

04.26.04.2016

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

IDENTIFICACIÓ DE LA REUNIÓ

Núm. de la sessió: 04/2016
Data: 26.04.2016
Hora d'inici: 20:00 h
Hora d'acabament: 21.35 h
Lloc: Sala de sessions de la Casa Consistorial

PRESIDEIX

Sr. Lluís Sais i Puigdemont ERC-AM

ASSISTENTS

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

Secretari

Pere Serrano Martín

Interventora acctal.

Carmina Casas Noguera

QUÒRUM

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

ORDRE DEL DIA

- 1.- Aprovació, si escau, de l'acta de la sessió ordinària núm. 3 de data 23.03.2016
- 2.- Modificació bases reguladores per a la concessió de subvencions a entitats i associacions
- 3.- Aprovació inicial de les Bases reguladores dels Premis Esportius "Ciutat de la Bisbal"
- 4.- Aprovació definitiva de les bases reguladores de la concessió de subvencions en règim de concurrència competitiva per a activitats esportives per als anys 2016-2017
- 5.- Proposta d'aprovació de les bases reguladores de la 10a edició del concurs de

composició de música per a cobla Premi Mestre Conrad Saló

Part de control i de seguiment d'òrgans de govern

- 6.- Assabentat de sentència
- 7.- Donar compte Decrets de forma específica
- 7.a) Donar compte del Decret de l'Alcaldia núm. 555 sobre la Liquidació del Pressupost 2015 de l'Ajuntament de la Bisbal
- 7.b) Donar compte del Decret de la Presidència sobre la Liquidació del Pressupost 2015 de l'Organisme Autònom Terracotta Museu
- 7.c) Donar compte del Decret d'Alcaldia núm 556 informe Intervenció núm. 64/2016
- 7.d) Decret d'alcaldia 439 – Nomenament alcalde acctal. David Baixeras del 2 al 6 d'abril d'enguany
- 7.e) Decret d'alcaldia 440 – Procedir declarar la caducitat i arxivar el procediment de revisió d'ofici per 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 formalitzada en data juliol 2010.
- 7.f) Decret d'alcaldia 441 – Iniciar de nou procediment de revisió d'ofici en els mateixos termes que l'expedient caducat per decret d'alcaldia 440 de 31.03.2016
- 8.- Donar compte dels Decrets de l'Alcaldia del mes de març (del núm. 254 al 441)
- 9- Assumptes urgents
- 10.- Precs i preguntes

DESENVOLUPAMENT DE LA SESSIÓ I ACORDS:

1.- Aprovació, si escau, de l'acta de la sessió ordinària núm. 3 de data 23.03.2016

Un cop incorporades les esmenes proposades per la Sra. Anglada, s'aprova per unanimitat.

2.- Modificació bases reguladores per a la concessió de subvencions a entitats i associacions

Vist que en l'exercici de 2014 es van aprovar les Bases Reguladores de les subvencions a entitats i associacions ciutadanes de la Bisbal d'Empordà.

Vist que en l'exercici 2015 es van modificar parcialment aquestes bases per facilitar la gestió administrativa i la tasca de les associacions i van ser aprovades definitivament 12 de maig de 2015.

Vist que en data 15 de desembre de 2015 es varen publicar en el BOE núm. 299 les resolucions de 9 i 10 de desembre de 2015, de la Intervenció General de l'Administració de l'Estat (IGAE) per les quals es regula el procés de registre i publicació de convocatòries de subvencions en el Base de dades nacional de subvencions, així com la periodicitat i el contingut a subministrar. La seva entrada en vigor fou l'1 de gener de 2016.

Vist que en base a aquesta nova regulació i per tal de complir les instruccions dictades per l'IGAE, s'estableixen dos nous circuits de tramitació i publicació de convocatòries de subvencions al Butlletí Oficial de la Província de Girona:

Es proposa:

1.- En el punt 4. Criteris de valoració i adjudicació afegir com a vocals de la comissió tècnica *un Regidor/a de l'àrea de cada àmbit d'actuació*

2.- En el punt 11. Comptabilitat amb d'altres subvencions, canviar el títol per *Compatibilitat amb d'altres subvencions*

3.- Introduir un nou punt amb el text:

16. Disposició Addicional:

Les convocatòries de les subvencions regulades en aquestes bases així com el seu extracte previst en l'article 17-3-b) de la Llei 38/2003, General de Subvencions, es publicaran en el Butlletí Oficial de la província de Girona.

De conformitat amb la resolució de 10 de desembre de 2015 de la Intervenció general de l'Administració de l'Estat (BOE 15 de desembre de 2015) el centre gestor subministrarà a la Base de dades nacional de subvencions (BDNS) la informació següent: a) el text de la convocatòria en llengua espanyola oficial de l'Estat; b) El text de l'extracte de la convocatòria en llengua espanyola oficial de l'Estat; c) Les dades estructurals de la convocatòria en la llengua espanyola oficial de l'Estat, entre les quals hi figurarà el butlletí oficial en què s'ha de publicar l'edict.

4.- Canviar la numeració del la Disposició Derogatòria pel núm. 17

Les tècniques de Cultura i d'Esports, d'acord amb el que es va decidir en la reunió de la comissió tècnica celebrada el 9 de febrer, proposen a la Comissió informativa conjunta d'Hisenda, Urbanisme i Cultura que informi al Ple la modificació de les "Bases Reguladores per a la concessió de subvencions a les entitats i associacions de la Bisbal d'Empordà".

Aquesta proposta ha estat aprovada amb la següent votació:

A FAVOR: UNANIMITAT

3.- Aprovació inicial de les Bases reguladores dels Premis Esportius "Ciutat de la Bisbal"

Vista la potestat reglamentària que atorguen als Ens Locals l'art. 4 de la Llei 7/1985 de 2 d'abril, reguladora de les Bases del Règim Local i els arts 6 i 8 del Decret 2/2003, que aprova el text refós de la Llei Municipal i de Règim Local de Catalunya.

Atès que l'Àrea d'Esports municipal ha cregut convenient que des de l'Ajuntament es reconegui anualment diversos àmbits de l'esport en una gala en la que es premiarà a entitats/clubs esportius que tinguin el domicili social a la Bisbal d'Empordà i/o esportistes nascuts a la ciutat o amb la que tinguin una vinculació d'origen o formació.

Vist l'avantprojecte de Bases reguladores dels Premis Esportius "Ciutat de la Bisbal" amb data 10 de març de 2016

Vist l'informe del Servei Jurídic núm. 2016.19 de 6 d'abril sobre la legislació aplicable i el procediment a seguir

Vist el que disposa l'article 62 del Decret 179/1995, de 13 de juny, pel qual s'aprova el Reglament d'obres, activitats i serveis dels ens locals,

Vist el que disposen els articles 22.2 d) i 49 de la Llei 7/1985, de 2 d'abril, reguladora de les bases de règim local, 178.1 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, i 63 del Decret 179/1995, de 13 de juny, pel qual s'aprova el Reglament d'obres, activitats i serveis dels ens locals, es proposa al Ple l'adopció del següent acord:

Primer.- Aprovar inicialment el document de Bases reguladores dels Premis Esportius "Ciutat de la Bisbal"

Segon.- Sotmetre aquest acord, juntament amb el projecte de la norma, a informació pública pel termini de 30 dies, mitjançant edicte publicat al BOP, al DOGC, al diari El Punt i al tauler d'anuncis de la corporació, per a la formulació de reclamacions i al·legacions. En cas de no haver-hi cap reclamació o al·legació durant l'esmentat termini, aquest acord esdevindrà definitiu.

Intervencions:

Sr. Baixeras explica breument el contingut de la proposta. Es diu que es premia els valors als millors esportistes i entitats per reconèixer la funció i la feina que fa l'esport a nivell Bisbalenc.

Sr. Font: des de Compromís ens abstindrem, ho veiem bé però creiem que és complicada la valoració i el comitè només hauria d'estar formada per gent que no fos política. Per això ens abstindrem.

Sr. Baixeras: també es va intentar que a part d'alcalde i regidor, formés part un periodista esportiu i professional de l'esport per aportar objectivitat.

Aquesta proposta ha estat aprovada amb la següent votació:

A FAVOR: ERC-CUP-ICV-PSC-CIU

ABSTENCIONS: CxLB

4.- Aprovació definitiva de les bases reguladores de la concessió de subvencions en règim de concurrència competitiva per a activitats esportives per als anys 2016-2017

Atès que l'Àrea d'Esports preveu la necessitat de becar als infants que estan en situació de risc d'exclusió social, per tal que accedeixin a les activitats esportives del municipi i així promocionar l'esport com una eina integradora i socialitzadora, a més a més, de proporcionar hàbits saludables, higiene i alimentació, com també valors i actituds positives.

Vis l'informe tècnic de la Coordinadora d'Esports de data 8 de març de 2016

Vist l'informe del Servei Jurídic núm. 2016.17 de data 31 de març de 2016

Es proposa al Ple :

Primer.- Aprovar les bases reguladores de la concessió de subvencions en règim de concurrència competitiva per a activitats esportives 2016-2017, model de sol·licitud formalitzada i full de condicions.

1.- Objecte

L'objecte d'aquestes Bases és regular i fixar els criteris i el procediment de sol·licitud, tramitació, concessió, cobrament i justificació de les subvencions que atorgui l'Ajuntament de la Bisbal d'Empordà, destinades a finançar projectes o activitats que tinguin com a objectiu:

- Fomentar l'esport al municipi.
- Promoure i difondre la cultura i el lleure al municipi.
- Promoure i difondre l'educació al municipi.
- Promoure l'associacionisme i participació ciutadana.

2.- Finalitat de les subvencions

Aquestes subvencions hauran de fomentar projectes o activitats d'interès públic o social que tinguin per finalitat:

- La promoció de l'esport i l'activitat física.
- La promoció i difusió d'activitats educatives.

3.- Període d'execució

Les subvencions concedides a l'empara d'aquestes bases, s'hauran de destinar a finançar projectes o activitats desenvolupats durant el període del curs escolar 2016-2017 amb infants de 1r i 2n de primària.

4.- Requisits de les persones beneficiàries

1.- Podran ser beneficiaris d'aquestes subvencions els infants de 1r i 2n de primària del curs escolar 2016-17 que hagin de realitzar l'activitat que fonamenta el seu atorgament, sempre que no estiguin afectades per cap de les prohibicions contingudes a l'art. 13 de la Llei 38/2003, de 17 de novembre, General de Subvencions (en endavant LGS), i reuneixin les següents condicions:

La concurrència d'aquests requisits s'acreditarà en el moment de presentar la sol·licitud, mitjançant la presentació dels documents que s'indiquen a l'article següent.

1.- Persones físiques

- 1) Volant d'empadronament al municipi.
- 2) Fotocòpia DNI / NIE de tots els membres de la unitat familiar majors d'edat.
- 3) Justificant d'ingressos econòmics (declaració renda, nòmines, full pensions, liquidació trimestral IRPF, certificats de l'OTG, certificats ajuts socials...)
- 4) Títol de família monoparental i/o nombrosa.
- 5) Certificat legal de disminució o resolució d'invalidesa de l'INSS o informes mèdics, psicològics...
- 6) Justificació de despeses fixes mensuals de l'habitatge (lloguer o hipoteca).

L'esmentada documentació haurà de presentar-se en qualsevol de les llengües cooficials de Catalunya, anirà degudament signada per la persona sol·licitant i serà original o còpia degudament autenticada.

5.- Termini, forma i lloc de presentació de les sol·licituds

El termini de presentació de les sol·licituds serà del 15 al 30 de juny de 2016.

Les sol·licituds podran presentar-se per escrit mitjançant la complementació del model normalitzat, que serà signat per la persona interessada.

El model normalitzat de sol·licitud, així com el de tots els documents exigits a la base 4 podrà trobar-se a la pàgina web o al registre de l'Ajuntament.

Les sol·licituds conjuntament amb la documentació exigida a la base 4 s'hauran de presentar al Registre de l'Ajuntament.

La presentació de la sol·licitud de subvenció pressuposa el coneixement i l'acceptació de les normes que la regulen.

6.- Rectificació de defectes o omissions en la documentació

En cas que la documentació presentada sigui incorrecta o incompleta, es requerirà a la persona beneficiària que, en el termini de deu dies hàbils del dia següent a la notificació, la rectifiqui o hi faci les esmenes necessàries, amb la indicació que si no ho fa així s'entendrà que la seva sol·licitud no és vàlida.

7.- Activitats i entitats o centres esportius que s'acullen a les subvenció

- 1.- Àrea d'Esports: Escola esportiva, gimnàstica rítmica, artística, funky i zumba.
- 2.- Club Esportiu Tennis la Bisbal: Tennis.
- 3.- Club Bisbal Bàsquet: Bàsquet.
- 4.- Club Tennis Taula: Tennis Taula.
- 5.- Centre Excursionista Baix Empordà: Rocòdrom.
- 6.- F.E.A.T. Bisbalenc: Futbol.

8.- Procediment de concessió

El procediment de concessió de les subvencions regulades en aquestes Bases Reguladores serà el de concurrència competitiva.

9.- Criteris objectius d'atorgament de la subvenció

Les subvencions s'atorgaran a aquells sol·licitants per ordre de millor valoració un cop aplicats els criteris objectius determinats a la present base.

Per a la valoració de les sol·licituds presentades, únicament es tindran en compte els següents criteris objectius, aplicats d'acord amb la ponderació indicada:

1.- Valoració del nivell de renda de la unitat familiar:

Per aquest concepte, s'estableix un barem de fins a 70 punts. El càlcul s'establirà d'acord amb els criteris següent:

- Si la renda familiar resultant és igual o superior a la renda límit: 0 punts
- Si la renda familiar resultant és 0 o menor de 0: 70 punts
- Si la renda familiar resultant està entre 0 i la renda límit, la puntuació es calcula establint la proporció següent: $70 \cdot (\text{renda límit} - \text{renda familiar}) / \text{renda límit}$.

Renda límit: $1,5 \cdot \text{IRSC} + (1.500,00 \text{ €} \times (\text{MUF} - 1))$

(IRSC) Índex de Renda de Suficiència de Catalunya*

(MUF) Membre de la Unitat Familiar

NOMBRE DE MEMBRES UNITAT FAMILIAR	RENDA LÍMIT
2	863,17€
3	1062,36€

4	1261,55€
5	1460,74€
6	1659,93€
7	1859,13€
8	2058,32€
9	2257,51€

2.- Valoració de les escoles :

Per aquest concepte, s'estableix un barem màxim de fins a 5 punts, que anirà en base l'informe del professor d'educació física del centre escolar, el qual valorarà les aptituds físiques i esportives dels alumnes.

3.- Valoració de situacions específiques de la unitat familiar:

Per aquest concepte, s'estableix un barem màxim de fins a 15 punts, que es calcularà per l'agregació dels punts obtinguts, de tots els membres de la unitat familiar, pels diferents conceptes que es relacionen a continuació, els quals s'hauran d'acreditat mitjançant certificació de l'organisme competent.

- 1.- Qualificació de família nombrosa general, li correspon 1,5 punts.
- 2.- Qualificació de família nombrosa especial, li correspon 3 punts.
- 3.- Condició de monoparentalitat general, li correspon 1,5 punts.
- 4.- Condició de monoparentalitat especial, li correspon 3 punts.
- 5.- Existència d'infants en acolliment en la unitat familiar, li correspon 3 punts.
- 6.- Condició de discapacitat de l'alumne/a o germans de fins a un 33%, li correspon 1,5 punts
- 7.- Condició de discapacitat de l'alumne/a o germans de més d'un 65%, li correspon 3 punts
- 8.- Redistribució equilibrada d'alumnat amb necessitats educatives específiques, li correspon 3 punts.

4.- Valoració dels Serveis Socials

Per aquest concepte s'estableix un barem màxim de fins a 10 punts. Serà necessari adjuntar un informe social mitjançant el qual s'acreditarà l'existència d'una necessitat social d'aquesta família. És necessari que alumne/a estigui inclòs en un pla d'intervenció o de treball per risc d'exclusió social.

Seràn els serveis socials els que faran la valoració de la situació de risc social, amb dues possibilitats de puntuació:

- 1.- Situació de risc social, 5 punts.
- 2.- Situació de risc social greu, 10 punts.

5.- Comissió Avaluadora

La comissió avaluadora estarà formada per:

- Presidenta: TAE-Cap secció econòmica financera.
- Vocal: regidor d'Esports.
- Tècnics: tècnic de l'àrea d'esports i ensenyament.

10.- Import individualitzat de les subvencions

L'import a concedir a cadascun dels projectes o activitats subvencionats es determinarà de forma proporcional entre els/les sol·licitants, en relació als punts assignats, d'acord amb l'apartat nou.

L'import i percentatge de les subvencions que s'atorguin no excedirà, en qualsevol cas, del 60% per part de l'Ajuntament i el 30 % per part de les entitats o club esportius del cost total dels projectes/activitats subvencionades.

Per tant quedarà repartida de la següent manera:

Puntuació	Aportació Àrea d'Esports	Aportacions Entitats
De 100 a 70 punts	60%	30%
De 70 a 50 punts	40%	20%
De 50 a 30 punts	25%	10%

Només es podrà presentar una sol·licitud per infant per part del tutor legal.

Caldrà com a mínim una assistència de 6 mesos a l'activitat esportiva si no és per una causa degudament justificada. (Justificant mèdic)

11.- Import de la subvenció a atorgar i consignació pressupostària

El pressupost destinat anualment per a la concessió de les subvencions regulades a les presents bases és de 3.000 €, per a l'any 2016, corresponent a la partida pressupostària 34.3410.4800006 de l'Àrea d'Esports.

L'import a concedir a cadascun dels sol·licitants es determinarà en funció de les valoracions obtingudes per part de la comissió avaluadora.

12.- Òrgans competents per a la instrucció i la proposta de concessió

El responsable de la instrucció del procediment per a l'atorgament de les subvencions previstes en les presents bases serà l'alcalde.

La proposta de concessió de les subvencions serà elaborada per l'Àrea d'Esports.

L'òrgan responsable de la resolució del procediment per a l'atorgament de les subvencions serà la Junta de Govern Local.

L'òrgan competent per a la concessió podrà, discrecionalment, deixar desert el concurs o no esgotar el crèdit total previst.

13.- Termini de resolució, de notificació i règim de recursos

S'examinaran conjuntament, en un sol procediment totes les sol·licituds presentades dins del termini establert, i es resoldrà en un únic acte administratiu.

El termini per a l'atorgament de les subvencions serà, com a màxim, de dos mesos a comptar des de la data de tancament del període de presentació de sol·licituds.

Un cop acordada la concessió de les subvencions, aquestes seran notificades a les persones interessades en un termini màxim de 10 dies des de la data d'aprovació de la resolució, d'acord amb allò previst a l'article 59 de la LRJAPPAC.

La manca de resolució dins el termini indicat tindrà efectes desestimatoris.

La resolució del procediment posa fi a la via administrativa, i contra aquesta es pot interposar recurs contenciós administratiu en el termini de dos mesos a comptar des del dia següent a la seva notificació.

Alternativament i de forma potestativa, es pot interposar recurs de reposició davant el mateix òrgan que l'ha dictat en el termini d'un mes a comptar des del dia següent a la seva notificació.

14.- Forma de pagament

El pagament de la subvenció concedida, s'efectuarà en un sol pagament al compte de l'entitat o club esportiu escollit.

15.- Circumstàncies que poden donar lloc a la modificació de la resolució

Amb posterioritat a l'acord de concessió i abans de la finalització del termini d'execució de l'activitat subvencionada, es podrà modificar, d'ofici o prèvia sol·licitud del/de la beneficiari/ària, l'import, l'activitat, el termini d'execució, el de justificació i altres obligacions, quan no es perjudiquin els interessos de tercers i es doni algun dels supòsits següents:

- a) Quan es produeixi una alteració en les condicions que van determinar la concessió de la subvenció.
- b) Quan el/la beneficiari/ària hagi obtingut per a la mateixa actuació altres subvencions, ajuts o aportacions de qualsevol origen, públic o privat, que sumats a la de l'Ajuntament superin el cost total del projecte o de l'activitat subvencionada.

16.- Compatibilitat amb d'altres subvencions

La subvenció atorgada serà compatible amb qualsevol altra concedida per altres administracions o ens públics o privats, excepte amb les del mateix Ajuntament.

Tanmateix, l'import total de les subvencions rebudes per la mateixa finalitat no podrà superar el cost total del projecte/activitat a desenvolupar.

Els/les beneficiaris/àries hauran de comunicar la petició i/o obtenció de qualsevol subvenció pública concurrent que no s'hagi declarat a la sol·licitud.

17.- Publicitat de les subvencions concedides

Les subvencions atorgades a l'empara d'aquestes bases seran objecte de publicitat, amb indicació de la convocatòria, l'aplicació pressupostària, el/la beneficiari/ària, la quantitat concedida i la finalitat de la subvenció, en el tauler d'anuncis corporatiu o a la pàgina web.

18.- Causes de reintegrament

1.- Quan a conseqüència de l'anul·lació, revocació o de la revisió de la subvenció, l'import definitiu d'aquesta sigui inferior a l'import pagat, el/la perceptor/a estarà obligat a reintegrar l'excés.

2.- Així mateix, també estarà obligat a reintegrar, el/la beneficiari/ària que hagi percebut la subvenció falsejant les condicions exigides o amagant aquelles que haguessin impedit la seva concessió; per incompliment total o parcial de l'objectiu de l'activitat o del projecte; per incompliment de l'obligació de justificar en els terminis establerts; per resistència o obstrucció a les actuacions de comprovació i de control financer i en els altres supòsits previstos en la normativa de la LGS.

3.- Les persones beneficiàries hauran de reintegrar la totalitat o una part de les quantitats percebudes i se'ls exigirà l'interès de demora des del moment del pagament de la subvenció fins a la data en què s'acordi la conveniència del reintegrament.

4.- Si el infant no ha assistit a un mínim de 6 mesos seguits d'activitat esportiva, s'haurà de reintegrar la subvenció tal com s'especifica el punt 18.

19.- Obligats al reintegrament

1.- Respondran solidàriament els clubs o entitats esportives que gaudeixin d'infants becats en cas del reintegrament de la subvenció.

LÍNIA DE BEQUES PER A ACTIVITATS ESPORTIVES PER A INFANTS DE 1R I 2N DE PRIMÀRIA

Us informem que per a aquest curs escolar 2016-17, des de l'Ajuntament de la Bisbal d'Empordà s'ha obert una convocatòria per oferir beques econòmiques a les famílies d'aquells infants de 1r i 2n de primària empadronats al municipi de la Bisbal d'Empordà, que vulguin participar a les activitats esportives durant el curs 2016/17.

Termini i lloc de presentació les sol·licituds: del 15 al 30 de juny de 2016 al Registre d'entrada de l'Ajuntament de la Bisbal d'Empordà, adjuntant la documentació dins d'uns sobre tancat.

Documentació que cal aportar:

1. Volant d'empadronament al municipi.
2. Fotocòpia DNI / NIE de tots els membres de la unitat familiar majors d'edat.
3. Justificant d'ingressos econòmics (declaració renda, nòmines, full pensions, liquidació trimestral IRPF, certificats de l'OTG, certificats ajuts socials...)
4. Títol de família monoparental i/o nombrosa.
5. Certificat legal de disminució o resolució d'invalidesa de l'INSS o informes mèdics, psicològics...
6. Justificació de despeses fixes mensuals de l'habitatge (lloguer o hipoteca).

Atorgament de la subvenció

Les subvencions s'atorgaran a aquells sol·licitants que obtinguin millor valoració un cop aplicats els criteris objectius determinats en aquestes bases.

Per a la valoració de les sol·licituds presentades, únicament es tindran en compte els següents criteris objectius, aplicats d'acord amb la ponderació indicada:

1. Valoració del nivell de renda de la unitat familiar

Per aquest concepte, s'estableix un barem de fins a 70 punts. El càlcul s'establirà d'acord amb els criteris següents:

- Si la renda familiar resultant és igual o superior a la renda límit: 0 punts
- Si la renda familiar resultant és 0 o menor de 0: 70 punts
- Si la renda familiar resultant està entre 0 i la renda límit, la puntuació es calcula establint la proporció següent: $70 \cdot (\text{renda límit} - \text{renda familiar}) / \text{renda límit}$.

Renda límit: $1,5 \cdot \text{IRSC} + (1.500,00 \text{ €} \times (\text{MUF} - 1))$

(IRSC) Índex de Renda de Suficiència de Catalunya*

(MUF) Membre de la Unitat Familiar

Nombre de membres unitat familiar	Renda límit
2	863,17 €
3	1062,36 €
4	1261,55 €
5	1460,74 €

6	1659,93 €
7	1859,13 €
8	2058,32 €
9	2257,51 €

2. Valoració de les escoles

Per aquest concepte, s'estableix un barem màxim de fins a 5 punts, que anirà en base a l'informe del professor d'educació física del centre escolar, el qual valorarà les aptituds físiques i esportives dels alumnes.

3. Valoració de situacions específiques de la unitat familiar

Per aquest concepte, s'estableix un barem màxim de fins a 15 punts, que es calcularà per l'agregació dels punts obtinguts, de tots els membres de la unitat familiar, pels diferents conceptes que s'esmenten a continuació, els quals s'hauran d'acreditat mitjançant certificació de l'organisme competent.

Per aquest concepte s'estableix un barem màxim de fins a 15 punts. Serà necessari adjuntar un informe social.

- 1- Qualificació de família nombrosa general, li correspon 1,5 punts.
2. Qualificació de família nombrosa especial, li correspon 3 punts.
3. Condició de monoparentalitat general, li correspon 1,5 punts.
4. Condició de monoparentalitat especial, li correspon 3 punts.
5. Existència d'infants en acolliment en la unitat familiar, li correspon 3 punts.
6. Condició de discapacitat de l'alumne/a o germans de fins a un 33%, li correspon 1,5 punts.
7. Condició de discapacitat de l'alumne/a o germans de més d'un 65%, li correspon 3 punts.
8. Redistribució equilibrada d'alumnat amb necessitats educatives específiques, li correspon 3 punts.

4. Valoració des Serveis Socials

Per aquest concepte s'estableix un barem màxim de fins a 10 punts. Serà necessari adjuntar un informe social mitjançant el qual s'acreditarà l'existència d'una necessitat social d'aquesta família. És necessari que alumne/a estigui inclòs en un pla d'intervenció o de treball per risc d'exclusió social.

Seràn els Serveis Socials els que faran la valoració de la situació de risc social, amb dues possibilitats de puntuació:

1. Situació de risc social, 5 punts.
2. Situació de risc social greu, 10 punts.

Cal tenir en compte que els ajuts atorgats no serviran per cobrir la totalitat del cost de l'activitat sinó que se'n cobrirà un percentatge en funció de la valoració econòmica i social que es faci de cada situació segons la puntuació obtinguda.

Beques limitades segons disponibilitat pressupostària.

Més informació : Àrea d'Esports, Ajuntament de la Bisbal d'Empordà Tel. 972 642198

Termini de presentació de sol·licituds del 15 al 30 de juny de 2016 al registre d'entrada de l'Ajuntament de la Bisbal d'Empordà.

Dades de la persona sol·licitant:

Nom i cognoms	Data de naixement	DNI	
Adreça	Núm.	Pis	Telèfon

Població	Codi postal
----------	-------------

Dades de l'infant (una sol·licitud per infant):

Nom i cognoms	Data de naixement	DNI
---------------	-------------------	-----

Ajut econòmic sol·licitat per a l'activitat de:

S'entendran com a activitats subvencionables totes aquelles que constin en les bases d'aquestes beques.

En cap cas l'import concedit inclourà les despeses de material esportiu (pilotes, roba esportiva, botes, raquetes...), desplaçaments ni altres despeses generades per la pròpia activitat. La durada de l'ajut serà per a la temporada 2016/17.

Especifiqueu l'activitat per ordre de preferència:

	Tipus d'activitat	Entitat o Club Esportiu
1		
2		
3		
4		
5		
6		

Documentació que aporta:

- Volant d'empadronament al municipi.
- Fotocòpia DNI / NIE de tots els membres de la unitat familiar majors d'edat.
- Justificant d'ingressos econòmics (declaració renda, nòmines, full pensions, liquidació trimestral IRPF, certificats de l'OTG, certificats ajuts socials...)
- Títol de família monoparental i/o nombrosa.
- Certificat legal de disminució o resolució d'invalidesa de l'INSS o informes mèdics, psicològics...
- Justificació de despeses fixes mensuals de l'habitatge (lloguer o hipoteca).

La Bisbal d'Empordà,..... de..... de 2016
sol·licitant:

Signatura del

El signant consent expressament que les dades personals que ens facilita mitjançant aquest formulari s'integrin en un fitxer de l'Ajuntament de la Bisbal d'Empordà . En qualsevol cas, pot exercir els seus drets d'accés, rectificació, cancel·lació i oposició mitjançant una comunicació escrita dirigint-se a l 'Ajuntament de la Bisbal d'Empordà: Plaça del Castell , núm. 10 17100 La Bisbal d'Empordà.

Segon: Les bases es sotmetran a informació pública com a mínim per un termini de vint dies i es publicaran en el BOP i en el tauler d'anuncis de la corporació, per a la formulació de reclamacions o al·legacions. Una referència d'aquest anunci s'ha d'inserir en el DOGC. En cas de no haver-hi cap reclamació o al·legació durant l'esmentat termini, aquest acord esdevindrà definitiu.

Tercer: Traslladar l'acord de Ple a les Àrees de Secretaria, Intervenció, Ensenyament i Esports.

Intervencions:

Sr. Baixeras explica breument el contingut de la proposta. Creiem que hem d'intentar augmentar la participació dels infants en l'esport, sobre tot per les famílies desfavorides. Pel que fa a les bases, Compromís ens va proposar coses a rectificar i vam rectificar tot el que vam creure convenient. Hem intentat donar resposta a totes les rectificacions i aspectes que els grups ens heu assenyalat.

Sr. Font: el nostre vot serà favorable. Gràcies per haver recollit totes les nostres intervencions.

Sra. Carol: votarem a favor.

Aquesta proposta ha estat aprovada amb la següent votació: **A FAVOR: UNANIMITAT**

5.- Proposta d'aprovació de les bases reguladors de la 10a edició del concurs de composició de música per a cobla Premi Mestre Conrad Saló

Vist que l'Ajuntament de la ciutat de la Bisbal d'Empordà, amb la col·laboració del Departament de Cultura de la Generalitat de Catalunya i la Diputació de Girona, convoca el concurs de composició de música per a cobla Premi Mestre Conrad Saló.

Vist que aquest concurs es convoca cada dos anys i aquest any es convoca la 10a edició.

Vist que a l'edició d'enguany s'aproven les bases que regeixen aquest concurs, per facilitar la difusió de treballs pedagògics innovadors, ajudar els professionals en el camp de l'educació per millorar-ne la qualitat i per facilitar la renovació pedagògica i justificar que son obres originals i inèdites i no poden haver estat premiades en cap altre concurs ni estrenades o interpretades públicament amb anterioritat.

Es proposa al Ple:

1. Aprovar les bases que es detallen a continuació.

L'Ajuntament de la ciutat de la Bisbal d'Empordà, amb la col·laboració del Departament de Cultura de la Generalitat de Catalunya i la Diputació de Girona, convoca el concurs de composició de música per a Cobla Premi Mestre Conrad Saló. El concurs es convocarà cada dos anys i es regirà per les següents:

BASES

1. Es convoca la desena edició del concurs de composició de música per a cobla

Premi Mestre Conrad Saló, obert a tots els compositors nacionals i estrangers, que hi podran concórrer amb un màxim de dues obres per concursant.

2. L'objectiu del premi és facilitar la difusió de treballs pedagògics innovadors, ajudar els professionals en el camp de l'educació a millorar-ne la qualitat i facilitar la renovació pedagògica. L'obra presentada haurà de ser una sardana o incloure una sardana per ser interpretada per una cobla juvenil.

3. Les partitures presentades han de tenir un objectiu pedagògic i hauran d'anar acompanyades del projecte pedagògic que es vol realitzar escrit en català. Hi haurà de constar, com a mínim, una introducció, els objectius del projecte, la metodologia emprada i l'avaluació. El compositor haurà de presentar una declaració jurada on consti que són obres originals i inèdites, i no poden haver estat premiades en cap altre concurs ni estrenades o interpretades públicament amb anterioritat. No s'admetrà cap composició d'autors difunts, ja sigui l'original o l'arranjament d'un autor contemporani.

4. S'ha de presentar, sense cap dada personal de l'autor per tal de preservar l'anonimat dels concursants, l'obra i el projecte pedagògic en format PDF, en partitura d'instrumentació habitual per a cobla d'onze instruments i amb les seves partícels corresponents a l'adreça de correu electrònic cultura.labisbal@gmail.com. Al mateix correu, s'hi haurà d'adjuntar una fotocòpia del DNI del concursant i les dades de contacte (adreça actual, adreça electrònica si escau, telèfon fix i mòbil).

A la partitura, cal que hi figuri una reducció a dos o tres pentagrames. El jurat acceptarà també, a part, una versió en format MIDI, MP3 o WAV que en cap cas substituirà la reducció abans esmentada.

5. El termini de recepció de les obres, que serà inajornable, finalitza a les 24 hores del dia 17 d'octubre de 2016.

6. El jurat estarà integrat per personalitats rellevants de la música catalana i la seva composició no es farà pública fins després del veredict.

La dinàmica dels premis serà la següent: el jurat escollirà dues composicions, que s'interpretaran el dia del concert. Una d'elles obtindrà el Premi Conrad Saló 2016, que no podrà ser declarat desert. Entre aquestes dues composicions, el públic assistent a l'acte votarà la guanyadora del Premi Popular.

7. Els premis per als autors de les obres guardonades seran els següents:

PRIMER PREMI: 1.800 €

PREMI POPULAR: 500 €

8. Els premis estaran sotmesos a tributació d'acord amb la legislació vigent.

9. La decisió del jurat, que serà inapel·lable, es farà pública el dia 20 de novembre de 2016 en el marc d'un concert de lliurament de premis que tindrà lloc al Teatre Mundial de la Bisbal, on intervindran la cobla La Principal de la Bisbal, cobla oficial de la Generalitat de Catalunya; la cobla Bisbal Jove, i la cobla de l'Escola Municipal de Música Conrad Saló.

10. El dia del concert, els dos finalistes hauran de presentar dues còpies de les

particel·les i dues de les partitures en paper i correctament enquadernades. Els originals de les obres premiades quedaran en propietat de l'Ajuntament de la Bisbal, que es reserva el dret d'executar-les, imprimir-les o enregistrar-les.

11. Els compositors es comprometen que, en les audicions que puguin efectuar-se de les obres guanyadores, hi figuri la menció *Premi Mestre Conrad Saló 2016*.

12. Els participants, pel fet de prendre part en aquesta convocatòria, accepten íntegrament aquestes bases i també les decisions del jurat, que estarà qualificat per resoldre qualsevol eventualitat que es derivi del concurs.

13. Els concursants eximeixen l'organització de qualsevol responsabilitat derivada del plagi o de qualsevol altra transgressió de la legislació vigent en la qual pugui incórrer algun dels participants.

2.- Sotmetre aquest acord a exposició pública mitjançant anunci en el BOP, DOGC, i tauler d'anuncis de la corporació, pel termini de vint dies , a fi que es puguin formular les al·legacions i reclamacions que es considerin convenientes. De no presentar-se'n l'acord esdevindrà definitiu.

Intervencions:

Sr. Puig explica breument el contingut de la proposta. Es posa de manifest que: assenyala que van ser els Serveis Jurídics de la casa que van assenyalar la necessitat d'aprovar-les.

Sra. Anglada: em sorprèn el tema de l'assessorament jurídic, ja que son bases que a l'anterior edició no se'ns va dir que s'havien de publicar, i em sobta que no fa gaire es van aprovar les bases per decret de la Fira Artesana, i no van passar per Ple. Per tant, em sobta aquests canvis de criteri.

I llavors pel que fa al premi, en l'anterior edició es va dir de donar un tomb per evitar que les obres premiades es quedessin en un calaix, i calia donar un caire més pedagògic a les obres pensant també en l'Escola de Cobla. I es va decidir premiar dos sardanes, com a patrimoni de l'escola que podrien ser tocades.

Ara es premia una obra només i l'altre a criteri del públic. Ho dic perquè potser coincideixen els dos premis i potser només es premia una sardana.

Sr. Puig: al final el tema s'ha reduït per tal que no es fes tan carregós i al final arribaran només dos sardanes i s'estructurarà l'acte per tal que sigui àgil i fàcil de decidir, però sí que pot passar que les dos guanyin el premi. Però tècnicament, es va creure que era el millor.

Aquesta proposta ha estat aprovada amb la següent votació:

A FAVOR: UNANIMITAT

6.- Assabentat de sentència núm. 1938/2016 del Tribunal Superior de Justícia de Catalunya

ASSABENTAT DE SENTÈNCIA DEL TRIBUNAL SUPERIOR DE JUSTÍCIA DE CATALUNYA

Sala Social

Sentència 1938/2016

Antecedents

RECURS : PROCEDIMENT per acomiadament 811/2014

Part actora :

Cristina Mont Boada

Mar Gimenez Delgado

Natalia Salvatella Perez

Irene Argelich Culla

Alicia Nieto Peña

Monica Vila Brancos

Victoria Ortega Piedra

Núria Ferrer Matas

Part demandada : Ajuntament de la Bisbal d'Empordà

En el Ple de la corporació del mes d'octubre 2015 es va donar compte de la Sentència 316/2015 del Jutjat Social 3 Girona, dictada en procediment per acomiadament 811/2014, que estimava la demanda interposada per les treballadores acomiadades en no superar el procés selectiu, se'n va donar compte al

L'Ajuntament de la Bisbal d'Empordà va presentar Recurs de Suplica contra l'esmentada Sentència per manifesta infracció de la normativa aplicable i la jurisprudència.

Sentència núm. 1938/2016 del TSJC

En data 01.04.2016 el Tribunal Superior de Justícia de Catalunya emet la Sentència núm. 1938/2016 que consta íntegrament en aquest expedient, i del contingut de la qual se n'extreu la part que interessa, que diu el següent i se'n dona compte al Ple :

(...)

“Que estimando el recurso de suplicación interpuesto por AJUNTAMENT DE LA BISBLA D'EMPORDA contra la Sentència del Juzgado Social 3 (UPSD social 3) de fecha 1 de octubre de 2014 (en realidad 2015) dictada en el procedimiento Demandas nº 811/2014 promovido por Cristina Mont Boada, Mar Gimenez Delgado, Natalia Salvatella Perez, Irene Argelich Culla, Alicia Nieto Peña, Monica Vila Brancos, Victoria Ortega Piedra, y Núria Ferrer Matas frente al recurrente, **debemos de revocar y revocamos la sentencia dictada declarando la extinción de los contratos** de las trabajadoras demandantes por ocupación de la plaza mediante concurso público convocado al efecto.

(...)

... la presente resolución no es firme y contra la misma cabe Recurso de casación para la Unificación de Doctrina para ante la Sala de lo social del Tribunal Supremo...”

7.- Donar compte Decrets de forma específica

7.a) Donar compte del Decret de l'Alcaldia núm. 555 sobre la Liquidació del Pressupost 2015 de l'Ajuntament de la Bisbal

DECRET DE L'ALCALDIA NÚM. 555/2016-Intervenció

Aprovació criteris dubtós cobrament i liquidació del Pressupost 2015.

Antecedents de fet

Vist l'article 191.3 del RDL 2/2004, de 5 de març, pel qual s'aprova el Text Refós de la Llei Reguladora de les Hisendes Locals i els articles 90 i 93.2 del RD 500/1990, de 20 abril.

Vist l'informe d'Intervenció núm. 63/2016 de data 8 d'abril de 2016,
Per tot això RESOLC:

PRIMER : APROVAR i RATIFICAR en el proper Plenari, els criteris de dubtós cobrament a tenir en compte a la liquidació del pressupost 2015, segons el següent detall:

Exercicis (n=exercici de la liquidació)	Percentatge (drets pendents de cobrament dels capítols 1 a 3 liquidats (segons Annex 25 que acompanya a la liquidació)
n	10%
n-1	30%
n-2	60%
n-3	90%
n-4 i anteriors	100%

SEGON: APROVAR la liquidació del pressupost de l'Ajuntament de la Bisbal d'Empordà de l'exercici 2015, de conformitat amb el següent detall:

RESULTAT PRESSUPOSTARI	IMPORT
+ Drets reconeguts nets	11.316.039,88
- Obligacions reconegudes netes	8.410.901,90
(a) Operacions corrents	2.905.137,98
+ Drets reconeguts nets	274.658,22
- Obligacions reconegudes netes	2.657.480,54
b) Operacions de Capital	-2.382.822,32
1.- Total operacions no financeres (a + b)	522.315,66
+ Drets reconeguts nets (Capítol VIII)	0
- Obligacions reconegudes netes (Capítol VIII)	0
c.- Actius Financers	0
+ Drets reconeguts nets (Capítol IX)	0
- Obligacions reconegudes netes (Capítol IX)	925.311,49
d.- Passius Financers	-925.311,49
2.- Total operacions financeres (c+d)	-925.311,49
4.- RESULTAT PRESSUPOSTARI DE L'EXERCICI	-402.995,83
5.- Ajustaments al Resultat Pressupostari	
+ Despeses finançades amb romanent de Tresoreria per a despeses generals	1.024.233,66

+ Desviacions negatives de finançament	1.146.651,28
- Desviacions positives de finançament	262.350,78
6. Resultat Pressupostari Ajustat	1.505.538,33

ROMANENT DE TRESORERIA	
1.- Fons líquids	1.877.255,81 €
2.- Drets pendents de cobrament	7.032.305,40 €
+ Del pressupost d'ingressos exercici corrent	1.650.850,50 €
+ Del pressupost d'ingressos d'exercicis tancats	4.778.778,43 €
+ D'operacions no pressupostàries	602.676,47 €
3.- Obligacions pendents de pagament	4.832.160,13 €
+ Del pressupost de despeses exercici corrent	666.063,61 €
+ Del pressupost de despeses exercicis tancats	2.918.224,30 €
+ D'operacions no pressupostàries	1.247.872,22 €
4.- Partides Pendents d'Aplicació	-56.916,41 €
(-) Cobraments efectuats pendents d'aplicació definitiva	75.549,16 €
(+) Pagaments efectuats pendents d'aplicació definitiva	18.632,75 €
4.- Romanent de Tresoreria Total (1+2+3)	4.020.484,67 €
(-) Saldos de cobrament dubtós	1.267.001,06 €
(-) Excés de finançament afectat	1.228.112,43 €
5.- Romanent de Tresoreria per a Despeses Generals	1.525.371,18 €

TERCER: DONAR-SE per assabentat del grau d'execució pressupostària de despesa en inversions finançament sostenibles de l'exercici 2015, segons el detall següent:

Aplicació pressupostària			Descripció	Obligacions reconegudes (Import destinat a IFS)
02	1530	6192600	Adequació espai socialització gossos	25.805,71 €
02	155	6192702	Urbanització i adequació espais públics c. Coll i Vehí – Pompeu Fabra	168.947,10 €
∑ TOTAL O.R. 2015 (IFS)				194.752,81 €

QUART: DONAR-NE compte del present Decret en el Ple de la Corporació en la primera sessió ordinària que celebri.

La Bisbal d'Empordà, 21 d'Abril de 2016.

7.b) Donar compte del Decret de la Presidència sobre la Liquidació del Pressupost 2015 de l'Organisme Autònom Terracotta Museu

DECRET DE PRESIDÈNCIA

Vist l'article 191.3 del RDL 2/2004, de 5 de març, pel qual s'aprova el Text Refós de la Llei Reguladora de les Hisendes Locals i els articles 90 i 93.2 del RD 500/1990, de 20 abril.

Vist l'informe d'Intervenció de data 5 d'abril de 2016,

HE RESOLT

PRIMER.- APROVAR la liquidació del pressupost de l'OAAA Terracotta Museu de l'exercici 2015, de conformitat amb el següent detall:

RESULTAT PRESSUPOSTARI	
+ Drets reconeguts nets (Capítol I a V)	73.061,62 €
- Obligacions reconegudes netes (Capítol I a IV)	55.309,56 €
(a) Operacions corrents	17.752,06 €
(b) Operacions de Capital	-15.108,60 €
1.- Total operacions no financeres	2.643,46 €
4.- Resultat Pressupostari de l'exercici	2.643,46 €
5.- Ajustaments al Resultat Pressupostari	0,00 €
6. Resultat Pressupostari Ajustat (4 – 5)	2.643,46 €

ROMANENT DE TRESORERIA	
1.- Fons líquids	2.325,21 €
2.- Drets pendents de cobrament	21.500,00 €
+ Del pressupost d'ingressos exercici corrent	21.500,00 €
+ Del pressupost d'ingressos d'exercicis tancats	0,00 €
+ D'operacions no pressupostàries	0,00 €
3.- Obligacions pendents de pagament	19.382,02 €
+ Del pressupost de despeses exercici corrent	18.698,99 €
+ Del pressupost de despeses exercicis tancats	0,00 €
+ D'operacions no pressupostàries	683,03 €
4.- Partides pendent d'aplicació	0,00 €
- Cobraments pendents d'aplicació definitiva	0,00 €
- Pagaments pendents d'aplicació definitiva	0,00 €
5.- Romanent de Tresoreria Total (1+2-3+4)	4.443,19 €
- Drets de difícil o impossible recaptació	0,00 €
- Excés de finançament afectat	0,00 €
5.- Romanent de Tresoreria per a Despeses Generals	4.443,19 €

SEGON.- DONAR-NE compte de la present Resolució en el Ple de la Corporació en la primera sessió ordinària que celebri.

Així ho mana i signa el President del OOAA Terracotta Museu a la Bisbal d'Empordà a 5 d'abril de 2016.

7.c) Donar compte del Decret d'Alcaldia núm. 556 informe Intervenció núm. 64/2016

DECRET DE L'ALCALDIA NÚM. 556/2016-Intervenció

Donar-se per assabentat compliment LO 2/2012 segons Informe Intervenció núm. 64/2016

Atès que per part d'Intervenció Municipal s'ha procedit a emetre informe respecte a la liquidació pressupostària de la pròpia Corporació com del OOAA Terracotta Museu de l'exercici 2015.

Atès que la Intervenció ha emès també respecte a la liquidació informe respecte al compliment de la LOEPSF (Llei Orgànica 2/2012), de 27 d'abril, d'estabilitat pressupostària i sostenibilitat financera.

Vist l'Informe d'Intervenció núm. 64/2016 de data 8 d'abril de 2016,

Per tot això Resolc,

PRIMER: DONAR-SE per assabentat de l'Informe d'Intervenció, de data 8 d'abril de 2016, referent al compliment de la LOEPSF (Llei Orgànica 2/2012), de 27 d'abril, d'estabilitat pressupostària i sostenibilitat financera en la liquidació pressupostària de l'exercici 2015, amb el resultat següent:

- ❖ Compleix l'objectiu d'estabilitat pressupostària.
- ❖ Compleix l'objectiu de la regla de la despesa
- ❖ Incompleix l'objectiu de la regla de despesa segons PEF aprovat.
- ❖ Excedeix del període mig de pagament.
- ❖ El nivell de deute a 31.12.2015 és de 5.565.506,22€

SEGON: DONAR-NE compte al Ple de la Corporació en la primera sessió ordinària que celebri

La Bisbal d'Empordà, 21 d'Abril de 2016.

7.d) Decret d'alcaldia 439 – Nomenament alcalde acctal. David Baixeras del 2 al 6 d'abril d'enguany

Atès que per motius personals haig d'absentar-me de la ciutat de la Bisbal d'Empordà del dia 2 al 6 d'abril d'enguany ambdós inclosos.

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

Atès que l'article 47 del Reglament d'organització, funcionament i règim jurídic de les entitats locals, aprovat per Reial decret 2568/1986, de 28 de novembre, estableix que *correspon als Tinents d'Alcalde, substituir en la totalitat de les seves funcions i per l'ordre del seu nomenament, a l'Alcalde, en els casos d'absència, malaltia o impediment que impossibiliti a aquest per a l'exercici de les seves atribucions, així com exercir les funcions de l'Alcalde en els supòsits de vacant en l'Ajuntament fins que prengui possessió el nou Alcalde. I que en els casos d'absència, les funcions de l'alcalde no podran ser assumides pel tinent d'alcalde corresponent sense expressa delegació.*

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

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

HE RESOLT:

1. Nomenar alcalde accidental al primer tinent d'alcalde Sr. David Baixera Marin, i delegar-li totes les funcions d'alcalde conferides legalment durant la meua absència, del dia 2 al 6 d'abril d'enguany ambdós inclosos.
2. Publicar la present delegació en el Butlletí Oficial de la Província de Girona per a general coneixement d'acord amb l'article 44 del Reial decret 2568/1986, de 28 de novembre
3. Notificar aquest Decret al primer tinent d'alcalde, Sr. David Baixeras Marin i a totes les àrees als efectes oportuns.

7.e) Decret d'alcaldia 440 – Procedir declarar la caducitat i arxivar el procediment de revisió d'ofici per 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 formalitzada en data juliol 2010.

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 de juliol de 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), així com del contracte d'arrendament signat en data 7.7.2010

En el mateix acord es suspèn el termini per resoldre l'expedient de revisió d'ofici un cop transcorregut el termini d'audiència, d'acord amb el que estableix l'article 42.5.c de la Llei 30/1992, de 26 de novembre, de règim jurídic de les administracions públiques i del procediment administratiu comú, modificada per la Llei 4/1999 (LRJAP)

Amb data de RE 03.05.2015 SOREA, SAU com a part interessada en l'expedient, ha presentat escrit d'al·legacions en la defensa dels seus drets, d'acord amb el que estableix l'article 84.2 LRJAP .

Vist l'informe de la Secretaria de data 16.02.2016 que proposa declarar la caducitat del procediment de revisió d'ofici i per tant, arxivar-lo, iniciar de nou procediment incorporant tots els informes i tràmits evacuats en l'expedient anterior en virtut del principi de conservació dels actes i tràmits i les al·legacions presentades per la mercantil SOREA i donar resposta a les mateixes en sentit desestimatori

Per tot l'exposat, RESOLC

1. Procedeix 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, ja que ha transcorregut el termini legal per tramitar i resoldre el procediment.
2. Declarada la caducitat caldrà iniciar un nou procediment de revisió d'ofici en els mateixos termes que l'expedient caducat seguint el procediment establert a l'article 102 LRJAP
3. Notificar aquesta resolució a la mercantil SOREA SAU

7.f) Decret d'alcaldia 441 – Iniciar de nou procediment de revisió d'ofici en els mateixos termes que l'expedient caducat per decret d'alcaldia 440 de 31.03.2016

Atès que per Decret de l'Alcaldia núm. 440 de 31.03.2016 s'ha declarat la caducitat l'arxiu del 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, ja que ha transcorregut el termini legal per tramitar i resoldre el procediment.

Vist l'informe de la Secretaria de data 16.02.2016 que proposa declarar la caducitat del procediment de revisió d'ofici i per tant, arxivar-lo, iniciar de nou procediment incorporant tots els informes i tràmits evacuats en l'expedient anterior en virtut del principi de conservació dels actes i tràmits i les al·legacions presentades per la mercantil SOREA a l'acord del Ple municipal de data 24.03.2015 i donar resposta a les mateixes en sentit desestimatori

Vistos els informes de la Secretaria i Intervenció de la corporació emesos el seu dia al respecte de l'expedient de revisió d'ofici, d'acord amb el RD 1174/1987, en virtut del principi de conservació dels actes assenyalat, l'arxiu per caducitat de l'expedient ha de permetre incorporar tots els tràmits i informes evacuats en l'expedient caducat per la qual cosa, i sobre tot tenint en compte que la discussió se centra únicament en l'àmbit jurídic s'han de considerar plenament vàlids

Vist el procediment establert en l'art. 102 de la Llei 30/1992, de 26 de novembre, de règim jurídic de les administracions públiques i del procediment administratiu comú, modificada per la Llei 4/1999

Per tot l'exposat, RESOLC

1. Iniciar de nou procediment de revisió d'ofici en els mateixos termes que l'expedient caducat per Decret de l'Alcaldia núm. 440 de data 31.03.2016, i en virtut

del principi de conservació dels actes i tràmits establerts a la llei 30/1992, s'incorporaran en el nou expedient tots els informes i tràmits evacuats en l'expedient anterior, els quals es relacionen tot seguit:

- Dictamen de Pareja & associats de data de 14.11.2014
- Informe de la Secretaria 10/2015 de data 9.3.2015
- Informe de la Intervenció 47/2015 de data 9.3.2015
- Escrit al·legacions SOREA SAU de 03.05.2015

2. Desestimar les al·legacions presentades per la mercantil SOREA en data 03.05.2015 pels motius que consten en l'informe de la Secretaria de data 16.02.2016, el qual tanmateix també s'incorporarà en el present expedient, i sense perjudici que SOREA pugui presentar noves al·legacions durant el termini d'audiència que novament es donarà en el si del nou procediment.

3. Donar trasllat del present acord a l'empresa SOREA, per a què en un termini de 15 dies pugui presentar al·legacions, documents i justificacions que estimin oportuns per la defensa dels seus drets, d'acord amb el que estableix l'article 84.2 de la llei 30/92.

8.- Donar compte dels Decrets de l'Alcaldia del mes de març (del núm. 254 al 441)

Es dona compte succinta de les resolucions de l'Alcaldia dictades des de la darrera sessió plenària als efectes del què es preveu a l'article 42 del Reglament d'organització, funcionament i règim jurídic de les entitats locals, aprovat per Reial decret 2568/1986, de 28 de novembre.

9.- Assumptes urgents

Seguidament es dona compte als presents de l'existència d'assumptes que, per la seva urgència considerada per l'equip de govern, es formula advertiment que no han estat fiscalitzats per la secretaria de la corporació, i que tot i no figurar en l'Ordre del dia es necessari tractar. Per això i a proposta de l'alcaldia, s'acorda amb els vots a favor d'ERC-CUP-ICV, abstenció de CIU i en contra de PSC I CxLB, declarar-los d'urgència, de conformitat amb el previst pels arts. 82.3 i 113 del ROF

9.1.- Modificació de la Relació de Llocs de Treball de l'Ajuntament de La Bisbal d'Empordà, referent ampliació de jornada de la plaça de la plantilla de personal codi 1013.

Vista la proposta de modificació de la Relació de llocs de treball (RLLT) de l'Ajuntament de la Bisbal d'Empordà d'acord amb les necessitats justificatives contingudes en l'informe del Cap de l'Àrea de Serveis de data 18.02.2016.

Vist l'informe de RRHH de data 21.04.2016.

Vist l'informe d'Intervenció de data 22.04.2016.

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

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

ES PROPOSA al Ple adoptar al següent acord:

Primer. MODIFICAR la Relació de Llocs de Treball de l'Ajuntament de La Bisbal d'Empordà en el sentit següent

LLOC DE TREBALL	Modificació
1013 Oficial 2a jardiner	Increment de jornada del 40 % Passa del 60 % al 100 % de jornada

Segon. MODIFICAR la Relació de Llocs de Treball de l'Ajuntament de La Bisbal d'Empordà en el sentit d'adaptar-la a la modificació descrita anteriorment.

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

Intervencions:

Sra. Anglada: no fa ni un mes que hem aprovat el pressupost i fem aquestes modificacions de plantilla, és difícil entendre. També hi ha informes d'intervenció que diuen que no es pot pagar aquesta despesa i no sé si s'haurà de modificar el pressupost, i també no sé si és necessari augmentar aquesta plaça si tenim serveis externs, i per tant el vot serà en contra.

Sr. Font: dir que ens abstindrem en el sentit que no entenem la urgència del punt. A partir d'aquí, si l'equip de govern creu que és necessari, que faci.

Sr. Aparicio: Hem votat en contra de la urgència ja que entenem que no n'hi ha. Crec que ampliar la plantilla quan hem aprovat el pressupost fa un mes, no és coherent. Respecte al fons de l'assumpte, desconec els informes però recordo que és una petició que ja s'havia fet i que sempre hi havia l'informe desfavorable de secretaria. No hi ha informe de secretaria però sí en contra de RRHH i d'intervenció. Per tant nosaltres veient que hi ha aquests dubtes a nivell pressupostari, creiem que augmentar una jornada així no és necessari i per tant votarem en contra.

Sr. Sais: el més lògic hauria estat el que vostès diuen, i s'hauria d'haver incorporat al pressupost. Aquesta petició s'havia fet pel Cap d'Àrea en el seu moment i no és nova, sinó que ha vingut reiterada en el temps i pensem que tenim marge de millora a nivell de jardineria amb independència del contracte amb tramuntana, amb el que també estem contents. Per tant entenem que cal reforçar aquest servei tenint en compte també les queixes que rebem en jardineria.

I pel tema de partida, dintre del capítol 1 tenim excedents de partides que no han tingut despesa.

Sr. Aparicio: la persona que va ocupar aquesta plaça va demanar tenir empresa privada, ara la té?

Sr. Sais: No

Aquesta proposta ha estat aprovada amb la següent votació:

A FAVOR: ERC-CUP-ICV

ABSTENCIONS: CxLB

EN CONTRA: PSC-CIU

10.- Precs i preguntes.

Sr. Sais: responent a la Sra. Anglada, que va entrar preguntes per escrit, li faig trasllat del llistat del Xaloc, i pel tema del recurs contra un decret, dir-li que la resolució està seguint el seu curs.

Sra. Anglada: no hi ha un mes per resoldre el recurs?

Sr. Sais: sí, però davant del silenci es pot interposar recurs.

Sra. Anglada: sobre la informació de multes del Xaloc, en la informació que demanava sobre les sancions, em sobta que l'àrea de policia no tingui aquesta informació i s'hagi de demanar al Xaloc

També preguntar en relació a la demora per demanar la informació, ja que vaig demanar una reunió amb urbanisme per aclarir un malentès respecte les motivacions de l'anterior equip de govern a signar i una suspensió de llicències. Han passat els dies i no hem rebut resposta efectiva tot i que hi ha hagut correus. Agrairia si podem trobar un moment per fer la reunió i que sigui present el Sr. Aparicio que tenia responsabilitats de govern en aquell moment.

Preguntar quines son les actuacions que teniu previstes sobre la regulació de les activitats en la zona de l'Aigüeta?

Sr. Sais: s'hi està treballant però el volum de feina és el que és i les prioritats polítiques són les que són.

Sra. Anglada: crec que aquesta hauria de ser una prioritat

També preguntar en relació a la reforma del Banc Popular, de l'eliminació de dos escalons per suprimir barreres arquitectòniques, i la rampa ha acabat amb un escaló de més de 5 cm. Per tant, hi ha inspecció d'obres? S'ha inspeccionat aquesta?

Sr. Sais: ens vam posar en contacte amb el Banc i van justificar que es van trobar més problemes dels previstos, i ho van justificar amb un article del codi tècnic que permetia fer això. Ara SSTT estan valorant aquesta argumentació i en els propers dies resoldrem al respecte.

Sra. Anglada: també segons RE hi ha hagut queixes sobre el centre de culte de la comunitat musulmana, s'ha fet alguna acció?

Sr. Sais: se'ls hi ha fet saber a la comunitat

Sra. Anglada: Sorea ha fet arribar informació sobre un bloc de pisos que punxen l'aigua. S'ha fet alguna cosa?

Sr. Sais: li respondré en el proper Ple.

Sra. Anglada: el tema de les assegurances, anys enrere s'havia demanat pressupost a diferents agències de la Bisbal, s'ha fet això?

Sra. Valls: es va demanar pressupost a tothom i es va fer com s'havia de fer.

Sra. Anglada: els recordo que hi ha paquets importants a l'ajuntament com Llar d'Infants i Geriatria de subministraments que queda pendent de resoldre.

Sr. Font: preguntar com està el tema del Centre Cívic i l'estació de busos?

Com estan les obres de l'escorxador vell?

El dia 9 de març es va acabar termini per les al·legacions del SUD 2 i han passat quasi 50 dies, no s'han resolt les al·legacions? No tenim notícies.

Sr. Sais: pel tema del centre cívic, hi ha hagut la renovació de la cessió del terreny i no tenim esperança que d'aquí a poc hi pugui haver la construcció. Estem treballant per tal que facin millora d'elements en quan a ubicació d'espais.

Per l'estació d'autobús hi ha hagut adjudicació de la Generalitat per la redacció del projecte i hi ha hagut visita tècnica de l'espai a on s'ha de construir l'estació.

Respecte l'escorxador hi ha una part pendent per Obycall, i ara hem arribat a la fase de rescissió del contracte amb ells i ara traurem a licitació la continuació dels treballs.

I respecte al SUD2, no s'han respost a les al·legacions ja que s'espera que arribin tots els informes sectorials (ACA, comerç i urbanisme) i quan es tinguin, s'informaran les al·legacions. És l'equip del pla parcial qui ha d'emetre informe.

Sr. Font: per tant l'equip de govern està conforme amb la seva tramitació del pla parcial?

Sr. Sais: em sorprèn el vostre plantejament quan les condicions urbanístiques d'aquest pla venen determinades pel Pla General i l'ajuntament l'únic que pot fer és tramitar i determinar si s'ajusta o no al Pla General. Per tant, si s'ajusta, difícilment podrem canviar qualsevol cosa que es vulgui canviar.

Sr. Font: i no contradiu el Pla General?

Sr. Sais: urbanisme no ho diu això, per tant sembla que s'ajusta al POUM.

Sra. Carol: com és que aquest any la Bisbal no participa al festival ITACA i quan el mes de novembre vam aprovar una moció de rebaixa de l'IVA cultural i dèiem que recolzaríem iniciatives com aquest festival. (Sra. Carol dona lectura de la moció).

Sr. Puig: vam haver de prioritzar, i vam haver de deixar de banda propostes no bisbalenques, i malauradament vam haver de deixar de banda aquesta proposta. Realment la proposta és interessant, però quan veus la realitat dels números, t'adones que arribes a on arribes.

Sra. Carol: sí, però potser el primer any no hauria costat tant no fer una cosa nova i seguir recolzant una cosa que ja es donava suport.

Sr. Puig: hem decidit apostar per apostes bisbalenques molt bones. Ens va saber molt greu ja que era una proposta interessant, però la realitat és aquesta.

Sr. Aparicio: en relació a la reunió del tema urbanístic, és evident que hi voldria ser-hi. I també si hi ha de ser l'anterior regidor d'urbanisme.
I respecte al POUM dir que vam votar tots a favor i tots som conscients del que vàreu votar.

Preguntar en relació a les obres a fer per l'ajuntament a la llera del riu, a l'alçada de l'antic escorxador, que s'havien iniciat els tràmits i ara sembla que esta aturat

Relacionat amb aquest tema, dir que no només és en aquest punt que s'ha d'actuar, sinó que s'ha de fer en tota la trama urbana del riu. Fer el prec que si es pensa fer el requeriment a l'ACA les obres per evitar el descalçament.

En temes de col·lector del Josep Irla, com està el tema?

Del Pla Estratègic, hem repassat el que es va aprovar el 2014 i veiem que moltes actuacions no s'han iniciat. L'espai empresa, algun empresari ens ha comentat que han trobat a faltar les xerrades i la constitució de l'òrgan de participació público privat que es feien. Tenen previst tornar a fer-ho?

Del tema de Sorea, ens heu dit que han entrat al·legacions, que no han estat adjuntades i ens agradaria veure el tema. No entenc perquè no ha pogut passar avui? Creiem que avui no costava res passar-ho per ple. Demanariem també que ens féssiu arribar les al·legacions. Voldríem data sobre el tema.

També ha passat la liquidació del pressupost i vaig demanar tenir accés a l'informe i encara no el tinc.

Sr. Sais: Pesa molt. Farem un we transfer.

Sr. Aparicio: en relació a la liquidació, està molt bé que s'hagi informat sobre el pressupost, però crec que també s'hauria de fer informació sobre la liquidació en un acte públic, ja que creiem que és igual d'important. Els hi faig el Prec que es destini el romanent líquid de tresoreria a pagar el deute amb Sorea per les obres, tal i com es va fer en exercicis anteriors per retornar el FEIL o bé per pagar l'ETAP de Fontanilles.

En tema de participació també, vam dir que estaria bé posar a la web les al·legacions dels grups municipals al pressupost, però fins avui no les he vist.

També ens agradaria, respecte el tema de penjar les al·legacions al pressupost, que es fes publicitat del mateix.

I per últim de l'associació el Trampolí ens ha comentat si es pot facilitar una zona vermella al costat de la botiga de roba per tal que la gent deixi peces de roba.

I l'última, en el seu moment es va fer un projecte/estudi dels pisos buits per les entitats bancàries, i a partir d'aquí no hem sabut res més. Voldria que el cens de pisos actualitzat servís per fer alguna reunió amb els bancs per si es pot fer alguna cessió dels mateixos, ja que pel Departament d'habitatge de la Generalitat s'està posant a disposició dels ajuntaments la cessió dels pisos.

Sra. Pascual: respecte la llera del Daró, a finals d'any passat vaig buscar si hi havia un decret que atorgava a una empresa l'arranjament d'aquest punt. No hi havia partida i

vam fer una modificació, però des de SSTT van dir que no hi havia direcció d'obra i per tant, no hi havia partida, així que en aquell moment es va parar i va quedar així. No és una obra senzilla i cal una direcció d'obra.

També hi ha un altre punt que hi ha desplaçament. Vam fer una reunió amb l'ACA pel col·lector en alta, hi ha un projecte al respecte però no el tenen en calendari

També va venir una tècnica per veure com estava el col·lector en alta i intentem fer que l'ACA posi en el 2017 el tema d'aquest col·lector.

Sr. Aparicio: no hi havia partida en el moment que vostès ho van recuperar, però en el moment que es va adjudicar sí que hi havia. En tot cas, entenc que és important ja que al 96 vam tenir un ensurt amb una esclavissada que va fer mal bé el passeig Agustí i Font i no estaria malament fer el seguiment i amb independència que ara digui l'ACA que la responsabilitat és de l'ajuntament.

Sra. Pascual: jo no dic que les obres no siguin importants, però si SSTT diuen que la direcció d'obres no la veu clara, és una decisió tècnica que no es pot tirar endavant amb una memòria valorada i haurem de fer bé l'obra d'acord amb SSTT.

Sr. Aparicio: li demano per tant com a prec quan hi hagi romanents, dotar la partida per fer l'obra.

Sra. Pascual: en relació al Pla Estratègic, no tenim previst modificar el calendari i val a dir que el que passa és que el primer tècnic que portava el tema d'empresa va canviar de feina i hem hagut de cobrir aquesta plaça.

L'altra actuació treballada és la dinamització de polígons, que està en el seu punt final i en el tema de xerrades, que es convidava l'empresa privada, l'última va ser l'associacionisme en polígons, del mes de novembre. Per tant, no anem tant tard. Anem complint el calendari.

Sr. Aparicio: si mira el calendari, algunes coses s'incompleteixen en el termini i algunes coses no s'han fet. (S'enumeren algunes accions no fetes al 2015). De la reunió feta al consell d'iniciatives econòmiques, no s'ajusta a les directrius ni al calendari, i si es manté el mateix, alguna de les accions, com l'espai empresa, s'hauria de complir.

Sra. Pascual: m'ho anoto el tema de l'espai empresa. I la persona que li ha comentat, també pot fer-ho arribar a Torre Maria.

Sr. Castells: en el tema de penjar les al·legacions, es va consultar a secretaria i hi havia al·legacions amb dades personals i es va dir que s'intentarà treballar per modificar el ROM per establir què es penja i què no. La llei de transparència no obliga a posar aquesta informació no obstant no ens movem per aquest criteri.

Sr. Aparicio: de les nostres al·legacions potser hi havia algun nom, però no hi havia cap més referència personal ni a ciutadans, excepte la referència al conveni. Si es vol penjar es podria penjar tatxant les dades personals.

Sr. Castells: era un criteri d'establir un marc general sobre el que es penja i el que no. No fer-ho de manera discriminada.

Sr. Aparicio: als particulars se'ls pot demanar autorització per penjar-ho a la web. Amb la llei d'hisendes locals que tenim ara mateix, els motius per presentar al·legacions amb prou feines es podem complir. I sempre tots els grups municipals han presentat al·legacions, el qual dona una visió de conjunt de tots els punts de vista. Entenc que

les al·legacions dels partits polítics es podria penjar i demanar a les entitats autorització. Entenc que és voluntat de fer-ho o no fer-ho.

Sr. Castells: prenc nota i no hi ha voluntat de no fer arribar informació.

Sra. Bravo: en relació al tema de l'habitatge i el cens, vam tenir unes dates d'elaboració del treball en què havia passat més d'un any i calia reiniciar la cerca ja que habitatge buit és el que porta més de 2 anys buits i calia fer una nova cerca d'habitatges d'entitats financeres. Es va demanar llistat de les dades d'execucions hipotecàries i vam tenir un primer llistat de bancs que tenien els habitatges des de fa mes de 2 anys, i també es va demanar llistat a l'Agència d'Habitatge de Catalunya.

Una vegada tenim els llistats s'ha fet inspecció de la policia per comprovar els pisos buits, i s'ha fet inspecció urbanística per si els habitatges estaven en situació d'habitabilitat i hem intentat fer una mediació conjunta amb les entitats financeres per demanar que facin la cessió dels habitatges buits.

Hem intentat treballar conjuntament amb l'oficina d'habitatge.

Sr. Aparicio: li faré arribar al Conseller del tema d'habitatge. Li faré arribar els interlocutors i les dades de les entitats bancaries per desencallar el tema.

Sra. Bravo: tenim informació de les inspeccions fetes per tant tenim bones notícies en quan a feina feta. El fet que hi hagi problemes per contactar amb les entitats financeres, si fem paquets conjunts serà més fàcil.

Sr. Sais: del tema del col·lector Josep Irla, el proper mes li donaré notícies.

Respecte al Trampolí, la implantació de zona vermella per un únic establiment és una mica difícil de justificar ja que se solen posar en zones comercials per més d'un establiment.

Pel tema de Sorea, van arribar les al·legacions el dilluns al matí, i hi ha algun element nou i és millor que un tema d'aquestes característiques no entri com a tema nou, i es faria un ple extraordinari per resoldre aquest tema.

Sr. Aparicio: per la zona vermella, abans sí que s'han fet excepcions amb altres comerços.

Sr. Alcalde: donarem el ple per finalitzat.

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

L'ALCALDE

EL SECRETARI

DILIGÈNCIA.-

La present acta, transcrita en paper segellat per la Generalitat de Catalunya, números 115813AA a 115841AA, ha estat aprovada en sessió del Ple del dia 31.05.2016.

Certifico

El secretari