateix actualment i de forma crònica un infrafinançament respecte a altres comarques de Catalunya.
S´ha comunicat també que es volen reorganitzar els recursos destinats al transport sanitari urgent a Catalunya. Aquesta mesura afecta la base assistencial del SEM de l’Hospital de Palamós. Actualment, l’equip assistencial de l’ambulància de Suport Vital Avançat de la base SEM de Palamós consta de: metge, infermeria i tècnic de transport sanitari. Amb aquesta reorganització es pretén suprimir el metge/ssa en el vehicle de Suport Vital Avançat. Tanmateix, es vol posar un nou recurs anomenat Vehicle d’Intervenció Ràpida (VIR) a La Bisbal d’Empordà.
Els serveis mèdics d’emergències del Baix Empordà han estat funcionant correctament al llarg d’aquests anys. Essent coneixedors del nou model proposat creiem que aquest no és aplicable al Baix Empordà, ja que crea importants problemes legals i afecta el dret del malalt a tenir garantida la millor assistència en cas d’emergència
També som coneixedors que en l’esmentat manifest s’ha comunicat, per part de la Direcció de Recursos Humans dels Serveis de Salut Integrats del Baix Empordà i del Consorci Assistencial del Baix Empordà, la intenció del tancament en un futur de l’Atenció Continuada a la nit en els Centres d‘Assistència Primària de La Bisbal d’Empordà i Torroella de Montgrí. Això suposarà no disposar de metge/ssa i infermer/a de guàrdia en aquests centres i comportarà als usuaris un increment de la distància per accedir a l’atenció dels seus problemes de salut. Alhora que pot generar greus problemes de retard en l’assistència.
Finalment, el consistori de La Bisbal d’Empordà, davant els reptes de futur que se’ns plantegen per part de la ciutadania i també de l’obligatorietat de mantenir una sanitat pública catalana sostenible economicament i uns serveis sanitaris eficients i de qualitat, proposem:
1.- Demanar al Departament de Salut de la Generalitat de Catalunya, a l’ empresa Serveis de Salut Integrats del Baix Empordà, i al Consorci Assistencial del Baix Empordà que mantinguin la qualitat assistencial dels seus serveis, dotant-los del finançament adient per mantenir els equips humans i els recursos i equipaments necessaris per l’assistència sanitària de la població del Baix Empordà.
2.-Demanar a SEM que mantingui la mateixa dotació de l’equip assistencial de l’ambulància de Suport Vital Avançat de la base de l’Hospital de Palamós, composta per: metge, infermeria i tècnic de transport sanitari. Així com, que no suprimeixi el metge de la base assistencial del SEM de l’Hospital de Palamós, tal i com es proposa en la reorganització de recursos del nou concurs del transport sanitari urgent de Catalunya.
3.-Enviar el present acord a: la Direcció de Recursos Humans dels Serveis de Salut Integrats del Baix Empordà i Consorci Assistencial del Baix Empordà, a la Direcció Territorial de Girona del Departament de Salut de la Generalitat de Catalunya i a la Direcció Territorial del Sistema d’Emergències Mèdiques a Girona.
INTERVENCIONS:

Sra. Alcaldessa.- Aquesta moció fa referència a la comarca del Baix Empordà. Pel que fa al transport sanitari deixaria a la Bisbal amb un servei d’ambulàncies deficitari. I ple que fa al servei del SEM també ens afectaria, per tant, com ajuntament tenim l’obligació de demanar que com a mínim es mantinguin les dotacions que tenim en aquest moments. No podem permetre que hi hagi una varietat d’aquesta qualitat del servei.
Sr. Cano.- Votaremos a favor. No es porque la Bisbal sea capital de comarca sinó porque cualquier municipio se merece un servicio sanitario digno.
Aquesta proposta ha estat dictaminada amb la següent votació: UNANIMITAT dels presents.
13.- Estimació parcial de les al·legacions presentades, i si s’escau, aprovació definitiva del PAES

En el Ple municipal de data 29 d’abril de 2014 es va aprovar inicialment el Pla d’Acció d’Energia Sostenible (PAES) de la Bisbal d’Empordà, redactat pels Serveis Tècnics del Consell Comarcal del Baix Empordà.

En data 26 de juny de 2014 es publica en el BOP l’edicte d’aprovació inicial del PAES de la Bisbal d’Empordà pel que se sotmet a informació pública pel període de 30 dies hàbils.

En data 31 de juliol de 2014 el regidor Lluís Sais i Puigdemont, com a portaveu i en representació del grup municipal d’Esquerra Republicana de Catalunya i amb registre d’entrada (2014-007456), presenta un escrit d’al·legacions per introduir modificacions i esmenes en el redactat del PAES recollides en tretze punts.

Vist el contingut de l'informe preliminar de l’Àrea de Medi Ambient de 23 de setembre de 2014 del qual en resulta una proposta d'estimació parcial.

Una vegada totes les al·legacions han estat analitzades, valorades i sotmeses a votació en la Comissió Informativa d’Urbanisme, Via Pública i Serveis i Medi Ambient de data 25 de setembre de 2014.

Vist l’informe definitiu de l’Àrea de Medi Ambient de 26 de setembre de 2014 on es recullen les consideracions acceptades en l’esmentada Comissió Informativa.

PROPOSO al Ple adoptar els següents acords:

1. Estimar íntegrament les al·legacions números CINQUENA, SETENA, VUITENA, DESENA I ONZENA, presentades pel regidor Lluís Sais i Puigdemont, actuant en nom i representació del grup municipal d’ERC en data 31.07.2014.

2. Estimar parcialment les al·legacions PRIMERA, SEGONA, TERCERA, QUARTA I SISENA i desestimar les al·legacions NOVENA, DOTZENA I TRETZENA de conformitat amb els arguments continguts en l'informe preliminar de l’Àrea de Medi Ambient de 23 de setembre de 2014 i de les consideracions acceptades en la Comissió Informativa d’Urbanisme, Via Pública i Serveis i Medi Ambient de data 25 de setembre de 2014.

3. Aprovar definitivament el PAES de la Bisbal d’Empordà amb les modificacions corresponents a les al·legacions estimades.

4. Enviar certificació del present acord, junt amb fotocòpies compulsades dels informes tècnics que obre a l’expedient, a l’equip redactor del PAES i al CILMA de la Diputació de Girona perquè el tingui en compte en el procés de revisió i validació tècnica abans d’enviar-lo a l’Oficina Europea del Pacte d’alcaldes i alcaldesses.
INTERVENCIONS:

Sr. Pacheco.- Aquest és un document que ja l’hem explicat en d’altres ocasions. Agraeix les aportacions ja que surt millorat. Només dir que és un document que és transversal, que perquè hi hagi aquesta reducció del CO2 cal que es treballi des de diferents àrees. És un document participat i llargament treballat.
Sra. Pascual.- Votarem favorablement i agraeix la predisposició del Sr. Pacheco. Explica les al·legacions que van proposar per intentar millorar. Una de les al·legacions va ser crear una comissió de seguiment o grup de treball del PAES perquè sovint un pla d’acció només el porta a terme el govern que l’ha aprovat i a la següent legislatura pot quedar abandonat. Creiem que qualsevol equip de govern se l’ha d’agafar amb les mateixes ganes. També perquè les diferents àrees que componen els ajuntaments treballen de manera estanca i és important que sigui un treball molt transversal de les àrees implicades.

L’altra qüestió que vam considerar important va ser incorporar incentius fiscals a la taxa d’escombraries per qui faci compostatge i per tant, generin menys escombraries.
L’altra al·legació que s’ha acceptat és incorporar dins les campanyes de sensibilització amb tema d’eficiència energètica un apartat específic del què és la lluita contra la pobresa energètica. Intentar fer alguna campanya per disminuir la factura de la llum per a famílies que estan amb situació econòmica desfavorables.
A part de les auditories energètiques ja previstes a la zona esportiva i el Mundial, també se’ns ha acceptat incorporar el geriàtric perquè és l’equipament municipal que té la major despesa energètica.

També vam intentar reduir el període de realització d’aquestes auditories.

El mes d’octubre que se suposa que s’aprovaran les ordenances fiscals 2015 tindrem la oportunitat d’incorporar la bonificació a la taxa d’escombraires i també a la següent aprovació de pressupost potser es podria incorporar alguna partida més per tema energètic.
Aquesta proposta ha estat dictaminada amb la següent votació: UNANIMITAT dels presents.
14.- Donar compte decrets de l´Alcaldia

Es dóna compte succinta de les resolucions de l’Alcaldia dictades des de la darrera sessió plenària als efectes del què es preveu a l’article 42 del Reglament d’organització, funcionament i règim jurídic de les entitats locals, aprovat per Reial decret 2568/1986, de 28 de novembre
15.- Donar compte de l´Estat d´execució del pressupost municipal . 2n trimestre 2014.

Es comunica al Plenari de la Corporació, que la Interventora Municipal Sra. Marta Dalmau Palom, va trametre la informació al Ministeri d’Hisenda i Administracions Públiques i corresponent al SEGON TRIMESTRE de 2014, en relació a l’Estat d’Execució Pressupostària a 30.06.2014, de l’Ajuntament de la Bisbal, de l’Organisme Patronat de Terracotta Museu, segons es desprèn de la documentació que consta en els respectius expedients i de l´informe núm. 160/2014 emès per la interventora en data 28.07.2014.
16.- Donar compte informes morositat Ajuntament i Terracotta Museu 1r i 2n trimestre 2014

D´acord amb el que disposen els articles 4 i 5 de la Llei 15/2010, de 5 de juliol, de modificació de la Llei 3/2004, de 29 de desembre, per la que s´estableixen mesures de lluita contra la morositat en les operacions comercials, es dona compte al Ple dels informes de Tresoreria de l’Ajuntament i Terracotta Museu de data 21 d’agost de 2014 i corresponent al 1r i 2n trimestre 2014.

17.- Assabentats de sentència

1.- Sentència núm. 3/2014 del Jutjat Social núm. 1 de Girona per reclamació de quantitat Sr. Daniel Fernández Conillera, confirmada per Sentència núm. 4685/2014 del TSJC

El Sr. Daniel Fernández Conillera va instar procediment de reclamació de quantitat davant els Jutjats Socials pel reconeixement del pagament periòdic d’un complement de productivitat per uns treballs prestats durant el període determinat, quantitat que es reclamava la seva percepció periòdica com a dret individual exigible i reconegut per l’entitat local. El Jutjat Social núm. 1 de Girona va dictar sentència núm. 3/2014 estimant la reclamació en el sentit de reconèixer el dret al Sr. Daniel Fernández Conillera a percebre 5.250 euros

L’Ajuntament de la Bisbal d’Empordà va interposar recurs de suplicació davant la Sala del Social del Tribunal Superior de Justícia de Catalunya, el qual ha estat desestimat per Sentència núm. 4685/2014 de 27 de juny de 2014 confirmant íntegrament la sentència d’instància

2.- Sentència núm. 326/2014 Jutjat Social núm. 2 de Girona per demanda acomiadament Sra. Clara Delgado Tejero

La Sra. Clara Delgado Tejero va interposar demanda davant el Jutjat Social núm. 2 de Girona, contra l´Ajuntament de la Bisbal d´Empordà després de ser acomiadada disciplinàriament per la comissió d’una infracció molt greu consistent en l’apropiació il·legítima amb violència d’objectes de valor d’usuaris de la Residència Geriàtrica municipal durant la seva jornada laboral per suposar un notori incompliment de les funcions essencials inherents al lloc de treball i de les funcions encomanades, a més d’un delicte.

La magistrada titular del Jutjat Social núm. 2 de Girona va dictar sentència núm. 326/14 en data 28 de juliol de 2014 estimant la demanda de la Sra. Clara Delgado Tejero, declarant improcedent l’acomiadament i condemnant a l’Ajuntament de la Bisbal d’Empordà a la readmissió de la treballadora o a l’abonament d’una indemnització igual a 24.149,48 euros.

Atès que la Sentència no és ferma s’ha interposat recurs de suplicació davant la Sala del Social del Tribunal Superior de Justícia de Catalunya

3.- Sentència núm. 556/2014 del Tribunal Superior de Justícia de Catalunya en recurs interposat per Telefònica Mòviles. Liquidacions 2n i 3r Trimestre OVP

El TSJC estima el recurs interposat per Telefònica contra la sentencia dictada pel Jutjat contenciós administratriu núm.1 de Girona que confirmava l’aprovació de les liquidacions del 2n i 3r Trimestre l’aprofitament especial del domini públic de la Bisbal d’Empordà . El fonament de dret d’aquesta resolució es basa en les deu sentències del Tribunal Suprem de 15 de febrer de 2013 que varen anular les ordenances fiscals que atribueixen la condició de subjecte passiu de la taxa regulada a les empreses que no siguin titulars de les xarxes de subministrament encara que les utilitzin

18.- Assumptes entrats amb posterioritat

De conformitat amb el previst en l’article 82.3 del Reial decret 2568/1986, de 28 de novembre, que aprova el Reglament d'organització, funcionament i règim jurídic de les entitats locals, l’alcalde proposa incloure a l’ordre del dia de la sessió d’avui els assumptes que es relacionen tot seguit:
18.1.- Acord de no interposició de recurs de cassació contra denegació de la mesura cautelar de suspensió de l’executivitat de l’ordre de devolució de la subvenció del FEIL 2008.
Votació de la urgència:

Aquesta proposta ha estat aprovada amb la següent votació:

A FAVOR : 11 – CIU (Sra. Anglada, Sr. Dilmé, Sr. Font), PSC (Sr. Aparicio, Sra. Carol, Sr. Pacheco, Sr. Sanjosé, Sra. Bassó, Sr. Gasull) ICV (Sra. Bravo), PPC (Sr. Cano)
ABSTENCIONS : 6 - ERC (Sr. Sais, Sra. Vall, Sr. Planas, Sr. Muriana, Sra. Pascual, Sr. Gou)
Vist l’informe jurídic de data 29 de setembre de 2014 emès pel despatx de lletrats que assessoren a l’Ajuntament de la Bisbal d’Empordà en relació al recurs contenciós de la subvenció del FEIL que literalment diu:

“A efectes d’evitar la preclusió del tràmit abans de prendre una decisió definitiva —tràmit que finalitzava el passat 11 de setembre—, l’Ajuntament de La Bisbal d’Empordà va acordar preparar el recurs de cassació contra la denegació de la mesura cautelar de suspensió de l’executivitat de l’ordre de devolució de la subvenció del FEIL 2008 per part del Tribunal Superior de Justícia de Madrid, en el recurs contenciós administratiu número 383/2014.

Una vegada preparat el recurs, el TSJ de Madrid ha emplaçat a l’Ajuntament perquè comparegui davant del Tribunal Suprem i interposi el corresponent recurs de cassació contra dita decisió.

No obstant, cal advertir que el recurs de cassació té poques probabilitats d’èxit i que, en cas que sigui desestimat, es córrer el risc que s’imposin les costes processals a l’Ajuntament.

D’altra banda, cal recordar que l’eventual estimació del recurs i suspensió de l’executivitat de l’ordre de devolució de la subvenció no impediria la meritació d’interessos a favor de l’Administració de l’Estat mentre se substancia el procés principal, en el supòsit que el recurs contenciós administratiu de l’Ajuntament fos desestimat i la resolució impugnada confirmada.

A més, s’ha d’afegir que el pagament per part de l’Ajuntament de la quantitat reclamada per l’Administració de l’Estat, més els corresponents interessos de demora —una vegada notificada, segons se’ns ha comunicat, la corresponent liquidació tributària—, qüestiona també l’oportunitat d’interposar el recurs de cassació.

Finalment, cal tenir present que si el recurs contenciós administratiu interposat per l’Ajuntament contra l’ordre de devolució de la subvenció fos estimat, el mateix Ajuntament podrà reclamar a l’Administració de l’Estat la devolució de la quantitat ingressada, més els corresponents interessos, en concepte de danys i perjudicis.”

Per tot això es proposa al plenari municipal, l’adopció dels següents acords:

PRIMER.- La no interposició del recurs de Cassació davant el Tribunal Suprem contra la Interlocutòria de 9 de juny de 2014 del Tribunal Superior de Justícia de Madrid, secció sisena, confirmada per la Interlocutòria de 25 de juliol; en relació a la denegació de la mesura cautelar de suspensió de l’executivitat de l’ordre de devolució de la subvenció del FEIL 2008.

SEGON.- Notificar el present acord als lletrats apoderats a aquest efecte.
INTERVENCIONS:

Sra. Alcaldessa.- Com que ja s’ha explicat en el punt anterior que no s’interposa el recurs de cassació passem directe a les votacions

Aquesta proposta ha estat dictaminada amb la següent votació:

A FAVOR : 11 – CIU (Sra. Anglada, Sr. Dilmé, Sr. Font), PSC (Sr. Aparicio, Sra. Carol, Sr. Pacheco, Sr. Sanjosé, Sra. Bassó, Sr. Gasull) , ICV (Sra. Bravo), PPC (Sr. Cano)
ABSTENCIONS : 6 - ERC (Sr. Sais, Sra. Vall, Sr. Planas, Sr. Muriana, Sra. Pascual, Sr. Gou)
18.2- Modificació pressupostària número 43/2014
Votació de la urgència:

Aquesta proposta ha estat aprovada amb la següent votació:

A FAVOR : 9 – CIU(Sra. Anglada, Sr. Dilmé, Sr. Font), PSC (Sr. Aparicio, Sra. Carol, Sr. Pacheco, Sr. Sanjosé, Sra. Bassó, Sr. Gasull)
ABSTENCIONS : 8- ERC(Sr. Sais, Sra. Vall, Sr. Planas, Sr. Muriana, Sra. Pascual, Sr. Gou) , PPC (Sr. Cano), ICV (Sra. Bravo)
Atès que és necessari procedir a licitar les obres corresponents a l’execució de l’adeqüació i reordenació de l’espai públic, vorerers i calçada, de la cruïlla entre els carrers Coll i Vehí i Morró, amb els carrers del Raig, Valentí Almirall i Raval, així com l’import dels honoraris de tècnics corresponents a aquestes obres atès que no pot demorar-se fins a l’exercici següent.

Atès que aquesta despesa es pot considerar com a inversió financerament sostenible en els termes que estableix la DA 16ena del Text Refós de la Llei Reguladora de les Hisendes Locals.

Vist allò que es disposa en el RDL 2/2004, de 5 de març, pel qual s’aprova el Text Refós de la Llei Reguladora de les Hisendes Locals, el Decret 500/1990, de 20 d’abril, pel qual es desplega el Capítol primer del Títol sisè de la Llei 39/1988, de 28 de desembre, Reguladora de les Hisendes Locals, les Bases d’Execució del Pressupost Municipal i els Informes d’Intervenció núms. 201/2014 de data 22 de setembre de 2014, 213 i 214/2014 de data 30 de setembre de 2014.
Es proposa l’adopció dels següents acords:
PRIMER.- DECLARAR la despesa corresponent a l’execució de “ADEQUACIÓ I REORDENACIÓ DE L’ESPAI PÚBLIC, VORERES I CALÇADA, DE LA CRUÏLLA ENTER ELS CARRERS COLL I VEHI I MORRO, AMB ELS CARRERS DEL RAIG, VALENTÍ ALMIRALL I RAVAL” AIXÍ COM L’IMPORT DELS HONORARIS DE SSTT.
SEGON.- APROVAR inicialment el següent crèdit extraordinari (modificació pressupostària 43/2014):

Crèdit extraordinari:

	Aplicació pressupostària
	Denominació
	Crèdit inicial
	Crèdit extraordinari
	Crèdit definitiu

	02.155.61928
	Adeqüació i reordenació de l’espai públic, voreres i calçada, de la cruïlla entre els carrers Coll i Vehí i Morró, amb els carrers del Raig, Valentí Almirall i Raval, així com honoraris de tècnics corresponents
	0,00€
	139.455,53 €
	139.455,53€

	
	TOTAL
	
	139.455,53 €
	139.455,53 €

Finançament:

	Aplicació pressupostària
	Denominació
	Import

	870.00
	Romanent de Tresoreria per a despeses generals (superàvit pressupostari)
	139.455,53€

TERCER.- EXPOSAR el present expedient al públic mitjançant un anunci a publicar en el Butlletí Oficial de la Província de Girona i en el Tauler d’Anuncis de la Corporació durant el termini de quinze dies, durant els quals els interessats podrán examinar-lo i presentar les reclamacions i/o al.legacions que considerin pertinents. L’expedient es considerarà aprovat definitivament si durant l’esmentat termini no s’han presentat reclamacions. En cas contrari, el Ple disposarà d’un termini d’un mes per a resoldre-les.

QUART.- COMUNICAR els presents acords a l’àrea d’Intervenció municipal.
L’alcaldessa comenta que la proposta ja s’ha explicat a la Junta de Portaveus.
Aquesta proposta ha estat dictaminada amb la següent votació:

A FAVOR : 9 – CIU(Sra. Anglada, Sr. Dilmé, Sr. Font), PSC (Sr. Aparicio, Sra. Carol, Sr. Pacheco, Sr. Sanjosé, Sra. Bassó, Sr. Gasull)
ABSTENCIONS : 8- ERC(Sr. Sais, Sra. Vall, Sr. Planas, Sr. Muriana, Sra. Pascual, Sr. Gou) , PPC (Sr. Cano), ICV (Sra. Bravo)
19.- Precs i preguntes
Sr. Cano.- Pregunta al Sr. Dilmé sobre la polémica de los excrementos de los perros. La ciudadanía pide si puede haber un mayor control nocturno y la correspondiente limpieza. Quieren saber si la brigada tiene la obligación de limpiar la acera o tienen orden que esos excrementos se queden ahí.
Sr. Dilmé.- Fa temps que tenim una lluita que no guanyem amb el tema dels excrements de gossos. Tenim policies de paisà que vigilen, tenim veïns que ens diuen a quina hora surten a passejar, tenim tota una dinàmica de casos i hi estem actuant però si no hi un civisme per part de la gent és complicat.
Comenta que amb una reunió de regidors d’altres municipis es va comentar i tothom està igual. Nosaltres continuem amb la campanya , hem posat nous cartells, continua la policia i la màquina de netejar neteja com pot. Estem fent el que podem però no donem a l’abast. L’única cosa que puc fer és una crida al civisme. A més hi ha persones que són reincidents que se’ls ha multat un munt de vegades, per tant, són actituds vitals. No és la tònica general però és un tema que s’ha de recriminar i continuarem lluitant-hi. Prenc nota de la queixa.

Sra. Bravo.- Comenta que vol fer tres preguntes. Una en relació a la pobresa energètica, quines actuacions es preveuen portar a terme aquesta temporada d’hivern per a les persones que puguin tenir dificultats per accedir a l’energia de calefacció, etc.
La segona, seria quin és el criteri pel qual ja no és dóna la documentació per preparar els plens telemàticament?

La tercera és que vaig sol·licitar per registre d’entrada accedir al conveni de l’ACA- Fontanilles i al conveni de Sorea i fins al moment no he rebut cap resposta.

Sra. Alcaldessa.- Pel que fa al conveni de Sorea i el de la planta de Fontanilles , avui tot just he signat el decret perquè se li faci entrega d’aquesta documentació. Per tant, la rebrà properament.

Pel que fa a la documentació telemàtica, donat que últimament hi ha hagut alguns problemes que faltava documentació, semblava que era més fàcil fer-ho com s’havia fet fins ara, venir a l’ajuntament a revisar la documentació. Quan estigui tot ben muntat potser serà més fàcil de fer.

Sra. Bravo.- Només vol remarcar que ella no ha tingut mai cap problema en rebre la informació via internet. Es podria donar la opció que preferís cada regidor. No és només una qüestió de temps i de disponibilitat sinó també és una qüestió de recursos, per exemple haver de fer un munt de fotocòpies, és una despesa afegida que nosaltres com a verds volem defensar. No tenir despeses que es podrien evitar. Proposo que sigui voluntari i que cada regidor triï com vol rebre la informació.
Sra. Alcaldessa.- Abans sempre s’havia fet així i no hi havia hagut mai cap problema. A vegades tampoc és tant fàcil a nivell organitzatiu de l’ajuntament poder escanejar tota la documentació i poder-la passar abans del Ple ja que moltes vegades hi ha temes d’última hora. En tot cas, ho tindrem en compte i mirarem de poder-ho fer.

I pel que fa a la pobresa energètica, entenc que hi ha problemes de salut i física que jo no l’he seguit molt i crec que el regidor de serveis socials ho podrà explicar millor el que tenen pensat fer.
Sra. Bravo.- Sí perquè estem entrant al període hivernal i l’altre dia vaig llegir que tots els ajuntaments que han signat aquesta moció de la despesa energètica hi ha hagut un problema amb el govern espanyol, i en aquest municipi no s’ha presentat perquè hi ha el programa salut i crisis i volia saber quines mesures s’implementaran en relació a aquesta problemàtica.

Sr. Font.- Ho estem acabant d’enllestir dintre del mes d’octubre.
Sr. Sais.- En relació al tema de comunicació, hi ha notícies que publiquen que no són un reflex real de la situació per exemple la de les inversions que es fan dels dos pavellons quan diuen que en 25 anys no s’hi ha fet res. No se’n recorden que vostès van fer un Pavelló Firal i repassin l’última legislatura perquè hi va haver un FEIL que es va destinar al Pavelló Polivalent entre d’altres inversions que es van fer al Pavelló d’Esports. A més, dintre d’aquesta política de comunicació ara fins i tot surten rèpliques i contrarèpliques de declaracions d’uns i d’altres. Que no surti un regidor dient una cosa i després en surti un altre dient una altra cosa sobre el mateix tema. Siguin més curosos i uniformes i si pot ser no enviïn “eventos” del facebook a quarts de tres de la matinada.
Suposo que ho han detectat, ja que a nosaltres ens ho han fet arribar alguns ciutadans, que ens aquests moments qualsevol ciutadà que vol donar d’alta un comptador nou d’Endesa la companyia no li subministra, al·legant el tema de la subestació de Forallac. Ens agradaria saber si han parlat amb la companyia per intentar arribar a una solució. En alguns casos estem parlat d’altres d’activitats econòmiques.

Pregunta a l’alcaldessa si anirà dissabte a l’acte convocat per l’Associació Catalana de Municipis per tots els alçades que van donar suport a la moció de la consulta. Suposo que tindrem la representació de la Sra. alcaldessa.

Sra. Alcaldessa.- Sí, dissabte assistiré a Barcelona a l’entrega de la moció de suport que vam aprovar per la consulta, amb la resta d’alcaldes que esperem que siguin molts.

Pel que fa al tema Endesa, sí s’han fet gestions, es va detectar aquest estiu quan van començar a entrar alguna queixa per registre d’entrades i també per la Festa Major hi va haver algun problema pels punts de llum dels firaires. En el seu moment vam reunir-nos amb el responsable de zona, vam fer gestions amb el director dels Serveis Territorials d’Empresa de Girona. Vam poder solventar la urgència de la Festa Major per garantir el subministrament i també vam exposar les queixes. Vam quedar sorpresos de la paciència que han tingut els usuaris. Vaig posar de manifest aquesta problemàtica, l’empresa, tal i com diu a la carta que envien als usuaris que demanen aquest subministrament, manifesta que no poden garantir la potència a causa del tancament de la subestació de Fonteta. Amb la xarxa que tenim ara son incapaços de poder donar la qualitat que se’ls demana en aquest nou subministrament. Es va fer una proposta alternativa però això tenia un cost i aquí hi entraven altres municipis com són Forallac, Corçà i Cruïlles, Monells i Sant Sadurní. Vam fer una reunió i es va posar de manifest la impossibilitat de poder connectar la quantitat de demandes que en son un centenar entre tots els municipis. Ells entenen perfectament la situació però diuen que no hi poden donar la solució. Nosaltres com a municipi podem fer pressió però no podem arreglar el problema. Tenim demanada una hora amb el Conseller Sr. Felip Puig, per exposar-li i ells hauran de trobar una solució. A mesura que tinguem més novetats ja anirem informant.
I pel que fa al tema de comunicació, jo no envio cap missatge ja que no tinc ni facebook. Potser sí caldria una certa coordinació com a equip de govern a l’hora de fer alguna manifestació als mitjans. Jo com que no sóc responsable d'aquesta àrea el Sr. Aparicio el podrà contestar millor.

Sr. Aparicio.- Respecte al què ha dit del facebook, es va fer servir una extensió dels navegadors que va donar un problema i va quedar diferit en el temps i a alguns usuaris els va arribar el missatge posteriorment, intentarem que no torni a passar. I respecte al tema de comunicació, és evident que som dos partits. Respecte al tema de la notícia del FEIL, potser sí que vaig ser poc curós al dir que no ens podíem arriscar a tenir interessos i la opció era pagar, però ho vaig dir com a grup de PSC i fins i tot com a jurista i no en nom de l’equip de govern. Jo no titulo les notícies que fa el periodista. En tot cas, definitivament, qui té la decisió no som nosaltres individualment sinó el Ple de l’Ajuntament. Hem d’intentar que no torni a passar. Però com li he dit, era més fort el títol que no la notícia en sí, i el titular el posa el periodista.
I, sense altres assumptes a tractar, el president aixeca la sessió, de la qual com a secretària estenc aquesta acta.

