

02.23.02.2016

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

IDENTIFICACIÓ DE LA REUNIÓ
Núm. de la sessió: 02/2016
Data: 23.02.2016
Hora d’inici: 20:00 h
Hora d’acabament: 22.50 h
Lloc: Sala de sessions de la Casa Consistorial

PRESIDEIX
Sr. Lluis Sais i Puigdemont ERC-AM

ASSISTENTS
Sr. David Baixeras i Marín ERC-AM
Sra. Gemma Pascual i Fabrellas ERC-AM
Sra. Carme Vall Clara ERC-AM
Sr. Enric Marquès Serra ERC-AM
Sr. Carles Puig Madrenas CUP-PA
Sra. Maria Roure Fabré CUP-PA
Sr. Josep Maria Castells Garangou CUP-PA
Sra. Maria Teresa (Maite) Bravo Rodríguez ICV-EUiA-E
Sr. Oscar Aparicio i Pedrosa IpL-PSC-CP
Sra. Marta Carol Geronès IpL-PSC-CP
Sr. Jordi Gasull Pujol IpL-PSC-CP
Sra. Cristina Salvà Reca IpL-PSC-CP
Sr. Xavier Font Galí CxLB
Sra. Catalina (Cati) Vilà Teixidor CxLB
Sra. Núria Cassanyes Borrell CxLB
Sra. Núria Anglada Casamajor CiU

Secretari
Pere Serrano Martín
Interventora
Marta Dalmau Palom

QUÒRUM
Es verifica el quòrum d’assistència a l’inici de la sessió i es manté durant el seu
transcurs

ORDRE DEL DIA

1.- Aprovació, si escau, de l’acta de la sessió ordinària núm. 1 de data 26.01.2016
2.- Modificació de la plantilla de personal i de la RLLT
3.- Aprovació inicial del Pressupost 2016 i Plantilla de Personal
4.- Reconeixement extrajudicial de crèdits 20/2016
5.- Rectificació inventari municipal. Vehicles adscrit al servei de Voluntaris de Protecció
 Civil
6.- Modificació dels Estatuts del Consell d’Iniciatives Econòmiques
7.- Ratificació nomenaments voluntaris de Protecció Civil

Part de control i de seguiment d’òrgans de govern

8.- Donar compte dels informes de morositat i PMP corresponents al 4t trimestre 2015
9.- Donar compte de la tramesa de l’estat d’execució del pressupost al MINHAP
 corresponent al 4t trimestre 2015
10.- Assabentat de sentència X. Rocas
11.- Donar compte dels Decrets de l´Alcaldia
12.- Donar compte Decrets de forma específica
 12.a) Decret de delegació competències Cementiri Municipal
 12.b) Decret donar compte PMP quart trimestre 2015
13.- Assumptes urgents
14.- Precs i preguntes

DESENVOLUPAMENT DE LA SESSIÓ I ACORDS:

1.- Aprovació, si escau, de l’acta de la sessió ordinària núm. 1 de data 26.01.2016

S’aprova per unanimitat ja que no hi ha esmenes.

2.- Modificació de la plantilla de personal i de la RLLT

Vista la proposta de modificació de la Plantilla i de la Relació de llocs de treball ateses les
necessitats justificatives contingudes en els informes de la Secretaria núm. 2/2016 de
12.02.2016, del TAG Jurídic en funcions d’assistència lletrada en matèria d’Urbanisme
núm. 2016.08 de 12.02.2016 i de la regidora delegada de l’Àrea d’Acció Social i
Ciutadania de data 15.12.2016

Vista la Relació de Llocs de Treball de l’Ajuntament de La Bisbal d’Empordà aprovada pel
Ple en sessió de data 29.06.2010 i publicada en el DOGC núm. 5.666 de 08.07.2010 i en
el BOP de Girona núm. 131 de 09.07.2010.

Vist que aquesta proposta ha estat sotmesa a un procés de negociació col·lectiva d’acord
amb la legislació aplicable

D’acord amb els articles 22 i 47 de la Llei 7/1985, 2 d’abril, reguladora de les bases de
règim local i els concordants del Decret legislatiu 2/2003, de 28 d’abril, que aprova el Text
refós de la Llei municipal i de règim local de Catalunya.

ES PROPOSA al Ple adoptar al següent acord:

Primer. MODIFICAR la plantilla de l’Ajuntament de La Bisbal d’Empordà en el sentit
següent

LLOC DE TREBALL Modificació

0121 TAG Esp. Recursos Humans Nova creació

0450 Tècnic/a d’acció social i ciutadania Nova creació

0201 Arquitecte/a Nova creació

0561 Psicòleg/a C.E. Major responsabilitat Direcció Geriàtric

0603 Caporal C.E. Major responsabilitat Prefectura Policia Local

0708 Educadora Escola Bressol C.E. Major responsabilitat Direcció Llar d’Infants

0561 Psicòleg/a C.E. Personal telèfon caps de setmana

0544 Director/a Geriàtric C.E. Personal telèfon caps de setmana

0620 Agent C.E. Major responsabilitat Fira 1r. maig i Festa Major

0633 Agent policia local Dotació de crèdit període d’estiu

1106 Conserge equipaments esportius
Disminució de jornada del 15 % per incompatibilitat.
Passa del 100 % al 85 % de jornada

1107 Conserge equipaments esportius
Increment de jornada del 15 %
Passa del 50 % al 65 % de jornada

Segon. MODIFICAR la Relació de Llocs de Treball de l’Ajuntament de La Bisbal
d’Empordà en el sentit d’adaptar-la a la modificació de plantilla descrita anteriorment i
segons fitxa descriptiva que s’annexa al present acord i del que en forma part

Tercer. SOTMETRE l’expedient a informació pública per un termini de trenta dies, a
comptar des del dia següent al de la publicació del present anunci al BOP de Girona,
durant el qual els interessats podran presentar les al·legacions que considerin oportunes.
Les modificacions es consideraran definitivament aprovades si durant l’esmentat termini
no es presenten reclamacions; en cas contrari, el Ple disposarà del termini d’un mes per
a resoldre-les.

Intervencions:

Sr Alcalde: explica breument el motiu de la proposta. Es considera necessari la creació
d'aquests tres llocs de treball i una regularització d'aspectes pendents en tema de
complement específic d'alguns llocs de treball.

Sra. Anglada: no estem d'acord en l'ampliació de plantilla, en la d'arquitecte podríem
estar d'acord vistes les al·legacions de secretaria, però pel tècnic d'acció social i de
RRHH ens sembla que no és adequat fer aquesta ampliació.
Pel que fa a les modificacions de llocs de treball, és cert que hi ha modificacions que
venen de lluny, i en aquest cas estaríem d'acord, però estem en contra de la creació
d'aquests dos places, tenint en compte que també es contracten serveis que són
personal encobert de l'ajuntament.

Sr. Font: el nostre vot serà contrari. Per les tres places de nova creació, no estem
d'acord.
Sr. Aparicio: farem vot desfavorable ja que tenim dubtes de la legalitat d'aquesta nova
creació de places. Estem d'acord amb les modificacions, però en contra de la creació
de les places.

Sr. Alcalde: es considera un criteri polític i respectem la seva opinió i és una decisió
política no obstant els informes són a l'expedient.

Aquesta proposta ha estat aprovada amb la següent votació:

A FAVOR : ERC-CUP-ICV
ABSTENCIONS:
EN CONTRA: PSC-CIU-CxLB

3.- Aprovació inicial del Pressupost 2016 i Plantilla de Personal

LLUÍS SAIS I PUIGDEMONT, Alcalde-President de l’Ajuntament,

Vist l’expedient de Pressupost que ha de regir pel proper exercici econòmic 2016,

elaborat d’acord amb l’article 162 a 171 del Reial Decret Legislatiu 2/2004 de 5 de

març pel que s’aprova el text refós de la Llei Reguladora de les Hisendes Locals, així

com els articles 18 a 23 del RD 500/1990,

Vistos els informes d’Intervenció núm. 21/2016, 22/2016 i 23/2016 de data 15 de febrer

de 2016 i que consten incorporats a l’expedient.

Vist el que disposa l’article 169 del RDL 2/2004 pel qual s’aprova el Text Refós de la

Llei Reguladora de les Hisendes Locals, es proposa l’adopció dels següents acords:

PRIMER: APROVAR INICIALMENT el Pressupost General de l’Ajuntament i de

l’Organisme Autònom Administratiu Patronat Terracotta Museu, per a l’exercici 2016,

així com les Bases d’Execució, i el resum per capítols segons detall:

SEGON: APROVAR la plantilla de personal per l’exercici 2016 del propi Ajuntament i

de l’Organisme Autònom Terracotta Museu.

TERCER: APROVAR la massa salarial del personal laboral per a l’exercici 2016 de

l’Ajuntament per un import 2.848.101,39 € i de l’OA Terracotta Museu per import de

31.653,44€ de conformitat amb l’article 103 bis de la Llei 7/1985 LBRL.

DESPESES

AJUNTAMENT TERRACOTTA ABANS CONSOLIDACIÓ ELIMINACIÓ CONSOLIDAT

CAPÍTOL 1 DESPESES DE PERSONAL 5.326.002,07 41.850,00 5.367.852,07 0,00 5.367.852,07

CAPÍTOL 2 DESPESES CORRENTS EN BÉNS I SERVEIS 3.609.995,70 200.000,00 3.809.995,70 0,00 3.809.995,70

CAPÍTOL 3 DESPESES FINANCERES 128.000,00 150,00 128.150,00 0,00 128.150,00

CAPITOL 4 TRANSFERÈNCIES CORRENTS 721.478,00 2.000,00 723.478,00 260.000,00 463.478,00

CAPÍTOL5 FONS DE CONTINGÈNCIA 0,00 0,00 0,00 0,00 0,00

CAPÍTOL 6 INVERSIONS REALS 2.671.321,73 56.000,00 2.727.321,73 0,00 2.727.321,73

CAPÍTOL 7 TRANSFERÈNCIES DE CAPITAL 45.000,00 0,00 45.000,00 0,00 45.000,00

CAPÍTOL 8 ACTIUS FINANCERS 20.000,00 0,00 20.000,00 0,00 20.000,00

CAPÍTOL 9 PASSIUS FINANCERS 927.000,00 0,00 927.000,00 0,00 927.000,00

TOTAL DESPESES 13.448.797,50 300.000,00 13.748.797,50 260.000,00 13.488.797,50

INGRESSOS

AJUNTAMENT TERRACOTTA ABANS CONSOLIDACIÓ ELIMINACIÓ CONSOLIDAT

CAPÍTOL 1 IMPOSTOS DIRECTES 4.000.400,00 0,00 4.000.400,00 4.000.400,00

CAPÍTOL 2 IMPOSTOS INDIRECTES 27.001,00 0,00 27.001,00 27.001,00

CAPÍTOL 3 TAXES, PREUS PÚBLICS I ALTRES INGRESSOS 3.335.200,00 17.000,00 3.352.200,00 3.352.200,00

CAPITOL 4 TRANSFERÈNCIES CORRENTS 3.326.874,77 283.000,00 3.609.874,77 260.000,00 3.349.874,77

CAPÍTOL5 INGRESSOS PATRIMONIALS 47.000,00 0,00 47.000,00 47.000,00

CAPÍTOL 6 ALIENACIÓ D'INVERSIONS REALS 280.000,00 0,00 280.000,00 280.000,00

CAPÍTOL 7 TRANSFERÈNCIES DE CAPITAL 713.628,72 0,00 713.628,72 713.628,72

CAPÍTOL 8 ACTIUS FINANCERS 20.000,00 0,00 20.000,00 20.000,00

CAPÍTOL 9 PASSIUS FINANCERS 1.698.693,01 0,00 1.698.693,01 1.698.693,01

TOTAL INGRESSOS 13.448.797,50 300.000,00 13.748.797,50 260.000,00 13.488.797,50

QUART: APROVAR la fiscalització prèvia limitada de la despesa de la Corporació i la

presa en raó en comptabilitat dels ingressos tal i com s’estableix en el Bases

d’Execució del Pressupost

CINQUÈ: EXPOSAR l’aprovació inicial del pressupost en el Butlletí Oficial de la

Província de Girona i en el tauler d’edictes de la Corporació, als efectes de la seva

consulta i/o presentació de reclamacions, durant el període de 15 dies. Si

transcorregut aquest termini no s’han presentat al·legacions el pressupost s’entendrà

definitivament aprovat. (article 169.1 RDL 2/2004 de 5 de març pel que s’aprova el text

refós de la Llei Reguladora de les Hisendes Locals)

Intervencions:

Sr. Alcalde: fa un resum del pressupost. S'assenyala que s'ha treballat amb temps per
l'equip de govern. En quant als ingressos ens remetem a l'informe d'intervenció amb el
benentès que estem davant un pressupost que al llarg de la seva execució pot variar.
En la despesa, del capítol 1 de personal es tenen en compte les modificacions
aprovades en la RLLT i es reflexa l'increment de l’1 per cent del sou, així com el 50 per
cent de la paga del 2012.
A nivell de capítol 2, de despesa corrent en béns i serveis, s'ha intentat fer una foto
real de les despeses generals, a més tenint en compte els reconeixements
extrajudicials de crèdits
També remarcar l'esforç de l'ajuntament per la posada en marxa del Terracotta Museu,
que s'incrementa la despesa en més de 200 mil euros, amb una previsió que no
sabem si serà encertada del tot.
En el capítol 6 es preveuen inversions 2016-2017, algunes de les quals ens provenen
d'obligacions com la millora d’accessos de serveis funeraris (finançada amb PUOSC);
del Pla de Barris (prorrogat respecte les anualitats previstes).

Sra. Anglada: ens sembla un pressupost molt de cara a la galeria, i que serà difícil
portar-lo a terme. S'incrementa el pressupost i caldrà veure com s'executa.
S'incrementa la despesa que no es compensa amb ingressos, i que molts ingressos es
fan via endeutament (que no es podrà dur a terme tenint en compte que el tema de
Sorea està pendent de resoldre); tot això queda sobre el paper i poca cosa més.
També contemplen finançament del Pla de Barris, tot i que aquestes ingressos no els
veuran.
Per les taxes i impostos, sou del tot optimistes, i mesures preses d'increment de
bonificacions, haurien de reflectir-se al pressupost com a disminució. Ja sé que diran
que faran més inspeccions, però no quadra.
Hem tingut una legislatura amb esforços per adaptar-se a la situació econòmica, però
també a l'entorn general. I ara sembla que aquesta situació ha canviat i que ara
sembla com si estiguéssim en èpoques de bonança. Planteja increment de plantilla
amb el que hem dit que no estem d'acord. La plaça de tècnic d'acció social no veiem
urgència de crear-la, i tenim serveis de l'àrea conveniats amb el Consell Comarcal. I
per la plaça de RRHH podríem haver continuat amb la fórmula que teníem fins ara.
Dir que hi ha temes de plantilla amagats, com la contractació d'empreses que fan
serveis i contractes encoberts, que augmenten la despesa relacionada amb
comunicació que no sabem a on es destinen aquests recursos.
En les despeses del capítol 2 no es redueixen partides sinó tot el contrari, com els
subministraments del Geriàtric, i augmenta la despesa de neteja per substitucions.
Les substitucions del geriàtric, sembla que no es redueix, com es va fer a l'anterior
legislatura.

És curiós que tots els convenis amb les associacions tenen la seva partida, i en el cas
de Protecció Civil, no la tenen i aquí hi ha despeses que no tenen cobertura clara en el
pressupost.
I en la inversió, es deixa d'actuar en el dia a dia de la ciutat que és tema asfaltatges,
ampliació de zones d'enllumenat, zones malmeses, etc. I es posen partides per fer un
mínim manteniment que no serà suficient, i es pretén embrancar amb la remodelació
de l'edifici de l'antic ajuntament dintre del Pla de Barris, però creiem que hi ha coses
més urgents com la reurbanització del carrer Ample.
En la inversió del Terracotta Museu, dir que són 350 mil euros més per adaptació
d'aules que no s'ha tingut en compte la idea d'aprofitar les sinergies de l'Escola de
Ceràmica que està a prop de la ciutat. Hauria estat millor aprofitar aquestes sinergies.
Això suposa una modificació del projecte que suposa un menysteniment a l'òrgan del
Terracotta Museu que no ha estat ni tant sols informat. Per tant, entenem que potser,
no tocaria fer aquesta despesa.
I durant campanya electoral semblava que hi havia grups que volien actuar a la zona
sud de la ciutat, i ara veiem que no hi ha res.
Un altra tema, tenim un camió d'escombraries vell, però no es preveu.
I també es troba a faltar el tema dels pressupostos participatius, ja que un grup del
govern l'any passat va votar en contra del pressupost precisament per aquest tema i
ara no es fa quan tenen l'oportunitat.
Per tot això, votarem en contra.

Sr.Font: el nostre vot serà negatiu.
Busquem inversions en edificis en els quals no sabem què hi farem. Es va comentar
que hi aniria el centre obert, i estava pressupostat a les Escoles Velles més econòmic.
El pressupost segueix la tendència d'endeutament de la ciutat. No sabem si de la CUP
i Iniciativa s'han reunit amb SOREA ja que aquesta és la clau que la ciutat pugui
prosperar tal com recomana l'informe de SOREA.
Semblaria que l'alcalde sí ha parlat amb Sorea per buscar un acord i el contracte
encara no ha arribat a la Comissió Jurídica Assessora. No som capaços de
desencallar el tema.
Invertir 1 milió d'euros en una sola obra, creiem que es podria repartir en diferents
àrees de l'ajuntament.
El tema de joventut, caldria condicionar les escoles velles, i en esports, creiem
necessari el cap d'esports de la bisbal i donar més subvencions a entitats esportives.
En cultura caldria demanar una màquina de cinema digital, per tenir el cinema infantil
en català i les últimes novetats en cinema amb una inversió mínima.
En el geriàtric es podria invertir en millorar les habitacions.
En cultura cal donar importància al Terracotta però hi haurà d'haver més personal.
A la part sud de la ciutat, s'hauria de començar amb el lloguer dels diferents locals i
desenvolupar el sector sud.
I dintre del possible, valorar el desenvolupament de l'Aigüeta.
També tenim dintre del pressupost, dues coses importants: un possible acomiadament
improcedent de les treballadores del Tren Petit, que està en el jutjat i que caldria
preveure-ho; i l'altre tema és que no es preveu el tema de la pista de linòleum ja que
creiem que seria molt clar cobrir la pista del Mas Clarà. Són coses del dia a dia que es
podrien veure reflectides a la Bisbal i no hi són.

Sr. Aparicio: nosaltres podríem mirar partida per partida i qüestionar els criteris. Això
ho farem en les al·legacions.
La qüestió principal és la filosofia o intencionalitat del pressupost. Ja diem que no ens
sorprèn la línia econòmica del pressupost ja que és la que sempre ha seguit vostè, i
enteníem que vista la situació que ens va portar aquesta línia, n'haurien après. Però

caiem una altra vegada en els mateixos errors, amb increment de despeses ordinàries,
d'endeutament, etc...
Això no és bo ja que les inversions es financen amb endeutament que a dia d'avui no
es podria pagar si es contempla una part del retorn de la quantia amb el període de
carència.
Per tant, és una situació insostenible. Dic que és insostenible també perquè per arribar
a quadrar, han hagut de fer alguna concessió que no és correcta, com la no existència
del fons de contingència. Que tot i que no estem obligats, la prudència hauria de fer
que existís.
També hi ha un increment del capítol 2 amb el que no estem d'acord. Amb aquest
increment, si bé aquest any el podem passar, els propers exercicis no es podrà
assumir i no és sostenible.
Per això no votarem a favor. Vostè fa una visió a molt curt termini.
Respecte el capítol 1 ens explica que hi ha dos variables que augmenten, l'1 per cent i
la paga extra, que són 140 mil euros, i les tres places que hi hem votat en contra, però
que no justifiquen aquest increment.
Per tant tornem a entrar en aquella situació que ja coneixem.
Respecte el personal, comentar que estem en contra per qüestions de legalitat.
Respecte la plaça de l'arquitecte, hi ha informe de secretaria, no ara, sinó amb la
creació, es va qüestionar poder tenir un arquitecte en plantilla. Entenc que pel volum
de llicències, no sé si és del tot tenir necessari tenir aquesta plaça. Tampoc és
necessària la plaça d'acció social ja que tenim a la casa a una tècnica reconeguda a
nivell de comarca que pot fer aquestes tasques. Hagués estat millor fer una
redistribució de tasques i no crear una nova plaça. No te sentit incrementar el capítol 1
amb aquest plaça. Ens trobem amb l'ajuntament que només estalvia 1500 euros
d'estalvi pressupostari. Això denota que no és un pressupost ni ajustat ni coherent.

M'agradaria que es replantegés la visió econòmica de la ciutat amb menys despesa
del capítol 1 i 2.

Sr. Alcalde: d'entrada, no em sorprèn el sentit del seu vot, ja que és un pressupost
amb una filosofia diferent de la de vostès, i també és cert que nosaltres no ens hem
presentat per fer el que vostès feien.
Vostès criminalitzen les operacions de préstec, que han de beneficiar la ciutadania en
les inversions. Fer inversions amb estalvi pressupostari vol dir que estàs prestant
serveis i estàs escanyant en base a inversions que es beneficiaran ciutats del futur.
El problema de l'endeutament, és que són per finançar inversions, i el problema és la
capacitat de retorn de l'endeutament.
La segona qüestió, es que en aquests moments pressuposem un import de préstec,
però hem d'esperar a la liquidació del 2015 per veure com es tanca a nivell de
romanent de tresoreria, ja que tot aquell superior a l'import del superàvit, és de lliure
disposició.
I en el tema de la carència, nosaltres mai hem decidit quines eren les condicions
tècniques d'un préstec. Això és fa des de intervenció, que són els que saben quines
són les millors condicions.

A la Sra. Anglada, de cara a la galeria.. No ho sé. Es el pressupost pensem què cal
fer, no per fer-ho de cares a la galeria.
En relació al tema del pla de barris, l'ajuntament haurà de fer com sempre, com amb
totes les subvencions de la Generalitat. És important tenir el reconeixement d'aquest
pagament. Però s'actua com en totes les subvencions.

Vostè ha dit el tema de les contractacions del personal nou. En la tècnica d'acció
social, si la tècnica vol crear la plaça, és perquè es creu necessària i forma part d'una
política assistencial.
S'ha parlat de contractacions encobertes. Però no hem amagat res, ja que ho hem dit
que s'acudiria a serveis com dinamització del museu. O dinamització juvenil.
I les despeses de comunicació, no vol dir que es vulgui fer propaganda. Ara s'ha fet
renovació de la xarxa web, i això no és propaganda. Esperem a veure, i no prejutgem.
Comparteixo que temes de capítol 2 cal fer un concurs. I el farem, però ara cal
preveure la despesa. Si llavors es fa el concurs i surt més econòmic, tindrem estalvi.
Respecte les substitucions del geriàtric, la gent s'ha de substituir si hi ha baixes i
vacances de la gent.
Tema d'inversions, ho centren en l'antic ajuntament. Hi havia un Pla de Barris aprovat
en què les actuacions estaven determinades i en aquests moments destinem 1 milió
cent mil euros, com la resta d'anys.
S'ha parlat amb urbanisme sobre què creien que anava més bé amb la situació actual
per desenvolupar.
Cal tenir clar que l'antic ajuntament és propietat nostre i aquest patrimoni cal
conservar-lo i donar-li ús. I a més, aprofitant que tenim 50 per cent de cofinançament.
Hem de tenir en compte que en obra pública, a part del preu d'execució material, cal
incrementar les despeses generals i benefici industrial i l'iva (en relació a la inversió al
Terracotta).
Vostè ha parlat d'un document sobre aprovació d'un taller? No podem desaprovar una
cosa que no ha estat aprovada documentalment. Amb les reunions que hem tingut
amb ensenyament, valoren positivament que el taller s'ubiqui a Terracotta museu.
Vostè ha parlat de la zona sud de la ciutat, en què actuarem dintre de la partida
d'espais lliures. Tot i que es necessita un acord amb els propietaris ja que necessitem
un acord dels pisos de St. Francesc que és on és més fàcil actuar.
El cotxe d’escombraries el tenim en compte, tot i que encarreguem un estudi de millora
del servei, i potser enlloc d'un camió gros, necessitarem dos de petits. Per tan cal
esperar a l'estudi. Pressuposem que dintre de les actuacions que s'estan duent a
terme que hi haurà baixes importants, preveiem que tindrem inversió per compra del
camió o dels dos camions petits.
I finalment, els pressupostos participatius, estigui tranquil·la que el pressupost del
2017 serà participatiu.

Al Sr. Font: no em compari arreglar un centre obert amb arreglar les escoles velles. No
son termes comparables.
En tema de Sorea, el Sr. Secretari m'ha informat que ja té l'informe tancat i que em
farà entrega la setmana propera. A partir del que digui l'informe, tirarem endavant i ho
sotmetrem a la Comissió Jurídica Assessora.

En el tema de l'endeutament, no podem agafar els dines del Pla de Barris per destinar-
ho a una altra cosa. Tot i que coincidim que cal arreglar l’Aigüeta.
No tot es pot fer pel primer any.
Respecte al linòleum, hi ha una previsió de 100 mil euros per aquesta eventualitat.

Al Sr. Aparicio, vostè no es cregui que té el patró de la bona gestió. Jo els convido a
mirar a comparar els informes d'intervenció dels últims anys, i no sembla que els
mateixos avalin la catàstrofe que vostè planteja. Vostè ha parlat d'unes mesures que
van prendre que no estàvem d'acord. Però quan vostè parla d'estalvi pressupostari, és
el que liquidarem, no el que pressupostem.
Vostès preveien estalvi i no executaven les inversions, per tant, ens donin el benefici
del dubte ja que hi ha un escenari que en el pitjor dels casos, hauríem de demanar tot

el préstec, que no serà així. Que una operació d'endeutament pugui ser assumible,
pensem que és assumible i més si no demanem la totalitat.

Sr. Castells: sap greu que parleu d'una àrea de comunicació i es limita tot a una plana
web. Es comunicació i transparència, i limitar-ho tot a una plana web, sembla que és
estar poc informada. Vaig passar a tots els grups el protocol de comunicació de
l'empresa, ja que hi ha una empresa de comunicació perquè es va amortitzar una
plaça de comunicador. I en el contracte es va fer sobre tot per transparència,
convocant a diversa gent a participar de la que va resultar aquesta empresa. S'ha
modificat la plana web, però es fan moltes més coses (relacions amb la premsa,
relacions fluides a nivell intern de l'ajuntament, etc...). Això és un estalvi.
En els pressupostos participatius, dir que l’empresa va entrar a treballar a l'octubre, i
cal preparar el tema de la participació ja que és més complexa. Cal un estudi previ i
era molt difícil fer un pressupost participatiu aquest any, però és farà.
En transparència, vau fer safareig al respecte, i bé, cal dir que l'estudi era fet fins al
mes d'agost. Ara hi ha el compromís que a finals de l'any proper estarem en
compliment de la llei de transparència.
En tema de Sorea, no vam estar en la reunió i tenim confiança en l'informe de
secretaria i cal que ho tirem endavant.
Cal reivindicar el paper de l'àrea i la posició de la CUP, ja que estem treballant molt, tot
i que hem d'aprendre molt més. Ens hem format i après molt i hem intentat ser
coherents amb la nostra manera de ser. I continuarem treballant sense perdre el sector
sud de la ciutat, i volem comunicar les coses en què estem treballant.

Sra. Bravo: vam fer una declaració d'intencions amb l'àrea d'acció social amb un canvi
de nom per fer polítiques d'acció social actives. En cap moment el consell comarcal no
dic que faci bé la tasca, però hi ha una altra part que fins ara no s'ha fet ja que queda
fora del servei social com fins ara s'entenien.
Hem treballat cos a cos amb la tècnica actual i que s'ha valorat molt però una persona
no es pot duplicar i està contemplada en la RLLT com a educadora social. No hem
pogut treballar més amb ella ja que té assignades tasques d'ensenyament. Per això
s'ha creat aquesta plaça per fer una feina necessària i adient per treball de prevenció i
igualtat d'oportunitats. Si no es comença a treballar ara, son situacions que es faran
endèmiques.
En les inversions en la zona sud, hi ha un projecte en que s’està treballant, com són
els horts socials, previstos al pressupost d'inversions. També al capítol 4 s'ha decidit
que cal un suport especial als veïns del barri del Convent, que té una situació
desfavorida.
També hi ha una inversió de la pista que es vol arranjar. No és tant cert que es deixa
la zona sud desfavorida.
I explicar que estem a disposició de qualsevol aclariment que es vulgui efectuar.

Sra. Anglada: en els pressupostos participatius havia fet l'apunt ja que un altre grup va
votar en contra per aquest fet i sóc conscient que hi ha partides, com relacions amb el
mitjans de comunicació, que deu ser un conveni.

Sr. Castells: no, el conveni es fa a part. N’hi ha un que és el punt diari, i una partida
única a repartir que no està definida.
No es pot pressuposar que això és propaganda. Es vol donar visibilitat al que es fa a la
Bisbal. Cal invertir en ensenyar el que es fa a la Bisbal. La comunicació no és
propaganda.
Sra. Anglada: Ho tindrem en compte.

En tema de serveis socials, no poso en dubte el personal que hi ha, però potser ens
calen més aviat educadors de carrer i no un tècnic superior.
I pels horts socials, sí, però no és un equipament o àmbit gaire extens en la ciutadania.

Al Sr. Alcalde: en el Terracotta museu no es posa res en tema d'obra. I pel que fa als
accessos del museu, insisteixo que eren 150 mil euros, i el Pla de Barris, vostè diu que
no podem treure l'ajuntament antic. No ens ho plantegem, simplement és un tema de
prioritats, i que aquesta ha de ser al carrer ample.
En el tema de les substitucions, no s'ha deixat mai desatès i sempre s'ha fet una bona
gestió.
En les contractacions encobertes, no volia dir que s'amagaven, però es fa d'aquesta
manera per capítol 2 perquè no es pot fer per capítol 1. I en el moment que es pugui
contractar, s'imputarà al capítol 1.
Del tema dels romanents de tresoreria, que es podran incorporar al 2016, això no serà
possible ja que tenim el tema de Sorea pendent.
Ja farem les al·legacions que hàgim de fer.

Sr. Font: puc subscriure el que comenta la Sra. Anglada, però no tot es pot fer el
primer any, i creiem que hauria de ser diferent i que gastar 2.2 milions d'euros del pla
de barris, es podria fer diferent. I comento el tema del centre obert, ja que és la única
cosa que s'ha dit que hi vagi a l’ajuntament vell.
Del tema Sorea, recalcar el que diu l'informe d'intervenció, en el sentit que cal resoldre
el tema del finançament.
Respecte la creació de places, es creen amb informes negatius.

Sr. Aparicio: respecte les substitucions, quan vam entrar es gastaven més de 200 mil
euros, i ho vam deixar a 50 mil sense deixar descobert el servei. Cal, per tant, fer una
bona gestió.
Respecte el tema d'acció social, m'ha sabut greu en el sentit que s'ha dit que el consell
comarcal no fa prevenció i des d'aquí és farà, i cal dir que el consell comarcal fa
tasques de prevenció en una trentena d'ajuntaments. Per tant, els serveis socials fan
més coses del que diu.

Vostè ho vendrà com vulgui, però l'estalvi pressupostari és el que és i no només és
sobre el paper.
Vostè ha dit que estem criminalitzant demanar préstec, però no és això, i diem que no
es bo tenir poc estalvi pressupostari i fer totes les inversions amb préstec amb període
de carència. Així és passar la patata calenta al que vindrà després.
S'ha fet referència al romanent de tresoreria que vostè vol per no tenir tant de préstec,
però si el criteri es manté, aquest excedent no es pot utilitzar i ens podem trobar en
una situació complexa.
En les partides del sector sud, les inversions en espais públics, cal tenir present un
conveni urbanístic on s'hauria de destinar una part d'inversions per executar una part.
Farem al·legacions pel tema de fons i de la nostra percepció del fons sobre a on hauria
d'anar.

Sr. Alcalde: Sra. Anglada, tinc plena confiança amb la Sra. Carme Vall i amb la seva
gestió del geriàtric i que no es malgasta ni un duro.
El capítol 1 no és comparable amb el d'altres ajuntaments ja que tenim serveis propis
que altres no tenen. Per tant, no cal entrar en aquest joc.
Insisteixen en el tema de Sorea, i el temps verbal es caldria solucionar, que ho farem.

Sr. Aparicio, primer es parla d'estalvi i després de romanent, que són coses diferents.
Si el romanent ha pujat els últims anys, és perquè han fet menys inversions.
I llavors, no cal parlar de límit màxim d'endeutament, al que no arribem ni de bon tros.

Sr. Puig: som novells, i participo en les negociacions del comitè i quan parles amb els
treballadors, hi ha una gran precarietat laboral i tenim la obligació que aquesta gent se
senti valorada. Hem d'invertir en formació.

Aquesta proposta ha estat aprovada amb la següent votació:
A FAVOR : ERC-CUP-ICV
ABSTENCIONS:
EN CONTRA: PSC-CIU-CxLB

4.- Reconeixement extrajudicial de crèdits 20/2016

LLUÍS SAIS I PUIGDEMONT, Alcalde-President de l’Ajuntament,

Finalitzat l’exercici 2015 consten a Intervenció vàries factures que corresponen a
serveis degudament realitzats durant l’exercici 2015 i que no s’han pogut imputar al
pressupost 2015.

Atès l’informe d’Intervenció núm. 24/2016 de data 15 de febrer de 2016, on consta que
en aplicació de l’article 60.2 del Reial Decret 500/1990, de 20 d’abril, correspondrà al Ple
de l’entitat el reconeixement extrajudicial de crèdits.

De conformitat amb el que s’exposa, proposo al Ple de la Corporació l’adopció de
l’Acord següent:

PRIMER. APROVAR el reconeixement extrajudicial de crèdits de l’Ajuntament per
import de 16.319,27 €, segons el detall que consta a l’expedient.

SEGON.- AUTORITZAR, DISPOSAR I RECONÈIXER amb càrrec al Pressupost de
l’exercici 2016 de l’Ajuntament aquesta despesa que es reconeix en aquest acord per
part del Plenari de la Corporació.

TERCER.- COMUNICAR el present acord a Intervenció Municipal.

Intervencions:

Aquesta proposta ha estat aprovada amb la següent votació:
A FAVOR : unanimitat
ABSTENCIONS:
EN CONTRA:

5.- Rectificació inventari municipal. Vehicles adscrit al servei de Voluntaris de
Protecció Civil

Vist el decret de l´Alcaldia de data 21.01.2015 d´adscripció de dos vehicles municipals
al Servei de Protecció Civil :
a) Automòbil marca Skoda model Fabia matrícula 9941-CNK
b) Dos motocicletes marca Honda model vigor matricules GI-8217-BM i GI-9956-
BM

Vist l´informe jurídic 2016.3 emès en data 21.01.2015, en relació amb la rectificació
inventari de béns relativa al canvi d’adscripció de tres vehicles de la Policia local al
Servei de Protecció Civil, i que es transcriu :

És objecte del present informe el donar compliment a l’adscripció de tres vehicles al
Servei de Protecció Civil en virtut de l’acord de la sessió plenària de data 24.03.2015
relatiu al reconeixement de l’Associació de Voluntaris en matèria de Protecció Civil de
la Bisbal d’Empordà i a l’aprovació del conveni de col·laboració, en el sentit de
preparar la documentació pertinent per a elevar al Ple municipal l’aprovació de la
rectificació de l’inventari general de béns referit a tres vehicles, un cotxe i dues
motocicletes fins ara adscrites al Servei de Policia Local.

Els Ajuntaments tenen atribuïdes competències en matèria de Protecció Civil de
conformitat amb els articles 25 i 26 de la Llei 7/1985 de 2 d’abril de Règim Local i els
art. 63 i 64 del Decret Legislatiu 2/2003, de 28 d’abril,, entre altres disposicions
concordants, en ordre a la realització d’activitats per a la protecció de les persones i
bens en actes i iniciatives ciutadanes habituals, i també en situacions d’emergències.
D’acord amb l’article 47 de la Llei 4/1997. De 20 de maig, de Protecció Civil de
Catalunya els municipis son les entitats bàsiques de la protecció civil a Catalunya i
disposen de capacitat general d’actuació i planificació en aquesta matèria.
D’acord amb l’article 5.2 del Decret 27/2001, de 23 de gener, pel qual s’aprova el
Reglament de les associacions del voluntariat de protecció civil de Catalunya,
correspon als ajuntaments determinar l’AVPC que ha de quedar vinculada
funcionalment a l’autoritat municipal i als plans de protecció civil.

El cap de la Policia Local de la Bisbal d’Empordà emet informe en data 21 de
desembre de 2015 que justifica la no necessitat dels següents vehicles per al servei:
automòbil marca Skoda model Fabia matrícula 9942-CNK; i motocicletes marca Honda
model Vigor amb matrícules GI-8217-BM i GI-9956-BM

Segons l’art. 106 del Decret 336/1988, de 17 d’octubre, que aprova el Reglament del
patrimoni dels ens locals “A l'inventari general consolidat, i a cada un dels inventaris
parcials que l'integren, els béns s'han de anotar per separat, segons la seva
naturalesa, i s'han d'agrupar d'acord amb els epígrafs i els subepígrafs següents, sens
perjudici d'afegir-hi uns altres si la corporació ho considera oportú i d'efectuar
desglossament o subclassificacions més detallades i d'agrupar, a més, els béns, drets
i obligacions per serveis o centres de cost”

Consultat l’inventari de béns municipal de l’Ajuntament de la Bisbal d’Empordà els tres
vehicles estan adscrits expressament al Servei de la Policia Local i en conseqüència
cal regularitzar la nova adscripció al Servei de Protecció Civil

L’esmentada rectificació de inventari s’ha de sotmetre al Ple municipal per a la seva
aprovació, doncs n’és l’òrgan competent d’acord amb l’article 222.3 TRLMRLC i 105.1
RPAT

Un cop aprovada la rectificació de l’inventari pel Ple, caldrà remetre’n una còpia al
Departament de Governació i Relacions Institucionals de la Generalitat de Catalunya
(art. 105.3 RPAT).

PROPOSO al Ple adoptar els següents acords:

Primer.- APROVAR la rectificació de l’inventari general de béns de la corporació,

corresponent a la nova adscripció dels vehicles següents segons detall:

Epígraf 1. Béns de domini públic

Subepígraf. 1.2. Servei Públic

Grup c) Mobles

Subgrup c.2) Vehicles

Núm. 19) Motocicleta marca Honda model Vigor amb matrícules GI-8217-BM adscrita
al Servei de Protecció Civil

Núm. 29) Motocicleta marca Honda model Vigor amb matrícules GI-9956-BM adscrita
al Servei de Protecció Civil

Núm. 35) Automòbil marca Skoda model Fabia matrícula 9942-CNK, adscrit al Servei
de Protecció Civil

Segon.- REMETRE còpia de l’esmentada rectificació de l’inventari al Departament de
Governació i Relacions Institucionals de la Generalitat de Catalunya.»

Intervencions:
S'explica breument a proposta per l'alcalde.

Aquesta proposta ha estat aprovada amb la següent votació:
A FAVOR : unanimitat
ABSTENCIONS:
EN CONTRA:

6.- Modificació dels Estatuts del Consell d’Iniciatives Econòmiques

El Consell d’Iniciatives Econòmiques és punt de trobada dels sectors econòmics de la
ciutat i que actua com a òrgan consultiu, d’informe, d’estudi i de proposta en ordre a
col·laborar amb l’Ajuntament amb aquelles accions que tinguin per objecte
promocionar la ciutat i incentivar l’activitat econòmica en l’àmbit de l’empresa, el
territori i les persones. El Ple Municipal en data 27.04.2010 va aprovar definitivament
els estatuts del Consell d’Iniciatives Econòmiques de la Bisbal d’Empordà.

Atès que en la sessió ordinària de la Junta de Govern del Consell d’Iniciatives
Econòmiques del dia 10.2.2016 es va acordar trametre al Ple Municipal la modificació
dels Estatuts per adaptar-los a les necessitats actuals del CIE.

PART RESOLUTIVA

Es proposa al Ple :

1.- Aprovar inicialment la proposta de modificació dels Estatuts del Consell d’Iniciatives
Econòmiques, atenent als següents punts:

 Modificar l’article 8 apartat d) per tal d’afegir un membre més entre els
empresaris bisbalencs no vinculats a un sector concret en els vocals. Per tant,
es proposa substituir l’apartat d) pel següent text:

d) Els vocals:
Un regidor de cada un dels grups polítics municipals.

Un membre de l’Associació d’Empresaris Artesans Ceramistes, amb establiment obert
al municipi de la Bisbal d’Empordà.
Un membre de l’Associació de Comerciants de l’Aigüeta.
Un membre de l’Associació d’Antiquaris i Brocanters de la Bisbal i comarca, amb
establiment obert al municipi de la Bisbal d’Empordà.
Un membre de la Unió de Comerciants de la Bisbal.
Un representant de la Cambra de Comerç.
Un membre de l’Associació CORVE, amb establiment obert al municipi de la Bisbal.
Un membre del gremi de promotors i constructors d’edifici de Girona, amb seu a la
Bisbal d’Empordà.
Un representant dels establiments turístics de la Bisbal d’Empordà, proposat pel
president del Consell i aprovada la seva incorporació per la Junta de Govern.
Un representant dels establiments de restauració de la Bisbal d’Empordà, proposat pel
president del Consell i aprovada la seva incorporació per la Junta de Govern.
4 membres entre els empresaris bisbalencs no vinculats a un sector concret. Seran
proposats pel president del Consell i aprovada la seva incorporació per la Junta de
Govern.

 Eliminar l’apartat nº2 de l’article 9, d’acord amb la proposta d’eliminació del
capítol de règim econòmic.

 Modificar l’article 10 pel següent text

1. La Junta de Govern es reunirà en sessió ordinària una vegada cada trimestre,
excepte el mes de juliol i d’agost, i a més, en sessió extraordinària quan ho consideri
necessari el seu president o ho sol·liciti per escrit la tercera part dels seus membres.
Així mateix es farà una Junta de Govern extraordinària el darrer trimestre de cada any
oberta a tot el parc empresarial bisbalenc on s’explicarà el pla d’actuacions que es
proposa per l’any següent.

 Eliminar apartat d) l’article 13, d’acord amb l’eliminació del capítol de règim
econòmic.

 Eliminar el capítol III de règim econòmic, i per tant els articles 14, 15 i 16. El
CIE no disposa de cap recurs econòmic.

 Eliminar l’apartat b) de l’article 17, d’acord a la proposta d’eliminar el capítol de
règim econòmic.

2.- Sotmetre aquest acord a informació pública, pel termini de 30 dies, a comptar de la
darrera publicació en el BOP o en el DOGC; i en el tauler d’anuncis municipal.

3.- En cas de no haver-hi cap reclamació o al·legació durant l’esmentat termini, aquest
acord esdevindrà definitiu.

AJUNTAMENT DE LA BISBAL D’EMPORDÀ

ESTATUTS DEL CONSELL D’INICIATIVES ECONÒMIQUES DE LA BISBAL
D’EMPORDÀ

Antecedents

Des de l’Àrea de Promoció de la Ciutat de l’Ajuntament de la Bisbal d’Empordà s’ha
volgut impulsar la reformulació de l’antic Consell de Promoció Econòmica, actualment
inactiu, que era un òrgan complementari de l’organització municipal de participació
ciutadana dels sectors comercial, turístic, industrial i de serveis. Les funcions d’aquest
Consell eren principalment consultives, d’informe, d’estudi i de proposta d’accions amb
l’objectiu de promocionar la ciutat i incentivar l’activitat econòmica. La voluntat de
l’Ajuntament és recuperar aquesta figura i dotar-la de competències amb l’objectiu que
acabi sent el punt de trobada dels sectors econòmics de la ciutat i on s’articulin totes
les polítiques de promoció, públiques i privades.

Per aquest motiu s’ha realitzat un treball per part del postgrau de Participació i
Comunicació de la Universitat de Girona, amb l’objectiu de donar forma a la nova
proposta d’organisme i establir nous mecanismes i processos de participació ciutadana
d’una forma estructurada i pactada per l’establiment d’una fórmula legal de constitució
de l’òrgan.

CAPÍTOL I: NATURALESA I FINALITATS.

Article 1

El Consell d’Iniciatives Econòmiques és creat pel Ple de l’Ajuntament de la Bisbal
d’Empordà com a òrgan complementari de l’organització municipal de participació
ciutadana dels sectors comercial, turístic, industrial, de serveis i de qualsevol altra
activitat econòmica que es desenvolupi o en un futur es pugui desenvolupar en el
municipi, així com de la resta d’agents socials involucrats, per al compliment de les
finalitats i funcions que li atribueixen aquests Estatuts.

Article 2

La naturalesa jurídica d´aquest Consell respon a la d´un òrgan complementari a
l´organització bàsica municipal, creat de conformitat amb allò previst a l´article 20 de la
Llei 7 /1985, 2 d´abril, reguladora de les bases de règim local i el 49 del Decret
legislatiu 2/2003, de 28 d´abril, que aprova el Text refós de la llei municipal i de règim
local de Catalunya, i sotmès als principis d´eficàcia, economia organitzativa i
participació ciutadana.

Article 3

La seu del Consell serà a les dependències municipals de Torre Maria, on hi ha
ubicada l’àrea de Promoció de la Ciutat.

Article 4

La durada del Consell serà indefinida, sens perjudici de les disposicions d’aquests
Estatuts sobre la seva dissolució.

Article 5. Missió, visió i valors

La missió és impulsar i reforçar l’activitat econòmica de la Bisbal d’Empordà, partint de
la base que aquesta activitat té una dimensió local, nacional i internacional, contribuint
a la consolidació de la seva personalitat de municipi emprenedor.

La visió és la de convertir l’òrgan en un ens proactiu per a la promoció de la ciutat i
com a referència per als empresaris i emprenedors de la Bisbal d’Empordà.
Els principals valors de l’organisme són la coordinació, la participació, la qualitat, la
innovació i la confiança.

Article 6. Funcions

El Consell tindrà funcions consultives, d’informe, estudi i proposta en ordre a
col·laborar amb l’Ajuntament amb aquelles accions que tinguin per objecte
promocionar la ciutat i incentivar l’activitat econòmica en l’àmbit de l’empresa, el
territori i les persones; i que es concreta en els següents àmbits:

-Turisme.
-Comerç.
-Indústria.
-Fires i mercats
-Artesania
-Promoció d’infraestructures vinculades a la promoció econòmica i turística.
-Formació i ocupació de les persones en relació al mercat de treball.
-Suport a l’emprenadoria
-Observatori socioeconòmic i promotor d’estudis i campanyes
-Espai de contacte dels diferents sectors econòmics.

CAPÍTOL II: ÒRGANS DE GOVERN

Article 7

L’òrgan de govern de l’Organisme serà la Junta de Govern, i comptarà amb un
President, dos Vicepresidents i els vocals.

Article 8

La Junta de Govern és el màxim òrgan de govern i administració del Consell.

La Junta estarà formada per:
a) El president, que serà l’Alcalde de l’Ajuntament de la Bisbal d’Empordà
b) El Vicepresident primer: que serà el Regidor delegat de l’àrea de Promoció
de la Ciutat de l’Ajuntament, o en el seu defecte el Tinent d´Alcalde que es designi.
c) El Vicepresident segon: que serà una persona provinent dels sectors
econòmics del municipi.
d) Els vocals:

 Un regidor de cada un dels grups polítics municipals.

 Un membre de l’Associació d’Empresaris Artesans Ceramistes, amb
establiment obert al municipi de la Bisbal d’Empordà.

 Un membre de l’Associació de Comerciants de l’Aigüeta.

 Un membre de l’Associació d’Antiquaris i Brocanters de la Bisbal i comarca,
amb establiment obert al municipi de la Bisbal d’Empordà.

 Un membre de la Unió de Comerciants de la Bisbal.

 Un representant de la Cambra de Comerç.

 Un membre de l’Associació CORVE, amb establiment obert al municipi de
la Bisbal.

 Un membre del gremi de promotors i constructors d’edifici de Girona, amb
seu a la Bisbal d’Empordà.

 Un representant dels establiments turístics de la Bisbal d’Empordà,
proposat pel president del Consell i aprovada la seva incorporació per la Junta de
Govern.

 Un representant dels establiments de restauració de la Bisbal d’Empordà,
proposat pel president del Consell i aprovada la seva incorporació per la Junta de
Govern.

 4 (quatre) membres entre els empresaris bisbalencs no vinculats a un
sector concret. Seran proposats pel president del Consell i aprovada la seva
incorporació per la Junta de Govern.

e) El sector privat nomenarà els seus representants, un titular i un suplent per
cada membre de la Junta de Govern. El suplent assistirà a les Juntes quan no ho
pugui fer el titular, amb els seus mateixos drets.

Article 9

La Junta de Govern tindrà les atribucions següents, sempre referides a les seves
finalitats:

1) Aprovar els programes d’actuació i les seves revisions.
2) Exercitar tot tipus d’accions, recursos i peticions en defensa dels drets i
interessos de l’Organisme.
3) Proposar a l’Ajuntament l’autorització de tots aquells actes i contractes per al
desenvolupament del programa d’actuació.
4) Proposar a l’Ajuntament la modificació d’aquests Estatuts o la dissolució de
l’Organisme.
5) Exercir aquelles altres competències no atribuïdes estatutàriament.

Article 10

1.La Junta de Govern es reunirà en sessió ordinària una vegada cada trimestre
excepte el mes de juliol i d’agost, i a més, en sessió extraordinària quan ho consideri
necessari el seu president o ho sol·liciti per escrit la tercera part dels seus membres.
Així mateix es farà una Junta de Govern extraordinària el darrer trimestre de cada any
oberta a tot el parc empresarial bisbalenc on s’explicarà el pla d’actuacions que es
proposa per l’any següent.

2.La Junta de Govern podrà decidir, si s’escau, crear una comissió permanent o òrgan
executiu amb un número de membres més reduït amb l’objectiu de millorar
l’operativitat del Consell. El seu nom, número de membres i funcions seria establert
per acord del propi Consell adoptat per majoria absoluta dels seus membres. En tot
cas, el president i els vicepresidents del Consell ho serien també d’aquest òrgan.

3.Les convocatòries es faran amb una antelació mínima de dos dies hàbils i
incorporaran l’ordre del dia.

4.El quòrum per a la validesa de les sessions serà d’una tercera part dels membres de
la Junta de Govern amb veu i vot. En tot cas hi hauran d’assistir el president i el
secretari, o qui legalment els substitueixi.

5.Els acords s’adoptaran per majoria simple dels membres presents, i en cas d’empat
decidirà el president amb vot de qualitat.

6. Es podran crear comissions, que depenent del Consell, agrupin empresaris dels
diferents sectors i amb necessitats i interessos similars o que desenvolupin i concretin
activitats i/o projectes. També es podran incloure en aquestes comissions, quan la
temàtica els afecti, representants d’entitats socials i/o agents cívics per tal de garantir
la màxima participació i consens en la presa de decisions.

Article 11

1.També assistirà a les sessions de la Junta de Govern, amb veu però sense vot, el
cap de l’àrea de Promoció de la Ciutat de l’Ajuntament de la Bisbal d'Empordà.

Actuarà com a secretari un tècnic municipal, a qui correspondrà l’aixecament de les
actes, l’expedició de certificacions dels acords i la prestació d’assessorament.

2. Igualment, podran assistir els tècnics municipals o altres professionals,
representants d’altres administracions i representants d’entitats socials i/o cíviques que
es consideri adient per tal d’informar o assessorar als membres de la Junta.

Article 12

Els càrrecs d’origen corporatiu i institucional que acabin el seu mandat o dimiteixin
com a tals, cessaran com a membres de la Junta de Govern; el nomenament i la
separació de la resta dels càrrecs correspondrà al Ple Municipal.
Els càrrecs que no tinguin origen corporatiu seran renovats cada quatre anys a
proposta del mateix sector.
Tots els càrrecs tindran caràcter honorífic i per tant no remunerats.

Article 13

Corresponen a l’àrea de Promoció de la Ciutat, i en concret al cap de l’àrea, les
atribucions següents:

a) Executar i fer complir els acords de la Junta de Govern del Consell.
b) Representar administrativament a l’organisme en tots aquells actes derivats de
la gestió que li és pròpia.
c) Dirigir, organitzar, vigilar i inspeccionar totes les activitats i dependències del
Consell, ostentant el comandament directe del personal.
d) Adoptar totes les determinacions necessàries pel millor funcionament dels
serveis, la competència de les quals no estigui reservada a la Junta de Govern.
e) Proposar a la Junta de Govern l’adopció d’acords relatius a les necessitats del
Consell.
f) Informar a la Junta de Govern dels assumptes que es tractin en cada sessió.
g) Assistir a les reunions de la Junta de Govern amb veu però sense vot.
h) Preparar la documentació que s’ha de sotmetre a consideració de la Junta de
Govern i informar-la de tot el necessari per a l’adequat exercici de les seves
competències.
i) Les altres que li delegui o encomani la Junta de Govern o el president.

CAPÍTOL IV. FACULTATS DE TUTELA DE L’AJUNTAMENT.

Article 14

1.Correspon al Ple de l’Ajuntament:

a)Aprovar els estatuts del Consell.
b)Aprovar la modificació dels presents Estatuts.
c)Aprovar la dissolució i liquidació de l’organisme.

2.Correspon a l’alcalde:

a) Suspendre els acords de la Junta de Govern i les resolucions de la Presidència
quan estimi que s’excedeixen de llurs competències, que són contraris als interessos
generals de l’Ajuntament o als propis del Consell o que constitueixen qualsevol
infracció de l’ordenament jurídic.

CAPÍTOL V: MODIFICACIÓ D’ESTATUTS I EXTINCIÓ.

Article 15

Aquests Estatuts es podran modificar per l’acord del Ple de l’Ajuntament, seguint el
mateix procediment que per a la seva aprovació. La Junta de Govern del Consell
podrà sol·licitar-ne la modificació al Ple de l’Ajuntament.

Article 16

L’organisme s’extingirà per acord del ple de la corporació, previ informe de la Junta de
Govern, quan es consideri convenient gestionar el servei per una altra modalitat
diferent entre les previstes legalment.

La Bisbal d’Empordà, 18 de febrer de 2016

Intervencions:

Sra. Anglada: s'està en desacord ja que la previsió era que el consell funcionés de
forma autònoma i trobés finançament al respecte.

Sra. Pascual: avui simplement, des de l'àrea de participació, hi ha un òrgan que és el
consell d’iniciatives econòmiques i es va detectar que cada mes es faria una trobada, i
ara es farà cada trimestre. No va quedar clar que ho faríem diferent i que sí que faríem
cada trimestre la trobada i fer l’extraordinari per fer-ne cinc, ja que en el darrer
trimestre es faria la valoració.
En relació a la intervenció de la Sra. Anglada, no veiem el sentit de crear un patronat
més si tenim pendent el del Terracotta museu sense trobar el finançament privat.

Aquesta proposta ha estat aprovada amb la següent votació:
A FAVOR : ERC-CUP-ICV-PSC-CxLB
ABSTENCIONS:
EN CONTRA: CIU

7.- Ratificació nomenaments voluntaris de Protecció Civil

Vistos els decrets de l´Alcaldia núm. 157 de data 10.02.2016 i núm. 192 de data
12.02.2016, de sobre el nomenament i baixes de Voluntaris de Protecció Civil a la

bisbal d´Empordà.

PROPOSO al Ple adoptar els següents acords:

PRIMER.- RATIFICAR el decret de l´Alcaldia núm. 157 de data 10.02.2016 :

L´Ajuntament de la Bisbal d´Empordà en sessió plenària de data 24.03.2015 va
reconèixer l´Associació de voluntaris de protecció civil a la Bisbal d´Empordà, va
aprovar el Conveni de col·laboració, i va nomenar els voluntaris de protecció civil
membres d´aquesta Associació, que havien superat el curs de formació impartit per la
Direcció General de protecció civil.

En data 08.02.2016 (NRE1539) mitjançant instància presentada pel Sr. Joan A.
Ajenjos Rodríguez en representació de l´AVPC la Bisbal d´Empordà se sol·licita que
l´Ajuntament doni de baixa dos voluntaris i que faci nous nomenament i designació de
responsables d´acord amb la normativa vigent.

Vistos els arts. 25 i 26 de la Llei 7/1985 de 2 d’abril de Règim Local i els arts. 63 i 64
del Decret Legislatiu 2/2003, de 28 d’abril
Vist l’art. 47.2 de la Llei 4/1997 de 20 de maig, de Protecció Civil de Catalunya
Vistos els arts. 5.2, 14, 15 i 27 del Decret 27/2001, de 23 de gener, pel qual s’aprova el
Reglament de les associacions del voluntariat de protecció civil de Catalunya

RESOLC :

PRIMER.- DONAR DE BAIXA els següents Voluntaris de protecció civil, nomenats pel
Ple municipal en data 24.03.2015 :
Sr. Jordi Ruiz Cano
Sr. Marc Jiménez Angel

SEGON.- NOMENAR responsables de l´Associació de Voluntaris de protecció civil de
la Bisbal d´Empordà
Sr. Joan Antoni Ajenjos Rodríguez Cap operatiu
Sr. Enric Sánchez Roig Sots cap operatiu

TERCER.- NOMENAR els nous membres de l´Associació de Voluntaris de protecció
civil, que han superat el curs Bàsic de formació impartir per la Direcció General de
Protecció civil
Sr. Josep Nadal Vila DNI 40521764-L
Sr. Joan Deulofeu Ametller DNI 40512484-P
Sra. Maria Aupí Gifre DNI 77915576-V
Sr. Gerard Martínez Ruiz DNI 77921283-C
Sr. Lluís Frigola Planelles DNI 41529277-V
Sr. Francesc Clarà Velasco DNI 40360669-Q
Sr. Rafael Sánchez Tello DNI 37376670-Z
Sr. Marius Alin Radeanu DNI X8397860-P
Sr. Xevi Muñoz Castillo DNI 40359524-K
Sr. Vicenç Juzgado Corrales DNI 77999407-J

QUART.- El nomenats haurà de comprometre´s a conèixer i acceptar la normativa i la
planificació aplicables en matèria de protecció civil i executarà les tasques que li
siguin encomanades per les autoritats competents, així com els seus agents i els
responsables dels serveis amb que col·laborin.

CINQUÈ.- RATIFICAR aquesta Resolució en el proper Ple municipal

SISÈ.- NOTIFICAR aquest acord a l´Associació de Voluntaris de protecció civil a la
Bisbal d´Empordà i al Departament d´interior de la Generalitat de Catalunya

La Bisbal d´Empordà, 10 de febrer de 2016

SEGON.- RATIFICAR el decret de l´Alcaldia núm. 192 de data 12.02.2016 :

L´Ajuntament de la Bisbal d´Empordà en sessió plenària de data 24.03.2015 va
reconèixer l´Associació de voluntaris de protecció civil a la Bisbal d´Empordà, va
aprovar el Conveni de col·laboració, i va nomenar els voluntaris de protecció civil
membres d´aquesta Associació, que havien superat el curs de formació impartit per la
Direcció General de protecció civil.

En data 08.02.2016 (NRE1539) mitjançant instància presentada pel Sr. Joan A.
Ajenjos Rodríguez en representació de l´AVPC la Bisbal d´Empordà se sol·licita que
l´Ajuntament, entre altres, que faci nous nomenament i designació de responsables
d´acord amb la normativa vigent.

Vistos els arts. 25 i 26 de la Llei 7/1985 de 2 d’abril de Règim Local i els arts. 63 i 64
del Decret Legislatiu 2/2003, de 28 d’abril
Vist l’art. 47.2 de la Llei 4/1997 de 20 de maig, de Protecció Civil de Catalunya
Vistos els arts. 5.2, 14, 15 i 27 del Decret 27/2001, de 23 de gener, pel qual s’aprova el
Reglament de les associacions del voluntariat de protecció civil de Catalunya

RESOLC :

PRIMER.- NOMENAR els nous membres de l´Associació de Voluntaris de protecció
civil, que han superat el curs Bàsic de formació impartir per la Direcció General de
Protecció civil
Sr. Josep Vila-Clara Martin DNI 40517336-F
Sra. Cipriana Velasco Torres DNI 40521558-C

SEGON.- El nomenats haurà de comprometre´s a conèixer i acceptar la normativa i la
planificació aplicables en matèria de protecció civil i executarà les tasques que li
siguin encomanades per les autoritats competents, així com els seus agents i els
responsables dels serveis amb que col·laborin.

TERCER.- RATIFICAR aquesta Resolució en el proper Ple municipal

QUART.- NOTIFICAR aquest acord a l´Associació de Voluntaris de protecció civil a la
Bisbal d´Empordà i al Departament d´interior de la Generalitat de Catalunya

TERCER.- Notificar aquest acord a l´Associació de Voluntaris de protecció civil
a la Bisbal d´Empordà i al Departament d´interior de la Generalitat de Catalunya

Intervencions:

Aquesta proposta ha estat aprovada amb la següent votació:
A FAVOR : unanimitat
ABSTENCIONS:

EN CONTRA:

8.- Donar compte dels informes de morositat i PMP corresponents al 4t trimestre
2015

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 corresponent al 4r trimestre
2015.

Es dona compte que el període mitjà de pagament al proveïdors d´acord amb el RD
635/2014, corresponent al 4t trimestre de 2015, a l´Ajuntament de la Bisbal
d´Empordà, és de 296,55 dies, segons l’informe núm. 7/2016 emès per la interventora
municipal en data 19 de gener de 2016.

9.- Donar compte de la tramesa de l’estat d’execució del pressupost al MINHAP
 corresponent al 4t trimestre 2015

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 4r trimestre 2015, en relació a l’Estat d’Execució
Pressupostària, 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.

10.- Assabentat de sentència X. Rocas

El Sr. Xavier Rocas Gutiérrez va presentar Recurs 85/2015 davant el Jutjat Contenciós
Administratiu 3 de Girona contra l´acord del Ple de 26.06.2010 pel qual s´aprova
definitivament l´expedient de RLLT i la Modificació de la plantilla de personal d´aquest
Ajuntament
Es va dictar Sentència núm. 184/2015 de 29 d´abril : “(...) Desestimar la demana del
Sr. Xavier Rocas Gutiérrez (...)

Sr. Roca va presentar recurs d’apel·lació davant el Tribunal Superior de Justícia de
Catalunya. Sala Contencios-Administratiu.
Es dicta Sentència núm. 62/2016 de data 26.02.2016 : “Desestimar el recurs
d’apel·lació interposat pel Sr. Xavier Rocas Gutiérrez, contra la sentència 184/2015 de
29 d´abril (...)
Imposarà l’apel·lant les costes (...)

Consten a l´expedient que es presentarà al Ple les Sentències esmentades

11.- Donar compte dels Decrets de l´Alcaldia

Es dona compte succinta de les resolucions de l’Alcaldia dictades des de la darrera
sessió plenària, del número 45 de data 19/01/2016 al núm. 193 de data 12.02.2016,
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, sens perjudici dels que cal donar-ne compte de forma íntegra i expressa
per manament normatiu.

12.- Donar compte Decrets de forma específica

12.a) Decret de delegació competències Cementiri Municipal

DECRET DE L´ALCALDIA núm. 142

Vist el decret de l´Alcaldia de data 18.06.2015 de delegació de competències de
l´Alcaldia als regidors electes.

Vist que les competències de l´Àrea municipal de Serveis no es va delegar a cap
regidor i que ara es considera convenient efectuar la delegació específica del servei i
gestió dels Cementiris municipals.

Vistes facultats que em confereixen els articles 21.3 i 23.4 de la Llei 7/1985, de 2
d'abril, Reguladora de les Bases del Règim Local, en la seva nova redacció actual, en
concordança amb l’article 53.3 del Decret Legislatiu 2/2003, de 28 d’abril, pel qual
s’aprova el Text Refós de la Llei Municipal i de Règim Local de Catalunya i amb
l’article 64 i 65 del ROM

RESOLC

PRIMER.- Conferir la delegació específica de la gestió dels Cementiris municipals a
la regidora Sra. Carme Vall Clara.

TERCER.- Aquesta delegació tindrà efecte des de la mateixa data d’aquesta
Resolució, prèvia acceptació per part dels interessats i sense perjudici de la seva
publicació al BOP, al tauler d'anuncis i al web municipal.

QUART.- Donar compte d’aquest Decret en la pròxima sessió plenària

12.b) Decret donar compte PMP quart trimestre 2015

DECRET DE L´ALCALDIA NÚM. 56/2016-Intervenció

Donar compte PMP quart trimestre 2015

LLUÍS SAIS I PUIGDEMONT, Alcalde de l'Ajuntament de la Bisbal d'Empordà,

Antecedents de fet

Vist el que es disposa en el RD 635/2014, de 25 de juliol, respecte al període mig de
pagament a proveïdors. Atès que s’ha tramès per part d’Intervenció el càlcul respecte
al PMP del quart trimestre de 2015 al MINHAP. Vist l’informe d’Intervenció núm.
7/2016, de data 19 de gener de 2016.
Per tot això, RESOLC:

PRIMER.- DONAR-SE per assabentat del Període Mig de Pagament a proveïdors a
nivell global de l’Ajuntament de la Bisbal d’Empordà respecte al quart trimestre de
2015 i que és de 296,55 dies i de l’Informe d’Intervenció núm. 7/2016, de 19 de gener
de 2016.

SEGON.- POSAR en coneixement del Plenari aquesta resolució en la propera sessió
que se celebri.

13.- Assumptes urgents

No se’n presenta cap

14.- Precs i preguntes

Sra. Anglada: al pressupost hi ha una partida per la persona que va donar finques a
l'ajuntament, i voldria saber quines despeses s'hi contemplen. Suposo que és per
atenció a casa seva, i voldria saber com s'ha fet aquest servei.

Sra. Vall: la partida la vam dotar per la plaça assignada del geriàtric, a la que ha
renunciat, i se li dona assistència a casa seva. Esperem que la partida arribi.

Sra. Anglada: aquesta assistència serà amb personal del geriàtric?

Sra. Vall: es farà amb personal extern contractat amb empresa.

Sra. Anglada: un prec, vaig demanar informació del pressupost en paper, i simplement
agrairia que es donés en condicions aguantant els folis d'alguna manera. No crec que
això sigui despesa.

Sr. Alcalde: la intenció no era que es molestés, i aquí enquadernem quan s'aprova
definitivament el pressupost i jo tampoc el tinc enquadernat.

Sr. Anglada: hi ha un protocol de contestar totes les instàncies als particulars?

Sr. Alcalde: l’ordre que hi ha és que es contestin totes les instàncies. En funció de la
temàtica, es deriva a l'àrea corresponent.

Sr. Anglada: demanaria celeritat en certs casos, ja que hi ha casos en què es demora
molt.

Sr. Font: un matís: voldríem que el personal de l'ajuntament cobrés més i hi hagués
més.

Sr. Puig: no hem parlat de cobrar, sinó de valorar.

Sr. Font: hi ha la llei que ens priva.
Per tema de cultura, es la segona vegada que passa, que s'envia a les entitats de la
Bisbal propaganda subliminal d'una gestoria de Girona.

Sr. Puig: deixa'm apuntar això. Ho mirarem. No podria ser l'empresa que va fer la
formació sobre les activitats?

Sr. Font: pot ser però s'envia des de l’àrea de cultura. I tot i que es fa amb bona fe, cal
tenir-ho en compte.
També volia preguntar si el control de seguretat, el protocol de la Festa de
Carnestoltes, va ser el de sempre? Cal lligar-ho amb la onada de robatoris que hi ha
hagut i si el protocol a la nit, mirem que hi hagi més policia, o solventar aquest tema.
Repetim també que les comissions no funcionen. La última Comissió Informativa, l'únic
regidor que va informar sobre els pressupostos és el regidor que tinc al costat. No cal
fer 4 o 5 comissions, sinó les necessàries com abans.

I un tema que ha sortit, és la pista de Bàsquet de l’Escola Empordanet, pista que en
principi es fa provisionalment allà en terrenys de l'ajuntament que impliquen que son
d'ús privat però semblaria que no es poden edificar però l’ajuntament sí que ho pot fer
provisionalment, ja que allà hi han d'anar cases. I aquesta pista es podria fer a la zona
d'equipaments per fer-la permanent.

Sra. Cati Vilà: Fer també un prec per les visites guiades per tal que la gent s'ho pugui
programar i reservar.
I un altre prec: que dintre el 7 d'abril que es faria la presentació d'un sector més ampli,
que es miri de fer una presentació als recepcionistes dels hotels de la zona.
Aquest és l'any gastronòmic, es podria vincular amb el Tastaolletes, i saber si el
novembre, més de la cultura, si hi ha alguna cosa prevista.

Sra. Pascual: entenc que són propostes. Ho comento perquè crec que no és un prec i
que son qüestions debatudes al Consell. En el tema del maig, una cosa és convocar la
premsa, i una altra les visites. Ho parlarem amb promoció, però crec que en qüestió de
la persona tècnica, es va evidenciar que és una persona amb bons coneixements en
tema turístic.

Sr. Alcalde: els protocols de seguretat van ser els de sempre. Respecte l'increment de
robatoris, a banda dels habituals, n'hi ha hagut algun de nou i s'ha decidit prendre una
mesura que no s'explicarà.
Respecte la Comissió Informativa i el pressupost, fa dos setmanes es va enviar un
correu a on s'enviava el document del pressupost i es convocava una Junta de
Portaveus i ens vam posar a disposició de qualsevol dubte o qüestió al respecte. A la
Junta es va explicar el pressupost, per tant, entenem que es va donar la informació.
I finalment, del tema de la pista, les informacions que tenim és que els terrenys son
municipals i que es poden concedir llicències provisionals sempre que es pugui
justificar i si es fa allà és perquè està a tocar de l'escola.

Sr. Font: a 10 segons hi ha una zona d'equipaments per la pista.

Sr. Puig: sobre el tema de la cultura, el mes del novembre, en què consisteix?

Sra. Cati Vilà: t'ho farem arribar.

Sr. Aparicio: suposo que el Sr. Font feia referència a que quan allò s’urbanitzi, la pista
s'haurà de treure. S'hauria de parlar amb els propietaris del sector si ho tenim clar a
nivell urbanístic.
Un parell de precs: s'ha parlat si hi haurà conveni amb TV Costa Brava?

Sr. Castells: conveni no, sinó col·laboració.

Sr. Aparicio: demanaríem poder participar els grups de la oposició.

Sr. Castells: sí, això ho he dit.

Sr. Aparicio: a la Sra. Pascual, comentar que el proper 1 de març de 2016 es fa una
jornada sobre finestreta única empresarial, i pregaria que si s'han apuntat, que enviïn
algun tècnic de la casa.
I el proper 16 de març es fa la trobada de municipis de la xarxa solidaria, i caldria
enviar un representant de l'equip de govern, sobre tot pel tema de la banca ètica.

I durant aquest any han sortit subvencions de la Diputació i voldríem saber quines
són.
I també fer el prec de la Comissió Informativa.

Sra. Pascual: la jornada de FUE es va anar a la que es va fer a Girona i de la casa va
anar-hi la tècnica d'activitats, l'AODL i el tècnic informàtic i jo mateixa i en Josep M.
Castells. La jornada de l’1 de març és la mateixa i dir que ja està en vigor la FUE.

Sra. Bravo: hi ha una subvenció de la Diputació en temes d'habitatge que estem
esperant.

Sra. Alcalde: aquesta setmana ha entrat la petició de Comissió de Serveis de la Sra.
Dalmau com a interventora de la Corporació i no sé si serà l'últim Ple, i m'agradaria, en
nom personal i d'Esquerra, agrair la feina feta amb nosaltres. Ella sap que signaré la
Comissió de Serveis a contra cor però també entenc els arguments expressats i els
motius, i que la meva obligació és signar la comissió. Em sap greu i espero que la
comissió sigui temporal. Vostè va començar essent jo alcalde, i la veritat és que la part
que em toca agraeixo la col·laboració en la vessant personal i professional. Agraeixo
molt la feina que ha fet i el que he aprés de vostè i desitjo que tingui molta sort en
aquesta nova etapa i espero que aquí a la Bisbal posem punt i seguit i que té la porta
oberta per tornar. Gràcies i sort.

Sra. Interventora: no em deixa de sorprendre’m, ja que em pensava que no ho diria, ja
que no m'agraden els comiats. Ja que tothom que marxa és fantàstic i no tot ha estat
tant fantàstic, i a vegades has de parar per poder continuar, i és el que en aquest
moment faig. Agrair al municipi i als regidors presents la feina i que a la Bisbal m'he
trobat molt a gust.

Sra. Anglada: dir que hem treballat durant aquests anys, i que m'he sentit a gust i hi ha
hagut plena confiança i que entenc els motius del canvi, i em sap greu que no puguem
tenir una plantilla tècnica per una temporada llarga.

Sr. Font: des de Compromís i jo personalment, agrair l'atenció, i molta sort.

Sr. Castells: des de la CUP hem estat triplement ben tractats i hem trobat una persona
que ens ha ajudat i ha marcat el que es podia i el que no es podia fer. Entenem el
canvi ja que és sempre necessari.

Sr. Aparicio: començaré diferent, ja li vaig dir privadament que li demanava disculpes
per tot el que havia passat i vaig pensar que el dia que marxés m'agradaria demanar
disculpes per tot el passat. Aquest és un Ajuntament complicat i a vegades hem tingut
topades, però per això sempre he reconegut que mai he tingut mala paraula respecte
la seva persona i tasca professional. Vostè ens ha fet aprendre i millorar. Van ser
moments difícils però es quedaran els bons moments. Vostè ha fet bé la seva feina,
amb molta paciència, i per tant, a nivell personal li agraeixo moltíssim.

Sra. Bravo: agrair-li i recordar totes les vegades que he anat a veure-la i la manera que
m'ha indicat el que es podia i no es podia fer, i que tot i els informes contraris, si hi ha
una voluntat d'entendre que vostè fa la seva feina, també cal saber això. Agrair la seva
escolta pacient moltes vegades quan hem arribat amb algunes coses al seu despatx.

S'aixeca sessió a les 22.50h.

I, sense altres assumptes a tractar, el president aixeca la sessió, de la qual com a
secretària estenc aquesta acta.

L’ALCALDE EL SECRETARI

DILIGÈNCIA.-

La present acta, transcrita en paper segellat per la Generalitat de Catalunya, números
115675 AA a 115701 AA, ha estat aprovada en sessió del Ple del dia 29.03.2016

Certifico

El secretari

