

12.25.10.2016

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

IDENTIFICACIÓ DE LA REUNIÓ

Núm. de la sessió: 12/2016
Caràcter: Ordinària
Data: 25.10.2016
Convocatòria: Primera
Hora d'inici: 20:05 h
Hora d'acabament: 23:30 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 l'acta de la sessió ordinària núm. 11/2016, de data 27.09.2016 (exp. A115.1-11/2016-Secretaria).
- 2.- Aprovar provisionalment les ordenances fiscals per a l'exercici 2017.
- 3.- Aprovar inicialment l'expedient de modificació de crèdit núm. 23/2016 (exp. G104.1-23/2016-Intervenció).

- 4.- Aprovar l'expedient de reconeixement extrajudicial de crèdits núm. 4/2016.
- 5.- Aprovar inicialment l'Ordenança reguladora de la prevenció i control dels mosquits i particularment del mosquit tigre al terme municipal de la Bisbal d'Empordà (exp. A131.1-3/2016-Secretaria).
- 6.- Aprovar inicialment l'Ordenança reguladora del règim d'intervenció administrativa en l'edificació i l'ús del sòl (exp. A131.1-3/2015-Secretaria).
- 7.- Aprovar la declaració de nul·litat de l'acord del Ple de la corporació de 28 de juliol de 2009, i del conveni subscrit el 7 de juliol de 2010, en relació amb el contracte amb la mercantil Sorea.
- 8.- Aprovar la compatibilitat d'activitat privada d'una treballadora municipal (exp. D110.1-4/2016-Recursos Humans).
- 9.- Ratificar el Decret d'alcaldia núm. 1401/2016, de nomenament dels nous membres de l'Associació de Voluntaris de Protecció Civil.
- 10.- Aprovar inicialment el projecte d'obra ordinària "Nova Biblioteca Central Comarcal a la Bisbal d'Empordà. Edifici ampliació. Nova planta" (Expedient H122.6-6/2016 Urbanisme).
- 11.- Aprovar la moció del Grup municipal CxLB per a la millora de la senyalització turística, d'orientació i de punts d'interès de la Bisbal.
- 12.- Assumptes urgents.

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

- 13.- Donar compte de Decrets d'alcaldia de forma específica.
- 14.- Donar compte dels Decrets d'alcaldia del 30 d'agost al 6 d'octubre de 2016 (núms. del 1218 al 1386).
- 15.- 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 l'acta de la sessió ordinària núm. 11/2016, de data 27.09.2016 (exp. A115.1-11/2016-Secretaria).

Sotmesa a votació l'acta de la sessió ordinària núm. 11/2016, de data 27.09.2016, s'aprova per unanimitat.

2.- Aprovar provisionalment les ordenances fiscals per a l'exercici 2017.

Vist que els articles 15 i següents del Text refós de la Llei reguladora de les Hisendes Locals, aprovat pel Reial Decret Legislatiu 2/2004, de 5 de març, estableixen el procediment per a l'aprovació i modificació de les Ordenances fiscals.

Vist que l'article 16.1 del mateix text legal disposa que les Ordenances fiscals han de contenir, com a mínim, la determinació dels elements tributaris, el règim de declaració i d'ingrés, així com les dates d'aprovació i d'inici de la seva aplicació.

Atès que, de conformitat amb la normativa, els acords de modificació de les ordenances fiscals han de contenir la nova redacció dels preceptes afectats, i les dates d'aprovació i d'inici de la seva aplicació.

Vist que, la publicació dels textos actualitzats de les ordenances fiscals municipals resulta necessària, a fi de donar compliment al que estableix l'article 85 de la Llei 58/2003, de 17 de desembre, General Tributària, ja que aquestes han de complir la doble funció de servir com a eina normal fonamental de gestió dels tributs locals i alhora comunicació informativa amb els administrats

Vist l'informe d'intervenció de data 19 d'octubre 2016, el qual consta incorporat a l'expedient

Ateses les determinacions dels articles 15 al 38, 56 a 110 i disposició addicional segona 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 (TRLHL); dels articles 22.2.e), 47.1 i 106 a 108 de la Llei estatal 7/1985, de 2 d'abril, reguladora de les bases del règim local (LRBRL); dels articles 52.2.f) i 114.1 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); de l'article 6 de la Llei estatal 8/1989, de 13 d'abril, de taxes i preus públics; de la Llei estatal 58/2003, de 17 de desembre, General Tributària; i del Reial Decret 939/2005, de 29 de juliol, pel qual s'aprova el Reglament General de Recaptació.

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

Primer.- Aprovar provisionalment la modificació de les Ordenances Fiscals a regir a partir de l'1 de gener de 2017 i que es conté en el text refós que consta a l'expedient amb el següent detall:

NÚM.1.	GENERAL DE GESTIÓ, INSPECCIÓ I RECAPTACIÓ
NÚM.2.	GENERAL DE CONTRIBUCIONS ESPECIALS
NÚM.3.	IMPOST SOBRE BÉNS IMMOBLES
NÚM.4	IMPOST SOBRE ACTIVITATS ECONÒMIQUES
NÚM.5	IMPOST SOBRE VEHICLES DE TRACCIÓ MECÀNICA
NÚM.6	IMPOST SOBRE CONSTRUCCIONS, INSTAL·LACIONS I OBRES
NÚM.7	IMPOST SOBRE L'INCREMENT DEL VALOR DELS TERRENYS DE NATURALESA URBANA
NÚM.8	TAXES PER LA REALITZACIÓ D'ACTIVITATS JURÍDICO-ADMINISTRATIVES DE COMPETÈNCIA LOCAL
NÚM.9	TAXA DE CEMENTIRI MUNICIPAL
NÚM.10	TAXA DE CLAVEGUERAM
NÚM.11	TAXA DE RECOLLIDA TRANSPORT I TRACTAMENT DE RESIDUS MUNICIPALS
NÚM.12	TAXA PER LA RETIRADA I/O IMMOBILITZACIÓ DE VEHICLES ABANDONATS O ESTACIONATS DEFECTUOSAMENT O ABUSIVAMENT A LA VIA PÚBLICA
NÚM.13	TAXA PER LA UTILITZACIÓ PRIVATIVA O OCUPACIÓ O APROFITAMENT ESPECIAL DEL DOMINI PÚBLIC
NÚM.14	ORDENANÇA REGULADORA DE LA TAXA PER APROFITAMENT ESPECIAL DEL DOMINI PÚBLIC LOCAL A FAVOR D'EMPRESSES EXPLOTADORES DE SERVEIS DE SUMINISTRAMENT D'INTERÈS GENERAL
NÚM.15	ORDENANÇA REGULADORA DE LA TAXA PER APROFITAMENT ESPECIAL DEL DOMINI PÚBLIC LOCAL A FAVOR D'EMPRESSES QUE EXPLOTIN INSTAL·LACIONS O XARXES DE PRODUCCIÓ D'ENERGIA ELÈCTRICA EN

	RÉGIM ESPECIAL
NÚM. 16	ORDENANÇA FISCAL REGULADORA DE LA TAXA PER LA PRESTACIÓ DE SERVEIS MITJANÇANT LA UTILITZACIÓ D'INSTAL·LACIONS I EQUIPAMENTS MUNICIPALS
NÚM. 17	ORDENANÇA FISCAL REGULADORA DE LA TAXA PER SUBMINISTRAMENT D'AIGUA POTABLE
NÚM. 18	ORDENANÇA REGULADORA DE L'ESTACIONAMENT CONTROLAT DE VEHICLES A LA VIA PÚBLICA (APARCAMENT HORARI)
NÚM. 19	ORDENANÇA REGULADORA DE TRÀNSIT, SEGURETAT VIAL I QUADRE DE MULTES
NÚM. 20	TAXA PER LA TRAMITACIÓ DE LES ACTIVITATS SUBJECTES A AUTORITZACIÓ L·LICÈNCIA I COMUNICACIÓ PRÈVIA PREVISTES A LA LLEI 20/2009, DE 4 DE DESEMBRE DE PREVENCIÓ I CONTROL AMBIENTAL
	D'ACTIVITATS, DE LES ACTIVITATS INNÒCUES, DE LA LLEI 11/2009 DE 6 DE JULIOL, DE REGULACIÓ ADMINISTRATIVA DELS ESPECTACLES PÚBLICS I LES ACTIVITATS RECREATIVES
NÚM. 21	ORDENANÇA FISCAL,REGULADORA DE LA TAXA PER LA TRAMITACIÓ L·LICÈNCIES PER CONDUCCIÓ GOS POTENCIALMENT PERILLÓS I RECOLLIDA D'ANIMALS DE COMPANYIA ABANDONATS I ASSISTÈNCIA VETERINÀRIA MOTIVADA.
NÚM. 22	ORDENANÇA GENERAL DELS PREUS PÚBLICS

Segon.- Sotmetre a informació pública el referit expedient, de conformitat amb el que disposa l'article 17.1 del TRLHL, pel termini de 30 dies hàbils, comptats a partir del següent al de la publicació del corresponent anunci en el BOP, en el tauler d'anuncis de la Corporació i en un dels diaris de major difusió de la província. Durant el període d'exposició pública, aquells que tinguin un interès directe, en els termes previstos a l'article 18 del TRLHL, podran examinar l'expedient i presentar les al·legacions que estimin oportunes.

Tercer.- Fer constar que, finalitzat el període d'exposició pública, s'adoptarà l'acord d'aprovació definitiva, resolent, en el seu cas, les al·legacions presentades. Transcorregut el període d'exposició pública, sense que s'hagin presentat al·legacions, l'expedient quedarà definitivament aprovat sense necessitat de prendre cap altre acord. El text íntegre de la modificació de les Ordenances Fiscals es publicarà en el BOP i en tauler d'edictes de la Corporació, les quals entraran en vigor l'1 de gener de l'any 2017 i regiran mentre no s'acordi la seva modificació o derogació.

INTERVENCIONS:

Sr. Alcalde.- Explica les principals modificacions que hi hagut a les ordenances fiscals. Increment de la taxa de recollida transport i tractaments de residus municipals que ve motivat per l'increment de cànon previst pel 2017 i per l'adquisició d'un nou camió. També s'incrementa l'ICIO agafant com a referència d'altres poblacions. Estaran a exposició pública i els diferents grups municipals poden entrar les al·legacions que creguin pertinents i des de l'equip de govern ens comprometem a estudiar-les. També hem establert les màximes bonificacions que estableix la llei i a l'espera de poder aplicar una tarifació social en base a un estudi que portarà molta feina.

Sra. Vall.- Comenta dues modificacions que al repassar ha vist que no estan apuntades. S'han de modificar uns coeficients de l'IAE i hi ha un increment de la taxa de matrimoni civil pels de fora (200€) i mantenen la bonificació d'exempció pels residents a la Bisbal d'Empordà.

Sra. Anglada.- Ens reservem el dret de presentar al·legacions dins el termini però veiem que no s'han presentat gaires modificacions respecte l'any passat. Les poques modificacions que hi ha hagut només han estat per anar a l'alça. Pel que fa a la taxa d'escombraries sí que és cert que hi ha hagut un augment dels preus d'entrades d'abocador i plantes de transferència però trobem a faltar que hi hagi unes bonificacions incentivadores o pedagògiques per tal de preveure un menor volum d'entrada a l'abocador i això repercutiria als ciutadans. Aquesta puja que apliquem sempre afecta als mateixos. Per tant, s'han de prendre mesures perquè repercutixin a la majoria de la ciutadania. Pel que fa a la recollida selectiva, s'han de millorar els punts de recollida. Totes aquestes mesures potser ens farien baixar una mica el cost de les escombraries i no solucionar-ho sempre només pujant el preu. El tema del camió sí és cert que fa temps ja se'n va parlar i ja havia estat pressupostat en l'anterior legislatura. Pel que fa a la puja de l'ICIO no l'acabem d'entendre i no tenim una figura d'inspecció d'obres que això ens ajudaria també a recuperar molts diners que se'ns escapen amb moltes obres a la Bisbal que es fan sense permís i que no paguen les taxes. I tornem amb el de sempre que només paguen els que tenen bona voluntat.

Sr. Font.- El nostre vot serà negatiu. En relació a l'ICIO, veient en la petita recuperació que hi pot haver aquí a la Bisbal encara repercuteix més a la gent bisbalenca. No veiem correcte la puja de l'ICIO. Segur que hi ha d'altres poblacions similars que estan per sota. Referent a la taxa d'escombraries, crec que l'ajuntament hauria d'assumir aquest cost. L'increment anual representa 14.000€. Si no ho pot assumir donem més facilitats als bisbalencs. L'única facilitat petita que donem és per als comerços que fan cartró o fracció orgànica. Però n'hi ha d'altres que no fan ni una cosa ni l'altra i aquests se'ls encareix. Referent al camió, a l'anterior legislatura ja es va deixar lligat i després hi va haver canvi d'equip de govern. No sé com ha anat la situació que hagin esperat fins a dia d'avui. Estem parlant d'un cost anual de 40.000€ i sembla que l'hem de tenir 5 o 6 anys amb aquest increment per recuperar els diners del camió. Votarem no i presentarem al·legacions, esperem que hi hagi més bona voluntat que l'any passat.

Sr. Aparicio.- Volem confirmar que una abstenció ens permeti presentar al·legacions tal i com ha succeït històricament en aquest ajuntament, tot i que no és el que marca la normativa. Nosaltres en el seu moment vam presentar una moció perquè hi hagués tarifació social. Es va consensuar, per part de tots els grups municipals, que en aquestes Ordenances Fiscals no hi seria, però aquest fet no pensem que descarti buscar més elements de progressivitat fiscal. No és gaire seriós fer les mateixes ordenances que l'any passat sense ampliar bonificacions ni subvencions. Com ajuntament hem de ser la primera línia de defensa dels ciutadans sobretot amb els més desfavorits.

Però no tot són mesures econòmiques, també hi ha altres com poden ser una mesura que és l'ampliació de pagament de l'IBI. No costaria res ampliar-ho, el pagament voluntari, a tres terminis. Podria ser voluntari. Són mesures que ajuden el dia a dia dels ciutadans.

A nosaltres ens sobta que en el mateix ple ens diguin que hi ha modificacions respecte la versió d'ordenances que va passar a la comissió. No és seriós.

Per altra banda, s'han fet increments i sense motivar-ho i sense cap tipus de informe ni estudi de costos.

Vam demanar els informes pel tema de la taxa d'escombraries i ens han donat un informe del tècnic de medi ambient quan nosaltres vam demanar informe econòmic. Aquest increment del 6% es vesteix amb les despeses que tindrà l'ajuntament. Primer s'hauria de veure si aquests números són correctes. S'hauria d'haver fet un estudi de costos.

També sobta que es justifiqui l'increment de la taxa amb la compra del camió quan ja s'ha dit que el 2015 ja es va pressupostar i no suposava l'increment de la taxa.

Ja vam al·legar en el seu moment que s'hauria de diferenciar el que és la recollida amb el tractament, és un tema pendent i aquest era el millor moment per fer-ho.

Per altra banda, també s'hauria de comprovar i depurar els ingressos. Respecte el tema de l'ICIO, fer un informe per l'arquitecte municipal amb la comparativa de quatre ajuntaments, no és seriós. No és cap argument. Per aquestes quatre grans obres que ha comentat no em sembla just que s'incrementi per tothom. O en tot cas, si es vol fer així hauria d'anar acompanyat d'una línia de bonificacions perquè no tots els ciutadans que hagin de fer obres es vegin afectats per l'increment. En relació a l'IBI trobem a faltar la rebaixa del 10%, la puja imposada pel govern central. Ja la vam demanar l'any passat. També, respecte l'IBI hem perdut l'oportunitat de fer bonificacions a tots aquells que tinguin pisos buits que puguin fer lloguer social. Sí finalment l'han fet em sembla perfecte. Nosaltres al·legarem en aquest sentit.

Sr. Alcalde.- Com que el tema de la taxa de recollida de residus ha sigut recurrent, la regidora de Medi Ambient serà la que donarà resposta.

Sra. Pascual.- 26.10 Es va fer arribar l'informe redactat pel tècnic de Medi Ambient que avala aquest increment del 6'22% de la taxa de residus. Llegeix el primer paràgraf que fa referència a l'estudi de costos que va lliurar l'àrea intervenció, de l'any 2015. A partir d'aquest informe d'intervenció ens hem basat per fer tot l'anàlisi i per acabar valorant que calia fer aquest increment. L'any 2016 incrementa tot el que és el rebuig (tot el residu que no es pot reciclar) i entren a la planta de transferència de Forallac i van fins a Lloret. La Generalitat de Catalunya ha establert que el cànon del rebuig anirà incrementant any a any. I aquest any l'increment que representa la planta de transferència és d'un 6'96%. Aquest any 2016 hem pagat 82€/tona i l'any que ve pagarem 88€/tona. Per tant, aquest increment implicarà a l'ajuntament un increment de 17.820€. A més si aquí hi sumem el vehicle, que s'ha esmentat que hi havia un partida per comprar el camió, però jo diria que això era el 2014. Nosaltres el 2015 quan entrem crec que no hi havia cap partida per comprar el camió. L'any que ve ens hem de plantejar la compra d'aquest vehicle i ho fem a través d'un rènting. Aquesta despesa anual representa 41.558€. En total són 59.000€.

És cert que hem d'implantar incentius i per això també hem proposat per aquest any que hi hagués una bonificació d'un 3% per tots aquells establiments comercials que fessin la recollida porta a porta. És el primer any que es fa la bonificació a comerços. Aquesta és la via que hem d'anar seguint per anar disminuint el rebuig. Per això estem fent aquest estudi de residus per veure com el ciutadà pot anar disminuint aquest rebuig i per tant reduir el cost de tractament.

Respecte el que ha dit Compromís, la taxa ha de cobrir el cost del servei. Hi ha un dèficit real. Fem l'increment mínim per assumir aquesta despesa que s'ha esmentat.

S'ha comentat també que es podria comprar el camió amb inversió, es podria fer d'aquesta manera si a la taxa d'escombraries s'hagués previst una petita partida de reposició. Per això ho plantejem amb rènting. També voldria esmentar que si comparem la taxa d'escombraries amb altres municipis la tenim a la baixa. No ens agrada incrementar però per responsabilitat s'ha de fer ja que tenim un cost en el tractament del rebuig i hem d'adquirir aquest nou camió.

Sr. Alcalde.- Han fet molta incidència amb l'ICIO i la petita obra no es deixa de fer perquè l'ICIO sigui l'1'50 o el 3%. No és representatiu. El que és una llàstima és que hi hagin obres importants i que tinguem un ICIO baixíssim en comparació amb la resta de poblacions i deixem de tenir ingressos. La repercussió real que té l'ICIO es té en les grans promocions i aquests promotors pagaran l'ICIO aquí del 3% com el paguen més car en d'altres poblacions. El Sr. Aparicio ha utilitzat diverses vegades la paraula "poc seriós". No sé si es

massa seriós haver estat durant 3 anys regidor d'hisenda i un cop ha passat a la oposició comença a demanar coses que vostè mai les va aplicar. Nosaltres a partir de les ordenances fiscals de l'any passat les línies de bonificacions i subvencions es van incrementar com mai hi havia hagut en aquesta ajuntament. Les coses que diu vostè que es van desestimar va ser perquè hi havia un informe negatiu d'intervenció perquè deia que era il·legal la seva aplicació. Si vostès troben alguna bonificació que s'ajusti a normativa no tingui cap mena de dubte que l'aplicarem. Ben rebuda serà.

Sra. Anglada.- En el tema de bonificacions estaria bé que es tingués en compte que el fet que es facin unes rebaixes d'algun altre lloc s'ha d'incrementar. Estaria bé que això sortís reflectit en el pressupost. Hi hauria d'haver una partida que anés a compte d'aquestes bonificacions que s'apliquen. Vostè diu que no és significatiu l'increment de l'1 i mig al 3% respecte al ciutadà. Jo diria que sí. Perquè la petita obra també suposa un esforç per la persona que la fa. Potser és molt més senzill no venir a demanar permisos. Per tant, aquí hi ha d'haver una feina d'inspecció per tal que tothom pagui el mateix. I sabem que això en aquests moments no està passant. Hi ha moltíssimes obres sense permís.

Sr. Alcalde.- Com a bona ciutadana si sap d'alguna obra sense permís ho ha de denunciar.

Sra. Anglada.- No és la meva feina. Per això hi ha d'haver un inspector d'obres. Ja que ens comparem amb altres ajuntaments, per exemple, a Palafrugell tenen una figura inspector que realment funciona. I aquí no. Amb això vull dir que la solució fàcil sempre és pujar impostos. Jo crec que tots els ciutadans han de complir la seva obligació de pagar. I no només apujar impostos als que bonament paguen sempre.

Sr. Font.- No sé perquè no apugem l'ICIO al 4% ja que és el màxim. I a les escombraries també podem anar al màxim i ja està. Pugem-ho tot si hem d'igualar-ho al cost del servei i sense mirar la capacitat màxima del contribuent. Si anem així no anem bé.

Sr. Aparicio.- Quan s'aproven unes ordenances hi ha dos factors que hi tenen a veure. El primer és la situació econòmica de l'ajuntament. I ja que vostè ho ha mencionat, quan nosaltres entrem a governar el 2012, la situació econòmica no era la mateixa que hi ha en aquests moments. Això ja condiciona quines ordenances s'han de fer. No és just comparar les ordenances 2013 amb 2014. El primer any ens trobem amb una situació que el romanent és de 400.000€ que no teníem ni per cobrir tota l'amortització de préstec [que vencia el 2012](#). Vam haver de congelar ordenances fiscals i rebaixant despesa. En el moment que la situació va millorar hi va haver la rebaixa de l'IBI d'un 5%, rebaixa de la taxa d'escombraries a part de la congelació de tota la resta. Per tant, quan es compara està bé dir-ho tot. Nosaltres tenim la taxa baixa de residus perquè en el seu moment es va apostar per municipalitzar aquest servei i no tenim el marge comercial que tenen altres ajuntaments amb una empresa. Sí que els propers anys aniran augmentant el cànon però això ja ho sabíem. El Sr. Sais també ha fet esment que no es van aprovar les al·legacions que vam presentar l'any passat perquè hi havia informe desfavorable. Amb alguns casos vostès fan cas dels informes favorables i d'altres no. Vostè també ha comentat el tema de les bonificacions però no el de les subvencions. Potser seria millor explorar el tema de les subvencions. I respecte l'ICIO ens hi hem centrat perquè és el que augmenta. Jo crec que sí es notarà en la petita obra perquè depèn de la capacitat econòmica. La solució ja l'he donat, no fer un increment a tothom per igual sinó busquem que alguna sèrie d'obres no tinguin aquest percentatge. Hi ha molts ajuntaments que ho fan. Ja que fem la comparativa fem-ho amb tot. La part més fàcil és apujar impostos. Tal i com ha dit la Sra. Anglada també hi ha el tema de la inspecció. S'han de buscar mesures alternatives.

Sra. Pascual.- Amb el tema de la taxa de residus el que s'està intentant cada vegada més és que qui contamina paga. No tenim cap manera d'identificar la persona quan tira el residu és molt difícil. El que tenim a la Bisbal és la bonificació a través de la deixalleria que fa molts anys que està implantada i després hi ha la taxa de compostatge. Aquelles persones que fan compostatge, evidentment paguen menys perquè tot el que és l'orgànica no va a tractament sinó que se la tracten ells mateixos a casa.

Respecte el que ha comentat el Sr. Font que no s'ha d'incrementar la taxa, doncs com ho farien vostès? A través de l'IBI sufragar aquestes despeses? Perquè d'algun manera o altre el ciutadà ho haurà de pagar. Ens sembla més encertat que quedi cobert pel que és la pròpia taxa. Per últim, el Sr. Aparicio ha dit que no li agrada comparar, a mi tampoc, però vostè és el primer que ho fa. Perquè ho he vist que ho ha penjat al Facebook, quan diu que: "l'Ajuntament de la Bisbal ja podria aprendre de l'Ajuntament de Girona". Li vull recordar que la taxa de l'Ajuntament de Girona son 155€ quan aquí són 122€. Aquestes frases que tenen tan poc contingut fan mal, s'ha d'actuar amb responsabilitat. I aquí amb l'informe d'intervenció es veu clarament que hi ha un dèficit amb el cost del servei. Per tant, alguna cosa o altra s'ha d'acabar fent. Estic totalment d'acord amb vostès que s'ha d'actuar perquè es recicli molt més. Amb l'estudi que estem fent amb l'empresa SPORA, espero que trobem l'entesa i el consens per arribar entre tots a que els ciutadans reciclin molt més. I hagi qui hagi al govern de la Bisbal es trobarà que haurà d'incrementar la taxa d'escombraries.

Sr. Alcalde.- El Sr. Aparicio s'ha enfadat quan li he dit que s'havia de ser seriós. I diu: si s'ha de comparar, comparar està bé però diguem-ho tot. I vostè ha dit que el 2011 es pagava 400.000€ d'amortitzacions de préstecs i després es va passar a pagar 100.000€. Sí, diguem-ho tot bé. Se'n pagaven 600 i es va passar a pagar 900. Només s'ha equivocat de 300.000€ però bé. Es poden buscar moltes comparatives i també podem explicar com estava el 413 el 2011 i com està el 2015.

Sr. Aparicio.- No tinc cap inconvenient. Podem fer un ple extraordinari i només parlar d'aquest tema.

Sr. Alcalde.- Ja que m'ho posen tan fàcil. 413: comptes d'operacions pendents d'aplicació pressupostària. És a dir, el que és coneix popularment com: "factures al calaix". Any 2011, quan es fa fora un govern i n'entra un altre. Informe d'intervenció: hi havia 119.857€, any 2015, informe d'intervenció: hi ha 3.541.000€.

Sr. Aparicio.- Home, això és SOREA i cànon d'aigua, i com s'ha demostrat i validat la nostra actuació el conveni que vostè va signar era nul. A banda que, el primer any que varem entrar a governar, vam haver de fer REC (reconeixements extrajudicials de crèdits) per valor de 175.000€, mentre que els anys següents era pràcticament zero. Si vols explicar-ho faci-ho bé.

Sr. Alcalde.- I això qui ho ha de solucionar? Ho hem de solucionar nosaltres. Tampoc tinc cap problema a fer un ple extraordinari parlant d'Hisenda Municipal. L'únic que sé és que tenim una limitació com ajuntament que aquest govern hem de resoldre. I aquesta limitació ve donada per aquest compte 413 de 3 milions i mig d'euros que ens impedeix poder fer les inversions. Sí, es SOREA, però també obres del Puig de San Ramon que s'han de pagar sí o sí perquè estan fetes. Perquè el que no pot fer l'ajuntament és el que van fer vostès. Si les obres estan fetes i signades per uns tècnics municipals s'han de pagar. I no tenir-les arraconades a un calaix fins el 2014 que és quan apareixen en comptabilitat. Per tant, aquí hi ha molt a dir de tots plegats. Nosaltres el que farem és solucionar-ho.

Comença una petita discussió entre l'alcalde i el regidor Sr. Font que li ha comentat si se sent al·ludit.

Sr. Alcalde.- A vostè li sembla normal enviar comunicats de premsa acusant de delictes a l'alcalde? No em sembla normal que enviïn comunicats de premsa acusant a l'alcalde d'afavorir a una empresa privada. Vostès acusen d'un delicte a l'alcalde. Si els sembla que aquesta és la línia normal que ha de tenir un grup a l'oposició, jo els repto que sí de veritat creuen que l'alcalde ha comès un delicte vagin a on han d'anar a denunciar-ho. Tots els que heu signat, PSC i Compromís x la Bisbal. Però el que no es pot fer és aixecar l'ombra del dubte i vostès ho estan fent contínuament. Ho van fer en el seu moment amb el tema de l'aigua i ara ho tornen a fer.

Sr. Font.- Només agafo unes paraules que ha comentat la regidora Sra. Pascual, que vol un consens. No sé com vol un consens amb el tracte que ens estan donant. Perquè no ens expliquem mai res. Se'ns dubte l'equip de govern que hi ha ara ha d'arreglar el tema de SOREA hi hagi qui hagi. Us ha tocat a vosaltres. I buscar un consens entre tots. Aquí sembla que el consens només és de paraula. Referent a la nota de premsa ja li faré arribar el que vam enviar nosaltres. Vostè sap que els diaris agafen el titular que ells volen. Vostès han de solucionar el tema de SOREA i a nosaltres ens hi trobarà al costat.

Sr. Aparicio.- Del tema de SOREA ja en parlarem al punt següent perquè si ha de constar a l'acta és millor que aparegui al punt que correspon. Tot el que ha comentat li contestaré en el punt que correspongui al tema de SOREA. En aquest toca votar les ordenances.

Sra. Bravo.- Abans de votar m'agradaria que la interventora pogués valorar aquestes afirmacions que fa vostè. Realment tinc una certa confusió entre escoltar-lo fa un any quan vostè era alcalde i fèiem al·legacions a les ordenances demanant tarifació social i bonificacions i subvencions i sentir-lo ara dient que es poden subvencionar impostos com l'IBI. M'agradaria que la interventora aclarís aquest punt, el que vostè diu ara des de l'oposició i el que vostè deia abans quan es presentaven al·legacions d'aquesta caire social que sembla que ara li agraden tant però no li agradaven tant quan era alcalde. Saber si és possible subvencionar impostos com ara l'IBI.

Sra. Interventora.- Les bonificacions d'impostos venen reglades per la Llei d'Hisendes Locals.

Sr. Aparicio.- Jo parlava de subvencions i ella també. Tothom té clar que són les que marquen les hisendes locals i si s'aplica alguna més que aquest i altres ajuntaments ho fan anem a il·legal directament. Però el debat d'avui era amb subvencions. Amb subvencions mai s'ha dit que fos il·legal.

Sr. Alcalde.- El grup municipal d'Esquerra de Catalunya estant a l'oposició va presentar una al·legació demanant el que vostè demana ara i es va resoldre desestimant perquè hi havia un informe d'intervenció que deia que no complia la legalitat. Vam demanar juntament amb ICV una línia de subvencions per IBI.

Sra. Bravo.- M'agradaria que la interventora fes arribar un llistat de les bonificacions que estan contemplades a les ordenances fiscals d'aquest any.

Sr. Aparicio.- Jo he parlat de subvencions i ara em diu les bonificacions. No cal que li preguntis a la interventora. Jo ja li reconec que hi ha bonificacions a les ordenances d'aquesta any. I l'alcalde ha dit "estem aplicant totes les bonificacions que ens permet la llei". Sense comprovar-ho ja li dono per vàlid i està molt bé. Però la meua intervenció ha estat que perquè no explorem la possibilitat d'ampliar subvencions. Vostès em diuen que fa

dos anys hi va haver un informe desfavorable, potser va ser la interpretació de la interventora que no és la mateixa que hi ha en aquests moments.

Sr. Alcalde.- En tot cas, que presentin al·legacions al respecte i ja s'informarà des de intervenció.

Aquesta proposta ha estat aprovada amb la següent votació:

A FAVOR: ERC (5) - CUP (3) – ICV (1)

ABSTENCIONS: PSC (4) – CIU (1)

EN CONTRA: CxLB (3)

3.- Aprovar inicialment l'expedient de modificació de crèdit núm. 23/2016 (exp. G104.1-23/2016-Intervenció).

Vist que, en data 14 d'octubre de 2016, es posa en coneixement a aquesta Intervenció, el Dictamen núm. 265/2016 de 29 de setembre emès per la Comissió Jurídica Assessora de la Generalitat de Catalunya.

Vist que, per Decret de l'Alcaldia núm. 555/2016, s'aprova la liquidació del Pressupost de l'exercici 2015, el qual hi consta un Romanent de Tresoreria per a despeses Generals (RTDG) de 1.525.371,18€, que se'n va donar compte en el Plenari del dia 26.04.2016.

Vist que, consta, en el dia d'avui en el compte 413 Operacions pendent d'aplicar a pressupost (OPA), entre d'altres les factures següents:

Número factura	Data	Import	B.I./DG	Δ Preus/D.Obra	IVA 18%/21%	TOTAL	Σ Fons perdut	IMPORT PENDENT	CONCEPTE
429-132/11F	14.12.2011	781.663,39	148.516,04	223.243,06	207.616,05	1.361.038,54	371.759,10	989.279,44	Inversió P.S.R.
DMN20140007137	02.12.2014	1.266,93			126,69	1.393,62		1.393,62	Cànon aigua
DMN20150000509	15.01.2015	1.337,93			133,79	1.471,72		1.471,72	Cànon aigua
DMN20150001213	11.02.2015	105.759,87			10.575,99	116.335,86		116.335,86	Cànon aigua
DMN20150002177	07.04.2015	20.053,77			2.005,38	22.059,15		22.059,15	Cànon aigua
DMN20150007137	05.05.2015	75.002,39			7.500,24	82.502,63		82.502,63	Cànon aigua
DMN20150004878	10.08.2015	109.044,62			10.904,46	119.949,08		119.949,08	Cànon aigua
DMN20150005199	03.09.2015	131,94			13,19	145,13		145,13	Cànon aigua
DMN20150005867	06.10.2015	1.489,30			148,93	1.638,23		1.638,23	Cànon aigua
DMN20150006319	06.11.2015	124.761,15			12.476,12	137.237,27		137.237,27	Cànon aigua
149	16.11.2015	18.114,50				18.114,50		18.114,50	Burgos-Gasull,SL
28	11.02.2016	2.016,37				2.016,37		2.016,37	Burgos-Gasull SL
Σ TOTAL		1.240.642,16	148.516,04	223.243,06			371.759,10	1.492.143,00	

Vist l'informe de la intervenció municipal de data 14 d'octubre 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 l'expedient de Modificació de Crèdit, en la modalitat de Crèdit Extraordinari i Suplement de Crèdit, segons detall:

A) Crèdit Extraordinari:

			CONCEPTE	C. Inicial	MC	C. TOTAL
02	1532	6192703	Inversions de millora i soterrament serveis aigua potable			
			Urbanització Puig de Sant Ramon (Fra. 429-132/11-F)	0	989.279,44	989.279,44
05	9330	6320000	Reparació Coberta i Façana Edifici Coll i Vehí	0	20.130,87	20.130,87
			TOTAL CRÈDIT EXTRAORDINARI		1.009.410,31	

A.1) Finançament:

	CONCEPTE	Import
87000	Romanent de Tresoreria per a despeses generals	1.009.410,31

B) Suplement de Crèdit:

Número factura	Data	Import	CONCEPTE
DMN20140007137	02.12.2014	1.266,93	Cànon aigua
DMN20150000509	15.01.2015	1.337,93	Cànon aigua
DMN20150001213	11.02.2015	105.759,87	Cànon aigua
DMN20150002177	07.04.2015	20.053,77	Cànon aigua
DMN20150007137	05.05.2015	75.002,39	Cànon aigua
DMN20150004878	10.08.2015	109.044,62	Cànon aigua
DMN20150005199	03.09.2015	131,94	Cànon aigua
DMN20150005867	06.10.2015	1.489,30	Cànon aigua
DMN20150006319	06.11.2015	124.761,15	Cànon aigua
Σ TOTAL		438.847,90	

			CONCEPTE	C. Inicial	MC	C. TOTAL
02	1610	2250102	CÀNON AIGUA ABONATS	1,00	438.847,90	438.848,90
					438.847,90	

B.1) Finançament:

	CONCEPTE	Import
87000	Romanent de Tresoreria per a despeses generals	438.847,90

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.

En aquest punt el Sr. Jordi Gasull, per un interès directe en l'assumpte, s'absenta de la sala durant el debat i la votació. Es reincorpora abans d'entrar en el punt núm. 4 de l'ordre del dia.

INTERVENCIONS:

Sr. Alcalde.- Tal com es va explicar a la Comissió d'Hisenda, es pretén fer una regularització comptable, rebaixant imports del compte 413. Que quedi clar que no estem pagant res només fem una regularització comptable, a fi i efecte de cares al 2017, d'evitar l'impediment que hem tingut l'any 2016 d'executar inversió nova.

Sra. Anglada.- El meu vot serà favorable però respecte el compte 413 no sé quina quantitat exacte era però sabem que la major part ve de Sorea i jo en aquest cas, tinc la consciència ben tranquil·la, que en el moment que vaig tenir responsabilitats de poder actuar ho vaig fer amb la màxima celeritat que vaig poder per tal de resoldre el problema. Per tant, si aquests diners del Sorea estaven al compte 413 evidentment no era una decisió política, sinó tècnica i d'intervenció. Si ara es pot resoldre fem-ho d'una vegada però sap greu que cada vegada que surti aquest tema es culpi als polítics quan qui decideix a quin compte van els diners són els tècnics.

Sr. Font.- Vostè acaba de dir que és regularització comptable i no per pagar. Si és així, no entenc que això es faci en data d'avui. També es podia haver fet el mes de gener o un altre mes. Nosaltres pensem que les obres s'han de pagar però també creiem que s'hauria d'esperar a regularitzar el tema de SOREA. L'altre dia a Ràdio Capital vaig sentir que deia que no tenia "patates calentes" a la Bisbal. També ens ha dit que el seu equip de govern busca consens amb l'oposició però vostès no ens donen tota la informació. També ens ha dit que alimentem l'ombra del dubte però els seus actes també tenen molts dubtes. Estic també d'acord amb el que ha dit la Sra. Anglada del tema del compte 413. I el seu equip de govern ho haurà de solucionar.

Sr. Aparicio.- L'equip de govern actual ha de solucionar aquest tema però els passos per la solució els va fer l'anterior. Ja no parlo del procediment administratiu. Si en aquests moments tenim aquest romanent és perquè vam fer molta contenció amb la despesa per poder fer front en aquestes qüestions. Tothom tenia clar que s'havien de pagar les obres però no qualsevol preu ni manera. Amb aquest conveni que vostè va signar el 2010 però que va passar aprovació el 2009, "la patata calenta" que a nosaltres se'ns va girar el 2011 quan vam entrar va ser important. Sortosament la Comissió Jurídica ha declarat que és nul total. Un conveni que se li reconeixia a l'empresa un increment de retribució que quan va vèncer en el primer moment van demanar. Que les entraven en una sola liquidació. Un conveni que establia, respecte les obres que ha parlat, unes certificacions amb unes quanties que no es van veure acreditades en els informes posteriors que hi va haver. Per tant, era evident que nosaltres no podíem pagar.

A la comissió ja els vaig dir que es mirassin els informes obrants de les actuacions perquè la quantia que s'havia de pagar de les obres havia estat objecte dels dictàmens. Vostè em va dir que no. Jo avui he mirat l'informe d'intervenció del seu moment i fa una anàlisi de les quanties que s'havien de pagar de les obres. I avui no estem pagant però estem habilitant un crèdit per fer-ho i nosaltres no hi estem d'acord perquè ens genera dubtes, per tant, el nostre vot serà negatiu. El que no podem fer ara és pagar a SOREA quan sabem que aquest contracte és nul. I estudiem bé quines són les quanties que s'han de pagar. El més prudent seria retirar-ho de l'ordre del dia i estudiar-ho bé.

Sr. Alcalde.- Sra. Anglada subscriu totalment la seva intervenció. Aprendré i també li agraeixo el to. Sr. Font, vostè pregunta perquè no s'ha fet abans, doncs perquè a les dues certificacions que hi havia s'havia de descomptar un import de 660.000€. Perquè quan entren les certificacions SOREA no fa el descompte del Fons perdut i després perquè venien en un moment en què des d'intervenció es considera que es pot fer front amb romanent líquid de

tresoreria. Vull destacar que aquest expedient de modificació de crèdit està informat favorablement.

Sr. Aparicio, té raó quan diu que el govern anterior fa passes però realment ho fa quan entra d'alcaldesa la Sra. Anglada quan s'encarrega externament que es valori el conveni i a partir d'aquí tot el procés d'anar a la Comissió Jurídica Assessora. És cert que s'encarrega un informe extern perquè valori les obres efectuades si eren pel cost que havia certificat SOREA. I el que determina la consultora és que: si SOREA pot garantir que el pressupost que li va fer Endesa és l'import que ha pagat a la companyia, vostès paguin l'import perquè l'obra ha estat feta i ben feta. Descomptant evidentment el fons perdut. Per tant, estem parlant d'uns imports que estan informats favorablement per un tècnic municipal i per la determinació de la consultora. Vostè diu que no hi ha pressa per fer i jo crec que sí. Si no es regularitza el compte 413 l'ajuntament té una situació de bloqueig. Les inversions del 2016 les hem hagut de passar al 2017. Per tant, se'ns gira feina. Sí que hi ha una certa pressa per regularitzar una situació comptable. I amb tot el que ha comportat aquest tema vostè creu que l'equip de govern faria un pagament amb informes desfavorables de secretaria i intervenció? Tingui la tranquil·litat.

Sr. Aparicio.- No estic tranquil amb tot el que ha passat des del 2009 fins ara.

Sr. Alcalde.- Si paga l'ajuntament és perquè hi haurà la garantia que s'està pagant el que toca. I això que quedi clar també per tota la resta de grups.

Sr. Aparicio.- Respecte el que ha dit que totes les gestions es van fer a l'època que la Sra. Núria Anglada era alcaldessa, el dictamen primer que hi ha es va demanar amb molt temps anterior i també consta en els expedients que hi havia hagut una petició formal en un bufet anterior. Que els resultats van ser quan la Sra. Anglada era alcaldessa és evident perquè tot genera una feina. Nosaltres el setembre del 2011 presentem instància demanant a secretaria i intervenció que emetin informe i se'ns respon que no ho faran perquè ja havia estat informat anteriorment i perquè entenen que només han de fiscalitzar i emetre informe quan s'hagi de procedir a aprovar les certificacions d'obra. Per tant sabien que l'haurien de fer un moment o altre però preferien que hi hagués un informe previ d'algun jurista de reconegut prestigi. El jurista emet que és una nul·litat parcial, però ells secretaria i intervenció creuen que és nul·litat total i així emeten el seu informe. Per això va passar aquest termini.

Després de tenir-ho un any parat la pressa els hi ve d'un mes?

El 2009 el Sr. Romaguera ja l'avisava que el projecte que estan passant per ple no és correcte perquè hi ha tota l'alta tensió que no està inclosa.

Vostè el signa un any després i inclou una clàusula que no sortia en l'original que posa que aquestes desviacions les assumirà l'ajuntament. Precisament per això, venen els informes de secretaria i intervenció al cap de 6 anys per estudiar el cas. Ha d'assumir l'ajuntament aquestes partides? Era un projecte redactat per SOREA mateix, eren ells que havien de saber si estava inclòs o no. El que no farem serà votar favorablement d'una cosa que tenim dubtes.

I vostè em demana tranquil·litat? Nosaltres hem patit molt amb aquest tema.

Ja sabem que les obres s'han realitzat però les ha d'assumir íntegrament l'ajuntament? Demano que no s'aprovi aquesta modificació avui, assentem-nos i mirem-ho bé.

Sr. Alcalde.- No retirarem aquest punt de l'ordre del dia perquè el que vostè proposa es pot fer igualment sense retirar el punt de l'ordre del dia. Podem reservar una partida i després si resulta que l'import que hem de pagar és inferior, cosa per la qual vostè té dubtes, doncs es farà i ja està. Repeteixo que avui no estem pagant res, només estem habilitant crèdit pel que s'hagi de pagar. I sí és important el temps perquè ja se sap que els tràmits de l'administració són lents i ja hem perdut un any.

Sr. Castells.- Nosaltres hem tingut un silenci molt respectuós amb tot plegat. Des de la CUP aquests espectacles no ens agraden el to anterior ens fa passar vergonya. Quan vam decidir

presentar-nos a les eleccions era precisament per trencar amb tot això. Quan vam entrar no en sabíem res d'això i ara en sabem una mica. Nosaltres confiem amb un secretari que emet uns informes, suposem que en sap. A part d'això des de la CUP també treballem aquests temes a través d'assemblees i dels nostres serveis jurídics. Hi som per ser autocrítics i veiem molta falta d'autocrítica a totes les parts. La Bisbal té molts problemes: Biblioteca, Sorea,... Si realment es vol treballar per la Bisbal i solucionar els problemes, perdoneu-me però notícies com la que va fer sortir l'altre dia al diari no és la manera. Ja sabem com son els periodistes però això és el que rep la població. Sigueu respectuosos i curiosos. Però no llanceu coses a la premsa que això no fa cap bé a la Bisbal. Si tenim problemes busquem solucions. La CUP no està aquí per jugar al joc dels retrets. Cal solucionar el problema per la Bisbal i no per l'equip de govern que hi hagi ara. Perquè d'aquí 4 anys potser nosaltres no hi serem però la Bisbal continuarà. Demanem des de la CUP que sigueu curiosos amb la informació que doneu a la premsa perquè ja sabeu com ho pot interpretar la premsa i que en temes de ciutat trobem espais per debatre i arribar a acords.

Sr. Font.- Respecte el decret tampoc tinc cap informe sobre si està bé o no. I respecte si tenim més facilitat per contactar amb la premsa, aquí no hi entro.

Sr. Aparicio.- A mi em sobta aquest discurs de la CUP per un motiu. Perquè sempre aneu amb el discurs d'anem tots a una i respecte aquest tema de SOREA no hi hagut cap reunió. Aquest decret que hem impugnat algú em pot dir quan se'ns va informar a nosaltres? Es va passar amb el llistat del setembre però no se'n va donar compte expressament. Si hem d'anar tots junts no costava res informar-nos. Sabem que SOREA estan molt ben assessorats jurídicament i que s'agafaran a qualsevol escletxa. Si mai anem a judici tindran la prova d'avui conforme hem habilitat aquesta partida per pagar aquesta part. Per seguretat jurídica vam entrar el recurs.

Sr. Alcalde.- Vostès estan emeten judicis de valor abans que s'hagi resolt el recurs. Crec que haurien d'esperar a la resolució del recurs i llavors diguin el hagin de dir. Vostès han anat directe a fer notes de premsa acusant.

Sr. Aparicio.- Per això vam fer el recurs conjuntament amb Compromís i vam demanar l'informe.

Sr. Alcalde.- Tingui la certesa que en el moment de la signatura del decret el Sr. Secretari o la Sra. Interventora haguessin suposat o vist que pressuposava alguna cosa favorable a la mercantil que no pertocava aquest decret no s'hagués signat.

Sra. Bravo.- Com a representant d'ICV per coherència se'm demana que m'abstingui.

Aquesta proposta ha estat aprovada amb la següent votació:

A FAVOR: ERC (5)- CUP (3)- CIU (1)

ABSTENCIONS: ICV (1)

EN CONTRA: PSC (3) – CxLB (3)

Després de la votació, la Sra. Marta Carol s'excusa per haver d'absentar-se de la sessió plenària. El Sr. Jordi Gasull es reincorpora a la sessió.

4.- Aprovar l'expedient de reconeixement extrajudicial de crèdits núm. 4/2016.

Vist, que consten a Intervenció unes factures de Telefònica de España SAU, pels conceptes de consums i ADSL corresponents als anys 2014 i 2015 .

Vist que els responsable d'Informàtica, amb el vist i plau del Regidor de Comunicació, Transparència i Noves Tecnologies, informa favorablement la tramitació de les factures que s'adjunten a la present proposta,

Atès que aquesta despesa està degudament registrada i els serveis queden acreditats que es varen portar a terme,

Vist l'informe d'Intervenció de data 14 d'octubre de 2016,

Atès el que disposa l'article 60.2 del RD 500/1990 de 20 d'abril pel que s'aprova el Reglament Pressupostari, es proposa al Ple:

Primer.- Aprovar el reconeixement extrajudicial de crèdits de l'Ajuntament per import total de quatre mil vuit-cents quinze euros amb quaranta-tres cèntims (4.815,43 €)

NOM	Concepte	Import	Aplicació Pressupostària	Any
Telefónica España SAU	Consum Telèfon i ADSL	4.815,43	01.9200.2220000	2016
	Σ TOTAL	4.815,43		

Segon.- Autoritzar, disposar i reconèixer amb càrrec el pressupost de l'exercici 2016 la relació de despeses explicitades en el punt primer, per part del Plenari de la Corporació

Tercer.- Ordenar el seu pagament d'acord amb el Pla de Disposició de Fons de la Tresoreria Municipal.

INTERVENCIONS:

Sr. Castells.- Com ja va informar a la Comissió hi havia unes factures que van arribar que no estaven prou justificades per part de Telefónica i se'ls va demanar que ho justifiquessin.

Sra. Anglada.- Sobta que les factures siguin del 2014 i 2015 i arribin ara. O ja s'havien entrat en el seu moment?

Sr. Castells.-Tan bon punt ens van arribar se'ls va requerir a Telefónica i ells han trigat molt a respondre al-legant que al ser una compra segregada era molt difícil desglossar-ho. Finalment insistint ho van enviar. Sobta que la primera vegada que entren les factures no vinguessin correctament detallades.

Aquesta proposta ha estat aprovada amb la següent votació:

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

5.- Aprovar inicialment l'Ordenança reguladora de la prevenció i control dels mosquits i particularment del mosquit tigre al terme municipal de la Bisbal d'Empordà (exp. 131.1-3/2016-Secretaria).

Vist l'informe del tècnic de l'Àrea de Medi Ambient municipal de data 03.10.2016 sobre la necessitat de redactar una ordenança municipal per a la prevenció i control dels mosquits i particularment del mosquit tigre al terme municipal de la Bisbal d'Empordà.

Vist que es va dictar el Decret d'Alcaldia núm. 1382/2016, de 5 d'octubre, de constitució de la comissió d'estudi encarregada de redactar el text de l'avantprojecte d'ordenança.

Vist l'avantprojecte d'Ordenança reguladora de la prevenció i control dels mosquits i particularment del mosquit tigre al terme municipal de la Bisbal d'Empordà".

Atès que el procediment d'aprovació de les ordenances locals n'exigeix l'aprovació inicial, la submissió a informació pública, la concessió d'audiència als interessats i l'aprovació definitiva amb la publicació posterior del text íntegre d'acord amb els arts. 60 i següents del Decret 179/1995, que aprova el Reglament d'obres, activitats i serveis dels ens locals.

Atès que l'aprovació de les ordenances municipals és una competència atribuïda al Ple, a tenor dels articles 52.2.d) 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 22.2.d) de la Llei estatal 7/1985, de 2 d'abril, reguladora de les bases del règim local.

Atès que requereix l'aprovació per majoria simple, per aplicació de l'article 114 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 l'article 47 de la Llei estatal 7/1985, de 2 d'abril, reguladora de les bases del règim local.

Atès que l'article 178 del Decret legislatiu 2/2003 disposa que les ordenances s'entendran aprovades definitivament amb caràcter automàtic si no s'hi presenta cap reclamació ni al·legació durant la informació pública i l'audiència als interessats subsegüent a l'aprovació inicial.

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

Primer.- Aprovar inicialment l'Ordenança municipal reguladora de la prevenció i control dels mosquits i particularment del mosquit tigre al terme municipal de la Bisbal d'Empordà", segons el text que s'adjunta als presents acords.

Segon.- Sotmetre a informació pública els presents acords i el text de l'ordenança pel termini mínim de trenta dies, a fi que s'hi puguin presentar al·legacions i reclamacions, mitjançant la inserció dels anuncis corresponents al Butlletí Oficial de la província, al Diari Oficial de la Generalitat de Catalunya, al diari El Punt-Avui i al tauler d'edictes de l'Ajuntament. El termini d'informació pública començarà a comptar des del dia de la publicació de l'anunci al BOP.

Tercer.- Concedir audiència als Serveis Territorials a Girona del Departament de Salut i Dipsalut, a l'efecte de presentació d'al·legacions i reclamacions, mitjançant la notificació dels presents acords i la tramesa d'una còpia del text íntegre de l'Ordenança. El termini de l'audiència serà de 30 dies, a comptar des del dia següent a la data de recepció de la notificació.

Quart.- Disposar que, si no s'hi formula cap al·legació ni reclamació durant el termini d'informació pública i d'audiència als interessats, l'Ordenança que ara s'aprova inicialment quedarà aprovada definitivament sense necessitat de cap tràmit ulterior, i es procedirà directament a la publicació.

AVANTPROJECTE D'ORDENANÇA MUNICIPAL PER A LA PREVENCIÓ I EL CONTROL DELS MOSQUITS, I PARTICULARMENT DEL MOSQUIT TIGRE AL TERME MUNICIPAL DE LA BISBAL D'EMPORDÀ

Preàmbul.

L'estiu del 2008 s'han detectat les primeres poblacions del mosquit *Aedes albopictus* a la demarcació de Girona, conegut popularment com "mosquit tigre", té una alta capacitat invasora i té un efecte negatiu sobre la qualitat de la vida i la salut de les persones.

A l'estiu de 2012 la presència del mosquit tigre es fa efectiva a la Bisbal d'Empordà i es sol·licita a DIPSALUT el suport del programa de seguiment i control del mosquit tigre a la demarcació de Girona.

El seu cicle biològic té certes peculiaritats que el diferencien d'altres espècies de mosquit. Diposita els ous a la part interior de petits recipients (d'una capacitat menor als 200 litres), aquests ous quan queden submergits donen lloc a una larva aquàtica, que farà tot el cicle de desenvolupament fins arribar a la pupa, moment en que realitza la metamorfosi per arribar a l'estadi adult que tots coneixem, moment en que passa a ocupar el medi aeri.

Aquesta espècie és especialment difícil de controlar, el seu espai de desenvolupament larvàri ocupa tant l'espai públic com el privat, i és en aquest darrer espai un rau la dificultat d'aplicar mesures de control per part dels Serveis públics, es per això que es fa del tot imprescindible la col·laboració de tota la població. La correcta aplicació de les mesures preventives és la millor solució per arribar a un bon control d'aquest flagell.

Les administracions públiques es fan responsables de portar a terme les actuacions necessàries en l'espai públic, amb la finalitat d'evitar el desenvolupament de les poblacions larvàries de l'*Aedes albopictus* en els punts d'aigua estancada de l'espai públic. També aportaran als ciutadans la informació necessària per que aquests puguin du a terme una correcta gestió i evitar que hi hagi punts de cria en l'àmbit privat.

Aquesta ordenança s'inscriu en el marc de la convivència cívica i s'hi regulen les mesures necessàries per tal d'evitar la proliferació descontrolada del mosquit. També s'hi habiliten els òrgans competents per sancionar aquells qui permetin la reproducció del mosquit tigre, causant un perjudici a la comunitat.

Article 1. Objecte.

Aquesta ordenança té per finalitat controlar a la Bisbal d'Empordà les poblacions de l'espècie invasora del mosquit *Aedes albopictus* així com d'altres mosquits autòctons, per tal de minimitzar els efectes que aquests insectes puguin ocasionar a la ciutadania.

Article 2. Àmbit d'aplicació i usos afectats.

Queden inclosos en l'àmbit d'aplicació d'aquesta ordenança totes les persones físiques o jurídiques que siguin propietàries, posseïdores o titulars d'espais, bens, activitats econòmiques o objectes susceptibles de crear les condicions de proliferació del mosquit tigre, ubicats en el municipi de la Bisbal d'Empordà.

Article 3. Definicions.

Aedes albopictus: Mosquit tigre. Dípter hematòfag pertanyent a la família dels culícids. Originari de l'Àsia, de color negrós, amb taques blanques especialment visibles a les potes i una línia blanca longitudinal al tòrax i al cap, que presenta una notable activitat picadora, principalment diürna.

La seva mida oscil·la entre els 6 i els 10 mm. Molt ben adaptat al nostre territori i les seves condicions ambientals, cria en petites masses d'aigua estancada i tancada en recipients artificials i naturals, com ara gerros, gots, plats de testos, cubells, bidons, pneumàtics i forats inundats d'arbre.

Ous: Són negres i fusiformes d'una longitud aproximada de 0.5 mm, difícilment visibles a simple vista. Són dipositats en llocs susceptibles de quedar inundats. Asseguren la supervivència de l'espècie durant l'hivern.

Larves: Són aquàtiques i vermiformes, tenen quatre estadis de creixement, aquest desenvolupament depèn directament de la temperatura de l'aigua, a l'estiu el poden fer en 4-5 dies i a la primavera i tardor pot durar de 10 a 15 dies. Els seus moviments les fan força fàcils de reconèixer. Un cop acabat es transformen en pupes.

Pupa: Darrer estadi del creixement aquàtic, dura d'un a dos dies i és on es produeix la metamorfosi que donarà al mosquit adult.

Altres mosquits: Diverses espècies ja existents i que comparteixen l'hàbitat amb el mosquit tigre, alguna d'elles pot picar també a les persones, com és el cas del *Culex pipiens*, aquest ens pica a la nit a l'interior de les vivendes.

Article 4. Criteris generals. Regulació d'aigües estancades.

Aquesta ordenança requereix a totes les persones físiques o jurídiques que siguin propietàries o posseïdores d'espais, béns o objectes susceptibles de crear les condicions de proliferació del mosquit tigre, que evitin l'abandó, definitiu o temporal, tant a l'espai públic com al privat, de contenidors i objectes, sigui quina sigui la seva naturalesa i dimensions (per exemple: pneumàtics, ampolles, llaunes, bosses o lones de plàstic, fonts ornamentals, ornaments de jardí amb concavitats, bidons, safareigs, barques, i qualsevol andròmina, etc.) les quals puguin acumular aigua i com a conseqüència pugui reproduir-s'hi el mosquit tigre. Els propietaris dels solars estan obligats a mantenir-los al seu càrrec nets de brossa, recipients o cap mena d'objecte abandonat, així com de mantenir la vegetació herbàcia sota control periòdic. Les actuacions correctores que hagi d'emprendre l'ajuntament en cas d'incompliment seran imputades al titular de la finca.

Article 5. Actuacions generals.

Les persones que es trobin en l'àmbit d'aplicació d'aquesta ordenança hauran de tenir en compte les següents prescripcions.:

- En el seu espai particular, neutralitzar tots els objectes que tinguin concavitats i estiguin dipositats a l'aire lliure, ja que poden quedar inundats i són susceptibles de ser punt de cria i/o desenvolupament de larves de mosquit. En el cas que hi hagi aigua, caldrà buidar-la, eliminar l'objecte portant-lo a la deixalleria, posar-lo sota cobert, si no es pot caldrà posar-lo boca avall, si això tampoc és possible caldrà cobrir-lo amb una tela mosquitera (d'un o dos mm d'ull) que estigui permanentment ben ajustada o foradar el fons perquè no acumuli aigua.
- Els plats de sota els tests hauran de ser retirats o mirar que no estiguin amb aigua més de 3 dies. Es poden utilitzar altres sistemes de reg que no representin risc, com el hidropònic o irrigadors automàtics de circuit tancat.
- Si ens trobem amb dipòsits fixes que no es poden moure o que han de quedar destapats (abeuradors), caldrà buidar-los dos cops per setmana, o bé, cobrir-los amb una tela mosquitera ben ajustada (2 mm de pas de malla).
- En el cas de les basses i fonts decoratives es recomana de tenir-hi peixos vermells, els quals, actuen de depredadors naturals.
- Totes les mesures que ajudin i facilitin l'establiment de nius i refugis per a la cria d'ocells insectívors i rats-penats, seran de gran ajuda, com són la instal·lació de caixes nius, mantenir les obertures d'accés a les golfes, etc.

- Les piscines se'ls haurà de fer el manteniment de la qualitat de l'aigua durant tot l'any, mitjançant l'ús de desinfectants, amb la finalitat que no si puguin desenvolupar els mosquits i d'altres organismes.
- Les persones responsables del manteniment dels edificis hauran de tenir cura dels desaigües dels sistemes de climatització, els quals, no han d'acumular aigua estancada en cap punt i hauran d'estar connectats als desaigües.
- Caldrà fer un manteniment dels col·lectors d'aigües plujanes (canaleres) i netejar-los periòdicament de la matèria que s'hi acumula, per evitar així, que puguin desenvolupar-se els mosquits. Aquest mateix manteniment s'haurà de fer als embornals dels patis.
- Els gestors de finques on per la seva activitat comercial o industrial acumulin objectes que puguin omplir-se d'aigua de pluja seran responsables d'evitar que hi apareguin larves de mosquits, seguin les recomanacions de buidar, invertir i/o foradar.
- En el cas de que cap de les recomanacions anterior sigui aplicable, es procedirà a fer aplicacions de productes larvicides per evitar el desenvolupament larvari dels mosquits, atenen escrupolosament les instruccions de la etiqueta del producte.
- En el forats naturals dels arbres o d'altres situats dins l'àmbit privat hauran de ser emplenats amb materials inerts (sorra) per evitar la proliferació de les laves de forma permanent.
- Els hortolans hauran de tenir una cura especial amb tots els dipòsits d'acumulació d'aigua, aplicant les mesures preventives fins ara exposades. Caldrà tenir cura especial dels bidons on s'acumula aigua, els quals, hauran d'estar coberts per tapes hermètiques o teles mosquiteres ben ajustades.
- En els centres comercials de jardineria hauran de tenir cura especial de tot el que s'ha exposat fins ara, al ser aquests llocs uns punts susceptibles per al desenvolupament dels mosquit tigre.

Article 6 Actuacions específiques. Cementiris municipals.

Els cementiris solen ser uns llocs especialment problemàtics pel desenvolupament del mosquit tigre, aquest aprofita per dipositar les seves postes en els gerros per les flors i al haver-hi un gran nombre d'aquests recipients, acaben sent un greu problema per als visitants d'aquestes instal·lacions i dels habitatges propers.

Caldrà que els propietaris de drets funeraris foradin tots els recipients per la seva base, amb la finalitat que aquests no acumulin l'aigua. En el cas que no es faci, l'Ajuntament podrà practicar d'ofici els orificis, i si s'escau, de repercutir als titulars l'import d'aquesta operació de manteniment sanitari.

Es recomana l'ús de flors artificials, si es desitja utilitzar les naturals, la humitat s'haurà de mantenir introduint en el recipient o gerro alguna mena de material absorbent (esponja, fibres absorbents), o omplir el recipient amb sorra fins més amunt de la superfície de l'aigua, de manera que no hi quedi aigua lliure.

Article 7. Situacions específiques: Tallers mecànics i dipòsits de pneumàtics usats.

Els tallers del ram de l'automoció tenen que emmagatzemar durant certs períodes de temps pneumàtics fora d'ús (PFU), aquests són un lloc ideal per al desenvolupament del mosquit tigre i també altres espècies de mosquit autòctones, convertint-se en un greu problema per als treballadors de les instal·lacions i els habitatges veïns.

Am la finalitat que això passi, es demana que el neumàtics usats siguin emmagatzemats de forma ordenada i sota cobert, en el cas que no sigui possible, caldrà fer-ho de forma ordenada, a l'exterior però coberts per una tela impermeable que impossibiliti la seva inundació de la part interna dels neumàtics.

Això mateix caldrà fer amb els neumàtics que s'acumulin a les deixalleries o altres magatzems. En els dipòsits específics de pneumàtics fora d'ús caldrà seguir les recomanacions fetes per Agència de Residus de Catalunya per aquest cas:

- Manteniment de la perifèria de les zones d'emmagatzematge de PFU, lliures de vegetació i objectes que puguin acumular aigua.
- Prioritzar la ràpida destrucció dels PFU provinents de les zones afectades. Acumular la quantitat mínima el mínim de temps possible. Trucar al gestors de PFU o als sistemes integrats de gestió per gestionar-los el més aviat possible.
- Apilar els PFU el més eficient possible pel que fa a la pluja (apilats en columnes verticals) i cobrir-los amb lones plàstiques ben tancades hermèticament
- Foradar i trencar els pneumàtics manualment. Tot i ser poc eficaç, en alguns casos pot ser una solució quan s'acumulin pocs pneumàtics força temps.

Els pneumàtics no seran emprats com a elements de les instal·lacions lúdiques dels centres escolars de titularitat municipal fora que estiguin foradats, omplerts de sorra o semi-enterrats en posició vertical.

Article 8. Situacions específiques: Instal·lacions agrícoles i ramaderes.

Les granges solen usar els PFU com a element per fixar les lones i plàstics protectors del emmagatzematge del farratge pel bestiar. Caldrà substituir els PFU per altres elements que puguin complir amb la mateixa funció i, aquests s'hauran de portar a les instal·lacions específiques de recollida d'aquest residu industrial.

Article 9. Tractaments específics.

Si s'han de fer aplicacions amb productes biocides, es recorrent pel tractament als productes que els tècnics qualificats considerin adequats. Les aplicacions s'ha de fer per personal autoritzat tal i com marca la llei. Les aplicacions amb productes adulticides tenen una eficàcia molt limitada i s'aconsella sempre emprar el mètode antilarvàri, molt més específic i eficaç.

Article 10. Control de les actuacions.

1. L'actuació inspectora podrà ser feta pels tècnics municipals designats a l'efecte, pels agents de la policia municipal local o per personal de l'empresa de control de plagues en funció d'assistència tècnica al municipi.
2. Les persones a qui fa referència l'article 2 resten obligades a facilitar informació exacta i veraç de llurs espais i objectes afectats pels preceptes d'aquesta ordenança i permetre l'activitat inspectora dels tècnics municipals i segons el que determini la llei.
3. En el cas que els obligats no permetin o dificultin l'actuació dels tècnics, o bé incompleixin les instruccions donades, els tècnics municipals faran un informe del fets, que servirà de base per a la incoació de l'expedient sancionador corresponent, sense perjudici que, en el supòsit que els tècnics considerin necessària una intervenció immediata, l'ajuntament adopti les mesures cautelars oportunes, les despeses de les quals aniran a càrrec dels obligats.

Article 11. Procediment sancionador. Principis generals.

El procediment sancionador s'ajustarà a les disposicions legals relatives al procediment administratiu, als principis establerts a la Llei estatal 40/2015, d'1 d'octubre, de règim jurídic del sector públic.

Article 12. Les infraccions.

Es considerarà infracció l'incompliment de les prescripcions que preveu aquesta ordenança. Ja que la lluita contra el mosquit tigre està basada en l'acció cívica, la cooperació i l'educació ciutadana, el procediment sancionador s'aplicarà preferentment en els casos en què les mesures no siguin eficaces.

Article 13. Criteris per a la qualificació de les infraccions.

Les infraccions a què fa referència l'article 12 es qualifiquen com a lleus, greus o molt greus, tenint en compte els criteris de risc per a la salut, la quantia de l'eventual benefici obtingut, el grau d'intencionalitat, la gravetat de l'alteració sanitària i social produïda, la generalització de la infracció i la reincidència. Aquests criteris poden ser valorats separatament o conjuntament.

Article 14. Qualificació de les infraccions.

En funció dels criteris establerts en l'article 13 es consideren infraccions lleus:

- Les comeses per simple negligència, sempre que el risc sanitari produït hagi estat d'escassa incidència.
- Tenir aigua estancada amb larves o pupes de mosquit per incompliment de les prescripcions de l'article 5.

Es consideren infraccions greus:

- L'incompliment dels requeriments específics dels tècnics municipals.
- Proporcionar informació o documentació falsa.
- Dificultar o impedir la tasca d'inspecció dels tècnics municipals.
- La reincidència en la comissió d'infraccions lleus.

Es consideren infraccions molt greus:

- L'incompliment dels requeriments específics que formulin les autoritats sanitàries municipals.
- L'incompliment dels requeriments específics que formulin els tècnics municipals quan hi ha perill per a la salut o per al benestar social.
- La reincidència en la comissió d'infraccions greus.

Article 15. Persones responsables.

Seràn responsables de les infraccions administratives tipificades en la present ordenança totes aquelles persones, siguin físiques o jurídiques, que hagin participat, per acció o per omissió, en la comissió del fet infractor.

Article 16. Sancions.

Les infraccions a què fa referència l'article 13 han d'ésser sancionades amb multes, d'acord amb la gradació següent:

Infraccions lleus, fins a 200,00 €

Infraccions greus, de 201,00 € a 400,00 €

Infraccions molt greus, de 401,00 € fins a 600,00 €.

Disposicions Addicionals.

Primera

En tot allò que no estigui previst en aquesta ordenança s'estarà a allò previst per les ordenances reguladores corresponents.

Segona

En cas de ser necessari, a partir de l'entrada en vigor d'aquesta ordenança s'adaptaran les altres ordenances existents (especialment les ordenances municipals sobre Via Pública, Medi Ambient i Convivència Ciutadana) així com el Reglament del Cementiri municipal, i també qualsevol altre que reguli matèries que poguessin entrar en conflicte amb la present.

Disposició final.

Aquesta ordenança entrarà en vigor a partir del termini de quinze dies hàbils comptadors a partir de l'endemà de la seva publicació íntegra al Butlletí Oficial de la Província.

INTERVENCIONS:

Sra. Pascual.- Des de DIPSALUT se'ns va recomanar una ordenança tipus per la prevenció i control del mosquit tigre ja que nosaltres podem actuar en l'àmbit públic però en l'àmbit particular és molt difícil i aquesta ordenança ens permet actuar en cas de necessitat.

Aquesta proposta ha estat aprovada amb la següent votació:

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

6.- Aprovar inicialment l'Ordenança reguladora del règim d'intervenció administrativa en l'edificació i l'ús del sòl (exp. A131.1-3/2015-Secretaria).

Vist l'avantprojecte d'Ordenança reguladora del règim d'intervenció administrativa en l'edificació i l'ús del sòl", elaborat per la comissió d'estudi constituïda per Decret d'Alcaldia núm. 1572, de 7 d'octubre de 2015, en compliment de l'article 62 del Reglament d'obres, activitats i serveis dels ens locals, aprovat pel Decret 179/1995, de 13 de juny.

Atès que el procediment d'aprovació de les ordenances locals n'exigeix l'aprovació inicial, la submissió a informació pública, la concessió d'audiència als interessats i l'aprovació definitiva amb la publicació posterior del text íntegre d'acord amb els arts. 60 i següents del Decret 179/1995, que aprova el Reglament d'obres, activitats i serveis dels ens locals.

Atès que l'aprovació de les ordenances municipals és una competència atribuïda al Ple, a tenor dels articles 52.2.d) 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 22.2.d) de la Llei estatal 7/1985, de 2 d'abril, reguladora de les bases del règim local.

Atès que requereix l'aprovació per majoria simple, per aplicació de l'article 114 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 l'article 47 de la Llei estatal 7/1985, de 2 d'abril, reguladora de les bases del règim local.

Atès que l'article 178 del Decret legislatiu 2/2003 disposa que les ordenances s'entendran aprovades definitivament amb caràcter automàtic si no s'hi presenta cap reclamació ni al·legació durant la informació pública i l'audiència als interessats subsegüent a l'aprovació inicial.

Vist l'avantprojecte de norma resultat dels treballs de la comissió d'estudi que ha elaborat el text ha estat exposat prèviament als agents intervinents en el procés edificatori, redactors, promotors i constructors mitjançant reunió de 12 d'octubre de 2016.

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

Primer.- Aprovar inicialment l'Ordenança municipal reguladora del règim d'intervenció administrativa en l'edificació i l'ús del sòl", segons el text que s'adjunta als presents acords.

Segon.- Sotmetre a informació pública els presents acords i el text de l'ordenança pel termini mínim de trenta dies, a fi que s'hi puguin presentar al·legacions i reclamacions, mitjançant la inserció dels anuncis corresponents al Butlletí Oficial de la província, al Diari Oficial de la Generalitat de Catalunya, al diari El Punt-Avui i al tauler d'edictes de l'Ajuntament. El termini d'informació pública començarà a comptar des del dia de la publicació de l'Anunci al BOP.

Terçer.- Concedir audiència a les organitzacions o associacions reconegudes per llei que agrupin o representin les persones que tinguin drets o interessos legítims que es vegin afectats per la norma i els fins de les quals guardin relació directa amb el seu objecte, a l'efecte de presentació d'al·legacions i reclamacions, mitjançant la notificació dels presents acords i la tramesa d'una còpia del text íntegre de l'Ordenança. El termini de l'audiència serà de 30 dies a comptar des del dia següent a la data de recepció de la notificació.

Quart.- Disposar que, si no s'hi formula cap al·legació ni reclamació durant el termini d'informació pública i d'audiència als interessats, l'Ordenança que ara s'aprova inicialment quedarà aprovada definitivament sense necessitat de cap tràmit ulterior, i es procedirà directament a la publicació.

ORDENANÇA REGULADORA DEL RÈGIM D'INTERVENCIÓ ADMINISTRATIVA EN L'EDIFICACIÓ I L'ÚS DEL SÒL

ÍNDEX

CAPÍTOL I. DISPOSICIONS GENERALS

Article 1.- Objecte

Article 2.- Tipus d'intervenció municipal

CAPÍTOL II. RÈGIM DE COMUNICACIÓ PRÈVIA

Article 3.- Àmbit d'aplicació

Article 4.- Actuacions urbanístiques subjectes a comunicació prèvia

4.1.- Aspectes generals

4.2.- Actes subjectes a comunicació prèvia (sense assignació d'un tècnic)

4.3.- Actes subjectes a comunicació prèvia (amb l'assignació d'un tècnic)

4.4.- Altres actes subjectes a comunicació prèvia

Article 5.- Particularitats de la comunicació de primera utilització dels edificis

Article 6.- Documentació dels supòsits de l'article 4.2

Article 7.- Documentació dels supòsits de l'article 4.3

Article 8.- Documentació per a la primera utilització i ocupació dels edificis

Article 9.- Aspectes generals de la comunicació

Article 10.- Vigència de les comunicacions

Article 11.- Manca de documentació

Article 12.- Comunicació d'actuacions sotmeses a llicència urbanística

Article 13.- Comprovació de les declaracions prèvies

Article 14.- Concurrència amb d'altres règims d'intervenció administrativa

Article 15.- Altres

CAPÍTOL III. RÈGIM DE LLICÈNCIA

Article 16.- Actes subjectes a llicència

Article 17.- Classificació de les obres

Article 18.- Actes sotmesos a règim d'obres majors)

Article 19.- Documentació a aportar en llicències obres majors

Article 20.- Documentació mínima necessària per a iniciar les obres

Article 21.- Actes sotmesos a règim d'obres menors

Article 22.- Documentació a aportar en llicències obres menors

CAPÍTOL IV. ALTRES DISPOSICIONS

Article 23.- Inspecció de les obres

Article 24.- Generalitats

Article 25.- Efectes dels actes d'inspecció

Article 26.- Informes d'inspecció

Article 27.- Pla Municipal d'inspecció

DISPOSICIONS ADDICIONALS

Disposició adicional primera. Modificació del contingut documental

Disposició adicional segona. Supòsits de requeriment de projecte tècnic

DISPOSICIONS FINALS

Disposició final primera. Referències a la inspecció urbanística

Disposició final segona. Entrada en vigor

CAPÍTOL I. DISPOSICIONS GENERALS

Article 1.- Objecte

És objecte d'aquesta ordenança establir els diferents règims d'intervenció administrativa de totes aquelles obres i actuacions urbanístiques susceptibles de ser subjectes a llicència d'obres o sotmeses al règim de comunicació prèvia i dels requisits documentals per a sol·licitar-les, per tal d'assolir una major eficàcia i agilitat en la seva tramitació.

Article 2. Tipus d'intervenció municipal

1. La intervenció de l'Ajuntament en els actes relatius a l'ús del sòl i a l'edificació, d'acord amb allò que s'assenyala als articles 187 i 187bis del TRLUC i altra legislació sectorial aplicable, es concreta en els següents mitjans de control preventiu:

a) Règim de comunicació prèvia.

b) Règim de llicència.

c) Autorització per utilització privativa del domini públic relacionada amb actes complementaris al d'edificació.

2. Queden exclosos d'intervenció municipal, d'acord amb l'article 187ter del TRLUC i altra legislació sectorial aplicable, els actes següents:

a) Les obres d'urbanització ja incloses en plans o projectes d'urbanització degudament aprovats.

b) Les parcel·lacions urbanístiques incloses en projectes de reparcel·lació degudament aprovats.

c) Els actes i les obres que s'han de dur a terme en compliment d'una ordre d'execució o de restauració si no requereixen projecte tècnic o bé si la mateixa ordre o l'acte que n'ordena l'execució subsidiària ja incorpora el projecte tècnic requerit.

d) En sòl no urbanitzable i/o urbanitzable no delimitat:

Primer: Els moviments de terres, explanació de terrenys, obertura, pavimentació i modificació de camins rurals i la tala de masses arbòries o de vegetació arbustiva sempre que s'executin a l'empara d'un instrument d'ordenació forestal o sota la intervenció de l'administració forestal i de l'administració competent en matèria de medi ambient.

Segon: La tala de masses arbòries o de vegetació arbustiva que s'executi sota la intervenció d'una administració competent en matèria de protecció del domini públic i de l'administració competent en matèria de medi ambient.

3. També queden exclosos d'intervenció municipal els actes de manteniment de les parts no edificades de les finques, tals com la neteja i desbrossament de parcel·les i solars i/o l'enjardinament d'aquests, sempre i quan no comportin moviments de terres significatius.

CAPÍTOL II. RÈGIM DE COMUNICACIÓ PRÈVIA

Article 3.- Àmbit d'aplicació

1. L'àmbit territorial d'aplicació del règim de comunicació prèvia regulat a la present Ordenança comprèn tot el terme municipal de la Bisbal d'Empordà, excepte els actes que es realitzin en les situacions següents::

a) La intervenció en els edificis del Nucli Antic de la Bisbal (Clau 1a), els del nucli de Castell d'Empordà (Clau 1b), així com en aquells edificis i altres béns inclosos en el precatàleg de Protecció del Patrimoni i els inclosos a l'àmbit de l'Espai d'Interès Natural (EIN) de les Gavarres que, per estar sotmesos a un règim de protecció cultural o urbanística, restaran subjectes a la llicència urbanística prèvia.

b) Els actes que es duguin a terme en sòl no urbanitzable i urbanitzable no delimitat, excepte aquells que estiguin emparats en un projecte d'actuació específica o en un pla urbanístic, tal com s'estableix a l'article 4.1g) de la present Ordenança.

c) Els usos i les obres provisionals.

2. Queda exclosa d'aquest règim de comunicació d'obres la comunicació de qualsevol activitat amb incidència ambiental, la qual es regirà per la normativa específica de control i intervenció ambiental.

Article 4.- Actuacions urbanístiques subjectes a comunicació prèvia

4.1. Aspectes generals.

Estan subjectes al règim de comunicació prèvia, amb les excepcions que estableix l'article 3, els actes d'ús del sòl i d'implantació d'obres, conformes amb l'ordenament jurídic urbanístic, següents:

a) Les construccions i instal·lacions de nova planta, i les obres d'ampliació, reforma modificació, rehabilitació o demolició total o parcial de construccions i instal·lacions existents que, d'acord amb la legislació sobre ordenació de l'edificació, no requereixen l'elaboració d'un projecte tècnic.

b) La primera utilització i ocupació dels edificis.

c) El canvi d'ús dels edificis i les instal·lacions, excepte a ús residencial.

d) La construcció o la instal·lació de murs i tanques.

e) La col·locació de cartells i tanques de propaganda visibles des de la via pública.

f) La formalització d'operacions jurídiques que, sense constituir o modificar un règim de propietat horitzontal, simple o complexa, comporten un increment del nombre d'habitatges, establiments o altres elements susceptibles d'aprofitament privatiu independent respecte dels autoritzats en una llicència urbanística anterior.

g) Els actes subjectes a intervenció que es duguin a terme en sòl no urbanitzable i urbanitzable no delimitat i que estiguin emparats en un projecte d'actuació específica o en un pla urbanístic que ordeni amb el mateix detall els terrenys afectats, sempre que no requereixin l'elaboració d'un projecte tècnic d'acord amb la legislació sobre ordenació de l'edificació.

h) Les obres no ajustades al projecte prèviament autoritzat, que no requereixen projecte tècnic d'acord amb la legislació sobre ordenació de l'edificació i que no comporten una alteració substancial del projecte autoritzat.

4.2. Actes subjectes a comunicació prèvia pel quals no es requereix l'assignació d'un tècnic:

Comprèn aquelles actuacions que, d'acord amb la legislació sobre ordenació de l'edificació i la legislació urbanística no requereixen l'elaboració d'un projecte tècnic i que, per les seves característiques, no necessiten tampoc l'assignació d'un tècnic responsable.

Als efectes de la present Ordenança es consideren incloses en aquesta situació les actuacions següents:

Construccions i instal·lacions de nova planta

a) Construcció de barraques o mòduls prefabricats provisionals d'obra.

Obres de reforma, modificació, rehabilitació

b) Treballs consistents en arrebossats, enguixats, enrajolats, aplacats, pintats i assimilables d'habitatges que no modifiquin la distribució.

c) Treballs de reforma de cuines i banys d'habitatges que no modifiquin la distribució. Col·locació o enretirada de fals sostres.

d) Col·locació o substitució de portes, finestres, persianes i reixes en obertures d'edificacions.

e) Execució d'obres interiors en locals no destinats a habitatge que no modifiquin la seva estructura o les seves condicions de treball mecànic i millorin les condicions d'higiene i estètica.

f) Pintura, estucat i reparació de paraments de celoberts o patis de ventilació a partir d'una alçada inferior o igual a l'equivalent a planta baixa més una planta (no superior a 5m).

g) Reparació, conservació i manteniment de façanes amb una alçada igual o inferior a planta baixa més una planta pis (no superior a 5m).

h) Reparacions no estructurals de cobertes i terrats.

i) Construcció i reforma d'aparadors.

j) Construcció, reparació o substitució de canonades d'instal·lacions, desguàs i claveguerams exteriors, que no afectin a la via pública.

k) Execució de cales en interiors d'edificis per a canonades d'aigua, desguassos, gas, electricitat i similars, sempre i quan no s'afecti a cap element estructural de l'edifici.

Murs de contenció i tanques

l) Reparació de tanques, sempre que no impliqui modificació de les seves mides o de les característiques existents, d'acord amb el planejament vigent.

m) Establiment de tanques de precaució d'obres quan no s'ocupa la via pública.

Altres

n) Col·locació de rètols, banderes i anuncis lluminosos de qualsevol activitat que no sobresurtin més de 15 cm del pla de façana.

o) Col·locació de tendals a la via pública lligats a façana en planta baixa.

p) Reparació de tapes i d'armaris de serveis.

q) Altres d'assimilables.

4.3. Actes subjectes a comunicació prèvia pel quals es requereix l'assignació d'un tècnic i, en el seu cas, la redacció de documentació tècnica:

Comprèn aquelles actuacions si bé d'acord amb la legislació sobre ordenació de l'edificació no requereixen l'elaboració d'un projecte tècnic, si que, per les seves característiques, precisen l'assignació o la presència d'un tècnic responsable o bé aquelles que, d'acord amb el que s'estableix a l'article 33 del Decret 64/2014, de 13 de maig, pel qual s'aprova el Reglament sobre protecció de la legalitat urbanística, també requereixen la redacció d'un projecte tècnic quan afectin els fonaments o els elements estructurals, el volum o les superfícies construïdes, l'ús urbanístic o el nombre d'habitatges, establiments o altres elements susceptibles d'aprofitament privatiu independent.

Als efectes de la present Ordenança es consideren incloses en aquesta situació les actuacions següents:

Construccions i instal·lacions de nova planta

a) Construccions i instal·lacions de nova planta d'escassa entitat constructiva i senzillesa tècnica que no requereixin fonaments o elements estructurals

En aquest concepte s'hi consideren incloses, les instal·lacions i altres elements auxiliars de servei a les edificacions principals, sense sostre d'aixopluc -sempre que es mantinguin dintre de les plataformes d'anivellament de l'espai lliure de la parcel·la- i les barbacoes, pèrgoles, casetes de maquinària sense accessibilitat, i altres similars. tal com es recullen a l'article 73 de les Normes Urbanístiques del POUM.

Obres de reforma, modificació, rehabilitació

b) Intervencions sobre els edificis existents, que no n'alterin la seva configuració arquitectònica, entenent per tals les que no tinguin caràcter d'intervenció total o les parcials que no produeixin una variació essencial de la composició general exterior, la volumetria, o el conjunt del sistema estructural, o no tinguin per objecte canviar els usos característics de l'edifici, segons les definicions que figuren a la Disposició Addicional segona de la present ordenança

c) Obres de reforma interior d'edificis, amb o sense intervenció estructural, en les quals no s'intervinguin en façana, ni volumètricament.

d) Reparació, conservació i manteniment de façanes amb una alçada igual o superior a planta baixa més dos plantes pis (superior a 5.m).

e) Pintura, estucat i reparació de paraments de celoberts o patis de ventilació a partir d'una alçada igual o superior a planta baixa més dos plantes pis(superior a 5.m).

f) Execució o modificació d'obertures que no afectin elements estructurals, ni a façana.

g) Substitució o reparació estructural de cobertes i terrats, sense augment volumètric.

Moviments de terres

h) Realització de treballs d'anivellament que no alterin en més d'un metre les cotes naturals del terreny en algun punt, ni tinguin relleu o transcendència a l'efecte de la mesura de les alçades reguladores de l'edifici, sense aportació de terres.

Murs de contenció i tanques

i) Tancament de parcel·les, d'acord amb el planejament vigent.

j) Construcció de murs de contenció de terres fins a 2,0 metres d'alçada.

Altres

k) Col·locació d'elements mecànics de les instal·lacions en terrasses o terrats, d'acord amb la normativa vigent.

4.4. Altres actes subjectes a comunicació prèvia:

a) La primera utilització i ocupació dels edificis.

b) El canvi d'ús dels edificis i les instal·lacions, excepte a ús residencial.

c) La formalització d'operacions jurídiques que, sense constituir o modificar un règim de propietat horitzontal, simple o complexa, comporten un increment del nombre d'habitatges, establiments o altres elements susceptibles d'aprofitament privatiu independent respecte dels autoritzats en una llicència urbanística anterior.

d) Els actes subjectes a intervenció que es duguin a terme en sòl no urbanitzable i urbanitzable no delimitat i que estiguin emparats en un projecte d'actuació específica o en un pla urbanístic que ordeni amb el mateix detall els terrenys afectats, sempre que no requereixin l'elaboració d'un projecte tècnic d'acord amb la legislació sobre ordenació de l'edificació.

Article 5.- Particularitats de la comunicació de primera utilització dels edificis

La comunicació de primera utilització acredita l'acabament d'obres de nova planta, canvi d'ús, reforma o rehabilitació, prèviament a la seva ocupació, així com el compliment de les condicions imposades en la llicència d'obres.

Estan subjectes a la comunicació de primera ocupació o utilització les edificacions de nova construcció, les ampliacions dels edificis existents, les edificacions que hagin estat objecte d'obres de reforma i/o de rehabilitació que hagin comportat una interrupció de la seva utilització i ocupació i aquelles que, per la seva autorització, s'hagi exigint un projecte.

En tot cas, segons la classificació d'aquesta ordenança, es requerirà per a les obres classificades com a majors i pels canvis d'ús.

Article 6.- Documentació dels supòsits de l'article 4.2

No és preceptiva l'acreditació de la intervenció d'un tècnic competent. La documentació a aportar serà la següent:

- a. **Sol·licitud** degudament complimentada, segons model disponible a les oficines municipals i al web municipal. signada pel promotor/a i pel contractista de l'obra.
- b. **Declaració responsable** del promotor/a de les obres en què es deixi constància que és coneixedor de la situació urbanística de l'edifici, terreny o solar a on es pretenen realitzar les obres i, en el seu cas, de la manca de producció de residus.
- c. **Documentació descriptiva i gràfica de les obres** que permeti:
 - descriure i justificar les obres que pretén executar indicant el seu pressupost estimat.
 - identificar amb precisió la finca afectada per les obres, preferentment, indicant la ubicació sobre un plànol oficial: topogràfic, cadastral o del planejament urbanístic.
 - representar gràficament les obres que per les seves característiques ho requereixin.El grau de detall dels aspectes a què fa referència l'apartat 1 ha de ser suficient per apreciar les característiques, la situació i la destinació de les obres, amb la finalitat de comprovar la seva adequació a les determinacions de l'ordenament jurídic urbanístic i, quan la legislació sectorial ho prevegi expressament, als requisits que s'hi estableixen.
- d. **Fotografies de l'àmbit d'actuació**, en color i de mida mínima 10 x 15 cm, que hauran de ser les precises per entendre la intervenció
- e. Dins de la documentació aportada caldrà que hi consti l'establiment de les **fiances** que siguin d'aplicació segons la corresponent Ordenança Fiscal; excepte que, pel que fa a la gestió de residus, quedés justificada la seva innecessarietat d'acord amb la declaració responsable presentada.

Article 7.- Documentació dels supòsits de l'article 4.3

És necessària la **intervenció d'un tècnic competent**. La documentació a aportar serà la següent:

- a. **Sol·licitud** degudament complimentada, segons model disponible a les oficines municipals i al web municipal. signada pel promotor/a i pel contractista de l'obra.
- b. **Declaració responsable**, tant per part del tècnic o tècnics, com per part del promotor/a de les obres en què es deixi constància per part d'ambdós que són coneixedors de la normativa urbanística vigent aplicable i que la documentació presentada per a realitzar les obres s'hi ajusta.
- c. **Projecte tècnic**, o una **memòria tècnica** si fos el cas, i el **full d'assumpció** de la direcció facultativa; també caldrà adjuntar-hi dues **fotografies de l'àmbit d'actuació** que

hauran de ser les precises per entendre la intervenció que es pretén portar a terme. El contingut del projecte tècnic s'ajustarà al que es preveu a l'article .22.b de la present Ordenança en relació a les obres menors

d. Dins de la documentació aportada, caldrà que hi consti el justificant del **dipòsit de la fiança de residus**, l'import de la qual haurà de reflectir el projecte, així com el document de compromís de gestió de residus signat amb un gestor de residus.

e. Pel que fa a la possible **fiança** a dipositar, caldrà atènyer-se a la corresponent Ordenança fiscal.

Article 8.- Documentació per a la primera utilització i ocupació dels edificis

S'ha d'aportar la documentació que exigeix la normativa tècnica i urbanística vigent:

a. **Sol·licitud** degudament complimentada, segons model disponible a les oficines municipals i al web municipal. signada pel promotor/a i pel contractista de l'obra.

b. **Certificat final d'obra**, degudament signat i visat, on consti expressament l'adequació de l'obra construïda al projecte que va ser objecte de llicència, a les posteriors modificacions autoritzades si fos el cas, i a les condicions que figuraven a la mateixa llicència.

c. **Fotografies** de la façana o façanes de l'edifici o de les obres efectuades objecte de la primera utilització. Fotografia on hi figuri la placa de la numeració del carrer degudament instal·lada.

d. Acreditació de la correcta execució de la connexió a la **xarxa pública de sanejament**, degudament verificada pel gestor del servei i, si és el cas, del correcte estat de la instal·lació d'enllumenat públic.

e. Documentació que acrediti la **gestió de residus** generats a l'obra

f. Còpia de la sol·licitud registrada de l'**alta cadastral** de l'immoble i/o de l'actualització de les seves característiques.

g. Topogràfic de final d'obra suportat amb coordenades UTM (en format digital .dwg)

h. En els casos on sigui preceptiu:

- Manual d'ús i manteniment o Llibre de l'edifici, signat pel tècnic i promotor i, si s'escau, el certificat de finalització de les instal·lacions de telecomunicacions.
- Certificat final d'instal·lació d'infraestructures comuns de telecomunicacions en els edificis plurifamiliars.
- Autorització d'indústria dels aparells elevadors (si és el cas).
- Fotocòpia de la tramitació ambiental d'inici o d'obertura en el cas de locals industrials o comercials.

Article 9.- Aspectes generals de la comunicació

1. La comunicació prèvia es formularà segons els impresos oficials corresponents, que estaran a disposició de l'interessat/da en les dependències municipals i a la pàgina web de l'Ajuntament.

2. L'interessat/da, abans d'iniciar les obres sotmeses al règim de comunicació relacionades a l'article 4 de la present Ordenança, presentarà la seva comunicació prèvia acompanyada de la documentació especificada a la normativa aplicable i en aquesta Ordenança i del corresponent projecte tècnic quan la naturalesa de l'objecte de la comunicació ho requereixi.

3. La comunicació prèvia es podrà presentar:

- De forma presencial, en el Registre General de l'Ajuntament.
- Telemàticament, a través de la pàgina web municipal (signades amb certificat digital).

- Mitjançant qualsevol altre dels mitjans previstos a la normativa de procediment administratiu.

4. Per tal que la comunicació prèvia es consideri realment efectuada, i per tant, possibiliti l'actuació, s'hi haurà d'adjuntar la documentació prevista en aquesta Ordenança i haver abonat la taxa i dipositada la fiança corresponents. En cas contrari, s'entendrà com a no efectuada.

5. La comunicació prèvia presentada telemàticament, en el cas que sigui preceptiva la presentació d'un projecte tècnic visat, haurà d'adjuntar el projecte en format digital i amb visat electrònic. En cas contrari, només es podran utilitzar els altres mitjans de presentació.

6. La correcta presentació de la comunicació prèvia facultarà per a l'exercici de l'actuació objecte de comunicació.

7. Aquest règim de comunicació de les obres no faculta en cap cas per exercir actuacions en contra de la legislació urbanística i el planejament vigent, ni podrà substituir a la llicència d'obres quan aquesta sigui preceptiva. Tot això sens perjudici de la resta d'autoritacions que siguin exigibles d'acord amb la legislació de règim local o sectorial.

8. En cap cas no es podran considerar adquirides per silenci administratiu facultats urbanístiques que contravinguin aquesta ordenança, la normativa urbanística i el planejament vigent.

Article 10.- Vigència de les comunicacions

1. Les actuacions sotmeses a comunicació s'hauran d'iniciar, com a màxim, en el termini d'**un (1) mes** des de la seva presentació al Registre General de l'Ajuntament, i s'hauran de concloure en el termini definit de forma expressa a la comunicació o, en el projecte tècnic, el quals no podrà superar un màxim de **sis (6) mesos**.

2. En cas de superar els terminis fixats, caldrà efectuar una nova comunicació.

Article 11.- Manca de documentació

1. En el supòsit que es presenti una comunicació prèvia que no reuneixi els requisits fixats en aquesta Ordenança, l'interessat/da que l'hagi presentat no estarà habilitat/da per executar les actuacions objecte de la comunicació.

2. En el termini màxim de 10 dies hàbils, a comptar des de la presentació de la comunicació, l'Ajuntament haurà de requerir l'interessat/da per tal que aporti la documentació que manca per a presentar, advertint-lo que no està habilitat per executar l'actuació comunicada, i de la possible comissió d'infracció urbanística en el cas que l'executi.

3. Passats 10 dies hàbils, des del requeriment anterior sense la presentació de la documentació requerida, es procedirà a declarar el desistiment de l'actuació comunicada, mitjançant resolució que s'haurà de notificar a l'interessat/da.

Article 12.- Comunicació d'actuacions sotmeses a llicència urbanística

1. En el supòsit que es presenti una comunicació prèvia per una actuació per a la qual s'exigeixi llicència urbanística, l'interessat/da que l'hagi presentat no estarà habilitat per executar l'objecte de la comunicació.

2. En el termini màxim de 20 dies hàbils, a comptar des de la presentació de la comunicació, l'Ajuntament dictarà la resolució declarant la manca d'efectes de la comunicació prèvia i requerint l'interessat/da per tal que presenti la sol·licitud de llicència urbanística, advertint-lo que no està habilitat per executar l'actuació comunicada, i de la possible comissió d'infracció urbanística en el cas que l'executi.

Article 13.- Comprovació de la comunicació prèvia

1. La comprovació posterior per part dels Serveis municipals de les actuacions comunicades no és requisit previ per a la seva execució. La correcta presentació de la comunicació prèvia facultarà per a l'exercici de l'actuació objecte de comunicació.

2. En el cas que es comprovi la inexactitud o falsedat en qualsevol dada de la comunicació prèvia, manifestació o document, o de l'incompliment dels requisits fixats per la normativa urbanística, l'interessat/da no podrà continuar executant l'actuació comunicada.

3. En el supòsit descrit al punt anterior, l'Ajuntament notificarà a l'interessat/da el resultat de la comprovació, advertint-lo de la impossibilitat de continuar executant l'actuació comunicada. Tot això, sense perjudici de la posterior incoació de l'oportú expedient de protecció de la legalitat urbanística. En qualsevol cas, la resolució prevista en aquest punt no s'entendrà com cap acte de protecció de legalitat urbanística, i en conseqüència ni afectarà a la prescripció de l'acció ni suposarà l'inici del còmput del termini per a la resolució de l'expedient de protecció de legalitat urbanística.

Article 14.- Concurrencia amb d'altres règims d'intervenció administrativa

El règim de comunicació regulat en aquesta Ordenança no eximeix de l'obligatorietat d'obtenir d'altres autoritzacions o de complimentar d'altres formes d'intervenció que siguin preceptives de conformitat amb les ordenances municipals i la resta de normativa sectorial aplicable en la matèria.

Article 15.- Altres

1. Les actuacions a executar s'han d'ajustar estrictament a les que s'han comunicat. En cas que, per realitzar les actuacions, calgués l'ocupació de la via pública, caldrà sol·licitar i obtenir la corresponent autorització municipal.

2. Durant l'execució dels treballs s'adoptaran les mesures previstes a les disposicions legals vigents en cada moment en matèria de seguretat i salut, i que aconsellin les bones pràctiques de la construcció.

CAPÍTOL III. RÈGIM DE LLICÈNCIA

Article 16.- Actes subjectes a llicència

Resten subjectes al règim de llicència urbanística prèvia, d'acord amb el que estableix l'article 187 del TRLUC, amb les modificacions introduïdes per la Llei 16/2015, de 21 de juliol, de simplificació de l'activitat administrativa de l'Administració de la Generalitat i dels governs locals de Catalunya i d'impuls de l'activitat econòmica, i amb les excepcions que estableix l'article 187.ter del TRLUC, els actes següents:

1. En general

- a) La intervenció en els béns sotmesos a un règim de protecció patrimonial cultural o urbanística, concretament en els edificis del Nucli Antic de la Bisbal (Clau 1a), els de Castell d'Empordà (Clau 1b), així com aquells edificis i altres béns inclosos en el precatàleg de Protecció del patrimoni.
- b) Els usos i les obres provisionals.
- c) Les que afecten l'ús privatiu o l'ocupació de béns de domini públic.
- d) Els actes que es duguin a terme en sòl no urbanitzable i urbanitzable no delimitat.
- e) El canvi dels edificis a un ús residencial.
- f) La primera utilització i ocupació parcial dels edificis.
- g) Les parcel·lacions urbanístiques.
- h) La constitució o modificació d'un règim de propietat horitzontal, simple o complexa.

2. Edificació

- a) La construcció d'edificis de nova planta i la intervenció en els edificis ja existents que, d'acord amb la legislació sobre ordenació de l'edificació, requereixen l'elaboració d'un projecte tècnic i la demolició total o parcial.

3. Altres

- a) Els moviments de terra i les esplanacions dels terrenys.
- d) L'extracció d'àrids i l'explotació de pedreres.
- c) L'acumulació de residus i el dipòsit de materials que alterin les característiques del paisatge.
- d) La instal·lació d'hivernacles o instal·lacions similars, llevat que els murs perimetrals d'aquestes instal·lacions siguin inferiors a un metre d'alçària.
- e) La tala de masses arbòries o de vegetació arbustiva.
- f) L'obertura, la pavimentació i la modificació de camins rurals.
- g) Les obres puntuals d'urbanització no incloses en un projecte d'urbanització.
- h) La instal·lació de cases prefabricades o instal·lacions similars, ja siguin provisionals o permanents.
- i) La instal·lació d'infraestructures de serveis de subministrament d'energia, d'aigua, de sanejament, de telefonia o altres serveis similars, i la col·locació d'antenes o dispositius de telecomunicacions, excepte les infraestructures relatives a les xarxes públiques de comunicacions electròniques que, d'acord amb la legislació sobre telecomunicacions, estiguin subjectes al règim de declaració responsable que s'hi estableix.

Article 17.- Classificació de les obres

D'acord amb la present Ordenança, a efectes administratius de tramitació de les llicències i segons la seva naturalesa, les obres es classificaran en obres majors (que són les que requereixen un projecte tècnic complet) i obres menors (que requeriran la documentació tècnica que sigui precisa en cada cas).

Article 18.- Actes sotmesos a règim d'obres majors

Se sotmeten a llicències d'obres majors les següents obres:

Construccions i instal·lacions de nova planta

- a) Edificació de nova planta, incloses les edificacions prefabricades (excepte les considerades obres menors o les sotmeses a règim de comunicació prèvia).
- b) Instal·lació de cases prefabricades o instal·lacions similars, ja siguin provisionals o permanents.
- c) Ampliació d'edificacions (excepte les considerades obres menors).

Obres de reforma, modificació, rehabilitació

d) Reforma o rehabilitació d'edificis (excepte obres menors o en règim de comunicació prèvia).

Enderrocs

e) Enderrocs totals o parcials d'edificis (excepte les obres considerades menors).

Moviments de terres

f) Els moviments de terra i les esplanacions dels terrenys. (excepte les considerades com obra menor)

Altres obres

f) Obres puntuals d'urbanització no incloses en projecte d'urbanització (excepte les obres considerades menors).

Diversos

g) Canvi d'ús a l'ús residencial o amb augment del nombre d'habitatges.

Article 19.- Documentació a aportar en les llicències obres majors

La documentació a aportar serà la següent:

a. **Sol·licitud** degudament complimentada, segons model disponible a les oficines municipals i al web municipal. signada pel promotor/a i pel contractista de l'obra. *(*)El nomenament i documentació del contractista es pot presentar després de la concessió de la llicència i abans de l'inici de l'obra.*

b. **Projecte bàsic** d'obres, signat per tècnic competent. El projecte, apart del seu contingut genèric, incorporarà els següents aspectes:

- A la **memòria** caldrà fer constar i justificar el compliment de la normativa urbanística i l'adequació al planejament vigent

De manera paral·lela caldrà la justificació dels aspectes següents:

- Compliment de la normativa d'habitabilitat.
- Compliment de la normativa d'accessibilitat.
- Compliment de la normativa del Codi Tècnic.
- Compliment de les normes sobre prevenció d'incendis.
- Compliment de la normativa de residus.

- **En els plànols del projecte**, apart dels que siguin necessaris per a la completa definició de l'obra prevista (plànols de plantes i façanes, a escala 1:50 o 1:100, amb les seccions necessàries per a la seva completa comprensió i per a facilitar el seu examen i comprovació en relació amb el compliment dels paràmetres d'aplicació), caldrà incorporar-hi:

- Plànol de situació i emplaçament, realitzat a partir de la base topogràfica de l'ICC (e. 1/1000) i incorporant-hi el plànols d'ordenació del planejament vigent, que permeti la identificació indubtable de la finca on es volen executar les obres, així com la seva localització en relació amb les vies públiques i altres elements que delimitin la totalitat de l'illa en la qual es troba ubicada. En aquest plànol s'acotaran les distàncies de les obres a l'eix de la via pública i l'amplada d'aquesta, així com la seva relació amb el carrer més proper, i s'indicarà l'orientació, les alineacions i rasants i, en el seu cas, el perímetre del pati interior d'illa.

- Plànol topogràfic d'implantació, a escala mínima de 1:250 que permeti identificar clarament la posició de l'edifici en el conjunt de la finca, amb indicació de les distàncies als seus límits, a camins, a veïns i a altres elements significatius; incorporarà la justificació del compliment de les determinacions del planejament vigent. En el cas que es prevegin

modificacions en la configuració topogràfica de la finca, s'adjuntarà el plànol topogràfic modificat justificant la seva adequació a les disposicions del planejament vigent.

○ Plànol amb indicació dels canals d'accés i de les connexions de caràcter obligatori amb les xarxes de distribució existents i expressió de les potències i cabals necessaris en cadascun d'aquests serveis.

○ En les llicències que afectin la composició de les façanes d'un edifici o la seva alçada situat a les zones R1 i R2 de les definides en el vigent POUM, caldrà aportar un plànol d'alçat a escala 1/100 del front on es situï l'edificació, detallant la composició i acabats de les façanes veïnes així com la situació de les cornises o ràfecs. El projecte haurà de justificar la integració tipològica de la proposta.

• Els projectes i la documentació tècnica de les obres majors han de contenir una **memòria de gestió de residus** d'acord amb l'establert al Decret 201/1994 i a l'Ordenança de gestió de residus

c. **Estudi de Seguretat i Salut.**

d. **Fotografies**, en color i de mida mínima 10 x 15 cm, de la finca objecte de les obres i de les finques confrontants.

e. **Qüestionari Estadístic** d'Edificació i Habitatge. degudament complimentat.

f. **Nomenament de la direcció facultativa** de l'obra (full d'assumeix visat). (*)

g. **Alta d'IAE del contractista** responsable de l'obra. (*)

h. **Declaració responsable** signada pel titular de la llicència on es compromet, sota la seva responsabilitat, a què els residus seran gestionats en una instal·lació autoritzada, quina certificació de la gestió serà imprescindible per a presentar la comunicació prèvia de primera ocupació.

i. Haver dipositat la **fiança per a respondre de la correcta gestió dels residus** generats a l'obra i que els materials residuals són gestionats en instal·lacions autoritzades i inscrites en el registre de gestors d'enderrocs de l'Agència de Residus de Catalunya per a la seva recepció. Aquesta fiança no serà necessària si s'acredita que els residus es gestionaran en plantes autoritzades de la seva titularitat o de la titularitat de les organitzacions empresarials del sector de la construcció de la qual sigui membre.

j. Haver dipositat la **fiança per a respondre dels serveis urbanístics** existents en el lloc, inclòs el mobiliari urbà i l'arbrat, si s'escau.

k. **Altra documentació** que es consideri necessària o com a resultat de l'aplicació de normatives específiques.

(*) La documentació assenyalada amb un (*) es podrà presentar després de la concessió de la llicència, abans de la retirada del document de la llicència d'obres i de l'inici de les mateixes.

Article 20.- Documentació mínima necessària per a iniciar les obres majors

Abans de l'inici de les obres s'ha de presentar els següents documents, en el supòsit que no n'hagin estat presentats en el procediment de concessió de la llicència i de retirada del document de llicència:

a) Projecte executiu, visat quan això constitueixi un requisit preceptiu. Si la llicència s'ha obtingut amb el projecte bàsic caldrà adjuntar-hi un certificat en el que el tècnic redactor garanteixi que no s'han introduït canvis respecte del projecte bàsic avaluat per la concessió de la llicència.

b) Full de programa de control de qualitat, si s'escau.

c) Projecte tècnic de la infraestructura comuna de telecomunicacions (ICT), per aquells edificis inclosos en l'àmbit d'aplicació de les disposicions vigents en aquesta matèria.

Article 21.- Actes sotmesos a llicència d'obres menors

Se sotmeten a llicències d'obres menors les següents obres:

Construccions i instal·lacions de nova planta

a) Construccions i instal·lacions de nova planta i ampliacions, d'escassa entitat constructiva i senzillesa tècnica -entenenent com a tals les edificacions aïllades, de 20m² superfície màxima i de llum màxima dels elements resistents de 4 metres- que siguin d'una sola planta i que no tinguin, de manera eventual o permanent, caràcter residencial ni públic.

En aquest concepte, s'hi consideren incloses

a. En sòl urbà, les construccions auxiliars de servei a les edificacions principals. tal com es recullen a l'article 73 de les Normes Urbanístiques del POUM.

b. En sòl no urbanitzable, les barraques d'eines, definides a l'article 329.4.d) de les Normes Urbanístiques del POUM relatiu a construccions agràries, ramaderes i forestals.

b) Construcció o instal·lació d'hivernacles o instal·lacions similars, quan els murs perimetrals d'aquestes instal·lacions siguin inferiors a un metre d'alçària.

Obres de reforma, modificació, rehabilitació

c) Obres d'acabats exteriors (reposició de cobertes, canvi de tancaments, pintat de façanes, etc) en edificis situats al Barri Vell o en sòl no urbanitzable.

d) Obres d'acabats interiors i exteriors en edificis catalogats o afectats pel planejament (en fora d'ordenació).

Enderrocs

e) Enderroc de coberts de menys de 50 m².

Moviments de terres

f) Realització de treballs d'anivellament en parcel·les o a l'entorn de l'edifici construït, d'acord amb la normativa sobre moviments de terres i adaptació del terreny aplicable a la zona, segons el POUM..

g) Els moviments de terra i les explanacions dels terrenys. (excepte les sotmeses a règim de comunicació prèvia).

Murs de contenció i tanques

h) Murs de contenció de terres d'alçada superior a 2,00m

Altres obres

i) Construcció, instal·lació o reforma de piscines (excepte aquelles de caràcter desmuntable, de lona o similar).

j) Obres d'urbanització puntuals no incloses en projecte d'urbanització (guals, escomeses d'instal·lacions, pavimentació de vorera, etc).

k) Obres que afectin al subsòl (rases, pous, cales, etc).

l) Obertura, pavimentació o modificació de camins rurals.

m) La instal·lació d'infraestructures de serveis de subministrament d'energia, d'aigua, de sanejament, de telefonia o altres serveis similars, i la col·locació d'antenes o dispositius de telecomunicacions, excepte les infraestructures relatives a les xarxes públiques de comunicacions electròniques que, d'acord amb la legislació sobre telecomunicacions, estiguin subjectes al règim de declaració responsable que s'hi estableix.

n) La tala de masses arbòries o de vegetació arbustiva.

Diversos

o) Instal·lació d'aparells elevadors.

p) Construcció de xemeneies, claraboies o aparells exteriors de climatització. (excepte les sotmeses a règim de comunicació prèvia).

Article 22.- Documentació a aportar en llicències obres menors

La documentació a aportar serà la següent:

a. **Sol·licitud** degudament complimentada, segons model disponible a les oficines municipals i al web municipal. signada pel promotor/a i pel contractista de l'obra. (*)*El nomenament i documentació del contractista es pot presentar després de la concessió de la llicència i abans de l'inici de l'obra.*

b. **Projecte tècnic** signat per tècnic competent que inclourà la documentació següent:

a. Memòria descriptiva de les obres a què es refereix la sol·licitud.

b. Plànol de situació i emplaçament, realitzat a partir de la base topogràfica de l'ICC i incorporant-hi el plànols d'ordenació del planejament vigent, que permeti la identificació indubtable de la finca on es volen executar les obres,

c. Plànols de plantes i façanes, a escala 1:50 o 1:100, amb les seccions necessàries per a la seva completa comprensió. Aquests plànols estaran acotats i s'hi detallarà gràficament i numèrica tot allò que sigui necessari per facilitar el seu examen i comprovació en relació amb el compliment dels paràmetres d'aplicació.

d. Fotografies de la finca objecte de les obres.

e. Pressupost d'execució material.

f. Estudi de seguretat i salut o estudi bàsic de seguretat i salut, si escau, d'acord amb el Reial Decret 1627/1997, de 24 d'octubre, pel qual s'estableixen disposicions mínimes de seguretat i salut en les obres de construcció.

Els projectes i la documentació tècnica de les obres menors han de contenir una **memòria de gestió de residus** quan, per les característiques de l'obra prevista, sigui preceptiu d'acord amb l'establert al Decret 201/1994.

l. **Fotografies**, en color i de mida mínima 10 x 15 cm, de la finca, edifici o terreny, objecte de les obres i de les finques confrontants.

m. Nomenament de la **direcció facultativa** de l'obra. (*)

n. **Memòria complementària** si hi ha afectació de l'espai públic per l'execució de l'obra (tanques, bastides, grues,...).

o. **Alta d'IAE del contractista** responsable de l'obra. (*)

p. **Declaració responsable** signada pel titular de la llicència on es compromet, sota la seva responsabilitat, a què els residus seran gestionats en una instal·lació autoritzada, quina certificació de la gestió serà imprescindible per a presentar la comunicació prèvia de primera ocupació.

q. Haver dipositat la **fiança per a respondre de la correcta gestió dels residus** generats a l'obra i que els materials residuals són gestionats en instal·lacions autoritzades i inscrites en el registre de gestors d'enderrocs de l'Agència de Residus de Catalunya per a la seva recepció. Aquesta fiança no serà necessària si s'acredita que els residus es gestionaran en plantes autoritzades de la seva titularitat o de la titularitat de les organitzacions empresarials del sector de la construcció de la qual sigui membre.

r. Haver dipositat la **fiança per a respondre dels serveis urbanístics** existents en el lloc, inclòs el mobiliari urbà i l'arbrat, si s'escau.

s. **Altra documentació** que es consideri necessària o com a resultat de l'aplicació de normatives específiques.

(*) *La documentació assenyalada amb un (*) podrà presentar després de la concessió de la llicència, abans de la retirada del document de la llicència d'obres i de l'inici de les mateixes.*

CAPÍTOL IV. ALTRES DISPOSICIONS

Article 23.- Inspecció de les obres

1. Les obres regulades en aquesta Ordenança resten subjecte a la inspecció de l'administració municipal amb l'objecte de comprovar i garantir llur adequació a les seves previsions i a la normativa urbanística d'aplicació
2. La comprovació posterior per part dels serveis municipals de les actuacions comunicades no és requisit previ per a la seva execució.
3. En el cas que es comprovi la inexactitud o falsedat en qualsevol dada de la comunicació prèvia, manifestació o document, o de l'incompliment dels requisits fixats per la normativa urbanística, l'interessat no podrà continuar executant l'actuació comunicada i es procedirà, si s'escau, a iniciar expedient de protecció de la legalitat urbanística.

Article 24.- Generalitats

1. Durant l'execució de tota classe d'obres i d'ocupació de la via pública, els serveis d'inspecció i/o tècnics municipals podran examinar els treballs sempre que ho considerin convenient o ho ordeni l'autoritat competent. Aquests serveis també podran ordenar les mesures necessàries per a garantir l'absència de risc o perill per a persones o béns.
2. La inspecció comprendrà tots els aspectes relacionats amb l'obra, fins i tot, la presa de mostres, si escau.
3. El titular de la llicència, personalment o a través de persona que el representi, i el director facultatiu de l'obra estan obligats a assistir als actes d'inspecció que siguin citats a l'efecte, com també a franquejar l'entrada a la finca als serveis d'inspecció i/o tècnics municipals. En cas d'incompliment d'aquests deures, el servei corresponent en donarà compte a l'autoritat municipal, que iniciarà les accions administratives i/o judicials que corresponguin d'acord amb la normativa vigent.
4. El titular d'una llicència de nova planta o d'ampliació d'un edifici existent haurà de comunicar als serveis tècnics municipals el moment en que l'estat de l'obra es trobi en les següents fases:
 1. Fonaments executats i replanteig de l'ocupació en planta de l'edifici.
 2. Replanteig executat de la primera planta en què es produeixi una reducció de l'ocupació respecte a la fase anterior.
 3. Aigües cobertes.
 4. Obra finalitzada.

Article 25.- Efectes dels actes d'inspecció

1. La inspecció municipal examinarà si les obres realitzades s'ajusten a l'actuació comunicada o la llicència concedida i, en cas afirmatiu, estendrà una acta que així ho acrediti.
2. En cas contrari, la inspecció reflectirà en l'acta corresponent els incompliments que haguessin observat, a la vista del qual podrà requerir al titular de la llicència que ajusti l'execució de l'obra a l'autorització atorgada, o bé, disposar amb caràcter provisional la immediata suspensió de les obres i l'adopció de les mesures de protecció que consideri necessàries, sense perjudici de la instrucció del preceptiu expedient sancionador.
3. Les actes d'inspecció urbanística són documents públics en què les persones inspectores fan constar els fets comprovats directament en les seves actuacions inspectores. Les actes han de reflectir les dades següents:

- a) Lloc i data de l'actuació inspectora.
- b) Identificació de la persona inspectora que la subscriu i de les altres persones que puguin estar presents en l'actuació.
- c) Identificació de la finca o l'obra objecte de la inspecció.
- d) Descripció dels fets constatats en l'actuació.
- e) Manifestacions efectuades per les persones presents en l'actuació.

Es poden annexar els plànols, les fotografies i qualsevol document públic o privat relacionats amb l'objecte de la inspecció.

4. En les actes d'inspecció hi constaran les discrepàncies detectades en relació amb el projecte autoritzat sense que resulti obligatori determinar en les mateixes si es tracta d'aspectes esmenables o no, circumstància que, en tot cas, s'acreditarà en el marc de l'expedient de protecció de la legalitat urbanística que calgui incoar.

Article 26.- Informes d'inspecció

Les persones inspectores també poden fer constar els fets que hagin comprovat mitjançant els informes que elaborin, supòsit en el qual els informes han de reflectir les dades requerides per a les actes d'inspecció i poden annexar els documents a què fa referència l'article anterior. Aquests informes han de valorar si els fets comprovats, tenint en compte la classificació i qualificació urbanística dels terrenys afectats i la resta de determinacions de la legalitat urbanística que es considerin aplicables, poden comportar la vulneració de les determinacions esmentades

Article 27.- Pla municipal d'inspecció

1. L'Alcaldia aprovarà un Pla municipal d'Inspecció amb la finalitat d'establir els criteris, objectius i les línies d'actuació en l'exercici de les funcions d'inspecció urbanística
2. Seran objectius del Pla municipal d'Inspecció l'establiment del procediment a seguir, la definició dels mitjans a aplicar i, de manera especial, la definició de les prioritats municipals en aquesta matèria basades en:
 - El tipus d'actuació i el règim d'intervenció administrativa, comunicació o llicència.
 - La transcendència o repercussió jurídica, territorial, social i econòmica.
 - L'efecte de prevenció generals que es pretengui.
 - La consideració territorial de les actuacions a portar a terme, tenint en compte el règim urbanístic del sòl i els graus i nivells de protecció afectats.

DISPOSICIONS ADDICIONALS

Disposició addicional primera. Modificació del contingut documental.

Als efectes d'aquesta ordenança, i mitjançant acord de la Junta de Govern Local, es podrà modificar la documentació exigida per aquest tipus d'actuacions prevista als articles 6, 7, 8, 19, 20 i 22.

Disposició addicional segona. Supòsits de requeriment de projecte tècnic.

1. Requereixen l'elaboració d'un projecte tècnic, d'acord amb la legislació sobre ordenació de l'edificació, les obres següents:
 - a) Obres d'edificació de nova construcció, llevat de les construccions d'escassa entitat constructiva i senzillesa tècnica que no tinguin, de manera eventual o permanent, caràcter residencial ni públic i siguin d'una sola planta.

b) Obres d'ampliació, modificació, reforma o rehabilitació que alterin la configuració arquitectònica dels edificis; s'entenen com a tals les que tinguin caràcter d'intervenció total o les parcials que produeixin una variació essencial de la composició general exterior, la volumetria, o el conjunt del sistema estructural, o tinguin per objecte canviar els usos característics de l'edifici.

c) Obres que tinguin el caràcter d'intervenció total en edificacions catalogades o que disposin d'algun tipus de protecció de caràcter ambiental o historicoartístic, regulada per mitjà d'una norma legal o document urbanístic, i aquelles altres de caràcter parcial que afectin els elements o les parts objecte de protecció.

2. Als efectes d'aquesta Ordenança, en aplicació del punt anterior, es considera que:

a) Tenen **escassa entitat constructiva i senzillesa tècnica** les edificacions de nova construcció que no necessitin fonamentació i les edificacions que tinguin una superfície màxima de 20m² i un volum inferior a 75 m³, amb una sola crugia

b) Les obres produeixen una **variació essencial de la composició general exterior** quan alteren els acabats de la façana o modifiquen les obertures de la façana en una superfície superior al 20% o quan comporten el canvi de la forma de la coberta, en més d'un 20% de la seva superfície. No es considera variació, la recuperació, reparació i manteniment dels elements preexistents conservant les mateixes característiques que els originals.

c) Les obres produeixen una **variació essencial de la volumetria** quan comporten canvis de la forma geomètrica bàsica de l'edificació (de volum simple a volum compost, de forma geomètrica regular a irregular, variació del nombre de cares/vèrtex del cos geomètric,...) o increments del volum edificat superiors al 20% i superiors a 75 m³.

d) Les obres produeixen una **variació del conjunt del sistema estructural** quan se substitueixen, en més del 50%, els fonaments, els elements verticals de suport o la superfície dels forjats, indistintament. La reparació i el reforç dels elements estructurals existents no es considera variació del sistema estructural.

e) Les obres tenen per objecte **canviar els usos característics de l'edifici** quan modifiquen els usos prèviament autoritzats en més d'un 50% de la superfície construïda.

3. També requereixen projecte tècnic, d'acord amb el Reglament sobre protecció de la legalitat urbanística, la implantació d'obres o d'ampliació, reforma, rehabilitació o enderrocament total o parcial de les obres existents quan afectin:

a) Els fonaments o els elements estructurals.

b) El volum o les superfícies construïdes.

c) L'ús urbanístic.

d) El nombre d'habitatges, establiments o altres elements susceptibles d'aprofitament privatiu independent.

e) Els elements objecte de protecció dels béns catalogats subjectes a un règim de protecció patrimonial cultural o urbanística.

DISPOSICIONS FINALS

Disposició final primera. Referències a la inspecció urbanística.

Les referències del text relatives a la inspecció urbanística s'entendran fetes a la comprovació en el cas dels actes subjectes al règim de comunicació prèvia.

Disposició final segona. Entrada en vigor.

La present ordenança entrarà en vigor quan s'hagi aprovat definitivament i publicat el seu text en el BOP de Girona i hagi transcorregut el termini de 15 dies hàbils fixat a l'article 70.2 de la Llei estatal 7/1985, de 2 d'abril, reguladora de les bases del règim local.

INTERVENCIONS:

Sra. Anglada.- Faré vot d'abstenció per acabar d'estudiar-ho i valorar si presentem al·legacions.

Aquesta proposta ha estat aprovada amb la següent votació:

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

ABSTENCIONS: CIU (1)

7.- Aprovar la declaració de nul·litat de l'acord del Ple de la corporació de 28 de juliol de 2009, i del conveni subscrit el 7 de juliol de 2010, en relació amb el contracte amb la mercantil Sorea.

S'enretira de l'ordre del dia i s'incorpora un acord d'urgència en relació amb aquest tema.

8.- Aprovar la compatibilitat d'activitat privada d'una treballadora municipal (exp. D110.1-4/2016–Recursos Humans).

Atesa la instància presentada en data 14 de juny de 2016 per la Sra. Dolors Vidal Guerola, per la qual sol·licita la compatibilitat de l'activitat de direcció i coordinació de menjador escolar a l'AMPA de l'Escola Montserrat de Sarrià de Ter, amb la seva activitat pública com a conserge de les instal·lacions esportives de l'Àrea d'Esports d'aquest Ajuntament.

Atès que la segona activitat que pretén compatibilitzar la Sra. Vidal com a directora i coordinadora de menjador escolar, essent contractada per l'AMPA de l'Escola Montserrat, amb una jornada laboral de 6 hores al dia, distribuïdes segons calendari escolar, realitzant una jornada anual de 1.092 hores.

Atès que la Sra. Vidal presta serveis des de data 7 de febrer de 2014 com a personal laboral amb la categoria de AP, actualment amb una jornada laboral del 85% a l'Àrea d'Esports d'aquest Ajuntament, fent un total d'hores a la setmana de 31,87 hores, que ascendeixen a un total de 1.434,38 hores/anuals.

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. Vidal 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 les 2.531,25 hores/anuals.

Atès que la jornada laboral a l'Ajuntament és del 85%, per tant, de 1.434,38 hores/anuals, i la jornada a l'activitat privada a l' Escola Montserrat és de 1.092 hores/anuals; fent un total de 2.526,38 hores/anuals.

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

Primer.- Autoritzar a la Sra. Vidal la compatibilitat de l'activitat privada com a directora i coordinadora de menjador escolar a l'Escola Montserrat, amb una jornada de 1.092 hores/anuals amb l'activitat pública de conserge de les instal·lacions esportives de l'Àrea d'Esports que presta en aquest Ajuntament.

Segon.- Traslladar l'acord de Ple a la interessada, a l'Àrea d'Esports i al Comitè de Treballadors.

Aquesta proposta ha estat aprovada amb la següent votació:

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

9.- Ratificar el Decret d'alcaldia núm. 1401/2016, de nomenament dels nous membres de l'Associació de Voluntaris de Protecció Civil.

Vist el Decret d'Alcaldia núm. 1401, de data 13.10.2016:

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

En data 10 10.2016 (NRE9523) mitjançant instància presentada pel Sr. Joan A. Ajenjos Rodriguez en representació de l'AVPC la Bisbal d'Empordà se sol·licita que l'Ajuntament, entre altres, que faci nous nomenament i designació de responsables, baixes de voluntaris i altes a l'assegurança de responsabilitat civil, d'acord amb la normativa vigent i el Conveni de col.laboració signat amb els Voluntaris de protecció Civil de la Bisbal d'Empordà, en data 25.03.2015

Vistos els arts. 25 i 26 de la Llei 7/1985 de 2 d'abril de Règim Local i els arts. 63 i 64 del Decret Legislatiu 2/2003, de 28 d'abril.

Vist l'art. 47.2 de la Llei 4/1997 de 20 de maig, de Protecció Civil de Catalunya.

Vistos els arts. 5.2, 14, 15 i 27 del Decret 27/2001, de 23 de gener, pel qual s'aprova el Reglament de les associacions del voluntariat de protecció civil de Catalunya,

RESOLC :

PRIMER.- NOMENAR els nous membres de l'Associació de Voluntaris de protecció civil, que han superat el curs Bàsic de formació impartit per la Direcció General de Protecció civil

Sr. Jerónimo Gómez Melero	DNI
Sr. José Manuel Prados Polinario	DNI

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

TERCER.- ACCEPTAR la proposta de nomenament de càrrecs dins l'AVPC de la Bisbal d'Empordà, formulada pel seu president :

Sr. JOAN DEULOFEU AMETLLAR	DNI	com a Cap de Secció
Sr. JOSEP NADAL VILA	DNI	com a Cap de Secció
Sr. TONI FITA AGREDANO	DNI	com a Cap d'Equip
Sr. RAFAEL SANCHEZ TELLO	DNI	com a Cap d'Equip
Sra. CIPRIANA VELASCO TORRES	DNI	com a Cap d'Equip

QUART.- DONAR D'ALTA, com a Voluntaris de Protecció Civil de la Bisbal d'Empordà, a l'assegurança de responsabilitat civil subscrita per l'Ajuntament, les següents persones:

Sr. JORDI SOLER JUANOLA	DNI
Sra. KENIA DE LEON GUZMAN	DNI
Sr. ANGEL GALVAN VALIÑO	DNI
Sr. JOSE ANTONIO LOPEZ GARRIDO	DNI
Sr. CRISTIAN GANDOLFO	NIE
Sr. ANDRES SANCHEZ VARON	DNI
Sra. DAISY BEATRIZ RIVAS GARCIA	DNI

CINQUÈ.- DONAR DE BAIXA com a Voluntari de Protecció Civil de la Bisbal d'Empordà i de l'assegurança de responsabilitat civil, les següents persones:

Sra. MARIA AUPÍ GIFRÉ	DNI
Sr. GERARD MARTINEZ RUIZ	DNI
Sr. LLUIS FRIGOLA PLANELLES	DNI
Sr. ANDRES CANO BONILLO	DNI
Sr. XEVI MUÑOZ CASTILLO	DNI
Sr. MARÇAL GIRONELLA HERNANDEZ	DNI
Sra. JENNIFER ANDRES MATEIO	DNI

SISÈ.- RATIFICAR aquesta Resolució en el proper Ple municipal

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

VUITE.- TRASLLADAR aquest acord a l'àrea econòmica municipal per tal que efectuin els tràmits corresponents en relació amb les altes i baixes de "l'assegurança de responsabilitat civil".

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

Primer.- Ratificar el Decret d'Alcaldia núm. 1401, de data 13.10.2016.

Aquesta proposta ha estat aprovada amb la següent votació:

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

10.- Aprovar inicialment el projecte d'obra ordinària "Nova Biblioteca Central Comarcal a la Bisbal d'Empordà. Edifici ampliació. Nova planta" (Expedient H122.6-6/2016 Urbanisme).

Vist el projecte d'obra local ordinària "Nova Biblioteca Central Comarcal a la Bisbal d'Empordà. Edifici ampliació. Nova planta", redactat per Estudi 03 mm, Albert Lluch Saunier, David Obon Sanjosé, Josep Ribas Pedragosa en data octubre de 2016, amb un pressupost d'execució material d'obra d'1.494.603,14 euros (IVA no inclòs).

Vist l'informe i les consideracions dels serveis tècnics municipals de l'àrea d'Urbanisme.

Vist que el projecte té per objecte descriure les característiques arquitectòniques, d'implantació urbanística i els aspectes constructius generals relatius a l'edifici de nova planta de la nova Biblioteca Central Comarcal ajustat al Pla Especial Urbanístic (PEU) de l'illa d'equipaments passeig Agustí Font, carrers Mas Clarà i Abat Oliba, redactat a l'empara del que disposa el vigent POUM, aprovat definitivament per la Comissió Territorial d'Urbanisme de Girona en la sessió de 13 d'abril de 2016 i publicat en el DOGC número 7134, de 3 de juny de 2016.

Vist que l'àmbit del PEU inclou l'equipament de la Biblioteca Central Comarcal en els seus dos edificis, l'antic escorxador actualment en tràmit de finalització de les obres de consolidació i l'edifici de nova planta, executat parcialment i amb l'obra suspesa des de juliol de 2012. Tenint en compte que la seva execució era separada per les diferents característiques d'ambdós immobles i de conformitat amb l'autorització judicial obtinguda el seu dia, es van realitzar els tràmits necessaris per la continuació de les obres amb un modificat de la separada del projecte inicial. Per aquest motiu, la Junta de Govern Local de data 7 de juliol de 2016 va aprovar definitivament el "Projecte bàsic i executiu per a la construcció e la nova biblioteca Central Comarcal (Consolidació de l'antic escorxador. Desglossat obres pendents. Març 2016)" per tal de possibilitar la continuació de les obres de consolidació de l'antic Escorxador. L'edifici d'ampliació de nova planta però, continuava afectat per la sentència judicial dictada pel TSJC el 22 de novembre de 2013 que, entre d'altres coses, obligava a aprovar de nou el projecte tècnic de l'edifici per disconformitat amb el planejament general vigent en la data de la seva redacció. El present projecte doncs, substitueix, a tots els efectes el "Projecte bàsic i executiu per a la construcció e la nova biblioteca Central Comarcal" de juny de 2009, l'aprovació definitiva del qual, efectuada pel Ple de data de 24 de novembre de 2009.

Vistos els articles 52.2 o), 53.1 p), 234 i 235 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); els articles 8 a 54 del Decret 179/1995, de 13 de juny, pel qual s'aprova el Reglament d'obres, activitats i serveis dels ens locals (ROAS); els articles 21.1 o) i 22.2 ny) de la Llei estatal 7/1985, de 2 d'abril, reguladora de les bases del règim local (LRBRL); els apartats 1 i 2 de la disposició addicional segona i articles 121 i següents del Reial decret legislatiu 3/2011, de 14 de novembre, pel qual s'aprova el text refós de la Llei de contractes del sector públic (TRLCSP); i els articles 121 i següents del Reial Decret 1098/2001, de 12 d'octubre, pel qual s'aprova el Reglament general de la Llei de contractes de les Administracions públiques (RGLCAP).

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

Primer.- Aprovar inicialment el projecte d'obra local ordinària "Nova Biblioteca Central Comarcal a la Bisbal d'Empordà. Edifici ampliació. Nova planta", redactat per Estudi 03 mm, Albert Lluch Saunier, David Obon Sanjosé, Josep Ribas Pedragosa en data octubre de 2016, amb un pressupost d'execució material d'1.494.603,14 euros (IVA no inclòs).

Segon.- Publicar aquest acord en el BOP de Girona i a la seu electrònica de l'Ajuntament durant el termini de 30 dies hàbils, a comptar de l'endemà de la publicació de l'anunci en el

BOP de Girona, als efectes d'examen i presentació d'al·legacions.

Tercer.- Donar trasllat d'aquests acords a l'àrea d'urbanisme de l'Ajuntament i a l'equip redactor Estudi 03 mm.

INTERVENCIONS:

Sr. Alcalde.- Al haver-hi la sentència ferma del Tribunal Superior de Justícia que anul·lava l'acord de ple pel qual s'aprovava el projecte de la Biblioteca, hi havia una part de la biblioteca que estava construïda però no hi havia cap projecte que la sustentés. Amb posterioritat per part del Jutjat es va deixar ben clar que la part de consolidació de l'antic escorxador no estava subjecte a l'execució de sentència per tant es podien continuar les obres però com que també s'havien anul·lat les obres i el projecte inicialment també incloïa aquesta part es va fer una aprovació del projecte de la part que quedava pendent de l'antic escorxador. Quedava la part d'obra nova construcció que estava encara sense projecte i un cop aprovat el nou Pla General, el POUM i el Pla Parcial que regula els equipaments de l'àmbit del Mas Clarà i Abat Oliba, el que calia fer era aprovar el projecte de la Biblioteca.

Sr. Font.- El nostre sentit de vot serà abstenció per un motiu. Ja se'ns va dir a la comissió que hi havia informes però hi trobem a faltar parlar-ne abans i arribar a un consens.

Sr. Aparicio.- Nosaltres amb coherència amb el que vam fer amb el Pla Parcial que enteníem que era millorable i ens vam abstenir ara farem el mateix. Perquè l'aprovació d'aquest projecte ve derivat del Pla Parcial aprovat en aquell moment. Sí que ens agradaria que ens poguessin fer arribar l'escrit que va fer l'ajuntament en el seu moment i la contesta que ha tingut per part del lletrat Pérez, representant del Sr. Sabater.

Aquesta proposta ha estat aprovada amb la següent votació:

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

ABSTENCIONS: PSC (3) – CxLB (3)

11.- Aprovar la moció del Grup municipal CxLB per a la millora de la senyalització turística, d'orientació i de punts d'interès de la Bisbal.

La senyalització viària d'orientació a part de la funció òbvia d'orientar i facilitar els desplaçaments dels conductors, tant residents com dels visitants, també té una funció de promoció del patrimoni cultural i turístic de les ciutats. Funció que es complementa amb la senyalització territorial i temàtica.

A la Bisbal tenim un patrimoni cultural i turístic important amb el Terracotta Museu, el Castell Palau, la zona comercial de la ceràmica i el nucli antic. Hauríem de tenir una senyalització territorial i temàtica de tot aquest patrimoni en totes les carreteres que donen accés a la nostra ciutat, des de Girona, des de Figueres i des de Palamós. Però, actualment no existeix cap senyalització territorial i temàtica donant a conèixer aquest patrimoni en les carreteres esmentades i ni tan sols tenim senyalització d'orientació del nostre patrimoni cultural i turístic a les immediacions del terme municipal i a les entrades de la Bisbal. En canvi tenim una senyalització territorial i temàtica del món del vi just a l'entrada nord de la Bisbal quan no té cap relació amb el nostre municipi. Atès que la Direcció General de turisme és l'encarregada d'analitzar els projectes i propostes per a dur a terme la senyalització territorial i temàtica de Catalunya, caldria enviar una proposta a aquest organisme.

Pel que fa a la senyalització urbana d'orientació viària, hem de tenir present que una senyalització d'orientació correcte, coherent i eficaç garanteix una bona mobilitat urbana i ha

d'assegurar el millor trajecte entre un punt d'origen i una destinació, però és essencial que aquesta senyalització continuï present, implícitament i explícitament, en els punts de decisió de l'itinerari fins arribar a la destinació assenyalada. A més s'ha d'aconseguir una visibilitat òptima de les senyals.

Actualment la senyalització d'orientació urbana de la Bisbal és molt deficient. Hi ha senyalització que no permet arribar a la destinació assenyalada per manca de continuïtat en la senyalització, a títol d'exemple:

1. Hi ha una senyalització de "Camp Mpal. D'Esp." a la cruïlla del carrer Ramon Masifern amb el carrer de l'Aigüeta si vas direcció Girona (en direcció a Palamós no hi és, no és coherent), però pots acabar a l'escola Mas Clarà perquè manca una senyalització en la cruïlla del carrer Mas Clarà amb el carrer Agustí Font indicant que el camp de futbol és a l'esquerre.
2. Hi ha una senyalització de "Pavellons firal i esportiu" a la cruïlla del carrer Coll i Vehí amb avinguda de les Voltes, però pots acabar a Castell d'Empordà perquè una manca senyalització en la cruïlla del carrer Jaume II i carrer Mas Clarà indicant que s'ha de continuar cap a l'esquerre.
3. Hi ha una senyalització de "Ag. Tributària" a la cruïlla del carrer Agustí Font amb l'avinguda de les Voltes, però pots acabar al camp de futbol perquè no hi ha cap més senyalització.

També hi ha senyalització d'orientació que no escull el millor trajecte per arribar a la destinació assenyalada, com la senyalització de "Convent Franciscans" situada a l'inici del carrer Ample. Hi ha trajectes més rectes i fàcils per arribar al Convent.

Altres senyalitzacions estan mal ubicades i no són suficientment visibles perquè hi ha altres elements del mobiliari urbà que en dificulten la seva visibilitat, com passa amb les senyalitzacions de la cruïlla del carrer Coll i Vehí amb avinguda de les Voltes quan vas direcció Girona o les de la cruïlla de la carretera de Cruïlles amb el carrer de l'Aigüeta quan vas direcció a Palamós.

Altres senyalitzacions indiquen llocs o serveis inexistents com la senyalització d'aparcament gratuït situat al carrer Cavallers en direcció a la plaça Nova. En aquella zona tot l'estacionament és de zona blava.

També tenim excés d'informació en algun punt de la senyalització d'orientació que dificulta l'observació correcta de les indicacions.

I l'últim problema detectat és la manca de senyalització d'orientació en punts importants de circulació com seria la cruïlla del carrer d'en Vinyoles amb l'avinguda Prat de la Riba (mini variant). En aquesta cruïlla hi hauria d'haver senyalització d'orientació de punts d'interès com és el mateix Ajuntament, la Policia Local, el geriàtric, l'Institut Nacional de la Seguretat Social, el nucli antic, la piscina municipal, i altres.

Vista aquesta situació, el Ple de la Corporació proposa l'adopció dels següents ACORDS:

Primer.- Realitzar les gestions necessàries per a la col·locació de la senyalització territorial i temàtica del nostre patrimoni cultural i turístic en les carreteres d'accés a la Bisbal d'Empordà des de Girona, Figueres i Palamós. I aquestes gestions inclouen debatre i treballar en seu del Consell d'Iniciatives Econòmiques una proposta per a la millora d'aquesta senyalització.

Segon.- Realitzar les gestions necessàries i col·locar senyalització d'orientació del nostre patrimoni cultural i turístic en totes les immediacions del terme municipal de la Bisbal i en les entrades del nostre municipi amb una continuació precisa de senyalització fins al patrimoni concret.

Tercer.- Elaborar un pla municipal de senyalització d'orientació per determinar i col·locar la senyalització d'orientació adequada en cada tram. Aquest estudi ha de:

- a) Avaluar quina és la informació que s'ha de donar en cada moment evitant un excés d'informació en un punt.
- b) Garantir que els senyals siguin visibles des de la major distància possible evitant que altres senyals o mobiliari urbà impedeixin o dificultin la seva percepció.
- c) Garantir una continuïtat gràfica i semiòtica fins a la destinació prevista.
- d) Senyalitzar tots els punts d'interès municipal, administracions públiques, serveis bàsics, patrimoni cultural i turístic.
- e) Concretar el cost dels canvis a realitzar i de la nova senyalització.

Quart.- Preveure en el pressupost 2017 una partida per iniciar la implantació del pla municipal de senyalització d'orientació.

INTERVENCIONS:

Sra. Vilà.- Vam decidir treballar aquesta moció perquè circulant per les carreteres ens vam adonar que la Bisbal no apareixia enlloc. Vens de Palamós o Girona i pots trobar el poblat ibèric d'Ullastret, Palau Sator, Peratallada, Cruïlles...i la Bisbal no. A partir d'aquí decidim posar-ho de manifest amb una moció. No hi ha senyalització temàtica, ni a les carreteres que porten a la Bisbal ni en el moment d'entrar-hi. Dintre de la Bisbal no existeix ni la senyalització del patrimoni. La moció s'ha fet per donar una promoció a la ciutat en benefici del comerç i de la població en general. No és cap crítica pel govern, com deia abans el Sr. Castells és per treballar pel poble. Agraïm l'aportació que ens ha fet tot l'equip de govern.

Sra. Pascual.- Quan vam analitzar la moció enteníem que hi havia una diferenciació, una l'àmbit turístic, la senyalització territorial i temàtica. Aquesta podem fer les gestions. A l'anterior legislatura ja es va fer quan es va col·locar la senyalització de denominació d'origen Empordà de temàtica del vi que no va agradar a ningú però ens la van imposar. Després hi ha la senyalització viària. De la senyalització de patrimoni, el 2013, 2014 i 2015 es va fer la de vianants. Hi ha moltes coses que es poden millorar però també s'ha de saber dels recursos que disposem. Per això es va parlar de redactar un pla amb recursos municipals.

Sra. Anglada.- D'entrada estic d'acord amb la senyalització de la ciutat a nivell turístic. Però em plantejo que potser sí a nivell intern falta alguna cosa, però en aquests moments tenint en compte les tecnologies la nova forma d'orientar-nos a les ciutats ha canviat. Tampoc es tracta d'una ciutat tan gran com per tenir senyalitzacions a cada cantonada. Per aquest motiu no hi votaré a favor tot i estar d'acord amb el tema turístic però per la senyalització viària entenc que no cal un pla.

Sr. Aparicio.- Votarem a favor de la moció perquè ens sembla una bona iniciativa. Si s'ha de fer un pla ho deixo a criteri de l'equip de govern. És una moció que va adreçada a millorar la ciutat.

Sr. Puig.- Com que s'ha arribat a un consens hi votarem a favor però volem deixar clar que per nosaltres no és una prioritat i animem perquè seria un bon tema per tractar en els pressupostos participatius.

Sra. Vilà.- La senyalització que es va fer peatonal està molt bé però és per quan la gent ja està a dins el municipi. La que nosaltres proposem és perquè la gent quan passi per la carretera sàpiga què hi ha per venir a veure. Sí que és cert que tenim noves tecnologies però quan arribes a una ciutat si tens senyalització et dóna una seguretat i això fa que hi hagi un trànsit segur i que no hi hagi conflictes.

Aquesta proposta ha estat aprovada amb la següent votació:

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

ABSTENCIONS: CIU (1)

12.- Assumptes urgents.

Seguidament es dóna compte als presents de l'existència d'un assumpte que, per la seva urgència considerada per l'equip de govern, 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, 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.

12.1.- Aprovar la declaració de caducitat de l'expedient de revisió d'ofici de l'acord del Ple de la corporació de 28 de juliol de 2009, i del conveni subscrit el 7 de juliol de 2010, en relació amb el contracte amb la mercantil Sorea, i iniciar un nou procediment de revisió d'ofici.

Vist que, per acord del Ple municipal de data 24.03.2015, es va iniciar l'expedient de revisió d'ofici per nul·litat de ple dret de l'acord plenari de data 28.07.2009, que va aprovar la modificació del contracte d'abastament d'aigua que contemplava la pròrroga del contracte d'arrendament i l'ampliació de l'objecte a la prestació del servei de clavegueram i el finançament i execució d'obres (ETAP Puig de Sant Ramon i inversions a la xarxa amb l'empresa Sorea SAU), així com del contracte d'arrendament signat en data 07.07.2010.

Vist que, per Decret d'Alcaldia núm. 440, de data 31.03.2016, es va declarar la caducitat del mateix per haver transcorregut el termini legal per tramitar i resoldre el procediment.

Vist que, per Decret d'Alcaldia núm. 441, de data 31.03.2016, es va resoldre iniciar un nou procediment de revisió d'ofici en els mateixos termes que l'expedient caducat, i en virtut del principi de conservació dels actes i tràmits establerts a la Llei estatal 30/1992, s'incorporaren en el nou expedient tots els informes i tràmits evacuats en l'expedient anterior, els quals eren: a) Dictamen de Pareja & Associats Advocats, de data de 14.11.2014; b) Informe de la Secretaria núm. 10/2015, de data 09.03.2015; c) Informe de la Intervenció núm. 47/2015, de data 09.03.2015; i d) Escrit al·legacions de l'empresa Sorea SAU, de data 03.05.2015.

Vist que, en la mateixa resolució, es van desestimar les al·legacions presentades per Sorea SAU, de data 3.05.2015, pels motius que consten en l'informe de Secretaria de data 16.02.2016, el qual tanmateix també s'incorporava en el present expedient i que proposava que s'atorgués tràmit d'audiència al contractista perquè pogués presentar noves al·legacions.

Vist que, dins el termini legal, en data 25.04.2016 (RE núm. 4410), Sorea SAU va presentar al·legacions.

Vist l'informe de Secretaria, de data 3.05.2016, respecte a les al·legacions de Sorea SAU.

Vist que, per acord de plenari, de data 6.05.2016, es van adoptar els següents acords:

“1. Ratificar el Decret de l'Alcaldia núm. 440 de data 31.03.2016 que acorda l'arxiu de l'expedient per caducitat.

2. Ratificar el Decret de l'Alcaldia núm. 441 de data 31.03.2016 que acorda la resolució d'iniciar nou procediment de revisió d'ofici en els mateixos termes que l'expedient caducat.

3. Incorporar els documents ja descrits en el decret d'inici que es ratifica així com també el nou escrit d'al·legacions de Sorea i l'informe de Secretaria de data 03.05.2016.

4. Resoldre les al·legacions presentades per l'empresa Sorea SAU data 25.04.2016 d'acord amb l'informe de Secretaria de data 03.05.2016.

5. Sol·licitar a la Comissió Jurídica Assessora emeti dictamen en l'expedient de revisió d'ofici incoat per Decret de l'Alcaldia núm. 441 de data 31.03.2016 i de conformitat amb la proposta següent:

“Declarar la nul·litat de ple dret de l'acord plenari de data 28.07.2009 i de la pròrroga del contracte de gestió del servei públic d'abastament d'aigua potable i ampliació al servei públic de clavegueram amb l'empresa Sorea SAU formalitzada en data 07.07.2010”.

6. Sol·licitar que en el dictamen la Comissió es pronunciï sobre la concurrència d'una eventual causa de nul·litat parcial en els termes indicats per l'informe de despatx Pareja & Associats.

7. Acordar la suspensió del termini per resoldre i notificar el procediment de revisió d'ofici d'acord amb l'article 11 de la Llei 5/2005, de 2 de maig, fins que la Comissió Jurídica Assessora emeti el dictamen o fins que hagi transcorregut el termini de dos mesos per a emetre'l.

8. Trametre a la Direcció General d'Administració Local del Departament de Governació, Administracions Públiques i Habitatge de la Generalitat de Catalunya d'acord amb els arts. 10.3 Llei 5/2005 i 26.3 Decret 69/2006, tot l'expedient administratiu de revisió d'ofici incoat en data 31.03.2016 així com dels expedients anteriors que en portin causa; de les justificacions que siguin escaients i dels informes emesos”.

Vista la petició de dictamen a la Comissió Jurídica Assessora a través del Departament de Governació, Administracions Públiques i Habitatge de la Generalitat (RS núm. 1574, de data 06.06.2016).

Vist que, en data 8.09.2016 (RE núm. 8582), el Departament de Governació, Administracions Públiques i Habitatge va trametre l'acord d'ampliació de termini d'emissió del dictamen de la Comissió Jurídica Assessora, en relació amb l'expedient de revisió d'ofici per declarar nul l'acord del Ple de la corporació, de data 28.07.2009, que va aprovar la modificació del contracte adjudicat a Sorea d'abastament d'aigua que contemplava la pròrroga del contracte d'arrendament i ampliació de l'objecte a la prestació del servei de clavegueram i el finançament i execució d'obres.

Vist el "Dictamen 265/2016, de 29 de setembre. Revisió d'ofici a instància de l'Ajuntament de la Bisbal d'Empordà per a declarar la nul·litat de l'Acord del Ple de la corporació de 28 de juliol de 2009, i del conveni subscrit el 7 de juliol de 2010, en relació amb un contracte amb la mercantil Sorea", aprovat per la Comissió Jurídica Assessora en la sessió de 29.09.2016 i publicat a la web de Comissió en data 13.10.2016, on es conclou que "S'informa favorablement sobre la revisió d'ofici a instància de l'Ajuntament de la Bisbal d'Empordà per a declarar la nul·litat de l'Acord del Ple de la corporació de 28 de juliol de 2009, i del conveni subscrit el 7 de juliol de 2010, en relació amb el contracte amb la mercantil Sorea", i notificat a l'Ajuntament pel Departament de Governació, Administracions Públiques i Habitatge en data 24.10.2016 (RE núm. 9954).

Vist l'escrit presentat per Sorea SAU en data 20.10.2016 (RE núm. 9894), on al·lega l'absència de comunicació de l'acord de suspensió del termini màxim per resoldre el procediment i que ha transcorregut el termini màxim per a l'emissió del dictamen de la Comissió Jurídica Assessora, fet que comporta la represa del termini màxim per resoldre i la caducitat del procediment, i on sol·licita que s'acordi declarar la caducitat del procediment de revisió d'ofici, declarant-ne el seu arxiu.

Vist l'informe de Secretaria, de data 24.10.2016, respecte a les al·legacions de Sorea SAU, on es constata la necessitat de declarar la caducitat de l'expedient i d'incoar-ne un de nou en els mateixos termes que l'expedient caducat.

Ateses les determinacions dels articles 47, 84 i 106 de la Llei estatal 39/2015, d'1 d'octubre, de procediment administratiu comú de les administracions públiques (LPACAP) (per remissió de la disposició transitòria tercera, apartat b, de la Llei estatal 39/2015, d'1 d'octubre, del procediment administratiu comú de les administracions públiques); dels articles 71 i 72 de la Llei 26/2010, del 3 d'agost, de règim jurídic i de procediment de les administracions públiques de Catalunya; de la Llei 5/2005, de 2 de maig, de la Comissió Jurídica Assessora; del Decret 69/2006, d'11 d'abril, d'aprovació del Reglament d'organització i funcionament de la Comissió Jurídica; i de la Llei estatal 30/2007, de 30 d'octubre, de contractes del sector públic.

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

Primer.- Estimar, en base a l'informe de Secretaria de data 24.10.2016, les al·legacions presentades per l'empresa Sorea SAU en data 20.10.2016 (RE núm. 9894), en relació amb l'expedient de revisió d'ofici de l'acord plenari de data 28.07.2009 i de la pròrroga del contracte de gestió del servei públic d'abastament d'aigua potable i ampliació al servei públic de clavegueram amb l'empresa Sorea SAU, formalitzada en data 07.07.2010.

Segon.- Declarar la caducitat i, per tant, arxivar el procediment de revisió d'ofici per nul·litat de ple dret de l'acord plenari de data 28 de juliol de 2009 i de la pròrroga del contracte de gestió del servei públic d'abastament d'aigua potable i ampliació al servei públic de clavegueram formalitzada en data juliol de 2010, atès que ha transcorregut el termini legal de 3 mesos per tramitar i resoldre el procediment.

Tercer.- Incoar un nou procediment de revisió d'ofici en els mateixos termes que l'expedient caducat, seguint el procediment establert a l'article 106 de la LPACAP, tot incorporant tots els informes i tràmits evacuats en l'expedient anterior en virtut del principi de conservació dels actes i tràmits:

- Dictamen de Pareja & Associats Advocats, de data de 14.11.2014

- Informe de la Secretaria 10/2015, de data 9.03.2015
- Informe de la Intervenció 47/2015, de data 9.03.2015
- Escrit al·legacions Sorea SAU, de data 3.05.2015
- Informe de la Secretaria, de data 16.02.2016
- Escrit al·legacions Sorea SAU de 25.04.2016
- Informe de la Secretaria, de data 3.05.2016
- Acord de plenari de data 6.05.2016
- Dictamen de la Comissió Jurídica Assessora núm. 265/2016, de data 29.09.2016
- Escrit al·legacions Sorea SAU de 20.10.2016
- Informe de la Secretaria de data 24.10.2016.

Quart.- Donar trasllat d'aquest acord a Sorea SAU perquè, en el termini de 15 dies hàbils, pugui presentar al·legacions, documents i justificacions que estimi oportuns per a la defensa dels seus drets, d'acord amb el que estableix l'article 82.2 de la LPACAP, conjuntament amb l'informe de Secretaria, de data 3.05.2016; amb el certificat de l'acord de plenari de data 6.05.2016; amb el dictamen de la de la Comissió Jurídica Assessora núm. 265/2016, de 29.09.2016; i Informe de la Secretaria de data 24.10.2016, sens perjudici de donar-li accés a l'expedient.

Cinquè.- Comunicar aquest acord a la Comissió Jurídica Assessora, a través del Departament de Governació, Administracions Públiques i Habitatge, d'acord amb l'article 13.5 de la Llei 5/2005, de 2 de maig, de la Comissió Jurídica Assessora.

INTERVENCIONS:

Sra. Anglada.- El dubte que tinc és si s'ha de tornar a iniciar tot el procediment des de l'inici. Amb l'informe que ja ha fet la Comissió Jurídica Assessora valdrà o s'haurà de tornar a demanar un informe? Pregunta quin serà el període actualment. El secretari respon que inicialment eren 3 mesos per resoldre l'expedient i ara, amb la Llei 39/2015, s'ha ampliat a 6 mesos. Ara el que fem és incoar aquest expedient, donar audiència a SOREA que són 15 dies, i si no hi ha res de nou, en el proper ple s'haurien de resoldre les al·legacions i enviar-ho a la CJA que han de fer un nou informe.

Sra. Anglada.- SOREA quan faci les al·legacions ho farà en base a haver-los transmès la nul·litat del contracte de la CJA o no? El secretari respon que sí.

Sr. Font.- El nostre vot serà d'abstenció.

Sr. Aparicio.- El fet que SOREA torni a presentar al·legacions i amb el sentit que les presenta, és evident que aquesta mercantil buscarà totes les esclertes legals per intentar el que ja van dir amb les seves al·legacions inicials, que han passat més de 5 anys i que no es pot fer la nul·litat total d'aquest contracte. Em sembla que això no es té clar. No sé si abans de fer aquest pas s'ha consultat amb Governació, Administració Local. Crec que s'hauria de fer per saber si estem actuant correctament. Com que nosaltres no ho hem pogut estudiar amb profunditat perquè se'ns ha enviat avui farem una abstenció.

Sr. Alcalde.- Aquesta qüestió ha estat valorada per tres juristes, el secretari, el TAG, i el Sr. Soy, independentment de la caducitat hi havia un altre aspecte a valorar, una falta de notificació. El secretari fa avinent que, amb l'acord que es va adoptar el 6 de maig, se suspenia el termini fins que la Comissió Jurídica Assessora emetés el dictamen. Això és en base al que diu l'article 11 de la Llei 5/2005. I, com que es referia a la petició d'un informe de la CJA, se citava aquest article. Però hi ha l'article de la Llei 30/1992 que, quan es demana un informe, també se'ls ha de comunicar. És un fet que no incloïa l'article de la Llei de la CJA

i, per tant, no es va incloure a l'acord de ple i, a l'hora de fer les notificacions des dels serveis administratius, no ho van comunicar a SOREA.

Sr. Alcalde.- El que sí es va plantejar i coincidir va ser que en aquests moments aprovar una liquidació de contracte era un risc inexplicable amb un conflicte com aquest i amb un expedient que es considerava caducat i de defecte de forma per no notificar. Els danys que podia causar a l'ajuntament que SOREA guanyés un contenciós d'aquestes característiques, no es recomanava assumir aquest risc.

La Sra. Vilà demana al secretari que se li aclareixi la falta de notificació i aquest li ho aclareix.

Aquesta proposta ha estat aprovada amb la següent votació:

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

ABSTENCIONS: PSC (3) – CxLB (3)

Tot seguit 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 dels Grups municipals de l'Equip de govern tots els Grups municipals i d'Ipl-PSC-CP, i amb el vot en contra dels Grups de CxLB i de CiU, 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.

12.2.- Aprovar la Moció del Grup municipal de la CUP-PA de suport a totes les persones i ajuntaments investigats i assetjats per l'Estat Espanyol.

El dimecres 9 de desembre del 2015 el ple de Vic va aprovar una moció de suport a la resolució 1/XI del Parlament de Catalunya (coneguda com a "declaració del 9N"), amb 16 vots a favor, 4 abstencions i només un vot en contra.

A partir del dimecres 30 de març del 2016, per primera vegada des que va començar l'anomenada Transició, un càrrec electe és investigat oficialment per un delictes d'incitació a la sedició. L'actual jutge de l'Audiència Nacional espanyola Ismael Moreno (ex-policia franquista) va acceptar la petició del fiscal d'imputar Joan Coma i Roura, regidor del grup municipal Capgirem Vic-CUP Procés Constituent-AOE l'Ajuntament de Vic, a qui li poden demanar fins a vuit anys de presó. L'embat d'un estat que té fòbia a la democràcia ja s'ha posat en marxa. Aquest cop, en forma de persecució judicial a l'expressió independentista i als drets civils més bàsics, com la llibertat d'expressió.

Recentment altres càrrecs electes han estat també investigats, com la presidenta del Parlament Carme Forcadell per permetre el debat al parlament català sense cap mena de restricció o l'alcalde de Berga Montse Venturós per no voler penjar la bandera espanyola al balcó de l'Ajuntament.

Així com també, alguns ajuntaments estan essent investigats perquè van decidir obrir les dependències municipals el passat 12 d'octubre. Això també ha comportat que la maquinària de l'Estat actui contra la llibertat dels nostres municipis a pactar amb els treballadors qualsevol canvi.

DEFENSEM LA DEMOCRÀCIA amb la convicció que quan s'ataca un càrrec elegit democràticament en l'exercici de la seva representació, s'està atacant directament la ciutadania i el conjunt de càrrecs electes. En definitiva, significa un pas enrere en la qualitat democràtica de la nostra societat.

MOSTREM LA SOLIDARITAT envers tots els càrrecs electes de qualsevol institució del país que es puguin trobar en la mateixa situació del regidor Joan Coma i Roura. Alhora, fem palesa la nostra voluntat de mobilització davant de qualsevol atac que es produeixi arreu, vetllant sempre per la democràcia i el respecte als drets de la ciutadania

Per tot això, EXIGIM que s'aturi aquest procés judicial contra els nostres representants elegits democràticament, els qual, en funció de la seva llibertat d'expressió, han manifestat unes opinions i conviccions, absolutament democràtiques i legítimes, d'acord amb els mandats sorgits en les anteriors eleccions municipals i catalanes.

RECLAMEM DE L'ADMINISTRACIÓ PÚBLICA CATALANA, començant per la Generalitat i seguint pels ajuntaments, que assegurin la cobertura política, legal i econòmica de les persones encausades, de manera que aquestes tinguin garantit el suport a qualsevol decisió pacífica que puguin prendre en relació amb la seva situació, inclosa la desobediència a les lleis injustes. Per les llibertats, ni un pas enrere.

INTERVENCIONS:

Sr. Puig.- Hem presentat d'urgència aquesta moció perquè ahir a Vic hi va haver una concentració de suport, avui també n'hi ha hagut una a l'Ajuntament de Badalona. També la presidenta del Parlament Carme Forcadell ha rebut la notificació de la fiscalia i creiem que l'atac espanyol contra les llibertats d'expressió i de fer del nostre poble és un atac bastant dur i com ajuntament de la Bisbal volem mostrar el nostre suport des del món local a totes les persones que estan sent investigades.

Sra. Anglada.- Estic d'acord amb els punts però m'agradaria que s'utilitzés un altre tipus de llenguatge. No estic d'acord amb el punt final en el qual es demana que els ajuntaments donin cobertura política, legal i econòmica a totes les persones encausades inclosa la desobediència a les lleis injustes. Jo entenc que les lleis s'han de complir ens agradin o no.

Sr. Puig.- El marc legal nostre no és el marc legal espanyol. L'estat espanyol està atacant la nostra llibertat. Evidentment el tribunal constitucional que està dictant totes les lleis no ens representa per això nosaltres parlem de desobediència.

Sra. Anglada.- Puc compartir moltes parts de les que diu però ara mateix estem en un marc legal que és el que tenim i a mi hi ha moltes lleis que no m'agraden però com a ciutadana les haig d'acatar. I fins que no les canviïn és el que hi ha.

Sr. Font.- Hem votat contra la urgència perquè no hem tingut temps de mirar-nos-la i realment i votarem a favor. També em sobta més que la qüestió legal és l'econòmica. No crec que hàgim d'anar regalant per segons quines causes.

Sr. Puig.- Jo afegiria que si comencem un procés d'independència, la repressió de l'estat espanyol serà bastant forta i per suplir tot això haurem de fer una caixa de resistència econòmica per poder ajudar a les persones que estiguin a primera fila això vol dir diners.

Sr. Font.- Estic d'acord amb els diners però fa pocs mesos vaig preguntar si l'ajuntament pagava els impostos a l'Agència Catalana Tributària i crec que encara no hi som. No sé què esperem.

Sr. Alcalde.- És una declaració d'intencions perquè tu ho entregues a l'Agència Catalana Tributària i se'n va cap a la hisenda espanyola. Però també haurem d'estar preparats per quan sigui el moment.

Sr. Aparicio.- Amb el fons de la qüestió hi estem totalment d'acord, hi votarem a favor però si entrem a analitzar punt per punt hi ha alguna expressió que no ens agrada. Però entenem que estem en un conflicte polític i no es poden resoldre jurídicament. El principi previ que ha de prevaldre entre justícia i democràcia entenc que és el de democràcia. Per tant, preval el suport institucional pel que pot passar més endavant.

Sra. Roure.- Sobre el que ha dit la Sra. Anglada del tema de la desobediència ho entenem. Lo maco del procés d'aquest espai que estem generant és que ho estem encabint tot. Incloure desobediència a la moció, n'hi ha que hi estem d'acord i altres no però això no vol dir que no estiguem en el mateix cove.

Aquesta proposta ha estat aprovada amb la següent votació:

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

ABSTENCIONS: CIU (1)

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

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

- Decret de l'Alcaldia núm. 1321/2016 – Intervenció

El Pla de disposició de fons de la tresoreria té per objecte una adequada distribució temporal dels pagaments, d'acord amb les disponibilitats d'efectiu previstes. Alhora permet una més correcta estimació de les necessitats d'endeutament i una utilització més òptima i racional dels recursos de l'entitat local.

Constitueix en sí mateix una norma d'actuació sobre l'execució dels pagaments amb efectes jurídics sobre els procediments de pagament de les obligacions econòmiques de l'entitat local.

Vist el Pla de disposició de fons emès pel Tresorer municipal en data 21.09.2016.

Vista la normativa aplicable i les atribucions que em faculden

RESOLC :

PRIMER.- APROVAR el Pla de Disposició de Fons de l'Ajuntament de la Bisbal d'Empordà, que es concreta en els següents apartat :

- a) **Ordre de prelació de pagaments.**
- b) **Normes generals d'aplicació.**
- c) **Sistema, procediment i dates de pagament.**
- d) **Disposició de fons. Periodicitat i cadència.**

- a) **Ordre de prelació de pagaments:**

Se seguirà el següent ordre legal de prelación o preferència en els pagaments:

PRIMER- Crèdits necessaris per a satisfer interessos i capital de l'endeutament municipal, per a fer efectiu el que disposa l'article 14 de la Llei orgànica d'estabilitat pressupostària i sostenibilitat financera 2/2012 del 27 d'Abril.

SEGON- Despeses de personal: Es troben inclosos en aquest nivell les despeses classificades en el Capítol 1 de la classificació econòmica del pressupost de despeses. S'inclouen en aquest concepte els pagaments extrapressupostaris en concepte de quotes retingudes a la seguretat social i de l'impost sobre la renda de les persones físiques, així com les quantitats retingudes en els següents conceptes: retencions judicials, bestretes, etc. S'exclouen despeses de formació o de millora social.

TERCER- Obligacions contretes en exercicis anteriors i tancats. S'inclouen reconeixements de crèdits aprovats pel Ple amb càrrec a aplicacions pressupostàries de l'exercici actual, i no es discrimina entre les pressupostàries i no pressupostàries.

QUART- Resta d'obligacions per rigorós ordre d'antiguitat del deute. L'antiguitat és el criteri de prelación i no l'import. Respecte a les obligacions pendents de pagament que excedeixin dels terminis legals i per tant, puguin ésser exigibles interessos, s'hauran de satisfer pel seu import principal, i calcular el tipus d'interès aplicable des de la data d'expedició de la factura fins la data de pagament material. El pagament dels interessos es pot efectuar a la mateixa data de pagament del principal o amb posterioritat.

b) Normes generals d'aplicació

PRIMER- L'alcalde és l'ordenador de pagaments.

SEGON- En supòsits excepcionals i prèvia motivació raonada i justificada documentalment, es podrà ordenar el pagament d'obligacions no preferents fora de l'ordre de la prelación indicada, si corresponen a despeses necessàries per al funcionament dels serveis públics bàsics i els obligatoris contemplats en els articles 25 i 26 respectivament, de la Llei reguladora de bases del règim local, 7/1985 de 2 d'Abril, i per actuacions de protecció social.

TERCER- En el supòsit de despeses finançades amb subvencions finalistes en què el cobrament de dites subvencions estigui condicionat a la justificació del pagament de les despeses corresponents, es podrà alterar l'ordre de prelación de pagaments amb l'exclusiva finalitat de justificar-los, respectant sempre la prelación de les despeses financeres i de personal.

QUART- El Pla de disposició de fons no s'aplicarà a les despeses realitzades per formalització.

CINQUÈ- Prèviament a efectuar els pagaments es comprovarà que els perceptors dels mateixos es troben al corrent de les seves obligacions tributàries.

c) Sistema, procediments i dates de pagament:

Per tal d'aconseguir la màxima eficiència dels mitjans assignats a la gestió i ordenar les funcions i tasques de la tresoreria, es fixen les següents pautes a seguir:

PRIMER- Els pagaments es poden disposar de forma genèrica o concreta i es poden tramitar individualment o col·lectivament, per relacions, pels mitjans telemàtics de que es disposi.

SEGON- Com a norma general, el sistema normal de pagaments a tercers serà el pagament per transferència bancària que es faran efectius en el compte designat pel creditor en l'imprès de sol·licitud de transferència bancària establert per l'Ajuntament (fitxa de creditor). Queden exclosos d'aquest sistema el pagament de les despeses a justificar i les bestretes de caixa fixa, que es lliuraran pel sistema que la tresoreria consideri més idoni en aquell moment.

Excepcionalment, atenent a raons d'urgència o la naturalesa de les obligacions, es podran utilitzar els següents sistemes de pagament:

- En metàl·lic. Aquest sistema només s'utilitzarà per pagaments de petita quantia o urgents. El preceptor del pagament haurà de deixar constància de "l'he rebut" en el propi manament de pagament i de la seva personalitat, exhibint la seva identificació i els poders que té atorgats en cas de persones jurídiques.
- Per xec bancari o taló nominatiu. Igualment, com en el cas anterior, el preceptor haurà d'acreditar-se en el moment de produir-se el pagament.
- Per ordre de càrrec en compte. En funció de la naturalesa del pagament, l'alcalde podrà autoritzar determinats pagaments mitjançant ordres de càrrec en compte. Serà objecte de càrrec en compte directe el pagament dels interessos i amortitzacions de la càrrega financera, les despeses de leasings o rëntings, així com la resta de despeses financeres, les publicacions d'anuncis i les subscripcions als diaris oficials i altres que l'Alcalde expressament autoritzi. El càrrec d'aquestes despeses es realitzarà mitjançant pagaments pendents d'aplicació per la tresoreria municipal, per realitzar la formalització pressupostària posteriorment, prèvia fiscalització i aprovació pels òrgans competents. En aquests casos, el Tresorer municipal posarà en coneixement a la Intervenció els càrrecs suportats en un termini suficient per què informi l'aprovació de la despesa i es procedeixi a la devolució del càrrec, en cas de què s'informi desfavorablement.
- El pagament de liquidacions dels tributs de l'Estat (IRPF i IVA) es faran d'acord amb la normativa reguladora de cada tribut, mitjançant el càrrec en compte de l'import de les liquidacions corresponents en el moment de la presentació a una entitat financera o mitjançant el procediment telemàtic establert.

TECER- Per a la realització de qualsevol pagament derivat d'obres, subministraments o prestacions de serveis d'import superior a 300,00 €, serà requisit indispensable la presentació del certificat de què el proveïdor/contractista es troba al corrent de les seves obligacions tributàries, d'acord amb allò que s'estableix a l'article 43.1.f) de la Llei General Tributària.

QUART- La tresoreria municipal compensarà d'ofici els deutes tributaris que es trobin en període executiu amb qualsevol pagament derivat d'obligacions reconegudes a favor del mateix obligat. Així mateix, podran ser compensats els deutes tributaris en període voluntari a petició de l'obligat tributari.

CINQUÈ- Els pagaments a incloure en les relacions han d'estar inexcusablement aprovats amb caràcter previ a la seva inclusió en la relació. Les relacions de transferències degudament autoritzades es podran enviar telemàticament i seran validades mitjançant la signatura electrònica o les claus de seguretat assignades per l'entitat de crèdit al tresorer i interventor municipals, respectivament. Igualment, per raons d'eficàcia, els traspassos de fons entre comptes de titularitat de l'Ajuntament i del Patronat es podran efectuar amb la signatura conjunta de la interventora i tresorer municipal.

SISÈ- Com a regla general, les relacions de transferència bancàries es faran setmanalment, segons el venciment de l'obligació de pagament. Si aquestes dates coincideixen en dies

festius o per alguna altra causa derivada de la gestió comptable, s'escollirà pagar abans o després amb la màxima immediatesa i proximitat possibles a la data esmentada. S'exclouen d'aquestes dates els pagaments a nòmines del personal que s'han d'ajustar al Conveni que estigui aprovat, els de les assegurances socials i retencions d'IRPF, les devolucions de préstecs i/o altres obligacions tributàries que s'ajustaran al termini estipulat legalment, i altres amb data de venciment diferent.

SETÈ- En concepte de previsió mensual de pagaments urgents, es podrà reservar la quantitat que s'estimi adequada des dels Serveis Econòmics de la Corporació.

VUITÈ- Mensualment per part dels Serveis Econòmics, es durà a terme el manteniment i actualització del Pla de Tresoreria, que inclourà els ingressos apart de les despeses ordenades d'acord amb aquest pla de disposició de fons.

d) Disposició de fons. Periodicitat i cadència.

Els crèdits dels diferents capítols de l'Estat de Despeses, llevat d'excepcions o altra instrucció de l'Alcalde, com a ordenador de pagaments, es disposaran de la següent manera:

CAPÍTOL	TIPUS DESPESA	PERIODICITAT	CADÈNCIA MÀXIMA
I	Nòmina mensual Dietes (incloses en la nòmina) Bestretes de nòmines Pagues extraordinàries	Mensual Mensual Variable Juny/Desembre	Penúltim dia del mes Penúltim dia del mes 1/2 període de nòmina 22 juny/22 desembre
II	Proveïdors Lloguers Renting Leasing Publicacions Despeses a justificar Assegurances	Quinzenal Mensual Mensual Mensual Variable Variable Variable	30 dies * Últim dia de mes Últim dia de mes Segons venciment Segons acords Segons concessió Segons venciment
III	Despeses financeres	Segons venciments	Segons venciments
IV	Subvencions	Variable	Segons acord/resolució
VI	Adquisició patrimoni	Variable	Segons acord
VII	Transferències capital	Variable	Segons acord/resolució
VIII	Actius financers (bestretes...)	Variable	Segons acord
IX	Amortització préstecs	Segons venciments	Segons venciments

SEGON.- La gestió dels fons integrants de la tresoreria, llevat disposició legal en contra, es durà a terme sota el principi d'unitat de caixa, amb la centralització de tots els fons i valors generats per operacions pressupostàries i no pressupostàries, utilitzant tots el recursos disponibles per al pagament de les obligacions.

TERCER.- El Pla de disposició de fons podrà ser objecte de revisió al llarg de l'exercici o vigència en funció de les modificacions produïdes en les disposicions líquides efectives o els canvis en les previsions inicials.

QUART.- Aquest pla de disposició de fons de l'Ajuntament de la Bisbal d'Empordà, tindrà una vigència anual.

CINQUÈ.- Donar trasllat d'aquesta Resolució a l'Àrea d'intervenció municipal

13.- Donar compte dels Decrets d'alcaldia del 30 d'agost al 6 d'octubre de 2016 (núms. del 1218 al 1386).

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. 1218 del 30.08.2016 al núm. 1386 del 06.10.2016.

14.- Precs i preguntes.

Sra. Anglada.- Pregunta sobre els cartells del Circ Raluy que es van penjar sense permís. Vol saber què s'ha fet perquè el dia de la representació continuaven els cartells penjats. Pel que fa al tema de contenidors, demana que es repassin els contenidors de recollida selectiva ja que hi ha espais que no es pot portar a terme perquè estan plens. Demana que s'analitzi si els espais de reciclatge si estan ben equilibrats per donar les màximes facilitats a la gent perquè funcioni.

Sra. Pascual.- Nosaltres podem fer la petició al CCBE però dependrà de la seva disponibilitat de contenidors. Jo m'ho anoto.

Sra. Anglada.- Vull fer una reflexió tenint en compte que vostè va acceptar formar part d'un equip de govern sabent tots els temes que hi havia pendents. Em sembla poc responsable per part d'Iniciativa que avui per exemple, un tema important com el primer que hem votat, han estat a punt que no s'aprovés amb els vots de l'equip de govern. Entenc que si un entra a formar part de l'equip de govern, i celebri que la CUP hagi agafat una altra dinàmica, hi ha d'haver la màxima implicació. Com equip de govern m'ho faria mirar.

Sra. Bravo.- Jo estic com a representant d'un grup i dintre del grup d'Iniciativa per coherència amb la trajectòria que portàvem en vers aquest tema hem decidit abstenir-nos per una qüestió de mesura.

El Sr. Alcalde li comenta a la Sra. Anglada que respecte a la consulta que li ha fet del Raluy li contestarà per escrit.

Sr. Font.- Sobre l'Agència Tributària Catalana, fa uns dies als mitjans va sortir que aquesta agència de la Generalitat buscava local comercial. Demana que ho fem saber als propietaris de locals i a les agències. Entenc que serà com un concurs.

Sr. Alcalde.- No serà com un concurs. Entenc que la Generalitat farà una inspecció en funció de la zona i el lloc.

Sra. Vilà.- No va així. És un concurs que fins el dia 7 de novembre pots presentar els locals amb tres sobre diferents, un d'identificació, un de situació i un amb el preu. I s'escollirà el de millor preu. Ens interessa que l'agència tributària catalana estigui a la Bisbal.

Sr. Alcalde.- És que serà a la Bisbal.

Sra. Vilà.- I si ningú presenta cap local?

Sr. Alcalde.- No pateixi que jo demà mateix parlaré amb el responsable de l'Agència Tributària Catalana, el Sr. Lluís Salvador, secretari general d'Hisenda. Agraeixo la intervenció. Demà el trucaré.

Sr. Font.- Només faig el prec i recordatori. Per altra banda, torno a insistir amb el servei de neteja d'escombriaires a veure com està. Vam comentar la setmana passada que només hi havia dos escombriaires que dos més estaven de baixa. Volem saber si ja s'han incorporat o si encara estan de baixa. Saber si ja han obert una borsa de treball.

Sr. Alcalde.- Continuen els dos de baixa i ja s'ha obert la borsa de treball.

Sr. Aparicio.- Vull fer una reflexió perquè consti amb acta i és en referència a la Carme Roig que el dia 12 ens va deixar. Uns deu dies abans hi havia parlat i em va comentar que no volia escarafalls ni esqueles de la seva mort. També em va demanar que a la propera sessió plenària després de la seva mort féssim el compromís que aquesta cessió que ha fet d'aquests terrenys es portaria a terme. Entenc Sr. Alcalde que vostè ja ho va fer el dia de l'enterrament però em va dir que ho féssim constar perquè quedés a l'acta. Primer l'agraïment d'aquest acte de cessió d'aquests terrenys tan importants com per quantia com per valoració, i que tot l'ajuntament ho agraiï i vetllarem perquè aquesta voluntat que va tenir i aquesta acte de generositat es compleixi. Li agraiï molt la confiança que va tenir amb l'ajuntament tot i les pressions que va tenir perquè no ho fes. Personalment, i les persones que va anar a trobar a l'hora d'acomiar-se i els va demanar que aquest fi es portés a terme, ho farem. Vetllarem perquè la Bisbal tingui un geriàtric nou que ja s'ho mereix en els seus terrenys i que hi hagi una forma d'agraïment personal per la posterioritat de la Sra. Carme Roig per aquest acte tan generós.

Sr. Alcalde.- Per part de tothom subscrivim el que ha dit el Sr. Aparicio.

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 xxxxxxx a xxxxxxxxxxx, ha estat aprovada en sessió del Ple del dia

Ho certifico
El secretari