


Ref. 09.260711

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

IDENTIFICACIÓ DE LA REUNIÓ

Núm. de la sessió: 09/2011
Data: 26.07.2011
Hora d'inici: vuit del vespre
Hora d'acabament: dos quarts de deu del vespre
Lloc: Sala de sessions de la Casa Consistorial

PRESIDEIX

Lluís Sais i Puigdemont

ASSISTENTS

Carme Vall i Clara
Àngel Planas i Sabater
Gemma Pascual Fabrellas
Victor Muriana Pedrosa
Josep M. Gou i Saló
Oscar Aparicio i Pedrosa
Marta Carol Geronès
Carles Sanjosé Bosch
Jordi Gasull Pujol
Albert Pacheco Planas
Núria Anglada i Casamajor
Xavier Font Galí
Xavier Dilmé i Vert
Pere Teixidor Hernández
Andrés Cano Bonillo

Excusa la seva absència

Eva Bassó Puig

Secretari

Pere Serrano Martin

Interventora

Marta Dalmau Palom

ORDRE DEL DIA

Part Resolutiva

1. Modificació pressupostària i modificació Annex inversions
2. Reconeixement de crèdits patronat municipal d'esports
3. Conveni amb la Diputació de Girona per la gestió informatitzada de padrons d'habitants.
4. Proposta de designació dels dos dies de festa local.


5. Aprovació de la revisió del manual bàsic dels plans de protecció civil i del pla INUNCAT redactats pel Consell Comarcal.
6. Aprovació definitiva de la Memòria d'elaboració del mapa de capacitat acústica del municipi de la Bisbal d'Empordà
7. Assumptes urgents

Part de control i seguiment dels òrgans de govern

8. Donar compte de la liquidació del Patronat d'Esports
9. Donar compte decrets de l'Alcaldia
10. Precs i preguntes

DESENVOLUPAMENT DE LA SESSIÓ I ACORDS:

1. MODIFICACIÓ PRESSUPOSTÀRIA I MODIFICACIÓ ANNEX INVERSIONS

Atès que es creu necessari procedir a modificar l'import del crèdit d'aplicacions pressupostàries del pressupost d'inversions de la Corporació derivat de la incorporació de romanents de crèdit amb finançament afectat, així com també es creu necessari habilitar crèdit suficient i adequat per atendre despeses d'inversió que no es poden demorar fins a l'exercici següent.

Atès també que cal procedir a modificar l'annex d'inversions del pressupost municipal.

Vist allò que es disposa en el RDL 2/2004, de 5 de març, pel qual s'aprova el Text Refós de la Llei Municipal i de Règim Local de Catalunya, el Decret 500/1990, de 20 d'abril, pel qual es desplega el Capítol primer del Títol sisè de la Llei 39/1988, de 28 de desembre, Reguladora de les Hisendes Locals, les Bases d'Execució del Pressupost Municipal i l'Informe d'Intervenció núm. 45/2011 de data 18 de juliol de 2011,

El Ple municipal amb 15 vots a favor (ESQUERRA; PSC; CIU; PPC) i 1 abstenció (ICV-EuiA),
acorda :

PRIMER.- APROVAR la modificació de l'annex d'inversions del Pressupost Municipal de la Corporació i el finançament de les següents aplicacions pressupostàries derivades de la incorporació

APLICACIÓ PRESSUP.	DESCRIPCIÓ	CREDIT INICIAL	CRÈDIT DEFINITIU	FINANÇAMENT				
				FEDER 791.00	DG Patrim. Cultural subvenció 750.03	Diputació Subv. 761.02	Subv. Ministerio (RTFA) 870.10	Préstec (RTFA) 870.10
8.333.61100	Rehabilitacio Terracotta 3a fase	1.391.730,00	984.450,00	240.075,03	44.375,00	200.000,00	499.999,97	
8.333.62500	Projecte Museogràfic	720.000,00	300.000,00	300.000,00				
8.333.60108	Honoraris redacció projecte Terracotta 3ª fase	69.148,00	68.794,00	9.962,47				58.831,53
	TOTAL	2.180.878,00	1.353.244,00	550.037,50	44.375,00	200.000,00	499.999,97	58.831,53

de romanents de crèdit amb finançament afectat:

SEGON.- APROVAR la desafectació per import de 10.316,47 € del préstec d'inversions concertat l'any 2010 amb l'entitat BBVA que finançava part del projecte d'inversió denominat "Honoraris redacció projecte Terracotta 3ª fase".


TERCER.- APROVAR el suplement de crèdit de l'aplicació pressupostària 2.155.61910 per import de 82.355,13 € amb el següent detall :

SUPLEMENT DE CRÈDIT per import de 82.335,13 €

Aplicació pressupostària	Denominació	Crèdit disponible inicial	Augment	Crèdit disponible definitiu
2.155.61910	Vies i espais públics	331,95 €	82.335,13 €	82.667,08 €

Finançament d'aquest suplement de crèdit

Baixa crèdit no compromès

Aplicació pressupostària	Denominació	Crèdit disponible inicial	Disminució	Crèdit disponible definitiu
2.155.61908	Pla de Voreres	82.335,13 €	82.335,13 €	0,00 €

QUART.- APROVAR el canvi de destí del préstec que finançava l'import de l'aplicació pressupostària 2.155.61908 a favor del crèdit que es suplementa a l'aplicació pressupostària 2.155.61910 per import de 82.335,13 €.

CINQUÈ.- APROVAR el crèdit extraordinari per import de 94.385,37 € amb el següent detall:

CRÈDIT EXTRAORDINARI per import de 94.385,37 €

Aplicació pressupostària	Denominació	Crèdit disponible inicial	Augment	Crèdit disponible definitiu
2.173.61100	Millora de l'Espai Fluvial del Daró	0,00 €	94.385,37 €	94.385,37 €

Finançament d'aquest crèdit extraordinari:

Baixa crèdit no compromès per import de 26.781,07 €

Aplicació pressupostària	Denominació	Crèdit disponible inicial	Disminució	Crèdit disponible definitiu
7.342.60901	Ampliació Zona esportiva Mas Clarà	106.757,56 €	26.781,07 €	79.976,49 €

Nous ingressos per import de 67.604,30 €

Aplicació pressupostària	Denominació	Import
761.02	Subvenció Diputació de Girona Millora Riu Daró	67.604,30 €

SISÈ.- APROVAR el crèdit extraordinari per import de 30.754,17 € amb el següent detall:

CRÈDIT EXTRAORDINARI per import de 30.754,17 €

Aplicació pressupostària	Denominació	Crèdit disponible inicial	Augment	Crèdit disponible definitiu
4.332.62202	Obres complementàries Arxiu	0,00 €	30.754,17 €	30.754,17 €

Finançament d'aquest crèdit extraordinari:

Baixa crèdit no compromès per import de 30.754,17 €

Aplicació pressupostària	Denominació	Crèdit disponible inicial	Disminució	Crèdit disponible definitiu
7.342.60901	Ampliació Zona esportiva Mas Clarà	79.976,49 €	30.754,17 €	49.222,32 €

SETÈ.- APROVAR el crèdit extraordinari per import de 15.000,00 € amb el següent detall:

CRÈDIT EXTRAORDINARI per import de 15.000,00 €

Aplicació pressupostària	Denominació	Crèdit disponible inicial	Augment	Crèdit disponible definitiu
2.151.60111	Honoraris projectes i estudis tècnics	0,00 €	15.000,00 €	15.000,00 €

Finançament d'aquest crèdit extraordinari:


Baixa crèdit no compromès per import de 4.683,53 €

Aplicació pressupostària	Denominació	Crèdit disponible inicial	Disminució	Crèdit disponible definitiu
7.342.60901	Ampliació Zona esportiva Mas Clarà	49.222,32 €	4.683,53 €	44.538,79 €

Préstec desafectat provinent del canvi de finançament projecte "Honoraris encàrrec projecte Terracotta Museu 3a fase" per import de 10.316,47 €.

Aplicació pressupostària	Denominació	Import
870.10	Romanent de Tresoreria Afectat (préstec)	10.316,47 €

VUITÈ.- APROVAR el canvi de destí dels préstecs que finançaven l'import del crèdit de l'aplicació pressupostària 7.342.60901 que es dona de baixa per finançar els crèdits extraordinaris descrits en els punts Cinquè, Sisè i Setè del present acord, i afectar aquest import de préstec al finançament d'aquests crèdits extraordinaris.

NOVÈ.- AFECTAR l'import de 10.316,47 € provinent del préstec per inversions concertat l'any 2010 amb l'entitat BBVA al finançament de part de l'aplicació pressupostària d'inversió 2.151.60111 aprovada en el punt SETÈ del present acord.

DESE.- EXPOSAR el present expedient al públic mitjançant un anunci a publicar en el Butlletí Oficial de la Província de Girona i en el Tauler d'Anuncis de la Corporació durant el termini de quinze dies, durant els quals els interessats podran examinar-lo i presentar les reclamacions i/o al·legacions que considerin pertinents. L'expedient es considerarà aprovat definitivament si durant l'esmentat termini no s'han presentat reclamacions. En cas contrari, el Ple disposarà d'un termini d'un mes per a resoldre-les.

ONZÈ.- COMUNICAR els presents acords a l'àrea d'Intervenció municipal.

INTERVENCIONS:

Sr. Alcalde.- 06.20 EL punt ja va ser tractat a la Comissió Informativa d'Hisenda, en la qual ja es va explicar els motius pels quals es portava a aprovació aquesta modificació pressupostària i una modificació de crèdit d'inversions. Bé, els expedients de modificació pressupostària al llarg de l'exercici corrent d'un pressupost és habitual per fer els reajustaments necessaris que el dia a dia van portant. En aquest cas la modificació de l'annex d'inversions era rectificar el quadre d'inversions de Terracotta Museu tenint en compte en aquest cas i en aquest sentit el diferent finançament i modificacions de finançament que hi ha hagut en funció de les diferents subvencions que hi ha concedides i una que està en curs. I també en funció del reajustament dels preus que en principi estaven previstos o pressupostats que podien costar l'execució de la tercera Fase d'obres més el projecte museogràfic. I el demés ja es va explicar la modificació de la partida del Pla de voreres respecte vies i espais públics, senzillament perquè la partida de vies i espais públics en aquests moments ha quedat molt baixa a nivell pressupostari, mentre que n'hi ha dues de pla de voreres, independentment la partida de vies i espais públics també pot permetre actuació dintre de les voreres. A la millora de l'espai fluvial al Riu Daró en aquest cas, per complementar la subvenció de 67.000€ que hi ha hagut per part de la Diputació de Girona i que evidentment el projecte ha d'estar executat abans de final d'any, per tant, és evident que hem de fer aquesta modificació. El tema de les obres complementàries de l'Arxiu ja es va explicar en el seu moment que hi va haver una sèrie de desperfectes ocasionats per un desaigua que provenia del Joan de Margarit. Que, per


tant, s'hi ha hagut de donar compliment i sortida, I els honoraris projectes per donar curs a un error propi, en aquest cas, de l'ajuntament de donar de baixa la partida a finals d'any quan hi havia petits encàrrecs que estaven pendents de presentar factura i de pagar-les per part de l'ajuntament. Aquest és el sentit d'aquesta modificació pressupostària de l'annex d'inversions tal com es va explicar a la Comissió Informativa d'Hisenda de dijous passat.

Sr. Teixidor.- 08.46 Nosaltres no hi votarem en contra, farem una abstenció. Ens agradaria que ens expliqués en relació a la rehabilitació Terracotta 3a Fase. Bé, explicat ja ho està perquè hi ha un informe tècnic, per tant, en principi ja ens donàriem per satisfets. El que passa que haguéssim preferit, atès que la part inicial estava tan explicada, la part final de les conclusions l'hem trobat molt "escueta". Una mica més d'explicació hagués estat més bé. Pel que fa al projecte Museogràfic també té una important redacció. Ens agradaria a partir d'ara fer-hi un seguiment. Jo no sé a què es deu aquesta retallada i si afectarà o no a la qualitat final del projecte, cosa que ens preocupa. Després qüestions que solen passar a l'exercici pressupostari algunes partides queden rebaixades. Com és per exemple la ampliació de la zona esportiva Mas Clarà a veure com quedaria. O si és que no es pretén fer res amb el que queda d'any. I el mateix seria per la millora del Riu Daró amb què consistirà. Una altra qüestió, també m'agradaria que s'expliqués, atès que afecta a un projecte i a un estudi el qual des de Iniciativa hi vam donar molt suport, que era la declaració com a BECIL de la fàbrica Can Coromina. I aleshores com que feia tants anys, ens agradaria saber com és que s'ha arribat fins a aquest punt. Una factura jo diria que hauria d'haver estat del 2007 i no hi havia encàrrec. Doncs, com és que s'ha arribat en aquest punt. I per acabar, manifestar dues coses. Que alguna d'aquestes obres han d'estar certificades abans de final d'any i llavors manifestar la por que algunes no s'acabin. També ens agradaria saber en quina situació estan. I com que afecten el Museu Terracotta, perquè no demanar una visita a peu d'obra com ja es va fer ja fa uns mesos. I també manifestar que alguns d'aquests informe tècnics no estaven a la Comissió.

L'alcalde li contesta que sí que hi eren els informes.

Sra. Anglada.- 13.10 Bé, el nostre vot serà favorable. Creiem que les diferents modificacions pressupostàries estan justificades. Tot i que no volem deixar passar per alt els diferents advertiments que apareixen a l'informe d'Intervenció. Pel que fa a la no confirmació de la subvenció de la Diputació. És una subvenció que no està en data d'avui confirmada. I per altra banda, alguna prestació sobre la justificació e la subvenció del Ministeri de Cultura, tenint en compte que es va utilitzar per justificar obres de les anteriors fases, quan havia d'anar per la tercera fase. Que això no pugui portar problemes posteriorment, en el fet d'haver de tornar per exemple aquesta subvenció. Jo crec que no ens podem permetre en el punt que estan les obres després de la inversió que hi ha hagut, que s'haguessin d'aturar. I molt menys, donat el cas, que ens poguéssim trobar en què es rebaixessin els subvencions o bé haver de tornar alguna d'aquestes subvencions.

Sr. Aparicio.- 14.19 Nosaltres també votarem a favor però farem unes observacions una mica amb la línia de les que ha fet la portaveu de CIU. Prèviament a aquestes observacions, jo li volia fer dues notes prèvies. La primera és que la part més important d'aquesta proposta d'acord que passem avui, precisament és la modificació de l'annex d'inversions del pressupost municipal. Bàsicament en funció de la rehabilitació de Terracotta Museu vostè ha dit que ve derivat per la baixada de preus però el que no ha explicat és que ve derivat per una baixada de les obres a executar. Entenem que hi ha hagut modificació respecte l'avantprojecte amb el projecte que vostè va aprovar inicialment per decret d'alcaldia de 29 de juny, que s'ha publicat ja en el BOP, que està en aquests moments a exposició pública. Entenem que hi havia temps suficient com per haver-nos presentat aquest projecte en els grups de l'oposició en alguna de les comissions. En aquest cas només hi ha hagut la


Comissió d'Hisenda que es podia haver passat i se'ns podia haver informat d'aquestes modificacions que hi ha hagut en l'execució del projecte d'obres.

La segona consideració prèvia també és respecte aquesta modificació. El que estan fent bàsicament és rebaixar l'import per rebaixar el Pla de Finançament perquè en el primer Pla de finançament que hi havia, la part que l'ajuntament s'havia d'endeutar era 856.000€. Amb aquest nou pla de finançament la part que queda a préstec són 0€. Aquesta és una rebaixa molt important i enllaçant amb el que li volia comentar i el que li ha comentat la regidora de CIU, és que estem basant tota aquesta obra en les transferències de capital o subvencions d'altres administracions. Per tant, el futur d'execució i finançament d'aquestes obres en base a unes partides pressupostàries que en molts casos no estan assegurades. La senyora interventora tal com deia en el seu informe, fa tres punts com un és el Fons Feder. En el primer diu que aquest Fons Feder s'ha d'acreditar que no existeixi incompatibilitat amb altres cofinançaments. Nosaltres ens hem mirat la normativa del Fons Feder i semblaria que no hi ha cap tipus d'incompatibilitat, per tant aquest no li veig problema. El segon punt, precisament era el que han comentat que era el finançament de 200.000€ que corre a càrrec de la Diputació que aquest no està garantit, per tant, això ja crea una incertesa respecte aquestes obres. El tercer punt com bé han comentat és el 500.000€ que jo no sé si s'han justificat prèviament o no, que sé que consten en informes que estaven pagats. Però jo afegiria un quart punt que crec que és important, que no està contemplat ni a l'informe d'intervenció ni tampoc se n'ha fet esment en aquest ple. I és que si algú es mira les bases del Fons Feder, diu que qualsevol modificació se'ls hi ha de demanar autorització. Això relacionat amb què quan es va presentar en el seu moment el Fons Feder, l'Ajuntament de la Bisbal va demanar 2 milions d'euros si no recordo malament. Perdó va presentar el projecte per valor d'uns 2 milions d'euros. Quan fan la publicació en el DOGC la despesa subvencionable la baixen a 1.100.000€ i en base a aquest import fan el 50% que estableix el Fons Feder, que per tant, són els 500.000€ que consten en aquest quadre de finançament. Aquí el problema pot ser que com que hem baixat també la quantitat també pot ser que ens baixi la despesa subvencionable i per tant, hi ha la possibilitat que també baixés el finançament del Fons Feder, que recordem que segons l'article 7 d'aquestes bases és el 50% de la despesa subvencionable. Com que el propi article 4 d'aquestes bases estableix que s'ha de comunicar l'acord, nosaltres sí que li pregaríem que abans de fer execució d'una obra important, que bàsicament tot aquest annex l'estem fent perquè no tenim possibilitat d'endeutament, que no ens trobéssim llavors amb l'execució o pitjor, un cop executades les obres i haguéssim de justificar aquesta subvenció, que aquesta baixés. Tan per la de Diputació com la del Fons Feder. Entenc que no costa res fer aquesta consulta amb caràcter previ, comptant que és una obligació. I en tot cas, li demanaria que la fes previ a actuar o buscar una situació que després seria molt més difícil de reconduir.

Sr. Alcalde.-19.22 Intentaré donar resposta a totes les consideracions que s'han fet. En primer lloc parlaré de l'annex de modificació d'inversions de Terracotta Museu. Des del moment en què s'aprova un pressupost vostès saben que es fa una previsió del quadre de finançament i que aquest quadre de finançament en la majoria dels casos, no és un finançament que estigui assegurat. El pressupost s'aprova amb una previsió de finançament que llavors motels vegades es modifica. Què tem fent aquí en el dia d'avui? Estem actualitzant en funció de la previsió del cost de les actuacions que es duran a terme a Terracotta Museu. En primer cas, a nivell de projecte d'obra de tercera fase s'ha fet un projecte amb el qual l'import es pogués adequar a la seva quantitat total per poder aprovar el projecte per decret d'alcaldia perquè corria pressa. Perquè sabem perfectament que a final d'any hem de justificar el Fons Europeu (Fons FEDER) perquè corria pressa perquè a l'hora de demanar la subvenció ens demanen una còpia del projecte aprovat. Per tant, la mesura que es va prendre va ser adequar el cost de les obres a un import que es permetés aprovar per decret d'alcaldia deixant la organització exterior per una següent fase. En relació al tema Diputació, en aquests moments el que hi ha és una sol·licitud presentada per l'Ajuntament de la Bisbal de subvenció de la


Diputació de Girona, que per part del govern sortint no es va poder aprovar definitivament senzillament perquè amb les darreres setmanes no es va fer cap Junta de Govern que ho permetés. Però en aquest cas, jo he fet les gestions amb el President entrant per intentar que a les properes setmanes s'intenti que aquest acord que hi havia amb la institució es pugui veure reflectit. Què passaria si la Diputació no complís aquest compromís? És evident que aquests 200.000€ els hauríem d'agafar d'un altre costat. Possibilitats n'hi ha varies que no necessàriament impliquen recórrer endeutament. Per tant, en aquests moment plantejem l'escenari A que és que la Diputació compleixi els seu compromís i tinguem el finançament per dur a terme aquesta actuació. Respecte els dubtes de la subvenció dels 500.000€ que va atorgar en el seu moment el Ministerio de Cultura i que l'Ajuntament ha justificat i ha cobrat però el que no vol dir és que no en tingui disposició. En el seu moment les obres de 1a i 2a fase de Terracotta Museu tenien un quadre de finançament que no es va modificar i per tant la subvenció que havia de venir del Ministerio de Cultura que era per rehabilitació de Terracotta Museu no especificava en cap cas que fos una fase determinada. Era per l'obra. Per tant, és cert que els diners l'Ajuntament ja els té però també és cert que no ha fet aplicació pressupostària d'aquests diners perquè correspon fer-la en aquesta fase d'obres del Museu. Per tant, estiguin tranquils, aquets 500.000€ hi són. El problema que planteja de Feder, totes les modificacions que s'han fet ja s'han anat informant. El Feder no rebaixarà mai la seva aportació sempre que justifiquem el doble de la despesa elegible. I si vostè repassa el quadre del finançament veurà que la justificació precisament hi és. Aquests 550.000€ continuem mantenint una despesa elegible d'1.100.000€. Sempre els fons europeus s'ha de justificar el doble de l'import amb el qual ha estat concedida la subvenció. I en aquest cas, tot i les modificacions que hi hagin hagut o previsions inicials de les partides per executar l'obra de Terracotta Museu continua havent entre la part d'obra i la part de projecte museogràfic l'import a justificar per poder cobrar aquests 550.000€ de fons europeu. El Sr. Teixidor comentava alguna cosa sobre la rebaixa del projecte museogràfic, això es deu perquè bona part de l'import i del cost que havia de tenir aquest projecte museogràfic venia per la seva redacció. I en aquests moments la redacció del projecte museogràfic es farà en bona part per part del conservador del museu. Per tant, serà un treball més intern perquè enteníem en aquest cas que les propostes que hi havia externes de redacció d'aquest projecte museogràfic eren bastant desorbitades. És en aquest sentit d'on prové la rebaixa. En relació al BECIL de Can Coromina l'encàrrec em consta que s'havia fet però hi havia una partida d'honoraris projectes que en el seu moment es va eliminar. Quan es va tancar l'exercici pressupostari a l'hora d'incorporar en els romanents d'inversions la partida d'honoraris projectes es va eliminar. Que és el que havia de donar cobertura en aquests dos honoraris que en aquests moments avui estem donant cobertura amb aquesta modificació. Respecte a l'estat del BECIL venia en el seu moment motivat d'entrada evidentment, per l'interès que tenia la fàbrica Coromina per la presumpta intervenció de Rafael Masó a l'hora de la construcció de l'edifici. El que passa que el pacte que hi havia era que també fins que no tinguessin coneixement per part de la propietat quina opció de venda feien de la fàbrica, la idea era que el grau de protecció no pogués, en cap cas, perjudicar una opció de venda per part de la propietat i donar-li un ús determinat. Què ha passat? Doncs que en aquests moments, com vostès saben, les opcions de venda estan difícils i complicades. I el que es farà en el seu moment és recollir els treballs que havien fet aquest equip d'arquitectes, s'ha traspassat a l'equip redactor del Pla General i esperem que en el decurs de la redacció del Pla General, com a mínim la protecció que fem del BECIL sigui pactada entre tots plegats inclòs la propietat perquè no pugui afectar a una possible venda. Respecte el tema del Riu Daró li contestarà la Sra. Gemma Pascual.

Sra. Pascual.-28.10 El projecte que es vol dur a terme es tracta d'una intervenció medi natural, bàsicament és per recuperar les espècies autòctones en el tram que comprèn des del pont de l'embut fins pràcticament a la depuradora. Aquest projecte contempla tan la direcció tècnica de l'execució dels treballs com els treballs que ha de realitzar una empresa de reinserció socio-laboral. Es tracta


bàsicament d'eliminar les espècies al·lòctones que hi ha en tot aquest tram i després fer tots uns treballs de revegetació amb espècies de ribera.

Sr. Teixidor.- 28.59 Pregunta sobre la zona esportiva del Mas Clarà.

Sr. Alcalde.- 29.00 En aquests moments aquesta era una partida que es va obrir en el seu moment per l'opció de fer el camp de futbol set. És una partida que no donava cobertura a tot el cost de la construcció del camp de futbol set. Era una partida oberta, continua estant oberta i nosaltres entenem com a govern que el que s'ha de fer i el que en toca fer és esperar i desitjar que per part de la secretaria general de l'esport torni a obrir alguna línia de subvenció que al llarg d'aquests quatre anys ha estat tancada. Hem de buscar el màxim de cofinançament possible per dur a terme una actuació d'aquest tipus. Per tant, en funció de les possibilitats d'aconseguir el màxim finançament extern possible és llavor quan entenc que l'ajuntament haurà de dotar per la resta de la construcció d'aquest camp de futbol set que és concretament al que estava destinada aquesta partida pressupostària.

Sr. Aparicio.- 30.05 Només dues petites intervencions. Vostè a la seva intervenció ha comentat que quan es fa un pressupost i un pla de finançament que no sempre es compleix al 100%. Aquí la diferència que tenim és que quan es fa un pressupost es fan unes previsions i aquelles obres que estan integrades en el pla de finançament del pressupost moltes no tenen ni el projecte fet, només hi ha un avantprojecte. En aquest cas ens trobem en un període d'exposició pública, per tant, hi ha una diferència important, el que ens obligaria a tots a ser més curosos amb el pla de finançament d'aquestes obres. Ser més curosos en el sentit de tenir més garantit aquest finançament i més amb una execució de les obres amb què un percentatge del 90% o superior venen de transferències d'altres administracions.

Respecte el Fons Feder, sí que és veritat que la despesa elegible que va fixar en el seu moment era d'1.100.000€ però l'ajuntament en demanava sobre 2.000.000€. En el propi informe tècnic diu que es va demanar 2.100.548,28€ (llegeix part de l'informe). Per tant, aquesta és la quantitat que es demanava.

Sr. Alcalde.- 31.19 però llavors el que s'ha de fer és restar les subvencions que es tenen atorgades. Per tant, l'import inicial era aquest i partir de la resta passes d'aquests dos milions cent a aquest milió cent de despesa elegible perquè hi havia precisament subvencions que en aquest cas feien restar.

Sr. Aparicio.- 31.55 Per això li dic que la despesa elegible anava en funció de la quantia total de l'obra i al moment de fer l'atorgament de la subvenció del Fons Feder es deia que la despesa subvencionable era d'1 milió cent. El problema que podem tenir ara és que l'obra ha baixat. Bé jo només li dic que no costaria res fer la pregunta o consulta. Per seguretat jurídica i per seguretat de finançament de l'obra no costaria res de fer aquesta consulta de fer aquesta modificació, que vostè diu (me l'haig de creure), que ja se'ls hi ha comunicat, té alguna repercussió amb la despesa subvencionable de Fons Feder i per tant, amb la subvenció que vindrà posteriorment.

Li dic perquè mirant per internet, no cal mirar gaire, no és el primer Ajuntament que amb modificacions d'aquestes li ha baixat la despesa elegible. Ja li dic, tan de bo, pel bé de tots tinguem aquest 50% d'aquesta despesa elegible garantida. No crec que costi res abans de fer qualsevol tipus de pas, fer aquesta consulta prèvia. I respecte a la del Ministeri de Cultura, trobo estrany que el Ministeri de Cultura li permeti justificar-ho per altres fases i que els diners serveixin per pagar una altra fase (la tercera). A mi m'ha sorprès, la veritat, li haig de dir. Espero també que no tingui cap problema amb això també. Perquè si no ho entès malament vostès han justificat que aquesta


quantitat anava per pagar altres fases i no li ha comunicat a l'administració a atorgar que no empraven aquests diners. Em sorprèn.

Sr. Alcalde.- 34.00 Bé doncs continuï sorprendre. Respecte el que comenta del Fons Europeu estigui tranquil ja farem la consulta però de fet, tindrà la prova. És a dir, l'ajuntament de la Bisbal no licitarà l'obra si no té la garantia que el finançament que està previst s'ha de poder cobrar. En tot cas, ja s'encarregarà la pròpia interventora de fer un informe dient si està o no garantit el finançament. Per tant, tranquils. En el seu moment si licitem l'obra, serà perquè tenim la garantia del finançament.

2. RECONeixEMENT DE CRÈDITS PATRONAT MUNICIPAL D'ESPORTS CONVENI AMB LA DIPUTACIÓ DE GIRONA PER LA GESTIÓ

Davant la presentació durant l'exercici 2011 de la factura núm. 51-140710 de data 14 de juliol de 2010 de la mercantil SELVAVENTURA, SL corresponent a un servei prestat durant el Casal d'Estiu de 2010.

Atès l'informe d'Intervenció de data 15 de juliol de 2011, on consta que en aplicació de l'article 60.2 del Reial Decret 500/1990, de 20 d'abril, el reconeixement d'obligacions corresponents a exercicis anteriors que, per qualsevol causa, no ho haguessin estat en aquell a què corresponien, és competència del Ple de la Corporació, i que en aquest cas concret és possible la seva realització.

El Ple municipal amb 6 vots a favor (ESQUERRA) i 10 abstencions (PSC; CIU; ICV-EUiA; PPC) acorda :

PRIMER. Aprovar el reconeixement dels crèdit a favor de la mercantil SELVAVENTURA, SL per import de 1.358,00 € IVA inclòs.

SEGON. Aplicar, amb càrrec al Pressupost de l'exercici 2011 del Patronat Municipal d'Esports (pressupost prorrogat de l'exercici 2010), el crèdit corresponent a la factura anteriorment descrita, amb càrrec a l'aplicació pressupostària 07.340.22612, de la qual ja s'ha realitzat la retenció corresponent.

TERCER.- NOTIFICAR la present Resolució a l'àrea d'Intervenció Municipal.

3. INFORMATITZADA DE PADRONS D'HABITANTS.

Vista la nova redacció que la Llei 4/1996, de 10 de gener, dona a diversos articles de la Llei 7/1985, de 2 d'abril Reguladora de les bases de règim local, i concretament l'art. 17.1) sobre la gestió informatitzada del padró municipal.

Vistos els articles 31 i 36 de la Llei 7/1985 sobre l'exercici de competències de cooperació local i l'article 15 de la Llei 30/1992, LRJPA-PAC/1992 de 26 de novembre de regula la possibilitat d'encàrrec de gestió.

Vist l'informe favorable de la Comissió Informativa de data 21.07.2011

El Ple municipal, per unanimitat, acorda :

PRIMER.- Encarregar a la Diputació de Girona, la gestió informatitzada del padró d'habitants de l'Ajuntament de la Bisbal d'Empordà, d'acord amb el conveni que s'adjunta

SEGON.- Notificar el present acord a la Diputació de Girona perquè efectui l'acceptació corresponent d'aquest encàrrec.

TERCER.- Fer públic aquest acord al Butlletí Oficial de la Província de Girona i en el tauler d'edictes municipal

QUART.- Facultar el Sr. Alcalde de l'Ajuntament per formalitzar els documents que siguin necessaris per executar o desenvolupar el present acord.

4. PROPOSTA DE DESIGNACIÓ DELS DOS DIES DE FESTA LOCAL.

D'acord amb el Decret 177/1980, de 3 d'octubre, s'estableix que les dues festes locals seran fixades per Ordre del Conseller de l'Empresa i Ocupació, a proposta dels municipis respectius.

Atès que aquest acord s'ha d'adoptar pel Ple tal com s'estableix a l'article 46 del Reial decret 2001/1983, de 28 de juliol.

Atès que mitjançant ofici dels Serveis Territorials a Girona del Departament d'Empresa i Ocupació de la Generalitat de Catalunya ens demanen la proposta abans del dia 31 de juliol de 2011

El Ple, per unanimitat, acorda:

Primer.- Fixar les dues festes locals de la Bisbal d'Empordà pel 2012 els dies següents:

- 1a festa local: 28 de maig de 2012 (Pasqua Granada o segona Pasqua)
- 2a festa local: 16 d'agost de 2012 (Festa Major)

Segon.- Trametre aquest acord al Departament de Treball de la Generalitat de Catalunya i fer-lo públic en el tauler d'anuncis i a la web municipal.

5. APROVACIÓ DE LA REVISIÓ DEL MANUAL BÀSIC DELS PLANS DE PROTECCIÓ CIVIL I DEL PLA INUNCAT REDACTATS PEL CONSELL COMARCAL.

Vist que el Ple de l'Ajuntament de la Bisbal d'Empordà, en data 27.11.2007 va aprovar el Pla de Protecció Civil del municipi, homologat per la Comissió de Protecció Civil de Catalunya en data 20.12.2007.

Atès que els plans s'han d'adaptar al canvis de circumstàncies, si aquests es produeixen, i s'han de revisar cada quatre anys per mantenir-ne plenament la capacitat operativa, d'acord amb el que s'estableix en el Decret 210/1999, 27 de juliol pel qual s'aprova l'estructura del contingut per a l'elaboració i l'homologació dels plans de protecció civil.

Vist el que disposa la Llei 4/1997, de 20 de maig, Protecció Civil.

El Ple Municipal, per unanimitat, acorda :

1.- Aprovar inicialment la revisió i actualització del Pla de Protecció Civil de la Bisbal d'Empordà pel que fa als següents documents :

- Manual d'actuació bàsic – Document bàsic – annexos generals
- Programa d'implantació i manteniment
- Manual d'actuació per a inundacions

2.- Aprovar l'actualització de càrrecs nomenats per a les següents actuacions :

- Manual d'actuació per a nevades
- Manual d'actuació per a emergències sísmiques
- Manual d'actuació per a incendis forestals
- Manual d'actuació per a accidents en el transport de mercaderies perilloses

3.- Exposar al públic el present acord pel termini de 30 dies, en el tauler d'anuncis municipal, i publicació en el BOP i en el DOGC, per tal que es puguin efectuar les al·legacions i observacions pertinents.

4.- Trametre aquest acord al Departament d'Interior de la Generalitat de Catalunya.

6. APROVACIÓ DEFINITIVA DE LA MEMÒRIA D'ELABORACIÓ DEL MAPA DE CAPACITAT ACÚSTICA DEL MUNICIPI DE LA BISBAL D'EMPORDÀ

Vist el document de “Memòria d'elaboració del mapa de capacitat acústica del municipi de la Bisbal d'Empordà”, promogut per aquest Ajuntament i redactat pels Serveis tècnics municipals d'Urbanisme i Medi Ambient en data febrer de 2011 amb l'objectiu principal d'elaborar el mapa de capacitat acústica del municipi de la Bisbal d'Empordà , com a instrument per a la gestió ambiental del soroll per evitar, prevenir o reduir la contaminació acústica a la que està exposada la població i la preservació i/o millora de la qualitat acústica del territori.

Atès que per acord del Ple municipal de data 29 de març de 2011 es va aprovar inicialment l'esmentat document de “Memòria d'elaboració del mapa de capacitat acústica del municipi de la Bisbal d'Empordà”, en data Agost de 2009 i es va sotmetre aquest document a informació pública durant el període de trenta dies, al BOP núm. 84 de 3 de maig de 2011, al tauler d'anuncis d'aquest Ajuntament i en diari El Punt de 28 d'abril de 2011.

Atès que ha transcorregut amb escreix el termini d'exposició pública i vist que no s'han presentat al·legacions i reclamacions al document, es pot aprovar definitivament per acord plenari.


Atès a més que l'article 21 de la Llei 16/2002 de 28 de juny, de Protecció contra la Contaminació Acústica també determina que els Ajuntaments elaboraran i aprovaran ordenances reguladores de la contaminació per sorolls i vibracions, en el marc establert en aquesta Llei i la normativa que la desenvolupa, que haurà de regular en especial tots els aspectes referits en dit article, i que podran tenir en compte les singularitats pròpies del municipi.

Atès el que disposa el Decret 176/2009, de 10 de novembre, pel qual s'aprova el Reglament de la Llei 16/2002, de 28 de juny, de protecció contra la contaminació acústica, el Decret legislatiu 2/2003, del Text refós de la Llei municipal i de règim local de Catalunya i la Ley 7/1985, de 2 d'abril, reguladora de les bases del règim local.

El Ple Municipal, per unanimitat, acorda:

Primer.- Aprovar definitivament el document de "Memòria d'elaboració del mapa de capacitat acústica del municipi de la Bisbal d'Empordà", promogut per aquest Ajuntament i redactat pels Serveis tècnics municipals en data Agost de 2009 i sotmès a informació pública sense cap al·legació.

Segon.- Instar l'elaboració d'un projecte d'ordenança municipal reguladora de la contaminació per sorolls i vibracions de la Bisbal d'Empordà de conformitat amb el mapa de capacitat acústica aprovat.

7. ASSUMPTES URGENTS

Part de control i seguiment dels òrgans de govern

8. DONAR COMPTE DE LA LIQUIDACIÓ DEL PATRONAT D'ESPORTS

LLUÍS SAIS I PUIGDEMONT, Alcalde-President de l'Ajuntament de la Bisbal d'Empordà,

Atès que la base 47ena de les Bases d'Execució del Pressupost de la Corporació, estableix que correspon a l'Alcalde de la Corporació l'aprovació de la liquidació del Pressupost de la Corporació. Atès que no consten Bases d'Execució del Pressupost del Patronat Municipal d'Esports. Atès però que d'acord amb la Base 4rt dels Estatuts del Patronat l'Alcaldia-Presidència de la Corporació ostenta també la Presidència del Patronat.

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

Vist l'informe d'Intervenció núm. 01/2011, de data 23 de maig de 2011.

HE RESOLT

PRIMER.- APROVAR la liquidació del pressupost de l'organisme autònom Patronat Municipal d'Esports de la Bisbal d'Empordà de l'exercici 2010, de conformitat amb el següent detall:


1.- LIQUIDACIÓ DEL PRESSUPOST DE DESPESES

LIQUIDACIÓ PRESSUPOST DE DESPESES	
Crèdits inicials	430.500,00 €
Modificacions de crèdits	0,00 €
Crèdits definitius	430.500,00 €
Obligacions reconegudes netes	428.760,02 €
Pagaments realitzats	373.476,02 €

2.- LIQUIDACIÓ DEL PRESSUPOST D'INGRESSOS

LIQUIDACIÓ PRESSUPOST D'INGRESSOS	
Previsions inicials	430.500,00 €
Modificacions de les previsions	0,00 €
Previsions definitives	430.500,00 €
Drets reconeguts nets	401.286,65 €
Recaptació neta	400.525,97 €

3.- RESULTAT PRESSUPOSTARI

RESULTAT PRESSUPOSTARI	
+ Drets reconeguts nets (Capítol I a V)	401.286,65 €
- Obligacions reconegudes netes (Capítol I a IV)	428.760,02 €
(a) Operacions corrents	-27.473,37 €
1.- Total operacions no financeres	-27.473,37 €
4.- Resultat Pressupostari de l'exercici	-27.473,37 €
5.- Ajustaments al Resultat Pressupostari	0,00 €
6. Resultat Pressupostari Ajustat (4 - 5)	-27.473,37 €

4.- ROMANENTS DE CRÈDIT

ROMANENTS DE CRÈDIT	
Compromesos	1.739,98 €
Autoritzats	1.241,77 €
Retinguts	0,00 €
Disponibles	498,21 €
No compromesos	498,21 €

5.- ROMANENT DE TRESORERIA

ROMANENT DE TRESORERIA	
1.- Fons líquids	11.847,16 €
2.- Drets pendents de cobrament	13.057,60 €
+ Del pressupost d'ingressos exercici corrent	760,68 €
+ Del pressupost d'ingressos d'exercicis tancats	0,00 €
+ D'operacions no pressupostàries	12.296,92 €
- Cobraments realitzats pendents d'aplicació definitiva	0,00 €
3.- Obligacions pendents de pagament	67.271,20 €
+ Del pressupost de despeses exercici corrent	55.284,00 €
+ Del pressupost de despeses exercicis tancats	0,00 €

+ D'operacions no pressupostàries	17.857,81 €
- Pagaments realitzats pendents d'aplicació definitiva	5.870,61 €
4.- Romanent de Tresoreria Total (1+2+3)	-42.366,44 €
- Drets de difícil o impossible recaptació	760,68 €
5.- Romanent de Tresoreria per a Despeses Generals	-43.127,12 €

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

Així ho mana i signa l'Alcalde-President a la Bisbal d'Empordà a 23 de maig de dos mil onze.

Intervencions:

Sr. Dilmé.- 45.15 Nosaltres creiem que no podem passar per alt l'informe d'intervenció que acompanya la liquidació del pressupost. El nostre grup ho fa conscients que durant aquest any, el 2010 vam formar part de l'equip de govern, som plenament solidaris amb la feina que es va fer, però és evident que hi ha una sèrie de coses que ens preocupen. El propi informe ens explica que el retard en aquest donar compte ve motivat per una sèrie de deficiències detectades amb magnituds resultants de la proposta de liquidació del Patronat. La proposta inicial diguem-ne hem d'entendre que no era correcte. Entenem a nivell polític, i així ho portàvem nosaltres en el programa electoral com CIU, que cal un replantejament de dalt a baix del Patronat d'Esports, que és evident que ha d'influir la participació (grups, usuaris..) però també amb el tema de la gestió. Entenem que la gestió, i l'informe d'intervenció ho posa de manifest, és un absolut desastre, i a partir d'aquí s'han de corregir totes les deficiències que assenyalava l'informe d'intervenció. Els números es poden estirar més o menys però si que hi ha una sèrie de coses que independentment que hi hagi el romanent de tresoreria per despeses generals negatiu i que hi hagi altres elements. Sí que hi ha una sèrie de coses que sobten. Sobte que es cancel·lin drets sense que passin per cap òrgan del Patronat, també sobte que no hi hagués el cobrament amb executiva. Sobte també que el romanent de tresoreria negatiu del 2009 no s'hagin aplicat les mesures necessàries perquè es repetís el 2010. Sobte també que la reducció del 5% en el personal no anés amb els fins que marca la normativa que obligava en aquest 5%. Sobte que el programa no funcioni i ningú se n'hagi adonat fins que la interventora posa fil a l'agulla del que són els números. Evidentment això genera unes disfuncions de caixa, una sèrie de provisions que s'han de fer, que com diu aquí poden afectar el compte general d'aquest ajuntament. Hi ha tota una sèrie de coses que diu l'informe d'intervenció que s'han de fer que és evident que ens preocupa en el nostre grup. Nosaltres, Sr. Alcalde, donarem els 100 dies de gràcia que pertoca a l'equip de govern. Però sí que al setembre volem sobre la taula una proposta global de com ha de funcionar el Patronat Municipal d'Esports o l'Àrea d'Esports. Que ha d'implicar l'augment de participació però també canvis evidents amb la gestió. Entenem que quan parlem d'això volem dir que es van fer en el seu moment canvis a la direcció tècnica del Patronat d'Esports. Que la valoració que en fem a dia d'avui no diré que és negativa però sí que diré que no han arribat a les expectatives que hi havia, ni per cobrir els costos que genera aquest canvi de direcció tècnica. I per tant, això és un tema que a nosaltres ens hi trobarà si ho vol solucionar però si la proposta és de mantenir el mateix pla, nosaltres a nivell polític no hi jugarem. Nosaltres esperarem la seva proposta però també li anunciem que si en el pla de setembre no hi ha aquesta proposta sobre la taula, n'hi haurà una del grup municipal de Convergència i Unió.

Sr. Aparicio.- 49.46 Jo per complementar el que mot bé ha dit el Sr. Dilmé, hi afegiria dues coses o dades que a nosaltres també ens ha preocupat i que no consten a l'informe d'intervenció. Una són les activitats del pavelló, els ingressos previstos eren 35.000€ i ens trobem que hi ha uns drets nets de 28.000€. Per tant, vol dir que les activitats del Pavelló, enllaçant amb el que deia el Sr. Dilmé, precisament aquesta empresa es comprometia a portar o dinamitzar, o almenys se'ns va vendre així,


o que en tot cas, portaria molts més ingressos. Crec que a la pràctica el que s'està demostrant és que no els ha portat. Per tant, aquesta també entenem, que a part de tot el que ha manifestat els Sr. Dilmé, i el que manifesta l'informe d'intervenció, aquest és un dels factors que s'hauria de fer incidència. Precisament perquè és més deficitari i perquè no compleix les expectatives en relació al cost que ens genera aquesta empresa amb els ingressos que té el Pavelló. A part aquí tenim un petit inconvenient i és que s'ha de programar ja de cara al mes de setembre, per tant, el marge de maniobra que tenim, em sap greu dir-li però els 100 dies els tenim justets. Per això sí que ens agradaria a nosaltres des del primer moment quan va passar la proposta l'any passat, els vam dir que enteníem que no era la manera de gestionar el pavelló i menys el que són totes les activitats esportives. Entenem que els números ens donen la raó, no s'estan complint les expectatives, i per tant, m'agradaria que tinguessin en compte, preguin nota d'aquest dèficit per baix del que eren les expectatives que hauria de tenir. Aquesta davallada d'ingressos no és res més que el que s'ha vingut comprovant. La davallada d'usuaris i la poca satisfacció que tenen els usuaris de la Bisbal amb el servei que li dona aquesta empresa amb la gestió del Pavelló. I també m'agradaria fer una pregunta a la interventora, en relació als acomiadaments que hi van haver en aquell moment de les monitores si les indemnitzacions estan computades en el capítol I d'aquesta liquidació o estan computats en alguna altra partida de l'ajuntament.

Sra. Interventora.- En aquests moments no ho sé. En tot cas, tal com he posat de manifest en el informe, qualsevol acta que consti a la liquidació tan del Patronat com de l'ajuntament ha d'estar fiscalitzat. Ja m'ho miraré, en aquests moments no ho sé, és una liquidació que vaig fer durant el mes de maig i si el Sr. Alcalde m'autoritza respondré. Si no estiguessin imputats a la liquidació del Patronat agreujaria el romanent de Tresoreria del Patronat però afavoriria el romanent de Tresoreria de l'Ajuntament.

Sr. Alcalde.- 53.32 Al Sr. Dilmé sempre li agraden els desqualificatius punyents i parla d'absolut desastre. Home, compartim que la gestió és millorable se'ns dubte, tan la d'allà com la del propi ajuntament. Segur que tot és millorable però tampoc tan un absolut desastre. També és cert que podem fer un anàlisi acurat del Patronat amb la trajectòria d'aquests darrers anys. D'entrada l'aportació de l'ajuntament ha anat a la baixa. Aquests darrers anys, perquè així s'ha decidit políticament, els preus públics s'han mantingut. També és cert que a dintre del Patronat d'Esports es comptabilitzava o s'imputava al capítol I una persona que en aquests moments no està al Patronat d'Esports, sinó que està fent les seves tasques a l'ajuntament. També és cert que alguna subvenció que s'ha rebut s'ha comptabilitzat a l'ajuntament quan era una subvenció que estava destinada a activitats esportives, el que passa que al ser el sol-licitant l'ajuntament es computava a l'ajuntament per tant hi ha matisos que poden fer canviar aquesta apreciació que els números o que la gestió és un absolut desastre en funció del resultat de la liquidació que hi hagut de l'exercici 2010. Evidentment, que és millorable i així es va manifestar amb la reunió que hi va haver del Patronat Municipal d'Esports, dijous de la setmana passada. Per part del regidor conjuntament amb la interventora s'està fent una preparació d'un pla per intentar esmenar aquest romanent líquid de tresoreria negatiu que s'acumula de dos anys. Vostè a parlat d'una sèrie de coses que feia referències a l'informe d'intervenció, jo entenc que no és tan mala gestió política sinó és més mala gestió per part tècnica, no tan sols del Patronat sinó d'alguna altra part de la casa. Segurament que hi ha coses que s'haurien d'haver fet com era en el pressupost del 2010 dotar amb una diferència amb majors ingressos que despeses per compensar el romanent líquid de tresoreria que hi havia hagut el 2009 i això no es va fer, tampoc perquè ningú va advertir-ho. Per tant, coincidim amb vostès que s'han d'emprendre tota una sèrie d'actuacions i mesures. El compromís que vam prendre en el passat Patronat va ser convocar a tots els membres del Patronat Municipal d'Esports en el decurs del mes de setembre per presentar-los les propostes. Parlar-ne, discutir-ne i amb el benentès


que l'objectiu és el mateix per part de tots els grups polítics,estic segur que s'arribarà a l'acord i que els mesures siguin pactades i consensuades entre els diferents grups.

9. DONAR COMPTE DECRETS DE L'ALCALDIA

Es dona compte succinta de les resolucions de l'Alcaldia dictades des de la darrera sessió plenària als efectes del què es preveu a l'article 42 del Reglament d'organització, funcionament i règim jurídic de les entitats locals, aprovat per Reial decret 2568/1986, de 28 de novembre, sens perjudici dels que cal donar-ne compte de forma íntegra i expressa per manament normatiu.

Decret de l'alcaldia de data 10.05.2011

Vista la Llei 35/1994, de 23 de desembre, de modificació del Codi Civil en matèria d'autorització del matrimoni civil pels alcaldes.

Vist que la Instrucció de 26 de gener de 1995, de la Direcció General dels Registres i dels Notaris, sobre autorització del matrimoni civil pels alcaldes, en el seu apartat 4t sobre "delegació de l'alcalde a un regidor" preveu que aquesta delegació ha d'estar documentada prèviament.

HE RESOLT :

Primer.- Delegar el regidor Sr. Xavier Dilmé Vert, per a la celebració de matrimonis civils en aquest Ajuntament, en substitució de l'alcalde quan sigui necessari.

Segon.- Notificar la present resolució al Sr. Xavier Dilmé Vert per al seu coneixement i efectes.

Decret de l'alcalde de data 21.06.2011

Vist l'informe del Cap de la Policia Local, en el que es fa palesa la necessitat urgent de proveir interinament una plaça d'agent de la policia local per tal d'aconseguir una adequada prestació del servei de la policia local durant la temporada d'estiu de l'any 2011.

Atès que l'esmentada plaça, i a la vista de l'informe del Sergent Cap de la Policia Local, pot ser desenvolupada de forma escaient pel Sr. Pere Regualta Cruz, el qual acredita la titulació i reuneix els requisits i l'experiència necessàries per a cobrir-la temporalment.

Vist el que disposen els article 53.1 i) i 291.3 del text refós de la Llei municipal i de règim local de Catalunya, aprovat pel Decret Legislatiu 2/2003, de 28 d'abril, i 55 f), 94.3 del Decret 214/1990, de 30 de juliol, pel qual s'aprova el Reglament del personal al servei de les entitats locals, l'article 31.d) del Decret 233/2002, de 25 de setembre, pel qual s'aprova el Reglament d'accés, promoció i mobilitat de les policies locals, i 10. 1 de la Llei 7/2007, de 12 d'abril, de l'Estatut Bàsic de l'Empleat Públic.

Vist l'informe proposta de Secretaria i recursos humans que consta a l'expedient.

Vist l'informe d'intervenció de data 20-06-2011, el qual figura incorporat a l'expedient.

RESOLC:

Primer.- NOMENAR funcionari interí amb caràcter d'urgència el senyor PERE REGUALTA CRUZ com a agent de la policia local, escala d'administració especial, subescala de serveis especials, escala bàsica, grup de titulació C, subgrup C2 durant el període d'estiu 2011.


Segon.- Aquest nomenament serà efectiu a partir del dia 22-06-2011 fins el dia 21-09-2011. No obstant això, s'extingirà abans de complir-se el termini estipulat si es produeix alguna de les causes de cessament a què fa referència l'article 7 del Decret 214/1990, de 30 de juliol, pel qual s'aprova el Reglament del personal al servei de les entitats locals.

Tercer.- NOTIFICAR aquest nomenament a l'interessat i al representant del personal funcionari, als efectes oportuns.

Quart.- Donar compte d'aquest decret al proper Ple de la Corporació.

Decret de l'Alcaldia de data 30.06.2011

Atès que el Sr. Hugo Rodríguez Roldan, agent de la policia local que ocupava interinament el lloc de treball amb codi de plantilla 0605, ha causat baixa voluntària en data 26-06-2011, quedant la plaça vacant a tots els efectes.

Atès el que disposa la legislació vigent en matèria de funció pública i especialment l'article 31 del Decret 233/2002 de 25 de setembre pel qual s'aprova el reglament d'accés, promoció i mobilitat dels policies locals, el qual determina la possibilitat de nomenar personal interí de les policies locals quan es tracti de cobrir temporalment places que han d'estar ocupades per funcionaris de carrera.

Atès que per a la bona prestació del servei de la policia local, i fins a la finalització del procés selectiu per a cobrir definitivament la plaça amb codi 0605 que ha quedat vacant, és necessari que aquesta estigui coberta amb personal amb la capacitat suficient pel bon desenvolupament de les tasques encomanades i amb la categoria d'agent de la policia local.

Atès que l'esmentada plaça que ha quedat vacant, i a la vista de l'informe del Sergent Cap de la Policia Local, pot ser desenvolupada de forma escaient pel Sr. Jordi Arjona Pedrosa, el qual reuneix els requisits i l'experiència necessària.

Vist el que disposen els articles 53.1 i) i 291.3 del text refós de la Llei municipal i de règim local de Catalunya, aprovat pel Decret Legislatiu 2/2003, de 28 d'abril, i 55 f), 94.3 del Decret 214/1990, de 30 de juliol, pel qual s'aprova el Reglament del personal al servei de les entitats locals, i 10.1 de la Llei 7/2007, de 12 d'abril, de l'Estatut Bàsic de l'Empleat Públic.

Vist l'informe proposta de Secretaria i recursos humans de data 29-06-2011 que consta a l'expedient.

Vist l'informe d'intervenció de data 28-06-2011, el qual figura incorporat a l'expedient.

RESOLC:

1.- NOMENAR funcionari interí amb caràcter d'urgència el senyor JORDI ARJONA PEDROSA com a agent de la policia local, escala d'administració especial, subescala de serveis especials, escala bàsica, grup de titulació C, subgrup C2, per a cobrir la plaça que ha quedat vacant per la baixa voluntària de l'agent interí Sr. Hugo Rodríguez Roldan, amb l'adscripció al lloc de treball núm. 0605.

2.- Aquest nomenament serà efectiu a partir del dia 01-07-2011 i fins que se'n resolgui el preceptiu procés selectiu per a cobrir la plaça definitivament. No obstant això, s'extingirà abans de complir-se el termini estipulat si es produeix alguna de les causes de cessament a què fa referència

l'article 7 del Decret 214/1990, de 30 de juliol, pel qual s'aprova el Reglament del personal al servei de les entitats locals.

3.- NOTIFICAR aquest nomenament a l'interessat i al representant del personal funcionari, als efectes oportuns.

4.- Donar compte d'aquest decret al proper Ple de la Corporació.

10. PRECS I PREGUNTES

Sr. Cano.- 58.13 La meua intervenció és en relació al lloc on es fan les obres del col·legi públic l'Empordanet, els barracons. Si se'n recorda no fa gaire temps en una de les meves visites a l'ajuntament vaig tindre una conversa amb el tècnic perquè els veïns del carrer Pau Claris, dels quals jo en sóc membre, tinc un habitatge allà. Els habitatges afectats per aquestes obres són del número 2 al número 34. Entenem els veïns que no s'estan complint o hi ha irregularitats a les obres perquè no s'estan complint les distàncies mínimes que marca la llei des dels barracons al nostre termini dels habitatges. En segon lloc, la preocupació de no saber si els tècnics s'ho havien mirat bé perquè aquell terreny és molt i molt inundable. Quan plou de seguida allò es converteix amb una bassa. Nosaltres hem patit sense que hi hagi cap obra aquest problema, hem hagut de fer reestructuracions als nostres habitatges. Els veïns hem fet un seguiment d'aquestes obres i no hem vist fer cap desaigna pluvial ni de cap mena. Només s'han dedicat a fer les voreres i finalment han ubicat els barracons. La preocupació ha arribat a tal extrem que fins i tot alguns veïns han posat els seus habitatges a la venda. Li demanem de part de tots els veïns si es podria fer una reunió amb els tècnics i els veïns afectats a peu d'obra o bé aquí al Consistori per tal de tranquil·litzar als veïns d'aquestes preocupacions i per solucionar els problemes que trobem. Per dir que no exagero en relació que és un terreny molt inundable, tinc fotos a disposició dels que les vulguin veure. La nostra preocupació és saber si es quedarà l'obra així perquè al nostre entendre només queda posar els barracons i acabar-ho de tancar. I les mides no són correctes, hi ha inclús un veí que no viu aquí però que té una propietat allà i ha dit que si no es fa una reunió emprendre mesures legals en contra d'aquest projecte i en contra de l'Ajuntament.

Sr. Alcalde.- 01.0223 Bé, per la seva tranquil·lització Sr. Cano, pot transmetre als veïns de Pau Claris. Totes aquestes preocupacions que vostè ha manifestat han estat contemplades en el projecte tècnic que s'ha fet però de totes maneres jo agafo el compromís de convocar una reunió. Crec que és millor convocar-la a peu d'obra perquè és més fàcil que qualsevol dubte o plantejament que hi pugui haver veure'l in situ. I en tot cas agafo el compromís que en el decurs d'aquesta setmana o la vinent convocar una reunió amb els veïns i amb els tècnics municipals perquè en tot cas, es pugui explicar per part dels serveis tècnics municipals, quines són les mesures que s'han previst en funció de les inquietuds que vostès plantegen. Per tant, agafo el compromís que si no és aquesta setmana, la setmana vinent faríem aquesta reunió.

Sr. Cano.- 01.03 Ja comunicaré als veïns que es compromet a fer aquesta reunió a peu d'obra i m'agradaria demanar-li també que quan es faci d'aquí endavant una obra d'aquestes característiques que afecti a una barriada de veïns, seria bo que per part de l'ajuntament, bé via escrit o via comunicat, fer una reunió i explicar-los com anirà el projecte perquè no passi el que ens està passant a nosaltres.

Sr. Alcalde.- Bé, permeti'm que discrepi una miqueta. No és una obra que afecti a uns veïns sinó que estem parlant d'un solar de titularitat municipal que compleix perfectament el que s'està duent a terme, la seva execució, en aquest cas d'una escola provisional. Per tant, estem parlant del darrera d'unes cases que son privades però estem parlant que al costat hi ha una finca municipal.


Que a més a més, s'ha publicitat abastament en el butlletí municipal en diverses ocasions que aquesta actuació es duia a terme. A més, en aquests moments s'està duent a terme la Biblioteca Central Comarcal i no hem convocat pas els veïns. Tindria sentit només en actuacions que afectessin directament en el seu carrer que no pas, com és aquest cas, en un espai, que és un terreny municipal, en el qual els veïns sabien perfectament que és un terreny qualificat com equipament i que en qualsevol moment l'ajuntament de la Bisbal podia executar un equipament determinat, i en aquest cas s'està executant la provisionalitat de l'escola Empordanet.

Sr. Cano.- 01.06 Em sembla correcte el que diu però encara que sigui un terreny municipal, si afecta els veïns es contradiu perquè són afectats. Si els hi ha de donar resposta a les seves inquietuds i a part si no s'estan complint segons ells, els veïns també s'assessoren per part de tècnics i arquitectes. Per això els he dit que hi ha aquest veí que si no es prenen mesures prendran intervencions legals. Perquè aquest veí s'ho ha mirat amb tècnics i el que s'està fent des de la seva opinió no és legal.

Sr. Alcalde.- 01.07 Bé, no em consta que aquest veí ni ningú en nom seu hagin vingut a l'ajuntament de la Bisbal a mirar tan sols el planejament urbanístic de la ciutat per saber si el que s'està fent compleix o no compleix. Per tant, probablement s'ho ha fet mirar per algú de fora. Entenc que el més normal si algun veí de dubtes o inquietuds sobre si el que s'està fent és correcte o no és correcte pot adreçar-se a l'ajuntament a l'àrea d'urbanisme i preguntar.

Sr. Cano.- En el seu dia jo ja em vaig posar en contacte amb el tècnic i aquest es va comprometre a mirar-s'ho i contestar-me i dir-me alguna cosa. A hores d'ara encara no sé res, no he tingut cap notícia. I a sobre cada dia tenia els veïns que em preguntaven.

Sr. Alcalde.- Vostè també pot adreçar als veïns a l'alcalde que l'alcalde rep a tothom i penso fer-ho durant aquests quatre anys.

Sr. Cano.- Això també els hi he dit però trobo més correcte fer una reunió a la qual vostè no s'ha negat. I li agraeixo fer una reunió a peu d'obra per calmar els ànims de tots els veïns. Fins i tot aquests quatre veïns que han posat les seves cases en venda.

Sr. Alcalde.- Perfecte. Així ho farem Sr. Cano.

Sr. Teixidor.- Continuant amb el prec que vaig fer el mes passat en relació al local oficina o despatx pels grups municipals que ja se'm va contestar que se'n donaria curs i que sabem quin és. A l'última comissió ja es va fer una xerrada de com se n'hauria de fer ús d'aquest despatx. Penso que hi ha opinions que s'haurien d'aplicar per compartir el despatx ja sigui a través d'una graella d'ús o de sistemes d'internet on-line per tal que cada grup pugui fer servir el despatx. Bé, només volia agrair que això tira endavant i que no oblidem que això també és un compliment del ROM. Que, a més, em sembla que fins ara no s'havia complert mai d'una forma més concreta, tenint en compte que el reglament ja té més de 20 anys. Per tant, el prec seria que poguéssim disposar d'aquest despatx al més aviat possible.

Seguint amb aquesta línia faig una pregunta. Hi ha la intenció per part de l'equip de govern de modificar el reglament orgànic municipal? Si és així, nosaltres hi tenim un especial interès pel que fa al tema d'obrir els plens a les entitats d'una manera arreglada. Penso que és una reivindicació que més d'un grup l'ha portat a terme. Penso que és un reglament que es pot modificar o actualitzar. M'agradaria saber quin és el parer de l'equip de govern.

Aquests últims dies hem vist que s'ha pujat el cànon de l'aigua i que se'ns apujarà a les properes factures de l'aigua. A banda de l'augment que això podrà suposar en el rebut de l'aigua, que és més aviat poc, nosaltres voldríem que aquest equip de govern es plantegés seriosament el futur del nostre rebut de l'aigua, atès que al darrera hi ha obres de finançament prou importants. El nostre interès és que la ciutadania tingui clar què es paga de, l'aigua i segon aspecte important és


que des de l'ajuntament a través dels diferents trams es pugui afavorir l'estalvi d'aigua. Si des de l'equip de govern tenen aquesta intenció tindrà la nostra col·laboració.

Sr. Alcalde.- 01.13.20 Jo a totes dues preguntes li respondria el mateix Sr. Teixidor. Si vostè creu que s'ha de modificar el ROM presenti'ns una proposta. Nosaltres ens comprometem a estudiar-la i a debatre-la amb els diferents grups i vostè sap que en aquest cas per modificar el ROM no n'hi ha prou amb el vot de l'equip de govern ha de ser una decisió avalada per tots els grups municipals. Per tant, no estaria de més si vostè creu que hi ha algun article que pugui ser susceptible de ser modificat o algun de ser inclòs, en els diferents portaveus dels diferents grups ens fes arribar una proposta i podrem estudiar-la perfectament. Respecte el tema del rebut de l'aigua el mateix. Vostè considera que hi ha algun municipi que aplica a nivell del rebut uns criteris que poden ajustar-se al que vostè considera que podria ser més just o més equitatiu, més fomentar l'estalvi d'aigua. Si vostè ens fa arribar alguna proposta, l'estudiarem amb els diferents grups. Qualsevol mesura que pugui beneficiar l'estalvi d'aigua és susceptible que pugui ser modificat.

Sr. Teixidor.- 01.14 D'acord. També dir que dintre de les limitacions que ens pugui donar nosaltres com a grup municipal. Evidentment són coses que necessiten suport tècnic.

Sr. Dilmé.- 01.15 Li faríem el prec Sr. Alcalde que parlés amb els membres de la comunitat islàmica que li van demanar fer servir el Pavelló Municipal d'Esports els divendres, per aclarir-los que la cessió del Pavelló d'Esports de forma gratuïta és per actes religiosos, no per actes de proxenetisme polític. Li dic perquè ens han arribat diferents informacions que aquest divendres hi va haver membres de la comunitat palestina que van estar en els moments d'oració per fer un proxenetisme. Entenem que si ho volen fer poden llogar el mundial o poden fer altres sistemes que hi ha. Hem de ser especialment curiosos amb les dependències municipals que deixem i que es compleixin els usos.

Sra. Anglada.- 01.16 Faria una pregunta i algun prec. En relació a uns temes d'urbanisme i via pública. Voldria saber en quin punt es troben les obres del pont peatonal perquè sembla ser que s'han parat les obres. No hi ha moviment, està tot empantanegat i tenint en compte que d'aquí 15 dies hi haurà la festa major i és un lloc de pas important i de trànsit durant aquests dies, voldríem saber els motius pels quals està parat i quina és la previsió perquè tirin endavant. També revisant els decrets d'alcaldia d'aquests mesos hem vist que s'ha instat a diferents propietaris a la neteja de finques. Volíem saber quantes s'han executat de forma voluntària, quantes ha hagut d'intervenir l'ajuntament i també quina seria la resposta dels ciutadans en aquests casos. També hem vist que s'han iniciat expedients urbanístics, després de detectar obres sense llicència. També voldríem saber si simplement el que es fa en aquests casos és detectar que no es té llicència, avisar i aquestes persones es limiten a demanar la llicència i ja està o s'hi aplica la sanció corresponent tenint en compte que això té una despesa per part de la inspecció que es duu a terme per part de l'ajuntament i entenem que no s'hauria de limitar només a això. Pel que fa al carrer Agustí i Font demanaríem, si és possible, el fet de poder millorar la neteja de les voreres amb la brutícia que generen els excrements en aquesta època de la gran quantitat d'ocells que hi ha. És una problemàtica que impedeix que la gent pugui passejar tranquil·lament ja que no és agradable. Ple que fa a un altre aspecte d'urbanisme demanaríem també que hi hagués un control més precís pel que fa als guals o entrades dels garatges perquè també hem detectat que es continuen utilitzant tota mena de sistemes per equilibrar aquest desnivell que hi pot haver entre la vorera i la carretera en el fet que se sap que no està permès. Els garatges que son nous s'està fent l'esforç dels propietaris d'adequar-los però encara es continuen veient a diferents llocs de la ciutat que s'estan utilitzant tota mena d'elements per fer aquesta incorporació a la via. En relació a detalls de carrers, avui al carrer Solidaritat s'ha tallat el carrer bona part del dia sense un avís previ en els veïns. Els motius era per desmuntar una grua de grans dimensions que hi havia a la zona d'unes obres que ja s'han acabat però amb l'inconvenient dels veïns que s'han trobat que no podien treure els seus cotxes dels garatges per anar a treballar. No hi ha hagut un avís previ als


veïns, entenc que en casos d'aquests en què els prejudicis són importants, no n'hi ha prou en posar quatre senyals per part de l'empresa, que no especifiquen què passa sinó que només senyalen que no es pot aparcar. Penso que els veïns tenen tot el dret a poder-se programar com a mínim per si l'endemà no poden treure els seus cotxes. Hi ha d'haver l'obligació d'avisar els veïns. Com a prec, en el Ple d'avui creïem que passarien els preus públics de l'Escola de Música. Després de preguntar-ho se'ns ha comunicat que la competència no és del Ple sinó de la Junta de Govern. Ho entenem perfectament que pot ser així però entenem que fins ara s'havia fet sempre des del Ple i no hi havia hagut mai cap problema. Dóna la sensació que s'ha tret pel fet de voler treure problemàtica o d'evitar-se problemes amb l'oposició suposem. Aprofitem per dir que nosaltres presentarem al·legacions d'aquests preus que hem pogut veure només per sobre perquè entenem que hi ha irregularitats ja només de concepte. S'està parlant de preus d'Escola de Cobla quan no existeix sinó que estem parlant d'Escola Municipal de Música, per tant, no té sentit fer distincions entre les diferents seccions que hi pugui haver a dins de l'Escola. Lamentem que es vagin traient atribucions o possibilitats de participar en aspectes importants en el Ple. Presentarem al·legacions en el període d'exposició pública.

Sr. Alcalde.- 01.22 Alguna qüestió li puc contestar ara però n'hi ha d'altres que no tinc la informació i no li podré contestar avui. En relació a l'obra del pont de vianants el motiu pel qual està parada l'obra és perquè la companyia Endesa havia de fer una desviació d'una línia de baixa tensió. La companyia no és prou àgil ni eficient com per dur-ho a terme. I en aquests moments el que estava previst és que l'empresa que ha de fer el pilotatge comencés aquesta setmana però sí que, la previsió que fa l'ajuntament és que de cares a la Festa Major, l'espai quedi el màxim lliure possible com el que hi ha hagut sempre perquè l'afectació en el trànsit de gent sigui pràcticament inapreciable. Aquesta és la directriu que s'ha donat des del govern municipal. El que no farem és voler acabar quatre dies abans perjudicant el que seria el trànsit de la gent durant la Festa Major. Per tant, entenem que l'obra es reprendrà ara fins vigílies de la Festa, l'obra no estarà acabada per la Festa Major. El que sí hi ha compromís que quan s'aturin les obres per l'inici de la Festa o de la instal·lació de les atraccions, que es permeti el pas i quedi el més lliure possible que probablement serà com era fins ara, independentment que el pont no hi fos ara. Aquesta és la voluntat de l'equip de govern que s'ha transmès a l'empresa.

Respecte el tema de neteja de finques i expedients de disciplina urbanística això li contestaré la setmana que ve.

Respecte el tema de la neteja del carrer Agustí Font. La neteja es fa cada dia, el problema és que els estornells que solen arribar el mes d'octubre aquest any han arribat abans. I en aquests moments ja s'estan realitzant els treballs. Ahir van començar els treballs d'una empresa per intentar foragitar tots els estornells. Però la neteja es fa diària, però es clar, la màquina passa el matí.

El tema de controls de l'entrada de vehicles en determinats guals que alguns veïns es fabriquen unes rampes particulars, agafo el compromís de continuar amb la línia que s'havia emprat els darrers mesos. I respecte el tall del carrer Solidaritat m'informaré a veure què ha passat. En prenc nota.

Respecte el prec que ha fet de la Junta de Govern local i els preus públics de l'Escola de Música. Si fins ara els preus públics els aprovàvem per plenari és perquè no ho fèiem bé. Si el que vam aprovar en el seu moment a les ordenances és que les modificacions dels preus públics s'han d'aprovar per Junta de Govern Local, el que hem de fer és complir-ho. Cada òrgan té els seves competències, el Ple té les seves competències, l'alcalde a través de decret d'alcaldia té les seves competències i la Junta de Govern té els seves competències. No es tracta ni de treure ni d'afegir problemàtica sinó que tots tinguem clar el que ha aprovat aquest plenari. I aquest plenari el que ha aprovat és que la Junta de Govern Local sigui qui modifiqui els preus públics. Fins ara no se'ns havia informat d'aquesta manera, doncs ara si se'ns ha informat d'aquesta manera el que farem és aplicar el que ha aprovat aquest plenari.

En tot cas, puc agafar el compromís que qualsevol modificació de preu públic, prèviament hagi estat informat en una comissió informativa.


Sr. Aparicio.- 01.28.17 Bé jo em poso amb aquesta última qüestió de les competències per aprovar els preus públics. Li recordo que la Junta de Govern no té cap delegació específica, venen delegades per l'alcalde o pel Ple de l'ajuntament. Per tant, més que el compromís que vostè agafi que ho passin per comissió el que hauria de sortir és a les ordenances, modificar les ordenances o rectificar aquesta qüestió de cares a l'any vinent i per tant, passin pel Ple de l'ajuntament com havia passat fins ara.

Sr. Alcalde.- 01.28 Sr. Aparicio, la meva pregunta és per què aquí hem de fer una cosa diferent que fan els altres ajuntaments. Si en el seu moment els ajuntaments aproven els preus públics per Junta de Govern Local per alguna cosa deu ser. Suposo que entre d'altres coses deu ser per l'agilitat que s'intenta donar a l'administració. Jo entenc que en aquests moments fer un planteig que l'Ajuntament de la Bisbal faci marxa enrere no em sembla lògic.

Sr. Aparicio.- 01.29.23 Tot és qüestió d'autoorganització. Cada ajuntament s'organitza de la manera que vol i que pot. Vostè n'és conscient que hi ha ajuntaments que la primera decisió que fan és que el Ple delega a la Junta de Govern la majoria d'aprovacions que legalment no són obligatòries que les faci el Ple. Per tant, cada ajuntament s'organitza de la manera que considera adient i és voluntat política decidir si aquestes ordenances o imposició de preus públics ha de ser competència del Ple o de la Junta de Govern. De fet, si aquesta delegació que va per Junta de Govern es va fer a les ordenances fiscals, no sé si és legalment o bé per una delegació expressa del Ple. Si està a les ordenances de fet és una delegació del Ple, no és legal, per tant, en qualsevol moment es pot ratificar aquesta delegació que fa el Ple. Vostè, en aquest cas, com a equip de govern, ha de manifestar la voluntat en el seu moment quan faci les properes ordenances fiscals o que continuï aquesta decisió per part del Ple respecte a la Junta de Govern. I nosaltres, com a oposició que en aquest cas tenim majoria podem fer modificar aquesta opció si ho considerem adient de continuar passant pel Ple. De fet, aquesta argumentació ja la vam tenir en el seu moment a la legislatura anterior quan va haver-hi per part del Ple dues delegacions a la Junta de Govern. Jo en aquell moment vaig comentar que trobava que no era el més adient perquè si vostè l'argument que empra és l'acceleritat doncs fem el que fan aquests ajuntaments, el primer acord de Ple s'aprova que tot passi per Junta de Govern excepte aprovació de pressupostos, les ordenances fiscals, concertació de préstecs. És tot voluntat política i concepció de la política que estigui. La participació que se'ls vulgui donar a l'oposició. Ja que ha sortit el tema per intentar que no hàgim de fer una modificació a les properes ordenances fiscals, sabent que els grups municipals de Convergència i el Socialista també hi estan d'acord i que entenem que ha de tornar a passar pel Ple de l'Ajuntament no ens obligui a fer al·legacions o a modificar aquesta proposta. Ja que he vist que coincidim amb Convergència, entenc que el prec no està en què vostè ens digui que passarà per la comissió corresponent sinó que es compromet a fer-ho a les properes ordenances que d'aquí un mes i mig s'han de portar a Ple.

Enllaçant amb el tema de la neteja que també ha sortit, hi ha un aspecte que em preocupa que és els espais de jocs infantils. Concretament l'estat lamentable que es troben per excrements de gossos o fins i tot per la presència de vidres. Concretament són els de Torre Bisbal, el del carrer Almogàvers (ple de vidres), i el dels pisos de Sant Jordi que estava ple d'excrements. En un lloc que hi van nens petits s'hauria de mirar de fer alguna actuació primer, per vigilar que la gent no porti gossos, crec que la Policia també hauria de fer la seva funció de vigilància i en segon lloc que s'estableixi algun sistema de neteja perquè és força desagradable veure un nen que juga al terra d'un parc tot ple d'excrements de gossos. Enllaçant amb aquest tema em sembla que a l'abril o al maig van iniciar a l'ajuntament vuit agents cívics que s'han contractat. M'agradaria saber quines funcions se'ls hi ha donat perquè parlant amb ells i amb la Policia creiem que estan força desaprovats. I que a part de les voltes que estan fent podrien delegar-se algun tipus més de gestió de vigilància i de control d'algunes actuacions incíviques que hi ha. Això és tan pregunta com prec. Sobre el tema d'inspecció urbanística que ha comentat Convergència i Unió, ens agradaria saber els canvis que hi ha hagut a l'Àrea d'Urbanisme que no se'ns ha informat en cap de les comissions. Tan pel cas de l'arquitecta municipal com el tema d'inspeccions. Qui assumeix


la inspecció d'obres en aquests moments perquè fins ara ho feia el Sr. Joan Fita, que en aquests moments se l'ha canviat d'àrea. Del tema de l'arquitectura volem saber els motius i com afectarà en l'organigrama d'urbanisme. També recordar-li que estem al mes de juliol i encara anem amb pressupost prorrogat. M'agradaria saber quina és la intenció de l'equip de govern respecte el pressupost, si vol fer un pressupost bianual i aprovar 2011-2012, i no li dono idees perquè encara veig que me l'agafarà. Nosaltres entenem que tal i com està la situació de l'ajuntament seria molt convenient que hi hagués el pressupost aprovat. Vostè sempre ens ha manifestat que no hi havia cap problema per aprovar aquest pressupost, doncs bé, com a mínim presentí'l. Li demanem que pel bon funcionament de l'ajuntament faci un pensament i porti a aprovació aquest pressupost. Si no el presenta per alguna cosa deu ser.

Canviant de tema, va sortir durant la campanya electoral el tema de les pre-inscripcions de la Llar d'Infants. Volem saber com està aquest tema. Si hi ha previsió que quedi algun alumne fora. També el tema del PGOUM. Vostè va comentar que hi havia un avantpla, que el projecte aquest ja el tenien fet. Ens agradaria saber quan vol fer aquestes reunions amb el grup municipal per intentar consensuar aquest avantprojecte i quin és el calendari que tenen previst respecte a la tramitació que s'ha de portar a terme legalment. I per últim, només fer-li un prec que el nostre grup municipal va entrar tota una sèrie d'instàncies a la legislatura anterior que encara no estan contestades i entenem que ha passat el termini legal màxim per contestar-les. Volem que es contestin o que es deneguin les peticions d'aquestes instàncies o sinó haurem de tornar a presentar-les de nou.

Sr. Alcalde.- 01.40 En relació a l'estat lamentable dels parcs infantils, serà els caps de setmana perquè de dilluns a divendres es netegen. I si algun està en estat lamentable, és gràcies al poc civisme de moltíssima gent. És a dir, és inadmissible que ciutadans i ciutadanes de la Bisbal deixin els gossos que vagin a fer les seves feines dins els parc infantils, llencin vidres sabent que allà hi va a jugar mainada petita. Independentment que l'ajuntament fa el que ha de fer no deixa també que com a societat ens hem de començar a plantejar sens dubte alguna cosa. Estem parlant de llocs d'esbarjos de mainada i que hi hagin aquests comportaments, alguns dels quals ja han sigut sancionats, estem parlant del poc civisme d'alguns personatges.

En relació al tema dels agents cívics prenc nota de les coses que vostè ha manifestat, moltes de les quals ja s'estan fent.

Del tema de inspecció urbanística qui s'encarrega en aquests moments és el Sr. Jordi Córdoba. En relació al tema de l'arquitectura municipal em sorprèn que em faci aquesta pregunta. Perquè en el seu moment quan es va fer el contracte de l'arquitectura municipal de substitució en un percentatge de jornada per prejubilació, hi ha un informe fet per vostè, per tant vostè sap perfectament quin tipus de contracte va firmar aquesta persona. Per aquesta persona, aquest contracte significava que quan s'acabés el termini deixava de treballar a l'ajuntament de la Bisbal. Per tant, no entenc massa el sentit de la pregunta. Vostè n'és perfectament coneixedor de què suposava per aquella persona signar aquell contracte. Significava que un cop acabat el termini s'acabava la seva relació amb l'ajuntament.

Sr. Aparicio.- Jo no li pregunto per la persona sinó per la plaça.

Sr. Alcalde.- És que la plaça no hi és.

Sr. Aparicio.- La plaça hi és. En el pressupost 2010 encara hi consta.

L'alcalde ho nega i demana al secretari si vol aclarir-ho.

El secretari diu que la plaça està vinculada al pressupost i que es de relleu.

Sr. Aparicio.- La plaça no està vinculada enlloc. Al pressupost posa que és la plaça d'arquitecte municipal codi número 102-R i encara que posi que és de relleu la plaça hi és. La situació de la plaça és una cosa i la persona n'és una altra i aquí no hi entraré. El fet que en aquesta persona se


li ha acabat el contracte i la meua pregunta és si contractaran un nou arquitecte o no i el motiu de contractar o no una altra persona. Però parlo de la plaça i no de la persona.

Sr. Alcalde.- No. Nosaltres com ajuntament el que entenem és que aquesta plaça en el moment en què s'acaba la relació de la persona a la qual estava fent el relleu queda amortitzada. I aquesta és la valoració que se'n fa per part dels serveis jurídics de l'ajuntament. Que és un contracte de relleu. És una plaça que en el moment en què l'anterior que s'està rellevant "finiquita" la seva relació amb l'ajuntament s'extingeix.

Sr. Aparicio.- Vostè parla de la situació de la persona i jo repeteixo la frase, per no entrar amb el tema de la persona que no hi tinc cap interès, la pregunta és fàcil. Durant tota la campanya, nosaltres li dèiem que enteníem que l'àrea d'urbanisme estava sobredotada i vostè ens ho va negar. Si entenia que no estava sobredotada tampoc no entenem que ara aprofitant que aquesta persona se li acaba el contracte doncs que no li renovi. Si era tan necessària dos mesos enrere suposem que continuaria sent necessària que la plaça existís ara dos mesos després. Tampoc no entenem què s'ha modificat o què ha canviat.

Sr. Alcalde.- Intentaré respondre però em sembla que parlem idiomes diferents malgrat que parlem el català. Primer de tot, la situació d'aquesta persona que vostè diu, si no hi ha plaça a l'ajuntament, és evident que si el seu lloc desapareix, la seva relació no pot continuar amb l'ajuntament. Per tant, hi ha una plaça d'arquitecte municipal en aquests moments que està ocupada interinament per un senyor fins que es convoqui la plaça. I aquesta és, no diré la lectura, però sí el que se'ns diu per part dels serveis jurídics de l'ajuntament. Per tant no és que l'ajuntament no vulgui sinó senzillament és una situació que fa que a aquesta persona se li extingeixi la seva relació amb l'ajuntament. La voluntat de l'ajuntament és treure, la plaça d'arquitecte municipal i que la plaça vagi a l'oferta pública.

Sr. Aparicio.- Quina de les places? L'altra?

Sr. Alcalde.- No. De l'única que queda.

Sr. Aparicio.- Jo tinc davant meu el pressupost 2010 firmat per la interventora en el seu moment. Urbanisme, codi 212, arquitecte, codi 102-R. Per tant, la plaça hi és. Una altra cosa és com s'ocupa o quina és la situació d'aquesta plaça.

Sr. Alcalde.- Sr. Aparicio, aquesta plaça tenia una data caducitat i aquesta data era el relleu.

Sr. Aparicio.- La plaça no té data de caducitat perquè sinó no estaria aquí posada. O sortiria com a situació a amortitzar que és el que s'ha fet sempre. Però a part de la persona, la pregunta és per la plaça en concret. Si vostè la pensa amortitzar com diu, volem saber el perquè.

Sr. Alcalde.- Perdoni jo no penso amortitzar-la. Si a mi se'm diu que aquesta plaça queda amortitzada jo m'haig de creure el que se'm diu. No és aquest equip de govern qui amortitza la plaça.

Sr. Aparicio.- En tot cas, la faran desaparèixer quan facin el pressupost. Si el secretari o l'assessor jurídic li diu que aquesta plaça queda amortitzada, la voluntat política seva podia ser que necessiten un segon arquitecte i creem una nova plaça. Si durant la campanya va dir que era necessari aquest segon arquitecte, ens agradaria saber què ha canviat fa tres mesos enrere amb ara.

Sr. Alcalde.- 01.48 Entre altres coses el que ha canviat és que hi ha un impediment als ajuntaments d'incrementar plantilles. Amb el pressupost que es va aprovar en el seu moment i conjuntament amb el Reial Decret Legislatiu el que deixava clar era que els ajuntaments no tenien


possibilitats d'incrementar la plantilla. En tot cas, el resultat és que l'ajuntament de la Bisbal en aquests moments disposa d'un arquitecte municipal i continuarà amb una sola plaça d'arquitecte municipal.

En relació al pressupost, esperem en el decurs del mes de setembre poder negociar amb vostès l'aprovació del pressupost per intentar en el ple del mes de setembre fer l'aprovació del pressupost 2011. Malgrat el seu consell del pressupost bianual, no ens ha passat pel cap. Respecte el tema del POUM diria el mateix esperarem el mes de setembre a començar les reunions amb l'equip redactor del POUM perquè exposin en els diferents grups quins son els treballs que han realitzat fins el moment. Respecte el tema de les pre-inscripcions de la Llar d'Infants el contestarà el Sr. Muriana.

Sr. Muriana.- 01.49 El tema de les pre-inscripcions van ser fetes durant el mes de maig com vostè comenta. Va haver-hi més pre-inscripcions de les places que disposa la Llar d'Infants, per tant, es van aplicar els barems de puntuació que van ser establerts. En aquests barems hi va haver els recursos per part de la gent que no hi estava d'acord, els quals han estat contestats i un cop contestats ja tenim les llistes definitives. Han quedat fora majoritàriament gent que no és del municipi. Concretament 7 persones i totes son fora del municipi.

La senyora Anglada demana a l'alcalde si ha respost les preguntes que van fer per escrit i l'alcalde li diu que tot seguit les hi entregarà.

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

L'ALCALDE

EL SECRETARI

La present acta, transcrita en paper segellat per la Generalitat de Catalunya, números , 062600E a 062624E I 062626E, 062627E ha estat aprovada en sessió del Ple municipal del dia 27.09.2011

Ho Certifico
El secretari