

ACTA DE LA SESSIÓ ORDINÀRIA DEL PLE DE L'AJUNTAMENT DEL DIA 28 D'AGOST DE 2012

Núm.: PLE2012/7

Dia i hora: 28/08/2012 19:30:00

Lloc: Sala de Plens

Assistents

Alcalde Senyor JULI FERNÁNDEZ IRUELA
Regidora Senyora JUDIT ZARAGOZA LLIRINÓS
Regidor Senyor JOAQUIM VENCELLS SERRA
Regidora Senyora MARGARITA MAURI JUNQUÉ
Regidor Senyor XAVIER RANGEL MARTÍNEZ
Tinent d'Alcalde Senyor ALBERT GÓMEZ CASAS
Regidor Senyor FREDERIC PRATS ESTEVE
Regidora Senyora MARIA TERESA FRIGOLA BORRÀS
Regidor Senyor LLUÍS PUJOL MASCORT
Regidora Senyora BEGONYA MONTALBAN VILAS
Regidor Senyora SERGI SABRIÀ BENITO
Regidor Senyor XAVIER VILÀ BONMATÍ
Regidora Senyora CARMEN FARRARONS TURRÓ
Regidora Senyora NÚRIA RIVAS MASCARÓS
Regidor Senyor GUILLEM GENOVER RIBAS
Regidora Senyora ANA RECIO LÓPEZ
Regidora Senyora LAURA GALIANA GARCIA
Regidor Senyora XAVIER RODRIGO LÓPEZ
Regidora Senyora EDUARD GUERRA CASTILLO
Secretari Senyor JORDI TURON SERRA
Interventor acctal. Senyor GUSTAU TAPIAS SOLÀ

S'han excusat d'assistir-hi:

Regidor Senyor XAVIER ROCAS GUTIÉRREZ
Regidor Senyor MÀRIUS LLEDÓ SALVADOR

A la Sala de Plens de la Casa Consistorial es reuneix el Ple per fer sessió Ordinària en primera convocatòria, essent dos quarts de vuit del vespre del dia 28 d'agost de 2012.

La regidora senyora Begonya Montalban s'incorpora a la sessió quan s'estava tractant el punt número 3 de l'ordre del dia, essent les 19,38 hores.

1.- LECTURA DE L'ACTA DE LA SESSIÓ ANTERIOR.- Aprovació.-

Oberta la sessió es dóna lectura a l'acta de la sessió anterior, corresponent al Ple ordinari del dia 31 de juliol de 2012, l'esborrany de la qual s'ha tramès a tots els membres de la Corporació. S'aprova.

2.- RESOLUCIONS DE L'ALCALDIA.- Coneixement.-

Es dóna compte, a l'efecte d'assabentat, de les Resolucions dictades per l'Alcalde President, durant els següents períodes:

- Període comprès entre el 25 de juliol de 2012 i el 23 d'agost de 2012, número en ordre correlatiu creixent de la 1861/2012 a la 2095/2012.

3.- CONTRACTE ADMINISTRATIU DE SERVEIS DE MANTENIMENT I CONSERVACIÓ DE LA JARDINERIA MUNICIPAL.- Aprovació del plec i inici del procediment.-

Intervé el senyor Rangel manifestant que tal com es va parlar a la Comissió Informativa de Règim Interior, aquesta és una situació una mica atípica en relació al que són les tramitacions dels contractes administratius de serveis, donat que l'anterior adjudicatari va renunciar al cap d'un any i mig, a la seva adjudicació del desembre de 2010. Els canvis, motivats pel Pla d'Austeritat en el qual estem immersos, els canvis que es proposen són pocs, breus, i el que portarem avui a aprovació inicial és un document molt semblant, gairebé en la seva totalitat, amb l'única variació de dos o tres aspectes que passarem a detallar.

En primer lloc el preu amb el que surt el concurs és el mateix preu amb què va sortir en el seu moment, més l'IPC i els tres punts de l'IVA que s'han d'incorporar, després s'hi ha incorporat un increment de les tasques a realitzar, a efectes que en aquest període hi ha hagut un nombre de zones verdes i d'enjardinaments que s'han anat recepcionant per part de l'Ajuntament, i un petit canvi d'horaris d'afectació de les tasques dels serveis en els mesos de juliol i agost, que passarien a concentrar-se en jornada continuada, bàsicament per trobar més efectivitat en el servei que es planteja. Avui ho portem a aprovació inicial i esperem el més aviat possible portar la seva aprovació definitiva i la seva adjudicació.

- senyora Rivas: Per anunciar que el nostre vot serà un vot favorable, com no podia ser d'altra manera, donat que com ha explicat molt bé el senyor Rangel, el que es fa és donar continuïtat al Plec de Clàusules que ja existia anteriorment, i que per tant havia estat fet per l'anterior equip de govern, excepte les puntualitzacions que ell ha matisat. Tot i això, els hi anunciem també que creiem que és un plec que es pot millorar i que per tant, en el període d'exposició pública presentarem al.legacions, que no passaré a detallar en aquests moments, no fos cas que passés com amb l'Ordenança de sorolls, i per tant, com que són qüestions més tècniques, les presentarem per escrit. Creiem que l'important és definir les espècies a plantar, especialment en l'arbrat viari, per raons d'espai de la vorera, sobretot, perquè els arbres que fan capçada, el que fan és molestar moltes vegades a les voreres especialment estretes i entren a les finestres dels veïns. Als jardins hauria de prevaldre la fortalesa dels arbres, la resistència a les plagues i la sequera si calgués, i aquests i molts més detalls en aquest sentit, d'algunes coses que també pensem que poden ser una mica contradictòries, les presentarem per escrit en el moment de l'exposició pública.

- senyor Vilà: El nostre vot també serà afirmatiu, bàsicament perquè és el mateix plec que va presentar l'anterior equip de govern del qual formàvem part, el que passa és que tinc un dubte tècnic. El senyor Rangel ha parlat dues vegades d'aprovació inicial, i al punt de l'ordre del dia diu *aprovació de plecs i inici del procediment*. Voldria saber si

ara hi haurà exposició sobre aquests plecs o si ja directament comença el procediment.

- senyor secretari: Hi haurà un període d'exposició al públic del plec de condicions, de 20 dies hàbils a comptar de la publicació en el butlletí, per realitzar al·legacions i observacions.

- senyor Vilà: Perdoni, i s'ha d'aprovar definitivament o començarà ja el procediment per contractar?

- senyor secretari: Bé, cas que hi hagi al·legacions no es pot adjudicar el contracte, s'han de resoldre les al·legacions i després aprovar definitivament el plec en base a les al·legacions, si són estimades parcialment o totalment.

- senyor Fernandez: És a dir, si hi ha al·legacions, s'ha de tornar a portar al plenari, i sinó s'inicia, una vegada acabats els 20 dies, s'inicia el procediment de contractació.

- senyora Rivas: Molt breu, només per matisar que no és la nostra intenció paralitzar el procés, ni molt menys, sinó que la nostra intenció és poder millorar aspectes que creiem que es poden millorar i que el govern decidirà si són millorables o no, per això el nostre vot és afirmatiu en aquesta aprovació inicial.

- senyor Fernandez: Agraeixo le intervencions dels grups i queda ben entès que si hi ha al·legacions seran per millorar el plec, per tant, una vegada que l'empresa ha renunciat, tampoc vindrà de vint dies la nova adjudicació del contracte, el que volem fer és que sigui una adjudicació el més acurada possible i que no ens trobem d'aquí set o vuit mesos en la mateixa situació, que evidentment l'empresa, segurament que per motius diversos ha decidit renunciar a aquesta contracte.

Tot seguit se sotmet a votació la proposta d'acord, per la qual cosa, en conseqüència:

Vist que s'ha redactat el Plec de clàusules econòmiques, administratives particulars i prescripcions tècniques particulars que han de regir la licitació per a la contractació dels serveis de manteniment i conservació de la jardineria municipal.

Atesa la reunió realitzada per la Comissió informativa de Règim Interior, Pressupost i Hisenda, del dia 21 d'agost de 2012.

Atesa la naturalesa plurianual d'aquest contracte, que es distribueix en sis anualitats, amb la possibilitat de dues anualitats més en concepte de pròrrogues.

Atès que aquest contracte de serveis té la consideració de contracte subjecte a regularització harmonitzada.

Atès que aquest contracte té la naturalesa de contracte administratiu de serveis, als efectes del que disposen els articles 10 i 301 del Reial Decret Legislatiu 3/2011, pel que s'aprova el text refós de la Llei de Contractes del sector públic, ja que el contractista no es retribueix mitjançant tarifes ni assumeix el risc econòmic empresarial del contracte.

Atès el que estableix el Reial decret legislatiu 3/2011, pel que s'aprova el text refós de la Llei de Contractes del sector públic.

El Ple de l'Ajuntament acorda per unanimitat :

Primer.- Aprovar el Plec de clàusules econòmiques, administratives particulars i prescripcions tècniques particulars reguladores del contracte, mitjançant la modalitat de licitació oberta, dels serveis de manteniment i conservació de la jardineria municipal, per import anual de 448.694,45 euros, IVA inclòs. Aquest servei tindrà efectes inicials econòmics i administratius d'1 de novembre de 2012.

Disposar l'exposició al públic del plec, per un període de 20 dies hàbils als efectes, si s'escau, de presentació de reclamacions, d'acord amb el previst en l'article 277 del Decret Legislatiu 2/2003, pel que s'aprova el Text refós de la Llei Municipal i de Règim Local de Catalunya (LMRLC).

Segon.- Convocar licitació amb procediment obert, a l'empara del que disposa el Reial Decret legislatiu 3/2011, pel que s'aprova el text refós de la Llei de contractes del sector públic, per a l'adjudicació del contracte esmentat, publicant-se simultàniament amb l'anunci del plec de clàusules, el de licitació, si bé aquesta s'ajornarà el temps necessari en el supòsit de formular-se reclamacions contra el plec.

Tercer.- Disposar, així mateix, la publicació dels anuncis de licitació en el Butlletí Oficial de la Província de Girona, Butlletí Oficial de l'Estat, Diari Oficial de la Generalitat, Diari Oficial de la Unió Europea, tauler d'anuncis de l'Ajuntament i en el perfil del contractant de la pàgina web municipal, d'acord amb el que s'estableix el Reial decret legislatiu 3/2011, pel que s'aprova el text refós de la Llei de contractes del sector públic.

Quart.- La durada d'aquest contracte serà de quatre anys inicials amb la possibilitat de dues pròrrogues anuals (4+1+1), quan ho acordi expressament la Junta de Govern Local, fins a un màxim de sis anys, improrrogables.

4.- PLA DE MOBILITAT URBANA DE PALAFRUGELL.- Aprovació inicial.-

Intervé el senyor Gómez manifestant que el Pla de Mobilitat urbana de Palafrugell ha representat una oportunitat per reflexionar sobre le model urbà de la Vila, ja que ha servit per definir estratègies futures que estiguin en consonància amb un model global de mobilitat. Ha estat un procés que es va encetar en l'anterior mandat, amb l'elaboració de la diagnosi en el període de juny a desembre de 2010 i que es clou, en bona part, ara, amb la seva aprovació inicial.

L'objectiu principal ha estat realitzar una planificació acurada de la mobilitat del municipi, per tal de realitzar un tractament harmònic i de desenvolupament sostenible, lluitant contra el canvi climàtic, la contaminació acústica, i realitzant un consum energètic responsable. A més, el Pla, ha aglutinat la participació entre l'Ajuntament i la ciutadania, a través d'associacions i ciutadans en general, promovent la consulta i la participació com a metodologia de treball. Com a resultat d'això, vint persones varen formar part de les reunions presencials, nou a través d'Internet, dues associacions varen fer aportacions per escrit, i els alumnes de primer, segon, tercer i quart d'ESO i de batxillerat de l'IES Frederic Martí Carreras, també hi varen col.laborar. L'àmbit

territorial ha correspost bàsicament a l'àrea urbana del municipi, restant fora els nuclis urbans de Calella, Llafranc, Tamariu i Llofriu.

Al llarg dels mesos de març, abril i maig de 2011, es va dur a terme la fase del procés de redacció realitzada per l'empresa ASSESSORIA D'INFRAESTRUCTURES I MOBILITAT.

D'altra banda, l'objectiu del Pacte per la Mobilitat, ha estat el de definir el model de mobilitat de Palafrugell, de manera consensuada entre tots els grups polítics de l'Ajuntament, per tal que sigui un model sostenible i d'ampli acord. Ha estat un procés de treball i de debat polític sobre el Pla de Mobilitat Urbana, que s'ha dut a terme a partir de sis sessions de treball, des del mes d'abril fins a l'actualitat. El pacte recull un 87% de les propostes que estaven contingudes en el document tècnic i de participació ciutadana inicial. Són a títol genèric, les següents: N'hi ha sis de mobilitat a peu, P1, millora de l'amplada útil dels eixos bàsics per a vianants, aquí, sobretot important l'afectació que se'n desprendreà del carrer Torres i Jonama, P2, senyalització de passos de vianants, P3, adaptació de passos de vianants, P4, creació de més zones de prioritat pel vianant, aquí també important l'afectació que té el carrer Raval Superior i el carrer de Pals, P6, realitzar un estudi per a la pacificació del trànsit a la GIV 6543, P8, revisió de la pintura dels passos de vianants.

Després, pel que fa a la mobilitat en bicicleta, també hi ha cinc propostes acceptades, la campanya de promoció de l'ús de la bicicleta, la B2, creació de vies segregades per la bicicleta, la B3, creació de nous itineraris senyalitzats per la bicicleta, la B5, pla de millora de la senyalització d'itineraris per a bicicletes, i el B6, adequació de l'entrada a la via verda, a l'alçada del carrer Daró.

Pel que fa a la mobilitat amb transport públic, n'hi ha vuit, TP1 que és definir el traçat de bus municipal, la connexió de La Fanga amb el centre de la Vila, el TP2 que és instar al manteniment de les freqüències de bus per l'estiu, el TP3, proposta de bus a la demanda fora del període estival, TP4, instar un increment dels serveis de bus cap a poblacions de la zona nord, TP5 que és la millora de la infraestructura del transport públic pel que fa a les parades, TP6 que és el seguiment de les actuacions pendents d'altres planejaments, el TP8 que és la creació de parades i punts de recollida pel servei de taxi, i el TP9 que és el seguiment del Pla de Millora de l'operador del servei de bus.

Pel que fa a la mobilitat en vehicle privat també hi ha vuit mesures més. Definir una nova estructura de circulació, el V2, pacificació del trànsit en el municipi, el V3 que és la creació de zones 30, important l'afectació que hi haurà al carrer Garriga, entre Begur i Sant Sebastià, i també ressaltem la del carrer Sant Sebastià entre Plaça Nova i Lluna, el V6 que és la modificació de la circulació en cruïlles, el V7 que és l'augment de la capacitat de l'avinguda d'Espanya, el V8 que és el reforç de la prohibició de circular pel carrer Caritat, el V9, que és l'estudi per a la implantació d'una rotonda a la cruïlla del carrer Sagunt amb l'avinguda Pompeu Fabra, i el V10 que és el foment de l'ús del "carpuling", que significa vehicles compartits.

Pel que fa a mesures d'aparcament n'hi ha 10. Hi ha l'AP1 que és la redacció d'un pla de senyalització d'aparcaments, l'AP2 que és la disminució i supressió de places d'aparcament a la via pública, l'AP3 que és el manteniment de les places de càrrega i descàrrega, l'AP4 que és formalitzar l'aparcament del solar del Passeig Migdia/Fondo, l'AP5 que és l'estudi de la viabilitat per una nova borsa d'aparcament als Ametllers, l'AP6 que és la protecció de la vorera davant un aparcament de bateria i semi bateria, l'AP9 que és limitar el període d'estacionament per les places genèriques reservades a persones amb mobilitat reduïda, l'AP10 que és mantenir la limitació del període d'estacionament per les places de càrrega i descàrrega, l'AP11. Que és garantir un mínim d'aparcament fora de calçada en els nous desenvolupaments i l'AP12,

seguiment de les actuacions pendents d'altres normatives d'obligat compliment o rang superior

D'altra banda, inclou també nou mesures, que són altres mesures. Hi ha l'AM1, incorporació del Pla Local de Seguretat Viària, l'AM2, que és evitar els estacionaments indeguts, l'AM3, realitzar un control periòdic de la velocitat, l'AM4, promoure l'ús de vehicles més ecològics, l'AM5, elaborar un mapa de soroll i actualització del mapa de capacitat acústica, l'AM6, gestió dels accessos a equipaments per part de la policia local, l'AM7, pla de comunicació i informació en matèria de mobilitat a la ciutadania, l'AM8, millora de la il·luminació, l'AM9, revisió de l'ordenança de circulació.

Com podeu comprovar el document resultant inclou mesures de tot tipus, que serviran per teixir de manera encadenada la mobilitat del municipi els propers anys, gràcies al compromís dels diferents partits. Val a dir, a més, que gran part de les actuacions que han quedat fora del pacte, o bé estaven ja obsoletes, com promoure un Pla de senyalització d'itineraris per a vianants, que ja està fet i que per tant, simplement cal revisar-lo, la modificació i revisió dels itineraris dels camins escolars, que malauradament i malgrat que tots els grups compartim la importància de la seva existència, era una acció que depenia de la Diputació, i que ara mateix no s'està portant a terme, o l'augment de l'import de les sancions a l'aparcament regulat de zona blava, que això també ja s'havia portat a terme i per tant, no tenia sentit de mantenir-se. O bé, s'ha considerat que eren prescindibles, com l'ampliació de la xarxa d'aparcaments per a bicicletes o complicades de realitzar per les seves conseqüències, com la supressió d'un carril de circulació en determinats carrers, o simplement, no hi ha hagut consens, com és el cas de la supressió de la zona blava del Priorat de Santa Anna. En total són set mesures que s'han quedat fora del pacte.

Però a més, fruit del treball dels diferents grups, durant aquests mesos s'han inclòs un total de set noves propostes, que són les següents: . Pel que fa a la mobilitat en bicicleta, s'ha proposat que hi hagi la connexió via ciclista per La Fanga, se n'ha inclòs una altra que és en mobilitat en transport públic, que és instar a la creació de la ruta d'autobusos a l'aeroport de Girona, i hi ha tres propostes pel que fa a la mobilitat en vehicle privat, una és el canvi de circulació del carrer Clavé, que aquí hi ha dues propostes per la millora i per intentar que també sigui accessible per la zona sud, que a més a més també hi ha una tercera proposta que s'ha de valorar tècnicament, que és el fet de tirar a terra una casa que és de l'Ajuntament al carrer de la font, i fer l'entrada per allà, per tant, es valoraria, de les tres propostes que hi ha, les dues de canvi de sentit de circulació del carrer Clavé, o la de tirar a terra i enderrocar la casa del carrer de la Font, es valoraria quina és la que presenta millor solució tècnicament.

Després també hi ha la proposta d'implantació d'una rotonda a la zona industrial, als carrers Metal·lúrgia i Indústria, i la de millorar la sortida de Palafrugell a l'alçada del parc de bombers.

A més a més s'han inclòs dues mesures a banda, que és l'AM10, que és l'actualització del Pla de senyalització, que aquesta és una modificació de la proposta AP5 del Pla de mobilitat, i també l'AM11, que és crear un òrgan de seguiment.

Portem doncs, a aprovació inicial un document amb un alt contingut tècnic i polític, que ha servit quin és el mínim comú denominador entre els diferents partits polítics, amb la voluntat que la mobilitat del municipi de Palafrugell es basi en un model sostenible, perdurable en el temps i fruit d'un ampli consens.

- senyor Guerra: Senyor Gómez, la seva demagògia ha sigut brutal, l'he de felicitar i posar-li un 10, perquè és increïblement absurda, és a dir, hem compartit sessions, en les quals vostès sempre han posat pals a les rodes, l'última va ser la setmana passada. Vostès, quan ja estava tot enllestit, varen demanar un altre estudi per

l'impacte que tenia el pàrquing del Priorat de Santa Anna. Escolti'm, em sembla que no tenim ni temps ni diners per fer aquestes coses, els veïns, els ciutadans de Palafrugell no volen aquesta demagògia, volen resultats. Portem un any parlant d'aquest tema, l'anterior equip de govern ja va demanar un estudi i crec que cap dels que hi ha aquí al meu costat, són tècnics en viabilitat urbana, un estudi que va costar 30.000 euros. Podem tenir més o menys discrepàncies, però un any després, es posin a treballar, els ciutadans el que volen són respostes, no si posem el rètol aquí o el posem allà, es posin les piles i fem la feina fem, em poso el primer, perquè després d'un any encara estan donant voltes sense saber que fan.

- senyora Galiana: És evident que Palafrugell necessita el Pla de Mobilitat i aquesta és la famosa assignatura pendent del municipi, però hem de dir que malgrat que tota l'elaboració que s'ha fet fins ara ha estat amb el consens dels grups polítics, hi ha determinats punts que estan encara per resoldre, com és el tema de la plaça Priorat de Santa Anna, aquest tema s'ha apartat provisionalment del Pla de Mobilitat i hi ha altres qüestions que no acabem de veure massa clares, com molts dels punts que s'ha presentat que s'executaran, tampoc està massa clar de quina manera es faran i qui els farà, i per tant, com que estem parlant d'una aprovació inicial, i encara tenim pendent fer el seguiment de l'aprovació definitiva i creiem que hi ha punts que són discutibles i que s'han de seguir treballant, nosaltres ens abstindrem.

- senyora Rivas: Ho ha explicat el senyor Gòmez, el Pla de Mobilitat es va redactar en l'anterior mandat, va ser fet per experts, per experts en la matèria, experts externs, l'empresa que vostè ha nomenat, i experts municipals, que també en tenim, i per tant, treballadors d'aquest Ajuntament. Les conclusions finals d'aquest document són un document tècnic, no polític, era el document que va sortir en aquell moment i que el que volia era fer una planificació acurada de la mobilitat, i sobretot, sostenible, amb això hi coincidirem tots plenament. Aquesta diagnosi es va portar a terme, es va portar a terme la participació ciutadana en el seu moment, que vostè ha explicat molt bé, i es varen acabar de redactar les propostes. En el moment que vostès arriben al govern, ens proposen als diferents grups municipals fer un pacte per la mobilitat, la qual cosa tots acceptem i tots ho acceptem gratament poder-hi participar, i a més a més, crec que ben dirigit tècnicament per les especialistes en participació.

Pel que fa a les propostes, com a Entesa, podem estar-hi d'acord, més ben dit, ja li dic que hi estem d'acord, però es que crec que qualsevol persona de Palafrugell, quan es llegeixi les propostes que hi ha, dirà que sí, és a dir, li serà difícil dir que no a alguna de les propostes que hem acordat unànimement tots els cinc grups, perquè moltes d'elles són de continuïtat. Quan estem dient adaptar passos de vianants, és una feina que requereix continuïtat i que ja s'havia fet. Quan estem dient pintar passos de vianants, només faltaria que no els pintessin. Quan estem dient crear carrils bici en les noves planificacions, només faltaria que no els creéssim. O quan estem dient que instarem a la companyia concessionària del transport perquè augmenti les freqüències, això es farà ara però s'ha fet sempre, crec, des d'aquest Ajuntament.

Per tant, amb les propostes que hi ha, nosaltres els hi donàriem, evidentment, el vot favorable, però creiem, i ho ha dit la senyora Galiana, que hi ha aspectes, alguns d'ells punts importants, que han quedat sobre la taula, i sobre els quals no hi ha pacte perquè no hi ha hagut acord unànim entre els diferents grups, i tot i que a això nosaltres hi podríem votar favorablement, com els hi varem proposar en el seu moment, el nostre vot serà el de l'abstenció, i el perquè ja el saben, ho hem dit, jo crec que a totes les reunions, ho hem dit perquè alerta, res de tot això tindrà validesa si el conjunt d'accions no van acompanyades de pressupost, font de finançament, prioritat o

calendari, responsable de l'execució i indicadors de seguiment que després ens permetin fer-ne l'avaluació. Davant d'això, la seva proposta ha sigut crear una comissió de seguiment, que és l'últim punt de l'acord, que nosaltres creiem que aquesta proposta, l'AM11, que diu crear un òrgan de seguiment és una pseudosolució a la nostra demanda, per tant, no podem compartir aquesta proposta de crear una comissió de seguiment que no ens detalla el que he dit abans. Donat que estem a l'aprovació inicial, nosaltres no votarem en contra, mantindrem la coherència, farem un vot d'abstenció, a l'espera que en el moment de l'aprovació definitiva, vostès hagin inclòs en cada una de les accions, aquestes coses que els hi estem demanant, que és pressupost i fonts de finançament, prioritat o calendari, responsable de l'execució i indicadors de seguiment per fer-ne l'avaluació.

El finançament el poden trobar, l'han trobat per moltes altres accions que estan portant a terme, i el pressupost ja hi és, és que és tant fàcil com fer un "cortar-pegar" de l'altre document, si volem que la ciutadania ens entengui, el que no li podem dir que miri l'acció en aquest document però que vagi a l'altre document a buscar el pressupost. És tant senzill com agafar el pressupost, fer "cortar-pegar" i l'incloguin en aquest document. Si tenen molta feina, l'entesa s'ofereix a fer-ho, no hi ha cap problema, és una feina molt senzilla, el que passa és que creiem que sí que hi ha d'haver prioritats, hi ha d'haver calendari, i podem marcar-nos calendaris per l'any 2013, nosaltres no estem dient que sigui el 2012, pot ser un calendari 2013 o pot ser calendari 2014, la situació és la que és. Hi ha d'haver indicadors de seguiment, i indicadors d'avaluació. Si això no apareix a l'aprovació definitiva, el nostre vot continuarà essent el de l'abstenció.

- senyor Sabrià: Jo crec que ja ens han fet una explicació molt àmplia i també una mica de resum de la història. El procés ha sigut llarg des que es va iniciar, crec que Esquerra ha treballat, tant quan estava al govern com després, perquè això sigui una realitat i ens marqui el camí a seguir, de fet una moció és la que instava a continuar aquest procés i ens va semblar bé la proposta de convertir-ho en un pacte, no hem fallat a cap reunió, hem vingut sempre amb propostes per millorar-lo. Moltes de les noves accions que s'hi han incorporat són a proposta d'Esquerra, i les nostres ganes són de votar-ho a favor, ens agrada que s'hi hagi incorporat un comitè de seguiment, i per tant, estem molt a prop, però no entenem que puguem presentar avui un Pacte per la Mobilitat, que no reculli com ha de ser la mobilitat del centre de la Vila d'aquí a deu anys, i que no siguem prou valents com per dir que hem de tendir a un gran centre comercial a cel obert i que per tant, hem de reduir al màxim l'entrada de vehicles, que hem d'aprofitar les zones que hi tenim perquè siguin de serveis, per enjardinar encara més, per tenir més places amb terrasses i per tant, tendir a la millora. No estem parlant de l'any que ve, no estem parlat d'aquí a dos anys, sinó que estem parlant a llarg termini, per tant, nosaltres, i així ho varem dir, avui ens abstindrem, però igual que avui ens abstenim, volem fer una abstenció en positiu, pensant que el proper mes, podem trobar una solució i que entre tots, realment podem marcar la línia a seguir en els temes de una feina feta per sis anys per anar avançant, o per vuit anys, però aquí hi hem d'incloure i hem de ser valents, que no pot ser que ens trobem a les reunions dient que hi ha temes, que avui clamen al cel, que els volem deixar igual. Per tant, la plaça Priorat de Santa Anna ens condiciona tota la mobilitat del centre, i necessitem de part del govern, un gest, perquè la nostra voluntat és que la feina que es va fer a l'anterior mandat, serveixi, i que per tant, ho puguem votar conjuntament, per tant nosaltres avui ens abstindrem, però amb moltes ganes que això es resolgui i de poder-hi votar favorablement, de cares a l'aprovació definitiva.

- senyor Gòmez: Bé, començaré amb el senyor guerra, la veritat és que a vegades sembla que vostè estigui en reunions paral·leles, perquè després de tot el procés, en el qual, justament, l'equip de govern ha volgut obrir un procés en el qual ha deixat que hi participessin tots els grups i que ha intentat buscar la col·laboració de tothom i que tothom hi pugues dir la seva, que ens digui que nosaltres ens dediquem a posar pals a les rodes, no deixa de ser força sorprenent. I després, crec que vostè no va entendre el debat de l'altre dia, que avui s'ha tornat a repetir una mica, i el debat era simplement una mica entre el grup de Convergència i Unió i Esquerra Republicana, que estàvem debatent sobre el tema de la plaça del Priorat de Santa Anna, i en un moment determinat d'aquest debat, hi va haver la proposta, per part nostra, d'encarregar un estudi per veure quin impacte podia tenir la supressió d'aquelles places, perquè estem parlant d'un Pla de Mobilitat, però que en algunes de les seves mesures té implicacions d'altra índole, i aquest és un tema que a nosaltres ens preocupa, simplement va ser això, per tant, nosaltres en cap moment hem dir de tornar a encarregar un estudi sobre el Pla de Mobilitat, evidentment l'estudi ja està fet, i justament el que recull el pacte és la voluntat d'intentar consensuar el màxim d'aquestes propostes, i que tothom, en tot cas, hi doni suport, per tant, no acabo d'entendre el seu posicionament.

Simplement agrair també la posició d'abstenció de la senyora Galiana, en parlarem en els propers dies, i també hi ha marge de recorregut, sobre el tema de la Plaça del Priorat de Santa Anna, en podem parlar.

Pel que fa a la senyora Rivas, jo crec que cap al final, en el Pla, en la mesura AM11 de la que vostè ha parlat, ja recollia tot un seguit de qüestions. Nosaltres també tenim la voluntat de parlar-ne, la qüestió era que aquest òrgan, el plantejament que es podria arribar a fer és el de què es reunís prèviament a la planificació anual i que servís per definir el pressupost, per tant les seves funcions serien les de planificació, participació en l'elaboració dels pressupostos, i seguiment del pacte. Evidentment, d'aquí caldria que sortís una estimació del calendari i la temporalitat, per tant, nosaltres creiem que hauria de quedar tot reflectit, però en tot cas, si vostè planteja que vol anar més enllà, podem mirar de parlar a veure si això pot ser possible.

I respecte al que ha dit el senyor Sabrià, el mateix, a nosaltres ens agradaria molt que Esquerra s'hi sumés i que arribéssim a trobar algun tipus d'acord sobre el tema de la plaça del Priorat de Santa Anna, entenem que des d'una perspectiva de mobilitat fora bo mirar de reduir el màxim de circulació en aquella zona, però també tornar a recalcar això, que per nosaltres és important també, preveure l'afectació que pot tenir aquella trentena de places en el funcionament del mercat i del centre comercial.

- senyor Guerra: Senyor Gòmez, hi ha una cosa que no suport de ningú, i de ningú vol dir de ningú, i és que em deixi per dir una mentida. Vostè era present a la comissió de mobilitat de l'últim dia, amb el senyor Sabrià, vostè assegut al costat, i es va parlar precisament de la diatriba de la plaça del Priorat de Santa Anna, per tant, no em digui que jo m'ho estic inventant, i jo li vaig dir, i compartíem al 50% la seva opció en contra del senyor Sabrià. És a dir, sigui una persona que es vesteix pels peus i reconegui el que diu. Està clar??

- senyor Sabrià: Jo només dir que en el punt B2, és que ho han dit diverses vegades, és una tonteria, però en el punt B2, àmbit d'actuació, hi continua dient uns carrers que no són de Palafrugell, carrer de la Creu, carrer Rambla Sant Just i carrer del Mercat. I que quan he dit que sí, volia dir que sí que hi havia un 50% en què hi estàvem d'acord i un altre 50% que no, en la resta no hi entro.

- senyor Fernández: Penso que el punt ha estat prou debatut, jo d'entrada vull agrair l'esforç que hem fet tots plegats, i des d'aquí, com ha dit el Primer tinent d'Alcalde, el compromís del govern per intentar aconseguir que aquestes abstencions que avui es produiran en l'aprovació inicial, en la definitiva puguin ser vots favorables. Però sí que vull agrair l'esforç que hem fet tots plegats, no només els polítics sinó també la gent de la casa, que ha treballat de forma intensa per aconseguir que avui tinguem aquest document aquí, un document que, com s'ha dit, va iniciar l'antic equip de govern, va començar això a mitjans de l'any 2010, hem tingut molt de temps aquest document, per tant, jo crec que tot i que poden haver-hi, en aquest moment, determinades discrepàncies, el document està treballat, evidentment treballat perquè la diagnosi era molt potent, el primer document, per tant, jo estic content del document que surt, i bé, el compromís del govern d'intentar treballar perquè aquelles coses que ens separen, a veure si podem fer una aproximació per finalment tenir un document, que jo crec que aquí s'ha dit, la voluntat és que tingui continuïtat, jo crec que històricament la continuïtat en aquest municipi, a vegades hem vist, quan hi ha hagut canvis de govern, s'han produït determinats canvis, jo penso que això fora bo que no hi fos, que tinguem un document que permeti planificar la mobilitat a deu o dotze anys vista, per tant, intentar trencar aquesta, a vegades, improvisacions que s'han fet en el nostre municipi. Per acabar, agrair l'esforç que hem fet tots, i intentarem, en la mesura del possible, aconseguir que les abstencions que avui es produeixen, quan vingui l'aprovació definitiva, puguin ser vots afirmatius.

Tot seguit se sotmet a votació la proposta d'acord, per la qual cosa, en conseqüència:

Atès el que estableix la Llei 9/2003, de 13 de juny, de la mobilitat.

Atès que l'Ajuntament de Palafrugell té com a objectiu prioritari realitzar una planificació acurada de la mobilitat urbana del municipi, per tal de realitzar un tractament harmònic i de desenvolupament sostenible, lluitant contra el canvi climàtic, la contaminació acústica i realitzant un consum energètic responsable.

Atès que cal tenir en compte els diferents sistemes de transport en relació a les polítiques de mobilitat, com ho són els aparcaments, el transport públic, el transport privat (cotxes i motos), anar a peu o en bicicleta.

Atès que en la planificació de polítiques de mobilitat cal que es realitzi un programa de participació ciutadana per escoltar les entitats cíviques i socials que poden aportar solucions adequades per a la formulació de les polítiques de mobilitat.

Atès el contingut de la diagnosi de la mobilitat de Palafrugell, realitzada al llarg de l'any 2010 i 2011, per part de l'empresa Assessoria d'Infraestructures i Mobilitat SL, per tal d'evolucionar cap a un model que minimitzi els costos socials i ambientals i maximitzi els beneficis globals per al terme municipal de Palafrugell.

Atès que en el Ple ordinari del dia 27 de març de 2012, es va donar coneixement al Ple de la diagnosi prèvia del Pla de Mobilitat Urbana (PMU).

Atès que a partir del document tècnic del Pla de Mobilitat s'ha realitzat un treball entre tots els grups amb representació al Ple de l'Ajuntament per tal de consensuar el Pacte per a la Mobilitat.

Atès que s'han realitzat diverses reunions que han tingut lloc els dies 10 i 26 d'abril, 31 de maig, 12 de juliol, 2 i 21 d'agost de 2012, on els diferents grups polítics que han assistit a les reunions (PSC, CIU, ERC, Entesa, PP i PxC) per valorar i treballar cada una de les propostes del document tècnic del Pla de Mobilitat (PMU) i arribant a consensuar el Pacte per la Mobilitat de Palafrugell, que és el que es porta a aprovació inicial a aquest Ple del mes d'agost, i que inclou, tant bona part de les mesures del PMU, com algunes de noves sorgides durant aquestes reunions.

Atès l'informe emès per l'Àrea de la Policia Local el dia 8 d'agost de 2012.

Atès el que estableix l'article 9 de la Llei 9/2003, de 13 de juny, de la mobilitat, conforme cal sol·licitar informe als Serveis de Transport de la Generalitat de Catalunya i al Consell Comarcal del Baix Empordà, amb caràcter previ a l'aprovació definitiva.

El Ple de l'Ajuntament acorda per majoria, amb els vots a favor dels senyors Fernández, Vencells, Rangel, les senyores Zaragoza i Mauri (PSC), els senyors Gómez, Prats, Pujol, i les senyores Montalban i Frigola (CiU), total deu vots a favor; i les abstencions els senyors Sabrià, Vilà, la senyora Farrarons (ERC), les senyores Rivas i Recio, del senyor Genover (Entesa), de la senyora Galiana i el senyor Rodrigo (PP), i del senyor Guerra (PxC), total nou abstencions:

Primer.- Aprovar inicialment el Pla de Mobilitat Urbana de Palafrugell, i sotmetre'l a informació al públic, per un període de 30 dies hàbils, a comptar de la seva publicació en el BOP i en el tauler d'Edictes de la Corporació.

Segon.- Sol·licitar informe als Serveis de Transport i Mobilitat de la Generalitat de Catalunya, d'acord amb el que estableix l'article 9.5 de la Llei 9/2003.

Tercer.- Sol·licitar informe al Consell Comarcal del Baix Empordà, d'acord amb el que estableix l'article 9.5 de la Llei 9/2003.

5.- MODIFICACIÓ DE L'ARTICLE 66: OBJECTES PERDUTS, DE L'ORDENANÇA DE CONVIVÈNCIA CIUTADANA DE PALAFRUGELL.- Aprovació inicial.-

Intervé el senyor Guerra manifestant que el vot de Plataforma per Catalunya serà en contra, perquè entenem que una cosa és anar en detriment dels drets dels ciutadans, si el problema és d'espai, l'Ajuntament té prou locals per poder dipositar aquests objectes i acollir-se a la Llei vigent, que són dos anys, és a dir, tot aquest separatisme entenem que està fora de la Llei.

El senyor Fernández manifesta que no és un problema d'espai, és un problema d'ajustar una normativa a l'àmbit de l'espai català, de l'espai jurídic català, no de l'espai físic català. Per tant, nosaltres estem aquí per intentar complir la normativa vigent, ens agrada més o ens agradi menys, ja dic que no és un problema d'espai.

Novament intervé el senyor Guerra manifestant que si la Llei dóna dos anys de vigència, no entenc quin és el problema.

- senyora Zaragoza: A Catalunya tenim el Dret Civil català que preval per sobre del dret espanyol, aleshores jo crec que aquí hi ha una altra jurista que és la senyora Galiana, i li podrà dir, i que l'adaptació de la normativa catalana es farà a totes les ordenances que tenim en aquest Ajuntament, perquè no té lògica que les ordenances tinguin articles de la Llei espanyola, quan preval el Dret Civil Català.

Tot seguit se sotmet a votació la proposta d'acord, per la qual cosa, en conseqüència:

Atès que és atribució del Ple l'aprovació d'ordenances i reglaments municipals, d'acord amb el disposat en els articles 22.2.d) de la Llei de bases de règim local (LRBRL), 55 del Text refós de règim local (TRRL), 63 del Reglament d'obres, activitats i serveis dels ens locals (ROAS) i 50.3 del Reglament d'organització, funcionament i règim jurídic de les entitats locals (ROF).

Atès que cal modificar el redactat de l'article 66, per tal d'adaptar el termini de custòdia o lliurament de dos anys, del Codi Civil Espanyol (1889), al que estableix el Codi Civil de Catalunya (6 mesos).

Atès l'esborrany de la modificació de l'article 66: Objectes perduts, de l'Ordenança de Convivència Ciutadana de Palafrugell, redactat per l'Àrea de Secretaria.

El Ple de l'Ajuntament acorda per majoria, amb els vots a favor dels senyors Fernández, Vencells, Rangel, les senyores Zaragoza i Mauri (PSC), els senyors Gómez, Prats, Pujol, i les senyores Montalban i Frigola (CiU), els senyors Sabrià, Vilà, la senyora Farrarons (ERC), les senyores Rivas i Recio, del senyor Genover (Entesa), de la senyora Galiana i el senyor Rodrigo (PP), total divuit vots a favor; i l'abstenció i del senyor Guerra (PxC), total una abstenció:

Primer.- Aprovar inicialment la modificació de l'article 66: Objectes perduts, de l'Ordenança de Convivència Ciutadana de Palafrugell, que quedarà redactat com segueix:

Article 66. Objectes perduts

1. Qui trobi un objecte personal o de valor a la via pública del terme municipal de Palafrugell o d'altre terme municipal, sempre que en aquest últim cas, pertanyi a la ciutadania de Palafrugell, té l'obligació de dipositar-lo:

1.1. A les dependències de la Policia Local de l'Ajuntament de Palafrugell, la qual ho remetrà immediatament a l'Oficina Municipal de Troballes, que depèn d'aquesta.

1.2. A l'Oficina Municipal de Troballes (dependències Policia Local), es realitzaran els tràmits següents:

1.2.1. Acceptació: L'Oficina Municipal de Troballes acceptarà els objectes perduts, sempre que es compleixin els requisits següents:

- *Objectes trobats en un període inferior a 15 dies.*
- *Objectes que vagin relacionats en un albarà en el qual consti la descripció.*
- *Diners.*
- *Objectes que no necessitin un tractament especial d'emmagatzematge per tal d'evitar el deteriorament (medicaments, menjar, etc.).*
- *Objectes que tinguin un volum adequat per guardar-los al magatzem.*
- *Objectes la consigna dels quals sigui legal (no s'admetran droga, decomís, etc.).*

1.2.2. Lliurament: Un cop acceptats els esmentats objectes per part de l'Oficina

Municipal de Troballes, aquesta expedirà a la persona trobadora, en el moment de lliurar-li l'objecte perdut, un rebut on constaran les dades de la persona trobadora, la descripció i les característiques de l'objecte o la quantitat i divisa dels diners trobats, el dia i lloc aproximat que es va produir la troballa i la data de lliurament de l'objecte perdut. Al mateix temps, l'Oficina anotarà en el corresponent llibre-registre totes les dades que constin en l'esmentat rebut i les que es considerin escaients.

1.2.3. Custòdia: Tots els objectes lliurats a l'Oficina Municipal de Troballes es custodiaran durant un període màxim de **sis mesos**, comptats des de la data de lliurament. Els diners lliurats a l'Oficina amb valor superior a 300 euros es dipositaran al compte de dipòsits de l'Ajuntament i quan el seu valor sigui igual o inferior a l'esmentada quantitat, es dipositaran a la caixa forta de la Tresoreria Municipal.

1.2.4. Devolució d'objectes:

• A la persona propietària:

1.2.4.1. Objectes amb persona propietària documentada:

1.2.4.1.1. Persona propietària documentada a Palafrugell:

-Objectes no valuosos ni voluminosos:

s'enviaran per correu certificat a l'adreça on figuri empadronada.

-Objectes no valuosos però voluminosos i objectes valuosos: es notificarà la troballa per

correu certificat a l'adreça on figuri empadronada.

1.2.4.1.2. Persona propietària documentada a Espanya:

-Objectes no valuosos ni voluminosos: s'enviaran per correu certificat a l'Ajuntament corresponent.

-Objectes no valuosos però voluminosos i objectes valuosos: es notificarà la troballa per

correu certificat a l'Ajuntament corresponent.

1.2.4.1.3. Persona propietària documentada a l'estranger:

-Objectes no valuosos ni voluminosos: es lliuraran al consolat corresponent, prèvia signatura d'un albarà de lliurament.

-Objectes no valuosos però voluminosos i objectes valuosos: es notificarà la troballa per correu certificat al consolat corresponent.

La persona propietària documentada que hagi de recollir els objectes a l'Oficina Municipal de Troballes, o la persona que autoritzi a aquest efecte, podran fer-ho dintre del termini de tres mesos, comptats a partir del dia hàbil següent a la data de la corresponent notificació i hauran de presentar el DNI o NIF o, si escau, l'autorització corresponent. Si l'objecte no és recollit o la persona propietària no avisa dintre de l'esmentat termini, s'entendrà que renuncia a la titularitat i en fa cessió a favor de l'Ajuntament, que procedirà a la seva alienació, destrucció, utilització o lliurament a entitats benèfiques de la vila que tinguin signat el corresponent conveni amb l'Ajuntament, segons escaigui.

1.2.4.2. Objectes sense persona propietària documentada:

La devolució d'objectes perduts sense persona propietària documentada, valuosos o no, voluminosos o no, i que siguin reclamats per qualsevol persona, física o jurídica, pública o privada, requerirà que aquesta presenti, davant del Registre General de l'Ajuntament, instància on es consignin la descripció i les característiques de l'objecte i el dia i lloc de la pèrdua, acompanyada de fotocòpia compulsada del seu DNI, NIF, passaport o CIF, i de qualsevol altra documentació que es vol aportar (factura de compra, fotografia, contracte, duplicats en cas de claus, etc.).

A aquest efecte, s'incoarà el corresponent expedient administratiu, el qual, si existeix absoluta coincidència entre el contingut de la instància i les dades consignats al llibre-registre, es resoldrà acordant la seva devolució, lliurant-se l'objecte personalment a la

persona propietària i quedant a l'Oficina un justificant de lliurament, en el qual constin les dades de l'esmentat propietari i la fotocòpia dels documents aportats.

· *A la persona trobadora: Una vegada transcorregut el termini de custòdia de **sis mesos**, la persona trobadora, mitjançant instància presentada davant del Registre General de l'Ajuntament, acompanyada de fotocòpia compulsada del seu DNI, NIF o passaport i del rebut de la troballa, podrà reclamar la devolució de l'objecte corresponent dintre del termini de trenta dies naturals, comptats a partir del dia següent a la fi del termini de custòdia. A aquest efecte s'incoarà el corresponent expedient administratiu, en el qual constarà la publicació d'un anunci de la reclamació de devolució en el diari municipal i al tauler d'anuncis de l'Ajuntament per termini de trenta dies naturals, transcorreguts els quals sense que ningú no presenti cap reclamació o al·legació es resoldrà l'expedient i es lliurarà personalment a la persona trobadora l'objecte perdut, prèvia presentació del DNI, NIF o passaport i del rebut de troballa, i quedarà a l'Oficina un justificant d'aquest lliurament.*

1.2.5. Devolució de diners:

· A la persona propietària:

- Diners amb valor fins a 300 euros: Qualsevol persona, física o jurídica, pública o privada, mitjançant instància presentada davant del Registre General de l'Ajuntament, on es consignin la quantitat i la divisa dels diners perduts i el lloc i el dia de la pèrdua, acompanyada de fotocòpia del seu DNI, NIF, passaport o CIF, podrà reclamar la devolució dintre del termini de trenta dies naturals, comptats a partir del dia hàbil següent a la data de lliurament i registre de la troballa. A aquest efecte s'incoarà el corresponent expedient administratiu, el qual, si existeix absoluta coincidència entre el contingut de la instància i les dades consignats al llibre-registre, es resoldrà acordant la seva devolució, es lliuraran els diners personalment a la persona propietària i es quedarà a l'Oficina un justificant d'aquest lliurament. Transcorregut aquest termini de trenta dies, la devolució es realitzarà bé personalment a la persona propietària o mitjançant la corresponent transferència bancària, cas en el qual, a la documentació complementària de la instància, s'haurà d'afegir un escrit del banc o caixa on s'indiqui el número de compte on es farà la transferència i que aquest número de compte està al seu nom.

- Diners amb valor superior a 300 euros: Qualsevol persona, física o jurídica, pública o privada, mitjançant instància presentada davant del Registre General de l'Ajuntament, en el qual es consignin la quantitat i divisa dels diners perduts, així com el lloc i dia de la pèrdua, acompanyada de fotocòpia del DNI, NIF, passaport o CIF, podrà reclamar la seva devolució dintre del termini de trenta dies naturals, comptats a partir del dia hàbil següent a la data de lliurament i registre de la troballa. A aquest efecte s'incoarà el corresponent expedient administratiu, el qual, si existeix absoluta coincidència entre el contingut de la instància i les dades consignades al llibre-registre, es resoldrà acordant la seva devolució mitjançant la corresponent transferència bancària, per la qual cosa, a la documentació complementària de la instància, s'haurà d'afegir un escrit del banc o caixa en el qual s'indiqui el número de compte on es farà la transferència i que aquest número de compte està al seu nom.

• A la persona trobadora: Un cop transcorregut el termini de custòdia de **sis mesos**, el trobador, mitjançant instància presentada davant del Registre General de l'Ajuntament, acompanyada de fotocòpia del DNI, NIF, passaport i del rebut de la troballa, podrà reclamar la devolució dels diners que va trobar, dintre del termini de trenta dies naturals, comptats a partir del dia hàbil següent a la fi del termini de custòdia. A aquest efecte s'incoarà el corresponent expedient administratiu, en el qual constarà la publicació d'un anunci de la reclamació de devolució en el diari municipal i al tauler

d'anuncis de l'Ajuntament per termini de trenta dies naturals, transcorreguts els quals sense que ningú no presenti cap reclamació o al·legació, es resoldrà l'expedient i es lliurarà a la persona trobadora, prèvia presentació del DNI, NIF o passaport i del rebut de troballa, i quedarà a l'Oficina un justificant d'aquest lliurament. Transcorregut aquest termini de trenta dies, la devolució es realitzarà mitjançant la corresponent transferència bancària, per la qual cosa, a la documentació complementària de la instància, s'haurà d'afegir un escrit del banc o caixa on s'indiqui el número de compte on es farà la transferència i que aquest número de compte està al seu nom.

*1.2.6. Declaració de caducitat del dret a reclamar: Aquesta es produirà un cop transcorregut el termini de trenta dies naturals, comptats a partir del dia hàbil següent a la fi del termini de custòdia de **sis mesos** fixat com a màxim en aquest article, sense que no hagi estat possible localitzar la persona propietària, sense que ningú no hagi reclamat l'objecte o diners perduts, sense que la persona trobadora hagi reclamat la devolució, o qual el trobador formi part del personal al servei de l'Ajuntament de Palafrugell. La caducitat es declararà mitjançant la corresponent resolució administrativa, en la qual es fixaran els efectes, que podran ser els següents:*

- a) Objectes valuosos i diners: s'integraran en el patrimoni de l'Ajuntament.*
- b) Objectes no valuosos: es donaran a entitats benèfiques de la vila que tinguin signat conveni amb l'Ajuntament o, quan aquest no sigui possible, es procedirà a la seva destrucció.*
- c) Documents personals: es retornaran als organismes, institucions o entitats emissores o, quan aquest no sigui possible, es procedirà a la seva destrucció.*

*2. Quan l'objecte trobat no pugui conservar-se sense deteriorament, o sense fer despeses que disminueixin notablement el seu valor, es procedirà a la venda en subhasta, i quedarà en dipòsit el preu. Si la devolució d'aquest objecte a la persona propietària no és possible per ser desconegut o d'impossible localització, es procedirà a la devolució del preu de la subhasta a la persona trobadora, sempre que aquesta ho reclami, dintre del termini de trenta dies naturals, comptat des del dia següent a l'acabament del termini de **sis mesos** de custòdia, mitjançant la presentació, davant del Registre de l'Ajuntament, de la corresponent instància, acompanyada de fotocòpia del DNI, NIF o passaport i del rebut de la troballa, i s'haurà d'incoar el corresponent expedient administratiu en els termes assenyalats en paràgrafs anteriors d'aquest article.*

3. En qualsevol moment del procediment, la persona que demostrï fefaentment ser-ne propietària podrà recuperar l'objecte perdut o, en el seu cas, l'import del preu de la seva subhasta.

4. En tot cas, tant la persona propietària com la trobadora resten obligades a abonar, en el moment de la devolució, les despeses originades pel dipòsit de l'objecte perdut, d'acord amb el que estableixi l'ordenança fiscal.

Segon.- Sotmetre l'expedient i el text d'aquesta modificació a informació pública per un termini de trenta dies hàbils (BOP, DOGC, Tauler d'edictes i Diari provincial), en la forma i als efectes previstos per l'article 63 del Reglament d'obres, activitats i serveis dels ens locals (ROAS), aprovat pel Decret 179/1995, de 13 de maig.

6.- CONSTITUCIÓ D'UN DRET DE SUPERFÍCIE, A FAVOR DE L'ASSOCIACIÓ

SENSE ÀNIM DE LUCRE, TESTIMONIS CRISTIANS DE JEHOVA.- Renuncia.-

Intervé el senyor Fernandez manifestant que aquest punt es tracta d'una renuncia que han presentat la mateixa part, donat que fruit de la crisi econòmica, actualment no es veuen capaçs de fer aquest nou edifici pels seus espais socioculturals, per tant aquí acceptem aquesta renuncia i d'aquesta manera deixem sense efecte l'adjudicació en el seu moment, i a més a més, ells també deixaran de pagar el cànon corresponent, que cada any anaven pagant, els 2.000 euros més l'actualització a nivell d'IPC.

- senyora Rivas: Només una pregunta que ho ha explicat ara al final i no ho he acabat d'entendre. El cànon de 2.000 euros, el que ja havien pagat, ja queda cobrat i ara només el deixen de pagar, no es torna el que ja havien pagat?

- senyor Fernandez: No es torna, el pagat pagat està, i en tot cas, no es genera la partida en el moment que resollem el contracte.

- senyor interventor: L'acord té efectes a partir del dia 1 de setembre, per tant, el que ja està pagat ja està pagat i ara es regularitzarà per aquest any, la part proporcional.

Tot seguit se sotmet a votació la proposta d'acord, per la qual cosa, en conseqüència:

Atès l'acord adoptat pel Ple de l'Ajuntament de Palafrugell, el dia 9 de novembre de 2006, que literalment diu:

Primer.- Constituir amb efectes administratius i econòmics, 1/01/2007, a favor de l'Associació de Testimonis Cristians de Jehovà, que no té ànim de lucre, representada pel senyor Antonio Gómez Porcel, amb D.N.I. 38.780.780-C, el dret de superfície sobre la finca municipal qualificada d'equipament (771 m2 zona gregal, veure plànol annex), pel termini de 55 anys, prorrogable per acord de Ple, amb un cànon anual a satisfer a la corporació de 2.000 €/any, actualitzables amb l'IPC INE, a partir del segon any, i hauran de realitzar el manteniment i conservació del jardí o zona verda propera a les instal·lacions que construïran.

Segon.- La finalitat única i exclusiva del dret de superfície és la construcció i gestió d'un temple o saló del regne de testimonis Cristians de Jehovà. En cas d'incompliment de la finalitat, l'equipament revertirà de forma automàtica a l'Ajuntament, sense dret a indemnització de cap tipus.

Tercer.- El termini inicial de les obres serà d'un any a comptar de l'endemà de la signatura de l'escriptura pública de constitució del dret de superfície. El termini de finalització de les obres serà de 3 anys a comptar de l'endemà de la signatura de l'escriptura pública de constitució del dret de superfície. En cas d'incompliment dels terminis inicial o final, l'equipament revertirà de forma automàtica a l'Ajuntament, sense dret a indemnització de cap tipus.

Quart.- El contingut d'aquest acord s'haurà d'eleva a escriptura pública i inscriure'l al Registre de la Propietat. El cost serà assumit en exclusiva per l'Associació esmentada.

Cinquè.- En cas que es vulguin constituir càrregues i gravàmens sobre l'equipament

caldrà l'autorització prèvia i necessària de l'Ajuntament.

En cas que es realitzi sense autorització, aquestes esdevindran ineficaces i es tindran per no posades.

Sisè.- *En el no previst en aquest acord, s'aplicarà el Plec de clàusules administratives i prescripcions tècniques generals del dret de superfície per a la construcció i explotació d'un Tanatori, en allò que sigui compatible i no contradictori (plecs aprovats pel Ple el dia 26 de novembre de 2003).*

Setè.- *Notificar el present acord al Cap de l'Àrea d'Urbanisme, i al representant de l'esmentada associació.*

Atès que el dia 24 d'abril de 2007, es va signar l'escriptura pública de l'esmentat dret de superfície, davant del notari de Palafrugell, amb número de protocol 1290.

Atès que el dia 8 d'agost de 2012, registre d'entrada 11016, el representant dels Testimonis Cristians de Jehovà, ha presentat escrit en què comunica que com a conseqüència de la crisi econòmica i altres problemàtiques, els hi ha estat impossible realitzar, dins de termini, les obres de nova construcció d'un temple, i sol·liciten la revocació i resolució del dret de superfície i se'ls exoneri del pagament del cànon anual a satisfer.

Atès que el termini per finalitzar les obres era de tres anys a comptar de la signatura del contracte, pel que aquest finalitzava el dia 24 d'abril de 2010.

El Ple de l'Ajuntament acorda per unanimitat :

Resoldre i revocar el dret de superfície constituït, mitjançant escriptura pública el dia 24 d'abril de 2007, a favor de l'Associació sense ànim de lucre Testimonis Cristians de Jehovà, representada pel senyor Juan Alcaraz Benavent amb D.N.I. 21351696-Z, sobre la finca municipal qualificada d'equipament (771 m2 zona gregal, que s'havia constituït pel termini de 55 anys, prorrogable per acord de Ple, amb un cànon anual a satisfer a la corporació de 2.000 €/any, actualitzables amb l'IPC INE, a partir del segon any, al no haver-se realitzat les obres de finalització en el termini establert.

Els efectes administratius i econòmics d'aquesta resolució són del dia 1 de setembre de 2012.

7.- ORDENANÇA MUNICIPAL REGULADORA DE LA SIMPLIFICACIÓ DE TRÀMITS I REDUCCIÓ DE LA CÀRREGA BUROCRÀTICA.- Aprovació definitiva.-

Intervé la senyora Zaragoza manifestant que aquesta ordenança aglutina tota la normativa sectorial i tot el que suposa la Llei Omnibus i la directiva de serveis. Crec que cal destacar uns quants punts de l'ordenança, i és que tota aquesta ordenança es basa en el règim de comunicació prèvia i declaració responsable, per sobre de la sol·licitud de llicència i es potencia el control a posteriori, per sobre del control ex ante. S'hi refon també l'Ordenança de Comunicació prèvia d'obres menors, que ja existia des de l'any 2004, passen a comunicació prèvia les primeres ocupacions urbanístiques, els habitatges d'ús turístic i la publicitat dinàmica als carrers, també en relació als centres de cultes es fa comunicació prèvia, quan tinguin un aforament inferior a 90 persones o una superfície menor a 100 m2, i la mateix ordenança

estableix un llistat específic i casuístic de totes les activitats innòcues que tinguin escassa incidència ambiental, perquè es tramitin també amb la comunicació prèvia, amb més o menys documentació, depenent d'aquesta activitat.

- senyora Rivas: Malgrat en l'aprovació inicial el posicionament de l'Entesa va ser el de l'abstenció, llegida l'ordenança i veient que és un document eminentment tècnic i per tant, que és una feina absolutament tècnica i de transposar l'ordenament, el nostre vot serà el favorable.

- senyor Sabrià: Nosaltres ja varem votar favorablement a l'aprovació inicial i mantindrem el nostre vot.

Tot seguit se sotmet a votació la proposta d'acord, per la qual cosa, en conseqüència:

Atès que és atribució del Ple l'aprovació d'ordenances i reglaments municipals, d'acord amb el disposat en els articles 22.2.d) de la Llei de bases de règim local (LRBRL), 55 del Text refós de règim local (TRRL), 63 del Reglament d'obres, activitats i serveis dels ens locals (ROAS) i 50.3 del Reglament d'organització, funcionament i règim jurídic de les entitats locals (ROF).

Atès que el Ple de l'Ajuntament de Palafrugell, el dia 26 de juny de 2012, va aprovar inicialment l'Ordenança municipal reguladora de la simplificació de tràmits i reducció de la càrrega burocràtica, sotmetent-la a informació pública pel període de 30 dies hàbils, publicant-se edicte en el BOP número 135, de 12 de juliol de 2012, en el DOGC 6169, de 12 de juliol de 2012, en el Punt Diari de 12 de juliol de 2012, i en el Tauler d'Edictes, finalitzant el termini d'exposició al públic el dia 20 d'agost de 2012.

Atès que dins del termini legal d'informació pública no s'han presentat al·legacions.

El Ple de l'Ajuntament acorda per unanimitat :

Primer.- Aprovar definitivament l'Ordenança municipal reguladora de la simplificació de tràmits i reducció de la càrrega burocràtica.

Segon.- Publicar l'Ordenança municipal reguladora de la simplificació de tràmits i reducció de la càrrega burocràtica al Butlletí Oficial de la Província de Girona, al Tauler d'anuncis de la Corporació i realitzar anunci indicatiu al Diari Oficial de la Generalitat de Catalunya.

8.- NOMENAMENT DE JUTGE DE PAU SUBSTITUT, DE PALAFRUGELL.- Aprovació.-

Intervé la senyora Rivas manifestant que simplement vol felicitar al substitut del Jutge de Pau, perquè crec que és una feina poc agraïda, sense retribució i que a més a més, suposa una dedicació important per part d'ells.

El senyor Sabrià intervé manifestant que tal com deia l'Entesa, agrair-li al senyor Miquel Mascort Sindreu, que crec que ja serà el tercer període en el qual farà de substitut, i per tant, com dèiem abans, és un servei desinteressat al municipi, i per tant,

fer constar en acta el nostre agraïment.

Finalment el senyor Fernandez intervé manifestant que es farà constar en acta l'agraïment dels grups que ho han proposat i penso que seria bo fer-ho extensiu a tot el Consistori, perquè com ha dit el senyor Sabrià penso que és la tercera vegada que se'l nomena jutge substitut, i evidentment que això implica un esforç, per tant li traslladem l'agraïment de tot el Consistori.

Tot seguit se sotmet a votació la proposta d'acord, per la qual cosa, en conseqüència:

Vist l'escrit tramès per la Secretaria del Govern del Tribunal Superior de Justícia de Catalunya, registre d'entrada 9602 de 5 de juliol de 2012, requerint a aquest Ajuntament a fi que procedeixi a tramitar expedient per al nomenament de Jutge de Pau substitut, de Palafrugell, d'acord amb el que preveu el Reglament 3/95, de 7 de juny, dels Jutges de Pau, i la Llei Orgànica del Poder Judicial.

Atès que es va realitzar la convocatòria per a la provisió de l'esmentada plaça i que durant el termini legalment establert per a la presentació de sol·licituds o candidatures només s'ha presentat el senyor MIQUEL MASCORT SINDREU pel càrrec de Jutge de Pau substitut de Palafrugell.

Atès el que estableixen els articles 4, 5, 6 i 7 del Reglament 3/1995, de 7 de juny, i l'article 101.3 de la Llei Orgànica del Poder Judicial.

Vistos els antecedents de raó.

El Ple de l'Ajuntament acorda per unanimitat :

Primer.- Elegir al senyor MIQUEL MASCORT SINDREU, com a Jutge de Pau substitut de Palafrugell, partit judicial de La Bisbal, província de Girona.

Segon.- DONAR trasllat d'aquest acord al Jutge Degà de La Bisbal d'Empordà perquè l'elevi a la Sala de Govern del Tribunal Superior de Justícia de Catalunya, a fi que procedeixi al seu nomenament.

9.- RESOLUCIONS DE L'ALCALDIA. Ratificació: a) Nomenament de lletrada dels serveis jurídics municipals i nomenament de procurador. b) Nomenament per comparèixer i personar-se l'Ajuntament davant de jutjats.

Vista la Resolució de l'Alcaldia número 1563/2012, de data 22 de juny de 2012, per la qual es va nomenar a la lletrada dels serveis jurídics municipals, adscrita al Col·legi de Figueres, senyora Júlia Giró Val, per representar i defensar aquest Ajuntament davant del Jutjat Contenciós Administratiu número 2 de Girona, en el recurs ordinari número 207/2012, interposat per part del senyor Francesc Bueno Celdran, en nom i representació del senyor EDUARD GUERRA CASTILLO, contra l'acord de la Junta de Govern Local, pres en sessió celebrada el dia 15 de març de 2012, pel qual es va desestimar el recurs de reposició interposat per l'ara recurrent contra l'acord de la Junta de Govern Local, pres en sessió celebrada el dia 2 de febrer de 2012, que va requerir al senyor Eduard Guerra Castillo perquè ajustés l'activitat real que

desenvolupa, a la llicència autoritzada.

Atesa la Resolució de l'Alcaldia número 1695/2012, de data 6 de juliol de 2012, per la qual es va nomenar a la lletrada dels serveis jurídics municipals, adscrita al Col·legi de Figueres, senyora Júlia Giró Val, per representar i defensar aquest Ajuntament davant del Jutjat Contenciós Administratiu número 2 de Girona, en el procediment abreujat número 238/2012, interposat per part la procuradora dels tribunals senyora Rosa Boadas Villoria, en nom i representació de la senyora ROSA JANÓ SALOM, contra l'acord de la Junta de Govern Local, pres en sessió celebrada el dia 19 d'abril de 2012, pel qual es va desestimar la reclamació de responsabilitat patrimonial de l'administració, interposada per l'ara recurrent, per danys materials a l'habitatge situat al carrer Sant Josep número 26, a Palafrugell.

Atesa la Resolució de l'Alcaldia número 1859/2012, de data 25 de juliol de 2012, per la qual es va nomenar a la lletrada dels serveis jurídics municipals, adscrita al Col·legi de Figueres, senyora Júlia Giró Val, per representar i defensar aquest Ajuntament davant del Jutjat Contenciós Administratiu número 2 de Girona, en el recurs ordinari número 289/2012, interposat per la procuradora dels tribunals senyora Maria Àngels Vila Reyner, en nom i representació de la COMUNITAT DE PROPIETARIS PIREU DULCE CHACON I GUTIERREZ, contra l'acord de la Junta de Govern Local, pres en sessió celebrada el dia 28 de juny de 2012, pel qual es va aprovar el conveni de col·laboració entre l'Ajuntament de Palafrugell i un particular, per a la cessió d'ús d'una finca per a destinar-la exclusivament a aparcament de rotació de vehicles des del 1 de juliol fins al 15 de setembre de 2012.

Atesa la Resolució de l'Alcaldia número 1891/2012, de data 1 d'agost de 2012, per la qual es va nomenar al procurador dels tribunals senyor Pere Ferrer Ferrer i a la lletrada dels serveis jurídics municipals, adscrita al Col·legi de Figueres, senyora Júlia Giró Val, el primer per representar i la segona per defensar aquest Ajuntament davant del Jutjat de Primera Instància número 3 de la Bisbal d'Empordà, en el procediment ordinari número 370/2012, Secció A, interposat pel senyor FRANCISCO VALENCIA CARDONA i per la senyora CONCEPCIÓ VALENCIA HEREDIA, contra l'Ajuntament de Palafrugell.

Atesa la Resolució de l'Alcaldia número 1905/2012, de data 2 d'agost de 2012, per la qual es va nomenar a la lletrada dels serveis jurídics municipals, adscrita al Col·legi de Figueres, senyora Júlia Giró Val, per representar i defensar aquest Ajuntament davant del Jutjat Contenciós Administratiu número 2 de Girona, en el recurs ordinari número 253/2012, interposat per part del lletrat senyor Xavier Hors Presas, en nom i representació del senyor JOSEP LLUÍS BURGELL CRUZ i de la senyora MAGDALENA BONET MARULL, contra l'acord de la Junta de Govern Local, pres en sessió celebrada el dia 27 de juny de 2008, pel qual es va acordar l'enderroc de les obres realitzades contra planejament pel senyor Alain Henri Claude Muraour a l'habitatge situat al carrer Miramar número 27, a Calella de Palafrugell.

El Ple de l'Ajuntament acorda per unanimitat :

Ratificar les esmentades resolucions.

10.- SENTÈNCIES. Coneixement.-

Vista la sentència dictada pel Jutjat Contenciós Administratiu número 1 de Girona, en el procediment abreujat número 134/2012, interposat pel senyor Manel Martínez Morcillo, contra la Resolució de l'Alcaldia de data 31 de gener de 2012, que en relació a l'actualització del complement específic de Sots-inspector de la Policia Local de Palafrugell, acordà reduir el dit complement específic que fins a la data percebia el senyor Manel Martínez Morcillo, per la qual s'estima el recurs contenciós administratiu interposat pel recurrent i s'anul·la la resolució recorreguda.

Atesa la sentència dictada pel Jutjat de Primera Instància i Instrucció número 2 de La Bisbal d'Empordà, en el judici ordinari número 589/2011, corresponent a la demanda interposada per l'Ajuntament, exercitant l'acció reivindicatòria de la propietat, com a bé de domini públic, del mirador situat al carrer Noi Gran, a Calella de Palafrugell, usurpada il·legítimament per la Comunitat de Propietaris del carrer Francesc Estrabau número 4 de Calella de Palafrugell, pel que fa a part del subsòl que utilitzen com a zona d'aparcament de vehicles, per la qual es desestima la demanda interposada per aquest Ajuntament, atès que considera que no s'ha acreditat per part de l'Ajuntament de Palafrugell el títol legítim de domini sobre el mirador, en tant que bé de domini públic. Contra la sentència es pot interposar recurs d'apel·lació.

El Ple de l'Ajuntament acorda per unanimitat :

Donar-se per assabentat de les esmentades sentències.

11.- COMPTE GENERAL 2011.- Aprovació.-

Intervé el senyor Fernandez manifestant que aquest és un document eminentment tècnic, i el que es porta aquí és la liquidació del pressupost formalment, es tracta que els comptes reflecteixin la imatge fidel del nostre Ajuntament. Ha estat a exposició pública, qualsevol persona, sobretot els grups polítics, han pogut consultar els documents, no hi han hagut al·legacions, i és el que portem avui aquí a aprovació.

- senyor Guerra: Des de Plataforma li donem tota la confiança al senyor Interventor i aprovarem els comptes, perquè creiem que és un puntal d'aquest Consistori.

Tot seguit se sotmet a votació la proposta d'acord, per la qual cosa, en conseqüència:

Vist l'expedient del Compte General corresponent a l'exercici de 2011 format per la Intervenció de Fons.

Vist l'informe de la Comissió Especial de Comptes de data 12 de juliol de 2012.

Atès que durant el termini d'exposició al públic, de l'esmentat compte, obert per anunci publicat en el Butlletí Oficial de la Província número 140 de 19 de juliol de 2012, no s'han presentat reclamacions.

El Ple de l'Ajuntament acorda per unanimitat :

Primer.- Aprovar en tot el seu contingut el compte general corresponent a l'exercici de

2011 d'acord amb les dades que figuren en l'expedient.

Segon.- Remetre el present acord a la Sindicatura de Comptes, de conformitat amb el que disposa l'article 212 del Reial Decret Legislatiu 2/2004, pel qual s'aprova el Text Refós de la Llei d'Hisendes Locals i l'article 9 de la Llei 6/1984, de 5 de març, de la Sindicatura de Comptes.

12.- INFORMES.-

No n'hi han hagut.

13.- PRECS I PREGUNTES.-

En primer lloc es responen les preguntes i els precs pendents de l'anterior plenari i intervé el senyor Pujol manifestant que hi havia tot un seguit de preguntes, que va fer la senyora Recio, referent a la contractació dels tres interins que han cobert les places d'aquest estiu. Crec que se li va enviar un informe del Cap de la Policia explicant-li com s'havia fet aquesta contractació. També teníem una altra pregunta seva sobre els dos vehicles sense retolar i se li va enviar un altre informe per part del Cap de la Policia, indicant-li l'ús que podien tenir aquests vehicles. Aquests informes crec que s'han enviat a tots els grups. També va enviar una còpia del Pla Infocat i dels avisos del CECAT, que li farem arribar en els propers dies, perquè no hi hagi cap errada, hem demanat tots els avisos que va emetre el CECAT, ja que a vegades n'hi ha algun que no ens ha arribat, i hem demanat una relació de tots, per comprovar si els que varem enviar nosaltres són els mateixos.

També hi havia una pregunta del senyor Vilà, un prec, sobre el carrer Concòrdia, i li he de dir que sí, que té raó, que em vaig equivocar, que vaig fer cas al que alguns dels veïns m'havien comunicat, i que, tal com vostè em va suggerir, hem demanat al senyor Interventor que ens fes les explicacions oportunes de la liquidació, del càlcul de la liquidació definitiva de les contribucions especials del carrer Concòrdia, i he de reconèixer que la piona que jo vaig dir que m'havien dit a mi que estava pagada, no estava pagada, i per tant, he de demanar disculpes, errar és d'humans, i ho reconec i demano disculpes a qui faci falta.

Hi havia un prec sobre el tema de l'ús de les motos, miri, sincerament jo crec que la funció de la Policia Local, no és anar avisant a les empreses que tenen treballadors seus que estiguin infringint normes de circulació, sinó que la feina de la Policia Local, les ordres que jo he donat, és que qualsevol moto, no només dels tres treballadors de correus, qualsevol moto que comprovi o que detecti un Policia, que està cometent una infracció, per anar a sobre la vorera, que se'l sancioni tal com correspon a la Llei.

- senyora Recio: Jo no em dono per contestada amb la informació que m'han enviat, no tornaré a repetir totes les preguntes que vaig fer en el Ple passat, però clar, interins, se m'envia l'informe que el Cap de la Policia va fer el dia 23 de maig de 2012, dient que ha de ser un procediment de màxima urgència, i escanejat l'article 38.1 del Decret 233/2002, molt bé, però jo vaig fer moltes més preguntes. I seguint amb aquest decret, l'article 35, em sembla que és, diu que després d'això s'ha de publicar en un Butlletí Oficial, que és una de les preguntes que jo vaig fer. Per tant, amb aquest informe, jo el tema dels interins no el dono per contestat.

Pel que fa al tema dels vehicles, tampoc el dono per contestat, perquè jo vaig demanar

moltes altres coses. Mol bé, no hi ha regulació, es porta un control de qui el condueix. Jo vaig fer més preguntes i la resposta d'usos i costums, senyors, nosaltres hem parlat amb tots els regidors anteriors, i ningú feia servir el cotxe. Gran sorpresa, resulta que l'Ajuntament de Palafrugell té dos vehicles oficials.

- senyor Pujol: Bé, dos vehicles oficials, senyora Recio, abans l'Àrea de la Policia tenia un vehicle fantasma, no tenia dos vehicles oficials. Jo li puc dir que des que jo soc regidor d'aquí, s'han recuperat del dipòsit de vehicles, dos vehicles, amb un cost mínim, amb un cost molt petit per la Policia, per utilitzar per fer tasques de desplaçament, per anar als Jutjats, per fer les tasques que s'hagin de fer, per anar a comprovar senyalitzacions, i que estan a disposició de les persones de la comissaria, i no es passen dietes ni quilometratge quan s'ha d'anar a qualsevol reunió o a qualsevol acte, pel qual s'hagi de fer ús del vehicles de la Policia. Jo sí que li diré que en anteriors mandats es pagava gasolina de cotxes que eren fantasmes, que no eren de l'Ajuntament, perquè jo tinc un informe de l'anterior cap en funcions de la Policia, que existia un cotxe que no era ni de l'Ajuntament ni estava assegurat per l'Ajuntament, i era utilitzat per les persones de la Policia.

- senyora Recio: Perfecte, doncs en faci arribar aquest informe, però li continuo dient que aquest informe que m'han fet arribar no acaba de respondre a totes les nostres preguntes. Si és el cas, el senyor Secretari que ens faci un informe del què vol dir "usos i costums", uns usos i costums han de tenir un ús repetitiu i generalitzat, i a part d'això, s'ha d'arribar a creure, s'ha de tenir la consciència d'obligatorietat i això comporta un temps. Llavors si em diuen que el cotxe s'utilitza segons els usos i costums pels regidors, ja li dic, jo, de la informació que tinc, els anteriors regidors no utilitzaven els vehicles. I és això, no em fico en si abans hi havia un cotxe fantasma o no, si hi era, porti la documentació.

- senyor Pujol: Doncs a mi, el Cap de la Policia, quan vaig entrar, em va dir que aquell cotxe estava a disposició per utilitzar-lo les vegades que fes falta.

- senyor Fernández: Vostè senyora Recio el que vol és que li ampliem l'informe que justifiqui la contractació per urgència dels tres interins, per un costat?

- senyora Recio: Les preguntes estan recollides a l'acta.

- senyor Fernandez: L'informe que a vostè li han fet arribar és l'informe que fa el Cap de l'Àrea per justificar la contractació d'urgència. Vostè aquest informe el vol més ampliat?

- senyora Recio: El vull més ampliat, m'agradaria on s'ha publicat aquest nomenament per urgència, vaig demanar a quin diari estava publicat, no ho tinc, vaig demanar els criteris que s'havien seguit per fer una mica la selecció i tampoc ho tinc.

- senyor Fernandez: Completarem l'informe, intentarem donar tota la informació que pertoqui.

- senyor Vilà: Voldria contestar al senyor regidor les dues respostes que m'ha donat. Agraeixo que es disculpi públicament pel que havia dit, jo també tinc els informes de la liquidació de les obres del carrer Concòrdia. Per altra banda no estic d'acord amb el fet que la Policia no pugui dir res a una empresa privada com Correus, podem dir privada

però que sempre ha tingut un funcionament d'empresa pública, el meu prec era per demanar que es parlés amb el Cap de l'Oficina de Correus, demanant que els seus treballadors complissin les normes. Encara que, evidentment, si un Policia veu a una moto que fa una infracció, suposo que la multarà, però moltes vegades no ho veuen, en canvi la ciutadania sí que ho veu. Encara que no estigui d'acord amb la seva resposta, també és totalment vàlida.

- senyora Frigola: Bé, jo li passaré l'informe per escrit, de les preguntes que em va fer la senyora Rivas, però sí que també li voldria comentar que en el Ple, va dir que li havíem donat només cinc o sis dies només, per revisar el Pla. Es va realitzar una Comissió Informativa de Serveis a les Persones el dia 19 de juny i es va deixar un termini per presentar esmenes per part del grups polítics, que ells ja tenien aquest Pla en pdf, fins el dia 6 de juliol, per tant, eren 17 dies que vostès tenien per mirar el Pla, presentar les esmenes i dir el que els hi estava bé o no. Per altra banda, no tinc res més a dir, li passo l'informe per escrit de les preguntes que em va fer, i vostè s'ho pot mirar.

- senyor Rangel: Jo tenia tres preguntes pendents de respondre, una pel senyor Rodrigo, una altra per la senyora Rivas i una altra pel senyor Vilà. El senyor Rodrigo havia demanat quin era el cost econòmic de les plaques d'energia solar instal·lades a l'edifici de la Bòbila Vella i també va fer un seguit de preguntes que jo li vaig dir que creia que quedaven contestades a la pròpia exposició que s'havia fet sobre el tema, en el plenari passat. Avui li porto una fotocopia molt senzilla que són els costos de l'aprovació d'aquest projecte i que si els altres portaveus dels altres grups ho volen, també n'hi ha una copia a la seva disposició. Aquí el que veuran és el cost d'aprovació del projecte, en el qual veurà que dins la partida número 7 d'instal·lacions, a la pàgina dreta són 142.000 euros, i el total del capítol d'instal·lacions, de 142.976 euros, el punt número 8 és el pressupost per a la instal·lació de panells fotovoltaics. Dir-li també que això està subjecte a una licitació, a un preu de certificació final en funció de com hagi evolucionat tota l'execució d'aquest projecte, dir-li que això era un projecte del FEIL de l'any 2010, crec recordar, i que dins d'aquesta informació, sí que li volia dir que si necessita vostè més informació referent al que són els aspectes que podria arribar a plantejar en aquell moment en el Ple, crec que vostè pot fer servir, com qualsevol dels regidors, l'ús dels Serveis tècnics, que estaran a la seva disposició sempre que vostè demani veure un projecte o qualsevol informació relacionada amb aquests projectes, tant amb els serveis tècnics d'Urbanisme, com pel que fa a la part de certificacions, amb Intervenció.

Després, la senyora Rivas em va demanar quan es va posar en funcionament el pàrquing del carrer Torres Jonama, cantonada carrer Girona. El conveni, crec recordar que es plantejava que teníem una data límit d'obertura per Sant Joan, pel 24 de juny, això es va complir, entre cometes, els serveis tècnics varen anar a fer una visita important allà, es va veure que l'obertura era difícil, complexa i no gaire segura, mancava senyalització i mancava alguns dels aspectes que podien facilitar el bon desenvolupament d'aquell aparcament, i es va posar en marxa el cap de setmana del 6 de juliol, segons m'informen els Serveis Tècnics.

I finalment, pel que fa al senyor vilà, demanava que s'havia produït una resolució d'alcaldia fent un requeriment als senyors que havien fet la urbanística del sector 1.13 del sector Pi Verd, en relació a una vorera que estava en mal estat i que presentava certs problemes de seguretat, donat que era la vorera que donava a la paret del darrera de l'Escola del Pi Verd. Aquesta Resolució de l'alcaldia en forma de requeriment, es va fer, no només a la direcció facultativa de les obres d'Urbanització,

sinó també a la direcció facultativa i a l'empresa que havia fet les obres de l'Escola i la responsable del mur que semblava que podien ser els causants d'aquests problemes, i el que se'ls hi demanava és que se'ns expliqués amb tot detall, quina era la causa originària d'aquest problema i quan i de quina manera es normalitzaria aquesta situació. A partir d'aquí el que hi ha hagut és el procés formal dels quinze dies, les respostes que han entrat, i en aquests moments estem esperant a tenir la propera reunió d'urbanisme i de disciplina en relació a valorar totes les respostes que hi han hagut i quines són les mesures a prendre abans que s'iniciï el curs escolar, que era la seva preocupació, si realment això pot generar alguna problemàtica i quan hi hagi alguna notícia més en relació a aquest tema, li farem arribar.

- senyor Rodrigo: El que m'ha entregat el senyor Rangel, veig que és un pressupost i aquí hi posa un capítol d'instal·lacions, hi posa una quantitat, 142.000 euros, però què és això, no és la factura això?

- senyor Fernandez: Això és el pressupost.

- senyor Rodrigo: És el pressupost, es varen posar les plaques, no es varen posar en marxa, i es va pagar això?

- senyor Rangel: Molt senzilla, senyor Rodrigo, he intentat ser el màxim de diplomàtic possible.

- senyor Rodrigo: És que desconec com funciona tot això.

- senyor Rangel: Vostè vol que li expliquem, fil per randa, com funciona el procés de contractació d'una obra pública?. I en segon lloc, li he posat la resposta a la seva pregunta, i a més a més, li dic que si vostè té algun dubte real de com funciona tot un pressupost i quines són les partides que s'executen en aquest pressupost en relació l'estat d'adjudicació, a l'estat de certificació final, a l'estat de pagament, té els seus tècnics, els nostres tècnics a la seva disposició, i a més a més li proposo, que si vol, jo personalment, qualsevol tarda que estiguem aquí, ens podem trobar i li puc explicar tot el que bonament jo entengui que vostè em demana, però no establim un debat de dubtes d'una situació aquí. Vostè no compren, no entén, i tampoc ens portarà enlloc, per tant, jo li agrairia que si té dubtes en relació a aquest projecte, en relació a l'execució d'aquest projecte i de com es va desenvolupar aquest projecte, pot vostè fer les dues coses que li proposo, o bé quedem una tarda amb mi i el regidor d'obres, en el cas que ho cregui convenient, i bé vostè, pel seu compte, només ha d'anar als serveis tècnics, a l'arquitecte cap d'obres, i sense hora ni demanda de cita l'informarà fil per randa de tot això.

- senyor Rodrigo: Jo només volia saber una cosa, que és si es va pagar la partida sense posar-se en marxa?, senzillament això.

- senyor Fernandez: Bé, això, en qualsevol cas, el regidor li ha dit, si vostè acudeix a l'execució pressupostària d'aquesta obra, veurà les certificacions fetes, i és evidentment que si les plaques estan posades, encara que per una qüestió tècnica no s'hagin pogut posar en marxa, evidentment que estan pagades.

- senyor Rodrigo: L'Ajuntament no ho sé però si encarregues una cosa, si no es posa posar en marxa...

- senyor Fernandez: Bé, però crec que a vostè ja se li va explicar en el Ple passat perquè no s'havia pogut posar en marxa. El procés del perquè no s'han posat en marxa és prou més complexe del que aquí nosaltres, a nivell polític, podem arribar a explicar, entre altres coses perquè jo, personalment, no soc tècnic en això, i segurament que si digués una cosa l'espifiaria, i per evitar-ho, crec que el millor és el que ha dit el regidor, agafar aquest projecte, anar a Serveis Tècnics, el cap d'obres, li dirà exactament com es va executar aquesta obra, i el perquè, fins i tot ell tècnicament segurament que li podrà explicar el perquè en aquests moments, aquestes plaques solars, posades i pagades, no estan funcionant.

- senyora Galiana: Preferiríem que ens fessin un informe per escrit i ens detallessin les despeses executades i els motius pels quals no s'han dut a terme.

- senyor Rangel: A mi em sembla que es pensa que aquí tenim els serveis tècnics i els treballadors i els polítics per anar fent informes, n'hi ha alguns que generen uns dubtes que entenc perfectament, però que hàgim d'estar fent informes d'una cosa que vostè no entén, escolti, plantejem l'oferta que li estem fent i no em faci fer un informe.

- senyora Galiana: Si no volen fer un informe no el facin. Nosaltres demanem que ens facin un informe per escrit de les despeses que ha costat, el que efectivament s'ha pagat, i els motius pels quals no s'ha dut a terme l'execució. El regidor no ha d'anar voltant d'un costat a l'altra demanant informació, fins ara s'han demanat molts informes i s'ha dit a tot que sí, doncs nosaltres demanem el mateix.

- senyor Fernàndez: Queda constància de la seva petició i els Serveis Tècnics tindran temps i dedicació per fer aquest informe.

A continuació s'obre el torn de precs i preguntes corresponents a aquesta sessió plenària.

- senyor Guerra: Em podria explicar perquè el carrer Julivia de Calella, just el mes d'agost, que és quan es triplica la població, s'han retirat els contenidors?. No és una queixa meua és una queixa de tots els veïns d'aquest carrer.

- senyor Rangel: No s'han tret durant aquest mes d'agost, es varen treure el mes de juny, altra cosa és que vostè ho hagi detectat el mes d'agost. Li contestaré en el proper Ple.

- senyor Guerra: A partir del dia 1 de setembre entra en vigor la Llei sobre el tema de la immigració, en el tema sanitari, tenen vostè plantejat alguna forma d'actuació? Pensen adaptar o fer complir la Llei?

- senyor Fernàndez: Faltaria més que l'Alcalde digués que no pensa fer complir la Llei, seria una cosa ...

- senyor Guerra: Venint de vostè no seria estrany...

- senyor Fernàndez: Jo crec que vostè avui ha vingut amb el peu canviat, si s'ha passat de frenada, té dos problemes, o es canvia les sabates o frena més justament.

L'Alcalde farà complir la Llei, per tant, si hi ha una normativa, de rang superior a la municipal, que posa uns requeriments per la targeta sanitària, compliment i punt, no farem res més. En qualsevol cas el que si tenim en compte, és que nosaltres, entenem que estarem molt a prop d'aquella gent que tingui realment problemes, i si hi ha gent que té algun problema a nivell sanitari, actuarem, però nosaltres no podem anar per sobre una llei de rang supramunicipal, per tant, haurem de complir les Lleis, estem per això.

- senyor Guerra: La pregunta és molt senzilla. El dia 1 entra en vigor aquesta Llei. Vostès tenen previst fer-la complir, si o no?

- senyor Fernández: Primer, nosaltres, el que no podem fer és incomplir-la, però és que complir-la, l'ha de complir qualsevol ciutadà, perquè nosaltres no tenim competències. Jo no cridaré ni a complir-la ni a no complir-la, jo cridaré a complir la Llei que estarà vigent, no aquesta, totes, m'agradi o no m'agradi, n'hi ha moltes que no m'agraden, però la nostra obligació és complir-les, i segurament que aquí hi ha molta gent en el Consistori que no les compartim, però estem en un estat democràtic i això és el que s'ha d'aplicar. Per tant, la seva pregunta, sobre el govern que vol fer, dir-li que en aquest cas no tenim competències, estarem a complir la Llei que ve de rang superior.

- senyor Guerra: Vostès varen posar sobre el paper, que farien un control del cens per trobar les irregularitats que hi havia de persones que no estaven regulars en aquesta Vila. No sé si el senyor Pujol té alguna cosa a dir, perquè d'això ja fa uns mesos i no se n'ha tornat a parlar. Vostès varen dir que farien un control del cens.

- senyor Fernández: El que fa aquest Consistori, com han fet sempre els Consistoris anteriors, és que periòdicament depurem els censos per donar de baixa, d'ofici, la gent que detectem que no ha renovat el permís, això ho fem d'ofici. Si vostè mira les actes de la Junta de Govern veurà que cada x mesos passem baixes d'ofici.

- senyor Guerra: No, vostè li pot donar la volta, però això és en funció del que va dir el senyor Pujol, potser fa quatre o cinc mesos, que va declarar això, que es posava en marxa una campanya per detectar les persones que estaven irregulars.

- senyor Pujol: Em sorprèn perquè no crec que jo ho hagi dit.

- senyor Fernández: Bé, en qualsevol cas, la pregunta que vostè ha fet, el govern, en aquest cas, el que fa i el que hem fet habitualment, són baixes d'ofici de quan detectem que hi ha casos que es pot fer, i si vostè mira la Junta de Govern, cada dos o tres mesos veurà que passen baixes, és l'únic que estem fent en aquests moments,

- senyor Rodrigo: Ahir estava al Passeig de Llafranc, al tram que va de l'Hotel Terramar a la plaça, simplement és lamentable l'estat en què es troba el passeig de Llafranc. És a dir, eren les deu de la nit i el reg automàtic es va disparar i va començar a regar les jardineres, va sortir aigua de les jardineres, una bassa d'aigua al mig del passeig, baixes els cotxes, esquitxen. A part del reg d'unes jardineres que estan enormes, està tot depriment, les llums, els arbres, tot plegat, molt malament, i curiosament, a darrere, a la plaça dels Pins no reguen les jardineres, la gespa està totalment seca, és a dir, en un lloc no reguen i a l'altre lloc reguen, amb un excés tal que surt l'aigua de les jardineres, però a les deu del vespre, si reguessin a les dues de la matinada o a les

tres..., però la gent circulant per allà. A veure qui en té cura i mirar de regular-ho.

- senyora Galiana: Parlant també del passeig de Llafranc, les jardineres, ja sé que estem en un procés de renúncia de l'empresa de jardineria, però sí que hi ha un abandonament evident de les jardineres, perquè l'alçada que prenen els arbustos que hi ha allà plantats, és poc estètic i, a més a més, impedeix, des de les terrasses, que la gent pugui gaudir de les vistes al mar, per tant, creiem que és una actuació, que encara estem en temporada turística i que seria convenient rebaixar l'alçada de les jardineres del passeig i la plantació que hi ha allà, per fer-ho més estètic i més agradable a l'entorn.

Un altre tema, no sé si enfocar-ho com una pregunta, però he llegit al diari que hi han hagut tres-centes firmes de veïns del Canadell, en protesta dels problemes que sorgeixen allà, a la nit, amb les trobades de jovent que es donen a la platja, i la suposada resposta que ha donat vostè, senyor alcalde, és que no té prou efectius per poder estar controlant aquesta situació. Ho plantejaré com un prec, perquè en aquests moments en què estem fent plans estratègics per reactivar l'economia i estem intentant tirar endavant la població, i entenent que el turisme i la imatge que estem donant és molt important per reactivar aquesta economia, li demanaria que prengué mesures o que fes alguna cosa respecte el tema del Canadell, perquè no podem deixar aquesta situació així. Si realment els efectius de la Policia Local no són suficients, buscar mesures alternatives, sigui a través de col.laboració dels agents del Mossos d'Esquadra, o intentar fer una sèrie d'activitats al Canadell, que siguin un element dissuasori del que està passant allà. Li plantejo mitja pregunta i mig prec, però hem d'intentar, en aquest aspecte, i aquí nosaltres també ens oferim a col.laborar i a entrar en alguna actuació amb consens.

- senyor Fernàndez: Bé, en qualsevol cas, en el proper Ple nosaltres li podem contestar obertament, el que passa és que aquest dijous per Junta de Govern, segurament que aprovarem un acord que va en la línia de fer un pla concret contra tres elements, el "botellon", la venda ambulant i l'ocupació de la via pública sense autorització. Aquesta notícia que vostè diu que ha sortit a la premsa, n'ha agafat una part només, ha agafat la part que a mi em pregunten si l'Ajuntament podria col.locar tres policies fixos durant 24 hores al Canadell, i jo vaig contestar que no, perquè no podia, jo no puc garantir, durant 24 hores, tres policies al Canadell. Vaig dir que s'havien fet actuacions preventives, que se n'han fet, i a l'informe li explicarem quins dies concrets i quines actuacions s'han fet, i som conscients que tenim un problema, i que aquest estiu, segurament, hem tingut una punt d'aquest problema, en relació al "botellon", que tenim diferents espais, no només al Canadell, i per això nosaltres, en aquesta Junta de Govern, aprovarem un Pla per intentar solventar aquests tres elements que ens preocupen, ens preocupen perquè no encaixa en el nostre model turístic que tinguem zones on de forma freqüent tinguem el "botellon", tampoc encaixa la venda ambulant, com s'està produint alguns dies concrets, bàsicament, sobretot a Calella, i tampoc encaixa aquest moment que també tenim en dies punta, amb actuacions musicals al carrer sense cap tipus d'autorització. Per tant, som conscients que hi ha aquestes tres coses per resoldre i ho intentarem fer, però a mi la pregunta que em va fer el periodista era concreta, em demanava si jo em comprometria a tenir tres policies les 24 hores al Canadell, li vaig dir que no perquè no puc, el que sí podem fer són actuacions preventives per intentar evitar això, però en tot cas, el senyor regidor de la Policia Local, si vol ampliar la informació.

- senyor Pujol: Agafant el fil del que deia el senyor alcalde, s'han fet actuacions

preventives, s'han fet actuacions conjuntes amb els Mossos d'Esquadra, s'han fet actuacions de paisà, s'han aixecat actes per tinença i per consum, i s'ha reduït considerablement la presència del "botellon" a la platja del Canadell. També s'ha reforçat, durant dos o tres caps de setmana, la plantilla, per poder tenir presència policial, a més d'atendre les urgències que poden anar sortint, a la platja de Llafranc, també s'ha fet la mateixa actuació, i varem aconseguir eradicar el tema del "botellon" que hi havia entre l'autovia i Costa Este, al Mini golf, en aquell espai de via pública, on hi varem arribar a trobar més de 150 ampolles de vidre, s'ha eradicat completament, ara el "botellon" el fan a dins l'aparcament del Costa Este, que és un espai privat, i el problema és seu, no és nostre. Hem treballat i hem treballat fent diferents accions.

- senyora Recio: Tornant al tema dels interins, una altra pregunta que em sembla que a l'anterior Ple no vaig formular, i és si sempre s'han cobert aquestes places, que em sembla que sempre són les tres d'estiu, o sempre han estat més o menys aquest nombre d'agents que es contracten per l'estiu, si sempre s'han cobert pel procediment de màxima urgència.

- senyor Fernàndez: Li podem contestar en el proper Ple, ara bé, em sembla molt que en l'anterior Ple vaig dir que en aquest cas, nosaltres havíem innovat molt poc, però com que no estic segur si el procediment ha estat sempre el mateix, li contestarem en el proper Ple.

- senyor Pujol: El senyor interventor sap que varem estar fins a principis del mes de juny pendents de, tal com estava la plantilla, amb les baixes que hi havia hagut i tota la problemàtica que hi havia hagut, pendents del romanent que teníem per si podíem contractar dos, tres o quatre interins per cobrir les places d'estiu, i a finals de maig, primers de juny es varen començar a contractar els interins, em sembla que va ser a partir del 15 de juny, si no ho recordo malament.

- senyora Recio: Això vol dir que altres anys també s'havia fet per aquest procediment o no?

- senyor Pujol: No, els altres anys es contractava varis interins per sis mesos i uns altres per quatre mesos. Aquest any nosaltres varem aconseguir mantenir tots aquests interins que hi havia hagut d'altres anys, durant tot l'hivern, per cobrir places vacants que hi havia, i aquest any han sigut tres, puntualment, per platges, que és el que ens varem poder permetre.

- senyora Recio: Aleshores, pel que he entès, ja tenim interins que venen de l'estiu passat, i a més se n'han contractat tres d'altres, que són aquests de màxima urgència?

- senyor Pujol: Sí evidentment, perquè hi ha hagut interins de l'any passat que han tingut plaça en altres llocs i que han deixat la seva feina.

- senyora Recio: Dels interins de l'any passat, quants s'han mantingut durant aquest estiu, i quants en continuen ara?

- senyor Pujol: Dels que hi havia l'any passat, no recordo els que han marxat, li farem arribar un informe.

- senyor Fernàndez: Li farem arribar un informe dels interins del 2011, quants queden

pel 2012, i perquè s'han produït aquestes contractacions.

- senyora Recio: Molt bé, gràcies. Després, ens agradaria saber, que ens expliquessin, no cal que ho facin ara, ja és comprensible, quines actuacions de coordinació ha fet el senyor Pujol des que va ser nomenat coordinador de l'Àrea del Primer Tinent d'Alcalde.

- senyor Fernàndez: Li contestarem en el proper Ple.

- senyora Recio: I per acabar, el passat dia 5 de juliol, la Junta de Govern Local, va adjudicar el subministrament de carburant dels vehicles de l'Ajuntament, el lot A, em sembla que és, és el que fa referència als vehicles de la Policia, i aquí podríem parlar una mica de cotxes fantasma. Hem vist que hi ha, no sé si són petites errades, i és que la llista, per la informació que nosaltres teníem, sembla ser que no està del tot actualitzada...

- senyor secretari: Ja es va actualitzar.

- senyora Recio: Amb els cotxes que ja no hi són, els que hi ha...?

- senyor secretari: Sí.

- senyora Recio: Ens ho podrien passar, per favor. I després una altra cosa, el remolc utilitza benzina?, i la grua també s'ha tret?, perquè em sembla recordar que la grua, segons el plec de condicions del servei, l'empresa que té el contracte de la grua, és ella qui es fa càrrec del carburant de la grua.

- senyor secretari: El remolc s'ha tret.

- senyor interventor: La veritat és que no sé si estava al llistat, però si hi era, ho comprovarem perquè jo no sabia que hi era.

- senyor Genover: Volia plantejar una pregunta sobre les mesures extraordinàries sobre la prevenció, davant el risc altíssim de foc, que hi ha hagut aquests dies a les Gavarres. Creiem que la pregunta va dirigida a l'Alcalde, per la importància del tema, és una qüestió de govern, deixant a part les àrees de Medi Ambient, Seguretat, etc. Com sabem, les Gavarres han tingut prohibit l'accés dues vegades, durant aquests mesos, coincidint amb les dues onades de calor. La Generalitat va incloure el massís de les Gavarres entre les zones de màxim risc i va establir un règim de prohibicions temporals, no es podien fer feines de risc ni a pagès, i es prohibia l'accés dels visitants i excursionistes. Tot i això, podem assegurar que des de Llofriu, s'ha accedit lliurement a les Gavarres, sinó tots els dies, almenys bona part d'ells, els grups de ciclistes han sigut els normals de l'època de l'any, és a dir, molt nombrosos. Davant d'això, volem preguntar quines mesures de caràcter local es varen prendre per assegurar el compliment del que ordenava la Generalitat?, qui era el responsable polític de l'actuació o actuacions?, quines foren aquestes actuacions i quins cossos municipals i/o de voluntaris hi varen participar?, quins contactes es varen mantenir amb l'ADF Gavarres Nord, i amb el Consorci Forestal?, quin pressupost han tingut les actuacions i a quina partida s'han carregat?, i finalment, si tenien algun Pla previst per aquests casos, o les actuacions es varen improvisar?.

- senyor Fernàndez: Suposo que entendrà que pel número de preguntes que fa, seguides, no li podem contestar en aquest moment, en tot cas, li farem un informe, primer acreditant les vegades que la Generalitat ha activat aquest Pla, i quines mesures s'han fet des de l'àmbit local, i en el proper Ple li farem arribar.

- senyor Genover: Gràcies, jo faig aquesta pregunta pel risc que hi ha hagut.

- senyora Rivas: em sembla que m'ha passat el torn i per tant ho faré en el proper Ple, eren comentaris sobre els tres informes que ens han donat, i els estava llegint ara quan vostè ens ha donat el torn, per tant, si li sembla, respecto el que vostè ha dit i els comentaris als informes els farem en el proper Ple, tot i que hauria estat bé fer-los ara, però és igual, respecto que no he estat prou atenta.

Començaré per una pregunta, i una pregunta que està essent repetitiva per part del grup de l'Entesa. Quin és el deute actual que té la Generalitat amb el nostre Consistori?, continuem amb els quatre milions d'euros que ens deuen?, hi ha hagut algun avançament de diners?. Entenc que no ha passat res perquè estem al mes d'agost.

- senyor Fernàndez: Si hi ha hagut algun avançament ha sigut molt petit, per tant, estem en una situació molt similar a la que hi havia el 30 de juny.

- senyora Rivas: Per tant, estem al voltant dels quatre milions d'euros. Un milió i escaig de Pla de Barris i la resta...

- senyor Fernàndez: Jo li diria que estem més a prop dels quatre i mig que dels quatre.

- senyora Rivas: Una segona pregunta. Ja fa algunes setmanes, la Generalitat va anunciar que no abonaria les mensualitats del mes de juliol a les entitats del tercer sector, i per tant, aquelles amb les que tenia conveni o concert, o rebien subvenció i que com tots sabem estan fent una tasca excel·lent en aquests moments de crisi econòmica. Però situem-nos a Palafrugell, a mi m'agradaria preguntar-li al senyor Alcalde si aquest govern té coneixement de si hi ha entitats de Palafrugell que tinguin en aquests moments problemes de liquiditat, que estiguin patint aquesta situació i que no puguin fer front a les seves despeses, i si per part del Consistori, per part de l'Ajuntament, hi ha previst fer alguna acció d'avançament de diners o de suport a aquestes entitats, en el cas que estiguin patint problemes de liquiditat.

- senyor Fernàndez: Bé, a mi, concretament, formalment, no ens han fet cap petició formal, cap entitat d'una ajuda extraordinària per poder seguir fent les seves activitats. És veritat que la Generalitat va prendre aquest acord, però també ens han dit i ens han fet arribar que el mes d'agost faran els pagaments a totes les entitats. Per tant, jo li puc dir que si hi hagués alguna entitat d'àmbit estrictament local, que ens pogués acreditar, potser la Regidora podrà completar la informació, però una instància per escrit en la que una entitat ens digui que té problemes degut a aquest no pagament, que jo sàpiga, en el registre d'entrada no n'hi ha hagut cap.

- senyora Mauri: No, vaig enviar un correu a totes les entitats socials per veure en quina situació estaven i si podien fer front al pagament de les nòmines. Varen agrair l'interès, de moment varen contestar quatre entitats, dient que si no s'endarrerien més els pagaments de la Generalitat, en aquests moments podien pagar les nòmines, estaven en situació crítica i a precari, com sempre, però que cas que a l'agost no es

normalitzessin aquests pagaments, aleshores potser sí s'hauria de prendre alguna mesura extraordinària, de moment sembla que la Generalitat ho vol normalitzar, l'últim avís que tenim, també per la Residència de la Fundació Palafrugell – Gent Gran, és que normalitzarien els pagaments aquest mes d'agost, és l'última notícia que tenim i hem de confiar en això.

- senyora Rivas: Moltes gràcies, és una bona notícia saber que en aquests moments no tenen problemes, i és una bona notícia que la regidora s'hagi preocupat de posar-se en contacte amb ells, i sí que sumaria un prec a la pregunta, que és que crec que tots els grups que estem aquí estaríem d'acord amb que si alguna d'aquestes entitats tingués problemes de liquiditat per fer front a determinades situacions, l'Ajuntament podria fer un avançament provisional de diners fins que cobressin la part que els hi toca, ho dic especialment per la tasca que estan portant a terme.

Hem vist a la premsa les reclamacions que el govern ha fet sobre les dificultats de connexions a internet i sobre el subministrament elèctric. A part de la queixa que s'ha formalitzat a través d'un acord de Junta de Govern Local, s'ha fet alguna gestió més, s'han posat en contacte amb Endesa, amb Telefònica, s'ha fet alguna reunió amb alguns d'ells?

- senyor Fernàndez: En el cas d'Endesa, hi tenim converses permanents, perquè tenim en aquest moment un tema a resoldre que és la cessió definitiva de les naus del carrer Pi i Margall, com vostè sap, i li hem fet saber el malestar. Tots sabem com funcionen aquestes empreses, tots hem tingut relació amb elles i sabem com van, però a nosaltres el que ens preocupa molt és que aquest estiu han sigut talls puntuals, penso que varen ser tres a Llafranc i un o dos a Calella, sempre imprevisible, però evidentment, el fet que a les deu de la nit estigués mitja hora sense llum això és un caos impressionant, i els hi hem fet arribar el nostre malestar perquè intentessin mirar el que estava passant perquè no es repeteixi. L'argument que donen sempre és la sobrecàrrega, però bé, intentarem estar-hi a sobre.

I pel que fa al tema d'internet, hem fet el requeriment, és veritat que en el tema d'internet, en aquestes zones que hem reclamat, històricament hem tingut problemes de potència allà, i hi estarem a sobre per resoldre-ho.

- senyora Rivas: I acabo ja amb un últim prec. El passat dia 14 d'agost, que era vigília de festiu i en plena temporada turística, al carrer Pi i Margall, a les cinc de la tarda, la brossa del mercat del peix no s'havia recollit. El senyor Rangel em mira i en té coneixement, suposo que deuria rebre diverses queixes, perquè era realment espectacular, 14 d'agost, vigília de festiu, plena temporada turística, mercat del peix, la brossa no recollida, l'oloreta amb la calor que fa, era la que era, la imatge com a municipi que estàvem donant era la que era, i a més a més els bars no podien muntar les terrasses, perquè amb l'escenari que tenien al davant no es podia muntar. Això és el mateix que una cosa que ha sigut endèmica i crec que ha succeït sempre però que no s'aconsegueix resoldre, que són els contenidors a vessar. Els contenidors, sobretot de la selectiva, de les platges, al costat de l'Oficina de turisme, era un escàndol, els contenidors absolutament plens a la tarda, i amb diversos carrers del municipi amb la brossa, els envasos, els plàstic, tots a terra, perquè no s'havien recollit com calia. Com dèiem abans, si estem fent un Pla estratègic, per la qualitat, i el govern s'ha compromès a tenir cura dels detalls, creiem que aquests són uns dels aspectes sobre els quals s'hi ha d'estar molt amatent.

- senyor Rangel: En som molt conscients i també en som amatents de buscar les

solucions, complexes, difícils, i en aquests moments amb moltes dificultats de coordinació. En el Mercat, no li explicaré la situació com era i fins a quina hora no es va normalitzar, no és just que ens passi això quan s'hi ha estat a sobre, i em consta que no d'avui ni d'ahir, sinó que històricament s'hi ha estat a sobre, des de l'Àrea de Serveis i des de l'Àrea de Medi Ambient, en relació a com i de quina manera es manté la mínima dignitat d'un espai en el qual és complexe, complicat i difícil d'actuar-hi, sobretot per la manca de definició del que és el propi Plec de Condicions, molt clar en cadascuna de les fraccions que es produeixen en el mercat. En aquest segon aspecte, també comentar-li que la punta d'estiu, en relació amb el desbordament que es produeixen en certes àrees concretes, que tots hem tingut identificades històricament, en uns moments determinats del mes d'agost, bàsicament al voltant del dia 15, sempre al voltant del dia 15, dues setmanes, tres setmanes com a màxim i en uns moments concrets, només tindrà solució des d'una doble perspectiva, des d'una millora del propi servei, i fins i tot, des de la segona de les vessants, que és de la màxima col.laboració de les empreses implicades, que són uns grans desbordadors de les àrees de contenidors, en horaris de no recollida, això tot plegat, ens podria portar a explicar en quina situació ens trobem amb la redacció del plec de condicions, però que és un dels grans reptes, el ser capaços d'afrontar aquest pic de l'estacionalitat, que ens comporta un increment espectacular del que són algunes de les fraccions que ens aquests moments, a voltes fins i tot se'ns planteja de forma desordenada la seva col.locació al costat de les àrees, i que ens provoca aquests desbordaments que, comparteixo amb vostè tot el que representen pel que fa a la pèrdua de la qualitat urbana i d'imatge, i per tant, sàpiga que la preocupació hi és des de tots els estaments que hi tenim capacitat de resposta.

- senyora Rivas: Molt breu, per oferir-li al senyor Rangel, la nostra col.laboració com a Entesa, en el tema de la recollida d'escombraries i en el de la neteja viària, perquè tenim algunes idees que creiem que podrien valorar vostès com a govern, i que els hi farem arribar, i que ens agradaria poder fer alguna trobada, que suposarien creiem un canvi força radical del model actual.

- senyor Rangel: Agrair-li l'aportació, i dir-li que si creu que aquesta formalització d'aquesta aportació la podem plantejar en una de les altres reunions de treball que varem fer en relació al plec de condicions, estic disposat a tornar-ho a fer aquest mateix mes.

- senyora Farrarons: El segon dissabte d'agost, a Llafranc és tradicional que se celebri el Cocktail Rambo, això és un esdeveniment privat però que per les dimensions que ha agafat i pel seu poder de convocatòria, realment convoca tanta gent, m'imagino, com el dia de les havaneres de Calella. Això és com intentant-me avançar a les queixes, justificades, segurament en part, de les Associacions de veïns, que es trobarà el senyor Prats a la propera reunió. Realment, les coses, arriba un punt, que hi ha tanta gent que té una repercussió econòmica com cap dia a l'estiu, això li puc assegurar, però d'altra banda, hi ha unes qüestions d'ordre públic que són difícils de controlar. Suposo que aquesta normativa nova que vostès volen aprovar, ajudarà, però el meu prec seria que de cares a properes edicions, l'IPEP hi intervingués, i s'agafés com a esdeveniment local que és en el que s'ha convertit, no sé de quina manera, però deu mil persones necessiten lavabos públics, necessiten una ambulància, necessiten lloc per aparcar, i el que em faria por a mi és que les reaccions en aquest moment, potser justificades dels veïns, facin perdre tota l'altra visió de promoció i de repercussió econòmica que té aquest esdeveniment, i demanaria que per favor, des de l'IPEP es

tractés com es pot enfocar de cares a altres anys.

- senyor Fernández: Està clar que aquest tema el discutirem aquest dijous a la Junta de Govern Local, està clar que aquest any s'ha desbordat tot, i crec que l'interès pot ser-hi però no es pot fer com ha sigut aquest any, per tant, tots plegats hem de buscar una solució que permeti aquesta activitat, que té una certa consolidació i que hi és, el que no pot ser és com ha sigut aquest any, això és evident, per tant, el debat el farem, nosaltres aquest dijous a nivell de Junta de Govern discutirem el que ha passat perquè tenim tots els informes a sobre la taula, i està clar que de cara a l'estiu que ve, des de l'IPEP, des del propi Ajuntament i les entitats de l'àmbit turístic, parlarem a veure que podem fer perquè no passi el que ha passat aquest estiu. Ens han arribat queixes, no només les queixes dels veïns i de les Associacions de veïns, sinó fins i tot de les propies empreses que l'endemà han d'anar a actuar sobre el terreny, que també va ser força patètic tot plegat, té raó.

- senyor Farrarons: Però per les empreses que estem a Llafranc, realment és un dia que s'hauria d'intentar, minimitzar els danys col.laterals, i salvar-lo.

- senyor Fernández: Està clar que apostem per la seva continuïtat però també tenim clar que no pot ser de la manera com s'ha fet en els últims anys, perquè això se'ns ha desbordat, aquest any se'ns ha desbordat.

- senyor Vilà: Gràcies senyor Alcalde. Tenia una pregunta que vostè ha apuntat, se m'ha avançat. Li volia preguntar com està el tema de l'edifici de l'Energia, que allà dins ja no hi ha res de l'empresa elèctrica, i llavors el tracte, si no recordo malament, era que quan ells marxessin aquests edificis passaven al municipi. Aleshores, li proposo que en una Comissió Informativa d'urbanisme, va dir que hi tenia reunions, ho tractin i si se'ns podria explicar quin és el camí. Sabem que l'altra empresa a qui li tocava construir els pisos, sabem que no va gaire endavant, per tant voldríem saber com quedarà tot aquell espai, abans de perdre'l o que es pugui ocupar malament.

- senyor Fernández: Estem en tracte per acceptar la cessió d'aquelles dues naus que han de ser a favor de l'ajuntament, és evident que l'empresa privada que ha de fer l'edificació, en aquests moments no té previsió de fer-ho, però això no treu que l'Ajuntament, pugui automàticament fer-se càrrec d'aquests dos espais, perquè vostè sap que n'hi ha un que es està en relatiu bon estat, però que si es deia molt temps tancat passa el que passa quan els edificis estan tancats. I l'altre està força més malament, però jo crec que en la propera Comissió d'urbanisme podrem informar de les converses. La voluntat nostra és firmar el conveni, si pot ser el mes de setembre, millor, perquè d'alguna manera és un espai que també volem obrir el debat amb la resta de grups, per veure quin ús li donarem, perquè aquell pot ser un espai força potent. Per tant, a la propera Comissió d'Urbanisme informarem sobre la situació actual d'aquest edifici.

- senyor Vilà: Faré algunes preguntes que m'havien quedat de l'anterior Ple, que vaig haver de retallar. A la Resolució 1803 i 1804, hi havia un requeriment d'enderroc al carrer País Valencià, de dos pisos que suposo que deurien tenir alguna construcció il.legal. Es va notificar el dia 7 d'agost. Aquestes resolucions corresponen al mes de juliol, es varen requerir el 17 de juliol i tenien deu dies per fer-hi al.legacions, som a finals d'agost i voldria que em contestessin en un altre Ple, evidentment no crec que ho sàpiguen, com ha acabat tot aquest procés de requeriment d'enderroc.

- senyor Fernández: Ho farem per escrit, en el proper Ple.

- senyor Vilà: Una altra pregunta referida a Calella. Quan es va fer el carrer Chopitea, els tècnics que són els que en teoria hi entenen, varen preveure la recollida que s'havia de fer dels contenidors de l'escombraries, de tot el que havia de suportar el carrer Chopitea. Aquest estiu, a principis d'estiu, crec que es varen anul.lar, encara que hi hagi els contenidors, no es poden utilitzar, Voldria saber amb quin motiu s'han anul.lat, i tota aquesta brossa que havien de recollir aquests contenidors, on s'ha desviat.

- senyor Rangel: Per puntualitzar-li senyor Vilà, no només ha sigut aquest estiu, l'estiu de 2011 ja es va produir, que varen estar sense funcionament, aquesta primavera, abans de l'estiu, el que s'ha fet és baixar les boques, anul.lar la plataforma superior des d'una perspectiva de seguretat, posant-hi a sobre aparca-bicicletes. De totes maneres, el motiu de la seva pregunta no és quan sinó perquè, i això es va produir i es va prendre una decisió prou difícil i acurada amb els tècnics, en relació al funcionament de la unitat i de l'entorn del que era l'àmbit Chopitea a dins del context Calella. Crec recordar, i ara així molt de rebot, es varen valorar dos grans aspectes, uns aspectes purament estètics i visuals en relació al que representava la implantació i la implementació del carrer Chopitea a Calella, en relació a la voluntat de donar una artèria de trànsit molt acotat i que tingués l'entrada de Calella el suficientment potent, de forma que donéssim una imatge, des del carrer Baldomer Gili i avinguda Costa Brava fins a baix la plaça Sant Pere, el suficientment potent, de manera que féssim un salt qualitatiu pel que fa a la imatge urbana i de qualitat urbana de Calella. Tot plegat, dins d'aquest context hi havia certs aspectes que la implantació de tres àrees de contenidors soterrats, de tres boques cadascuna d'aquestes àrees, generava des d'una vessant del que representen les àrees de contenidors soterrats, les experiències, no només a Palafrugell sinó a la resta de platges, les àrees de contenidors soterrats no són experiències en positiu, és difícil de trobar unes àrees on ens donin arguments per dir que en el carrer Chopitea era l'eina clau per tirar endavant una implantació, creiem que no es va tenir en compte l'orientació d'aquest carrer en relació a la solana que li representa la seva implantació, sempre orientat a sud i sempre amb el sol donant-li a sobre les àrees, però també hi havia aspectes més tècnics de funcionament, s'està i s'estava, en el plec de condicions, orientant la recollida de les escombraries, cap a àrees de cinc fraccions, àrees compactades de cinc fraccions que representaven i han de representar el màxim de facilitat per l'usuari de les escombraries a l'hora de trobar l'especialitat per abocar aquestes escombraries, això amb espais de tres – tres, era complicadíssim de gestionar, però també es produïa una problemàtica afegida i és que era un element difícil de gestionar des d'una vessant ja molt més pràctica, en el moment en què tenim un carril d'un sol sentit, una amplada amb un sol vial i que la gestió de l'aixecada, baixada, carregada i descarregada d'aquest contenidor en el camí, esdevenia, una a darrera l'altra, de cadascuna de les tres, esdevenia una problemàtica molt més difícil d'entendre del perquè es plantejava això en un carrer com el Chopitea. La solució és complicada i tots sabíem que en el Chopitea, que ja hi havia hagut una àrea de contenidors soterrats, una mica més avall, abans d'arribar al carrer Pirroig a mà dreta, i havia generat molts problemes de gestió, tots sabíem que la solució no havia de passar, o enteníem, en el moment en què varem prendre la decisió, que la solució no havia de passar per donar el protagonisme de la gestió de les escombraries de bona part del centre de Calella, a aquestes nou boques que es plantejaven de posar al carrer

Chopitea, i amb les característiques que es plantejaven. Tot plegat, això s'ha anat intentant minimitzar, jo crec que amb força èxit en relació a carrers paral·lels que es donen al voltant del carrer Chopitea, i la seva gestió de les escombraries en aquests moments no s'ha trobat a faltar una demanda de contenidors en aquell espai. Això s'ha explicat a veïns, s'ha explicat a afectats, i en la seva gran majoria s'ha entès i s'ha entès com una millora de tot el que representava l'actuació al carrer Chopitea.

- senyor Vilà: Dono per contestada la meua pregunta, tot i que no comparteixo alguna de les seves opinions. El que sí comparteixo amb vostè, és que ha exposat que per la qualitat de l'entrada de Calella, no era la millor imatge, d'acord, li puc donar la raó, el que sí ara li demano és que una de les coses que havien quedat pendents era definir les terrasses que havien de quedar més avall, i que era el següent pas que s'havia de fer, per tant, si tant han mirat les boques dels contenidors, li faig el prec que es mirin, per propers estius, quin és el millor disseny que hi pot anar-hi per a la millora de la qualitat de la imatge de Calella.

- senyor Rangel: En la propera Comissió Informativa ho posarem sobre la taula i en parlarem.

- senyor Fernández: Estem treballant en una ordenança de qualitat en aquest aspecte, i suposo que en la propera Comissió Informativa la podrem portar, per debatre, amb una ordenança que permeti unificar una mica els criteris de cares a l'ocupació de la via pública, bàsicament.

- senyor Vilà: Continuo amb un parell de qüestions més i jo acabo. La Caleta, crec que és el dia 9 d'agost, ara no tinc l'acord de Junta de Govern, deien que havien de tancar definitivament perquè no havien complert les condicions que s'havien demanat a principis del mes de juliol, crec recordar, i aquesta setmana passada he vist que els propietaris de La Caleta han entrat una instància afirmant que tot el que diuen que no feien, sí que ho feien. Voldria saber com està la situació, dos dies o un dia abans que s'acabi el termini pel tancament o no de la Caleta.

- senyora Zaragoza: Sí, senyor Vilà, ahir es va entrar una instància per part de La Caleta, i avui s'ha entrat una altra instància del representant de La Caleta. Ho tenim sobre la taula, estem estudiant les al·legacions i les hem de resoldre, però evidentment no les podrem resoldre abans del dia 29. És a dir, que en principi, ara toca fer la resposta d'aquestes al·legacions, i en funció de si s'estimen o es desestimen, o s'estimen parcialment o no, procedirem o no a la clausura.

- senyor Vilà: Gràcies, m'agradaria que la resposta que donessin me la poguessin fer arribar.

- senyora Zaragoza: Sí, ho passarem per acord de Junta de Govern Local, ho podrà veure-ho a l'acta, però si ho féssim per decret o per resolució de l'alcaldia, també se li facilitarà una còpia.

- senyor Fernández: de totes maneres, senyor Vilà, a nosaltres ens preocupa La Caleta, a nosaltres ens preocupa el que ha passat aquest estiu amb La Caleta. Hi hem estat molt a sobre, ho hem intentat, però bé, suposo que també li haurà arribat a vostè algun tipus de queixa del que ha passat allà alguns dies concrets, i ens agradaria trobar una solució, perquè el govern no vol tancar activitats, però cal saber fer

compatible l'activitat lúdica amb que això no generi conflictes, i amb La caleta tenim problemes.

- senyor Vilà: Més que tot, la meva pregunta era, en el sentit que vostès deien en un acord de Junta de Govern Local, que no havien complert cap de les condicions que se'ls hi havia posat, i ells afirmen que sí. La meva pregunta ve per aquest motiu.

- senyor Fernàndez: Ara ho hauran d'acreditar, mirarem les al·legacions, i en base a la resposta que puguem fer, el tancament serà immediat o a veure si realment és subsanable.

- senyora Zaragoza: Afegir que a part de les al·legacions hi ha actes de la Policia que també corroboraran tots aquests fets que ells diuen que sí que han complert.

- senyor Vilà: També el mes de juliol, hi havia una instància demanant la col·locació de bandes rugoses per reduir les velocitats, penso que era per Calella. Aleshores s'ha comprovat que se n'havien posat unes de noves que s'havien retirat últimament, i voldria saber quina és la política que seguirà l'ajuntament respecte a les demandes de totes les bandes aquestes elevades de reducció de velocitat.

- senyor Fernàndez: Li contestarem exactament a aquestes peticions, a perquè s'han posat, i en tot cas, també li direm quina és la proposta o l'actitud que el govern intentarà aplicar en els casos que tinguem sol·licituds concretes.

- senyor Sabrià: Pel que fa a La Caleta, només una pregunta, perquè m'ha semblat entendre que el tancament era el dia 29, i que consideren que al entrar ells les instàncies, això els hi dona una pròrroga automàtica, i que per tant aquest tancament no es fa efectiu fins que vostès ho hagin estudiat?, és que no ho entès bé, crec que la Llei no és així, però m'ha semblat que tant l'Alcalde com la Regidora ho entenien així.

- senyora Zaragoza: Donat que tenim les instàncies sobre la taula, s'ha demanat informe jurídic, fins que no tinguem l'informe jurídic no farem la clausura, no procedirem a fer un pas sense tenir la seguretat jurídica.

- senyor Sabrià: Perfecte. Abans, tot i que no ho hem dit, ens quedava pendent una pregunta del Ple passat, però com que les volem ampliar ja no ho hem demanat. Al senyor Regidor de la Policia, li varem demanar un informe sobre els torns de la Policia, dels dies 28 i 29 de juliol a les platges, que no ha tingut resposta, però com que volem fer un plantejament més ampli sobre aquest tema, ja no hem insistit. En principi, cada any, des de fa prou anys, a començament de temporada es feia un pla de treball específic per les platges, per tal de marcar objectius polítics i policials a l'hora, i per tant demanàriem que ens enviïn el de l'any 2012 si és que aquest existeix. Després ens agradaria saber, de set del matí a deu de la nit, si hi ha hagut servei cada dia, com havia sigut en els darrers anys, quantes hores hi ha hagut dos agents a les platges?, a partir de deu del matí històricament hi havia hagut dos agents, això aquest estiu moltes vegades no ha passat. Quantes hores de serveis de motocicletes s'han destinat a platges?, aquelles motocicletes que feien la part de platges que no es podien cobrir i que es fan amb motocicleta, ens agradaria també saber-ho. Sabem que hi ha hagut baixes i que ens han deixat serveis descoberts, important, ens agradaria tenir un informe sobre les baixes que hi ha hagut a la Policia, en aquest cas, en els agents destinats a les platges, i com s'ha cobert. Ens agradaria saber, respecte als últims

anys, la mitjana, aproximada, i diem aproximada perquè entre Medi Ambient i Policia, de sortida de la barca, que solia ser entre tres i quatre dies per setmana, tenim la sensació que aquesta situació ha baixat moltíssim. En definitiva, jo crec que les preguntes ho expliquen força bé, ens agradaria saber perquè aquest any la presència a platges ha sigut molt més baixa de la que havia sigut durant aquests més o menys deu anys anteriors, i en tot cas, si això no ha sigut així, que ens ho justifiquin, però ho tindran realment complicat.

Ens preocupa un altre tema, que és la coordinació. Hi havia tot un sistema d'incidències de qualitat urbana, coordinades entre Serveis, Medi Ambient, IPEP i també Policia, això es gestionava a partir de les PDA de la Policia. Ens agradaria saber quantes incidències d'aquestes s'han traslladat, si cada setmana l'IPEP ha tingut un resum de les incidències, ja que aquest és un treball transversal i així s'havia treballat en els darrers anys, i per tant, òbviament no volem les incidències, però saber quantes incidències de qualitat urbana s'han traslladat a través de la Policia. Això seria una mica el resum, perquè ens preocupa, perquè creiem que tant en temes de qualitat urbana, com en temes policials no hem estat a l'alçada aquest any, i el futur de la nostra economia passa per aprofitar i aprofitar bé aquests tres mesos d'una temporada que cada vegada és més curta, i que tenim la sensació, o més aviat la certesa que en aquest punt, enguany, hem fallat.

- senyor Fernández: Li farem arribar l'informe, aquesta és una percepció que vostè té, a veure si l'informe contrasta amb la seva percepció. No és la que tinc jo i la que algunes persones m'han fet arribar a mi, però en tot cas, si fruit d'aquest informe es detecta que hi ha hagut alguna incidència a la baixa, evidentment el govern intentarà subsanar-ho, però ja dic, no és la percepció que el govern té, per tant, farem l'informe de tot això que vostè ha demanat, i si finalment veiem que hi ha hagut disfuncions en alguna cosa, nosaltres serem els primers en subsanar-ho, perquè compartim la voluntat que el nostre model turístic, aquesta aposta que hem fet sempre per la qualitat, ha de ser de qualitat integral i ho he dit moltes vegades, la qualitat no només és l'establiment, sinó que és la Policia, és Serveis, i aquí intentarem, si alguna cosa no ha funcionat, subsanar-ho.

- senyor Sabrià: Bé, i només una darrera qüestió. Sabem que l'Assemblea per la Independència a Palafrugell ha entrat una instància sol·licitant, i fins i tot crec que acompanyada, en aquest cas, d'una estelada, sol·licitant que aquesta onegi el dia 11 de setembre, o oferint fer-la arribar en el cas que el govern prengui la decisió que aquesta onegi com a tants pobles del nostre país, com ho ha fet, Palamós, com ho fa Pals, com ho farà crec que Begur, i per tant, tot el nostre entorn, i saber una mica quin és el posicionament del govern respecte aquesta instància.

- senyor Fernández: Bé, el posicionament del govern és molt clar. Posarem l'estelada, no pateixin per això, la posarem, evidentment no acceptarem la donació que fa l'Associació, perquè l'estelada la comprarà l'ajuntament, volem que sigui una estelada pública, la comprarà o la tindrem nosaltres. Hem encarregat dos pals, per tant en aquesta Diada tindrem una senyera nova en una entrada, a l'entrada que falta, de La Fanga, la col·locarem com en les dues altres entrades, i col·locarem l'estelada que han demanat, i de forma permanent. És una estelada que estarà ubicada en una plaça pública, el que està clar és que l'estelada no substituirà a la senyera que tenim a l'espai oficial, però hi serà. Agraeixo la seva preocupació, vostè va tenir un any i mig per fer-ho i no ho va fer, per tant, també l'hauria pogut posar aquesta estelada i durant molt de temps, per tant, no passa res, la posarem i ja està, no serà allò de posar-la i

treure-la, la posarem de forma permanent.

- senyor Sabrià: Ho celebrem. La primera estelada crec que la varem col·locar nosaltres, no hi havia sigut mai en aquest poble, i celebrem que ara hi sigui de forma permanent.

- senyor Fernàndez: Va durar un dia em penso.

- senyor Sabrià: Va durar cinc dies crec aproximadament, però ara no discutirem si un dia o cinc dies, però sí que celebrem i crec que Esquerra ha fet molta feina perquè sigui així, en els últims mesos, el canvi d'actitud del govern, i per tant, celebrar que hi sigui i que hi sigui a partir d'ara, i aquest canvi de tarannà ens fa molta il·lusió. Moltes gràcies, senyor Alcalde.

- senyor Fernàndez: No pateixi, que la seva actitud no ha influït en absolut en la meua decisió en el govern, és a dir, no ens ha tremolat el pols per decidir que la podíem posar. Per tant, en aquest cas, entenc, en aquest cas el govern ha entès que hi ha un sentiment d'un col·lectiu de gent, i que no hi podem estar d'esquenes i per tant posarem l'estelada, però ja dic jo, amb un fet diferencial important, que es quedarà posada i per tant, no serà allò de posar-la cinc dies i tornar-la a treure, estarà posada de forma permanent.

I no havent-hi cap més assumpte per tractar s'aixeca la sessió essent les nou i vint-i-cinc minuts del vespre. En dono fe.