

05.25.04.2017

ACTA DE LA SESSIÓ ORDINÀRIA DEL PLE DE L'AJUNTAMENT

IDENTIFICACIÓ DE LA REUNIÓ

Núm. de la sessió: 05/2017
Caràcter: Ordinària
Data: 25.04.2017
Convocatòria: Primera
Hora d'inici: 20:02 h
Hora d'acabament: 20:40 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
Sr. Josep Maria Castells Garangou	CUP-PA
Sra. Maria Teresa (Maite) Bravo Rodríguez	ICV-EUiA-E
Sr. Òscar Aparicio i Pedrosa	IpL-PSC-CP
Sr. Jordi Gasull Pujol	IpL-PSC-CP
Sra. Cristina Salvà Reca	IpL-PSC-CP
Sr. Albert Pacheco Planas	IpL-PSC-CP
Sr. Xavier Font Galí	CxLB
Sra. Catalina (Cati) Vilà Teixidor	CxLB
Sra. Núria Cassanyes Borrell	CxLB
Sra. Núria Anglada Casamajor	CiU

S'excusa

Sra. Maria Roure Fabré	CUP-PA
------------------------	--------

Secretari

Josep Rovira Jofre

Interventora acctal.

Carmina Casas Noguera

QUÒRUM

Comprovat que el quòrum dels assistents, compleix allò que estableix l'article 98.c) del Decret legislatiu 2/2003, de 28 d'abril, pel qual s'aprova el Text refós de la Llei municipal i de règim local de Catalunya (i es manté durant la sessió), el Sr. alcalde obre la sessió, declarada pública, per tractar els assumptes inclosos en l'ordre del dia de la convocatòria.

ORDRE DEL DIA

Part resolutiva:

- 1.- Aprovar les actes de les sessions ordinària núm. 03/2017, de data 28.03.2017 (exp. A115.1-3/2017 – Secretaria) i extraordinària núm. 04/2017, de data 11.04.2017 (exp. A115.1-4/2017 - Secretaria).
- 2.- Aprovar la compatibilitat d'activitat privada del Sr. Joan Alabau Mas (exp. D110.1-1/2017 - Recursos Humans).

- 3.- Aprovar el conveni amb Albert Holldinyg Uden BV, SL i l'Agència Catalana de l'Aigua pel compliment d'obligacions del PMU 01 Castell d'Empordà (exp. H106.1-1/2015 – Urbanisme).
- 4.- Aprovar la Moció d'adhesió al Pacte Nacional pel Referèndum (exp. A120.1-1/2017 - Secretaria).
- 5.- Assumptes urgents

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

- 6.- Donar compte de Decrets d'alcaldia de forma específica.
- 7.- Donar compte dels Decrets d'alcaldia del 15.03.2017 al 18.04.2017 (núms. del 438 al 662).
- 8.- Precs i preguntes.

DESENVOLUPAMENT DE LA SESSIÓ I ACORDS:

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

Part resolutiva:

1.- Aprovar les actes de les sessions ordinària núm. 03/2017, de data 28.03.2017 (exp. A115.1-3/2017 – Secretaria) i extraordinària núm. 04/2017, de data 11.04.2017 (exp. A115.1-4/2017 - Secretaria).

Sotmeses a votació les actes de la sessió ordinària núm. 03/2017, de data 28.03.2017 (exp. A115.1-3/2017 – Secretaria) i extraordinària núm. 04/2017, de data 11.04.2017 (exp. A115.1-4/2017 - Secretaria) són aprovades per majoria absoluta (vot favorable de tots els regidors/es amb dret a vot presents).

2.- Aprovar la compatibilitat d'activitat privada del Sr. Joan Alabau Mas (exp. D110.1-1/2017 - Recursos Humans)

Vist la instància presentada en data 3 de febrer de 2017 pel Sr. Joan Alabau i Mas, per la qual sol·licita la compatibilitat de l'activitat d'auxiliar administratiu i ajudant de dependent, ambdues en el sector privat, amb la seva activitat pública com auxiliar administratiu de l'Àrea Econòmica d'aquest Ajuntament.

Vist que el Sr. Alabau presta serveis des de data 1 de setembre de 1990 com a personal laboral fix, grup C2, actualment amb una jornada laboral del 100% a l'Àrea Econòmica d'aquest Ajuntament, fent un total d'hores a la setmana de 37,5 hores.

Vist que la segona activitat que pretén compatibilitzar el Sr. Alabau, com a auxiliar administratiu i ajudant de dependent, essent contractat per l'empresa Portes Sant Eloi SC, dedicada a la fabricació de portes, amb una jornada laboral de 4 hores setmanals; i per l'empresa Ferreteria Gispert, SCP, dedicada al comerç menor de ferreteria, amb una jornada laboral de 12 hores setmanals.

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

Vist que el Sr. Alabau 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.

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

Vist que la jornada laboral a l'Ajuntament és del 100%, per tant, de 37,5 hores/setmana, i la jornada a l'activitat privada a l'empresa Portes Sant Eloi SC és de 4 hores/setmana i a l'empresa Ferrreteria Gispert, SCP, és de 12 hores/setmana, fent un total de 53,5 hores/setmana.

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

Primer.- AUTORITZAR al Sr. Alabau la compatibilitat de l'activitat privada com a auxiliar administratiu a l'empresa Portes Sant Eloi SC, amb una jornada laboral de 4 hores a la setmana i com a ajudant de dependent a l'empresa Ferrreteria Gispert, SCP, amb una jornada laboral de 12 hores a la setmana amb l'activitat pública d'auxiliar administratiu a l'Àrea Econòmica que presta en aquest Ajuntament.

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

Aquesta proposta ha estat aprovada amb la següent votació: Majoria absoluta (vot favorable de tots els regidors/es amb dret a vot presents).

3.- Aprovar el conveni amb Albert Holldinyg Uden BV, SL i l'Agència Catalana de l'Aigua pel compliment d'obligacions del PMU 01 Castell d'Empordà (exp. H106.1-1/2015 – Urbanisme)

Vist que el Ple municipal de l'Ajuntament de la Bisbal d'Empordà, a la seva sessió de 27 d'octubre de 2015, va aprovar definitivament el text refós del Pla de Millora Urbana PMU-01 Castell d'Empordà

Vist que durant la tramitació urbanística del Pla d'ordenació urbanística municipal (POUM) l'Agència Catalana de l'Aigua va emetre informe urbanístic favorable sobre el planejament general i amb posterioritat el POUM de la Bisbal d'Empordà va ser aprovat definitivament per la Comissió Territorial d'Urbanisme de Girona en la sessió de 12 de març de 2015 i publicat al DOGC núm. 6870 de 13.05.2015. Pel que fa al sanejament del PMU-01 Castell d'Empordà es preveia la necessitat que els propietaris acreditessin els costos d'ampliació de les infraestructures de sanejament de l'EDAR de la Bisbal d'Empordà a favor de l'Agència Catalana de l'Aigua i durant el tràmit de llicència d'obra major per a la rehabilitació de l'Hotel Castell d'Empordà l'Ajuntament la va condicionar a la presentació d'un conveni conforme el qual s'acredités per la propietat l'import imputable de les obres de construcció, ampliació i/o millora de l'EDAR i col·lectors en alta del sistema de sanejament de la Bisbal d'Empordà.

Vist que l'article 63 del Decret 1/2017, de 3 de gener, d'aprovació del Pla de gestió del districte de conca fluvial de Catalunya per al període 2016-2021, estableix que la persona promotora o propietària dels plans, programes o projectes que prevegin l'execució de nous desenvolupaments urbanístics, d'acord amb les previsions de la legislació urbanística de Catalunya i del capítol 7.1 del Programa de mesures ha d'assumir els costos de les actuacions i està obligada a aportar a l'Agència Catalana de l'Aigua la part proporcional del cost d'inversió de les infraestructures de sanejament que li donaran servei, de conformitat amb l'Agència.

Vist que a l'expedient del PMU-01 Castell d'Empordà consta informe emès per Sorea sobre la suficiència dels recursos i instal·lacions del sistema d'abastament d'aigua potable en motiu de l'ampliació de l'hotel Castell Empordà, que s'ha utilitzat per tal de calcular l'import del Conveni de sanejament convertint el cabal que es consumirà (4 m³/dia) en els habitants equivalents que comportarà.

Vist l'article 120 del Decret legislatiu 1/2010, de 3 d'agost, pel qual s'aprova el Text refós de la Llei d'urbanisme de Catalunya imposa als propietaris les despeses d'urbanització, que inclouen la totalitat de les despeses d'urbanització determinades pel planejament urbanístic i pels projectes d'urbanització, que comprenen les obres relatives al sanejament, inclosos els col·lectors d'aigües residuals i pluvials i les actuacions adequades per la depuració de les aigües residuals.

Vist que, en data de 3 de febrer de 2017, es va rebre a l'Ajuntament un correu electrònic de la cap de la Unitat de Coordinació i Gestió del Medi (Departament de Protecció del Medi) de l'Agència Catalana de l'Aigua, acompanyat de l'esborrany del conveni a signar entre l'Ajuntament de la Bisbal d'Empordà, Albert Holding Uden BV,SL en la seva condició del promotor del pla PMU-01 Castell d'Empordà i l'Agència Catalana de l'Aigua, per tal de donar-hi el vistiplau a la seva redacció, el qual va ser informat favorablement pels Serveis Tècnics municipals en data 8 de febrer de 2017, amb un complement de data 19 d'abril de 2017, i signat per les tres parts en data 7 de març de 2017.

De conformitat amb la Llei 26/2010, de 3 d'agost, de règim jurídic i procediment de les administracions públiques de Catalunya, la Llei estatal 40/2015, d'1 d'octubre, de règim jurídic del sector públic, i el Decret 179/1995, de 13 de juny, pel qual s'aprova el Reglament d'obres, activitats i serveis dels ens locals.

PROPOSO al Ple adoptar els següents acords

1. APROVAR el conveni entre l'Ajuntament de la Bisbal d'Empordà, Albert Holding Uden BV, SL i l'Agència Catalana de l'Aigua referit a l'aportació de la societat promotora del pla PMU-01 Castell d'Empordà a l'Agència Catalana de l'Aigua de l'import corresponent en concepte d'adequació dels sistemes públics de sanejament en alta a les necessitats generades pel nou desenvolupament urbanístic.
2. PUBLICAR aquest acord en el BOP de Girona.
3. NOTIFICAR aquest acord a la Unitat de Coordinació i Gestió del Medi (Departament de Protecció del Medi) de l'Agència Catalana de l'Aigua i a la societat Albert Holding Uden BV, SL.

ANNEX: CONVENI A SIGNAR ENTRE L'AJUNTAMENT DE LA BISBAL DE L'EMPORDÀ, ALBERT HOLDING UBEN BV,SL EN LA SEVA CONDICIÓN DEL PROMOTOR DEL PLA PMU-01 CASTELL D'EMPORDÀ I L'AGÈNCIA CATALANA DE L'AIGUA

Barcelona, 7 de març de 2017

REUNITS

D'una banda, el Sr. Lluís Sais Puigdemont, alcalde de l'Ajuntament de la Bisbal d'Empordà, actuant en la representació que li atribueix l'article 53 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.

De l'altra, el senyor, Albertus Johannes Dorothea Diks major d'edat, amb NIE X3045180A, amb domicili a Castell d'Empordà, 3, 17115-Castell d'Empordà, en qual actua en representació de l'empresa Albert Holding Uben BV,SL, amb NIF ES-W0032018D en qualitat de promotor del PMU-01 Castell d'Empordà.

De l'altra part, el Sr. Jordi Agustí Vergés, director de l'Agència Catalana de l'Aigua, entitat de dret públic adscrita al Departament de Territori i Sostenibilitat de la Generalitat de Catalunya, actuant en la representació que ostenta en virtut dels articles 11.11.e) del Decret Legislatiu 3/2003, de 4 de novembre, pel qual s'aprova el Text refós de la legislació en matèria d'aigües de Catalunya i a l'art. 10 del Decret 86/2009, de 2 de juny, d'aprovació dels Estatuts de l'Agència Catalana de l'Aigua.

Les parts que intervenen es reconeixen, en la representació en què actuen, la capacitat legal necessària per a la formalització del present Conveni, i

EXPOSEN

I. L'Agència Catalana de l'Aigua, d'acord amb el Decret legislatiu 3/2003, de 4 de novembre, pel qual s'aprova el Text refós de la legislació en matèria d'aigües de Catalunya, exerceix les competències de la Generalitat en matèria d'aigües i obres hidràuliques. A tal fi, li correspon, entre d'altres funcions, la intervenció administrativa dels abocaments que puguin afectar a les aigües superficials, subterrànies i marítimes i el control de la qualitat de les aigües en general.

En exercici d'aquestes funcions autoritza els abocaments d'aigües residuals al medi receptor efectuats en l'àmbit territorial de Catalunya.

II. Igualment li correspon l'ordenació del servei de sanejament a tot Catalunya i l'acció concertada de les actuacions de les administracions competents en matèria de sanejament. Aquesta àmplia intervenció de l'Agència Catalana de l'Aigua en aquesta matèria respon a la necessitat d'assolir un bon estat de les aigües superficials. Aquest objectiu posa de relleu la importància que assoleix l'adequada planificació del sanejament de les aigües residuals urbanes i la intervenció de tots els agents implicats en la seva generació i gestió.

III. Per Acord de Govern 1/2017 de 3 de gener de 2017 es va aprovar el Programa de Mesures del Pla de gestió del districte de conca fluvial de Catalunya (DOGC núm. 7281 de 5.1.2017) on el seu capítol 7.1 preveu els criteris per l'aplicació dels Convenis de sanejament per nous creixements urbanístics i els supòsits d'aplicació, als efectes de facilitar el compliment de les obligacions que la legislació d'urbanisme aplicable a Catalunya imposa als propietaris dels terrenys subjectes a procés urbanitzador. Aquesta previsió del Programa de Mesures té el seu recolzament legal en l'article 29 del Text refós de la legislació en matèria d'aigües de Catalunya, a l'article 63 del Decret 1/2017, de 3 de gener, d'aprovació del Pla de gestió del districte de conca fluvial de Catalunya per al període 2016-2021 (DOGC núm. 7281, de 5.1.2017), , així com a l'article 44.1.d) del Text refós de la Llei d'urbanisme, aprovat pel Decret legislatiu 1/2010, de 3 d'agost, i modificat per la Llei 3/2012,

de 22 de febrer, on es preveu l'obligació dels propietaris de sòls en transformació de fer front a les despeses de sanejament.

En concret, l'article 63 del Decret 1/2017 estableix que la persona promotora o propietària dels plans, programes o projectes que prevegin l'execució de nous desenvolupaments urbanístics, d'acord amb les previsions de la legislació urbanística de Catalunya i del capítol 7.1 del Programa de mesures ha d'assumir els costos de les actuacions i està obligada a aportar a l'Agència Catalana de l'Aigua la part proporcional del cost d'inversió de les infraestructures de sanejament que li donaran servei, de conformitat amb l'Agència.

IV. Durant la tramitació urbanística del Pla d'ordenació urbanística municipal (POUM) l'Agència Catalana de l'Aigua va emetre informe urbanístic favorable sobre el planejament general i amb posterioritat el POUM de la Bisbal d'Empordà va ser aprovat definitivament per la Comissió Territorial d'Urbanisme de Girona en la sessió de 12 de març de 2015 i publicat al DOGC núm. 6870 de 13.05.2015. Pel que fa al sanejament del PMU-01 Castell d'Empordà es preveia la necessitat que els propietaris acreditessin els costos d'ampliació de les infraestructures de sanejament de l'EDAR de la Bisbal d'Empordà a favor de l'Agència Catalana de l'Aigua.

V. El Ple municipal de l'Ajuntament de la Bisbal d'Empordà, a la seva sessió de 27 d'octubre de 2015 va aprovar definitivament el text refós del Pla de Millora Urbana PMU-01 Castell d'Empordà i durant el tràmit de llicència d'obra major per a la rehabilitació de l'Hotel Castell d'Empordà l'Ajuntament va condicionar el seu atorgament a la presentació d'un conveni conforme el qual s'acredités per la propietat l'import imputable de les obres de construcció, ampliació i/o millora de l'EDAR i col·lectors en alta del sistema de sanejament de la Bisbal d'Empordà.

VI. L'article 120 del Decret legislatiu 1/2010, de 3 d'agost, pel qual s'aprova el Text refós de la Llei d'urbanisme de Catalunya imposa als propietaris les despeses d'urbanització, que inclouen la totalitat de les despeses d'urbanització determinades pel planejament urbanístic i pels projectes d'urbanització, que comprenen les obres relatives al sanejament, inclosos els col·lectors d'aigües residuals i pluvials i les actuacions adequades per la depuració de les aigües residuals.

VII. Que Albert Holding Uben BV,SL és titular de la llicència d'obra major per rehabilitació de l'Hotel Castell d'Empordà atorgada per l'Ajuntament de la Bisbal d'Empordà el dia 22 de desembre de 2016 on l'inici de les obres objecte de la llicència estan condicionades a la subscripció del conveni de sanejament.

Que a l'expedient consta informe emès per Sorea sobre la suficiència dels recursos i instal·lacions del sistema d'abastament d'aigua potable en motiu de l'ampliació de l'hotel Castell Empordà, que s'ha utilitzat per tal de calcular l'import del Conveni de sanejament convertint el cabal que es consumirà ($4 \text{ m}^3/\text{dia}$) en els habitants equivalents que comportarà.

A la vista dels preceptes legals i reglamentaris esmentats, les parts acorden subscriure el present conveni que es regeix per les següents

CLÀUSULES

Primera.- Objecte del conveni

És objecte del present conveni l'establiment dels instruments de col·laboració entre les entitats participants per tal de fixar l'aportació econòmica que garanteixi l'adequació dels sistemes públics de sanejament en alta a les necessitats generades pels nous desenvolupaments urbanístics.

Segona.- Compromisos de les parts participants

Albert Holding Uben BV,SL, d'acord amb els preceptes legals esmentats en l'antecedent III, aportaran a l'Agència Catalana de l'Aigua l'import que es determina en la clàusula quarta, en concepte d'adequació dels sistemes públics de sanejament en alta a les necessitats generades pels nous desenvolupaments urbanístics.

L'Agència Catalana de l'Aigua col·laborarà en el compliment de les obligacions imposades per la legislació urbanística, mitjançant les actuacions necessàries per tal de preveure l'adequat sanejament de les aigües residuals generades pel sector objecte del conveni.

L'execució de les obres de connexió aniran a càrrec del promotor. Aquesta connexió tindrà la consideració de xarxa de sanejament en baixa, i per tant no serà inclosa en el Pla de Sanejament a efectes del seu manteniment posterior.

Tercera. Compromisos de l'Ajuntament de la Bisbal d'Empordà per tal de garantir l'aportació econòmica del present Conveni

L'Ajuntament de la Bisbal d'Empordà es compromet a donar per executades les obres corresponents a l'ampliació de l'Hotel Castell d'Empordà en allò referit al sanejament un cop el promotor hagi complert les obligacions econòmiques derivades del present Conveni.

Quarta.- Càlcul de l'aportació a la inversió en sanejament en alta a finançar per l'Ajuntament de la Bisbal d'Empordà en relació amb el PMU-01 Castell d'Empordà.

L'import a aportar per la societat Albert Holding Uben BV,SL en relació amb el PMU-01 Castell d'Empordà, del terme municipal de la Bisbal d'Empordà, és de 11.490 €, més l'IVA corresponent al tipus vigent en el moment del seu meritament. A l'annex del present Conveni consta el càlcul i el plànol on apareixen representats els metres de col·lector en alta afectats. L'import a aportar per Albert Holding Uben BV,SL s'incrementarà amb l'IPC català de cada any des de l'any de signatura del present Conveni fins a la data de facturació.

Cinquena.- Aportació econòmica

Albert Holding Uben BV,SL haurà d'ingressar a l'Agència Catalana de l'Aigua l'import indicat com aportació a les obres de sanejament en alta en el termini màxim d'un mes comptador a l'endemà de la signatura del present Conveni.

Sisena.- Entrada en vigor i vigència del Conveni

El Conveni entrarà en vigor des de la signatura per totes les parts, l'Ajuntament el publicarà al butlletí o diari oficial corresponent dins el mes següent a llur aprovació pel ple i es mantindrà en vigor fins la finalització de les obligacions que se'n derivin.

Setena.- Comissió de seguiment

Les parts signants acorden posar els recursos tècnics i els mitjans necessaris per al desenvolupament del present Conveni i coordinar-se en les actuacions a què es comprometen.

Cada part signatària podrà designar un representant, el qual exercirà les funcions de comissió mixta per al seguiment, gestió, interpretació i execució del Conveni, i la resolució dels problemes que puguin derivar-se en el seu desenvolupament.

Vuitena.- Extinció

El present Conveni s'extingirà:

- a) Per l'incompliment de les obligacions pactades.
- b) Per mutu acord entre les parts.
- c) Per impossibilitat d'assolir l'objecte o la finalitat prevista.
- d) Per impossibilitat d'assolir l'aprovació dels instruments urbanístics corresponents.

Novena.- Jurisdicció

El present Conveni té naturalesa administrativa i en la seva interpretació i desenvolupament regeix l'ordenament jurídic administratiu, amb expressa submissió de les parts a la jurisdicció contenciosa administrativa.

Sr. Lluís Sais Puigdemont
Alcalde de la Bisbal d'Empordà

Sr. Albertus Johannes Dorothea Diks
Albert Holding Uden Bv, SL

Sr. Jordi Agustí Vergés
Director de l'Agència Catalana de l'Aigua

ANNEX I: Distància de col·lector: 793 metres, des del punt de connexió de les aigües residuals del sector del PMU-01 Castell d'Empordà fins a l'EDAR de la Bisbal.

ANNEX II: CÀLCUL DE L'APORTACIÓ ECONÒMICA AL SANEJAMENT EN ALTA

Necessitat d'aigua potable: 4 m³/dia que correspon a 3.727 l/dia.

Tenint en compte que l'equivalència de càrrega d'evacuació d'un habitant equivalent és de 150 l/dia, els habitants equivalents del sector són 24'8 hab.equiv., reduint-se en un 40 % per l'ocupació de l'hotel durant 7 mesos, en **14'88 hab.equiv.**

G-116 PLA PMU-01 CASTELL D'EMPORDÀ

Hipòtesis de càlcul

Número habitatges totals	0
Número d'HPD ito HD	0
Superfície neta ús industrial no determinat	0
Superfície neta ús exclusivament terciari	0
Superfície d'equipaments públics	0
Metres col·lector en alta	793
L'aprovació provisional és anterior al 2006/06?	no
Any actual	2017
Any previst de pagament	2017

habitatges totals
 habitatges protegits i/o dotacionals (quedaran excolosos de l'aportació)
 ha netes
 ha netes (dotació d'un terç respecte la no logística)
 ha netes (no contribueixen a l'aportació econòmica)
 m (metres de col·lector en alta utilitzats abans d'arribar a EDAFI)
 Si existeix un informe negatiu previ de l'ACA, posar "NO"

Càlculs

Habitants-equivalents del desenvolupament urbanístic	15
Factor d'actualització valor	1,00
Cost específic d'inversió depuració	750

hab-eq
 Compta un 3% d'increment anual des de l'any actual (a revisar anualment)
 #hab-eq SIVA (mínim 200, màxim 750)

Resultats

Repercussió depuració	11.160	I s/IVA
Repercussió col·lectors en alta	330	I s/IVA
Repercussió general abans de deduccions	11.490	I s/IVA
Deducció per HPD ito HD	0	I s/IVA
Deducció per data d'aprovació	0	I s/IVA
REPERCUSIÓ FINAL	11.490	€ s/IVA

INTERVENCIONS:

L'alcalde comenta que en el POUM es tenia en compte que si els propietaris de Castell Empordà fessin alguna ampliació de l'hotel haviem de garantir l'adequació al sistema de sanejament.

Aquesta proposta ha estat aprovada amb la següent votació: Majoria absoluta (vot favorable de tots els regidors/es amb dret a vot presents).

4.- Aprovar la Moció d'adhesió al Pacte Nacional pel Referèndum (exp. A120.1-1/2017 - Secretaria).

MOCIÓ D'ADHESIÓ AL PACTE NACIONAL PEL REFERÈNDUM

El dia 26 de juny de 2013, es va constituir el Pacte Nacional pel Dret a Decidir. El passat mes de desembre de 2016 aquesta plataforma va acordar transformar-se en el Pacte Nacional pel Referèndum. Es va crear una comissió executiva formada per Joan Ignasi Elena, Maite Arqué, Jaume Bosch, Francesc de Dalmasas, Carme-Laura Gil, Itziar González, Francesc Pané i Carme Porta.

El dia 23 de gener de 2017, els membres del comitè executiu van presentar el manifest, els objectius, el full de ruta i el programa de treball del Pacte. El manifest expressa el següent:

Manifest Pacte Nacional pel Referèndum

La consciència nacional i la voluntat d'autogovern del poble de Catalunya té indubtables arrels històriques, antigues i profundes, i s'ha manifestat reiteradament al llarg del temps. Avui, Catalunya està integrada en l'Estat espanyol, el qual, per innegables raons d'història, lingüístiques i culturals, és plurinacional, a desgrat que les seves estructures polítiques no el reconeguin així.

El desig de Catalunya de decidir el seu futur polític, cada cop s'ha fet més evident davant del món. Fins al punt de convertir-se en una aspiració sostinguda, que avui recull la voluntat d'una gran majoria de la seva població.

Entre els drets essencials i inalienables de les societats democràtiques, es reconeix el de decidir el seu futur polític. I és aquest dret el que sustenta la demanda d'una majoria de ciutadanes i ciutadans de Catalunya, que volen materialitzar-lo mitjançant un referèndum.

Posem de manifest que la voluntat d'expressió de les catalanes i dels catalans mitjançant un referèndum és majoritària i transversal; i congruent amb la determinació cívica, pacífica i democràtica que han expressat les multitudinàries mobilitzacions de la societat organitzada a favor del seu dret a decidir.

Afirmem que l'actual marc jurídic espanyol, tal com han defensat experts en dret constitucional, permet la realització d'un referèndum a Catalunya acordat amb l'Estat.

Si aquesta possibilitat no s'ha obert fins ara ha estat per manca de voluntat política dels Governos d'Espanya. El dret, atès que és susceptible d'interpretacions diverses, ha de ser entès com un instrument per trobar solucions democràtiques als problemes polítics i no per crear-ne de nous o per agreujar els existents.

Les persones, entitats, organitzacions i institucions que signem aquest MANIFEST entenem el referèndum com una eina privilegiada d'aprofundiment democràtic, que permet el debat polític plural, la recerca de consensos i l'adopció final d'acords eficaços.

Per tot això:

Instem els Governos de Catalunya i de l'Estat espanyol a superar les dificultats polítiques i els apriorismes, i a assolir finalment l'acord que estableixi les condicions i les garanties justes i necessàries per a la celebració d'un Referèndum reconegut per la comunitat internacional, el resultat del qual haurà de ser políticament vinculant i efectiu.

Reconeixem el Parlament de Catalunya com la institució democràtica on es manifesta la voluntat popular del país. Per això donem suport a aquelles iniciatives i acords que hi sorgeixin per a l'articulació d'aquest Referèndum.

Manifestem la convicció que el referèndum és una eina inclusiva, que permetrà la lliure expressió dels diversos posicionaments que els ciutadans i ciutadanes de Catalunya han expressat respecte a la relació política de Catalunya amb l'Estat espanyol.

Afirmem que la cultura democràtica reclama solucions polítiques als problemes polítics. I ho fem apel·lant al mecanisme fonamental de què disposen les societats modernes: el coneixement i la validació de la voluntat majoritària del poble que s'expressa amb el vot.

Aquest referèndum ha de propiciar que tothom se senti cridat a participar-hi. Per això és necessari un debat escrupolosament democràtic, plural i en igualtat de condicions entre les legítimes opcions que avui es manifesten a Catalunya.

Aquest Ajuntament ja va manifestar, per acord del seu plenari de data 30 de juliol de 2013, llur adhesió al Pacte Nacional pel Dret a Decidir i als objectius que perseguia el mateix.

En aquest moment, atesa la transformació viscuda pel Pacte, i amb la voluntat de manifestar l'adhesió a la celebració d'un referèndum on el poble de Catalunya decideixi llur futur, aquest

Ajuntament vol ratificar el seu compromís amb la ciutadania de Catalunya i als valors expressats en el manifest del Pacte Nacional pel Referèndum

Per tot això, es proposen al Ple Municipal els següents:

ACORDS

1. Manifestar l'adhesió al PACTE NACIONAL PEL REFERÈNDUM.
2. Subscriure el contingut del Manifest PACTE NACIONAL PEL REFERÈNDUM.
3. Promoure al municipi que entitats, associacions i agents econòmics es sumin al Pacte Nacional per Referèndum i subscriuin el seu Manifest.
4. Enviar aquesta moció aprovada a la Generalitat de Catalunya, al Parlament de Catalunya, al Pacte Nacional pel Referèndum, a l'Associació de Municipis per la Independència (AMI) i a l'Associació Catalana de Municipis (ACM).

INTERVENCIONS:

Sr. Puig.- Com a CUP evidentment hi votarem a favor però creiem que davant la manca de cultura democràtica de l'Estat Espanyol és una manera de perdre el temps. No arribarem enlloc. Toca posar data i pregunta de cares al Referèndum perquè no hi ha altra opció perquè el poble pugui decidir què vol ser.

Aquesta proposta ha estat aprovada amb la següent votació: Majoria absoluta (vot favorable de tots els regidors/es amb dret a vot presents).

5.- Assumptes urgents.

Seguidament es dona 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, per majoria absoluta (vot favorable de tots els regidors/es amb dret a vot presents), declarar-lo d'urgència, de conformitat amb allò previst per l'article 82.3 del ROF.

5.1.- Aprovar i ratificar els criteris dels saldos de dubtós cobrament a tenir en compte a la Liquidació de 2016.

Vist el Decret d'alcaldia núm. 682/2017, de data 24 d'abril de 2017:

"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 24 d'abril de 2017.

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 2016, segons el següent detall:

Exercicis (n=exercici de la liquidació)	Percentatge (drets pendents de cobrament dels capítols 1 a 3 liquidats)
--	---

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 2016, de conformitat amb el següent detall:

RESULTAT PRESSUPOSTARI	IMPORT
+ Drets reconeguts nets	11.878.831,48 €
- Obligacions reconegudes netes	10.181.571,61 €
(a) Operacions corrents	1.697.259,87 €
+ Drets reconeguts nets	1.778.031,38 €
- Obligacions reconegudes netes	1.479.524,60 €
b) Operacions de Capital	298.506,78 €
1.- Total operacions no financeres (a + b)	1.995.766,65 €
+ Drets reconeguts nets (Capítol VIII)	12.462,50 €
- Obligacions reconegudes netes (Capítol VIII)	14.580,00 €
c.- Actius Financers	-2.117,50 €
+ Drets reconeguts nets (Capítol IX)	0,00 €
- Obligacions reconegudes netes (Capítol IX)	927.505,54 €
d.- Passius Financers	-927.505,54 €
2.- Total operacions financeres (c+d)	-929.623,04 €
4.- RESULTAT PRESSUPOSTARI DE L'EXERCICI	1.066.143,61 €
5.- Ajustaments al Resultat Pressupostari	
+ Despeses finançades amb romanent de Tresoreria per a despeses generals	1.448.258,21 €
+ Desviacions negatives de finançament	608.921,27 €
- Desviacions positives de finançament	600.080,50 €
6. Resultat Pressupostari Ajustat	2.523.242,59 €

ROMANENT DE TRESORERIA	
1.- Fons líquids	3.821.058,96 €
2.- Drets pendents de cobrament	8.608.181,33 €
+ Del pressupost d'ingressos exercici corrent	2.081.868,25 €
+ Del pressupost d'ingressos d'exercicis tancats	5.802.555,98 €
+ D'operacions no pressupostàries	723.757,10 €
3.- Obligacions pendents de pagament	7.435.203,83 €
+ Del pressupost de despeses exercici corrent	3.035.867,20 €

+ Del pressupost de despeses exercicis tancats	3.107.703,59 €
+ D'operacions no pressupostàries	1.291.633,04 €
4.- Partides Pendants d'Aplicació	4.230,37 €
(-) Cobraments efectuats pendants d'aplicació definitiva	9.922,29 €
(+) Pagaments efectuats pendants d'aplicació definitiva	14.152,66 €
4.- Romanent de Tresoreria Total (1+2+3)	4.998.266,83 €
(-) Saldos de cobrament dubtós	1.914.502,39 €
(-) Excés de finançament afectat	692.113,57 €
5.- Romanent de Tresoreria per a Despeses Generals	2.391.650,87 €

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

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

Primer.- Aprovar i ratificar els criteris dels saldos de dubtós cobrament a tenir en compte a la Liquidació de 2016 que es determinen en el punt primer del Decret d'alcaldia núm. 682/2017, de data 24 d'abril de 2017.

INTERVENCIONS:

Sr. Font.- El nostre vot serà d'abstenció perquè hem rebut la documentació ahir a les 12h i no hem tingut temps de mirar-nos-ho.

Sr. Alcalde.- Només recordo que són uns criteris que els fa més estrictes del que marca la normativa.

Aquesta proposta ha estat aprovada amb la següent votació:

A FAVOR: ERC (5) – CUP (2) – ICV (1) – PSC (4)

ABSTENCIONS: CxLB (3) – CIU (1)

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

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

Es dona compte dels següents Decrets d'alcaldia:

<i>Núm. Decret i data</i>	<i>Àrea</i>	<i>Assumpte</i>
468 (20.03.2017)	Secretaria	Conformitat a la comissió de serveis sol.licitada per l'Ajuntament d'Abrera en relació al secretari Sr. Òscar Buxeres Soler
682 (24.04.2017)	Intervenció	Aprovació dels criteris de dubtós cobrament i la Liquidació del Pressupost de 2016

733 (25.04.2017)	Intervenció	Donar-se per assabentat de l'informe d'Intervenció, de 24 d'abril, referent a la Liquidació pressupostària de 2016 i a la Llei orgànica 2/2012
------------------	-------------	--

També es dona compte de la Resolució de presidència de l'OA Terracotta Museu, de data 25 d'abril de 2017, mitjançant la qual s'aprova la Liquidació de 2016.

El Ple en queda assabentat.

7.- Donar compte dels Decrets d'alcaldia del 15.03.2017 al 18.04.2017 (núms del 438 al 662).

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. 438, de data 15.03.2017, al núm. 662, de data 18.04.2017.

8.- Precs i preguntes.

Sra. Anglada.- En relació a la zona verda que es va establir a la zona del Pont Vell demano que es rectifiqui donat que un cop vistos els informes no se sustenten de cap manera. Normalment quan es posava una zona verda es seguia un criteri, era perquè hi havia una zona blava o no hi havia aparcament pels veïns. Aquí s'ha creat un greuge pels veïns de la zona ja que alguns hi tenen accés i d'altres no. Tampoc s'ha fet cap consulta als veïns. S'ha de ser més curós a l'hora de fixar una zona verda. S'hauria de revisar aquesta zona verda tenint en compte que la meitat dels dies no hi ha ningú aparcats. Per tant, la necessitat no hi és.

Sr. Alcalde.- Respecte els informes sí estan sustentats. Sí que és cert que quan s'implementa una nova zona cal un període de proves i veure si la decisió ha estat acertada. Ara estem en aquesta fase. Es fa seguiment i actuarem. Esperarem quines són les dades d'ús i si no escau rectificarem.

Sra. Anglada.- No és perquè no m'agradi sinó perquè s'ha fet diferent que a d'altres zones. No pot ser que es creïn greuges entre els veïns.

Sr. Alcalde.- Les zones vermelles tampoc es va consultar als veïns.

Sra. Anglada.- Va ser una demanda dels comerços de la zona perquè no hi havia rotació al no haver-hi zona blava. Sempre que s'ha fet hi ha hagut una raó.

Sr. Font.- Pregunta si se sap alguna cosa de la Comissió Jurídica Assessora. El secretari contesta que estan dins el termini i que es seguia un ordre i que quan toqués tocaria. En relació al pagament de Sorea deien que sindicatura aconsellava el pagament. Podem veure l'informe?

Sr. Alcalde.- En tot cas, suposo que l'informe sortirà amb el dictamen definitiu que emetin a partir de tota la inspecció que han fet. Ja que a mi no em consta que hi hagi res per escrit en aquest moment. L'alcalde li demana a la Sra. Interventora que el corregeixi si no és així.

La interventora comenta que l'informe està pendent. Ens ho van dir verbalment que s'havia

de pagar.

Sr. Aparicio.- Dubto que es digués que es pagués sense verificar si s'havien fet les obres, si les havia recepcionat l'Ajuntament, cosa que no estan recepcionades, etc. Suposo que el que volia dir sindicatura era que no volia tenir factures en el 413. A l'informe de Pareja hi havia diverses consultes a Sindicatura en què diuen que abans de pagar s'ha de fer tot el recepcionament de les obres com de comprovació. Per tant, no es que vulgui dubtar de la seva paraula però dubto que sigui tan taxatiu. En tot cas quan tinguem l'informe de Sindicatura ho podrem comprovar.

Faig un prec en relació a la Llei de Transparència 39/15 i gestió documental dels expedients, la llei ja fa temps que està en vigor. Nosaltres estem sense accés a la documentació dels expedients. Ens agradaria que al més aviat possible poguéssim tenir aquesta eina. Facilitaria la feina interna i dels regidors municipals.

La segona qüestió és respecte una moció que va aprovar la Diputació per fer un cens de cementiris municipals. Voldríem saber si l'ajuntament de la Bisbal té interès en adherir-s'hi. La finalitat també era la possibilitat de fer un estudi sobre la municipalització de part d'aquest servei.

Per últim, a les al·legacions del pressupost hi havia alguna partida per externalitzar alguna cosa del servei del cementiri i ens agradaria saber perquè era.

L'alcalde contesta que és per la gestió de residus del cementiri.

Sr. Pacheco.- Pregunta si finalment sabem el cost de les obres del mur del Riu Daró. També pregunta que fa uns mesos quan hi va haver una època de pluges hi va haver uns abocaments i es va dir que es faria un seguiment ja que és un tema recurrent. Voldria saber si hi ha alguna novetat.

Per últim, a la zona del Pavelló, anys enrere, es feina un manteniment i s'eliminava la canya anualment. S'ha deixat de fer? Demana que es pugui fer almenys a la part més propera del Pavelló i del camp de futbol ja que és un atractiu pels ciutadans i també a nivell turístic.

Sr. Castells.- En relació al tema de documentació i la Llei de transparència agafo el prec i hi estem treballant. Vetllarem pel seu compliment i afavorir la consulta d'informació.

Sra. Pascual.- En relació al cost de l'obra del mur us ho diré en el proper Ple.

Respecte el tema d'abocaments, va venir l'inspector de l'ACA i va fer unes indagacions per veure d'on podia provenir aquest vessament però no ho van esbrinar. I aquí es va tancar el tema. Amb el tema d'aigua si no veus "in situ" d'on ve l'abocament és molt difícil detectar-ho. I respecte el manteniment dels voltants del camp de futbol això va venir arrel d'una subvenció de la Diputació que l'any 2011 es va atorgar a l'Ajuntament durant 5 anys. Ara s'ha acabat i no hi ha prou diners. El que s'ha de conservar és el patrimoni natural més ric que és el de la zona més al Sud. Des de l'àrea de Medi Ambient, en el cas del manteniment del Daró fem des del Pont del Pedró fins al pont de l'embut. Aproximadament això té un cost anual d'uns 9.000€. No podem estirar més.

Sr. Alcalde.- Respecte la moció de la Diputació sí que ens hi acollirem.

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

L'alcalde

El secretari

DILIGÈNCIA.-

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

Ho certifico - El secretari