

12.31.10.2017

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

IDENTIFICACIÓ DE LA REUNIÓ

Núm. de la sessió: 12/2017
Caràcter: Ordinària
Data: 31.10.2017
Convocatòria: Primera
Hora d'inici: 20:05 h
Hora d'acabament: 20:45 h
Lloc: Sala de sessions de la Casa Consistorial

ASSISTENTS

Sr. Lluís Sais i Puigdemont	ERC-AM
Sr. David Baixeras i Marín	ERC-AM
Sra. Gemma Pascual i Fabrellas	ERC-AM
Sra. Carme Vall Clara	ERC-AM
Sr. Enric Marquès Serra	ERC-AM
Sr. Carles Puig Madrenas	CUP-PA
Sra. Maria Roure Fabré	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
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

Secretari

Josep Rovira i Jofre

Interventora acctal.

Carmina Casas Noguer

QUÒRUM

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

ORDRE DEL DIA

Part resolutiva:

- 1.- Aprovar l'acta de la sessió ordinària núm. 10/2017, de data 26.09.2017 (exp. A118.1-13/2017 - Secretaria) i l'acta de la sessió extraordinària i urgent núm. 11/2017, de data 24.10.2017 (exp. A115.1-14/2017 - Secretaria).
- 2.- Aprovar provisionalment les Ordenances fiscals per a l'exercici 2018 (exp. A131.1-3/2017 – Intervenció).

- 3.- Aprovar inicialment l'expedient de modificació de crèdit núm. 24/2017 (exp. G104.1-23/2017 – Intervenció).
- 4.- Aprovar la denegació de la sol·licitud de compatibilitat d'activitat privada de la Sra. N.M.P. (exp. D110.1-3/2017 – Recursos Humans).
- 5.- Assumptes urgents.

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

- 6.- Donar compte de Decrets d'alcaldia de forma específica: núm. 1861/2017 – Recursos Humans.
- 7.- Donar compte dels Decrets d'alcaldia del 14.09.2017 al 16.10.2017 (núms. 1780 al 1987).
- 8.- Donar compte de l'acord de Junta de Govern Local d'adjudicació del contracte de subministrament d'un camió recol·lector-compactador de residus per a la brigada municipal (exp. E118.4-2/2017 - Secretaria).
- 9.- Assabentat de sentències.
- 10.- Donar compte de l'acord del plenari extraordinari i urgent, de data 24.10.2017, pel qual s'aprova la Moció per exigir la llibertat dels presidents d'ANC i Òmnium, Jordi Sànchez i Jordi Cuixart (exp. A120.1-3/2017 – Secretaria).
- 11.- Donar compte de l'acord del plenari extraordinari i urgent, de data 24.10.2017, pel qual s'aprova la Moció per aturar la suspensió de l'autonomia de Catalunya (exp. A120.1-4/2017 – Secretaria).
- 12.- Precs i preguntes.

DESENVOLUPAMENT DE LA SESSIÓ I ACORDS:

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

Part resolutiva:

1.- Aprovar l'acta de la sessió ordinària núm. 10/2017, de data 26.09.2017 (exp. A118.1-13/2017 - Secretaria) i l'acta de la sessió extraordinària i urgent núm. 11/2017, de data 24.10.2017 (exp. A115.1-14/2017 - Secretaria).

Sotmesa a votació l'acta de la sessió ordinària núm. 10/2017, de data 26.09.2017 i l'acta de la sessió extraordinària i urgent núm. 11/2017, de data 24.10.2017, s'aproven per unanimitat.

2.- Aprovar provisionalment les Ordenances fiscals per a l'exercici 2018 (exp. A131.1-3/2017 – Intervenció).

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

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

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

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

Vist l'informe d'intervenció de data 24 d'octubre 2017, el qual consta incorporat a l'expedient

Ateses les determinacions dels articles 15 al 38, 56 a 110 i disposició addicional segona del Reial Decret Legislatiu 2/2004, de 5 de març, pel qual s'aprova el Text refós de la Llei reguladora de les Hisendes locals (TRLHL); dels articles 22.2.e), 47.1 i 106 a 108 de la Llei estatal 7/1985, de 2 d'abril, reguladora de les bases del règim local (LRBRL); dels articles 52.2.f) i 114.1 del Decret legislatiu 2/2003, de 28 d'abril, pel qual s'aprova el Text refós de la Llei municipal i de règim local de Catalunya (TRLMLC); de l'article 6 de la Llei estatal 8/1989, de 13 d'abril, de taxes i preus públics; de la Llei estatal 58/2003, de 17 de desembre, General Tributària; i del Reial Decret 939/2005, de 29 de juliol, pel qual s'aprova el Reglament General de Recaptació.

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

PRIMER: Aprovar provisionalment la modificació de les Ordenances Fiscals a regir a partir de l'1 de gener de 2018 i que es conté en el text refós que consta a l'expedient amb el següent detall:

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

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

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

TERCER: Fer constar que, finalitzat el període d'exposició pública, s'adoptarà l'acord d'aprovació definitiva, resolent, en el seu cas, les al·legacions presentades. Transcorregut el període d'exposició pública, sense que s'hagin presentat al·legacions, l'expedient quedarà definitivament aprovat sense necessitat de prendre cap altre acord. El text íntegre de la modificació de les Ordenances Fiscals es publicarà en el BOP i en tauler d'edictes de la Corporació, les quals entraran en vigor l'1 de gener de l'any 2018 i regiran mentre no s'acordi la seva modificació o derogació.

INTERVENCIONS:

Sr. Alcalde.- Explica breument la proposta. A línies generals, a les ordenances fiscals d'aquest any, hi ha una congelació a nivell d'impostos, taxes i preus públics. Només hi ha alguna petita modificació. Com sempre, dir que estudiarem les al·legacions i/o propostes que aportin els diferents grups municipals.

Sra. Anglada.- Ens abstindrem per poder revisar-ho bé.

Sr. Font.- El nostre vot serà en contra. Presentarem al·legacions. Aprofito per dir que havent-se proclamat la República estaria bé el gest de treure el 10% que en el seu temps ens va aplicar el Sr. Rajoy.

Sr. Aparicio.- Ens abstindrem però presentarem al·legacions molt similars a les de l'any passat. L'any passat se'ns va dir que s'estudiaria la possibilitat de donar progressivitat a les ordenances fiscals. Buscar una fórmula que aquesta càrrega fiscal que tenen els ciutadans de la Bisbal fos segons els ingressos que tenen, i no igualitària per tothom.

Sr. Alcalde.- Si s'entren les al·legacions amb temps ens comprometem a estudiar-les.

Sr. Puig.- Ahir es va parlar de les vendres on-line. Ho tindrem a preu públic a les ordenances i ho presentarem a Cultura com a millora.

Aquesta proposta ha estat aprovada amb la següent votació:

A FAVOR: ERC (5) – CUP (3) – ICV (1)

ABSTENCIONS: PSC (3) – CIU (1)

EN CONTRA: CxLB (3)

3.- Aprovar inicialment l'expedient de modificació de crèdit núm. 24/2017 (exp. G104.1-23/2017 – Intervenció).

Vist que consta Informe de l'Àrea d'Urbanisme, de data 26 de setembre de 2017, en el qual se sol·licita procedir al pagament de la quantitat de 25.292,37 €, corresponent al 25% restant de la contraprestació per a l'execució de les obres previstes en el pacte vuitè del conveni urbanístic del POUM subscrit el 18 de novembre de 2014 entre l'Ajuntament i el Bisbat de Girona.

Vist que el crèdit no consta previst en el vigent Pressupost General de la Corporació per l'actual exercici 2017.

Vist l'informe d'Intervenció de data 27 de setembre de 2017, el qual consta incorporat a l'expedient.

Atès el que disposa el Reial Decret Legislatiu 2/2004, de 5 de març, pel que s'aprova el Text Refós de la Llei Reguladora de les Hisendes Locals, el Reial Decret 500/1990, de 20 d'abril, pel qual es desplega el Capítol primer del Títol sisè de la Llei 39/1988, de 28 de desembre, Reguladora de les Hisendes Locals, i les Bases d'Execució del Pressupost Municipal.

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

PRIMER.- APROVAR inicialment l'expedient núm. 24/2017 de Modificació de Crèdits, en la modalitat de Crèdit Extraordinari, segons el següent detall:

A) Augment del Pressupost de Despeses:

Aplicació	Descripció	C.Inicial	MC	C.Definitiu	Finançament
02.1510.6000000	Conveni urbanístic Parròquia (Rectoria)	0	25.292,37 €	25.292,37 €	R.L.T.
	Σ TOTAL	0	25.292,37 €	25.292,37 €	

B) Augment del Pressupost d'Ingressos:

Concepte	Descripció	P.Inicial	MC	P.Definitiva
87000	Romanent Tresoreria per Despeses Generals	0	25.292,37 €	25.292,37 €

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

definitivament si durant l'esmentat termini no s'han presentat reclamacions. En cas contrari, el Ple disposarà d'un termini d'un mes per a resoldre-les.

TERCER.- COMUNICAR el present acord a la Intervenció municipal, als efectes corresponents.

Aquesta proposta ha estat aprovada amb la següent votació:

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

4.- Aprovar la denegació de la sol·licitud de compatibilitat d'activitat privada de la Sra. N.M.P. (exp. D110.1-3/2017 – Recursos Humans).

Vist la instància presentada en data 1 de setembre de 2017 per la Sra. N.M.P., per la qual sol·licita la compatibilitat de l'activitat d'instructora de stretching corporal i gimnàstica dolça en el sector privat, amb la seva activitat pública com a coordinadora d'esports en funcions de l'Àrea d'esports d'aquest Ajuntament.

Vist que la Sra. M. presta serveis des de data 1 de gener de 1987 com a personal laboral, grup C1, actualment amb una jornada laboral del 100% a l'Àrea d'esports d'aquest Ajuntament, fent un total d'hores a la setmana de 37,5 hores.

Vist que la segona activitat que pretén compatibilitzar la Sra. M., com a instructora de stretching corporal i gimnàstica dolça, essent contractada per l'empresa Unique Centre d'Estètica Laura Irla, de la Bisbal d'Empordà, dedicada a l'estètica i benestar, amb una jornada laboral de 3 hores setmanals.

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

Vist que la Sra. M. 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 Unique Centre d'Estètica Laura Irla és de 3 hores/setmana, fent un total de 40,5 hores/setmana.

Vist que la segona activitat que pretén compatibilitzar la Sra. M. es relaciona directament amb les que desenvolupa l'Àrea d'esports de l'Ajuntament de la Bisbal d'Empordà on presta serveis la Sra. M. com a coordinadora d'esports.

Atès que d'acord amb l'article 11 de la Llei 21/1987, de 26 de desembre, d'Incompatibilitats del personal al servei de les Administracions Públiques, *"podrà autoritzar-se al personal inclòs en l'àmbit d'aquesta Llei per a l'exercici d'activitats privades en els termes establerts per l'article 12, llevat dels casos següents: a) El desenvolupament d'activitats privades, per si o mitjançant substitució, incloses les de caràcter professional, siguin per compte propi o sota la dependència o al servei d'entitats o de particulars, que es relacionin directament amb les que desenvolupa el departament, l'organisme, l'entitat o l'empresa pública en què presta serveis."*

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

Primer.- DENEGAR a la Sra. M. la compatibilitat de l'activitat privada com a instructora de stretching corporal i gimnàstica dolça a l'empresa Unique Centre d'Estètica Laura Irla amb l'activitat pública de coordinadora d'esports en funcions de l'Àrea d'esports que presta en aquest Ajuntament, atès que la segona activitat que pretén compatibilitzar es relaciona directament amb les que desenvolupa l'Àrea d'esports de l'Ajuntament de la Bisbal d'Empordà.

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

INTERVENCIONS:

Sra. Anglada.- No veig clara aquesta incompatibilitat. Entenc que les funcions son diferents. No veig que pugui danyar el funcionament de l'àrea de la feina que porta a l'Ajuntament. Per tant, jo hi votaré en contra.

Sr. Font.- Demano que reconsiderem aquest punt i el traieu de l'ordre del dia. Primerament, aquesta senyora és tècnica, no és professora. L'estreching corporal i la gimnàstica dolça no són activitats que es facin a nivell municipal. Tinc a davant totes les activitats programades per l'Àrea d'Esports i no his on aquestes. Alguna cosa no lliga.

Sr. Aparicio.- Estem d'acord amb el que han manifestat els dos altres grups municipals. No veiem cap incompatibilitat amb les funcions que fa actualment com a coordinadora d'Esports. Hi votarem en contra.

Sr. Alcalde.- Vull deixar clar que aquesta decisió no és política sinó en base a un informe tècnic de Recursos Humans. Si genera dubtes no tinc cap inconvenient en retirar el punt de l'ordre del dia i deixar-ho per la propera sessió plenària per veure si aquesta persona pot acreditar realment que no té res a veure. Però inicialment, es posava en competència directa amb una cosa que fa l'Ajuntament, que és el Pilates. I així es va comunicar en el Regidor d'Esports en el primer moment, que l'activitat era el pilates. Que si ella ara ha plantejat un canvi de les activitats que vol realitzar en aquesta entitat privada, és una altra cosa. Per tant, no tinc cap inconvenient en retirar-ho de l'ordre del dia.

El senyor president, d'acord amb allò previst en l'article 92 del Reglament d'organització, funcionament i règim jurídic de les entitats locals, aprovat per Reial decret 2568/1986, de 28 de novembre, demana que aquest punt es retiri per a la incorporació d'informes deixant-lo sobre la taula posposant la seva discussió per a una següent sessió. S'obtenen els vots favorables de la unanimitat dels membres presents.

5.- Assumptes urgents.

No n'hi ha cap

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

6.- Donar compte de Decrets d'alcaldia de forma específica: núm. 1861/2017 – Recursos Humans.

“Acomiadament disciplinari del treballador M.O. Exp. D152.1-1/2017 - Recursos Humans.

Relació de fets.-

Els fets que s'imputen en el plec de càrrecs formulat a M.O., són els següents: “Faltes repetides i injustificades d'assistència al treball amb abandonament del servei”.

En data 27.07.2017 es va incoar el procediment al treballador vistos els informes emesos pels caps de l'Àrea de Serveis de l'Ajuntament de la Bisbal d'Empordà, Srs. N.C.R. i Sr. C.M.G., de data 26.06.2017 i 10.07.2017 que posaven de manifest les múltiples faltes d'assistència al treball del Sr. O. així com també l'abandonament del servei de forma injustificada durant 36 dies laborables.

De conformitat amb l'article 281 del Decret 214/1990 es va assenyalar el dia 22 d'agost de 2017 per rebre en declaració l'inculpat. En la data prevista va comparèixer i aquest instructor el va rebre en declaració sense l'assistència d'advocat ni representant sindical per voluntat pròpia.

Una vegada valorades les respostes que consten en l'acta de declaració, d'acord amb l'article 281 del Decret 214/1990, que disposa que l'instructor ha d'ordenar la pràctica de totes les diligències que siguin adequades, es va considerar oportú requerir al cap/responsable del servei que informi sobre el fet manifestat pel mateix declarant consistent en que a data de la declaració encara no s'ha reincorporat al seu lloc de treball.

A la vista de les actuacions practicades i una vegada es constaten uns fets declarats i reconeguts pel mateix inculpat es va formular plec de càrrecs comprenent els fets sobre els que es fonamenta l'acusació, amb expressió de les faltes presumptament comeses de manera clara i precisa

El plec de càrrecs va ser notificat a l'inculpat el 25.08.2017, a qui també es va comunicar que disposava d'un termini de deu dies, a comptar de l'endemà de la data de recepció de la notificació, per fer les al·legacions i aportar els documents que considerés convenientes en defensa seva, i per sol·licitar la pràctica de les proves que considerés oportunes.

Durant aquest termini, es presenta escrit de l'interessat el dia 29.08.2017 amb NRE 009326 en el qual només manifesta *“adjunto resolución de la Seg. Social RS2017417999012676 de fecha 10.8.2017”* i l'acompanya amb un full de comprovant de fax on es reproduïx el contingut de la resolució esmentada corresponent a l'INSS amb el contingut substancial següent *“He resuelto denegar con fecha 09-08-2017 la prestación de Incapacidad permanente por las siguientes causas: por no alcanzar las lesiones que padece un grado suficiente de disminución de su capacidad laboral para ser coconstitutivas de una incapacidad permanente según lo dispuesto en el artículo 194 de la Ley General de la Seguridad Social, aprobada por Real Decreto Legislativo 8/2015 de 30 de octubre (BOE 31/10/15) en relación con el artículo 193.1 de la misma disposición (...)”*.

Vist que s'ha pogut verificar l'autenticitat de la Resolució de l'INSS atès que consta entrada per registre general de l'Ajuntament de la Bisbal d'Empordà amb NRE 009067 el dia 17.08.2017 una notificació de resolució denegatòria d'incapacitat permanent en relació al mateix treballador i data de resolució.

Consten també en l'expedient, entre d'altres, els següents documents:

- Notificació a l'Ajuntament de la Bisbal d'Empordà ofici de la directora provincial de l'INSS indicant que *“El treballador que s'indica en la part superior de l'escrit (M.O.) va esgotar amb data 18.06.2016 el termini màxim de 365 dies en situació d'incapacitat temporal (IT) i aquesta Direcció Provincial li va reconèixer la pròrroga de la prestació per un termini màxim de 180 dies per considerar que podia recuperar la capacitat laboral. La Subdirecció General d'Avaluacions Mèdiques ha emès proposta d'alta mèdica amb data 07.07.2016 que ha estat validada per aquesta Direcció Provincial amb efectes 20.07.2016.”*
- Informe de Salut Laboral de data 12.01.2017 de la mútua privada *sp activa* que presta el servei de Prevenció Aliè de riscos laborals a l'Ajuntament de la Bisbal d'Empordà una vegada practicat examen mèdic amb una valoració de l'aptitud: apte per al seu loc habitual.
- Informe de reconeixement mèdic preceptiu referent al procés d'incapacitat laboral (IT) del Sr. M.O. de data 20.04.2017 de la Direcció General d'Orientació Professional i Regulació Sanitària del Departament de Salut de la Generalitat de Catalunya, amb un resultat d'alta mèdica.

Normes legals aplicables.-

Són d'aplicació en aquest procediment els preceptes següents 240.c) del Decret 214/1990, de 30 de juliol, pel qual s'aprova el Reglament del personal al servei de les entitats locals; 95.2.c) del Text Refós de la Llei de l'Estatut Bàsic de l'Empleat Públic, aprovat pel Reial decret Legislatiu 5/2015, de 30 d'octubre, 54.2.a) del Text Refós de la Llei de l'Estatut dels Treballadors, aprovat pel Reial decret Legislatiu 2/2015, de 23 d'octubre.

Consideracions jurídiques.-

Vistes totes les actuacions practicades, qui subscriu entén que les al·legacions presentades no desvirtuen els fets provats i constatats documentalment en l'expedient ni aporten cap dada ni informació nova que no s'hagi valorat amb anterioritat, ans al contrari, confirmen la inexistència de circumstàncies que impedeixin al treballador assistir a la feina i que no actua de bona fe, la qual cosa suposa un incompliment contractual greu i reiterat.

Segons consta, el plec de càrrecs es va formular tenint en compte els antecedents que figuren en aquest expedient, especialment els informes dels caps de l'Àrea de Serveis de dates 26.06.2017 i 10.07.2017, complementats amb informe de 24.08.2017 (afegint 32 dies més sense treballar) que constata la infracció continuada i permanent en aquella data, un fet declarat i reconegut pel mateix inculpat en la seva declaració.

Davant aquesta situació, el Tribunal Superior de Justícia de Catalunya, Sala Social, en la recent Sentència 1565/2017 de 3 març 2017, Rec. 69/2017, fonamenta:

“(…) es doctrina general que uno de los deberes básicos del trabajador es la ejecución de sus obligaciones conforme a la buena fe y no cabe duda que la inasistencia al trabajo, sin existencia, alegación o justificación de causa suficiente quebranta la exigencia de aquella y constituye un incumplimiento contractual que si es grave y reiterado, atendiendo a elementos objetivos y subjetivos y circunstancias concurrentes, debe constituir causa justa

de despido (STS de 10 de febrero de 1990); asimismo se entiende que las faltas repetidas e injustificadas de asistencia al trabajo que tipifica el artículo 54.2.a) del ET como causa de despido, ofrecen normalmente cotas de gravedad en tanto que afectan a deberes básicos como es la prestación del débito laboral (STS de 7 de julio de 1988), pero tales faltas de asistencia al trabajo, así como las de puntualidad, no operan como causa de despido objetiva y automáticamente, sino que han de ser analizadas en su realidad en el momento en que se han producido y con los efectos que causan, estando justificada la falta de asistencia al trabajo por razón de enfermedad cuando se presenta parte de baja por incapacidad laboral transitoria aunque sea tardíamente (STS de 31 de octubre de 1988); que la falta de asistencia al trabajo ha de justificarse con los reglamentarios partes de baja (STS de 4 de junio de 1986) y que la falta de asistencia al trabajo sin justificar durante tres días consecutivos o cuatro en el curso de un mes es justa causa de despido (STS de 20 de noviembre y 26 de diciembre de 1990).

Que así pues, si no se acude a trabajar después de que se curse el parte de alta del proceso de IT, para evitar la calificación del despido como procedente, se ha de aportar hecho o circunstancia que permita calificar la inasistencia de justificada.”

En aquest sentit, el Tribunal Superior de Justícia de Canaries de Las Palmas de Gran Canaria, Sala Social, defineix en la Sentència 1628/2015 de 7 desembre 2015, Rec. 1046/2015 el següent:

“En relación a la causa de despido tipificada en el Art. 54.2.a ET , la jurisprudencia ha establecido los siguientes criterios:

1) Las faltas de asistencia y puntualidad al trabajo, para que sean causa de despido, han de ser repetidas e injustificadas; teniendo en cuenta que estas faltas no operan objetiva y automáticamente, sino que han de ser estudiadas en su realidad de forma específica y singular en cada caso (STS 25-11-85 [RJ 1985\5848]; 2-7-87 [RJ 1987\5060]) y con los efectos que causan (STS 18-10-83 [RJ 1983\5100]).

Por faltas justificadas han de entenderse las ausencias independientes de la voluntad del trabajador, de las que no es en forma alguna culpable, al estar motivadas por circunstancias que le impiden acudir al trabajo. Por el contrario, son faltas injustificadas aquéllas para las que no existe precepto legal reglamentario o circunstancia de indudable valor, moral o social, que disculpe la asistencia.

2) El ET no establece un número de inasistencias o impuntualidades que puedan dar lugar a la decisión extintiva empresarial, debiendo en tal caso estarse a lo establecido en el convenio colectivo aplicable y, en su defecto, a los criterios generales de apreciación de las sanciones y, más concretamente, a los de apreciación de la gravedad requerida para que proceda el despido (STS 2-10-86 [RJ 1986\5367]; 18-7-88 [RJ 1988\6171])”

El conveni de condicions de treball del personal laboral de l'Ajuntament de la Bisbal d'Empordà, publicat en el DOGC núm. 2310, de 16.01.1997 i les diverses modificacions mitjançant pactes col·lectius aprovats fins a la data no estableixen res pel què fa al nombre i tractament de les faltes d'assistència al lloc de treball.

Per tot l'exposat, d'aquestes consideracions se'n desprèn que el treballador municipal ha faltat repetidament i injustificadament al treball amb abandonament del servei que encara continua, que comporten un incompliment greu i culpable del treballador i per tant la qualificació dels fets no pot ser una altra que molt greu tipificada en els articles 240.c) del Decret 214/1990, de 30 de juliol, pel qual s'aprova el Reglament del personal al servei de les entitats locals; 95.2.c) del Text Refós de la Llei de l'Estatut Bàsic de l'Empleat Públic, aprovat pel Reial decret Legislatiu 5/2015, de 30 d'octubre; 54.2.a) del Text Refós de la Llei de l'Estatut dels Treballadors, aprovat pel Reial decret Legislatiu 2/2015, de 23 d'octubre.,

De conformitat amb el que estableix l'article 293 Decret 214/1990, de 30 de juliol, pel qual s'aprova el Reglament del personal al servei de les entitats locals, l'instructor va formular proposta de resolució en data 12 de setembre de 2017 i va ser notificada en data 14 de setembre de 2017 indicant a l'interessat que podia presentar les al·legacions que considerés convenientes en la seva defensa durant el termini de cinc dies hàbils, a partir de la data de recepció. Una vegada transcorregut aquest termini no s'han presentat al·legacions ni reclamacions, en conseqüència

RESOLC:

1. Imposar al treballador Sr. M.O. amb DNI X142044XXX personal laboral temporal, contractat amb la categoria peó de Deixalleria al 100% de jornada, grup AP amb nivell complement de destí 11 i adscrit al servei de neteja viària de l'Àrea de Serveis Públics de l'Ajuntament de la Bisbal d'Empordà la sanció que, de conformitat amb la falta que se li imputa, s'indica tot seguit:

- Acomiadament disciplinari. Aquesta sanció és prevista en els articles 54.1 del Text Refós de la Llei de l'Estatut dels Treballadors, aprovat pel Reial decret Legislatiu 2/2015, de 23 d'octubre; 96.1.b) del Text Refós de la Llei de l'Estatut Bàsic de l'Empleat Públic, aprovat pel Reial decret Legislatiu 5/2015, de 30 d'octubre i 244.a) del Decret 214/1990, per la comissió d'una infracció molt greu consistent en l'abandonament del servei després de repetides faltes d'assistència injustificades al treball deixant de fer-se càrrec voluntàriament de les tasques que té encomanades durant, almenys, 68 dies laborables acreditats pels informes, cosa que suposa la totalitat dels mesos de juny, juliol, agost i tots els dies de setembre fins la data d'aquesta proposta.

2. Determinar que aquest acomiadament produeix efectes a partir del dia d'avui, 25 de setembre de 2017 tenint la notificació d'aquesta resolució consideració de carta d'acomiadament per la forma i efectes previstos en l'art. 55 del Text Refós de la Llei de l'Estatut dels Treballadors.

3. Donar compte d'aquesta resolució al Ple municipal en la pròxima sessió que se celebri.

4. Que es notifiqui aquesta proposta de resolució a l'inculpat, a l'Àrea de Serveis municipals, a la representació dels treballadors i al negociat de Recursos Humans de l'Ajuntament de la Bisbal d'Empordà".

El Ple se'n dona per assabentat.

7.- Donar compte dels Decrets d'alcaldia del 14.09.2017 al 16.10.2017 (núms. 1780 al 1987).

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. 1780, de data 14.09.2017, al núm. 1987, de data 16.10.2017. El Ple se'n dona per assabentat.

8.- Donar compte de l'acord de Junta de Govern Local d'adjudicació del contracte de subministrament d'un camió recol·lector-compactador de residus per a la brigada municipal (exp. E118.4-2/2017 - Secretaria).

Es dona compte de l'acord de Junta de Govern Local d'adjudicació del contracte de subministrament d'un camió recol.lector-compactador de residus per a la brigada municipal (exp. E118.4-2/2017), que diu:

“Vist que, per de Decret de l'Alcaldia núm. 1201 de 15.06.2017, es va incoar expedient per a la contractació del subministrament, en la modalitat de rènting, d'un camió recol.lector de residus, en procediment obert, oferta econòmica més avantatjosa (diversos criteris d'adjudicació), amb un pressupost de licitació de 204.000 euros (IVA no inclòs) amb una quota de 4.114,00 euros (IVA no inclòs) i 60 quotes mensuals.

Vist que, per acord de Ple, de data 27 de juny de 2017, es va acordar:

Primer.- Aprovar l'expedient de contractació, per procediment obert (diversos criteris d'adjudicació), del contracte del subministrament, en la modalitat de rènting, d'un camió recol.lector-compactador de residus per a la brigada municipal.

Segon.- Aprovar el “Plec de clàusules administratives particulars que ha de regir la licitació per procediment obert, oferta econòmicament més avantatjosa (diversos criteris d'adjudicació), del contracte de subministrament, en la modalitat de rènting, d'un camió recol.lector-compactador de residus per a la brigada municipal” i el “Plec de prescripcions tècniques que ha de regir la licitació per procediment obert, oferta econòmicament més avantatjosa (diversos criteris d'adjudicació), del contracte de subministrament, en la modalitat de rènting, d'un camió recol.lector-compactador de residus per a la brigada municipal”.

Tercer.- Autoritzar la despesa amb càrrec a l'aplicació pressupostària núm. 02.1621.2040000 “Rènting vehicle recollida de residus” del Pressupost de la Corporació per a l'exercici de 2017, i autoritzar la despesa plurianual derivada d'aquesta contractació (exercicis 2018 a 2022) amb càrrec a les aplicacions del Pressupost dels exercicis corresponents, tot d'acord amb el que estableix l'article 174 del Reial decret legislatiu 2/2004, de 5 de març, pel qual s'aprova el Text refós de la Llei reguladora de les Hisendes Locals (TRLHL).

Quart.- Aprovar la corresponent convocatòria de licitació, per procediment obert (diversos criteris d'adjudicació), del contracte de subministrament, en la modalitat de rènting, d'un camió recol.lector-compactador de residus per a la brigada municipal.

Cinquè.- Publicar en el BOP de Girona i en el Perfil de contractant de l'Ajuntament el corresponent anunci de licitació, perquè durant el termini de 15 dies naturals, a comptar de l'endemà de la publicació al BOP de Girona, es puguin presentar les proposicions que estimin pertinents.

Sisè.- Delegar a la Junta de Govern Local l'adopció de tots els acords necessaris fins a l'adjudicació del contracte i facultar el Sr. alcalde per a la signatura del contracte.

Setè.- Traslladar aquest acord a l'Àrea de medi ambient, a l'Àrea de via pública i a la Intervenció municipal”.

Vist que, dins el preceptiu termini de presentació d'ofertes, els licitadors presentats van ser:

<i>NRE</i>	<i>Licitador</i>
8211	Fraikin Assets SAS, Sucursal España
8244	Transtel SA
8408	Wasterent SL

Vist que, en data 31.07.2017, i després d'admetre tots els licitadors, la Mesa de contractació va procedir a l'obertura del sobre B, que contenia l'oferta econòmica i la documentació subjecte a criteris avaluable amb fórmula automàtica, amb el següent resultat : (...)

<u>Licitador</u>	<u>Oferta econòmica</u>	<u>Preu hora motor de menys</u>	<u>Preu hora motor de més</u>	<u>Proximitat serveis postvenda</u>	<u>Termini entrega vehicle (dies)</u>	<u>Import franquícia assegurança</u>
Fraikin Assets SAS	161.940,00 €	4,00 €	4,00 €	Salt / Riudellots	210	300,00 €
Transtel SA	194.940,00 €	6,50 €	0,00 €	Vilablareix	110	300,00 €
Wasterent SL	198.000,00 €	3,00 €	0,00 €	Vilablareix / S. Julià R.	165	600,00 €

Vist que la Mesa de contractació, després de constatar que l'oferta de Fraikin Assets SAS podria resultar anormal o desproporcionada, va acordar requerir-la, com a licitador que havia presentat l'oferta més econòmica i que es considerava anormal o desproporcionada d'acord amb l'article 85.3 del Reial decret 1098/2001, per a què, en el termini de 5 dies hàbils, a comptar de la posada a disposició del corresponent requeriment, justificués, d'acord amb l'article 152.3 del Reial decret legislatiu 3/2011, de 14 de novembre, que aprova el Text refós de la Llei de contractes del sector públic (TRLCSP), la valoració de l'oferta presentada i precisés les condicions de la mateixa.

Vist que, en data 18.08.2017, la Mesa de contractació procedeix a analitzar i avaluar la documentació justificativa de l'oferta presentada per Fraikin Assets SAS, d'acord amb el requeriment efectuat NRS 2256 (02.08.2017), i vist l'informe del tècnic municipal de data 01.08.2017, que conclou:

"(...) D'acord amb les anteriors motivacions, es considera que amb les justificacions i la documentació presentada per l'empresa Fraikin Assets queda adequadament argumentada i acreditada l'oferta presentada amb un valor de 161.940,00 euros. Per aquest motiu es considera que els possibles valors anormals o desproporcionats de l'oferta no afectarien l'execució correcte del contracte, en el sentit que, amb aquesta justificació, l'empresa ha adduït les raons per explicar la viabilitat de l'oferta i, que, per tant, el contracte es podrà complir en els termes que consten en el Plec de clàusules administratives particulars i en el plec de prescripcions tècniques. (...)".

Vist que la Mesa, consegüentment, va procedir a valorar les ofertes presentades, d'acord amb els criteris de valoració de la clàusula 15.1 del PCAP, tot atorgant les següents puntuacions:

<u>Núm. de plica</u>	<u>Licitador</u>	<u>Oferta econòmica</u>	<u>Preu hora motor de menys</u>	<u>Preu hora motor de més</u>	<u>Proximitat serveis postvenda</u>	<u>Termini entrega vehicle (dies)</u>	<u>Import franquícia assegurança</u>	<u>Puntuació total</u>
1	Fraikin Assets SAS	75,00	1,43	1,67	5,00	2,62	5,00	90,71
2	Transtel SA	62,30	5,00	5,00	5,00	5,00	5,00	87,30
3	Wasterent SL	61,34	0,00	5,00	5,00	3,33	2,50	77,17

Vist el Decret de l'Alcaldia núm. 1624, de data 21.08.2017, de requeriment de documentació per a contractar, notificat a Fraikin Assets SAS, i vista la documentació presentada per aquesta empresa en data 12.09.2017 (NRE 9675), diligenciada pel TAG jurídic en data 21.09.2017 amb l'advertiment de manca de requisits.

Vist el Decret de l'Alcaldia núm. 1857, de data 22.09.2017, de segon requeriment de documentació i l'escrit de Fraikin Assets SAS, amb NRE 10513, de data 04.10.2017,

adjuntant la documentació que mancava i que ha estat diligenciada de conformitat pel TAG jurídic en data 05.10.2017.

Vista l'ordre de constitució de dipòsit de la garantia presentada mitjançant aval del Banc de Santander per import del 10% de l'adjudicació (16.194,00 euros), efectuat en data 12.09.2017.

Vista la delegació de competència efectuada a favor de la Junta de Govern local pel Ple municipal de data 27.06.2017.

Ateses les determinacions de la següent normativa aplicable:

- Directiva 2014/24/UE, del Parlament Europeu i del Consell, de 26 febrer 2014 sobre contractació pública i per la qual es deroga la Directiva 2004/18/CE.
- Reial decret legislatiu 3/2011, de 14 de novembre, pel qual s'aprova el Text refós de la Llei de contractes del sector públic (TRLCSP).
- Reial decret 817/2009, de 8 de maig, pel qual es desenvolupa parcialment la Llei 30/2007, de 30 d'octubre, de contractes del Sector Públic (RPLCSP), modificat pel Reial decret 300/2011.
- Reial decret 1098/2001, de 12 d'octubre, pel qual s'aprova el Reglament General de la Llei de contractes de les Administracions Públiques (RGLCAP) (en allò que no s'oposi al TRLCSP i al RPLCSP), modificat pel Reial decret 773/2015, de 28 d'agost, pel qual es modifiquen determinats preceptes del Reglament General de la Llei de contractes de les Administracions Públiques.
- Reial decret legislatiu 2/2000, de 16 de juny, pel qual s'aprova el text refós de la Llei de contractes de les Administracions Públiques (TRLCAP): art. 25.1 paràgraf 1r (DT 4a del TRLCSP, tot i les DD úniques de la LCSP i del TRLCSP).
- Llei estatal 7/1985, reguladora de les bases de règim local (LRBRL).
- Decret 179/1995, de 13 de juny, pel qual s'aprova el Reglament d'obres, activitats i serveis dels ens locals (ROAS).
- Les Bases d'execució del Pressupost municipal.
- Altra normativa d'aplicació d'àmbit administratiu.
- Si no hi hagués normativa administrativa, regiria el dret privat.

A la vista de tot això, la Junta de Govern Local, ACORDA:

PRIMER.- DECLARAR vàlida la licitació i ADJUDICAR el contracte de subministrament d'un camió-recol·lector de residus a l'empresa Fraikin Assets SAS Sucursal España, amb CIF W-0017646A, del carrer Lledoners, 1-3, bxs de Rajadell (CP 08256), per import de 161.940,00 euros (IVA no inclòs) amb una quota mensual d'arrendament 1.870,00 euros (IVA no inclòs); quota mensual de manteniment i assegurança de 829,00 euros (IVA no inclòs) (quota mensual total, IVA inclòs de 3.265,79 euros), per un període de 60 mesos, i d'acord amb la resta d'aspectes que es detallen a la plica presentada per l'adjudicatari:

<i>Preu hora motor de menys</i>	<i>Preu hora motor de més</i>	<i>Proximitat serveis postvenda</i>	<i>Termini entrega vehicle (dies)</i>	<i>Import franquícia assegurança</i>
4,00 €	4,00 €	Salt / Riudellots	210	300,00 €

SEGON.- Autoritzar una despesa plurianual, per als exercicis 2018 a 2023, amb càrrec a les aplicacions pressupostàries de l'estat de despeses dels respectius pressupostos, per finançar les despeses derivades del contracte per als següents imports i anualitats:

<i>Anualitat</i>	<i>Import (IVA no inclòs)</i>
2018 (8 mesos)	21.592,00 €
2019	32.388,00 €
2020	32.388,00 €
2021	32.388,00 €
2022	32.388,00 €
2023 (4 mesos)	10.796,00 €
	161.940,00 €

TERCER.- REQUERIR l'adjudicatari per a la formalització del contracte, abans de 15 dies hàbils següents a notificació d' aquesta adjudicació.

QUART.- ADVERTIR l'adjudicatari que en els pactes del contracte s'incorporarà l'obligació de l'adjudicatari, d'acord amb la clàusula 19.9 del PCAP, de donar-se l'alta en el Cens d'Empresaris, Professionals i Retenidors de l'Agència Estatal d'Administració Tributària (AEAT), que s'haurà d'acreditar mitjançant la presentació de la corresponent declaració censal (model 036) davant l'AEAT, conforme exerceix una activitat econòmica al municipi. La presentació de la declaració censal i la posterior acreditació davant l'Ajuntament s'haurà d'efectuar en un mes, a comptar de la data de signatura del contracte.

CINQUÈ.- NOTIFICAR aquesta resolució a Fraikin Assets SAS Sucursal España, a Transtel SA i a Wasterent SL.

SISÈ.- FACULTAR el Sr. alcalde per a la signatura de tots els documents necessaris per implementar el present acord.

SETÈ.- FER CONSTAR que l'anunci de formalització del contracte, d'acord amb l'article 154 del TRLCSP, es publicarà en el BOP i en el Perfil de contractant de l'Ajuntament.

VUITÈ.- DONAR COMPTE d'aquesta resolució al Ple municipal (en la propera sessió que celebri), a l'Àrea municipal d'Intervenció i a l'Àrea de Medi ambient".

El Ple se'n dona per assabentat.

9.- Assabentat de sentències.

9.1.- SENTÈNCIA núm. 5162/2017 sobre el recurs de suplicació 3150/2017 presentat per l'Ajuntament de la Bisbal d'Empordà davant el Tribunal Superior de Justícia de Catalunya contra l'execució de sentència del Jutjat Social 3 Girona.

ANTECEDENTS.-

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. L'Ajuntament de la Bisbal d'Empordà va presentar Recurs de Suplicació contra l'esmentada Sentència per manifesta infracció de la normativa aplicable i la jurisprudència. En data 01.04.2016 el Tribunal Superior de Justícia de Catalunya emet la Sentència núm. 1938/2016 estimant el recurs de suplicació presentat per l'Ajuntament de la

Bisbal d'Empordà i revoca la sentència dictada del Jutjat Social 3 Girona declarant l'extinció de tots els contractes de les treballadores.

No obstant, abans no recaigués la sentència estimatòria del TSJC, en fase d'execució de la sentència del Jutjat Social 3 Girona instada per la defensa de les treballadores en data 21 de desembre de 2015 es va acordar tramitar l'execució provisional i requerir a l'Ajuntament la seva readmissió amb l'abonament dels salaris de tramitació. Contra dita Interlocutòria la lletrada de l'Ajuntament va interposar recurs de reposició que es va resoldre el 5 d'agost de 2016, estimant-lo parcialment i declarant l'absència de l'obligació de readmetre a les treballadores atès que el TSJC ja havia declarat que no s'havia produït acomiadament improcedent sinó l'extinció del contracte de treball, però acorda continuar amb l'execució instada per les treballadores pel què fa l'abonament dels salaris de tramitació meritats des del cessament de la relació laboral.

Contra aquesta resolució la lletrada de l'Ajuntament de la Bisbal d'Empordà va interposar recurs de suplicació al·legant la infracció de la normativa i la jurisprudència en aplicar la presumpció que davant la manca d'opció de l'empresari si l'acomiadament és declarat improcedent abans de cinc dies quan la citada presumpció entra clarament en contradicció amb el dret fonamental d'accés en condicions d'igualtat a la funció pública i amb els principis constitucionals de mèrit i capacitat en l'accés a la funció pública (art. 23 i 103. 3 Constitució espanyola) a més de vulnerar el principi de jerarquia normativa i l'obligació dels poders públics d'interpretar les normes d'acord amb la constitució espanyola (art. 9 CE)

En data 8 de setembre de 2017 el Tribunal Superior de Justícia de Catalunya emet la Sentència núm. 5162/2017 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:

(...)

Es evidente que, y en el caso enjuiciado, no se da ni concurre ninguno de los supuestos que permiten el acceso al recurso de suplicación de acuerdo con el mandato legal referido; esto es, ni se han excedida los límites propios de dicho proceso ejecutivo de acuerdo con lo dispuesto en los citados artículos 297 i ss; y la consecuencia de esta constatación no puede ser otra que la declaración de inadmisión del recurso de suplicación presentado. (...)

FALLAMOS

Debemos declarar i declaramos la inadmisión del recurso de suplicación formulado por el Ayuntamiento de la Bisbal d'Empordà contra el Auto dictado por el Juzgado Social núm. 3 de Girona en fecha 5/8/2016 en el procedimiento de ejecución núm. 578/2015.

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.

La lletrada Marta Valls Salada, 4 dies després de rebre la sentència i en període de preparació del possible recurs de cassació per unificació de doctrina que es pot interposar contra dita sentència, va presentar davant el TSJC en data 4/10/2017 escrit sol·licitant correcció, aclariment i esmena de la sentència, en relació a que el recurs de suplicació s'havia interposat en procediment d'execució definitiva i no en procediment d'execució provisional. La lletrada l'endemà va presentar davant la Sala i el Jutjat Social 3 Girona, la renúncia a la defensa de l'Ajuntament.

El Ple se'n dona per assabentat.

9.2.- SENTÈNCIA núm. 317/2017 sobre la demanda de reclamació de quantitat 849/2016 presentada per 8 educadores davant el Jutjat Social 3 Girona.

ANTECEDENTS.-

L'Ajuntament de la Bisbal d'Empordà en el procediment Recurs de cassació per unificació de doctrina núm. 196/2016. Recurs de suplicació núm. 249/2016 (provinent del procediment d'acomiadament 811/2014), per Decret d'Alcaldia núm. 977 de data 05.07.2016, va ordenar el pagament de l'import de 32.696,05€ en concepte d'indemnització per extinció del contracte temporal o indefinit no fixe de les senyores que són part actora, a fi d'obtenir la declaració de fermesa de la STSJC 1938/2016, i no dilatar més el procediment i vista la sentència del Tribunal Suprem de data 06.10.2015 que la defensa de la part contrària identificava com a contradictòria i que estableix que en els casos d'extinció del personal laboral de la funció pública amb contracte indefinit no fixe per cobertura de la plaça vacant no té la consideració d'acomiadament però merita pel treballador la indemnització prevista en l'art. 49.1 c) de l'Estatut dels treballadors.

La lletrada de l'Ajuntament va presentar escrit sol·licitant s'acordés l'entrega de l'import consignat i la no admissió del recurs per carència sobrevinguda de l'objecte del mateix.

Per altra banda, la part actora (recurrents en cassació) va acceptar la indemnització per finalització de contracte temporal de 8 dies per any de servei contemplada a l'article 49.1 c) de l'Estatut dels Treballadors consignada per l'Ajuntament de La Bisbal d'Empordà i van desistir del recurs de cassació per unificació de doctrina que havien formalitzat contra la sentència de la Sala Social del Tribunal Superior de Justícia de Catalunya de data 1 d'abril de 2016.

La demanda de reclamació de quantitat es va interposar per les 8 educadores de la llar d'infants, entrada en la Oficina Judicial el dia 30.11.2016, contra l'Ajuntament de la Bisbal, en reclamació de 49.043,99 €. Es reclama el pagament de la diferència d'indemnització per finalització de contracte als treballadors indefinits no fixes entre els 20 dies que està reconeixent la jurisprudència actual en base a la sentència del TJUE i la indemnització de 8 dies per any de servei reconeguda en la jurisprudència fins ara i que va ser consignada per l'Ajuntament de la Bisbal.

Es celebra judici en data 03.10.2017, per part de l'Ajuntament s'al·lega que la Sra. Monica Vila Brancós no va ser declarada indefinida no fixa, sinó que la seva contractació era correcta, interina per vacant, i per tant no correspon cap indemnització per fi contracte, al·legació que és estimada pel Jutge, desestimant la seva reclamació, de manera que respecte als 4.817,39€ que reclamava l'Ajuntament no ha estat condemnat. Per altra banda, per part de l'Ajuntament s'al·lega cosa jutjada (per entendre que ja es va reclamar en l'anterior procediment) i prescripció de l'acció de reclamació pel transcurs del termini d'una any per reclamar des de la finalització dels contractes, perquè en cas de no estimar la cosa jutjada, entendre que amb la present reclamació el termini d'un any ha transcorregut sobradament.

El jutge, aplicant la doctrina del TJUE que ha variat el criteri jurisprudencial arrel de la sentència de 14 de setembre de 2016, que varia el criteri de la indemnització de l'art. 49.1 c) ET (8 dies per any de servei) a la indemnització de l'art. 53 ET (20 dies per any de servei), estima la demanda de reclamació de quantitat de la resta de les educadores, condemnant a l'Ajuntament a pagar la diferència entre els 8 dies que es van pagar i els 20 dies, que suma un total de 44.226,60 €.

El jutge no ha estimat ni la cosa jutjada ni la prescripció al·legades per l'Ajuntament, considera que la sentència del TSJC d'1 d'abril de 2016 no produeix efecte negatiu de cosa jutjada, ja que no va entrar a valorar aquesta qüestió, i al haver desistit les demandants del recurs de cassació no hi ha sentència ferma que es pronunciï sobre el fons de l'assumpte, amb efecte de cosa jutjada. Respecte a la prescripció, considera que una vegada

presentada la demanda d'acomiadament, va quedar interrompuda la prescripció d'un any de l'art. 59 Estatut dels treballadors, de manera que no ha transcorregut l'any per reclamar.

Aquest resultat era previsible perquè ni la inadmissió del recurs de cassació sol·licitada per la lletrada de l'Ajuntament ni el desistiment de les recurrents en cassació, al no entrar-se a valorar aquesta qüestió (la reclamació de la indemnització per finalització de les relacions laborals indefinides no fixes), no implica cosa jutjada, tot i el desistiment de les recurrents, aquest no implicava que no es pogués interposar en un futur l'acció de reclamació de la indemnització per fi de contracte respecte la qual es va desistir. Malauradament, el canvi de doctrina jurisprudencial amb la nova doctrina del Tribunal de Justícia de la Unió Europea sorgida arrel de la Sentència de data 14.09.2016, ha estat essencial en el pronunciament judicial de condemna i, per tant, perjudicial per a l'Ajuntament. S'hauria d'haver tancat aquella reclamació amb un acord d'ambdues parts, fent constar que les educadores es donaven per satisfetes amb aquelles quantitats i que es renunciava a qualsevol reclamació futura respecte l'objecte de reclamació.

Sentència núm. 317/2017 de data 5 d'octubre de 2017:

La dispositiva diu:

“Que estimo la demanda de reclamación de cantidad promovida por C.M.B., M.J.D., N.S.P., I.A.C., A.N.P., V.O.P. y N.F.M. contra el Ayuntamiento de la Bisbal del Ampurdán sobre reclamación de cantidad y, en consecuencia: Condono al Ayuntamiento de la Bisbal del Ampurdán a pagar a: C.M.B., 13.124,34 euros. M.J.D., 5.828,40 euros. N.S.P., 3.990,27 euros. I.A.C., 4.648,55 euros. A.N.P., 5.976,87 euros. V.O.P., 2.380,88 euros. N.F.M., 8.277,29 euros. más el interés legal del dinero conforme a los arts. 576 de la Leci y 45 LGP. Desestimo la demanda de reclamación de cantidad interpuesta por D^a M.V.B. contra el Ayuntamiento de la Bisbal del Ampurdán”.

L'Ajuntament de la Bisbal d'Empordà en data 20.10.2017 ha presentat anunci de Recurs de Suplicació contra l'esmentada Sentència. De moment s'ha anunciat el recurs, per tal d'estudiar i valorar les opcions de viabilitat/possibilitats de que prosperi la interposició del possible recurs de suplicació davant el TSJC.

El Ple se'n dona per assabentat.

10.- Donar compte de l'acord del plenari extraordinari i urgent, de data 24.10.2017, pel qual s'aprova la Moció per exigir la llibertat dels presidents d'ANC i Òmnium, Jordi Sánchez i Jordi Cuixart (exp. A120.1-3/2017 – Secretaria).

Es dona compte de l'aprovació de la següent moció:

“El passat dilluns 16 d'octubre la justícia espanyola va empresonar els presidents d'Òmnium Cultural, Jordi Cuixart, i de l'Assemblea Nacional Catalana, Jordi Sánchez. De nou, es va judicialitzar un conflicte polític que l'Estat espanyol no sap resoldre amb diàleg i negociació.

Un Govern espanyol que, utilitzant tots els mecanismes de què disposa, va tornar a creuar una línia vermella en qualsevol democràcia a l'Europa del segle XXI. Empresonar persones per manifestar-se pacíficament, tenir idees diferents i donar veu al poble. Un fet que posa en greu risc els valors democràtics que creïem que eren la base de la Constitució de 1978.

Les idees són la llibertat més gran que tenen els homes i les dones del segle XXI després de lluites incansables de persones anònimes, de col·lectius socials, fins i tot de guerres... Avui, per sort, estan protegides en tots els tractats internacionals.

No hi ha estat democràtic al món que jutgi les idees i menys encara que les empresoni; que persegueixi les urnes, el vot, la decisió democràtica d'escollir. No hi ha estat democràtic al món que persegueixi la llibertat d'expressió; que censuri els mitjans de comunicació, que dicti les notícies als periodistes i que coaccioni la llibertat d'informació; que privi de la llibertat de reunió i de manifestació.

Quan la democràcia és vulnerada en un país, tot el món ho pateix. Quan algú tolera que vulnerin els drets dels catalans, hi perden tots els ciutadans europeus. Quan algú és còmplice d'aquesta vulneració és còmplice també d'una forma d'actuar pròpia d'una dictadura.

Empresonar representants de la societat civil forma part de l'estratègia de l'Estat per tensar, crispar i radicalitzar un conflicte polític. L'objectiu final és desactivar tota la societat civil. Volen dividir-nos com a poble i trencar la nostra cohesió social.

Per tots aquests motius, l'Ajuntament de la Bisbal d'Empordà ACORDA:

Primer.- Exigir la llibertat immediata dels presidents de l'Assemblea Nacional Catalana, Jordi Sànchez, i d'Òmnium Cultural, Jordi Cuixart.

Segon.- Declarar la vulneració de les llibertats de les persones, recollides i protegides en tots els tractats internacionals i manifestar la persecució de la lliure expressió i del dret a decidir de les persones per part d'un estat que jutja les idees i empresona de forma il·legal.

Tercer.- Denunciar la manca de separació de poders a l'Estat espanyol, així com la manipulació i coacció dels mitjans de comunicació.

Quart.- Demanar a les institucions europees que no continuïn donant l'esquena a Catalunya davant accions pròpies d'una dictadura.

Cinquè.- Comunicar al Parlament de Catalunya, a l'Oficina del Parlament Europeu a Barcelona, a l'Oficina de l'Alt Comissionat de l'ONU per als Drets Humans (ACNUDH) i al Congrés dels Diputats, així com a l'Associació Catalana de Municipis (ACM) i l'Associació de Municipis per la Independència (AMI), l'aprovació de la present moció”.

El Ple se'n dona per assabentat.

11.- Donar compte de l'acord del plenari extraordinari i urgent, de data 24.10.2017, pel qual s'aprova la Moció per aturar la suspensió de l'autonomia de Catalunya (exp. A120.1-4/2017 – Secretaria).

Es dona compte de l'aprovació de la següent moció:

“L'acord entre el Partit Popular, el Partit Socialista Obrer Espanyol i Ciudadanos per a la suspensió de l'autonomia de Catalunya, evidencia que davant d'un problema polític la resposta de l'Estat espanyol es basa en la repressió i en la retallada de drets. Trenta-vuit anys després de recuperar l'autonomia catalana amb l'aprovació de l'Estatut, després de les llargues dècades de dictadura franquista, són ara tres partits polítics en el marc democràtic els qui volen tornar a sotmetre Catalunya a aquella situació d'anul·lació política.

L'aplicació de l'article 155 de la Constitució Espanyola liquida, de facto, l'autonomia catalana a través d'un fort atac als drets dels catalans i les catalanes per la incapacitat de diàleg de l'Estat espanyol i que s'ha concretat en la seva resposta repressiva a través de la vulneració de drets fonamentals, la censura d'internet i de mitjans de comunicació, la violació del secret postal, les detencions de càrrecs públics, querelles i processos judicials contra el govern, la mesa del parlament i més de 700 alcaldes i alcaldesses, la brutal violència policial exercida contra població pacífica l'1 d'octubre, l'empresonament dels líders de la societat civil, el gran desplegament de forces policials que encara es manté a Catalunya i la intervenció i congelació dels comptes de la Generalitat de Catalunya.

El Govern espanyol i els partits polítics que li donen suport continuen optant per la via de la repressió i la vulneració de drets enlloc d'escoltar el clam del poble i les institucions de Catalunya que en les eleccions del passat 27 de setembre de 2015 van concedir la majoria absoluta del Parlament a les forces independentistes i que el passat 1 d'octubre, en el referèndum d'autodeterminació de Catalunya, van ser novament refermat el mandat democràtic per a la independència de Catalunya.

Per tots aquests motius, l'Ajuntament de la Bisbal d'Empordà ACORDA:

Primer. Manifestar el suport al Govern de Catalunya i al Parlament per fer efectiu el mandat popular del passat 1 d'Octubre en els termes que estableix la Llei del Referèndum d'Autodeterminació i la Llei de Transitorietat Jurídica i Fundacional de la República aprovades pel Parlament de Catalunya.

Segon. Condemnar la violació de drets fonamentals a Catalunya a través de les mesures repressives aplicades per l'Estat espanyol contra la població i les institucions catalanes.

Tercer. Instar el Govern espanyol i els partits que li donen suport a aturar la suspensió de l'autonomia de Catalunya que ja estan portant a terme i que volen reblar amb l'aplicació de l'article 155 de la Constitució Espanyola.

Quart. Comunicar aquest acord al President de la Generalitat de Catalunya, a la Presidenta del Parlament de Catalunya, a l'Associació Catalana de Municipis, a l'Associació de Municipis per la Independència, al Govern espanyol i als grups polítics del Parlament de Catalunya".

El Ple se'n dona per assabentat.

12.- Precs i preguntes.

Sra. Anglada.- L'any passat vaig demanar informació sobre una propaganda que va penjar un circ i no se'm va contestar. Ha passat un any i s'ha tornat a repetir la situació.

Sr. Alcalde.- Li explico el cas d'aquest any. Aquest circ entra instància demanant instal·lar-se a la Bisbal. Quan es resol la instància se'ls autoritza amb una sèrie de condicions. I finalment han decidit instal·lar-se a Vulpellac perquè l'ajuntament va trigar a contestar-los. Paral·lelament veiem que hi ha una publicitat ja col·locada a la nostra ciutat. Se'ls insta a que demanin autorització i se'ls fa treure tota la publicitat que estava a fanals. Han pagat per la publicitat de peu i no ostruïa de pas.

Sra. Anglada.- Bé, espero la resposta de l'any passat. I en relació a aquesta discrepo que no representin un risc. Eren estructures que tenien cantonades i ferro. Les que estaven a

l'Aigüeta eren un perill. En el seu moment es va fer una ordenança per intentar ordenar tot el que era senyalització i propagandes, i no era per només una qüestió estètica o visual sinó també per seguretat.

Sr. Alcalde.- Entenem que les de peu sí que garantien la seguretat i el pas de gent garantit.

Sra. Anglada.- S'han de demanar els requisits que marquen a l'ordenança. Per altra banda, lligat amb l'acomidament que s'ha informat avui per Ple, voldria saber si s'ha cobert ja aquesta plaça. No hi havia una borsa?

Sr. Alcalde.- No està coberta. I diria que la borsa ja no hi és.

Sra. Anglada.- Faig un prec, totes les àrees estan contractant d'una manera de sota mà, a través de capítol II. I estem de deixant de banda la neteja viària. Els carrers fan fàstic. L'Ajuntament està obligat a donar un servei de neteja. L'excusa és que la borsa està esgotada. No entenc que no hi hagi pressa a resoldre-ho. I llavors volen fer una gran promoció de la ciutat. Cal més neteja i no tanta promoció. La neteja és un servei bàsic. Cal una ciutat decent. No pot ser que hi hagi carrers amb excrements de gos de fa una setmana. Només cal passejar pel centre de la ciutat.

Sr. Alcalde.- Discrepo perquè entre altres coses al centre s'ha canviat la persona que hi havia. El diumenge és un dia complicat perquè aquest dia no surt ningú a netejar independentment de l'incivisme de la gent. Miri, jo avui he estat a Girona i son dies de tramuntana i els carrers s'embruten. Hi ha hagut una neteja de les voltes a principis d'agost, Hi ha hagut un esforç amb tema de jardineria, es va notar quan vam tenir 3 jardiniers contractats a través del SOC. Em sembla que la situació tan catastròfica que vostè presenta no hi és. Segurament és millorable. El que és una catàstrofe és el comportament incívic d'alguns ciutadans.

Sra. Anglada.- Em sembla que és lamentable que hàgim d'esperar a programes del SOC per reforçar les àrees. Jo no li estic parlant de les ventades d'aquests dies sinó que parlo de l'estiu i altres. I no ho faig perquè no tinc gaire temps però havia pensat de fer un reportatge fotogràfic de tot això per confirmar la realitat.

Sr. Font.- Agafant també el fil de neteja demano a veure si és pugués compaginar l'hora d'inici ja que crec que comencen a les 5 o a 2/4 de 6 del matí amb el soroll de la màquina i el bufador, ja que els veïns dormen. Saber si poden començar més tard. Referent al què ha dit de la tramuntana, el que s'ha de mirar és que es escombrin a un altre lloc.

Sr. Alcalde.- Que jo sàpiga la màquina d'escombrar sempre ha sortit a la mateixa hora. I és així perquè a primera hora és quan no hi ha tants cotxes aparcats. Bàsicament és per un criteri d'efectivitat del servei. Possiblement a l'estiu pot ser més molest perquè la gent dorm amb finestres obertes però els horaris sempre han estat exactament els mateixos.

Sr. Font.- Doncs si més no preneu-ne nota a veure si es pot canviar a partir d'ara.

Sr. Aparicio.- Només faig un prec. Les obres de l'accés al camí del cementiri ja s'han cabat i ahir a la comissió es va informar que l'equip de govern està estudiant la possibilitat de treure a licitació la construcció i explotació del tanatori. Ja els hi vam comentar que en el seu moment hi va haver uns estudis previs que no sé si han buscat. Però també ens agradaria que aquest estudi que han de fer anés complementat amb la possibilitat de gestionar-ho de manera municipalitzada. Que l'Ajuntament estudiï la possibilitat de gestionar aquest servei.

Sr. Alcalde.- Recollim el prec.

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