

11.27.09.2016

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

IDENTIFICACIÓ DE LA REUNIÓ

Núm. de la sessió: 11/2016
Caràcter: Ordinària
Data: 27.09.2016
Convocatòria: Primera
Hora d'inici: 20:05 h
Hora d'acabament: 22:30 h
Lloc: Sala de sessions de la Casa Consistorial

ASSISTENTS

Sr. Lluís Sais i Puigdemont	ERC-AM
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 Fabrè	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

Josep Rovira i Jofre

Interventora acctal.

Carmina Casas Noguera

QUÒRUM

Comprovat que el quòrum dels assistents, compleix allò que estableix l'article 98.c) 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 es manté durant la sessió), el Sr. alcalde obre la sessió, declarada pública, per tractar els assumptes inclosos en l'ordre del dia de la convocatòria.

ORDRE DEL DIA

Part resolutiva:

- 1.- Aprovar les actes de les sessió ordinària núm. 8/2016, de data 26.07.2016 (exp. A115.1-8/2016-Secretaria) i de les sessions extraordinàries núm. 9/2016, de data 11.08.2016 (exp. A115.1-9/2016-Secretaria) i núm. 10/2016, de data 11.08.2016 (exp. A115.1-10/2016-Secretaria).
- 2.- Aprovar el Compte General de l'exercici 2015 de l'Ajuntament de la Bisbal d'Empordà i de l'Organisme Autònom Administratiu Terracotta Museu (exp. G109.1-1/2016-Intervenció).

- 3.- Aprovar inicialment els expedients de modificació de crèdit núms. 18/2016, 19/2016, 20/2016 i 21/2016 (exp. G104.1-18/2016-Intervenció).
- 4.- Aprovar el “Conveni entre el Consell Comarcal del Baix Empordà i els ajuntaments de la Bisbal d’Empordà, Corçà, Cruïlles-Monells i Sant Sadurní de l’Heura, Foixà, Forallac, Palau-Sator, Parlavà, la Pera, Ruplà, Ullastret i Ultramort de traspàs dels serveis socials bàsics d’atenció primària (SBAS sector 1)” (exp. E112.1-38/2016-Serveis Socials).
- 5.- Aprovar el pagament d’un complement retributiu (exp. D123.1-4/2016–Recursos Humans).
- 6.- Aprovar la compatibilitat d’activitat privada d’una treballadora municipal (exp. D110.1-3/2016–Recursos Humans).
- 7.- Ratificar el Decret de l’Alcaldia núm. 1170/2016, relatiu a la pròrroga del “Pla Local de Joventut 2012-2015” per a l’annualitat 2016 (exp. B111.1/2016 – Joventut).
- 8.- Aprovar inicialment la dissolució i liquidació del Consorci de Comunicació Local (exp. 5/1998 – Secretaria).
- 9.- Aprovar la moció dels Grups municipals d’ERC-AM, CUP-PA i ICV-EUiA-E per a una Administració socialment responsable.
- 10.- Aprovar la moció del Grup municipal IpL-PSC-CP per què les ordenances fiscals per a l’any 2017 incorporin criteris de tarifació social.
- 11.- Assumptes urgents.

Part de control i de seguiment d’òrgans de govern:

- 12.- Donar compte de Decrets d’alcaldia de forma específica.
- 13.- Donar compte dels Decrets d’alcaldia del 15 de juliol al 19 de setembre de 2016 (núms. del 1028 al 1312).
- 14.- Precs i preguntes.

DESENVOLUPAMENT DE LA SESSIÓ I ACORDS:

Seguidament es procedeix a entrar en el primer punt de l’ordre del dia.

Part resolutiva:

1.- Aprovar les actes de les sessió ordinària núm. 8/2016, de data 26.07.2016 (exp. A115.1-8/2016-Secretaria) i de les sessions extraordinàries núm. 9/2016, de data 11.08.2016 (exp. A115.1-9/2016-Secretaria) i núm. 10/2016, de data 11.08.2016 (exp. A115.1-10/2016-Secretaria).

Sotmeses a votació les actes de les sessió ordinària núm. 8/2016, de data 26.07.2016 i de les sessions extraordinàries núm. 9/2016, de data 11.08.2016 i núm. 10/2016, de data 11.08.2016, s’aproven per unanimitat.

En relació amb la sessió ordinària núm. 8/2016, de data 26.07.2016, el secretari, a petició del Sr. Alcalde, fa avinent que, en relació amb la intervenció formulada en aquell Ple pel Sr. Aparicio (modificació de crèdit relativa a les indemnitzacions per extinció de contracte de les educadores de la llar d’infants):

“Sr. Aparicio.- Nosaltres també hi votarem a favor. Entenem que no estava de més preveure la totalitat del que pogués succeir al final, tot i entendre que no ens condemnaran a salaris de tramitació. S’hauria d’haver previst tota la partida per no trobar-nos d’aquí uns dies que hàgim de tornar a fer una modificació de crèdit pels salaris de tramitació. I més tenien en compte que les partides de les quals es treuen ja sabem que sobraran ja que la plaça d’interventora no està coberta per cap titular, cosa

que ens fa estalviar diners, i la de tresorer tampoc s'ha convocat. Hi ha coixí al capítol 1. Aquesta transacció hauria de ser aprovada per Ple en base a l'article 230 del TRLMLC, atès que exigeix un quòrum de majoria absoluta. Que els serveis jurídics s'ho mirin i, si és així, que aquell decret sigui ratificat per Ple",

fa constar que l'article 230 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 (TRLMLC) preveu: "Els ens locals no es poden avenir a les demandes judicials, fer transaccions sobre llurs béns o drets, ni sotmetre a arbitratge les conteses que se suscitin sobre aquests si no és mitjançant acord del ple adoptat per majoria absoluta del nombre legal de membres de la corporació". Malgrat això, el precepte es troba inclòs dins el títol XIX i el capítol I, relatiu al patrimoni dels ens locals, per la qual cosa no és aplicable en el cas de les educadores de la llar d'infants.

2.- Aprovar el Compte General de l'exercici 2015 de l'Ajuntament de la Bisbal d'Empordà i de l'Organisme Autònom Administratiu Terracotta Museu (exp. G109.1-1/2016-Intervenció).

A petició del Sr. Alcalde, el secretari dóna lectura a la següent proposta dictaminada per la Comissió Informativa:

"Vist que, en compliment d'allò que preveu l'article 116 de la Llei 7/1985 de 2 d'abril reguladora de les Bases de Règim Local, de l'article 212 del TRLRHL i de l'article 103 del DL 2/2003, la Comissió Especial de Comptes ha de procedir a l'examen del Compte General de l'Ajuntament de la Bisbal d'Empordà i de l'Organisme Autònom Administratiu Terracotta Museu de l'exercici 2015.

Vist que la Comissió Especial de Comptes es va reunir el passat dia 11 d'agost 2016 i va informar favorablement el Compte General de 2015, acordant, alhora que s'exposés al públic durant el termini legalment establert. Transcorregut aquest termini, no s'ha presentat cap al·legació ni reclamació.

A la vista de tot això, es proposa al Ple, l'adopció dels següents ACORDS:

Primer.- Aprovar el Compte General de l'exercici 2015 de l'Ajuntament de la Bisbal d'Empordà i de l'Organisme Autònom Administratiu Terracotta Museu.

Segon.- Rendir el Compte General aprovat i tota la documentació que l'acompanya a la Sindicatura de Comptes de Catalunya, d'acord amb el que disposa l'article 212.3 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".

Aquesta proposta ha estat aprovada per majoria absoluta amb la següent votació:

A FAVOR: ERC (5) – CUP (3) – ICV (1) – CIU (1)

ABSTENCIONS: PSC (4) – CxLB (3)

3.- Aprovar inicialment els expedients de modificació de crèdit nùms. 18/2016, 19/2016, 20/2016 i 21/2016 (exp. G104.1-18/2016-Intervenció).

3.1.- Aprovar inicialment els expedients de modificació de crèdit nùms. 18/2016 i 19/2016 (exp. G104.1-18/2016- Intervenció i exp. G104.1-19/2016-Intervenció).

A petició del Sr. Alcalde, el secretari dóna lectura a la següent proposta dictaminada per la Comissió Informativa:

“Vist que és del tot necessari disposar de crèdit adequat i suficient per poder comptabilitzar adequadament les factures derivades de la subrogació de l'estacionament controlat de vehicles a la via pública (aparcament horari – Zona Blava)

Vist que el crèdit no consta previst en el vigent Pressupost General de la Corporació per l'actual exercici 2016,

Vist l'informe d'intervenció de data 5 de setembre de 2016, el qual consta incorporat a l'expedient.

Atès el que disposa el Reial Decret Legislatiu 2/2004 de 5 de març pel que s'aprova el Text Refós de la Llei Reguladora de les Hisendes Locals, el Reial 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, i les Bases d'Execució del Pressupost Municipal,

A la vista de tot això, es proposa al Ple, l'adopció dels següents ACORDS:

Primer.- Aprovar inicialment els expedients de Modificació de Crèdits, en la modalitat de Crèdit Extraordinari i Suplement de Crèdit, segons detall:

A) Augment del Pressupost de Despeses

			CONCEPTE	C. Inicial	MC	C. TOTAL	FINANÇAMENT
14	1330	2219900	Subministraments per subrogació gestió Zona Blava	0	1.744,36	1.744,36	Majors Ingressos
14	1330	6260000	Adquisició PDA per gestió denúncies Zona Blava	0	5.255,64	5.255,64	R. Propis
			Σ TOTAL	0	7.000,00	7.000,00	

B) Augment del Pressupost d'Ingressos

	CONCEPTE	Prev. Inicial	MC (majors ingressos)	C. Definitiu
33901	Taxa Ocupació Via Pública Zona Blava	0	7.000,00	7.000,00

Segon.- Exposar el present expedient al públic mitjançant un anunci en el Butlletí Oficial de la Província de Girona i en el Tauler d'Edictes de la Corporació, durant el termini de quinze dies hàbils, durant els quals els interessats podran examinar-lo i presentar les reclamacions i/o al·legacions que considerin adients, 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.

Tercer.- Comunicar el present acord a Intervenció municipal, als efectes corresponents”.

Aquesta proposta ha estat aprovada per majoria absoluta amb la següent votació:

A FAVOR: ERC (5) – CUP (3) – ICV (1) – PSC (4) – CIU (1)

ABSTENCIONS: CxLB (3)

3.2.- Aprovar inicialment l'expedient de modificació de crèdit núm. 20/2016 (exp. G104.1-12/2016-Intervenció).

A petició del Sr. Alcalde, el secretari dóna lectura a la següent proposta dictaminada per la Comissió Informativa:

“Atès que hi ha diverses aplicacions pressupostàries amb crèdit disponible les quals no es preveu cap despesa a aplicar pel que resta d'exercici; no obstant, a altres aplicacions el crèdit s'estima insuficient per a portar a terme diversa despesa a imputar fins a final d'any.

Vist l'informe de la Interventora Municipal de data 21 de setembre de 2016,

Atès, el que disposa el RD 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, i les Bases d'Execució del Pressupost Municipal,

Es proposa al Ple, l'adopció del següent Acord:

Primer.- Aprovar inicialment la modificació pressupostària núm. 20/2016 en la modalitat de transferència de crèdit, segons el següent detall:

A) Aplicacions pressupostàries del pressupost de despeses que disminueixen:

			Descripció	C. Inicial	MC	C. Total	Finanç.
01	9340	1200000	Sous funcionaris Tresoreria A1	20.751,86	10.300,00	10.451,86	R.propis
01	0110	3100000	Interessos operacions ll/t	110.000,00	30.000,00	80.000,00	R.propis
01	0110	3100001	Interessos operacions c/t	10.000,00	-9.000,00	1.000,00	R.propis
01	0110	3110000	Despeses formalització, modif. i cancel·lació operacions	5.000,00	-4.500,00	500,00	R.propis
01	9310	3590000	Altres despeses financeres	3.000,00	-2.000,00	1.000,00	R.propis
08	3332	4100000	Aportació Patronat Terracotta Museu	260.000,00	31.050,00	228.950,00	R.propis
TOTALS				408.751,86	86.850,00	321.901,86	

B) Aplicacions pressupostàries del pressupost de despeses que augmenten:

			Descripció	C. Inicial	MC	C. Total	Finanç.
01	1330	2000000	Arrendaments de terrenys per aparcament	4.700,00	1.150,00	5.850,00	R.propis
01	9120	2300002	Assistències i indemnitzacions òrgans de govern	120.000,00	4.500,00	124.500,00	R.propis
01	9200	2269900	Despeses serveis generals	76.734,58	17.200,00	93.934,58	R.propis
01	9320	2270802	Retribució Consell C.B.E. Cobrança recàrrec executiva	95.000,00	17.000,00	112.000,00	R.propis
02	1621	2230000	Transport recollida residus	15.000,00	10.000,00	25.000,00	R.propis
05	3231	2219900	Subministraments Escola Bressol	20.000,00	5.000,00	25.000,00	R.propis
06	1320	2210400	Vestuari Policia Local	5.000,00	2.000,00	7.000,00	R.propis
11	2311	2219900	Subministraments varis Residència Geriàtrica	232.000,00	23.000,00	255.000,00	R.propis
12	3410	2260901	PIN 2016	12.000,00	2.000,00	14.000,00	R.propis
12	3410	2279901	Activitats esportives i físiques	55.000,00	5.000,00	60.000,00	R.propis
TOTALS				640.434,58	86.850,00	722.284,58	

Segon.- Exposar el present expedient al públic mitjançant un anunci a publicar en el Butlletí Oficial de

I 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.

Tercer.- Comunicar el present acord a l'àrea d'Intervenció municipal, als efectes corresponents”.

INTERVENCIONS:

Sra. Anglada.- Anuncio l'abstenció. Aquests increments són fruit de la manca de previsió en el Pressupost inicial.

Sr. Font.- Anuncio l'abstenció.

Sr. Aparicio.- Anuncio el vot a favor amb matisos. Sobta l'increment del capítol 2 respecte el Pressupost inicial perquè hi ha una desviació important. Cal una bona gestió del Pressupost. Hi votarem a favor perquè no hi tenen cap culpa els ciutadans i els proveïdors.

Aquesta proposta ha estat aprovada per majoria absoluta amb la següent votació:

A FAVOR: ERC (5) – CUP (3) – ICV (1) – PSC (4)

ABSTENCIONS: CxLB (3) – CIU (1)

3.3.- Aprovar inicialment l'expedient de modificació de crèdit núm. 21/2016 (exp. G104.1-21/2016-Intervenció).

A petició del Sr. Alcalde, el secretari dóna lectura a la següent proposta dictaminada per la Comissió Informativa:

“Atès que l'Àrea de Joventut de l'Ajuntament proposa garantir una metodologia de treball pel diagnòstic del Pla de Joventut 2016-2019, el seu disseny i redacció, a través del suport d'una empresa o entitat externa, per aprovar-lo durant el segon semestre de 2016.

Atès que l'aplicació pressupostària Activitats de Joventut no disposa de crèdit suficient per atendre l'esmentada despesa.

Atès que en data 15 de setembre de 2016 les regidores de les àrees de Joventut, per una banda, i d'Acció Social i Ciutadana, per l'altra, presenten Informe proposant la tramitació d'una modificació de crèdit incrementant l'aplicació pressupostària Activitats de Joventut amb número 07 9240 2269900 i disminuint l'aplicació pressupostària Altres Activitats Socials amb número 03 2310 2269900 en la quantitat de 3.000 € als efectes de tenir consignació pressupostària suficient per contractar l'empresa redactora del Pla Local de Joventut 2016-2019.

Vist l'informe de la Interventora Municipal de data 16 de setembre de 2016,

Atès, el que disposa el RD 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, i les Bases d'Execució del Pressupost Municipal,

Es proposa al Ple, l'adopció del següent Acord:

Primer.- Aprovar inicialment la modificació pressupostària núm. 21/2016 en la modalitat de transferència de crèdit, segons el següent detall:

A) Aplicacions pressupostàries del pressupost de despeses que disminueixen:

			Descripció	C. Inicial	MC	C. Total	Finanç.
03	2310	2269900	Altres activitats socials	10.570,00	3.000,00	7.570,00	R.propis
TOTALS				10.570,00	3.000,00	7.570,00	

B) Aplicacions pressupostàries del pressupost de despeses que augmenten:

			Descripció	C. Inicial	MC	C. Total	Finanç.
07	9240	2269900	Activitats Joventut	30.500,00	3.000,00	33.500,00	R.propis
TOTALS				30.500,00	3.000,00	33.500,00	

Segon.- Exposar el present expedient al públic mitjançant un anunci a publicar en el Butlletí Oficial de l'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.

Tercer.- Comunicar el present acord a les àrees de Joventut, d'Acció Social i Ciutadana i d'Intervenció municipal, als efectes corresponents”.

INTERVENCIONS:

Sra. Anglada.- Anuncio el vot en contra perquè no es poden fer reduccions en serveis socials. Són necessàries les accions directes, no els plans.

Sr. Font.- Anuncio l'abstenció.

Sr. Aparicio.- Anuncio el vot a favor, però caldria tenir el Pla local de joventut aquest 2016.

Sra. Bravo.- Estem duent a terme una gestió transversal dels recursos i joventut forma part de l'acció social.

Aquesta proposta ha estat aprovada per majoria absoluta amb la següent votació:

A FAVOR: ERC (5) – CUP (3) – ICV (1) – PSC (4)

ABSTENCIONS: CxLB (3)

EN CONTRA: CIU (1)

4.- Aprovar el “Conveni entre el Consell Comarcal del Baix Empordà i els ajuntaments de la Bisbal d'Empordà, Corçà, Cruïlles-Monells i Sant Sadurní de l'Heura, Foixà, Forallac, Palau-Sator, Parlavà, la Pera, Rupjà, Ullastret i Ultramort de traspàs dels serveis socials bàsics d'atenció primària (SBAS sector 1)” (exp. E112.1-38/2016-Serveis Socials).

A petició del Sr. Alcalde, el secretari dóna lectura a la següent proposta dictaminada per la Comissió Informativa:

“Vista la proposta de “Conveni entre el Consell Comarcal del Baix Empordà i els ajuntaments de la Bisbal d'Empordà, Corçà, Cruïlles-Monells i Sant Sadurní de l'Heura,

Foixà, Forallac, Palau-Sator, Parlavà, la Pera, Ruplà, Ullastret i Ultramort de traspàs dels serveis socials bàsics d'atenció primària (SBAS sector 1)" formulada pel Consell Comarcal del Baix Empordà:

"REUNITS

D'una banda, el senyor Joan Català Pagès, president del Consell Comarcal del Baix Empordà i d'altra, el senyor Lluís Sais Puigdemont, alcalde de l'Ajuntament de la Bisbal d'Empordà; la senyora Maria Carme Güell Parnau alcaldessa de l'Ajuntament de Corçà; el senyor Salvi Casas Camps, alcalde de l'Ajuntament de Cruïlles-Monells i Sant Sadurn de l'Heura; el Sr. Josep Oliveras Galí, alcalde de l'ajuntament de Foixà, el senyor Josep Sala Leal, alcalde de l'Ajuntament de Forallac; el senyor Joan Sabrià Giralt, alcalde de l'Ajuntament de Palau-sator; el senyor Joaquim Sabrià Pujol, alcalde de l'Ajuntament de Parlavà; el senyor Maria Lluïsa Teixidor Pagès, alcaldessa de l'Ajuntament de la Pera; el senyor Xabier Olagoitia Urizar, alcalde de l'Ajuntament de Ruplà; el senyor Josep Miquel Gatius Callís, alcalde de l'Ajuntament d'Ullastret; la senyora Maria Gràcia Serrats Paretas, alcaldessa de l'Ajuntament d'Ultramort,

Actuen en l'exercici de les competències que respectivament tenen atribuïdes, per una part, per la Llei sobre l'organització comarcal de Catalunya (Decret legislatiu 4/2003, de 4 de novembre) i, per l'altra part, per la Llei 7/1985, de 2 d'abril, reguladora de les bases de règim local i la Llei municipal i de règim local de Catalunya (Decret legislatiu 2/2003, de 28 d'abril).

Les parts es reconeixen mútuament en la qualitat en què cadascuna intervé i també la capacitat legal suficient per a l'atorgament d'aquest conveni i a aquest efecte

MANIFESTEN

Primer. Que l'article 25 de la Llei sobre l'organització comarcal de Catalunya (Decret legislatiu 4/2003, de 4 de novembre), disposa que correspon a la comarca l'exercici de competències municipals per traspàs, delegació o encàrrec de gestió.

Segon. Que la directiva núm. 9 del Pla d'actuació comarcal del Consell Comarcal del Baix Empordà recull com a funció pròpia d'aquest, la prestació dels serveis socials d'atenció primària a les àrees bàsiques de serveis socials, que conforme llei correspongui a aquest Consell Comarcal garantir.

Tercer. Que des de l'any 1993 el Consell Comarcal del Baix Empordà i els ajuntaments del sector I de La Bisbal d'Empordà, varen formalitzar diversos convenis pel traspàs dels serveis socials bàsics d'atenció primària.

Quart. Que l'article 31.2 de la Llei 12/2007, de l'11 d'octubre, de serveis socials de Catalunya estableix que les comarques supleixen els municipis de menys de vint mil habitants en la titularitat de les competències pròpies dels serveis socials bàsics d'atenció primària, que aquests no estiguin en condicions d'assumir directament.

Cinquè. Que el Consell Comarcal del Baix Empordà i els ajuntaments del sector I de La Bisbal d'Empordà, consideren necessari formalitzar un nou conveni per al traspàs del Servei Bàsic d'Atenció Social I (SBAS) de La Bisbal d'Empordà. Fórmula de traspàs que es concreta en el present conveni que les parts subscriuen, subjecte als següents

PACTES

Primer. Els ajuntaments de La Bisbal d'Empordà, Corçà, Cruïlles-Monells i Sant Sadurn de l'Heura, Foixà, Forallac, Palau-sator, Parlavà, la Pera, Ruplà, Ullastret i Ultramort, traspassen al Consell Comarcal del Baix Empordà les competències pròpies dels serveis socials bàsics d'atenció primària

que corresponen al municipi segons l'article 31.1 de la Llei 12/2007, de l'11 d'octubre, de serveis socials de Catalunya.

Segon. El Consell Comarcal del Baix Empordà accepta el traspàs de competències pròpies dels serveis socials d'atenció primària que corresponen als municipis segons l'article 31.1 de la Llei 17/2007, de l'11 d'octubre, de serveis socials de Catalunya, efectuada pels ajuntaments de La Bisbal d'Empordà, Corçà, Cruïlles-Monells i Sant Sadurní de l'Heura, Foixà, Forallac, Palau-sator, Parlavà, la Pera, Ruplà, Ullastret i Ultramort, i es compromet a desenvolupar aquests serveis en els termes que es concreten a l'annex d'aquest conveni.

Així mateix, conforme disposa l'article 32 de la Llei 12/2007, de l'11 d'octubre, de serveis socials de Catalunya, el Consell Comarcal del Baix Empordà també gestionarà els serveis d'atenció social especialitzada i desenvoluparà les competències que s'estableixen a l'esmentat precepte legal, així com les funcions assumides al contracte programa formalitzat amb el Departament de Benestar Social i Família de la Generalitat de Catalunya.

Independentment dels serveis socials bàsics i especialitzats d'obligada prestació, les parts acorden la prestació de serveis complementaris d'atenció social que es detallen al l'annex d'aquest conveni.

Terçer. El Consell Comarcal del Baix Empordà gestionarà els serveis socials d'atenció primària (SBAS) i les altres actuacions de l'àmbit de benestar social i família amb personal propi del Consell Comarcal, inclòs a la plantilla de personal per a l'any 2016.

Quart. La durada del present conveni s'estableix fins el dia 31 de desembre de 2016, amb efectes retroactius de l'1 de gener de 2016.

A partir d'aquesta data, el conveni es prorrogarà anualment, si cap de les parts el denuncia amb tres mesos d'antelació.

A l'expiració o resolució del conveni, els ajuntaments adherits al sector, se subrogaran en el personal adscrit pel Consell Comarcal del Baix Empordà als serveis socials bàsics i/o complementaris, o es faran càrrec de les liquidacions i indemnitzacions per l'extinció dels contractes laborals.

Cinquè. Les aportacions econòmiques dels ajuntaments, per al finançament de la gestió dels serveis, correspondrà a la part no subvencionada pel Departament de Benestar Social i Família dels costos de personal i servei d'atenció domiciliària conforme figura a l'annex d'aquest conveni

Aquestes aportacions econòmiques seran revisades anualment en funció dels mòduls d'actualització anual que apliqui el Departament de Benestar Social de la Generalitat de Catalunya.

El finançament dels serveis complementaris d'atenció social, que es puguin acordar en desenvolupament d'aquest conveni, s'actualitzarà anualment conforme la proposta econòmica que es formulï prèviament per part del Consell Comarcal

Sisè. Les parts acorden sotmetre aquest conveni al marc normatiu establert en la Llei 12/2007, d'11 d'octubre, i la resta de disposicions aplicables en l'àmbit de benestar social i en el marc del conveni vigent entre el Departament de Benestar Social i Família de la Generalitat de Catalunya i el Consell Comarcal.

Setè. El Consell Comarcal del Baix Empordà posarà a disposició del Servei d'Atenció Social Primària del Sector I les dependències comarcals situades a la seu del Consell Comarcal. L'Ajuntament de la Bisbal d'Empordà i els ajuntaments adscrits al seu subsector abonaran al Consell Comarcal del Baix Empordà els costos derivats de la utilització de les dependències comarcals per a la prestació dels serveis socials bàsics i complementaris del subsector, així com les despeses de manteniment de les instal·lacions, material d'oficina, suport administratiu, neteja, llum, aigua, telèfon...

Vuitè. Es constituirà una Comissió Mixta tècnica/política de Seguiment d'aquest Conveni integrada per representants del Consell Comarcal del Baix Empordà i representants dels ajuntaments del sector

Les funcions d'aquesta Comissió seran:

- a) El seguiment dels objectius establerts en aquest Conveni.
- b) La coordinació, intercanvi, informació i seguiment de l'activitat que porta a terme l'equip bàsic d'atenció social primària.
- c) L'anàlisi de la realitat social del territori, les demandes, el funcionament, l'organització i l'eficiència dels serveis socials.

La Comissió de seguiment es reunirà almenys una vegada a l'any, i en tot cas, sempre que una de les parts signants del conveni el demani.

Novè. Seran causes de resolució del conveni:

- a) La finalització del termini de vigència del conveni o de les seves pròrrogues.
- b) El mutu acord de les parts.
- c) L'incompliment dels seus pactes.

Desè. Aquest conveni podrà ser modificat per les parts mitjançant addendes que incorporin noves fórmules de cooperació o col·laboració i nous serveis.

Onzè. Les qüestions litigioses que puguin sorgir en la interpretació i compliment d'aquest conveni seran resoltes per acord de la comissió de seguiment del conveni i si aquest hi manca es podran sotmetre a la jurisdicció contenciosa administrativa.

I en prova de conformitat, ho signen les parts en dotze exemplars, al lloc i data indicats a l'encapçalament

(...).

ANNEX – SERVEIS SOCIALS D'ATENCIÓ PRIMÀRIA SBAS I LA BISBAL D'EMPORDÀ

1. FINANÇAMENT

1.1. SBAS SECTOR I LA BISBAL D'EMPORDÀ

El Consell Comarcal adscriurà al servei bàsic del Sector I de la Bisbal d'Empordà el següent personal:

- 3 diplomats/des en treball social
- 2 educadors/res socials
- 1 educadora social al 50% de la jornada
- 1 auxiliar administrativa
- 6 treballadores familiars

Una d'aquestes professionals assumirà la funció de coordinadora de l'equip

El finançament del cost d'aquest personal es farà d'acord amb la següent proporció i segons els mòduls establerts pel Departament de Benestar Social.

Un mòdul és el cost referència del departament de benestar social i família.

a) Dues tercers parts de la suma dels mòduls de les treballadores socials i educadores, a càrrec del Departament de Benestar Social de la Generalitat de Catalunya, segons el contracte programa. Per a l'exercici de l'any 2016 es corresponen a tres mòduls de treballadora social i dos mòduls d'educadora social.

b) Pel que fa al finançament de les treballadores familiars, dues tercers parts del cost de les hores del Servei d'Atenció Domiciliària (SAD) social i SAD dependència justificades

c) *La diferència entre el cost real del personal adscrit a l'SBAS I de La Bisbal d'Empordà i del cost de les substitucions de les hores de Servei d'Atenció Domiciliària (SAD) subcontractades a empresa externa de les vacances, assumptes propis i possibles baixes de les treballadores familiars, i la part subvencionada pel Departament, serà assumit pels ajuntaments del sector. Aquest cost serà abonat al Consell Comarcal, prèvia presentació de la liquidació semestral corresponent.*

El Consell Comarcal no substituirà les vacances, assumptes propis i baixes de curta durada de les treballadores socials i educadores socials.

d) *Aquest cost es repartirà entre els ajuntaments que formen part del Sector segons la fórmula següent: el 50% del cost repartit entre els ajuntaments en proporció al número d'habitants, i l'altra 50% segons el número d'expedients familiars atesos l'any anterior.*

e) *Pel que fa a les despeses de costos derivats de la utilització de les dependències comarcals per a la prestació dels serveis (telèfon, llum, aigua, material oficina, assegurances, etc.) , per l'any 2016 es quantifiquen per un total de 4.000 euros/any.*

1.2. SERVEIS COMPLEMENTARIS ALS SERVEIS SOCIALS BÀSICS

a) *El Consell Comarcal del Baix Empordà portarà a terme els següents programes finançats al 100% pel Departament de Benestar Social i Família, sense cap cost per part dels ajuntaments:*

2.2.1. Programa de fisioteràpia i cessió d'ajudes tècniques per a persones amb dependència.

2.2.2. Programa de promoció i implantació del servei de Teleassistència per a persones grans.

2.2.3 Pla comarcal d'acollida i d'integració dels immigrants a la comarca del Baix Empordà.

b) *El Consell Comarcal del Baix Empordà portarà a terme el següent programa co-finançat entre el Departament de Benestar i Família i els ajuntaments del sector:*

"Programa d'atenció psicològica de Suport a Famílies en situació de vulnerabilitat".

Per l'any 2016, els ajuntaments del sector I de La Bisbal d'Empordà, estan interessats en gaudir del servei d'atenció psicològica al servei d'atenció social primària un total de 21 hores a la setmana. Una vegada restada l'aportació del Departament de Benestar Social i Família, es quantifica en un total de 21.000 € el cost anual del servei pels ajuntaments.

El Consell Comarcal destinarà un psicòleg tres dies a la setmana al Servei Bàsic d'Atenció Primària del sector 1 de La Bisbal d'Empordà, per portar a terme aquest programa.

Aquest pagament s'efectuarà prèvia presentació de la liquidació semestral per part del Consell Comarcal, i es repartirà entre tots els ajuntaments de la comarca juntament amb el Servei Bàsic d'Atenció Social".

Vistos els corresponents informes de Secretaria i d'Intervenció.

Ateses les determinacions de la Llei estatal 7/1985, de 2 d'abril, reguladora de les bases del règim local (LRBRL); 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 (TRLMRLC); del Decret Legislatiu 4/2003, de 4 de novembre, pel qual s'aprova el text refós de la Llei d'organització comarcal de Catalunya (TRLOCC); de la Llei 12/2007, d'11 d'octubre, de Serveis socials de Catalunya (LSSC); i del Reial Decret Legislatiu 2/2004, de 5 de març, pel qual s'aprova el text refós de la Llei Reguladora de les Hisendes Locals (TRLRHL)

A la vista de tot això, es proposa l'adopció dels següents ACORDS:

Primer.- Aprovar el “Conveni entre el Consell Comarcal del Baix Empordà i els ajuntaments de la Bisbal d’Empordà, Corçà, Cruïlles-Monells i Sant Sadurní de l’Heura, Foixà, Forallac, Palau-Sator, Parlavà, la Pera, Ruplà, Ullastret i Ultramort de traspàs dels serveis socials bàsics d’atenció primària (SBAS sector 1)”.

Segon.- Notificar aquest acord al Consell Comarcal del Baix Empordà”.

INTERVENCIONS:

Sra. Bravo.- Es volien introduir canvis en aquest conveni però ens vam allargar fins al juliol i, amb el Consell Comarcal, vam decidir estudiar-ho de cares a l’any vinent.

Aquesta proposta ha estat aprovada per unanimitat.

5.- Aprovar el pagament d’un complement retributiu (exp. D123.1-4/2016–Recursos Humans).

A petició del Sr. Alcalde, el secretari dóna lectura a la següent proposta dictaminada per la Comissió Informativa:

“Atès que en data 12 d’agost de 2016, el Sr. Albert Turró Martí va presentar instància sol·licitant l’abonament de compensació econòmica corresponent per la substitució de les vacances del Sergent realitzades durant l’any 2015, i tal com se li venia abonant en anteriors exercicis.

Atès que el Sr. Josep Cruz Cruz ha distribuït i gaudit dels següents dies de vacances corresponents a l’any 2015 de la següent manera:

- Del 8 al 21 de juny de 2015, ambdós inclosos (14 dies)
- Del 19 d’octubre al 1 de novembre del 2015, ambdós inclosos (14 dies)
- Del 12 al 18 de desembre del 2015, ambdós inclosos (7 dies)

Total dies: 35 dies x 13,27€/dia = 464,45 €.

Atès que l’assumpció de les funcions del lloc de treball de Sergent, comporten un plus de responsabilitat que no es trobava en aquells moments contemplat ni valorat en les funcions de la plaça de Caporal que ocupa el Sr. Albert Turró Martí, i que per tant, han de ser compensades.

Vist l’informe del Sergent Cap de la Policia Local de la Bisbal d’Empordà de data 10 d’agost de 2016.

Vist l’informe desfavorable de Recursos Humans de data 8 de setembre de 2016.

A la vista de tot això, es proposa al Ple l’adopció dels següents ACORDS:

Primer.- Acordar el pagament al Sr. Albert Turró Martí del complement retributiu de major dedicació i responsabilitat en atenció a les tasques indicades en la proposta, per import de 464,45 € a retribuir en la propera nòmina mensual.

Segon.- Traslladar l’acord del Ple a l’interessat, al Cap d’Àrea i a Intervenció, pel seu coneixement i efectes”.

INTERVENCIONS:

Sr. Aparicio.- Com en el Ple de juliol, farem una abstenció. No ha estat la millor manera de fer-ho i tinc dubtes d'oportunitat i legalitat, malgrat que sigui una aspiració lícita del treballador. Espero que, de cares a una propera vegada, no hagi de passar per Ple.

Sr. Alcalde.- Procurarem que no torni a passar. Ara ja està solucionat perquè ja ho té incorporat al complement específic. Això és d'anys enrere.

Aquesta proposta ha estat aprovada per majoria absoluta amb la següent votació:

A FAVOR: ERC (5) – CUP (3) – ICV (1)

ABSTENCIONS: PSC (4) – CxLB (3) – CIU (1)

6.- Aprovar la compatibilitat d'activitat privada d'una treballadora municipal (exp. D110.1-3/2016–Recursos Humans).

A petició del Sr. Alcalde, el secretari dóna lectura a la següent proposta dictaminada per la Comissió Informativa:

“Atesa la instància presentada en data 2 de setembre de 2016 per la Sra. Anna Janoher Deulofeu, per la qual sol·licita la compatibilitat de l'activitat d'administrativa en el sector privat, amb la seva activitat pública com a Tècnic de Serveis Econòmics de l'Àrea Econòmica d'aquest Ajuntament.

Atès que la Sra. Janoher presta serveis des de data 1 de setembre de 2016 com a funcionaria interina, grup B, actualment amb una jornada laboral del 100% a l'Àrea Econòmica d'aquest Ajuntament, fent un total d'hores a la setmana de 37,5 hores.

Atès que la segona activitat que pretén compatibilitzar la Sra. Janoher, com a Administrativa, essent contractada per l'empresa Faustino Ruiz Rubio, dedicada al manteniment de piscines i jardins, amb una jornada laboral de 3 hores setmanals.

Atès que d'acord amb la Llei 21/1987, de 26 de desembre, d'Incompatibilitats del personal al servei de les Administracions Públiques, aplicable al personal municipal en virtut de l'article 1.2.d), l'exercici d'un segon lloc de treball o activitat pública o privada requereix, en tots els casos, autorització expressa prèvia.

Atès que la Sra. Janoher no té reconeguda la compatibilitat de cap altra activitat, pública o privada. D'acord amb l'article 329 del Reglament de personal al servei de les entitats locals, aprovat pel Decret 214/1990, de 30 de juliol, es pot declarar la compatibilitat de l'exercici d'un lloc de treball amb les activitats privades si s'ocupa un sol lloc de treball en l'entitat local sempre que la suma de jornades de l'activitat pública principal i l'activitat privada no superi la jornada ordinària de l'Administració incrementada en un 50%.

Atès que d'acord amb l'article 333 del Decret 214/1990, correspon al Ple de la Corporació, adoptar acords resolutoris sobre situacions de compatibilitat o incompatibilitat, d'ofici o a instància de part interessada. L'acord s'ha d'adoptar en el termini de dos mesos següents a la presentació de la sol·licitud. Transcorregut el citat termini sense adoptar acord exprés, la sol·licitud s'entén desestimada.

Atès que només es pot autoritzar la compatibilitat si la suma de jornades de l'activitat pública i privada no supera la jornada ordinària de l'Administració incrementada en el 50%, és a dir, el total de jornades no pot superar 56'25 hores/setmana.

Atès que la jornada laboral a l'Ajuntament és del 100%, per tant, de 37'5 hores/setmana, i la jornada a l'activitat privada a l'empresa Faustino Ruiz Rubio és de 3 hores/setmana; fent un total de 40'5 hores/setmana.

Es proposa al Ple :

Primer.- Autoritzar a la Sra. Janoher la compatibilitat de l'activitat privada com a Administrativa a l'empresa Faustino Ruiz Rubio, dedicada al manteniment de piscines i jardins, amb una jornada laboral de 3 hores a la setmana amb l'activitat pública de Tècnic de Serveis Econòmics que presta en aquest Ajuntament.

Segon.- Traslladar l'acord de Ple a la interessada, a l'Àrea Econòmica i als representants legals dels treballadors”.

Aquesta proposta ha estat aprovada per unanimitat.

7.- Ratificar el Decret de l'Alcaldia núm. 1170/2016, relatiu a la pròrroga del “Pla Local de Joventut 2012-2015” per a l'annualitat 2016 (exp. B111.1/2016 – Joventut).

A petició del Sr. Alcalde, el secretari dóna lectura a la següent proposta dictaminada per la Comissió Informativa:

“Vist el Decret de l'Alcaldia núm. 1170/2016, relatiu a la pròrroga del “Pla Local de Joventut 2012-2015” per a l'annualitat 2016:

“Vist que, per Decret d'alcaldia de data 23 de juliol de 2012, es va aprovar el “Pla Local de Joventut 2012-2015” de l'Ajuntament, el qual fou ratificat per acord de plenari de data 31 de juliol de 2012.

Vist que, durant aquests anys, s'han anat desenvolupant diversos programes i projectes inclosos en el Pla.

Vist l'informe de l'Àrea de Joventut, de data 10 d'agost de 2016, on es proposa prorrogar el “Pla Local de Joventut 2012-2015” per a l'annualitat 2016, a fi i efecte d'implementar dos projectes pendents (“Acompanyament IOC (Institut Obert de Catalunya)” i “Joves per l'Ocupació”), i a l'espera de redactar el nou “Pla Local de Joventut 2016-2020” durant aquest segon semestre de 2016.

Atès que les determinacions de l'article 142.1 de l'Estatut d'Autonomia de Catalunya de 2006; de la Llei 33/2010, de l'1 d'octubre, de polítiques de joventut; i del Pla Nacional de Joventut de Catalunya 2010-2020.

A la vista de tot això, aquesta Alcaldia RESOL:

Primer.- Prorrogar el “Pla Local de Joventut 2012-2015” per a l'annualitat 2016, a fi i efecte d'implementar dos projectes pendents (“Acompanyament IOC (Institut Obert de Catalunya)” i “Joves per l'Ocupació”), i a l'espera de redactar el nou “Pla Local de Joventut 2016-2020” durant aquest segon semestre de 2016.

Segon.- Comunicar, via Eacat, la pròrroga del “Pla Local de Joventut 2012-2015” per a l'annualitat 2016 a la Direcció General de Joventut de la Generalitat de Catalunya.

Tercer.- Ratificar aquest acord en el proper Ple que se celebri”.

A la vista de tot això, es proposa l'adopció del següent ACORD:

Primer.- Ratificar el Decret de l'Alcaldia núm. 1170/2016, relatiu a la pròrroga del “Pla Local de Joventut 2012-2015” per a l'annualitat 2016”.

Aquesta proposta ha estat aprovada per majoria absoluta amb la següent votació:

A FAVOR: ERC (5) – CUP (3) – ICV (1) – PSC (4) – CIU (1)

ABSTENCIONS: CxLB (3)

8.- Aprovar inicialment la dissolució i liquidació del Consorci de Comunicació Local (exp. 5/1998 – Secretaria)

A petició del Sr. Alcalde, el secretari dóna lectura a la següent proposta dictaminada per la Comissió Informativa:

“Vist que l'Ajuntament es va adherir al Consorci de Comunicació Local en la sessió de data 26 de maig de 1998.

Vist que el Consell General del Consorci de Comunicació Local, en la sessió celebrada el 26 de març de 2015, va adoptar, entre altres, els acords següents:

"Antecedents.

El 19 de setembre de 1994 es va constituir el Consorci de Comunicació Local (CCL), amb la finalitat de promoure les activitats de les emissores de ràdio municipals, produint i fomentant les seves programacions i, en general, promovent i col.laborant en totes les activitats que condueixen al desenvolupament del món de la comunicació local.

Per tal de gestionar directament els serveis relatius a l'àmbit de la comunicació local, el CCL va constituir el novembre de 1994 una societat mercantil, l'Agència de Comunicació Local, SA (ACL).

Actualment les entitats que constitueixen el CCL són la Diputació de Barcelona, l'Ajuntament de Barcelona, l'Àrea Metropolitana de Barcelona, 173 ajuntaments de tota Catalunya i el Consorci EMUN Terres de Ponent. Les aportacions al Consorci provenen exclusivament de la Diputació de Barcelona.

El sector industrial dels mitjans de comunicació, s'està veient simultàniament impactat pels canvis tecnològics i alhora per la profunditat de la crisi econòmica que afecta a l'estat espanyol i la resta d'estats de la Unió Europea. Aquesta situació està produint canvis en el mapa de la comunicació a Catalunya, que afecten a mitjans de tota mena de suports; ràdio, premsa, televisió, internet, etc., i tan els de titularitat pública com els de privada. I en aquest difícil context els mitjans de comunicació locals no escapen a aquesta situació, doncs tan el procés de canvi tecnològic, com la difícil conjuntura econòmica dels ajuntaments i consorcis públics titulars dels mitjans públics locals, els condiciona com a la resta del sector.

Conseqüència d'aquesta situació de crisi, els darrers anys s'han anat produint canvis en el mapa de la comunicació a Catalunya, i la Diputació de Barcelona va respondre amb la reorganització de les estructures de suport a la comunicació local en les què participa de forma exclusiva o majoritària amb l'objectiu de potenciar el recolzament a les entitats de comunicació audiovisual del territori amb la finalitat de garantir la seva sostenibilitat i

aconseguir un major grau d'eficiència en la prestació dels serveis, mitjançant el subministrament de continguts i serveis de qualitat i la col.laboració, si s'escau, amb d'altres entitats públiques del sector.

En aquest sentit, la Diputació de Barcelona va unificar a través d'una única entitat els recursos econòmics que aporta cercant la major eficàcia i eficiència del seu us dins un marc global que respon a una voluntat d'assignar més recursos econòmics de manera directa a la viabilitat i la sostenibilitat de l'activitat de servei públic dels mitjans locals.

Aquest procés va culminar amb la creació de l'entitat Xarxa Audiovisual Local, SL (en endavant, XAL, SL) que és una societat mercantil limitada de capital íntegrament públic creada per la Diputació de Barcelona, la qual disposa del 100% de la participació, a l'empara del que preveuen el Text Refós de la Llei municipal i de règim local de Catalunya (TRLMRLC), aprovat pel Decret legislatiu 2/2003, de 28.4 (art. 243 i següents), la Llei estatal 7/1985, reguladora de les bases del règim local (LBRL), de 2.4 (art. 86), el Text Refós de les disposicions legals vigents en matèria de règim local (TRRL), aprovat pel Reial Decret legislatiu 781/1986, de 18.4 (art. 96 i concordants) i el Reglament d'obres, activitats i serveis dels ens locals (ROAS), aprovat per decret 179/1995, de 13 de juny (art. 136 i següents), per a la gestió del servei públic de caràcter econòmic de suport i foment de la comunicació audiovisual local.

Emmarcat dins el procés de reestructuració de les estructures de suport a la comunicació local, el Consell d'Administració de l'Agència de Comunicació Local, SA, (ens instrumental del CCL) en data 19 de desembre de 2012 va aprovar el projecte de cessió dels actius i passius de la societat a favor de la nova entitat XAL, SL. L'acord va ser posteriorment aprovat pel Consell General del CCL constituït en Junta General de l'ACL.

Durant l'any 2013 va finalitzar el procés de cessió global d'actius i passius d'aquesta societat a favor de l'empresa pública XARXA AUDIOVISUAL LOCAL, SL i simultàniament ha estat dissolta i liquidada l'Agència de Comunicació Local, SA. Aquest procés legal es va allargar durant pràcticament tot l'any 2013 durant el qual l'Agència de Comunicació Local va subsistir com a persona jurídica però no va portar a terme cap mena d'activitat. La liquidació definitiva de l'ACL data de 9 de gener de 2014.

Com a conseqüència d'aquest procés, el CCL, a partir de l'exercici 2013, va veure reduïda dràsticament les aportacions dels ens que en formen part, ja que les activitats de producció audiovisual, que es canalitzaven per mitja de l'Agència de Comunicació Local, entitat filial del Consorci, varen ser assumides per la nova entitat XAL, SL.

Des de l'1 de gener de 2013, i per tant durant tot l'exercici 2014, els serveis del Consorci es presten a través de l'estructura de la Xarxa Audiovisual Local, SL. Les entitats adherides al Consorci han tingut la possibilitat d'adherir-se al Protocol General de serveis de la XAL fins al 31 de desembre de 2014; totes aquelles que ho han considerat convenient ho han fet.

Actualment ens trobem en la nova fase d'ampliació de capital de la XAL mitjançant la incorporació de la resta de diputacions catalanes amb l'objectiu de concentrar i vehicular tota la política pública de foment a la comunicació local tant de ràdio com de televisió.

Aquests factors, juntament amb la necessitat de reduir les estructures administratives fruit de la racionalització del sector públic fan convenient adoptar la decisió de dissoldre i liquidar el Consorci de Comunicació Local.

Normativa aplicable.

Vista la regulació sobre consorcis locals continguda als articles 87 de la Llei 75/1985, de 2 d'abril, reguladora de les bases de règim local, 269 a 272 del Text refós de la Llei municipal i de règim local de Catalunya (DL 2/2003, de 28 d'abril) i els articles 113 a 115 de la Llei 26/2010, de 3 d'agost, de règim jurídic i de procediment de les administracions públiques de Catalunya.

Vist allò que, d'acord amb allò que disposen els articles 313 i 324 del Decret 179/1995, de 13 de juny, pel qual s'aprova el Reglament d'obres, activitats i serveis dels ens locals, la dissolució del Consorci ha de ser acordada pel seu òrgan superior de govern i pels òrgans competents dels seus membres i que l'acord de dissolució, ha de determinar la forma en què s'hagi de procedir per a la liquidació dels béns del Consorci i la reversió de les obres i instal·lacions existents a les administracions consorciades, i ha de ser sotmès al tràmit d'informació pública.

Vist el que disposa la Disposició addicional 20a de la Llei 30/1992 de 26 de novembre de Règim Jurídic de les Administracions Públiques i del Procediment Administratiu Comú (LRJPAC) en la redacció introduïda per la Llei 27/2013 de 27 de desembre de Racionalització i Sostenibilitat de l'Administració Local (LRSAL) i l'article 14 de la Llei 15/2014 de 16 de setembre de Racionalització del Sector Públic i altres Mesures de Reforma Administrativa quant a la dissolució i liquidació dels consorcis.

Vist l'article 27.1 i 2 i l'article 28 dels Estatuts del Consorci de Comunicació Local que disposen que el Consorci es dissoldrà per acord dels membres que l'integren, amb el quòrum assenyalat a l'article 14.3 dels Estatuts o per impossibilitat legal o material de complir els seus objectius; l'acord de dissolució determinarà com s'haurà de procedir a la liquidació dels béns del Consorci i a la reversió de les obres o de les instal·lacions existents. En cas de dissolució del Consorci, el patrimoni es distribuirà entre els seus membres en proporció a les respectives aportacions. Igualment, respondran proporcionalment dels deutes contrets.

Vist l'informe emès pel Gerent del Consorci de Comunicació Local en data 20 de març d'enguany explicant la situació actual i justificant la proposta de dissolució, així com la proposta de liquidació formulada per la mateixa Gerència, que figuren en l'expedient.

Vistos els informes emesos per la Secretaria i la Tresoreria del Consorci.

ACORDS:

Primer. APROVAR inicialment la dissolució del Consorci de Comunicació Local així com la seva liquidació en els següents termes:

1. LIQUIDACIÓ a 31 de març de 2015.

INGRESSOS PENDENTS DE COBRAMENT.

Institució	Import pendent
Diputació de Barcelona	3.000,00
Totals	3.000,00

TRESORERIA.

Compte	Import
Catalunya Caixa-0201977143	78.110,99
Banc de Sabadell-001389340	32,48

Caixa de mà	1.429,55
Totals	79.573,02

NO HI HA DESPESES PENDENTS DE PAGAMENT.

2. APROVAR que les despeses que generi la liquidació del Consorci seran a càrrec de la tresoreria del propi Consorci i el sobrant un cop acabada la liquidació revertirà íntegrament a la Diputació de Barcelona, ateses les seves aportacions al finançament del Consorci al llarg de tots els anys de funcionament.

3. Nomenar Liquidador únic del Consorci al Sr. Joaquín de la Calzada Fernández, amb DNI 46 230 036-J, amb domicili a Barcelona, a la Rambla Catalunya 126; qui fins ara a prestat els seus serveis com a tresorer del propi Consorci. El nomenament es produeix per a tot el període de liquidació.

4. Denunciar de forma expressa els convenis i contractes subscrits pel Consorci de Comunicació Local i, en particular, Protocol de col.laboració entre la Delegació del Govern a Catalunya i el Consorci de Comunicació Local en matèria de protecció civil de 20 d'octubre de 2009; i Acord de col.laboració pel qual es formalitza l'encomanda de gestió entre la Diputació de Barcelona i el Consorci de Comunicació Local en matèria de prevenció de riscos laboral de 15 de desembre de 2010.

5. Sol.licitar la baixa del Consorci en la plataforma Eecat gestionada pel Consorci d'Administració Oberta de Catalunya.

6. Fixar la data d'efectes de la dissolució el 31 de març de 2015.

7. Sol.licitar la cancel.lació de la inscripció del Consorci en els Registres públics corresponents i, en particular, en el Registre dels ens locals de Catalunya.

8. Sol.licitar la baixa la "Base de datos general de entidades locales de la Oficina para la coordinación financiera con las entidades locales del Ministerio de Hacienda y Administraciones Públicas".

Segon. SOTMETRE els anteriors acords i l'expedient a informació pública, mitjançant anuncis publicats als Butlletins Oficials de les Províncies de Barcelona (Butlletí Oficial de la Província de Barcelona), Girona (BOPG), Lleida (BOPL) i Tarragona (BOPT) i en el Diari Oficial de la Generalitat de Catalunya (DOGC) i en el tauler d'anuncis del Consorci i de la Diputació de Barcelona, per un termini de 30 dies hàbils, a comptar des de la publicació al Butlletí Oficial de la Província de Barcelona, als efectes de la presentació de reclamacions o al.legacions.

Tercer. ACORDAR que en el cas que no es presenti cap reclamació o al.legació en el termini d'informació pública, l'aprovació inicial dels anteriors acords esdevindrà definitiva sense ulterior.

Quart. DONAR trasllat a les entitats integrants del Consorci als efectes de la ratificació dels acords adoptats.

Cinquè. ACORDAR que, aprovada definitivament la dissolució del Consorci, i ratificada per les entitats consorciades, es publiqui en el Butlletí Oficial de la Província de Barcelona, BOPG, BOPL i BOPT i el de la referència d'aquesta publicació al DOGC, així com trametre a la Direcció General de l'Administració Local del Departament de Governació i Relacions

Institucionals per a la constància dels acords adoptats i de la dissolució del Consorci en el Registre dels ens locals de Catalunya.

Sisè. FACULTAR el liquidador tan àmpliament com en dret sigui necessari per al més eficaç desenvolupament dels acords precedents, inclosiu per a la signatura de tots els documents que calgui.

Setè. NOTIFICAR els presents acords a les entitats consorciades i a la Diputació de Barcelona, encarregant-li el tràmit d'informació pública i determinar, en conseqüència, que els anuncis relatius a la dissolució tindran caràcter col·lectiu i substituiran els que haurien de publicar separatament cadascuna de les entitats consorciades”.

Vist que, en data 21 de setembre de 2016 (RE núm. 8961), el Consorci de Comunicació Local va fer avinent que, com a membre, l'Ajuntament de la Bisbal ha de ratificar l'acord de dissolució i liquidació del Consorci.

Ateses les determinacions normatives referenciades.

A la vista de tot això, es proposa l'adopció dels següents ACORDS:

Primer.- Ratificar els referits acords de dissolució i liquidació del Consorci de Comunicació Local, adoptats pel seu Consell General en la sessió celebrada el 26 de març de 2015.

Segon.- Exposar al públic aquest acord mitjançant un anunci a publicar en el BOP de Girona i en el Tauler d'anuncis de la Corporació durant el termini de 30 dies hàbils, durant els quals els interessats podran examinar-lo i presentar les reclamacions i/o al·legacions que considerin pertinents. L'acord de ratificació 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.

Tercer.- Comunicar aquest acord al Consorci de Comunicació Local”.

Aquesta moció ha estat aprovada per unanimitat.

9.- Aprovar la moció de tots els Grups municipals per a una Administració socialment responsable.

A petició del Sr. Alcalde, el secretari dóna lectura a la següent moció dictaminada per la Comissió Informativa:

“ANTECEDENTS

La pobresa i l'exclusió social d'una part de la població és un fenomen estructural associat al nostre model econòmic, no exclusiu de temps de crisi. També creix el convenciment que ni l'estat ni el mercat, de forma aïllada, són capaços de fer front a aquestes problemàtiques. Tampoc el creixement econòmic és garantia de millora de les condicions de vida dels sectors socials més vulnerables sense que hi hagi una intervenció política redistributiva que l'acompanyi.

L'Administració, i concretament les Administracions locals i supramunicipals, tenen i han de tenir un paper important pel que fa al manteniment de la cohesió social i a un repartiment el màxim equitatiu possible dels recursos públics, que permeti garantir una vida digna a tots els seus conciutadans.

En aquest sentit les accions per garantir i promoure la cohesió social es podrien resumir en 3 punts bàsics:

- 1- El comportament de l'administració en el seu dia a dia, pel que fa a la contractació de serveis externs i a les relacions que es teixeixen entre la direcció de les administracions, els seus treballadors directes i els treballadors de les empreses que els presten serveis.
- 2- L'actuació de l'Administració davant aquelles persones amb situacions vulnerables, per garantir unes condicions de vida digna a totes elles.
- 3- L'actuació de l'Administració no només respecte a aquelles empreses que li presten serveis sinó també respecte a totes les empreses del territori que gestiona, que tenen un important paper, com a agents econòmics, socials i mediambientals, i que formen el territori, tan social com geogràfic, que coneixem.

1- El comportament de l'Administració en el seu dia a dia, pel que fa a la contractació de serveis externs i a les relacions que es teixeixen entre la direcció de les administracions, els seus treballadors directes i els treballadors de les empreses que els presten serveis.

Entrant en detall: La integració d'aspectes socials en la contractació pública ha estat objecte, en els darrers anys, d'anàlisi i de regulació mitjançant instruments diversos, tant en l'àmbit comunitari, com en el de l'estat així, com en l'àmbit més local.

Així doncs, molts ajuntaments han anat incorporant, en la mesura que podien, clàusules socials i ambientals en els procediments de contractació.

Pel que fa a la integració d'aquest tipus de clàusules en la definició de l'objecte del contracte, es preveu que els plecs de prescripcions tècniques es configuren tenint en compte criteris d'accessibilitat universal i de disseny per a tothom, tal com es defineixen en el *Reial decret legislatiu 1/2013, de 29 de novembre, pel qual s'aprova el text refós de la Llei general de drets de les persones amb discapacitat i la seva inclusió social* que ha derogat, entre d'altres la *Llei 51/2003, de 2 de desembre, d'igualtat d'oportunitats, no discriminació i accessibilitat universal de les persones amb discapacitat*. Aspectes aquests sobre els quals també posa especial èmfasi la *Llei 26/2011, d'1 d'agost*.

En matèria de prohibicions de contractar, s'hi inclouen els delictes contra els drets de les persones treballadores; les infraccions greus en matèria d'integració laboral i d'igualtat d'oportunitats i no discriminació de les persones amb discapacitat; les infraccions molt greus en matèria social —incloent-hi les infraccions en matèria de prevenció de riscos laborals i la manca d'afiliació a la Seguretat Social, com també l'incompliment de les condicions especials d'execució previstes en matèria social en el contracte, si queden tipificades com a causa de resolució.

Així mateix, es preveuen clàusules de preferència en l'adjudicació a igualtat de condicions amb les que siguin econòmicament més avantatjoses:

1. A favor de les proposicions presentades per empreses que superen un determinat percentatge de persones treballadores amb discapacitat o dedicades específicament a la promoció i inserció laboral de persones en situació d'exclusió social
2. A favor d'entitats sense ànim de lucre en contractes relatius a prestacions de caràcter social o assistencial.
3. A favor d'entitats reconegudes com a organitzacions de comerç just, en contractes que tinguin com a objecte productes en els quals hi hagi alternativa de comerç just.

D'altra banda, el TRLCSP fa possible la inclusió de condicions especials d'execució dels contractes, sempre que siguin compatibles amb el dret comunitari i que s'indiquin en l'anunci

de licitació i en el plec o en el contracte. Aquestes condicions poden fer referència a consideracions de tipus social, amb la finalitat de promoure l'ocupació de persones amb dificultats particulars d'inserció en el mercat laboral; eliminar les desigualtats entre home i dona en el mercat laboral; combatre l'atur i afavorir la formació en el lloc de treball, altres finalitats que es puguin establir amb referència a l'estratègia coordinada per a l'ocupació o garantir el respecte dels drets laborals bàsics al llarg de la cadena de producció, i se'ls pot atribuir el caràcter d'obligacions contractuals essencials, a l'efecte que el seu incompliment sigui considerat causa de resolució del contracte. Així mateix, l'incompliment d'aquestes condicions pot comportar, si així s'ha previst en els plecs o el contracte, la imposició de penalitzacions i la consideració d'infracció greu en relació amb el que preveuen les prohibicions per contractar.

El TRLCSP també regula la possibilitat que als plecs de clàusules s'obligui al nou adjudicatari a subrogar els treballadors de l'antic concessionari. Per últim, preveu una reserva de contractes a favor de centres especials de treball, en virtut de la qual es pot reservar la participació en els procediments d'adjudicació de contractes a aquests centres o reservar-ne l'execució en el marc de programes d'ocupació protegida quan, almenys el 70 % de les persones treballadores afectades, siguin persones amb un grau de discapacitat que, a causa de l'índole o la gravetat de les seves deficiències, no puguin exercir una activitat professional en condicions normals.

Els ajuntaments no es poden mantenir al marge d'aquest context i amb la promoció de les clàusules socials en les contractacions públiques, aspiren a avançar en l'articulació d'un mercat social de productes i serveis basat en criteris ètics, democràtics, ecològics i solidaris, com a eina en favor de la inserció per l'econòmic i de construcció de cohesió social.

En segon lloc, les Administracions tenen un paper fonamental en la regulació de les relacions laborals que estableixen, en definitiva, les condicions de treball de la seva plantilla. Per aquest motiu, l'existència de meses de concertació social contínues en les quals participin els responsables de la direcció de les administracions i els representants dels treballadors escollits és fonamental. Igualment, el diàleg i la comunicació contínua també han d'existir amb els representants dels treballadors de totes aquelles empreses que presten serveis a l'Administració.

Així, l'Administració ha de posar en funcionament bones pràctiques en l'àmbit del diàleg o la concertació social, exercint com a model no només per als treballadors del sector públic sinó també per a la concertació social en l'àmbit privat, en resposta a la seva obligació tan de garantir unes condicions de treballs dignes com de trobar solucions i respostes consensuades i dialogades entre empreses i treballadors als conflictes que sorgeixin.

2- L'actuació de l'Administració davant aquelles persones amb situacions vulnerables, per garantir unes condicions de vida digna a totes elles.

Malgrat que existeixen tímids senyals de millora, la crisi econòmica i social que fa més d'una dècada que suportem al nostre país ha tingut i té un fort impacte sobre les persones i la societat en general.

Actualment, existeixen moltes iniciatives tan des de l'àmbit públic com des del món associatiu, com des de l'àmbit privat, que fan una tasca molt important d'acompanyament i suport d'aquells col·lectius en situacions més greus o més vulnerables.

Les Administracions locals tenen un paper molt important pel que fa a decisions que tenen un impacte directe en l'economia familiar dels ciutadans a través de la regulació de les

diverses taxes i preus públics que recaptin en concepte del serveis que es presten a la ciutadania.

En aquest sentit les Administracions, en molts casos, ja contemplen en les seves ordenances fiscals bonificacions i exempcions per a aquelles persones o famílies en situacions vulnerables per tal que puguin gaudir de determinats serveis, o que l'impacte de la recaptació municipal sigui menor a partir de determinats llindars de renda familiar o situacions familiars, socials o laborals concretes.

3- L'actuació de l'Administració no només respecte a aquelles empreses que li presten serveis sinó també respecte a totes les empreses del territori que gestiona, que tenen un important paper com a agents econòmics, socials i mediambientals i que formen el territori, tan social com geogràfic, que coneixem.

Així mateix, les administracions no poden restar alienes a cap problemàtica laboral o empresarial que es desenvolupi en el seu territori, en la mesura de les seves capacitats, els Ajuntaments i Administracions supramunicipals, com a administracions locals més properes als ciutadans, han d'intercedir i acompanyar als ciutadans, treballadors, i empreses, en aquelles problemàtiques o conflictes que puguin sorgir.

En aquest sentit, cal reafirmar l'aposta i el suport pel desenvolupament i el manteniment de les empreses del territori gironí, i desenvolupar una cultura de reconeixement públic per a la tasca que fan aquestes empreses. Cal, així mateix, promocionar la consciència que les empreses formen part de la realitat gironina i del municipi on estan ubicades, no les ha de moure només una política empresarial sinó també social, en tant que està clarament associat al manteniment i creació de llocs de treball, alhora que també té impactes importants en la mobilitat de les persones, el medi ambient i el desenvolupament de sistemes de consum sostenibles.

Al mateix temps que el manteniment i creació d'activitat empresarial genera un ingressos directes i indirectes per a les Administracions que en èpoques com l'actual tenen una gran importància en els seus balanços econòmics.

Per aquest motiu, cal que les administracions públiques desenvolupin estratègies comunes, més enllà de les fronteres del seu municipi o comarca, per tal de promoure l'aprofitament conjunt de les sinergies generades per les zones industrials, promovent la mancomunació de serveis entre administracions, polígons, zones industrials, i empreses que permetin una major eficiència en la utilització de recursos, però, que també generin dinàmiques positives a través de la suma d'esforços.

És per això que es proposa al Ple de l'Ajuntament de la Bisbal d'Empordà els següents

ACORDS:

En matèria de contractació pública:

Primer.- Incloure en els PCAP les clàusules socials que recull la *Guia per a les clàusules contractuals de caràcter social de la Junta Consultiva de Contractació Administrativa* de la Generalitat de Catalunya.

Segon.- Incorporar en tots els contractes públics una clàusula contractual de caràcter essencial, que estableixi que els licitadors, contractistes, subcontractistes, empreses filials o empreses interposades no poden realitzar operacions financeres en paradisos fiscals,

segons la llista de països elaborada per las Institucions Europees o, en el seu defecte, pel govern espanyol o català, i que siguin considerades delictives, en els termes legalment establerts, com a delictes de blanqueig de capitals, frau fiscal o contra la hisenda pública.

Tercer.- Incloure en els PCAP, malgrat que l'empresa adjudicatària del servei pugui ser una empresa multiserveis, el compliment de les condicions laborals regulades en el conveni del sector d'àmbit provincial, català o estatal.

Pel que fa a la protecció de les persones i col·lectius amb situacions vulnerables:

Quart.- Seguir aplicant i estudiar noves fórmules, a través de les Ordenances Fiscals i de l'acció dels serveis socials i l'Ajuntament, per protegir aquelles persones o col·lectius més vulnerables o amb situacions de risc, com per exemple: persones en situació d'atur, famílies monoparentals o nombroses, jubilats, joves, famílies amb ingressos reduïts, desnonats, persones amb risc d'exclusió social, discapacitats, etcètera.

En matèria de protecció de l'ocupació de qualitat i del teixit empresarial de les comarques gironines:

Cinquè.- Mantenir trobades de caràcter com a mínim anual amb els representants de les organitzacions empresarials i sindicals més representatives del municipi per tal d'analitzar plegats aquelles problemàtiques conjuntes, intentar prevenir-les o tractar temes específics que sorgeixin en determinats sectors o territoris.

Sisè.- A través d'aquest espai de diàleg social del municipi, establir conjuntament amb la resta d'agents socials, els protocols d'intervenció i actuació en el cas d'empreses que es trobin en situació de crisi, com processos de deslocalització, ERO o tancament, amb la màxima urgència i al màxim nivell de responsabilitat, entre l'administració, la direcció de l'empresa i els representants dels treballadors per tal de propiciar les condicions necessàries per mantenir l'activitat i els llocs de treball.

Setè.- Notificar aquest acord a la Diputació de Girona i als seus grups polítics”.

INTERVENCIONS:

Sr. Alcalde.- Als efectes d'aprovar la moció d'acord amb el text aprovat per la Diputació i altres ajuntaments, no hi introduïrem modificacions, tot i que fem nostra la petició que havia formulat el Sr. Aparicio (els procediments reservats a empreses del tercer sector inclogui clàusules d'experiència per valorar a les empreses que tenen un important bagatge en el sector i evitar, que passi com en l'actualitat que les empreses de les grans constructores guanyen la majoria de licitacions deixant als CET locals sense possibilitat de competir i de fer inserció laboral als discapacitats del territori).

Sra. Anglada.- Aquestes accions ja les pot fer l'equip de govern i no caldria la moció.

Sr. Font.- Alguns dels acords adoptats ja es van aprovar la legislatura anterior.

Sr. Aparicio.- És molt positiva aquesta moció, sobretot els 3 primers acords. És un benefici per al tercer sector. Agraeix que s'hagi acceptat la seva petició.

Aquesta moció ha estat aprovada per unanimitat.

10.- Aprovar la moció del Grup municipal IpL-PSC-CP per què les ordenances fiscals per a l'any 2017 incorporin criteris de tarifació social.

El Sr. Alcalde exposa que la següent moció fou dictaminada per la Comissió Informativa:

“Atesa la greu situació de crisi econòmica general que afecta inevitablement a la nostra ciutat i que fa que la desigualtat econòmica hagi crescut.

Atès que, segons fonts de l'Idescat, l'any 2015 el Producte Interior Brut es situava en 27.600 euros anuals a Catalunya, 19.400 al conjunt del Baix Empordà i 17.600 al municipi de la Bisbal d'Empordà (un 64% respecte a la mitjana de Catalunya).

Si aquesta comparativa es fa en base a la renda familiar disponible bruta s'observa que a la Bisbal és de 12.500 euros, al Baix Empordà de 13.300 i la mitjana de Catalunya de 16.200 euros. Per tant a la Bisbal és un 77% de la Renta familiar disponible respecte la mitjana Catalana.

Vist que si aquesta comparació la fem amb l'Impost de Béns Immobles, impost municipal més important, s'observa que la mitjana del rebut a Catalunya és de 468,40 euros per immoble. En comparació, a la Bisbal la mitjana és de 418,40 euros. Per tant al nostre municipi, el rebut per IBI és d'un 89% respecte a la mitjana catalana i, tal i com hem vist, la renda només ho és un 77%.

Vist que el nombre d'aturats al nostre municipi representa un 23,4% de població activa, mentre a Catalunya aquest percentatge és del 15,9 %.

Atès que aquestes dades demostren que per un nivell econòmic inferior a la mitjana de Catalunya, i un nivell d'atur molt superior (un dels més alts de la comarca del Baix Empordà) els ciutadans de la Bisbal tenim una pressió impositiva per sobre la mitjana catalana, Creiem que cal prendre mesures que tendeixin a fer efectiu el principi inspirador de la fiscalitat de progressivitat i capacitat econòmica.

Atès que el nostre grup municipal, va presentar al·legacions a les ordenances del 2016 demanant la incorporació de la tarifació social a tots els impostos, taxes i preus públics municipals, tal i com portava al programa electoral amb el que ens vam presentar a les eleccions municipals del 2015.

Atès que les citades al·legacions van ser rebutjades pel govern municipal d'ERC, CUP i ICV, tot i que els dos darrers grups municipals ho portaven també al seu programa electoral i que és un dels punts de l'acord de govern publicat pels grups integrants d'aquest.

Atès que molts Ajuntaments del nostre país ja han iniciat l'aplicació de la tarifació social a les ordenances fiscals a tot tipus d'impostos, taxes i preus públics.

Atès que en el decurs del Ple de desestimació de les al·legacions a les Ordenances Fiscals a aplicar l'exercici 2016, l'equip de govern va manifestar que no es podia aplicar la tarifació social a l'Impost de Béns Immobles per entendre que no hi havia habilitació legal i atès que no hi ha cap dubte legal que la tarifació social sí que és aplicable en taxes i preus públics, com ja realitzen molts ajuntaments.

Atès que l'Ajuntament de la Bisbal d'Empordà presta serveis i ofereix equipaments, obligatoris i no obligatoris, als ciutadans i ciutadanes de la nostra ciutat. Entre els primers cal destacar la prestació de serveis essencials i imprescindibles com l'abastament d'aigua, i la

recollida d'escombraries (servei que en bona part es fa amb recursos propis). Entre els no obligatoris, l'Ajuntament en presta en el sector educatiu, esportiu, cultural, per a gent gran, per a gent jove, etc. Serveis que van néixer amb tres grans objectius: de qualitat, sostenibles econòmicament i amb una clara funció social.

Vist però que en moments de crisi tant intensa com l'actual, la funció social ha anat perdent pes en la prestació dels esmentats serveis, en estar limitat l'accés a aquests serveis a moltes famílies amb dificultats econòmiques, més enllà de totes aquelles de risc social de vulnerabilitat i exclusió. A la pràctica suposa que els serveis i equipaments municipals son únicament accessibles per a determinats sectors socials i econòmics de la nostra ciutat, vulnerant el principal objectiu pel que es van crear: la integració social i l'accés universal als serveis públics.

Per tant, per evitar una limitació en l'accés als serveis públics municipals, creiem que cal fer la revisió de les taxes i els preus públics dels serveis municipals, establint preus variables d'acord amb el nivell de renda dels usuaris per tal que el preu no sigui una barrera a l'hora d'accedir-hi.

Per tot això sol·licitem que el Ple aprovi:

Primer.- Que l'equip de govern porti a aprovació del plenari unes ordenances fiscals pel 2017 que recullin a tots els preus públics i taxes municipals l'aplicació de la tarificació social.

Segon.- Que es procedeixi a la constitució d'un grup de treball per l'aplicació a les ordenances fiscals del 2017 de la tarificació social als impostos municipals”.

INTERVENCIONS:

Sr. Aparicio.- En base al que es va determinar a la Comissió Informativa, es presenta una moció transaccional per assolir l'adhesió de la resta de grups municipals.

Sra. Bravo.- Demano a la interventora que indiqui el seu punt de vista sobre la tarificació social.

Sra. Casas.- Cal tenir un estudi de costos molt acurat per cada servei que presta l'Ajuntament, als efectes de fixar el llindar de la taxa/preu públic a repercutir i a partir d'aquí discriminar les taxes en funció del nivell de renda. A dia d'avui no es disposa d'aquest estudi de costos.

Cal acompanyar informe de la viabilitat econòmica, tècnica i jurídica per a garantir els principis de capacitat econòmica, igualtat i progressivitat.

Caldrà valorar l'impacte pressupostari, als efectes de poder dotar una aplicació pressupostaria amb crèdit equivalent a la reducció dels ingressos per aplicació de la tarificació social.

S'informa que en data 31.12.2013 va entrar en vigor la Llei de Racionalització i Sostenibilitat de l'Administració Local, en relació a les competències impròpies i que la Corporació en data 25.02.2014 va acordar continuar prestant els serveis públics existents i de forma transitòria. Llegeixo textualment el posicionament al respecte de la Direcció General de Política Financera de la Generalitat d'acord amb l'escrit entrat a l'Ajuntament en data 10.07.2014: “Els ens locals poden seguir prestant els serveis públics o desenvolupant les activitats que exercien en data de l'entrada en vigor de la Llei 27/2013, com a competència distinta de les pròpies, sempre que comptin amb suficient finançament”.

Cal tenir present que cal ajustar-nos a la norma que en aquests moments data de 2004 Text Refós de la Llei Reguladora de les Hisendes Locals, i que en relació als impostos es defineix quines són les bonificacions potestatives i quines són les d'aplicació obligatòria.

Sr. Castells.- Estem d'acord amb el tema. Hem d'intentar integrar-la en algun preu públic, malgrat que ja s'estan atorgant bonificacions, beques, ajuts... amb un objectiu social. Cal transversalitat per als consensos, per la qual cosa caldria treure la "queixa" dels paràgrafs setè i vuitè de la moció.

Sr. Alcalde.- Estem d'acord amb la tarifació social però ja es donen ajudes a infants per l'accés als serveis municipals. Hem de ser curosos en aplicar-la i cal un bon estudi de costos. Els criteris a aplicar són difícils de determinar (renda i/o ingressos). El terme just és difícil de trobar. El problema de la moció és la premura en el termini. Recordo, a més, que actualment ja s'estan aplicant altres fórmules d'acció social.

Sra. Bravo.- La Llei 24/2015 està suspesa pel Constitucional. Malgrat això, amb informe dels serveis socials, s'eviten talls de subministrament als impagats.

Sr. Font.- Cal més voluntat política per part de l'equip de govern. Fa falta un estudi de costos per dur-ho a terme. Després ja es determinaran els criteris, tot i la manca de personal per dur a terme les tasques que implica.

Sra. Anglada.- És més complex que posar criteris. Cal saber què es deixa de cobrar i com s'equilibra. El fet d'aplicar la tarifació social comporta un increment de la despesa per a altres veïns. No es pot incrementar més la pressió fiscal. No tots els serveis poden ser objecte de tarifació social. En el cas de la taxa d'escombraries ens podem trobar que algú que, per barem d'ingressos, tingui dret a una quota inferior i, contràriament, no faci una bona gestió dels residus generats. No és possible aplicar-ho per al 2017. Quan hi hagi una proposta concreta de tarifació social sobre la taula en parlarem.

Sr. Aparicio.- Respecte a la moció presentada a la Comissió Informativa, s'hi ha introduït canvis per allargar els terminis. Recordo que la tarifació social ha de coexistir amb les bonificacions, ajuts... L'Ajuntament, en base al conveni subscrit, pot consultar a Hisenda les dades de renda dels veïns per poder implantar la tarifació social. Caldrà veure en nivell de renda del grup de població per fixar el preu base. Quant al redactat de la moció, no faig cap retret a l'equip de govern i estem disposats a enretirar els dos paràgrafs indicats i a retocar els terminis.

Sr. Alcalde.- Caldrà un estudi de costos molt acurat per poder implantar la tarifació social.

Sr. Aparicio.- Ja no hem plantejat un escalat per discutir-ho entre tots en el seu moment.

Sra. Bravo.- L'estudi de costos serà complex i llarg.

Sra. Anglada.- Primer cal tenir l'estudi costos.

Per tant, la nova moció que se sotmet a votació és la següent:

"Atesa la greu situació de crisi econòmica general que afecta de manera molt especial a la nostra ciutat, i que fan que la desigualtat econòmica hagi crescut en el període de durada d'aquest cicle de crisi econòmica.

Atès que a Catalunya el Producte Interior Brut se situava l'any 2015, segons fonts de l'Idescat, en 27.600 euros anuals al conjunt del Baix Empordà de 19.400 mentre que al municipi de la Bisbal d'Empordà aquest era de 17.600 euros anuals (un 64% respecte a Catalunya).

Si la comparativa la fem en base a la renda familiar disponible bruta, s'observa que a la Bisbal és de 12.500 euros, al Baix Empordà de 13.300 i la mitjana de Catalunya de 16.200 euros. Per tant, a la Bisbal un 77% de la Renta familiar disponible respecte la mitjana Catalana.

Vist que, si aquesta comparació la fem amb l'Impost de Béns Immobles, impost municipal més important, s'observa que la quota integral del rebut a Catalunya és de 468,40. En comparació a la Bisbal la mitjana és de 418,40 (tot i la rebaixa que es del 5% aplicada en la legislatura anterior), és a dir, un 89% respecte a la mitjana catalana.

Vist que el nombre d'aturats al nostre municipi representa un 23,4% de població aturada, mentre a Catalunya aquest percentatge és del 15,9 %.

Atès que aquestes dades demostren que, per un nivell econòmic inferior a la mitjana de Catalunya, i un nivell d'atur molt superior, de fet un dels més alts de la comarca del Baix Empordà, els ciutadans de la Bisbal tenim una pressió impositiva per sobre la mitjana catalana, amb el que creiem que cal prendre mesures tendents a fer efectiu el principi inspirador de la fiscalitat de progressivitat i capacitat econòmica.

Atès que molts Ajuntaments del nostra país ja han iniciat l'aplicació de la tarifació social a les ordenances fiscals a tot tipus de Impostos, taxes i preus públics.

Atès que l'equip de govern, si continua amb la postura inicial de no aplicar-ho al Impost de Béns Immobles, tal i com es va manifestar en el decurs del Ple on es varen desestimar les al·legacions del nostre grup en aquest sentit, per entendre que no hi ha una habilitació legal que ho permeti, sí que pot fer-ho en taxes i preus públics com fan molts dels municipis.

Atès que l'Ajuntament de la Bisbal d'Empordà presta serveis i ofereix equipaments, obligatoris i no obligatoris, als ciutadans/nes de la nostra ciutat. Entre els primers cal destacar la prestació de serveis essencials i imprescindibles com l'abastament d'aigua, i la recollida d'escombraries (servei que en bona part es fa amb recursos propis). Entre els no obligatoris, l'Ajuntament en presta en el sector educatiu (escoles bressol, de música, aula d'adults...), esportius (piscina, estadi, pavelló i activitats esportives,...), culturals (tallers i cursos de molts tipus,...), per a gent gran (geriàtric, atenció domiciliària....), per a gent jove (casals d'estiu, d'hivern, tallers i activitats diversos,...). Molts serveis que van néixer amb tres grans objectius: de qualitat, sostenibles econòmicament i amb una clara funció social.

Vist però que, en moments de crisi tant intensa com l'actual, la funció social ha anat perdent pes en la prestació dels esmentats serveis, en estar limitat l'accés a aquests serveis a moltes famílies amb dificultats econòmiques, més enllà de totes aquelles de risc social de vulnerabilitat i exclusió. A la pràctica suposa que els serveis i equipaments municipals són únicament accessibles per a determinats extractes socials i econòmics de la nostra ciutat, vulnerant el principal objectiu pel que es van crear d'integració social i accés universal als serveis públics.

Per tant, per evitar una limitació en l'accés als serveis públics municipals creiem que cal fer la revisió de les taxes i els preus públics dels serveis municipals, establint preus variables

d'acord amb el nivell de renda dels usuaris per tal que el preu no sigui una barrera a l'hora d'accedir-hi.

Per tot això sol·licitem que el Ple aprovi:

Primer.- Que es procedeixi a la constitució d'un grup de treball per l'aplicació a les ordenances fiscals del 2018 de la tarifació social als impostos municipals.

Segon.- Que qualsevol taxa i/o preu públic que s'aprovi a partir del 2 de gener de 2017 inclourà la tarifació social com a criteri impositiu.

Tercer.- Que el grup de treball determinat al punt primer prioritzarà l'estudi de la taxa de subministrament d'aigua potable”.

Aquesta proposta ha estat aprovada per majoria absoluta amb la següent votació:

A FAVOR: ERC (5) – CUP (3) – ICV (1) – PSC (4) – CxLB (3)

ABSTENCIONS: CIU (1)

11.- Assumptes urgents.

Seguidament es dona compte als presents de l'existència d'un assumpte (avançat per correu electrònic a tots els regidors/es aquest migdia) que, per la seva urgència considerada per l'equip de govern, es formula advertiment que no ha estat fiscalitzat per la secretaria ni per la intervenció de la corporació i que, tot i no figurar en l'Ordre del dia, és necessari tractar. Per això, i a proposta de l'alcaldia, s'acorda amb els vots a favor de tots els Grups municipals, llevat el vot en contra del Grup de CiU (per no haver disposat de temps per estudiar-se'l), declarar-lo d'urgència, de conformitat amb allò previst per l'article 82.3 del ROF. D'acord amb l'article 126 del ROF, es donarà compte d'aquest acord a la propera Comissió Informativa que se celebri.

11.1.- Aprovar la moció dels Grups municipals d'ERC-AM, CUP-PA i ICV-EUiA-E respecte a la qualitat de l'aigua.

A petició del Sr. Alcalde, el secretari dona lectura a la següent moció:

“En data 22 de juliol la mercantil Sorea responsable de la gestió del servei d'aigua i clavegueram del municipi de la Bisbal d'Empordà comunicava mitjançat escrit entrat al Registre d'Entrada de l'Ajuntament que arran d'una analítica de seguiment dels pous de Castell d'Empordà s'havia detectat la presència de 2 productes fitosanitaris a uns nivells superiors del que disposa el RD 140/2003, de 7 de febrer.

En el mateix escrit es posava en coneixement de l'Ajuntament que aquest fet s'havia posat també en coneixement al Departament de Salut per tal que analitzessin i valoressin la importància de l'incompliment i donessin les indicacions a considerar. El Departament demanava a la mercantil que es realitzés una nova analítica, però aquest cop en boca, ja que a més d'aquests pous, els municipis de la Bisbal d'Empordà i Forallac s'abasteixen de l'ETAP de Fontanilles.

En data 3 d'agost la Subdirecció General de Coordinació de la Salut Pública a Barcelona i Girona va comunicar als Ajuntaments de la Bisbal i Forallac i a la mercantil Sorea que els resultat de l'analítica en boca determinaven que l'aigua s'havia de qualificar com a no apta. Així mateix es va convocar als alcaldes dels dos municipis i a la mercantil Sorea a una

reunió l'endemà, dia 4 d'agost a les 9 del matí a la seu de la Generalitat a Girona, per plantejar i estudiar les accions i mesures a prendre.

En aquesta reunió, entre d'altres temes tractats, s'informava que la qualificació de no apta afectava al seu consum per beure i menjar, però no per higiene personal, rentar roba i estris de cuina, regar les plantes o altres usos sense risc per la salut.

El mateix 4 d'agost l'Ajuntament va redactar un ban municipal per informar a la població de la situació i de les mesures preses, es va penjar al web i xarxes socials municipals i que es va repartir per tota la ciutat.

D'ençà d'aquesta data l'Ajuntament va emprendre tota una sèrie de mesures a fi de pal·liar les molèsties a la ciutadania, d'informar de la situació i de restablir el servei el més aviat possible. El 24 d'agost per mitjà d'un nou ban s'informa als bisbalencs que l'aigua torna a ser apte per beure i per cuinar i deixa sense efecte el ban del 4 d'agost.

Vista l'afectació que aquesta situació va comportar al conjunt de la ciutadania, el Ple de la Corporació proposa els següents acords:

Primer.- Vetllar i treballar per evitar nous episodis de contaminació de l'aigua de xarxa o d'altres situacions extraordinàries que ocasionin que l'aigua de xarxa no és apta per beure ni per cuinar .

Segon.- Compensar als ciutadans de la Bisbal, pels 20 dies que no es va poder beure ni cuinar amb aigua de xarxa, establint un descompte en les factures d'aigua en funció dels consums que representen l'aigua emprada per beure i cuinar.

Tercer.- Fer seguiment i participar amb els departaments que corresponguin de la investigació sobre l'origen de la contaminació de l'aqüífer, així com de les accions legals que se'n puguin derivar.

Quart.- Organitzar sessions informatives per fomentar l'ús responsable de productes fitosanitaris i l'estalvi d'aigua.

Cinquè.- Treballar per incorporar l'ús de fitosanitaris autoritzats en agricultura ecològica i/o el control biològic de plagues en la jardineria municipal amb l'objectiu assolir que la Bisbal sigui declarat lliure de pesticides.

Sisè.- Iniciar, juntament amb els municipis veïns, una negociació col·lectiva amb la Generalitat de Catalunya i el Departament d'Agricultura exigint més mesures de control.

Setè.- Instar a l'Agència Catalana de l'Aigua (ACA) perquè revisi les concessions atorgades per tal que no malmetin i sobrepassin les capacitats d'extracció de l'aqüífer del Daró.

Vuitè.- Exigir a l'ACA i a la Generalitat de Catalunya un protocol de control i reducció de la disponibilitat de l'aigua per usos que no siguin bàsics (piscines, regs de jardins privats, etc...) en situació de nivells freàtics baixos i establir els llindars mínims per actuar en aquest sentit".

INTERVENCIONS:

Sra. Anglada.- Havent enviat la proposta aquest migdia, no he tingut temps de llegir-la.

Sr. Font.- Anuncio l'abstenció per la no concreció de l'acord segon.

Sr. Aparicio.- En el Ple d'agost no vam canviar la nostra moció sobre l'aigua i els vam dir que, amb el mateix redactat, els l'aprovaríem en el proper Ple. Estaríem d'acord amb la nova proposta presentada amb matisos.

Sr. Alcalde.- Respecte al punt segon, recordo que, en base al consum, seria mínim el descompte (5%), atès que el consum d'aigua de boca és mínim respecte al consum d'aigua en dutxa, rentadora, rentaplats, lavabo... Durant el temps que no es va poder consumir aigua de boca es van subministrar garrafes a col·lectius vulnerables i els camions cisterna van estar a diversos punts del municipi. Durant el termini de 20 dies es va donar una solució provisional i l'alarma social va ser desmesurada. Hem analitzat la situació amb l'Ajuntament de Forallac i cal recordar que, al 2007, hi va haver un problema de nitrats i de sequera. D'acord amb les indicacions de l'ACA, es va donar la solució de l'ETAP de Fontanilles per garantir que s'havia acabat el problema de la sequera i la contaminació. Ara ens trobem en el mateix problema, després d'haver passat 9 anys i haver pagat 800.000 euros d'inversió. Els filtres de carbó actiu instal·lats recentment són una solució provisional. Hem demanat a l'ACA que busqui una solució definitiva i que doni un cop de mà pels costos assumits per les cubes d'aigua i per la instal·lació dels filtres de carboni. Nosaltres, al marge d'haver posat els camions cisterna, tenim un compromís de descompte amb els veïns, el qual estem estudiant amb la companyia. Respecte al punt segon que ha indicat el Sr. Font, estem disposats a esmenar-lo.

Sra. Anglada.- Tot i el possible consum mínim d'aigua de boca entre els veïns, cal tenir en compte que els bars i restaurants tenen un consum superior.

Sr. Alcalde.- D'acord. De cares a la votació, i a petició del Sr. Font, esmenaríem el punt segon.

Per tant, la nova moció que se sotmet a votació és la següent:

“En data 22 de juliol la mercantil Sorea responsable de la gestió del servei d'aigua i clavegueram del municipi de la Bisbal d'Empordà comunicava mitjançant escrit entrat al Registre d'Entrada de l'Ajuntament que arran d'una analítica de seguiment dels pous de Castell d'Empordà s'havia detectat la presència de 2 productes fitosanitaris a uns nivells superiors del que disposa el RD 140/2003, de 7 de febrer.

En el mateix escrit es posava en coneixement de l'Ajuntament que aquest fet s'havia posat també en coneixement al Departament de Salut per tal que analitzessin i valoressin la importància de l'incompliment i donessin les indicacions a considerar. El Departament demanava a la mercantil que es realitzés una nova analítica, però aquest cop en boca, ja que a més d'aquests pous, els municipis de la Bisbal d'Empordà i Forallac s'abasteixen de l'ETAP de Fontanilles.

En data 3 d'agost la Subdirecció General de Coordinació de la Salut Pública a Barcelona i Girona va comunicar als Ajuntaments de la Bisbal i Forallac i a la mercantil Sorea que els resultat de l'analítica en boca determinaven que l'aigua s'havia de qualificar com a no apta. Així mateix es va convocar als alcaldes dels dos municipis i a la mercantil Sorea a una reunió l'endemà, dia 4 d'agost a les 9 del matí a la seu de la Generalitat a Girona, per plantejar i estudiar les accions i mesures a prendre.

En aquesta reunió, entre d'altres temes tractats, s'informava que la qualificació de no apta afectava al seu consum per beure i menjar, però no per higiene personal, rentar roba i estris de cuina, regar les plantes o altres usos sense risc per la salut.

El mateix 4 d'agost l'Ajuntament va redactar un ban municipal per informar a la població de la situació i de les mesures preses, es va penjar al web i xarxes socials municipals i que es va repartir per tota la ciutat.

D'ençà d'aquesta data l'Ajuntament va emprendre tota una sèrie de mesures a fi de pal·liar les molèsties a la ciutadania, d'informar de la situació i de restablir el servei el més aviat possible. El 24 d'agost per mitjà d'un nou ban s'informa als bisbalencs que l'aigua torna a ser apte per beure i per cuinar i deixa sense efecte el ban del 4 d'agost.

Vista l'afectació que aquesta situació va comportar al conjunt de la ciutadania, el Ple de la Corporació proposa els següents acords:

Primer.- Vetllar i treballar per evitar nous episodis de contaminació de l'aigua de xarxa o d'altres situacions extraordinàries que ocasionin que l'aigua de xarxa no és apta per beure ni per cuinar .

Segon.- Compensar als ciutadans de la Bisbal, pels 20 dies que no es va poder beure ni cuinar amb aigua de xarxa.

Tercer.- Fer seguiment i participar amb els departaments que corresponguin de la investigació sobre l'origen de la contaminació de l'aqüífer, així com de les accions legals que se'n puguin derivar.

Quart.- Organitzar sessions informatives per fomentar l'ús responsable de productes fitosanitaris i l'estalvi d'aigua.

Cinquè.- Treballar per incorporar l'ús de fitosanitaris autoritzats en agricultura ecològica i/o el control biològic de plagues en la jardineria municipal amb l'objectiu assolir que la Bisbal sigui declarat lliure de pesticides.

Sisè.- Iniciar, juntament amb els municipis veïns, una negociació col·lectiva amb la Generalitat de Catalunya i el Departament d'Agricultura exigint més mesures de control.

Setè.- Instar a l'Agència Catalana de l'Aigua (ACA) perquè revisi les concessions atorgades per tal que no malmetin i sobrepassin les capacitats d'extracció de l'aqüífer del Daró.

Vuitè.- Exigir a l'ACA i a la Generalitat de Catalunya un protocol de control i reducció de la disponibilitat de l'aigua per usos que no siguin bàsics (piscines, regs de jardins privats, etc...) en situació de nivells freàtics baixos i establir els llindars mínims per actuar en aquest sentit".

Aquesta moció ha estat aprovada per unanimitat.

Part de control i de seguiment d'òrgans de govern:

12.- Donar compte de Decrets d'alcaldia de forma específica.

A petició del Sr. Alcalde, el secretari dóna lectura als següents Decrets:

- Decret de l'Alcaldia núm. 1194/2016 – Secretaria

"Atès que per motius vacacionals estaré absent de la ciutat de la Bisbal d'Empordà des del dia 27 d'agost de 2016 al 4 de setembre de 2016, ambdós inclosos.

Atès que cal que les atribucions conferides a l'alcalde siguin assumides pel primer tinent d'alcalde, Sr. David Baixeras Marin durant la meua absència.

Atès que l'article 47.2 del Reglament d'organització, funcionament i règim jurídic de les entitats locals, aprovat per Reial decret 2568/1986, de 28 de novembre, estableix que en els casos d'absència, les funcions de l'alcalde no podran ser assumides pel tinent d'alcalde corresponent sense expressa delegació.

Atès que la delegació es realitzarà per Decret de l'Alcaldia i que sortirà efectes des del dia següent al de la data del mateix, llevat que es digui una altra cosa, sense perjudici de la seva publicació al Butlletí Oficial de la Província de Girona.

Vistos els articles 61.1 del Reglament Orgànic Municipal de l'Ajuntament de la Bisbal d'Empordà publicat en el Butlletí Oficial de la Província de Girona núm. 10 de 23 de gener de 1992, i 55 del Decret legislatiu 2/2003, de 28 d'abril, que aprova el Text refós de la Llei municipal i de règim local de Catalunya,

HE RESOLT:

1.- Delegar totes les funcions d'alcalde conferides legalment en primer tinent d'alcalde, Sr. David Baixeras Marin durant la meua absència, des del dia 27 d'agost de 2016 al 4 de setembre de 2016, ambdós inclosos.

2.- Publicar la present delegació en el Butlletí Oficial de la Província de Girona per a general coneixement d'acord amb l'article 44 del Reial decret 2568/1986, de 28 de novembre.

3.- Notificar aquest Decret al primer tinent d'alcalde, Sr. David Baixeras Marin”.

- Decret de l'Alcaldia núm. 1297/2016 – Intervenció

Línies Fonamentals del Pressupost - exercici 2017

“Antecedents de fet

Vist que les Corporacions Locals resten obligades a subministrar anualment la informació relativa a les Línies Fonamentals del Pressupost de l'exercici següent, en aquest cas, corresponent a l'anualitat 2017.

Vist que aquestes Línies Fonamentals són previsions i que poden veure's modificades una vegada s'elabori el pressupost definitiu.

Fonaments Jurídics

Atès el què s'estableix a l'article 27.2 de la Llei Orgànica 2/2012, de 27 d'abril, d'Estabilitat Pressupostària i Sostenibilitat Financera, s'han elaborat les Línies Fonamentals del Pressupost General de la Corporació per a l'exercici 2017, als efectes de donar compliment als requeriments de la normativa europea.

Atès allò que disposa l'article 15.1 de l'Ordre HAP/2105/2012, d'1 d'octubre, pel qual es desenvolupen les obligacions de subministrament d'informació previstes a la Llei Orgànica 2/2012 abans esmentada, les corporacions locals tenen l'obligació de remetre al Ministeri

d'Hisenda i Administracions Públiques (MINHAP) les Línies Fonamentals del Pressupost 2017, abans del 15 de setembre de 2016.

Atès que l'article 4.1 de l'esmentada Ordre determina que la remissió de la informació econòmica-financera de les corporacions locals correspon a la Intervenció.

En virtut de l'article 168 del RDL 2/2004, de 5 de març, pel que s'aprova el text refós de la Llei Reguladora de les Hisendes Locals, i l'article 21.1.s) de la Llei 7/1985, de 2 d'abril, reguladora de les bases del règim local.

A la vista de tot això, aquesta Alcaldia RESOL:

Primer.- Aprovar les Línies Fonamentals del Pressupost de l'exercici 2017 de l'Ajuntament de la Bisbal d'Empordà, que inclouen les de la pròpia Corporació com les del seu OOAA Terracotta Museu d'acord amb el detall següent:

PREVISIÓ PRESSUPOST 2017	PREVISIÓ
INGRESSOS	2017
Capítol 1 - IMPOSTOS DIRECTES	4.153.620,00
Capítol 2 - IMPOSTOS INDIRECTES	28.351,00
Capítol 3 - TAXES, PREUS PÚBLICS I ALTRES INGRESSOS	3.542.000,00
Capítol 4 - TRANSFERÈNCIES CORRENTS	3.399.777,89
Capítol 5 - INGRESSOS PATRIMONIALS	9.000,00
Ingressos corrents	11.132.748,89
Capítol 6 - ALIENACIÓ D'INVERSIONS REALS	-
Capítol 7 - TRANSFERÈNCIES DE CAPITAL	179.135,00
Ingressos de capital	179.135,00
Capítol 8 - ACTIUS FINANCERS	20.000,00
Capítol 9 - PASSIUS FINANCERS	-
Ingressos financers	20.000,00
INGRESSOS TOTALS	11.331.883,89

DESPESES	2017
Capítol 1 - DESPESES DE PERSONAL	5.421.112,09
Capítol 2 - DESPESES EN BÉNS CORRENTS I DE SERVEIS	4.040.048,01
Capítol 3 - DESPESES FINANCERES	128.150,00
Capítol 4 - TRANSFERÈNCIES CORRENTS	535.625,80
Despeses corrents	10.124.935,90
Capítol 5 - FONS DE CONTINGÈNCIA	36.000,00
Fons de contingència	36.000,00
Capítol 6 - INVERSIONS REALS	156.447,99
Capítol 7 - TRANSFERÈNCIES DE CAPITAL	67.500,00
Despeses de capital	223.947,99
Capítol 8 - ACTIUS FINANCERS	20.000,00
Capítol 9 - PASSIUS FINANCERS	927.000,00
Despeses financeres	947.000,00
DESPESES TOTALS	11.331.883,89

Les modificacions més significatives en relació a la previsió de la liquidació de l'exercici 2016 són les següents:

	PREVISIÓ	VARIACIÓ	PREVISIÓ
	2016	2016-2017	2017
INGRESSOS			
Capítol 1 - IMPOSTOS DIRECTES	3.902.638,58	6,43%	4.153.620,00
Capítol 2 - IMPOSTOS INDIRECTES	76.258,66	-62,82%	28.351,00
Capítol 3 - TAXES, PREUS PÚBLICS I ALTRES INGRESSOS	3.718.658,65	-4,75%	3.542.000,00
Capítol 4 - TRANSFERÈNCIES CORRENTS	3.376.661,19	0,68%	3.399.777,89
Capítol 5 - INGRESSOS PATRIMONIALS	48.818,16	-81,56%	9.000,00
Ingressos corrents	11.123.035,24	0,09%	11.132.748,89
Capítol 6 - ALIENACIÓ D'INVERSIONS REALS	0,00		0,00
Capítol 7 - TRANSFERÈNCIES DE CAPITAL	337.938,02	-46,99%	179.135,00
Ingressos de capital	337.938,02	-46,99%	179.135,00
Capítol 8 - ACTIUS FINANCERS	1.250,00	1500,00%	20.000,00
Capítol 9 - PASSIUS FINANCERS	0,00		0,00
Ingressos financers	1.250,00	1500,00%	20.000,00
INGRESSOS TOTALS	11.462.223,26	-1,14%	11.331.883,89
DESPESES	2016	2016-2017	2017
Capítol 1 - DESPESES DE PERSONAL	5.266.002,07	2,95%	5.421.112,09
Capítol 2 - DESPESES EN BÉNS CORRENTS I DE SERVEIS	3.733.706,02	8,20%	4.040.048,01
Capítol 3 - DESPESES FINANCERES	83.135,00	54,15%	128.150,00
Capítol 4 - TRANSFERÈNCIES CORRENTS	425.202,75	25,97%	535.625,80
Despeses corrents	9.508.045,84	6,49%	10.124.935,90
Capítol 5 - FONS DE CONTINGÈNCIA			36.000,00
Fons de contingència			36.000,00
Capítol 6 - INVERSIONS REALS	448.824,56	-65,14%	156.447,99
Capítol 7 - TRANSFERÈNCIES DE CAPITAL	4.000,00	1587,50%	67.500,00
Despeses de capital	452.824,56	-50,54%	223.947,99
Capítol 8 - ACTIUS FINANCERS	14.000,00	42,86%	20.000,00
Capítol 9 - PASSIUS FINANCERS	927.000,00	0,00%	927.000,00
Despeses financeres	941.000,00	0,64%	947.000,00
DESPESES TOTALS	10.901.870,40	3,94%	11.331.883,89
Ajustos SEC	321.748,47		921.407,91
Capacitat/Necessitat de finançament	1.821.851,33		1.848.407,91
Deute viu a 31/12	4.638.194,61	-20,02%	3.709.496,67
Operació Tresoreria	0,00		0,00
Préstecs	4.638.194,61	-20,02%	3.709.496,67
Ràtio de deute viu /Ingressos corrents	0	-20,09%	0

Segon.- Donar compte al Ple d'aquesta resolució en la propera sessió que se celebri.

Tercer.- Comunicar la present resolució a la Intervenció Municipal als efectes que remeti les Línies Fonamentals del Pressupost 2017 al Ministeri d'Hisenda i Administracions Públiques, en compliment de l'article 15.1 de l'Ordre HAP/2015/2012, d'1 d'octubre de 2012".

El Ple en queda assabentat.

13.- Donar compte dels Decrets d'alcaldia del 15 de juliol al 19 de setembre de 2016 (núms. del 1028 al 1312).

Es dona compte succinta dels Decrets d'alcaldia dictats des de la darrera sessió plenària als efectes del que es preveu a l'article 42 del Reial decret 2568/1986, de 28 de novembre, pel qual s'aprova el Reglament d'organització, funcionament i règim jurídic de les entitats locals, concretament del Decret d'alcaldia núm. 1028 del 15.07.2016 al núm. 1312 del 19.09.2016.

El Ple en queda assabentat.

14.- Precs i preguntes.

Seguidament, el Sr. alcalde dona la paraula a la Sra. Anglada.

Sra. Anglada.- Si no s'ha modificat cap ordenança des del 2015-16, algunes s'incomplixen, com és el cas de l'ordenança del paisatge urbà, a la vista dels cartells publicitaris que ha instal·lat el circ, amb l'obstaculització en alguna vorera; així com l'ordenança de guals, a la vista dels titulars del gual que aparquen al davant i tenen un aparcament gratuït. Recordo que al 2015 es va depurar el padró de guals, es van fer bans informatius en aquest sentit i es va sancionar en el cas d'incompliment. Sancionareu aquests casos?

Consultant els decrets he observat que es crearà una zona verda a la zona del pont i del pont vel. Seguireu permetent els incompliments en els guals?

El Decret 1052 dona de baixa les certificacions núms. 1 i 2 del Puig de Sant Ramon. Per què?

Respecte a la neteja dels carrers, existeix una imatge de més deixadesa que temps enrere. Estem promocionant el municipi amb fires, el Museu de la Ceràmica, accions en matèria de turisme... i els carrers donen molt mala imatge.

El permís municipal per al concert de Fira Rebaixa va arribar tard i es va donar verbalment. A què es deu aquest fet?

Sr. Alcalde.- El circ Raluy no disposa d'autorització municipal per instal·lar els cartells publicitaris, ni l'ha demanada. Actuarem.

Quant als guals, i respecte a la inspecció per detectar els casos que comenta la Sra. Anglada, s'està fent la mateixa tasca que s'havia estat fent. Potser es tracta d'un tema de prioritització de la Policia Local, però ho consultaré.

Pel que fa a les dues certificacions d'obres del Puig de Sant Ramon, va ser una petició de Sorea, prèvia petició nostra que incloguessin el descompte a fons perdut, que havien ofert, a les dues factures. Per tant, es retornen les dues factures i es demana que hi incloguin el descompte. D'aquesta manera aquestes factures s'eliminen del compte 413.

Respecte a la neteja de carrers, voldria comentar l'estat de la plantilla de la brigada en aquests darrers mesos. La brigada, actualment, duu a terme actuacions a la via pública i en fa d'altres. En aquest sentit, un 40% de la seva activitat es destina a les entitats del municipi. Durant l'estiu, a més, s'ha de cobrir vacances. Dels 4 escombradors de carrers, 2 estan de baixa des de fa més d'un any i 2 han estat de baixa es casos puntuals. A nivell de govern tampoc ens agrada l'estat de neteja dels carrers. Ara s'ha destinat més personal a la via pública i estem preparant una borsa de treball per cobrir baixes. Recordo que, després d'haver vist altres municipis, aquest és un problema força comú, derivat de la manca

d'educació i de civisme de la gent, de les defecacions d'animals, dels residus voluminosos que, en lloc de portar-los a la deixalleria, amunteguen al costat dels contenidors... Malauradament alguns ciutadans només entenen el llenguatge de la sanció. Continuarem amb les campanyes preventives.

Pel que fa al concert de Fira Rebaixa, organitzat per l'Associació de Comerciants, l'autorització per al concert del dissabte 6 d'agost es va presentar a l'Ajuntament el dilluns 1 d'agost. Em vaig assabentar de la problemàtica el divendres 5 d'agost a 2/4 de 2 del migdia, atès que la tècnica va rebre la sol.licitud el mateix divendres i li era impossible poder emetre l'informe per atorgar l'autorització. Vaig ordenar la brigada que, malgrat això, subministressin el material necessari per a la celebració del concert. Un membre de l'Associació de Comerciants va dir a la brigada, quan hi transportaven el material, que a la 1 ja havien acordat suspendre el concert.

Sra. Anglada.- Respecte als cartells del circ, quan actuareu? Alguns cartells obstaculitzen el pas per la vorera.

Quant a la neteja de carrers, no estic culpabilitzant el personal de la brigada. Recordo que la neteja viària és un servei de prestació obligatòria, a diferència de les festes que puguin organitzar les entitats.

Pel que fa a l'aparcament davant els guals, no estic dient que hi hagi hagut un canvi d'instruccions a la Policia Local.

Sr. Font.- Ja fa 3 mesos que vaig dir que la ciutat estava bruta. Es fa del tot necessària una borsa per a la brigada de neteja. Encara hi ha restes de la festa major, hi ha herbes altes als carrers, com en el Terracotta Museu... Cal actuar. Menys tècnics i més treballadors.

Sr. Alcalde.- També hi havia herbes a punta pala en els carrers quan vostès governaven.

Sr. Font.- En relació amb el concert de l'Associació de Comerciants, aquell dia n'hi havia un altre. L'organitzador va entregar l'autorització a temps?

Respecte al conveni Generalitat-ACM-FMC per als impagats de llum i aigua, què fareu?

Sra. Pascual.- Tant a la zona del Museu Terracotta com al carrer Indústria hi vam fer actuar el Centre Tramuntana per treure les herbes.

Respecte al segon organitzador del concert, es va entregar l'autorització dins de termini, però la petició a l'Ajuntament la va presentar molt abans que l'altre organitzador.

Sra. Bravo.- Quant als impagats de 2015, els impagats de Sorea tenen un deute de 4.200 euros, mentre que els de Gas Natural Fenosa el tenen de 1.045 euros. Abans del 10 d'octubre hem de pagar les empreses i la Generalitat, en base a aquell conveni, ens ho abonaria.

Sr. Font.- Reclamo al Sr. Puig els 14 actes que, per la festa major, es van organitzar per la gent gran, i que havia demanat en el ple de juliol.

Sr. Puig.- Disculpi però no hi havia pensat més. Li faré arribar la llista.

Sr. Font.- En el ple de juliol la Sra. Bravo m'havia de comunicar les ajudes a les AMPAs per a llibres.

Sra. Bravo.- En la seva petició hi havia una referència al fet que s'havien donat les ajudes en igual quantia a totes les escoles, malgrat que algunes només són d'una línia.

En relació amb aquesta qüestió quan vam arribar ens vam trobar que el curs passat s'havia ajudat a dues escoles, Mas Clarà i Joan de Margarit. Vam voler ampliar les ajudes a tots els

centres educatius tenint en compte que encara que hi ha diferències quantitatives a tenir en compte, també n'hi ha de qualitatives. Per exemple, l'Escola Empordanet, comparativament amb unes instal·lacions inferiors a la resta de centres i una localització allunyada del centre, ha d'assumir un alumnat en el què el 50% prové de famílies d'origen divers, mentre que el Mas Clarà en té un 25%, el Joan de Margarit un 44,1% i el Cor de Maria un 16%.

Una altra variable que es va valorar són les Necessitats Educatives Especials en l'àmbit socioeconòmic, on ens trobem amb 40 alumnes a l'Escola Empordanet, 70 al Joan de Margarit, 62 al Cor de Maria i 94 al Mas Clarà.

És per això que vam valorar que es faria la mateixa aportació a tots els centres educatius. Aquest any, amb el suport de la Tècnica de l'Àrea, intentarem fer unes bases que tinguin més en compte les diferents variables i que sigui el més just possible.

Sr. Aparicio.- En el ple del juliol passat ja vaig dur a terme un prec sobre els camins escolars segurs. També és una petició de les AMPAs. Demano que es porti a terme perquè és una prioritat. Faig el prec novament.

Respecte el Decret 1052, ens preocupa que incloguin el punt quart de la petició de Sorea: "En tot cas, s'ha d'assenyalar que en el supòsit que el contracte de gestió del servei públic d'abastament d'aigua potable i ampliació al servei públic de clavegueram s'extingeixi abans de la duració prevista al Pacte setzè del Document de pròrroga, és a dir, abans del 16 de juliol de 2030, l'Ajuntament de la Bisbal d'Empordà estarà obligat a liquidar a Sorea la quantitat corresponent a l'aportació de Sorea a fons perdut que sigui proporcional al temps que resti per l'efectiu compliment de la duració del contracte previst al Document de pròrroga, en la mesura en que aquesta aportació es va realitzar considerant la totalitat del termini de la pròrroga". Donen per bona una obligació imposada per Sorea i se la fan seva. Rectifiquin. Hi ha dubtes que la seva assumpció sigui objecte del contracte. Si hi ha un incompliment, aniríem contra els propis actes. Al conveni original no hi sorgia. Forma part de l'acord? Faig el prec que rectifiquen, sinó farem recurs.

Sr. Alcalde.- Miri la literalitat de l'acord: "Primer.- Procedir a donar de baixa del compte 413 (operacions pendents d'aplicar a pressupost), els imports declarats a fons perdut segons escrit que consta per registre d'entrada de data 14.07.2016 RGE 1-2016-007025, segons detall (...). Segon.- Notificar el present Decret a Intervenció municipal als efectes del seu coneixement i compliment". Es dona de baixa del compte 413. El que és vigent és l'acord adoptat. L'Ajuntament no l'assumeix. No intoxicui. No hi ha tema. Farà un recurs sobre els antecedents i no sobre la part dispositiva?

Sr. Aparicio.- Els antecedents de fet són la causa que porta una conseqüència. A partir de la petició de Sorea es treuen les 2 factures del compte 413. Aquesta frase apareix per primera vegada. Si no hi ha d'haver cap conseqüència, rectifiquen el Decret i diguen que punt quart no vincula l'Ajuntament. S'introdueix una nova obligació. No ens vam oposar en el tema de Sorea. Acceptem els punts primer a tercer, però no el quart, perquè no consta a cap contracte.

Sra. Salvà.- Demano que ens passeu aquests percentatges en valors absoluts i indiqueu el circuit que s'ha seguit entre escola i serveis socials a l'hora del repartiment de les ajudes. Quant a les valoracions d'aquestes ajudes que vau demanar als equips directius de les escoles en l'últim Consell Escolar Municipal, passeu un correu electrònic amb la informació.

Sra. Bravo.- En prenc nota. Tot i que encara no m'han fet arribar la valoració, aquest any ja estan demanant si hi haurà ajudes i sembla que tots els centres tornen a estar interessats en rebre-les. També els passaré les dades del nombre d'alumnes beneficiats i la quantitat d'ajudes per alumne, concepte i escola.

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

L'alcalde

El secretari

DILIGÈNCIA.-

La present acta, transcrita en paper segellat per la Generalitat de Catalunya, números xxxxxx a xxxxxxxxxxxx, ha estat aprovada en sessió del Ple del dia

Ho certifico

El secretari